

MINUTES
of the
FIFTY-FIFTH ANNUAL
CONFERENCE
of the
KENTUCKY DISTRICT
PILGRIM HOLINESS
CHURCH

JULY 30, 31, 1964

AND

MINUTES
of the
KENTUCKY DISTRICT
PILGRIM YOUTH SOCIETY

AUGUST 1, 1964

Held on District Camp Ground
Rt. 4 — MAYSVILLE, KENTUCKY

To the Memory

of the

Reverend L. S. Houston
District Superintendent
1939 - 1954

This Issue of the
District Minutes
Is Dedicated

REV. L. S. HOUSTON
1895 - 1964

MEMORIAL

Lawrence S. Houston was born January 8, 1895, and departed this life June 21, 1964.

Words can hardly convey the tribute we would like to pay to the memory of this man of God.

Over thirty-one years of his life were poured out in service to the Pilgrim Holiness Church in the Kentucky District. Sixteen and one-half years he pastored, and fifteen years he served as District Superintendent. He was used of God to start several of our larger churches. When he was elected Superintendent, our present camp ground was one year old and had only the tabernacle, the dining room, and five cottages.

Living for God and others summarized his whole Christian life. Many of his converts he helped to establish by going with them to make restitution, some of them for serious offences. God always brought them out victorious. One of his converts has been one of our fine pastors and a member of the district council for several years. Many are on the way to Heaven because he would not give them up, holding to them with one hand and to God with the other, until they were able to walk on with God alone.

Patience, tenderness, humility, and endurance characterized his whole life and demeanor. Because it was within, he was able to demonstrate divine love according to I Corinthians, chapter thirteen. His example was such as to make us want to follow him as he followed Christ.

"Precious in the sight of the Lord is the death of His saints."
"They rest from their labors and their works do follow them."

In Essentials, UNITY

In Non-Essentials, LIBERTY

In All Things, CHARITY

REV. RALPH TROMBLE
District Superintendent

STANDING RULES OF THE CONFERENCE

1. The District Superintendent shall appoint all committees.
2. The Conference bar shall be the first ten seats across the Tabernacle, including the platform.

OFFICIAL DIRECTORY

DISTRICT COUNCIL

- DISTRICT SUPERINTENDENT.....Rev. Ralph Tromble
805 Oak Hill Drive, Lexington, Ky. Phone 254-3869
- ASSISTANT SUPERINTENDENT.....Rev. P. O. Carpenter
2033 Main St., Westwood, Ashland, Ky. Phone 325-1683
- DISTRICT SECRETARY.....Rev. E. R. Mitchell
720 W. 19th St., Covington, Ky. Phone 261-4436
- DISTRICT TREASURER.....Rev. Paul Ebright
641 N. Mulberry St., Elizabethtown, Ky. Phone 765-5691
- ADVISORY MEMBERS OF THE DISTRICT COUNCIL:
Rev. J. A. Thomas, 137 Hawkeegan Dr., Frankfort, Ky. Phone 223-1205.
Rev. H. H. Barber, 821 Bennett Ave., Lexington, Ky. Phone 2-0003.
Rev. R. D. Christman, Route 3, Webbmont, Shelbyville, Ky.

BOARD OF TRUSTEES

Ralph Tromble, E. R. Mitchell, Paul Ebright

EXAMINING BOARD

H. H. Barber—Term expires 1967
A. L. Sypolt—Term expires 1966
F. M. Singleton—Term expires 1965

EDUCATIONAL BOARD

B. F. Durham—Term expires 1967
R. D. Christman—Term expires 1966
J. A. Thomas—Term expires 1965

SOUTHERN PILGRIM COLLEGE REPRESENTATIVES

Ralph Tromble Harry McNurlin

SUNDAY SCHOOL BOARD

- PROMOTIONAL SECRETARY.....E. R. Mitchell
720 W. 19th St., Covington, Ky.
- DIRECTOR OF PILGRIM EVANGELICAL LEADERSHIP
TRAINING.....B. F. Durham
2271 Sellars St., Ashland, Ky.
- ADDITIONAL MEMBERS.....A. L. Sypolt, H. H. Barber

MISSIONARY SOCIETY BOARD

Jenny V. Vincent, President.....Soldier, Ky.
Mrs. Laura Fleming, Secretary.....Willard, Ky.
Mrs. H. H. Bolender, Treasurer.....Eastview, Ky.
Mrs. P. O. Carpenter.....Ashland, Ky.
Mrs. Paul Ebright.....Kingswood, Ky.

LADIES' CAMP MEETING AUXILIARY

Mrs. R. D. Christman, President
Mrs. Lula Ackley
Mrs. F. M. McNurlin
Lela Newkirk

COMMITTEES

RESOLUTIONS—

F. M. McNurlin, Virgil Greene, H. D. Wright, W. H. Richardson.

WAYS AND MEANS—

Paul Ebright, B. F. Durham, Wilmer King, P. O. Carpenter, J. D. Webb.

RECEPTION—

Daniel LeRoy, Lon Helms.

AUDITING—

Mrs. R. D. Christman, Ramona Huffman.

MEMORIALS—

Jenny V. Vincent, Soldier, Ky.; Mrs. C. W. Keyes, Mrs. H. H. Barber.

EDITING—

E. R. Mitchell, Mrs. E. R. Mitchell.

STATISTICIAN—

R. V. Gibbs, Star Route 20470, Morgantown, Ky.

DELEGATES TO THE 1964 DISTRICT CONFERENCE

Church	Delegate	Church	Delegate
Ashland I—A. A. Cunningham		Lexington — Pearl Carter, C. A. Poe	
Ashland Fairview—Homer Richard		Lexington, Todds Road—Ruth Cox	
Aspen Grove—Iona Morgan		Livermore—	
Carlisle—George Clark		Louisville I — Granville Nally,	
Carrollton—Serena McDole		Mrs. Granville Nally	
Clay—		Louisville II—	
Cloverport—		Maysville—Mike Crawford	
Covington—Eunice Odom, Arietta Hall		McAndrews—Lida Hunt	
Cynthiana—Mrs. R. B. Campbell		Morgantown—	
Eastview—Hank Jones		Newport—Mary Crawford	
Elizabethtown—Mildred Bone, R. L. Sherrard, Lillie Probus		Olive Hill—	
Falmouth—T. J. Wolfe		Owensboro—Mary Mavis	
Frankfort—Betty Miller, Mrs. Roy Hulker		Paris—Lena Davis	
Fullerton—Lola Locher		Pikeville—Brenda Huffman	
Garvin Hill—Jessie Belle Webb		Pleasureville—Anna Boling	
Greenup—		Rush—	
Hitchins—Harry Gorman		Salem Ridge—Mary Brown	
Hopeful Heights—Alma Edrich		Shelbyville—	
Junction City—Doris Waters		Shepherdsville—Steve Ashbaugh	
Kingswood—Wallace Ratliff		Soldier—Lertie Hamm	
Lancaster—Elsie Warmouth		Somerset—Susie Hall	
Latonia—Anna Belle Thum		Trace—Lena Alexander	
Lewisport—Charlotte Hagan		Tram—Doris Cary	
		Wheelwright—	
		Willard—S. R. Wilcox	
		Winchester—Roy Bates	

Ashland I—B. F. Durham, 2271 Sellars St., Ashland, Ky. Phone 325-2176.

Ashland Fairview—

Aspen Grove—Dewitt Baynum, Star Route, Newport, Ky. Phone 635-5276.

Carlisle—James Bates, 486 E. Main St., Carlisle, Ky. Phone 601.

Carrollton—Virgil Greene, 216 South Third St., Carrollton, Ky. Phone 732-8818.

Clay—Mrs. Helen Winchester, Clay, Ky.

Cloverport—W. J. Mercer, 508 W. Main St., Cloverport, Ky. Phone 788-3845.

Covington—E. R. Mitchell, 720 W. 19th St., Covington, Ky. Phone 261-4436.

