

Sheff

TENNESSEE DISTRICT

CONFERENCE JOURNAL

Pilgrim Holiness Church

1964

OFFICIAL MINUTES

OF THE

31st Annual Session

Cumberland Grove Camp Ground

Jamestown, Tenn.

SOUTHERN PILGRIM COLLEGE

Kernersville, N. C.

"Study today for Service Tomorrow"

FEATURES

Screened Student Body
Academically Efficient
Spiritual Environment
Missionary Minded

COURSES OFFERED

High School (Accredited-Four Years)
Junior College
Bachelor of Arts (Major in Biblical Literature)
Bachelor of Theology (Fifth Year Advanced Study)
Junior College (Music Major)
Ministerial Course (Three Years)

SOUTHERN PILGRIM COLLEGE is an Associate Member of Accrediting Association of Bible Colleges; Member of the National Holiness Association; National Association of Evangelicals; and approved for educational training of Veterans, with Korean G. I. Bill benefits for High School and Ministerial Students, High School accredited by the State of North Carolina.

WRITE FOR INFORMATION

Gordon E. Miller, President
Telephone - 933-2221
933-2331

Southern Pilgrim College
Kernersville, N. C.

Patronize your ZONE SCHOOL

OFFICIAL DIRECTORY

DISTRICT SUPERINTENDENT

Rev. L. E. Galyon, Box 8543 Chattanooga, Tenn. 37411

ASSISTANT SUPERINTENDENT

Rev. George H. Vance, Box 142 McEwen, Tenn. 37101

DISTRICT SECRETARY

Rev. Harold H. Barton, Box 116, c/o Rev. Paul Light
Jellico, Tenn.

DISTRICT TREASURER

Rev. Samuel E. Condon, 823 Fowler Street Clinton, Tenn.

ADDITIONAL COUNCILMEN

Rev. J. W. Hill, Rev. Paul Light, Rev. Warren Howell.

COMMITTEES

RESOLUTIONS: Wm. Newton, J. W. Hill, L. T. Hanks, C. L. Cook.

WAYS AND MEANS: Frank Therber, Warren Howell, S. E. Condon.

AUDITING: Elmer Braden, Paul Light.

STATISTICAL: Kenneth Manning.

RECEPTION: J. D. Trimble, R. H. Brubaker.

HOME MISSIONARY: L. E. Galyon, G. H. Vance, Warren Howell.

LOAN: L. E. Galyon, S. E. Condon, Paul Light.

CONDOLENCE AND DISTRICT FLOWER COMMITTEE:
Mrs. Elmer Braden, Mrs. R. H. Brubaker, Mrs. J. D. Trimble, Mrs. Acil Turner.

CAMP GROUND AND LOT: L. E. Galyon, S. E. Condon, G. H. Vance.

YOUNG PEOPLE'S ZONE LEADERS: C. R. Rhoad, L. T. Hanks, Fred Moody, J. W. Hill.

DISTRICT ZONE LEADERS: Zone 1, Warren Howell; Zone 2, G. H. Vance; Zone 3, Robert Rude; Zone 4, Wm. Newton.

EDITOR OF VOLUNTEER VIEWS: Mrs. Carroll L. Cook.

DISTRICT PROMOTIONAL SECRETARY (Sunday Schools):
Carroll L. Cook.

DISTRICT SUNDAY SCHOOL BOARD, L. T. Hanks, 3 years;
E. Ray Hotle, 2 years; S. E. Condon, 1 year.

DISTRICT MISSIONARY PRESIDENT: Mrs. C. R. Rhoad.

DISTRICT MISSIONARY BOARD: Mrs. Elmer Braden, Mrs. Warren Howell.

DISTRICT TRUSTEES: George Stair, 3 years; S. E. Condon, 2 years; G. H. Vance, 1 year.

DISTRICT YOUTH AND SUNDAY SCHOOL TREASURER:
Mrs. June Hicks, 1319 Saturn Drive, Nashville 11, Tenn.

PILGRIM EVANGELICAL LEADERSHIP TRAINING: Rev. W. W. Newton.

CHRISTIAN YOUTH CRUSADERS: E. Ray Hotle.

MINISTERIAL DIRECTORY

Ordained Ministers

Adams, Mrs. I. J., Rt. 2 Clinton, Tenn.
 Alexander, H. P., 214 Waltham Pl., Ph. 433-8153 Oak Ridge, Tenn.
 Barton, Harold H., Box 116, c/o Rev. Paul Light Jellico, Tenn.
 Braden, Mrs. Elmer, Box 178, Ph. 424-8925, Zip Code 37762
 Jellico, Tenn.
 Brubaker, R. H., 1013 Castleberry St., Ph. 866-1153 Rossville, Ga.
 Condon, Samuel E., 823 Fowler St., Ph. 457-2285 Clinton, Tenn.
 Frick, Tesla, Rt. 2, Dickson St. Greenbriar, Tenn.
 Galyon, L. E., P.O. Box 8543 Chattanooga, Tenn. 37411
 Galyon, L. E., P. O. Bix 8543, Residence—1601 Steel Road,
 Rossville, Ga. (Phone 866-5908) Chattanooga, Tenn. 37411
 Hanks, Leo Thomas, 2311 Foster Ave., Ph. 256-1032 .. Nashville, Tenn.
 Hill, J. W., Rt. 1, Box 325, Ph. 638-3831 LaFayette, Ga.
 Howell, Warren, 410 South St., Ph. 562-7396 LaFollette, Tenn.
 Howell, Mrs. Warren, 410 South St., Ph. 562-7396 LaFollette, Tenn.
 Huff, Harold, Nazarene Evangelical School, Box 2338,
 Beirut, Lebanon
 Light, Paul, Box 116, Ph. 424-6245 Jellico, Tenn.
 Lucas, B. H., 31316 John Hawk St., Ph. 422-2082, Zip Code 48135
 Garden City, Mich.
 Lucas, Mrs. B. H., 31316 John Hawk St., Ph. 422-2082, Z. C. 48135
 Garden City, Mich.
 Newton, Wm. W., 2511 Taylor St., Ph. 622-8830 .. Chattanooga, Tenn.
 Reed, Blanche, (Mrs. Denzil Woody) 1211 S. Harbor Blvd.
 Z. C. 92805, Anaheim, Calif.
 Rhyne, H. M., 434 Black Oak Drive, Ph. 6-3152 Knoxville, Tenn.
 Vance, George H., Box 142, Phone 582-6828 McEwen, Tenn. 37101
 Wallingford, L. T., Rt. 3, c/o Rev. I. C. Gardner .. Elizabethton, Tenn.
 Watts, B. J., 330 New Ave., Ph. 839-2794 Monterey, Tenn.

FIRST ORDINATION (First Year)

Hooper, Eugene, Route 3, c/o Rev. I. C. Gardner .. Elizabethton, Tenn.
 Manning, Kenneth, c/o Pilgrim Holiness Church Lake City, Tenn.
 Clinton, Tenn.
 Moore, Roy, Demory Rd., Rt. 2, c/o Mr. Clyde Moore, LaFollette, Tenn.
 Rhoad, Chester, 425 Anderson St., Ph. 586-6031 Morristown, Tenn.
 Therber, Frank, 2508 Fourth Ave. S., Ph. AL 6-8882 .. Nashville, Tenn.

(Second Year)

Carpenter, Charles, 33 East 14th. St., P. O. Box 10135
 Cincinnati 10, Ohio
 Gardner, I. C., Rt. 3 Elizabethton, Tenn.
 Rude, Robert H., Rt. 2 Moss, Tenn.
 Turner, Acil, 819 Joy St., Ph. 624-1593 Paris, Tenn.

(Third Year)

Cook, Carroll L., 711 So. Cumberland St., Ph. 562-5447
 LaFollette, Tenn.
 Hotle, E. Ray, 801 Lake View Dr. Rossville, Ga.
 Trimble, J. D., Box 543, Ph. 879-5981 Jamestown, Tenn.
 Licensed Deaconess
 Mrs. J. D. Trimble, Box 543, Ph. 879-5981 Jamestown, Tenn.
 Ordained Deaconess
 Mrs. Geneva Wilson, c/o Israel Wilson, Rt. 4 LaFollette, Tenn.

APPROVED EVANGELISTS

Barton, Harold H.	Jellico, Tenn.
Braden, Mrs. Elmer	Jellico, Tenn.
Carpenter, Chas.	Cincinnati, Ohio
Hotle, E. Ray	Rossville, Ga.
Howell, Warren	LaFollette, Tenn.
Lucas, B. H.	Garden City, Mich.
Lucas, Mrs. B. H.	Garden City, Mich.
Gardner, I. C.	Elizabethton, Tenn.