Cynthiana—Mrs. Cora Collins, Oddville Ave., Rt. 3, Cynthiana, Ky. Phone 234-4764.

Eastview—H. H. Bolender, Eastview, Ky. Phone 862-4668.

Elizabethtown—Paul Ebright, 641 N. Mulberry St., Elizabethtown, Ky. Phone 765-5691, or 765-6193 at church.

Falmouth—M. F. Leadingham, 419 Broad St., Falmouth, Ky. Phone 654-3722.

Frankfort—J. A. Thomas, 137 Hawkeegan Dr., Frankfort, Ky. Phone 223-1205.

Fullerton—Kirtley Sipple, 4727 4th Ave., South Shore, Ky. Phone YE 2-4222.

Garvin Hill—Walter Duncan, P. O. Box 71, Olive Hill, Ky. Phone 286-2349.

Greenup—C. W. Keyes, Route 2, Summit, Ashland, Ky. Phone 325-4489.

Hitchins—F. M. McNurlin, P. O. Box #90, Hitchins, Ky. Phone 474-5501.

Hopeful Heights—Earl Weddle, 59 Eastern Ave., Elsmere, Ky. Phone 341-8773.

Junction City—Clarence Frazier, Rt. #1, Junction City, Ky.

Kingswood—W. H. Richardson, Kingswood, Ky. Phone Hardinsburg 756-5377.

Lancaster—Wallace Richardson, 336 Stanford St., Lancaster, Ky. Phone 792-3585.

Latonia—R. E. Bell, 1021 Harris Rd., Independence, Ky. Phone 356-7376.

Lewisport—Elliott Kuehne, Lewisport, Ky.

Lexington—H. H. Barber, 821 Bennett Ave., Lexington, Ky. Phone 252-0003.

Lexington, Todds Road—Curtis Underwood, 149 Virginia Ave., Lexington, Ky. Phone 277-9468.

Livermore—

Louisville I—A. L. Sypolt, 2829 S. Fifth St., Louisville, Ky. Phone 637-4163.

Louisville II—Hess Pulley, 4816 Graston Ave., Louisville, Ky. Phone 447-3615.

Maysville—Lon Helms, 412 Buckner St., Maysville, Ky. Phone 564-3688.

McAndrews—J. D. Webb, Box 115, McAndrews, Ky. Phone 353-4618.

Morgantown—R. V. Gibbs, Star Route 20470, Morgantown, Ky.

Newport—C. B. McCain, 34 East 9th St., Newport, Ky.

Olive Hill—H. D. Wright, Box 517, Olive Hill, Ky. Phone 326-2341.

Owensboro—Chester F. Todd, 2600 New Hartford Rd., Owensboro, Ky. Phone MU 3-6804.

Paris—E. H. Mattingly, 713 Link Ave., Paris, Ky.

Pikeville—Carl D. Gilmore, Box 79, City 4, Pikeville, Ky.

Pleasureville—Daniel E. LeRoy, Rt. #1, Wallingford, Ky. Phone 845-2139.

Rush—George F. McKinney, Route #1, Rush, Ky. Phone 739-5907.

Salem Ridge—William Marksberry, Route #1, Brooksville, Ky. Phone 747-5794.

Shelbyville—H. M. Ratliff, Mounted Route, Shelbyville, Ky. Phone ME 3-2272.

Shepherdsville—Charles W. Campbell, 2226 Peaslee Rd., Louisville, Ky. Phone 774-4175.

Soldier—Kenneth Fleming, Soldier, Ky. Phone 326-4931.

Somerset—Charles King, Rt. 1, Box 205, Somerset, Ky. Phone 679-2166.

Trace—Denver Musser, Rt. 1, Box 351, Catlettsburg, Ky. Phone 739-5375.

Tram—

Wheelwright—Earl Daniels, Wheelwright, Ky.

Willard—William Wilburn, Willard, Ky.

Winchester—Wilmer King, Rt. 5, Winchester, Ky. Phone 744-4049.

MISSIONS

Augusta—106 Parkview St., Augusta, Ky.

MINISTERIAL DIRECTORY

I. ACTIVE ORDAINED MINISTERS

PASTORAL SERVICE

Barber, H. H.....821 Bennett Ave., Lexington, Ky.
 Baynum, Dewitt.....Star Route, Newport, Ky.
 Baynum, Mrs. Anna.....Star Route, Newport, Ky.
 Bell, R. E.....1021 Harris Rd., Independence, Ky.
 Bolender, H. H.....Eastview, Ky.
 Bolender, Mrs. H. H.....Eastview, Ky.
 Duncan, Walter.....P. O. Box 71, Olive Hill, Ky.
 Durham, B. F.....2271 Sellars St., Ashland, Ky.
 Ebright, Paul.....641 N. Mulberry St., Elizabethtown, Ky.
 Fleming, Kenneth.....Soldier, Ky.
 Gibbs, R. V.....Star Route 20470, Morgantown, Ky.
 Greene, Virgil.....216 South Third St., Carrollton, Ky.
 Keyes, C. W.....Rt. 2, Summit, Ashland, Ky.
 King, Wilmer.....Rt. 5, Winchester, Ky.
 Leadingham, M. F.....419 Broad St., Falmouth, Ky.
 LeRoy, Daniel E.....Rt. #1, Wallingford, Ky.
 McCain, C. B.....34 East 9th St., Newport, Ky.
 McNurlin, F. M.....P. O. Box #90, Hitchins, Ky.
 Marksberry, William.....Rt. #1, Brooksville, Ky.
 Mitchell, E. R.....720 W. 19th St., Covington, Ky.
 Musser, Denver.....Rt. 1, Box 351, Catlettsburg, Ky.
 Ratliff, H. M.....Mounted Route, Shelbyville, Ky.
 Sipple, Kirtley.....4727 4th Ave., South Shore, Ky.
 Sypolt, A. L.....2829 S. Fifth St., Louisville, Ky.
 Thomas, J. A.....137 Hawkeegan Dr., Frankfort, Ky.
 Webb, J. D.....Box 115, McAndrews, Ky.
 Weddle, Earl.....59 Eastern Ave., Elsmere, Ky.
 Winchester, Mrs. Helen.....Clay, Ky.
 Wright, H. D.....Box 517, Olive Hill, Ky.

EVANGELISTIC SERVICE

Carpenter, P. O.....2033 Main St., Westwood, Ashland, Ky.
 Dunn, Floyd E.....2700 Park Rd., Connorsville, Ind.
 Dunn, Mrs. Floyd E.....2700 Park Rd., Connorsville, Ind.
 Fortner, D. D.....Morgantown, Ky.
 Hagan, A. W.....Box 1335, Owensboro, Ky.
 Jackson, Richard.....244 Joyce Ct., Elkhart, Ind.
 Johnson, C. E.....1355 Windsor Ave., Mobile, Ala.
 Posey, C. E.....1016 Central Ave., Ashland, Ky.
 Taylor, Carl.....1311 Camp Ernst Rd., Burlington, Ky.
 Vincent, Jenny V.....Soldier, Ky.
 Wellman, G. L.....1426 Wurtele, Louisville, Ky.

MINISTERIAL STUDENTS

DENOMINATIONAL SERVICE

McLaren, James.....1050 South 5th St., Frankfort, Ind.
 Rundell, Merton.....1050 South 5th St., Frankfort, Ind.
 Rundell, Mrs. Merton.....1050 South 5th St., Frankfort, Ind.
 Tromble, Ralph.....805 Oak Hill Dr., Lexington, Ky.

RETIRED

Houston, Mrs. L. S. 420 Lexington Ave., Elizabethtown, Ky.
Potts, S. A. Cain's Store, Ky.

II. INACTIVE ORDAINED MINISTERS

RELEASED FOR WORK OUTSIDE THE DENOMINATION

Evans, Mrs. Anna. Central Florida Bible Institute,
Intercession City, Fla.

ALL ORDAINED MINISTERS NOT OTHERWISE LISTED

Bartley, Thelma. 501 Jeff Pl., Owensboro, Ky.
Bradford, Magdalene. 2507 Penix, Westwood, Ashland, Ky.
Christman, R. D. Rt. 3, Webbmont, Shelbyville, Ky.
Green, Roy. Rt. 1, Box 309, Olive Hill, Ky.
Jarboe, Frank. Rt. 4, Box 377, Frankfort, Ky.
Lowery, W. E. Lexington, Ky.
Lowry, Charles. 840 Bennett Ave., Lexington, Ky.
Redd, Miss Dessie. 1413 Edgelawn Dr., Lexington, Ky.
Roberts, Miss Elsie. 1413 Edgelawn Dr., Lexington, Ky.
Rold, Clyde. 1601 Norris Ave., Owensboro, Ky.
Singleton, F. M. Kingswood, Ky.
Tomlin, J. W. 33 Kenney St., Ludlow, Ky.
Webster, Mrs. Carneltia. 1529 St. Clair, Covington, Ky.
Weedman, Flora. Cloverport, Ky.

III. ACTIVE LICENSED MINISTERS

PASTORAL SERVICE

Bates, James (1) 486 East Main St., Carlisle, Ky.
Campbell, Charles (1) 2226 Peaslee Rd., Louisville, Ky.
Collins, Mrs. Cora (3) Oddville Ave., Rt. 3, Cynthiana, Ky.
Daniels, Earl (1) Wheelwright, Ky.
Frazier, Clarence (1) Rt. #1, Junction City, Ky.
Helms, Lon (1) 412 Buckner St., Maysville, Ky.
King, Charles (3) Rt. 1, Box 205, Somerset, Ky.
Kuehne, Elliott (1) Lewisport, Ky.
McKinney, George F. (1) Rt. #1, Rush, Ky.
Mercer, W. J. (1) 508 W. Main St., Cloverport, Ky.
Pulley, Hess (3) 4816 Graston Ave., Louisville, Ky.
Richardson, Wallace (1) 336 Stanford St., Lancaster, Ky.
Richardson, W. H. (3) Kingswood, Ky.
Todd, Chester F. (3) 2600 New Hartford Rd., Owensboro, Ky.
Underwood, Curtis (3) 149 Virginia Ave., Lexington, Ky.
Wilburn, William (1) Willard, Ky.

MINISTERIAL STUDENTS

Gilmore, Carl D. (1) 1050 South 5th St., Frankfort, Ind.
Grant, Ronald L. (1) 273 McCormick, Cincinnati, O.
Hulett, John (1) 1020 S. Washington, Owosso, Mich.
Southernland, James (3) 1050 South 5th St., Frankfort, Ind.
Webb, J. D., Jr. (3) 1050 South 5th St., Frankfort, Ind.
Webb, Orlow C. (3) 1050 South 5th St., Frankfort, Ind.

(Number in parentheses denotes year of license)

EVANGELISTIC SERVICE

Mattingly, E. H. (3) 148 Cook Ave., Winchester, Ky.
Smith, Herbert N. (1) Rt. #2, Foster, Ky.

IV. INACTIVE LICENSED MINISTERS

RELEASED FOR WORK OUTSIDE THE DENOMINATION

Gilkerson, Miss Ella (3) Faith Home, Stoney Hill P. O.,
Jamaica, West Indies

ALL LICENSED MINISTERS NOT OTHERWISE LISTED

Brown, C. E. (1) 1011 7th St., Dayton, Ky.
Daniels, H. C. (2) Wheelwright, Ky.
Hickerson, E. G. (1) Rt. 1, Wallingford, Ky.
Hundley, John D. (1) 1508 Linden St., Indianapolis, Ind.
Hunt, Wayne (1) McAndrews, Ky.
Keene, Charles (1) Rt. 2, Elizabethtown, Ky.
Pennington, Mrs. Jean (1) 2046 Queen St., Ashland, Ky.
Poe, Gerald L., Jr. (1) Flats Woods Rd., Alexandria, Ky.
Roberts, James (1) Main St., Westwood, Ashland, Ky.
Scott, Arthur (2) Rt. 1, Manchester, O.
Sexton, Claude (2) Wheelwright, Ky.
Swafford, Zephie (1) Ashland, Ky.

(Number in parentheses denotes year of license)

V. ACTIVE ORDAINED DEACONESSSES

Bell, Mrs. R. E. 1021 Harris Rd., Independence, Ky.
Carpenter, Mrs. P. O. 2033 Main St., Westwood, Ashland, Ky.
Durham, Mrs. B. F. 2271 Sellars St., Ashland, Ky.
Ebright, Mrs. Kathleen. . . 641 N. Mulberry St., Elizabethtown, Ky.
Horton, Mrs. Roberta. 204 N. Main St., Elizabethtown, Ky.
Johnson, Mrs. C. E. 1355 Windsor Ave., Mobile, Ala.
Keyes, Mrs. C. W. Rt. 2, Summit, Ashland, Ky.
Newkirk, Miss Lela. 2014 Scott St., Covington, Ky.
Tromble, Mrs. Ralph. 805 Oak Hill Dr., Lexington, Ky.

LICENSED DEACONESSSES

Ashland I	Hitchins	Latonia
Mrs. Russell Barber	Mrs. Susan Easterling	Jincy Maynard
	Mrs. Gertie Vincent	Mrs. Alta Ross
Aspen Grove	Hopeful Heights	Mrs. Allean Rouse
Betty Bockman	Marie Dailey	Mrs. Anna Belle Thum
Iona Morgan	Mrs. Alma Edrich	Mae Worthman
Mrs. J. W. Tomlin	Dacey Weathers	Lewisport
Covington		Mrs. Elliott Kuehne
Mrs. Ethel Cram	Kingswood	Livermore
Fullerton	Mrs. W. H. Richardson	Mrs. S. R. Graham
Ida Hicks		

LICENSED DEACONESSES—Continued

Louisville II	Shelbyville	Willard
Mrs. Hess Pulley	Mrs. R. D. Christman	Mrs. Mollie Wright
Morgantown	Soldier	
Mrs. Golda Parks	Mrs. Laura Fleming	
Olive Hill	Somerset	Winchester
Mrs. Ida Jones	Susie Hall	Mrs. Dorothy King

LOCAL PREACHERS

Covington	Lewisport	Paris
Charles Wilson	Ernim Mosley	Glen Dotson
Cynthiana	Lexington	Coy Flinchum
Alvin Eckler	Mrs. H. H. Barber	Paul Roller
Dale Eckler	James Hazlett	
Ruby Henson	T. C. White	Rush
		W. O. Tufts
Garvin Hill	Maysville	Salem Ridge
J. W. Jessie	Edward Hornback	Mary Belle Brown
Hitchins	Olive Hill	Tram
Norman Jackson, Sr.	Chester Armstrong	W. A. Adkins
Allard Mullins	Harold Wells	
Hopeful Heights	Owensboro	Wheelwright
Ronald Moser	John Paris	Mrs. Earl Daniels
Burnett Murray		

EVANGELISTS

Carpenter, P. O.....	2033 Main St., Westwood, Ashland, Ky.
	Phone Area 606 — 325-1683
Dunn, Floyd E.....	2700 Park Rd., Connorsville, Ind.
Fortner, D. D.....	Morgantown, Ky.
Grant, Ronald L.....	273 McCormick, Cincinnati, O.
Hagan, A. W.....	P. O. Box 1335, Owensboro, Ky.
Jackson, Richard.....	244 Joyce Ct., Elkhart, Ind.
Johnson, C. E.....	1355 Windsor Ave., Mobile, Ala.
Mattingly, E. H.....	148 Cook Ave., Winchester, Ky.
Posey, C. E.....	1016 Central Ave., Ashland, Ky.
Smith, Herbert N.....	Rt. #2, Foster, Ky.
Southerland, James.....	1050 South 5th St., Frankfort, Ind.
Taylor, Carl.....	1311 Camp Ernst Rd., Burlington, Ky.
Webb, J. D., Jr.....	1050 South 5th St., Frankfort, Ind.
Webb, Orlow C.....	1050 South 5th St., Frankfort, Ind.
Wellman, G. L.....	1426 Wurtele, Louisville, Ky.