DELEGATES ATTENDING CONFERENCE

Chattanooga, Tenn.	Ross Morgan
Clinton, Tenn.	George Stair
Elizabethton, Tenn.	Mrs. Ronda Riddle
Gordon Lake, Ga.	No delegate
Jamestown, Tenn.	Mrs. William Sewell
Jellico, Tenn.	Elmer Braden
Lake City, Tenn.	Maynard Wilson
Lake View, Ga.	Vernon Beagles
LaFollette, Tenn. (West)	No delegate
LaFollette, Tenn. (East)	No delegate
Monterey, Tenn.	Mrs. Alfred Evans
Moss, Tenn.	Janice Rude
Morristown, Tenn.	Jack Moss
Nashville, Tenn. (Woodbine)	Newby Taylor
Nashville, Tenn. (Rosebank)	Mrs. Sam Young
Paris, Tenn.	Harry Lee Walker

PASTORAL SELECTIONS

Chattanooga, Tenn.	Wm. W. Newton
Clinton, Tenn.	Samuel E. Condon
Elizabethton, Tenn.	Eugene Hooper
Gordon Lake Ga.	J. W. Hill
Jamestown, Tenn.	J. D. Trimble
Jellico, Tenn.	Paul Light
Lake City, Tenn.	Kenneth Manning
Lake View, Ga.	R. H. Brubaker
LaFollette, Tenn. (East)	Carroll L. Cook
LaFollette, Tenn. (West)	Warren Howell
McEwen, Tenn.	George H. Vance
Monterey, Tenn.	B. J. Watts
Morristown, Tenn.	C. R. Rhoad
Moss, Tenn.	Robert H. Rude
Nashville, Tenn. (Woodbine)	Leo Thomas Hanks
Nashville, Tenn. (Rosebank)	Frank Therber
Oak Ridge, Tenn.	H. P. Alexander
Paris, Tenn.	Acil Turner

P R O C E E D I N G S

MONDAY, JULY 6, 1964

The thirty-first annual conference of the Tennessee District of the Pilgrim Holiness Church, was held at Cumberland Grove Camp Ground on July 6th., and opened at 8 A. M., with the singing of the song, "Showers of Blessing." This was followed by prayer by Rev. Harold H. Barton, and two verses of the song, "On Christ the Solid Rock I Stand."

At this time, Rev. L. E. Galyon, District Superintendent, introduced Rev. P. W. Thomas, General Superintendent, who was there to preside at the conference.

Bro. Thomas spoke of the early years of the local camp, and the immense crowds that formerly attended, filling both the tabernacle and the grounds, and compared it to the smaller crowds of the present day, which obtains both here and at other camps.

With Rev. Thomas presiding, the roll call of ministers and delegates were called. It was moved and passed to hold the sessions from 8 A. M. to 11:30 and from 1 P. M., to the closing of the conference, and that the two center aisles and the platform constitute the conference bar.

At this time, Rev. L. E. Galyon, District Superintendent gave his report and it was accepted with a rising vote of thanks.

Rev. Frank Therber, pastor of the Rosebank church at Nashville, was introduced along with his wife and Mrs. Sam Young of the newly organized church. All three gave testimonies, and the conference voted to receive the church into the District and Conference.

Mr. Elmer Braden, read the report of the auditing committee, and reported that the books of the District Treasurer, the Camp Meeting Treasurer and the Youth Treasurer, had been examined and found correct.

The report of the District Treasurer, Rev. S. E. Condon, was read and accepted.

The report of the Camp Meeting Treasurer, H. H. Barton, was read and accepted.

The report of the District Statistician, Kenneth Manning, was read and accepted with appreciation.

The report of the Sunday School Promotional Secretary, Rev. Carroll L. Cook, was read and accepted.

It was moved and passed that the conference recess for fifteen minutes. When conference reconvened after fifteen minutes the report of the District Missionary President, Mrs. C. R. Rhoad, was given and accepted.

The report of the Educational and Examining committee was read and accepted including recommendations for the ordination of Mrs. Warren Howell, and Rev. J. W. Hill.

Rev. Wm. W. Newton, new pastor at Chattanooga, and Rev. Leo Thomas Hanks, new pastor at Nashville, Woodbine church, were received into the conference after introduction by General Superintendent P. W. Thomas.

It was moved and accepted that the ordination service be held after the afternoon business session.

Pastors reports were given at this time, but some who had not completed same were asked to bring them in in the afternoon session.

The report of the Resolutions Committee was read and accepted.

The report of the Ways and Means Committee was read and accepted, with the exception of one which the committee was instructed to change and bring back in the afternoon session.

Adjournment was made at noon for the dinner hour.

Afternoon Session

Conference reconvened at 1 P. M.

Robert W. Darsch, representing Southern Pilgrim College, our Zone School, was granted permission and spoke in the interest of our College at Kernersville, N. C.

Next in order was the election of officers for the coming conference year. There was no election for District Superintendent this year, as Rev. L. E. Galyon was elected for two years in the 1963 Conference. (See official Directory).

The District Secretary read the names of the approved evangelists for the District, which the conference accepted.

The balance of the Pastor's reports was called for and were handed in without being read in the interest of time.

The ordination service was held at this time, in charge of Rev. Thomas who brought a message both challenging, instructive and inspirational, much appreciated by both the conference and the candidates for ordination, Mrs. Warren Howell and Rev. J. W. Hill.

The conference sang, "A Charge To Keep I Have, A God To Glorify". Prayer was made by Brother Barton; Rev. Galyon read the third chapter of First Timothy; Rev. Vance read II Timothy 4: 1-8; Rev. Condon read Titus 3: 1-11. After prayer and the laying on of hands, Rev. Mrs. Howell and Rev. Hill were warmly congratulated by the entire conference.

Before adjournment, the Ways and Means Committee brought a substitute recommendation to the conference, concerning a once a year offering in the Missionary meetings for District Home Missions. This was accepted.

For the second year, Mrs. Erline Pickering and Lella Morgan were given a hearty vote of thanks for typing the Conference Minutes.

Before closing Rev. Galyon offered a motion to give our General Superintendent, Rev. P. W. Thomas a vote of thanks for efficiently handling our conference and this was given heartily.

Thus closed a good conference, which had been preceded by a wonderful camp meeting.

DISTRICT SUPERINTENDENT'S REPORT

1963-1964

To our General Superintendent P. W. Thomas, delegates and friends assembled at this, the 31st annual Conference of the Tennessee District, greetings in Jesus' name.

It has been my happy privilege to attend Camp Meetings here at Cumberland Grove, each year, since 1947. These gatherings hold precious memories—fellowship with the children of God, appointed truth preached by holy men of God, mighty manifestations of Divine Presence, and altar services with many seeking help. To Him be all the praise and glory. We have just experienced another wonderful camp. To say it was the best ever would be a presumption on my part, but we do thank God for the way the Holy Spirit has worked among us, for the souls that found God, and for each and every one who worked in the light of holiness.

With permission from Brother Thomas, our presiding general superintendent, I would like to quote from a recent letter he wrote following a meeting with the district superintendents of the Central area of our church. (quote) "We believe we need a general, forward, spiritual movement in this whole Central area; that we need revival; and we have agreed that each morning between six and nine we shall take some time to pray for a revival, for winning of souls, for the calling of young men and women to the ministry. We see no reason why we cannot all join in such a program of prayer; and who knows what gracious results might fall from such widespread, united prayer, centered on the scriptural objectives." (unquote)

As we look toward the days and months of this conference year, it is hoped that such a program of prayer will be adopted by this small part of the Central area of our church. We cannot hope to stem the tide of worldliness, to reverse the trends that sap us and our churches of the spiritual life, to throw up a bulwark against the encroachments being made by satan, without prayer, sincere prayer, for true revival. We can have it if we are willing to pay the price.

While reports at a district conference do not always give the true picture, and cannot possibly reveal the heavy load some have carried behind the scene, the many heartaches and tears, as well as the blessings and joy, they do give us an opportunity to review our work and give thanks for the victories, and to strive for improvement where we have failed. When the 1964-65 conference year comes to a close, we will be a stronger district for having accepted the challenge to prayer and revival.

Church Improvements

To Him be all the glory and praise!

Chattanooga . . .

Completed the remodeling of the church and Sunday School rooms; added a new front to the church; and erected a beautiful sign and planter.

Clinton . . .

Erected a beautiful brick sign; painted the parsonage inside; and placed a nursery in service with the installation of a large window in a room at the back of the sanctuary.

Gordon Lake, Georgia . . .

Added carport to parsonage, 24' x 22', total value \$400.00.

Jamestown . . .

Jellico . . .

Installed the roof on the main auditorium of the new church. Two-thirds of the brick veneering has been finished.

Lake City . . .

Lakeview, Georgia . . .

Installed shelves and blackboard in Sunday School rooms.

LaFollette (West) . . .