SONG EVANGELISTS

Pavey, Marvin and Mae.....	3429 Heatherfield Drive, Louisville, Ky.
----------------------------	--

CONFERENCE MINUTES

FIRST SITTING

The Fifty-fifth Annual Conference of the Kentucky District of the Pilgrim Holiness Church convened July 30, 1964 at 9:00 A.M. The meeting was opened by the District Superintendent, Rev. Ralph Tromble. The congregation was led in singing, "Blessed Assurance," by Rev. Daniel LeRoy. Prayer was offered by Rev. Denver Musser.

The District Superintendent introduced our General Superintendent, Dr. P. W. Thomas, as presiding officer of the Conference. He brought greetings, and called the Conference to order.

He read to us from Matthew 24, verse 14. "And this gospel of the kingdom shall be preached in all the world for a witness unto all nations; and then shall the end come." We may expect that evil will grow worse as the end of time approaches. The pressures of time are intense. Persecution and trouble must come.

I. The Gospel of the Kingdom Is to Be Preached.

1. Deliverance from Satan.
2. Reclamation in Christ.
3. Everlasting life.

The message of the Kingdom is what the world needs; it is what the church needs.

Christ had faith in His message.

Christ had faith in His program.

Christ had faith in His people.

The Gospel *shall* be preached.

He then voiced the burden of our General Superintendents for a revival in our churches, and concern about the shortage of competent workers. He concluded his remarks with a spirited prayer for revival.

The roll call was made by the District Secretary, E. R. Mitchell.

The Conference Bar was cleared.

The time for the sessions was set at 9:00-11:45 A. M. and 1:30-4:30 P. M.

The District Superintendent's report was given by Rev. Ralph Tromble. A motion carried that it be accepted with appreciation manifested by standing.

The Assistant Superintendent's report was read by Rev. P. O. Carpenter, and a motion carried to accept with a hearty Amen.

The Reception Committee reported, presenting the following to the Conference: Rev. M. L. Peterson from the Department of World Missions, and Mrs. Florence Hall. They were granted honorary seats in the Conference bar.

Rev. Daniel LeRoy, H. M. Ratliff, and James McLaren were introduced and received into the Conference as ordained ministers.

The Auditing Committee report was read by Mrs. Thelma Wiloughby, and was accepted.

The report of the District Treasurer, Rev. Paul Ebright, was read and accepted.

The report of the Camp Treasurer, Rev. Paul Ebright, was read and accepted.

A ten minute recess was voted. The session reconvened at 10:50.

The District Statistician's report was read by R. V. Gibbs and accepted.

The District Missionary Society report was read by Jenny V. Vincent and accepted.

The report of the District Sunday School Promotional Secretary, E. R. Mitchell, was read. A motion to receive it was made and seconded.

We were adjourned by expiration of time. Prayer was offered by Rev. Ralph Tromble.

SECOND SITTING

The afternoon session of the Conference opened with singing at 1:30. The minutes of the preceding session were read and approved as corrected.

The motion carried to receive the report of the Sunday School Promotional Secretary. The Sunday School awards were given out as follows: Cynthiana and Greenup, 50% or more; Carrollton, Todds Road—Lexington, Rush, and Willard, 25% or more; Garvin Hill, Hopeful Heights, Louisville I, Salem Ridge, and Shepherdsville, 15% or more; Falmouth, Frankfort, and Pleasureville, 10% or more; Aspen Grove, Carlisle, Covington, Maysville, Pikeville, Winchester, and Augusta, 5% or more. The Decade of Progress Ship Award was presented to the Maysville church. The highest numerical and percentage awards both went to the Cloverport church for a numerical gain of 40, and a percentage gain of 76%.

The next order of business was the reading of the Pastors' reports.

At 3:15 a ten minute recess was voted. Conference reconvened at 3:25.

The Reception Committee presented Misses Mildred and Mae Hamilton, our Camp singers. They were granted an honorary seat in the Conference bar.

A report of the Ladies' Camp Auxiliary was given by Mrs. Lula Ackley. A motion was carried to receive this report.

The Resolutions Committee report was read by F. M. McNurlin.

Resolution #1.

A motion was made that Resolution #12, page 28 be rescinded and Resolution #1 of the committee be substituted in its place. Carried.

Resolution #2.

A motion was made that this be referred back to the committee for further information. Carried.

Resolution #3. Carried.

Resolution #4. Carried.

The Ways and Means Committee report was read by Paul Ebright.

Recommendation #1. Carried.

Recommendation #2 was presented.

A motion was made to amend this recommendation to read, "an organization be formed by the District Council called the Kentucky Pilgrim Camp Association." Carried.

Recommendation #2 was carried as amended.

Recommendation #3 was presented.

A motion was made to amend this recommendation to read, "first Sunday of September," rather than, "second Sunday of September." The amendment carried.

Recommendation #3 was carried as amended.

We were adjourned by expiration of time. Rev. J. A. Thomas dismissed the session with prayer.

THIRD SITTING

The third session of the Conference opened with singing, "He Abides," led by Rev. James Sutherland. Rev. Daniel LeRoy led in prayer.

The minutes of the preceding session were read and approved.

The General Superintendent, Dr. P. W. Thomas, read a scripture found in Isaiah 54:2. "Enlarge the place of thy tent, and let them stretch forth the curtains of thine habitations: spare not, lengthen thy cords, and strengthen thy stakes.

I. The Tent.

1. The tent is an entity.
2. The church is a unit, one united Gospel enterprise.
 - A. The need of organization.
 1. It is God's order.
 - B. The benefits of organization.
 1. Self-determining body.
 2. Direction to our efforts.
 3. Fellowship
 4. Effectiveness.
 5. Permanence.

II. Stretch forth the curtains of thy habitation.

1. The language of great expectations.

III. Strengthen thy stakes.

1. No tent is stronger than the stakes.
2. No church is stronger than its people.
3. Our wealth is not in our buildings, or our property. It is in our people.
 - A. We must back up the entire financial program of the church. The responsibility of the church is on each member.

He closed his timely and vital message to the Conference with prayer. The Conference joined him in singing "This is my story, - - - Praising my Saviour all the day long."

The District Superintendent, Rev. Ralph Tromble, spoke words of appreciation for the message and the work of our General Superintendents. He made a motion that we stand as a group to express our appreciation for this message. The motion carried, and a precious spirit prevailed as the Conference stood.

The report of the Memorial Committee was given by Jenny V. Vincent. The first to be read was a tribute to Rev. L. S. Houston, our former District Superintendent. Other Memorials were then read. A motion was made that the report of the Memorial Committee be

received and spread on the pages of the District Minutes. The motion carried. The Conference stood in silent respect for those who have gone, and in prayer for those who remain. We joined in singing, "I will meet you in the morning."

Mrs. L. S. Houston spoke briefly of her appreciation for the prayers and financial gifts. A motion carried that the 1964 District Minutes be dedicated to the memory of Rev. L. S. Houston.

We again heard a report from the Ways and Means Committee.

Recommendation #4 was presented.

An amendment was offered, asking to drop the last clause of the Recommendation. Carried.

Recommendation #4 carried as amended.

The report of the Educational and Examining Boards was presented by Rev. J. A. Thomas.

The names of new licenciates and transfers were presented. The report was referred to the Committee for further information.

The names for renewal of first year license were read and approved.

The names for renewal of second year license were read and approved.

The recommendation that Rev. J. D. Webb, Jr., be changed from second year to third year license was read. Approved.

The names for renewal of third year license were read and approved.

The District Superintendent presented to the Conference the Evangelists who were present.

The next order of business was the election of officers. The District Superintendent appointed the tellers as follows: Lon Helms, F. M. McNurlin, H. H. Barber, B. F. Durham, A. L. Sypolt, R. D. Christman, H. D. Wright.

Ballots were cast for Assistant Superintendent, resulting in Rev. P. O. Carpenter being elected.

The following nominations from the District Council for Secretary were read: E. R. Mitchell, A. L. Sypolt, J. A. Thomas. Rev. E. R. Mitchell was elected.

Nominations were read from the District Council for District Treasurer. The following had been nominated: Paul Ebright, R. V. Gibbs, B. F. Durham. Rev. Paul Ebright was elected.

Ballots were cast for additional members of the District Council. The ballots were counted during the noon recess.

Rev. Ralph Tromble dismissed us with prayer.

FOURTH SITTING

The Fourth Sitting of the Conference convened at 1:30 with the singing of "What a Friend We Have in Jesus." The District Superintendent called on Rev. A. L. Sypolt to lead in prayer.

The minutes of the previous session were read and accepted.

The General Superintendent asked that all pastor's reports that had not been read be handed in to the Superintendent.

Rev. L. B. Reese, one of our Camp evangelists, was presented to the Conference. He gave a word of testimony and was voted an honorary seat in the Conference bar.

The result of the election in the morning session for additional District Council members was given. Rev. J. A. Thomas and Rev. H. H. Barber were declared elected.

Ballots were cast for the third additional member of the Council. There was no election. A motion carried to vote on the three names with the highest vote. Ballots were cast resulting in the election of Rev. R. D. Christman.

The Chairman presented the matter of District Trustees. A motion was made that there be placed in the standing Resolutions the following: Resolved that the following District officers shall serve as Trustees of the Kentucky District, viz.—The District Superintendent, District Secretary, and District Treasurer. Carried.

The following nominations were read for the vacancy on the Examining Board: H. H. Barber, F. M. McNurlin. Rev. H. H. Barber was elected.

Nominations were read for the Educational Board. They were H. D. Wright, and B. F. Durham. Rev. B. F. Durham was elected.

Nominations were read for Representative to the School Board of Southern Pilgrim College. Harry McNurlin and Mervin Enlow were nominated. Mr. Harry McNurlin was elected.

Nominations were read for Missionary Society President. They were Jenny V. Vincent, and Mrs. H. H. Bolender. Jenny V. Vincent was elected.

A motion carried to recess for twenty minutes to allow the Council to meet.

The session reconvened at 2:55 P. M.

The General Superintendent, P. W. Thomas, presented Christian Youth Crusaders, known as CYC, and Pilgrim Evangelical Leadership Training, known as PELT. The motion was made and carried that the Council appoint leaders for the CYC and PELT.

The Examining and Educational Boards brought back a supplementary report. It was approved.

The District Superintendent read the Committee appointments for the coming year.

Invitations were extended for the Ministerial Convention from the following churches: Ashland I, Kingswood, Frankfort, Elizabethtown. The Frankfort church was chosen.

The Resolution Committee presented Resolution #4. It was a resolution expressing appreciation for the workers of the Camp and Conference. It was passed with a rising vote of appreciation.

A motion carried that all unfinished business be placed in the hands of the District Council.

The Assistant Superintendent, Rev. P. O. Carpenter, spoke of the passing of the brother of our District Superintendent, Rev. Ralph Tromble. An offering was received from the Conference as an offering of love and sympathy to our Superintendent.

The award for the best Missionary display was presented to the Owensboro church by Jenny V. Vincent, Missionary Society President.

A motion was made and carried to adjourn the Conference. We joined in singing "The Doxology," after which we were dismissed with prayer by Rev. Ralph Tromble.

Sincerely submitted,

E. R. Mitchell, District Secretary

DISTRICT SUPERINTENDENT'S REPORT

To the fifty-fifth annual District Conference of the Kentucky District; to our General Superintendent, Dr. W. P. Thomas; our Council; all ministerial and lay delegates: Greetings in the name of our Risen Saviour.

It is with a feeling of gratitude to God for His many mercies that we are gathered on these sacred grounds for another conference. We come realizing that these are days of testing for all, but we march on following Him who never fails. Jesus said, "Fear not, little flock; for it is your Father's good pleasure to give you the kingdom." God has planned much for His people. May He never be disappointed in any of us.

I wish to thank each of you for all the expressions of concern that have been given to me in regard to the death of my brother. I owe special thanks to my assistant, Rev. P. O. Carpenter, and the members of the council for their consideration, and to each and all of you for your prayers for me during this time. How I appreciate all the people of the Lord, and how encouraging it is to feel that they are praying for you.

We are not satisfied with the accomplishments of the past, but we do thank God for all He has helped us to do. I wish we could come up to conference and report that we had a gain in all departments, with a good gain in membership, and all the budgets paid in full. We have worked for this, and continually urge others to have this as their goal. In some ways this has been reached and in others we have come short. We praise God for every church that has made progress and are able to report their budgets paid. We praise Him for every soul that has been saved or helped, but we must not stop here; there are others to be saved. The days of harvest are passing and we must be about our Master's business.

One of the great dangers we have to face is that we become so burdened over our own problems that we do not see the needs of others. Jesus loved men enough to take time while He was dying to save a man. It has been our desire that we might go into new towns with the gospel. We do have some plans for a new church. We must reach new people. It is not enough to just go on. How we rejoice over each one that turns to the Lord. God has done a great work among our youth. Thank God for those who have had this leadership. Let us do all we can to help establish them in the things of God. We must not let this slip. We need each other; the youth and the adult are both an important part of our church. Let us not separate them but keep them both working together.

The thing to encourage us is that we can win, if every one will do his part. We rise or fall together. My failures hinder you, and your victories help me. We should strive to help each other. I have appreciated my Council and my pastors that have encouraged me and stood by me in hard places. I could not carry on without their help. May God bless them every one. I have tried to be faithful to them and work for their interest. It helps me to help some one else. I am blessed when they are blessed. We are workers together.

The following is a report of improvements made on the church properties:

Ashland I—Installed a landing and steps from the study of the church, decorated the interior, and put a roof on the porch of the church. Painted the exterior of the parsonage and repaired the porch roof of same.

Ashland Fairview—Did a complete job of remodeling the parsonage such as painting interior and exterior, wall to wall carpet in living room, tiled all floors, paneled the living room and kitchen, new cabinets and sink and light fixtures in kitchen, new ceilings and light fixtures in every room, new closets in bedroom, and new wiring throughout the house.

Aspen Grove—Outside of church painted, new gutters installed, and floor painted.

Carlisle—Painted Sunday School rooms and inside of church, also put a new roof on the church.

Carrollton—Painted three Sunday School rooms and downstairs hall of church. In the parsonage, decorated the kitchen, painted the outside and put on a new roof.

Cloverport—Put new cabinets in the parsonage, a new floor on the back porch, and decorated the church.

Cynthiana—Put a new roof on the church.

Eastview—Installed running water in the parsonage, put gas heaters in the Sunday School rooms, and finished the floor and woodwork in four classrooms.

Elizabethtown—Refinished downstairs floors in the parsonage.

Falmouth—Painted church basement and bought new chairs for the classrooms.

Frankfort—Installed a new heating system for the church Sanctuary and all classrooms, also installed new chimes in belfry of church wired to the organ. Did some repair work and painting on the parsonage.

Hitchins—Completed the apartment and have been living in it, also did some work on the building where they are worshipping.

Junction City—Graded in front of the church and put in walks, and painted the church floor. Paid off their indebtedness in full.

Lancaster—Painted the outside of the church, finished the floor of the church, installed storm windows, and bought wiring and fixtures for Sunday School rooms.

Livermore—Painted interior of church and erected an outside light and sign.

Louisville I—Are making plans to build the superstructure of their church.