Painted four rooms in parsonage; repaired back porch and steps of parsonage; painted front porch; hung curtains in Sunday School rooms; razed old chimney and repaired roof; and put new window in kitchen of parsonage.

Monterey . . .

Fully insulated the parsonage; and planted new shrubbery around parsonage and church.

McEwen . . .

Installed two rest rooms in church; erected a beautiful sign with automatic lights; and landscaped front of church and parsonage.

Morristown . . .

Installed two gas floor furnaces in church and a space heater in each Sunday School room; installed gas floor furnace in parsonage; installed bathroom facilities in parsonage, including space heater; remodeled living room, installing a partition to create a dining room; installed wrought iron railings on front steps of church; and planted shrubbery.

Moss . . .

Nashville (Woodbine) . . .

Plastered two Sunday School rooms.

Paris . . .

District Church Extension

The stepped-up effort to raise funds for this work has resulted in increased giving; yet, as we approach the new year with plans to give additional help to District Church Extension, we must do even more. The Youth Council is asking each youth group to raise five dollars (\$5.00) a month for support for East LaFollette. The District Council has asked that a 1c to 5c a day district home missions calendar be distributed for 1965, and that emphasis be placed on the District Rally Day offering for Home Missions on the second Sunday of March, 1965. District church extension pays!

LaFollette (East) . . .

Repaired roof of church. Plans are being completed for Rev. C. L. Cook to assume the responsibility of this work.

Nashville (Rosebank) . . .

This work was organized May 13, 1964, with ten charter members. Rev. Frank Therber was called as pastor, and will be received into the Conference today. A nursery was added; two dozen steel folding chairs were purchased; the lighting was improved; and payment completed for a new piano.

Oak Ridge . . .

Finished painting new Sunday School rooms; and installed eighteen inch "raised lettering" sign on front of church.

Elizabethton . . .

The new property was cleared and graded and lumber stacked and stored for use when parsonage is erected. The building now being used as a church was remodeled; a gas floor furnace was installed; and some good used pews were purchased. Rev. Hooper and family are considering this work.

Personal Report

It seems only a few days since the 1963 Conference. I want to express, once again, my sincere appreciation to those who cooperate in the effort to reach the lost in Tennessee.

It has been my privilege to labor in eight revival meetings, and one camp meeting, using vacation time for this effort. Wonderful fellowship was enjoyed over the District. I traveled approximately 26,450 miles in the interest of the District and gospel work; presided over four council meetings; worked approximately twenty days on the camp ground buildings and camp preparations; made two trips to the churches, conducting all but three of the annual meetings; covered the District in the interest of Home Missions; and had the privilege of organizing the Rosebank church as a result of the efforts of Rev. Frank Therber, the current pastor, and the past labors of Rev. Tesla Frick and the faithful people. I attended the joint meeting of the church leaders and General board; attended the two board meetings of Southern Pilgrim College; assisted in preparations of both the Camp Meeting and the Ministerial Convention; and prepared the District page for the "Volunteer Views" each month.

It is an honor and a privilege to serve as doors are opened by our Heavenly Father in the church.

Respectfully submitted,
L. E. Galyon

DISTRICT MISSIONARY PRESIDENT'S REPORT

Following is a report of the activities of the Missionary Societies of the Tennessee District for the fiscal year 1963-64:

Offerings received amounted to \$710.29. Distribution of this was made as follows: \$372.02 to Foreign Missions; \$60.10 to General Church Extension; \$102.02 to District Church Extension; and \$121.31 to local and District projects.

The District Missionary project for the year was to raise money to pay for the potato peeler purchased for the Camp kitchen, for which \$60.50 was sent in.

Other contributions made to the Camp include: 10 blankets; 2 quilts; approximately \$35.00 worth of silverware; several glasses and pitchers; and numerous other items.

Several boxes consisting of bandages, soap, awards, used clothing, etc., were sent to the field.

Fifteen books of trading stamps were sent to headquarters to be used toward the purchase of an automobile for use in deputational work.

Six societies prepared booths for display at Camp. The West LaFollette church won first place award and the Monterey church, second place.

Our project for the coming year will be to raise money toward the purchase of an adding machine to be used in our field office on the Eastern South American field. The cost of this machine is \$120.00.

Also, a goal has been set for the societies of the District to collect and send to headquarters thirty (30) books of trading stamps this coming year toward the purchase of another automobile to be sent to the mission field.

I deeply appreciate the cooperation of all who participated in these projects. We anticipate a better year this year by the help of God.

Respectfully submitted,

Mrs. Chester Rhoad

PROMOTIONAL SECRETARY'S REPORT

During the past year I traveled approximately 3,800 miles in the interest of Sunday School work; prepared a paper for presentation at the Ministerial Convention; prepared reports for "Volunteer Views;" published and helped edit "Volunteer Views;" compiled reports on Decade of Progress; attended the Western Regional Sunday School and Youth Convention at Denver, Colorado; and conducted Sunday School on the Camp ground.

Respectfully submitted,

C. L. Cook

"MEMORIALS"

Sister Annie Ruth Moss, a member of the Pilgrim Holiness Church of Morristown, Tennessee, departed this life November 11, 1963.

Wanda Faye Moss, daughter of Jack Moss and the late Annie Ruth Moss, departed this life May 7, 1964.
I Thess. 4:13-14

But I would not have you to be ignorant, brethern, concerning them which are asleep, that ye sorrow not, even as others which have no hope. For if we believe that Jesus died and rose again, even so them also which sleep in Jesus will God bring with Him.

When the last feeble step has been taken

And the gates of the city appear,

And the beautiful song of the angels

Float out on my listening ear.

When all that now seems so mysterious

Will be bright and as clear as the day,

Then the toils of the road will seem nothing

When I get to the end of the way.

Respectfully submitted,

Mrs. Elmer Braden

Mrs. R. H. Brubaker

Mrs. J. D. Trimble

Mrs. Acil Turner

REPORT OF ASSISTANT DISTRICT SUPERINTENDENT

It has been a pleasure to assist and work with Bro. Galyon. I have offered my assistance and performed every duty asked of me, with pleasure.

C. E. Hanks

REPORT OF AUDITION COMMITTEE

July 6, 1964

To The Tennessee Conference:

We have examined the books of the District Treasurer, the Youth Treasurer and the Camp Meeting Treasurer and found them correct and neatly done.

Auditing Committee

(signed) Elmer Braden

(signed) Paul Light

DISTRICT TREASURER'S REPORT FOR FISCAL YEAR 1963 - 1964

	BALANCE BROUGHT FORWARD	RECEIVED DURING THE YEAR	PAID OUT DURING THE YEAR	BALANCE CARRIED FORWARD
United Stewardship Fund		648.71	648.71	
General Church Specified	FM	1,336.89		
	CE	213.86		
	SSY	81.30		
	Total	1,32.05		
District Administration	151.18	3,495.12	3,559.47	86.83
District Home Missions	-29.85	4,114.61	2,678.37	1,406.39
Camp Ground	12.61	1,049.41	898.19	163.83
Bible School		226.65	226.65	
General Conference	89.55	85.69		175.24
District Loan	766.57	315.54	300.00	782.11
Pilgrim Pension Plan		802.34	802.34	
Miscellaneous		750.68	248.00	502.68
	990.06	13,120.80	10,993.78	3,117.08

ASSETS:

Camp Ground to Loan Fund	1,000.00
Lake City Church to Loan Fund	330.96
McEwen Church to Loan Fund	208.00
Morristown Church to Loan Fund	410.00

Total Assets (not including cash) 1,948.96

LIABILITIES:

Tennessee District to The First	
National Bank of Jellico, Tenn.	,1500.00

CLOSING BALANCE AT

END OF FISCAL YEAR (Books Closed June 17, 1964) 3,117.08

Respectfully submitted,
Samuel E. Condon, Dist. Treas.

CAMP MEETING TREASURER'S REPORT

Receipts:

July 12, 1962 to October 22, 1963.	
Balance on hand July 12, 1962	\$376.83
Night offerings	715.49
Registration Office	903.15
Miscellaneous	108.10
Camp Meeting Bulletin	416.00
Camp Meeting Pledges	860.54
Lunch Room	645.59
Books Sold	209.96
Foreign Missions Cash Offering	110.84
Love Offering, Rev. Galyon	99.00
Transfer of funds	176.87

Total Receipts \$4,622.37

Expenditures:

Miscellaneous 206.98

Transfers	426.87
Camp Insurance	147.64
Camp Improvements	246.14
Books for Camp	322.37
Camp Groceries and Lunch Room	1,607.94
Bulletin Cost	184.96
Camp Meeting Trays	120.00
Potato Peeler	125.00
Camp Meeting Workers	121.00
Evangelists and Singers	625.00
Love Offering, Rev. Galyon	99.00
Gas	24.00
LaFollette Press	28.50
	<hr/>
	4,285.40
Balance on hand October 22nd., 1963	\$336.97

R E S O L U T I O N S

LOCAL CHURCH

1. Be it resolved that we have four zones in the District as follows: Zone No. 1 to comprise the following churches: Clinton, Lake City, East LaFollette, West LaFollette, Elizabethton, Morristown, Oak Ridge, Jellico. Zone No. 2: Paris, McEwen, Nashville (Woodbine), Nashville (East), Zone No. 3: Jamestown, Moss, Monterey, Zone No. 4: Chattanooga, Gordon Lake, Lakeview. Plans are to be made for at least four zone meetings during the year.