Maysville—Installed 36" ceiling fan in church. Paid off the note on parsonage, and \$100.00 on church debt, painted three rooms in parsonage.

McAndrews—The parsonage was redecorated and a new light installed out in front.

Olive Hill—Painted the interior of the church, installed new pews, and laid a new hardwood floor. Painted the exterior of parsonage.

Pleasureville—Painted all the walls and woodwork, sanded and varnished the downstairs floors, varnished the upstairs floors, purchased a new bedroom suite for the parsonage and painted fence. Last year, which was not reported, the church was completely re-decorated inside with wood paneling on the walls and celotex on the ceiling, and the floors sanded and varnished. This year, they have put a vestibule and a brick front on the church.

Paris—Redecorated part of the parsonage and church, and repaired the church roof.

Pikeville—Painted three Sunday School rooms, and paid \$100.00 on debt.

Shepherdsville—Sold their old property and built a new church in a much better location.

Somerset—Have done some more remodeling on the parsonage and installed a coal furnace. Installed a coal stoker in the church.

Todds Road—Painted walls and floor and purchased more seats.

Wheelwright—Did some redecorating and remodeling on their church.

Willard—Built four Sunday School rooms.

Winchester—Painted church on outside.

I have visited the churches of the district, and have checked with them on their spiritual condition, and their gains, and their budgets.

My personal report is as follows: Sermons, 126; Board meetings, 97; Church meetings, 49; Homes prayed in, 64; Zone meetings, 1; School Board meetings, 1; Council meetings, 9; Days on the camp ground, 8; V.B.S. classes, 5; Anointed for healing, 15; Sunday School board meetings, 2; Children dedicated, 1; Church leaders meeting, 11; Funerals, 2; Members taken into the church, 4; Ministerial Convention, 1; Attended two Youth camps and taught four classes in one of them; Presided over one District camp; Dedicated the church at Shepherdsville; Attended the Senior banquet; Attended one Superintendent's meeting; Was on th Camp Ground during work week; Traveled 19,200 miles. I give God praise for His protection on the road, by day and by night, through storm and through sunshine. It is all for His kingdom and glory. We gladly work for Him. We ask your prayers as we continue on for him. Perhaps He will come this year; all we do for Him is not in vain.

Yours in Christ,

Ralph Tromble

ASSISTANT SUPERINTENDENT'S REPORT, 1964 CAMP

General Superintendent Thomas, District Superintendent Tromble, Members of the Conference and Friends:

Greetings in the name that is above every name, Jesus Christ our Lord!

Another year has passed, and as I think of the brevity of life and the importance of time, I ask myself this question: Have I done my best this past year for my God, my church, and my fellow man? A solemn question indeed.

I have attended all regular Council meetings, and most of the special ones. It was a real treat to attend part of the Senior Youth camp. I enjoyed the rich ministry of Rev. Adcock. I appreciate what our Bro. Richardson and his staff of fine workers are endeavoring to do for Kentucky youth. I have traveled approximately 660 miles in the interest of district work. Besides Council meetings, I made one trip to Greenup for a business meeting. I have enjoyed the best of fellowship with my superintendent and members of the council. There have been problems but also blessings. Pray for your district council.

Respectfully,

P. O. Carpenter

Editor's Note: The District Superintendent and Council express thanks to Rev. Carpenter for his carrying of a double load in assuming the leadership during the early days of Camp, while our Superintendent was absent, in addition to being Camp evangelist and preaching in each night service.

REPORT OF THE AUDITING COMMITTEE

We, the auditing committee, have examined the records of the camp and District Treasurer, Rev. Paul Ebright, and have found them to be in excellent condition.

Mrs. R. D. Christman

Mrs. D. H. Willoughby

TREASURER'S REPORT FOR YEAR

July 1, 1963 - June 30, 1964

Receipts		Expenditures	
Balance Forwarded	\$ 5,062.48	Supt. Salary	\$ 3,360.00
District Budget	8,175.46	Supt. Travel	1,449.00
United Stewardship Fund	4,313.92	Kentucky Pilgrim	480.00
Ministerial Pension Plan	852.10	Sinking Fund	2,177.25
Conference Pension Plan	1,873.26	Statistician	60.00
Camp Fund	574.51	Hitchins Church	99.74
Youth Fund	216.34	United Stewardship Fund	4,313.92
Building Fund	528.50	Ministerial Pension Plan	852.10
District Home Missions	1,031.90	Conference Pension Plan	1,873.26
Native Worker	1,586.00	Native Worker	1,586.00
Foreign Missions	4,066.58	Foreign Missions	4,066.58
Kentucky Pilgrim	347.74	Interest Refund	23.86
Supt. Travel Expense	321.86	General Church Extension	74.06
District Minutes	119.06	Transferred to Camp Account	4,421.37
Loan Fund	255.67	District Home Missions	689.92
Dining Room	1,720.24	Sunday School Promotion	86.17
Self-Denial Offering	1,403.12	Native Workers Christmas Fund	27.00
5% General Youth	2.48	Frankfort Pilgrim College	50.00
Sunday School Promotion	81.54	Manual	1.50
Council Expense	52.00	District Minutes	333.00
Native Workers Christmas Fund	27.00	Zone Bible School	332.84
Hitchins Church	99.74	5% General Youth	2.48
Dining Room Expense	66.50	Youth Fund	216.34
Phone Calls	5.85	Self-Denial Offering	1,403.12
Central City Note	1,061.30	Rally Day	506.67
Frankfort Pilgrim College	50.00	Ministerial Convention	149.11
General Church Extension	74.06	Easter Offering	1,236.57
Manual	1.50	Youth Camp	5.86
Rally Day Offering	506.67	Houston Fund	162.12
Houston Fund	162.12		
Camp Maintenance	124.00		
Easter Offering	1,236.57		
Bible School	21.00		
Youth Camp	5.86		
Ministerial Convention	180.58		
Advertising	15.00		
Paducah Water Refund	43.22		
Receipts for Year	\$31,203.25	Total Expenditures	\$30,039.84
Total Receipts	\$36,265.73	Cash on Hand	\$ 6,225.89
	\$36,265.73		\$36,265.73

Respectfully submitted,

Paul Ebright, District Treasurer

CAMP TREASURER'S REPORT FOR 1963

Receipts		Expenditures	
Balance Forwarded ...	\$ 8,519.52	Groceries	\$ 1,497.39
Camp Fund	561.67	Dairy	148.20
Camp Offerings	1,302.54	Bakery	113.37
Registration	1,803.39	Ice	148.50
Building Fund	5,079.84	Camp Maintenance	48.94
Phone Calls	11.20	Camp Supplies	27.89
Book Room	20.59	Dining Room	9,631.41
Work Week Labor	40.00	Dining Room Equipment	
Dixie Cups	25.81	and Supplies	2,206.75
Sunday School Offering .	50.59	Dining Room Loan	1,000.00
World Missions	106.87	Interest	652.83
Gen. Church Extension .	69.06	Cooks	110.00
Electric Refund	20.00	Children's Workers . . .	50.00
Cabin Electric	38.00	Song Director	25.00
Cabin Insurance	34.00	Evangelists	675.00
Personal Insurance	34.79	Nurse	50.00
Youth Camp Utilities		Bible School	9.32
and Supplies	87.20	Pilgrim Publishing	
Zone Bible School	9.32	House	9.72
Dining Room Expense . .	260.00	Telephone	83.94
Lunch Stand	400.08	Water and Gas	129.23
		Electric	192.61
		Hauling	40.00
		Advertising	13.39
		Personal Insurance	34.79
		Liability Insurance	40.00
		Camp Insurance	140.40
		Laundry	35.41
		Transferred to Kentucky	
		District	226.52
		Miscellaneous	3.50
Receipts for Year	\$ 9,954.95	Total Expenditures	\$17,344.11
Total Receipts	\$18,474.47	Cash on Hand	\$ 1,130.36
	<u>\$18,474.47</u>		<u>\$18,474.47</u>

REPORT OF SUNDAY SCHOOL PROMOTIONAL SECRETARY

To the 1964 Annual Conference of the
Kentucky District of the Pilgrim Holiness Church:

Another year has become history and it is time to evaluate to a small degree the labors that have gone forth. It has been said that statistics are cold facts and do not give a true picture. This is true, especially when one is dealing with numbers as they represent souls. We fully understand that Heaven alone will reveal the true evaluations. However, as long as we are dealing with facts and figures, and for want of a better way to give the report of a year's labors, we shall again give you the figures as they have come to our office.

We should remind you again that the report of the Promotional Secretary is only as accurate as the reports that you have sent in for the past year. If just one church missed one month in reporting our report would be incomplete. You will notice from the chart that has been prepared that more than one church missed more than one report. Therefore, this report can only give to us the degree of accuracy that you have made possible. However, there has been an increase in our reporting this year over previous years. Nineteen churches reported 12 times, twelve reported 11 times, three reported over 10 times, and thirteen reported over 5 times. This is an increase over last year, and for that you are to be commended, but it is far from what it should be.

I wish that it were possible to report to you this year that we have had a good gain, but I cannot. In fact, I must report to you that according to the figures received, we show a slight loss of 17. It is possible that the Statistician's report, which will be the official report, will show a gain.

Not only has there been an increase in the monthly reporting this year, but there has also been an increase in the reporting for the Standard of Excellence and the Decade of Progress. For this we are very happy, and yet our elation must be tempered by the fact that it is far below what it should be. For these two phases of our work, we have nine churches reporting. I am happy to report to you that the winner of the Decade of Progress Ship for this Conference year is the Maysville Church with 16,825 points.

The highest numerical gain and percentage gain for the year will go to the Cloverport Church with a numerical gain of 40 and a percentage gain of 76%. Other churches showing gains over 50% are the Cynthiana and Greenup churches. Those with over 25% gains are the churches at Carrollton, Todd's Road, Rush, and Willard. Those with gains of 15% or more are Garvin Hill, Hopeful Heights, Louisville I, Salem Ridge, and Shepherdsville. Those with 10% gain are Falmouth, Frankfort, and Pleasureville. With a 5% gain or more are the churches at Aspen Grove, Carlisle, Covington, Maysville, Pikeville, Winchester, and Augusta.

The pastors and their Sunday School officers are to be commended for their splendid cooperation in the Rally Day offering last fall. While we missed the point of perfection by two churches failing to report, we did have a total of \$506.67 contributed by the 47 churches.

Last fall at the meeting of the Sunday School Board, a plan was laid out for a Kentucky Conference Sunday School Annual Award to be given as an incentive toward cooperation in the District Sunday School program. There was a 5 point system set up as follows:

1. For making monthly S. S. reports, 10 points each month.	120
2. For attending Ministerial Convention S. S. Institute (Either Pastor or S. S. Supt.)	200
3. For participating in the Decade of Progress.	200
4. For conducting an organized Lay visitation program.	500
5. For making quarterly and annual reports to the District Superintendent	200
Possible to receive	1220
Total needed to receive award	1200

The following churches are to be awarded this Conference award:
 Elizabethtown, Louisville I, Maysville, and Cloverport.

It is the sincere desire that upon seeing this beautiful award banner that next year a large number of the churches will cooperate and win.

This completes our statistical report of the year's work. The work of the Promotional Secretary is more than that of gathering figures and making monthly reports. The name clearly signifies that the primary function shall be that of promotion of the work of Christ through the Sunday School arm of the church. In the past year, we have tried in a small measure to carry out this function. Last Fall it was my privilege to make a tour of the District with the Youth President. Most of these meetings were held as dinner meetings, combining fellowship and business. They were well received in most of the zones, and we felt a step forward was made in bringing the work of the Sunday School directly to the pastors and the Sunday School teachers and officers. This was the first Sunday School tour of the District to be made since 1955. The Sunday School Board also prepared a fine program for the Sunday School institute at the Ministerial Convention which was well received and attended.

A chart has been prepared covering the past ten years that a permanent record of each month's Sunday School attendance has been kept. It gives much cause for deep reflection and study. While we have seen a high of 3,476 reached during this time, we have actually had a net loss of 355. We have endeavored to reach for a reason for this. I offer the following observations. In the first place we have not had an operating Sunday School organization or program. In the second place, we have had no budget with which to operate or promote. This has left every pastor to promote the General program or his own local program without any coordination or promotion from the District level.

In an effort to correct this, the following suggestions are made to this conference, some of which will be introduced through the proper committee:

1. The Sunday School department shall be included in the District Budget and shall be allotted 2% of regular District Budget offerings. This shall be supplemented by the two Sunday School offerings

of the Camp and by the provisions already made for one fourth of the Zone meeting offerings.

2. The Promotional Secretary shall make a tour of the District in the fall months, presenting the plans and program of the District Sunday School Board and those of the General Sunday School Department. The expenses of said trip shall be met with offerings from the various meetings, if practical, and through the department budget.

3. It is further suggested that a time shall be given during camp meeting, when detailed study can be given for teachers and workers for the betterment of our local Sunday Schools. This is not to be at the time of any of the main services.

4. The Tuesday morning service of the District Ministerial Convention shall be under the direction of the Sunday School Department.

These suggestions are given with no sense of reflection on or criticism of the past leaders. It is only an honest effort to plan for the future with an eye to the past for the lessons it might teach us.

I take this opportunity to thank each of you for your cooperation in the past and to challenge you for the year ahead to make Kentucky Sunday Schools grow for God and His Kingdom.

Yours for better Sunday Schools,

E. R. Mitchell

DISTRICT MISSIONARY PRESIDENT'S REPORT

To the fifty-fifth annual Conference of our District, we submit the following report:

Two Societies have been organized this year in the Maysville and Trace churches. Two other places are ready to organize in the very near future. The financial report of the Societies will be given by our District Statistician.

We have kept up monthly contact along Missionary lines through the *Kentucky Pilgrim*.

Our Missionary Committee has had two brief meetings together, where we set the following goals for this year:

1. That we be faithful each month to the projects placed before us by the Department of World Missions.
2. That we have Workshop Meetings in our District this year.

The meeting with the Society Presidents at the camp was very helpful. Owensboro, Elizabethtown, Morgantown, and Soldier furnished the displays for the Camp.

I have conducted several missionary services in both Adult and Junior Youth meetings.

In view of the great need of the Gospel message and the shortness of time to labor, our efforts may seem small, but He has said, "Be not weary in well doing." There will come a time of reaping. May we re-double our efforts and thrust in the sickle, for the harvest of the earth is ripe.

Jenny V. Vincent
District Missionary President

REPORT OF THE LADIES' CAMP AUXILIARY

Third Annual Report of the Ladies' Camp Auxiliary
to the District Conference:

The Camp Auxiliary planned this year for the purchase of an awning for the front double doors of the new dining room. Also still needed were twelve pairs of drapes and some mattresses for the old dormitory.

I sent out forty-five letters to the churches, stating our project plans, and had a response from seven churches. Five churches sent in cash offerings, amounting to \$27.13. With the balance from last year of \$38.67 the total receipts amounted to \$65.80. With only a small expense of \$2.13 for drapery hardware, we have a balance of cash on hand of \$63.67. This is a good amount toward the purchase of the awning.

Besides our stated projects this year, we had some substantial gifts which I will report through the Auxiliary. The Hopeful Heights church furnished ten pairs of drapes for the windows of the new dining room, also the draw rods and hooks for hanging them. They also gave twenty-two vases of flowers for the dining room tables. One of the Sunday School classes from the Ashland Fairview church gave a new electric coffee-maker, valued at \$33.00, for the dining room. Thank you for your help.