2. Be it resolved that each pastor read all the resolutions and all the recommendations of the Ways and Means Committee to the church at the earliest convenience, and also a few weeks before Camp Meeting.

3. Whereas, many of our pastors have not received sufficient financial support, be it resolved that our local church boards, with the help of the District Superintendent, impress upon the Deacons that it is their duty to see that monthly donations are brought to the pastor.

4. Resolved that one copy of the District Minutes be in each church; also, that pastors urge their members to have their own copies.

5. Be it resolved that the local churches observe the sacrament of the Lord's Supper on the first Sunday of each quarter.

6. Be it resolved that each church grant their pastor a two week's vacation with pay.

7. Be it resolved that we put a special drive in the District for subscriptions to the Pilgrim Holiness Advocate, and that our pastors make an effort to get the paper into every member's home; also, to put the paper into as many schools, doctors' offices and church friends' homes as possible.

8. Be it resolved that no pastor or evangelist engage in a revival during Camp Meeting, Conference or Ministerial Meeting, unless excused by the District Superintendent.

9. Be it resolved that all church and unstationed ministers' reports be in the hands of the District Statistician not later than June 15th, yearly. Also, that no church reports be sent in until thoroughly checked by the pastor as to neatness and accuracy. A list of those who are late is to be made and these are to meet the council.

10. Be it resolved that where possible each local church is to conduct a Daily Vacation Bible School.

11. Be it resolved that building plans for local churches be first approved by a committee consisting of the District Superintendent, the Assistant District Superintendent and the District Treasurer.

12. Be it resolved that the District Council appoint zone leaders, said leaders, in cooperation with the pastors of his zone, to decide upon time and place of each meeting.

13. Be it resolved that all revivals in local churches, also, all seekers in our services in the local churches, be reported by the pastor in his pastor's report.

14. Because the evils of television are classed with sin, according to the scriptures and the traditional teachings of our church, be it resolved that we go on record as opposed to our members having television sets.

Special Resolutions

1. Note: The following resolution was presented in regards to the Supreme Court decision banning prayer in schools and was received by the District Conference. It was moved and passed that this resolution be sent to Tennessee Senators and Representatives in Washington, as well as to our own Tennessee churches for distribution:

The Tennessee Conference of the Pilgrim Holiness Church, in session July 6, 1964, is much concerned about the recent Supreme Court prayer ruling of June 25, 1963. We feel that this decision makes for secularism, though we are sure that the Supreme Court did not intend this result.

It is our conviction, furthermore, that this decision breaks further the spiritual bond between the Christian faith and our democracy.

We, therefore, respectfully request you to give attention to remedial legislation which will preserve the rights of the majority to maintain our great and vital school traditions.

2. Be it resolved that in cooperation with the Superintendent of this area, that the church needs a widespread revival, and that each morning between the hours of six and nine, we take some time to pray for a revival, for the winning of souls, and for the calling of young men and women to the ministry, we heartily recommend that the Tennessee District join together in this great program of prayer. We further recommend that this program be promoted each month in the Volunteer Views, with a special article by the District Superintendent, and that the pastors be responsible for implementing this program in the local churches.

Sunday School and Youth

1. Be it resolved that each church encourage organizations of a Young People's Society where possible.

2. Be it resolved that churches sending in reports for Y.P.S., and S. S., news sheets send them before the fifth of each month, that being the deadline.

3. Be it resolved that the days of Thursday and Friday before our District Camp be reserved for District Youth Convention. Also, that the District Youth Council, comprised of the District Superintendent, Youth Secretary, and Zone Chairman of the four zones, have the direction of these services.

4. Be it resolved that if any church fails to make a Sunday School report to the Sunday School Promotional Secretary by the fifth of each month, the Secretary will call the pastor and reverse the charges.

5. Be it resolved that the District Young People's Secretary put an article in each issue of the District news bulletin.

6. Be it resolved that the Tennessee District have a Youth Camp to be held Monday through Friday during August of 1965, this Camp to be held on the District Camp Ground. The first Youth Camp is to be a combination Junior-Senior Camp including ages twelve through the teens.

7. Be it resolved that the District Youth Council, with executive members of the District Council, be empowered to select the evangelist and all other personnel of the Youth Camp.

District

1. Be it resolved that the examining committee, before recommending ministers or deaconesses to the Conference, explain the requirements and obligations of the District and urge the keeping of same.

2. Be it resolved that the District Superintendent be empowered to appoint the District Statistician and all regular committees.

3. Be it resolved that the Ministerial Convention be held in January or February, the exact date to be set by the District Council.

4. Be it resolved that no minister of the District receive a recommendation to another District unless his District obligations, such as ministerial tithes and other requirements passed by the Conference, are paid.

6. Be it resolved that the District Superintendent be allowed a two weeks' vacation with pay.

7. Be it resolved that the Condolence Committee serve also as a District Flower Committee. In the event of a death in the immediate family of a District minister and/or a death in the immediate family of a District minister's wife, one of this committee is authorized to send flowers on behalf of the District. Flowers will be sent in the event of a death of others than immediate relation only if two members of this committee agree to make an exception.

Be it further resolved that this committee be authorized to send flowers on behalf of the District in the event of the serious illness of a District minister, a District minister's wife, or one of their children.

This committee shall be appointed in the same immediate area of the District.

Camp Meeting

1. Be it resolved that the District Camp Meeting be year to year, starting on Friday before the first Sunday in July and continuing through the second Sunday in July, and that the District Conference be held on the Monday following Camp.

2. Be it resolved that no children under fifteen years of age be sent to stay at the Camp Meeting unless attended by parents or guardian.

3. Be it resolved that the District Superintendent check all Camp Meeting equipment by the end of the second quarter and notify each church what they are to provide.

4. The District Council is to provide rules and regulations for Camp Meeting and all persons attending Camp are to abide by same.

5. Be it resolved that those who operate the Lunch Room, those in charge of beds and all active ministers be on the Camp Ground Tuesday morning before Camp starts, unless excused by the District Superintendent.

6. Be it resolved that the Camp Ground be cleaned up and repairs made at least two weeks before camp begins, all pastors and pastors' wives to assist at the call of the District Superintendent.

7. Be it resolved that some form of playground be prepared for the children and that supervision be made over same.

Camp Ground

1. Be it resolved that the District authorize the giving of a lot to any local church that will agree to erect a cabin for their pastor on the Camp Ground within a year.

2. Since the rental of rooms is for the accommodation of campers on the grounds, and the need for rooms is so great, we recommend that rooms, cabins, and cottages owned by the District or local church, come under the complete rental control of the registration office if they are to be vacant for more than one night during camp. We further recommend that no one can reserve, claim or hold key to same that will result in a vacancy for more than one night.

**Recommendations of the
WAYS AND MEANS COMMITTEE
Local Church Financial**

1. We recommend that all members tithe into the local church treasury except ministerial tithe from church salary, and that 10% of the regular tithe offerings (Sunday morning tithes and offerings, or its equivalent) from each church and mission be sent to the District Treasurer not later than the 5th of each month. This money is to be divided as follows: 50% District Administration, 25% District Home Missions, 10% Camp Ground, 10% Bible School, and 5% General Conference.

2. We recommend that all ministerial tithes go into the District, and that this go into District Administration. We further recommend that each local treasurer withhold the tithe of each pastor and remit it monthly to the District. Thus, the pastor would receive in cash only 90% of his or her salary.

3. We recommend that our churches and missions pay the following amounts for traveling expenses of the District Superintendent: Chattanooga, Clinton, Nashville (Woodbine), \$3.00 per month; McEwen, Lake City, Jamestown, \$2.50 per month; Lakeview, Monterey, Gordon Lake, Paris, \$2.00 per month; Jellico, E. LaFollette, W. LaFollette, Morristown, \$1.50 per month; Nashville (Rosebank), Moss, Oak Ridge, \$1.00 per month.

4. We recommend that all churches estimate the United Stewardship fund by the month, and that on each first Sunday of the month the Sunday School offering be raised to that amount and be sent to the District Treasurer.

5. We recommend that each local church pay the assessment fees of the pastor and wife if they are members of the Ministerial Benefit Association.

6. We recommend that each church give a love offering of money or food to the District Superintendent when he visits the local churches in his tours of the District.

7. Since it is a matter of importance that all pastors attend Camp Meetings and Conferences, be it resolved that the pastor's support at the church he is serving continue over the two weeks he is away.

Sunday School Work

1. We recommend that all birthday offerings be placed in the District Home Missions fund, and that all pastors cooperate with the Sunday School Superintendents in urging those attending our Sunday Schools to bring in their birthday offerings, explaining to them that the money is to be used in District Home Missions. This money is to be sent to the District Treasurer the first of each month.

2. We recommend that the District Editor send the "Volunteer Views" and monthly sheets to each pastor for distribution. Said editor is to receive \$10.00 an issue to take care of the expenses. This cost is to be paid from the District Sunday School and Youth fund.

3. We recommend that each Sunday School have an annual District Sunday School Rally Day on the second Sunday in March, and that each Sunday School give special attention to its attendance and take a special offering for District Church Extension.

Youth Work

1. We recommend that a registration fee for youth camp be set at \$7.00 and that all counselors and camp personnel be entertained free.

District Financial

1. We recommend that the District Superintendent be paid \$45.00 a week salary, plus \$5.00 a week to be applied on traveling expenses. If the salary cannot be paid from the District Administrative fund, it is to be paid from the District Missions fund.

2. We recommend that the District pay all utilities of the District Superintendent, plus his pension dues. This is to come from the District Administrative fund.

3. We recommend that the District Superintendent's travel expenses to the Superintendents' meeting in Indianapolis be paid from the District Administrative fund.

4. We recommend that the District Secretary be paid \$15.00 a year, and that the Statistician receive \$10.00 a year, and that this amount be paid from the District Administrative fund.

5. We recommend that the District Treasurer be paid \$15.00 a month from the District Administrative fund, and that he mail out once each quarter to pastors, church treasurers, and active evangelists a report of moneys received to date. Also, we recommend that he inform the District Superintendent as to how churches, pastors, evangelists and unstationed ministers are meeting their District obligations.

6. We recommend that the District Treasurer pay the conference contribution to the Pilgrim Pension Plan for the evangelists who are cooperating with the District in sending in their ministerial tithes monthly and who desire to sign with the Pension Plan. This payment is to be made from the District Administrative fund.

7. We recommend that at each Zone Meeting an offering be taken in one of the services, and that this money be sent to the District Sunday School and Youth Treasurer, to be placed in this fund.

8. We recommend that the District Superintendent be paid 5c per mile traveling expenses when traveling especially in the interest of District Home Missions, these traveling expenses to be taken from District Home Missions fund and to be reported along with the regular travel expense.

9. We recommend that the District Treasurer pay the assessment fees of the District Superintendent and wife if they are members of the Ministerial Benefit Association.

10. We recommend that any authorized travel by council or committee members, or any other authorized travel, be reimbursed at 5c per mile.

11. We recommend that each pastor be responsible for raising funds to pay for District Minutes sent him.

12. Whereas, the General Board of the Pilgrim Holiness Church has authorized the Pilgrim Pension Plan, Incorporated, to make loans of pension funds to local Pilgrim Holiness Churches under such conditions as require active participation of the Pilgrim Holiness districts; therefore, be it resolved by the annual Conference of this District that the District Council, District Trustees, and all District officials be, and they hereby are authorized to perform any and all acts required of them in the consummation of authorized loans to Pilgrim Holiness churches of this District, subject, however, to the limitations and conditions set out in said resolution of the General Board of the Pilgrim Holiness Church authorizing said loans.

District Loan Fund

1. We recommend that the District Loan Fund be placed under the supervision of three: District Superintendent, District Treasurer, and one other person appointed by the District Council, said committee to be under the direction of the District Council.

2. We recommend that the Loan Committee be authorized to grant loans on the basis of the need of the church requesting a loan, and upon the past record of said church in regards to its previous punctuality in loan payments. Each loan is to be made at the rate of four percent (4%, interest on the unpaid balance of such loan.)

3. We recommend that the Loan Committee be authorized to determine the amount of each loan, being governed by the ability of said church to meet loan payments, and by the ability of the loan fund to sustain such loan.

4. We recommend that when regular monthly loan payments cannot be made by any church, this church pay the interest for that month on the unpaid balance of the loan.

District Superintendent

1. We recommend that the District Superintendent pay his tithes to the District Treasurer, same to be placed in the District Administrative fund. We recommend, also, that the District Superintendent be allowed the privilege of holding five revivals a year off the District, and that he be permitted to keep his offerings, but he shall pay his own traveling expenses.

2. We recommend that the District Superintendent visit each church three times a year, if possible, and that he inform the churches of the progress the District is making; also, that he inform each church as to what progress that church is making in keeping its budgets paid. If it is behind, he is to meet with the board and try to work out a plan whereby it may do better.

3. We recommend that the District Superintendent appoint someone to do all the necessary laundering at the close of Camp. They should be paid \$25.00 from the Camp Meeting fund.

4. We recommend that the District Superintendent, in his Fall visit to the churches of the District, present to the local churches the need of Home Missions or the current need of the District, and take pledges or cash offerings.

Ministerial Regulations

1. We recommend that all evangelists, song evangelists, pastors and Conference ministers are to send their ministerial tithes to the District Treasurer the first of each month. Where their ministerial tithes do not amount to as much as \$2.00 a month, they are to send that amount monthly, except ministerial students when attending Bible School, or those physically unable to work or pastor a church.

2. When husband and wife are both pastoring a church, or both traveling together in evangelistic work, they shall be assessed a minimum of \$2.00 a month. This money is to be divided equally between Home Missions and Camp Ground.

3. We recommend that each evangelist, song evangelist, pastor and Conference minister pay the United Stewardship fund through their local church.

4. We recommend that all pastors receiving District assistance make a full monthly report to the District Superintendent.

5. In as much as it is with real difficulty and hardship that the Camp is prepared each year, we recommend that each Conference minister, either licensed or ordained, work two days on the Camp Ground or pay \$10.00.

6. We recommend that all evangelists, song evangelists, pastors and unstationed ministers state in their quarterly and annual reports the amount of their assessments or tithes sent in to the District Treasurer.

Camp Meeting

1. We recommend that a registration fee of \$1.00 per person be charged. A charge of \$7.00 shall be made for cabins or block building room rentals, \$6.00 for downstairs rooms in the dormitory buildings, and \$5.00 for all upstairs rooms for ten days, or \$1.00 per night for any rooms. A charge of \$5.00 shall be made for meals for ten days, or 40c per meal. All children under ten years of age shall be charged one-half price. We further recommend that those desiring to work out expenses be permitted to do so.

2. We recommend that all active gospel workers be entertained free, but shall pay registration fee.

3. We recommend that all persons coming from our local churches bring their own bed linens, pillows and covers, and that a laundry charge of 75c per bed be made to those who fail to bring their own bed linens.

Committees

1. We recommend that the District Superintendent appoint a committee of three in charge of all Home Missions of the District work, and moneys to be spent for that work.

2. We recommend that we have a Camp Ground and Lot Committee, consisting of the District Superintendent, District Treasurer, and one man elected by the District Council. This committee is to be in charge of all lots and cabins, the upkeep and improvements of the buildings, and is to have oversight of all rooms. The chairman is to get the consent of at least one other member of the committee before paying out any moneys for improvements.

3. We recommend that we have a Camp Meeting Committee, consisting of the Camp Meeting Treasurer, the person in charge of the kitchen, the person in charge of the lunch room, and the person in charge of the book room. The duties of the committee shall be the purchasing of food, books, etc., necessary for the Camp Meeting, and posting the Superintendent from time to time as to the additional amount of money needed to close the Camp without debt. It is to receive and count all moneys in offerings, etc., received during the Camp. Also, everything to be sold at Camp shall be under the jurisdiction of the committee.

Campground

1. Sale of Camp Ground lots.

(A) Lots on the Camp Ground are to be sold for the purpose of erecting cabins, and may be leased for the sum of \$25.00, cash or on terms of \$5.00 down payment and several consecutive monthly installments of \$3.00.

(B) All lease contracts are to be made out in triplicate, one copy to be filed with the other pertinent papers and deeds of the District, and another copy to be filed with the District Secretary.

(C) No lease is to be bought or sold without the sanction of the proper agent by the placing of his signature thereon, and by his keeping a copy for his files. These are to be the property of the Camp Ground and Lot Committee. A charge of \$1.00 will then be made for such services by the District.

(D) No person shall be allowed to own a lease for more than three years without erecting a building thereon, or the Camp Ground and Lot Committee, at its discretion, may repossess the lot by refunding the purchase price.

(E) No cabin shall be rented or used for permanent residence.

2. Cabin specifications.

(A) No cabin shall be less than twelve feet by twelve feet (12'x12') in size, nor larger than sixteen feet by twenty-four feet (16'x24') long. These dimensions shall include a back porch; structure shall be constructed of modern durable materials with approved roof, and shall be set in line, facing the tabernacle, ten feet (10') back from the lot boundary; no front porch shall extend over five feet (5) in front of the main cabin.

3. Cabin use and regulations.

(A) Should any cabin not be used for a period of three years, Camp Meeting Committee shall have the authority to contact the Lessee and make arrangements for the use of cabin during Camp Meeting time

4. Camp Ground lot sale and agreement.

(A) It is to be understood and agreed that the Lessee should not use said premises for business purposes of any kind or nature, nor will the Lessee or his assigns do or cause to permit to be done upon said premises, anything calculated to attract or collect a congregation of rude, lascivious, or noisy persons such as do not sympathize with good morals or decorum as set forth in the Manual of the Pilgrim Holiness Church.

(B) More especially such conduct as would disturb or annoy persons meeting nearby for religious worship, and this provision shall continue in full force and effect as long as a place of religious worship shall be maintained at Cumberland Camp Ground, whether by the Pilgrim Holiness Church or any other group, and a failure to observe these regulations shall authorize the Lessors to immediately cancel same, and in that event, the Lessors shall be entitled to immediate possession of the premises.

5. Trailer Park regulations.

(A) A charge of \$1.00 shall be made for all trailers which use the Camp Ground electricity. This is not to include District ministers and camp workers.

District Missionary Society

1. Whereas the Tennessee District has organized a District Missionary Society, and whereas funds are needed to create new interest in missions, we recommend that each local church take one offering each year for this purpose.

YOUNG PEOPLE'S SOCIETY MINUTES

The fourth annual Youth Conference of the Tennessee District of the Pilgrim Holiness Church convened at the Cumberland Grove Camp-ground, Jamestown, Tennessee on June 26, 1964 at 10 A. M. Rev. George H. Vance led the congregation in singing two songs. Prayer was offered by Rev. L. E. Galyon.

At this time Rev. Samuel Condon, Youth President, introduced Rev. O. D. Emery, our General Youth Secretary. Bro. Emery challenged our hearts with a message taken from Acts 2:17-18.

With Bro. Emery presiding, the roll call of delegates, pastors, and youth presidents was called.

The motion was made and seconded that the bar consist of the two center isles and platform.

Bro. Samuel Condon gave his report and the motion was made and seconded to accept this report.

The motion was made and carried to send separate report blanks to each youth society to compile a report of membership, associate members, and offerings and these reports are to be sent to new secretary for a complete report to be given at the annual conference.

The treasurer's report was given and accepted.

Zone leaders, Rev. Chester Rhoad, Rev. George Vance and Rev. Carroll Cook, reported and it was moved and carried to accept their reports.

The following Youth Presidents reported. Mrs. Erline Pickering, Chattanooga, reporting for president, Bro. Maples, Clinton, reporting for president, Mrs. Chester Rhoad, Morristown, Mrs. Carroll Cook, Monterey, Mrs. Warren Howell, West LaFollette, Mrs. J. D. Trimble, Jamestown and Bro. Samuel Hicks, Woodbine.

At this time Bro. Emery introduced to us the program builder, Teen Topics and also Chartered Membership in youth societies.

The balloting of officers for the new year resulted in the following:

Youth President—Rev. Samuel Condon

Vice President—Rev. Warren Howell

Secretary-Treasurer—Mrs. June Hicks

Zone 1 Leader—Rev. Chester Rhoad

Zone 2 Leader—Rev. Thomas Hanks

Zone 3 Leader—Bro. Fred Moody

Zone 4 Leader—Rev. J. W. Hill
 It was moved and seconded that these minutes be referred to the District Youth Council to be approved.

The motion was made and carried that the Youth Council take under consideration, and report back by Sunday afternoon, a plan for a youth project of helping support District Home Missions.

Rev. L. E. Galyon expressed appreciation for Rev. Emery being in the conference with us.

The conference closed with prayer offered by Rev. Samuel Condon.

Respectfully submitted,
 Mrs. June Hicks, secretary

DISTRICT YOUTH PRESIDENT'S REPORT

To our District Superintendent, Delegates of this youth conference, and my fellow pastors of the Tennessee District. Greetings in the name of Jesus. I feel that this has been a very good year for the Youth of our district. We have completed our first full fledged Youth Camp, and it will be an experience that never will be forgotten in the minds of some of our youth. I feel that many of the young people received some spiritual, mental and physical help while they were at youth camp. We appreciate the fine cooperation that we had from both workers and the campers at this first Tennessee Youth Camp. In summing up as to a yearly report we have assisted in the preparation of 11 Volunteer Views, attended the Regional Sunday School And Youth Convention that was held at Denver, Col., conducted 4 youth rallies on the district, and prepared a paper which was read at the Ministerial Meeting held at McEwen. During my first year as Youth President I have enjoyed the wonderful fellowship with the District Superintendent and all the fine pastors and youth leaders with their youth of this District. As this year has come to a close, we can look back at the past and thank the Lord for what He has done, we can look at the present and rejoice over the Youth of today, but we can look to the future with a greater hope for the Youth of the Tennessee District. Again it has been a real joy to have served as Youth President of the Tennessee District this past year.

Respectfully submitted,
 Samuel E. Condon

YOUTH TREASURER'S REPORT FROM JUNE 1, 1963

THRU MAY, 1964

Balance on hand June 1, 1963	\$267.59
RECEIPTS:	
Zone Offerings—Youth Camp	94.41
Zone 1 Offerings	55.86
Zone 2 Offerings	36.26
Zone 3	4.87
Trailer Rent	33.00
YOUTH CAMP:	
Oak Ridge	6.00
Monterey	12.50
Bro. Barton	10.00
Lake View	11.00
Paris	10.00
Rosebank	10.00
McEwen	10.00
Woodbine	10.00
Youth Service-Camp	21.86
Camp Sunday School	43.45
Registration and Insurance	308.00
Lunch Stand	119.84
Zone 2—Mower	56.00

Refund on Insurance	6.75	859.80
	<u>Total Rec.</u>	<u>\$1,127.39</u>
Expenditures:		
Beeler Impression Print	14.74	
Youth Camp Miscellaneous	328.31	
Evangelist	75.00	
Singer	75.00	
Insurance	33.75	
Travel Expense (Condon & Cook)	197.03	
Electricity	9.07	
Gas	8.00	
Bank Charge	1.88	
Postage & Stencils	95.00	837.78
		<u>837.78</u>
Balance on hand June 1, 1964		\$289.61
Respectfully submitted,		
Mrs. June Hicks, Treas.		

PASTORS' REPORTS

	Sermons	Prayer Services	Calls On Members	Calls On Non-Members	Total Calls	Revivals	Seeking Regeneration	Seeking Sanctification	Dealt with in Personal Work	Prayer with For Healing	Baptized	Communion Services	Children Dedicated	Marriages	Funerals	Salary	Expense Allowance	Donations, Gifts & Fees	Total
Alexander, H. P.—Oak Ridge	100	26																	
Brubaker, R. H.—Rossville	98	46	208	316	524	2	4			6	1			2		\$ 1,750.00			\$ 1,750.00
Condon, S. E.—Clinton	152	43	207	249	456	1	32	20		25	3			2		2,250.00		\$1,000.00	3,250.00
Cook, C. L.—Monterey	106	58	120	136	256			5	12	20	1				1	1,275.00		270.00	1,545.00
Gardner, I. C.—Elizabethton	75	30					5		50	25									
Hanks, C. E.—Chattanooga	111	40	40	168	208		2	2				1	3			2,650.00			2,650.00
Hill, John W.—Gordon Lake	53	52	55	95	150		20	6	5	9					2		569.40		569.40
Howell, W. G.—LaFollette (West)	153	37	103	294	397	5	61	31	31	18	6			3	4	823.90		121.00	944.90
Light, Paul—Jellico	84	40	25	12	37	2	12			5			1	125		795.00		620.00	1,415.00
Manning, K. I.—Lake City	64	12	76	120	196				5							480.00			480.00
Rhoad, Chester R.—Morristown	102	42	27	166	193	2	28					1		4	2	208.00	60.00		268.00
Trimble, J. D.—Jamestown	225	40	190	750	940	3	85	40	45	38	7			21	18	2,862.00		200.00	3,062.00
Turner, Acil—Paris	130	52	58	118	176	2									2	440.00		15.00	455.00
Therber, Frank—Rosebank	25	13	12	19	31		1	1	9	2		1					140.00		140.00
Vance, G. H.—McEwen	117	50	282	256	538	1	33	10	28	2		3	1			2,070.00		110.00	2,180.00
Scott, Clyde (Acting)—LaFollette (E.)																			
—Moss																			
Hanks, Thomas—Woodbine	39	15	50	50	100	2	20	7	15		2					500.00	100.00	165.00	765.00
Totals	1,659	609	1,465	2,768	4,233	20	312	123	191	167	13	14	5	155	29	\$16,103.90	\$1,009.40	\$2,501.00	\$19,614.30

CHURCH STATISTICAL REPORTS

	Members On Roll Last Report	Dropped From Roll	Transferred By Letter	Deaths	Total Removals	Additions By Letter	Additions By Faith	Ordained Ministers	Licensed Ministers	Local Ministers	Deaconesses	Junior Members	Members In Full Standing (Besides Ministerial)	Non Voting Members	Total Membership	Gain	Loss	Preaching Services	Church Prayer Services	Cottage Prayer Services	Other Services	Total Services	Advocate Subscriptions
Chattanooga	28				1	3	2				5	26	26		32	4		100	50		12	162	6
Clinton	24	1			1	8	5	1			3	26	26		34	11	1	103	50	2	1	156	15
Elizabethton	9						1	1			4	3	3		9			123	50			173	
Gordon Lake	9						1					7	7		9			53	52			105	
Jamestown	35						1	1	1	2		31	31		35			184	52		27	263	1
Jellico	11			1	1		3				2	5	5		10		1	120	47		3	170	4
LaFollette (East)							1	1				2	2		3			4				4	
LaFollette (West)	12			1	2		1	1				11	11		13	1		104	50		10	164	1
Lake City	19		2		2		1	1	1	1		14	14		17		2	98	49		6	153	
Lake View	18						1				4	11	11		18			104	52			180	1
McEwen	28						1	1	1			24	24	2	26		2	104	52		24	156	20
Monterey	21	2		2				1	1	2		19	19		21			96	49		1	146	
Morristown	15			1				1	1			11	11		13		2	104	35		30	169	
Moss	18														18			124	42			166	
Nashville (1st)	30		9	0	9		4	0	1	0	8	17	8		29	9		106	51		21	188	4
Nashville (2nd)			8			2	1	1				10			11	11		104	51	2	2	159	3
Oak Ridge																		104	52		3	159	4
Paris	19	9			9			1					8		10		9	104	52		10	166	
Totals	277	12	19	5	22	5	12	19	10	5	5	26	225	10	308	36	17	1,839	836	4	150	2,839	59

CHURCH FINANCIAL REPORT

	Cash Brought Forward	Regular Offerings	Special Offerings	Building Fund	Total Receipts	Transferred from Sunday School	Transferred From Y.P.S.	Transferred from Missionary Society	Total Of Receipts And Transfers	Pastor's Salary	Pastor's Expense Allowance
Chattanooga	\$ 158.54	\$ 3,164.42	\$ 862.48	\$11,030.52	\$15,215.96	\$ 262.64		\$ 10.00	\$15,488.60	\$ 2,650.00	\$ 35.00
Clinton	12.25	2,955.73	2,264.01		5,231.99	370.45	\$45.00	82.00	5,729.44	2,250.00	
Elizabethton	125.64	440.40	53.50	2,500.00	3,119.54				3,119.54		
Gordon Lake	15.81	1,384.09	653.99	242.00	2,295.89				2,295.89		569.40
Jamestown	66.44	2,059.22	1,911.37		4,037.03	151.90			4,188.93	2,862.00	
Jellico	36.00	1,176.19	800.75	3,879.46	5,892.40	1.32			5,893.72	975.00	
LaFollette (West)	34.70	913.47	873.43		1,821.60	413.87			2,235.47	823.90	
LaFollette (East)	65.66		37.40		103.06				103.06	25.03	
Lake View	110.46	2,749.41	340.00		3,199.87	192.09			3,391.96	1,750.00	
McEwen		2,603.24	386.97		2,990.21	117.03		214.90	3,322.14	2,070.00	
Monterey		1,993.50	538.71	413.50	2,945.71	42.20		15.00	3,002.91	1,275.00	
Morristown	13.89	1,112.04	223.58		1,349.51	44.04			1,393.55	208.00	60.00
Moss	65.55	339.21			404.76	1.00		1.67	407.43	228.00	
Nashville (1st)	49.04	2,139.87	2,610.43	542.40	5,341.74	148.42	11.25	130.66	5,632.07	1,325.00	220.00
Nashville (2nd)	213.63	2,707.43	551.50	30.30	3,502.86	180.78			3,683.64		445.00
Oak Ridge	140.02	2,683.40	367.46		3,190.88	441.05			3,631.93		
Paris		963.97	37.21	15.00	1,016.18	120.43			1,136.61	440.00	
Lake City	60.00	2,535.13			2,595.13	245.71			2,840.84	834.50	
Campground											
Totals	\$1,167.63	\$31,920.72	\$12,512.79	\$18,653.18	\$64,254.32	\$2,732.93	\$56.25	\$454.23	\$67,497.73	\$7,536.43	\$1,329.40

**CHURCH FINANCIAL
REPORT (Continued)**

	Interests	Improvements	Paid On Local Indebtedness	Evangelists	Miscellaneous	Pilgrim Pension Plan	District Budget	Superintendent's Travel Expense	Pastors' Tithes	Campground	Camp and Conference	Home Missions
Chattanooga	\$ 55.00	\$ 8,127.98	\$ 2,746.00	115.00	\$ 1,054.91		295.55	36.00	225.00	170.00	44.00	146.34
Clinton		150.56		200.00	1,131.97	\$189.00	\$ 165.96	\$ 42.00	\$ 265.00	\$ 20.00	\$ 27.67	\$ 84.86
Elizabethton			500.00	150.00	407.22		53.42	9.00	18.00			3.77
Gordon Lake	68.76	237.70	528.99	178.00	286.74		91.70	26.00	44.50	65.00		40.26
Jamestown				400.00	786.20				48.00	7.50		40.26
Jellico		3,475.04		188.52	357.97	99.00	6.00	18.00	103.50	1.50	75.00	90.32
LaFollette (West)		13.41	480.00		492.16	26.66	4.53	2.63	46.40	10.00		76.50
LaFollette (East)					58.13							19.90
Lake View			798.84	340.00	126.17				175.00			26.43
McEwen				185.00	332.62		175.70	17.50	122.50	10.00		65.17
Monterey		413.50		278.21	669.14		46.72	24.00	127.50	25.00	10.00	41.90
Morristown	13.28	213.95	120.00	135.00	325.20		103.28	18.00	25.50	10.20		75.90
Moss				21.67	31.66				26.60			
Nashville (1st)	497.49	190.47	233.91	260.82	1,700.93	160.50	213.98	36.00	156.50	35.00		29.50
Nashville (2nd)	515.51	190.10	667.21	145.00	756.57		263.97	18.00	24.00	16.00	45.00	91.96
Oak Ridge			1,440.00		1,433.51		283.18	6.00		10.00	6.00	34.19
Paris				100.00	431.76				44.00	10.00		35.65
Lake City			698.64	45.00	974.12		33.95	5.00	20.00	23.00		23.05
Campground												
Totals	\$1,150.04	\$13,012.71	\$8,213.59	\$2,742.22	\$11,356.98	\$475.16	\$1,737.94	\$258.13	\$1,472.00	\$413.20	\$207.67	\$911.50

**CHURCH FINANCIAL
REPORT (Continued)**

	Bible School	United Stewardship Fund (General Budget)	Foreign Missions	Church Extension	Sunday School	Total Expenditures	Cash On Hand	Church Value Plus Campground	Parsonage Value	Total Value	Indebtedness	Equity
Chattanooga	\$ 3.50	\$ 16.50	\$ 64.00		\$ 12.25	\$15,485.63	\$ 2.97	\$ 18,000.00	\$ 6,500.00	\$ 24,500.00	\$10,000.00	\$ 14,500.00
Clinton	35.27	192.00	508.50	\$ 45.00	9.00	5,359.79	369.65	40,000.00	15,000.00	55,000.00		55,000.00
Elizabethton			15.00	13.00		1,937.01	1,182.53	7,000.00		7,000.00	4,500.00	2,500.00
Gordon Lake		48.00	70.00			2,240.79	55.10	5,000.00	6,000.00	11,000.00		11,000.00
Jamestown	5.00					4,148.96	39.97	5,000.00	3,000.00	8,000.00		8,000.00
Jellico	5.00	29.00	119.50	80.00	5.00	5,448.35	445.37	14,912.00	5,800.00	20,712.00	1,200.00	19,512.00
LaFollette (West)			43.20		47.48	2,066.87	168.60	3,000.00	5,000.00	8,000.00	2,089.73	5,910.27
LaFollette (East)						103.06		2,000.00		2,000.00		2,000.00
Lake View		9.61	75.00		10.61	3,311.66	80.30	30,000.00		30,000.00	967.31	29,032.69
McEwen		46.27	155.25			3,180.01	142.13	8,000.00	2,800.00	10,800.00		10,800.00
Monterey	5.00	48.23		10.56		3,002.91		2,325.00	1,925.00	4,250.00	100.00	4,150.00
Morristown	3.00		23.91			1,335.22	58.33	16,000.00	2,700.00	18,700.00	380.00	18,320.00
Moss						307.93	99.50	4,200.00		4,200.00		4,200.00
Nashville (1st)	5.00	138.68	158.66	42.14	9.00	5,413.58	218.49	15,000.00	6,500.00	21,500.00		21,500.00
Nashville (2nd)	5.00	64.00	42.00	25.00	5.50	3,319.82	363.82	11,250.00		11,250.00	8,745.74	2,504.26
Oak Ridge			13.74	17.36	13.97	3,257.95	373.98	20,000.00		20,000.00	10,780.00	9,220.00
Paris			20.44	.66		1,082.51	54.10	8,000.00	7,000.00	15,000.00		15,000.00
Lake City					35.97	2,693.23	147.61	13,500.00	4,500.00	18,000.00	4,786.54	13,213.46
Campground								30,000.00		30,000.00		30,000.00
Totals	\$66.77	\$592.29	\$1,337.35	\$233.72	\$148.78	\$63,695.28	\$3,802.45	\$253,187.00	\$73,725.00	\$319,912.00	\$43,549.32	\$259,574.68

SUNDAY SCHOOL REPORT

	Teachers and Officers		Active Enrollment	Cradle Roll	Total Enrollment	Average Attendance Last Report	Average Attendance This Report	Gain	Loss	Sessions	Scholars Converted	Joined Church	Books In Library	Cash Brought Forward	Regular Offerings	Birthday Offerings	General Rally Day Offering	Special Offerings
Chattanooga					54	42	48	6		51				\$101.96	\$ 510.01	\$ 10.42	\$12.25	\$ 27.25
Clinton	10	94	10	114	78	97	19		53		11			13.58	398.27	16.09	24.69	31.65
Elizabethton					25	18		7	52									
Gordon Lake		6		5	74	72		2	52		9			13.58	398.27	16.09	24.69	31.65
Jamestown		9			212	200		12	53					1.24	881.76	22.46		63.00
Jellico		5	67	2	74	25	30	5							130.72	5.83	5.00	
LaFollette (West)		7	75		82	68	61		7	52					413.87			
LaFollette (East)					36	29		7	52						245.00			
Lake View		9	64	7	80	54	50		4	52				25.76	439.59	3.84	9.15	8.65
Lake City					74	57		17	52						281.68			
McEwen		7	51		58	63	52		11	53				22.05	322.24	21.52	17.50	45.21
Monterey		10	90		100	82	80		2	52	5	81		7.44	364.32	11.64		
Morristown		8			53	64	11		52					5.62	179.51	7.30	3.85	33.74
Moss		6			30				52					20.29	147.54			
Nashville (1st)		10	8	47	65	60	47		13	53				2.61	384.26	7.33		12.54
Nashville (2nd)		7	29	2	38	15	15			52				.72	278.68	6.81	4.92	
Oak Ridge		6	40	2	48	26	34	8		52					435.76	5.29		
Paris		5	33	3	36	43	33		10	52					114.83	5.20		
Totals	105	551	78	749	1,060	1,017	49	92	940	14	11	81		\$204.94	\$6,119.94	\$135.80	\$86.36	\$297.04

SUNDAY SCHOOL

REPORT (Continued)

	Total Receipts	Transfer To Church Treasury	Literature	Miscellaneous	Transferred To District Budget	Transferred To General Budget	Transferred To Rally Day Offering	Total Expenses	Cash On Hand
Chattanooga	\$ 661.89		\$ 124.31	\$ 339.57	\$ 41.06	\$118.50	\$ 12.25	\$ 635.69	\$ 26.20
Clinton	691.64	\$ 120.00	154.92	150.04	35.43	179.13	9.00	648.52	43.12
Elizabethton									
Gordon Lake	484.28		239.27	152.99	16.09	31.65	24.69	464.69	19.59
Jamestown	968.46		218.33	591.00	141.13	15.42		965.88	2.58
Jellico	141.55		63.22	22.10	1.32		5.00	91.64	49.91
LaFollette (West)	413.87	413.87						413.87	
LaFollette (East)	245.00		25.38	137.66				163.04	81.96
Lake View	486.99	50.00	76.75	156.36	118.84	9.84	17.80	429.59	57.40
Lake City	281.68	245.71	35.97					281.68	
McEwen	428.52	44.77	107.31	151.43		65.58	17.50	386.59	41.93
Monterey	383.40	20.00	111.58	128.19	11.64	80.16	10.56	362.13	21.27
Morristown	230.02		88.75	46.42	44.04		3.85	183.06	46.96
Moss	167.83			140.50				140.50	27.33
Nashville (1st)	406.74	69.71	147.52	48.51		107.28	8.25	381.27	25.47
Nashville (2nd)	291.13		60.32	11.00	180.78			252.10	39.03
Oak Ridge	441.05				441.05			441.05	
Paris	120.03	120.03						120.03	
Totals	\$6,844.08	\$1,084.09	\$1,453.63	\$2,075.77	\$1,031.38	\$607.56	\$108.90	\$6,361.33	\$482.75

**YOUNG PEOPLES'
SOCIETY REPORTS**

YOUNG PEOPLES' SOCIETY REPORTS	Membership Last Report		Active Members		Associate Members		Honorary Members		Total Membership		Gain	Loss	Average Attendance This Report		Average Attendance Last Report		Subscriptions To Pilgrim Youth News		Cash Brought Forward	Offering Received	Total Receipts	Local Expenditures	Miscellaneous	Total Expenditures	Cash On Hand
	33	37	0	9	46	13		46	42	10			46	42											
	26	11	4	5	20		6	14	14				14												
Clinton	33	37	0	9	46	13		46	42	10			46	42											
Jellico	26	11	4	5	20		6	14	14				14												
Jamestown																									
Morristown																									
Totals	59	48	4	14	66	13	6	60	56	10			60	56	10										

82

MISSIONARY SOCIETY
REPORTS

	Cash Brought Forward	Offerings Received	Total Offerings	Local Expense	District Church Extension	General Church Extension & Camp Pledge	Foreign Missions	Total	Cash Balance	District Church Extension	Foreign Missions	Total
Clinton	\$14.44	\$207.90	\$222.34	\$48.44	\$17.00	\$50.00	\$ 97.00	\$212.44	\$ 9.90			
Jellico	22.16	145.13	167.29	15.05	35.00	10.10	102.10	162.25	5.04			
Morristown44	63.76	64.20	20.36			28.92	49.28	14.92			
Nashville 1st		10.15	10.15					10.15		\$42.14	\$158.66	\$200.80
Paris	20.11		20.11	8.11			12.00	20.11			5.31	5.31
Totals	\$57.15	\$426.94	\$484.09	\$91.96	\$52.00	\$60.10	\$240.02	\$444.08	\$40.01	\$42.14	\$163.97	\$206.11

**EVANGELISTS AND
UNSTATIONED MINISTERS**

	Sermons Preached	Songs Sung	Prayer Meetings Conducted	Calls Made or Homes Prayed In	Revivals or Week End Meetings For Pilgrims	Elsewhere	Total	Seeking Regeneration	Seeking Sanctification	Total	Prayed With For Healing Children Dedicated	Weddings	Support	Miles Traveled	Advocate Subscriptions
Barton, Harold H.	158	75	2	159	9	2	11	115	41	156	10	1	\$1,225.58	5,330	11
Braden, Mrs. Elmer	317	4	54								2				
Hooper, Eugene	22	6	107	2		2	7	3	10	8			167.71		1
Lucas, Rev. and Mrs. B. H.	102	77	36	454	3	3	120	40	160	16	1	1	3,610.00		1
Woody, Mrs. Denzil	4	8	5										10.00	230	
Totals	286	477	48	779	11	5	16	242	84	326	36	1	\$5,013.29	5,560	13

PILGRIM YOUTH MERIT THE BEST IN EDUCATION

New Library Building (1963)

**Owosso
College
is
building for
their future**

**Owosso
College
Graduates
are in
demand**

New Student Activity Building (1964)

- * The only Liberal Arts College in the denomination.**
- * Denominationally owned and controlled.**
- * The oldest college in years of continuous service in the denomination.**
- * Qualified and experienced faculty.**
- * High in educational rating.**

Write for free literature to:

**Owosso College
Owosso, Michigan**

MINISTERIAL MEETING

Clinton, Tenn.

Feb. 24, 25, 26, 1965

Opening Service 7:30 Wednesday night

CAMP MEETING

July 2 - July 11, 1965

CUMBERLAND GROVE CAMPGROUND

Jamestown, Tenn.

Conference July 12, 1965