Mrs. Lula Ackley, President

MEMOIRS

It is with feelings mingled with joy and sorrow, that we spread on our minutes these memorials of our departed; sorrow that they are absent from our midst, but rejoicing that they have fought the good fight, kept the faith, and that they now rest from their labors in the City of God!

* * *

Lawrence S. Houston, pastor, district superintendent, and General Board member, was born at Lenoxburg, Bracken County, Kentucky, January 8, 1895, and passed away at Elizabethtown, Kentucky, June 21, 1964. He is survived by his wife, Mrs. Edith Houston.

The funeral, attended by a large number of ministers, was conducted by Rev. Paul Ebright at the Elizabethtown Pilgrim Holiness Church on Tuesday, June 23. Assisting in the service were Dr. Paul W. Thomas, general superintendent; Rev. Ralph Tromble, district superintendent; Rev. H. H. Bolender, Rev. C. L. Oden, and Rev. C. E. Johnson. Burial was in Sunset Memorial Gardens, Frankfort, Ky.

* * *

Rev. Mrs. Rachel Clifton McCain was born March 4, 1907, and departed this life January 9, 1964.

For several years, she served as a licensed deaconess, then was granted ministerial license; and with her husband, Rev. C. B. McCain, pastored several churches in the Kentucky district. They were pastoring the Newport church at the time of her death.

Her love for God and souls was evidenced by her untiring labors for others. The faith that sustained her through many of life's hardships was firm until the end and her testimony to her family confirmed this, just before her homegoing.

She was laid to rest in the Evergreen Cemetery, Southgate, Kentucky, to await the rapture, when Christ shall come to gather His children home.

* * *

Mrs. Hildred Ramsey was born March 23, 1912, and went to Heaven January 9, 1964.

She was a faithful member of the Falmouth Pilgrim Holiness Church. She served her church as Secretary for twenty-five years, and also taught. Words can hardly express how much she meant to her local church.

* * *

Mrs. Senia C. Porter, age 79, departed this life June 1, 1964. She was converted at an early age, and was a member of the Garvin Hill Pilgrim Holiness Church. Her life was dedicated and she served her church faithfully, always with a glowing testimony for Christ. Her works do follow her, for she not only mothered her own eleven but was also a Mother to those in the community where she lived.

* * *

J. M. Horton, for many years a faithful member of the Soldier Pilgrim Holiness Church, was called to his reward in March 1964 at the close of a long and useful life.

His experience with the Lord was outstanding, and God divinely led him to our Soldier church. He walked many miles in order to attend regularly, was faithful in supporting with his tithe, to the very end.

He left to his family, church, and community, the heritage of a godly life, which reminds us of the scripture, "Mark the perfect man and behold the upright, for the end of that man is peace!"

William McDole was born January 23, 1894, and departed this life March 27, 1964.

In November, 1963, he accepted Christ as his Saviour, and joined the Pilgrim Holiness Church in Carrollton, Kentucky. He was a veteran of World War I. He was loving and understanding even though he suffered many years of pain.

* * *

Vercil Goins, son of Mr. and Mrs. Vercil W. Goins of Frankfort, Kentucky, met death while aboard ship in the South Pacific.

He was a member of the Frankfort Pilgrim Holiness Church, and we of the Pilgrim Holiness churches remember him full of life on our camp ground with his smiling and happy personality. It makes our hearts very sad, and until eternity, we will have to trust our loving Heavenly Father, who makes no mistakes. He, too, knows what it is to give a Son in death, and He knows how to comfort this dear family who are left.

* * *

Mrs. Fanny Brown, a charter member of the Ashland Fairview Pilgrim Holiness Church, suddenly passed away January 4, 1964.

"Aunt Fanny," as she was affectionately known, had been one of the "Pillars of Faith" in the Fairview Church.

She was one of a group of ladies who struggled and carried the load of the church during the trying days of the depression, keeping the doors open, when many others were being closed.

Aunt Fanny taught a Sunday School class for over forty years and many of her scholars found Christ as their Saviour. She was a power in prayer and holy living, and many speak of her devotion to God and her beloved church.

* * *

Mrs. Hazel McKnight, of the Fairview Church, passed to her Heavenly reward March 28, 1964, after an extended illness.

Mrs. McKnight was saved in September of 1962, was baptized, and united with the Fairview Pilgrim Holiness Church. Her testimony rang with victory, even through the great suffering that she had to undergo in her last days.

Mrs. McKnight's mother deeded the property upon which the first Fairview church was built.

* * *

Mrs. Eliza Swinford, a long time member of the Olive Hill Pilgrim Holiness Church, passed to her reward on May 12, 1964, at the age of 69 years. She loved the Lord and her church.

* * *

Ella Strother Burton departed this life December 16, 1963 at her home in Hitchens, Kentucky. She was the wife of Harrison Burton, who preceded her in death.

She was a member of the Hitchens Pilgrim Holiness Church. She had served as church Secretary for many years, and was highly praised for her ability in performing the duties of that office. She was beloved by the entire church and is greatly missed. Our loss is Heaven's gain.

* * *

"Labor well done shall receive its reward, Thou who are faithful shalt be with the Lord."

Jenny V. Vincent
Mrs. C. W. Keyes
Mrs. H. H. Barber

REPORT OF THE RESOLUTION COMMITTEE

1. Resolved: That Resolution #12 shall be substituted by the following:

The Tuesday morning service of the District Ministerial Convention shall be under the direction of the Sunday School Department for a Sunday School Institute.

2. Resolved: That the District Ministerial Convention shall be held in the fall of the year, a date to be set by the District Council.

3. Resolved: That Resolution #49 be changed to read as follows:

Whereas: There is a pressing need for many items for the continuing operation of the Camp,

Be it resolved: That we ask the District Council to appoint a Chairman and a three member committee to organize, list and assign the needed items to the various churches. This is to be known as the Ladies' Camp Meeting Auxiliary.

4. Resolved: That the Promotional Secretary shall make a tour of the District in the fall months, presenting the plans and program of the District Sunday School Board and those of the General Sunday School Department.

Be it further resolved: That a time shall be given during camp meeting, when detailed study can be given for teachers and workers for the betterment of our local Sunday Schools. This is not to be at the time of any of the main services.

5. Resolved: That the Conference give a standing vote of appreciation to the Presiding Officer, Dr. P. W. Thomas, General Superintendent; our Camp Evangelists, Rev. L. B. Reese, and Rev. P. O. Carpenter; Camp Singers, Mildred and May Hamilton; Children's Worker, Mrs. Thelma Willoughby; World Missions representative, Rev. M. L. Peterson; Church Extension representative, Rev. M. C. Kittle; Southern Pilgrim College representatives, Rev. Darsch and Rev. Andrews; District Superintendent, Rev. Ralph Tromble; all other officials and workers who have labored to make this camp a blessing to all.

REPORT OF THE WAYS AND MEANS COMMITTEE

1. We recommend that #17 be replaced with the following:

The District Budget shall be divided as follows: Zone Bible School 4%, General Conference Expense 3%, Sunday School Promotion 2%; and the balance placed in the Sinking Fund.

2. We recommend: That due to the heavy financial burden at camp time, an organization shall be formed called the Pilgrim Camp Association. The purpose of the association shall be to relieve that financial burden. Each member of said organization would contribute the sum of 50 cents per month for 10 months, with total amount to be sent to the District Treasurer on or before June 30.

3. We recommend: That the 2nd Sunday of September be designated as Dining Room Sunday. A special offering will be received by each church and sent to the District Treasurer to be applied on the Dining Room debt.

4. We recommend: That, whereas World Missions has been withdrawn from our United Stewardship Fund, making their only support to come from free will offerings, our camp permit pledges to be taken at the annual camp World Missions service, provided no undue pressure is brought to bear.

RESOLUTIONS

District Superintendent

1. Resolved: That the District Superintendent make two trips over the District during the year, and to give more time to the smaller churches as needed.

Council

2. Resolved: That the Conference delegate authority to the Council to construct buildings for the District, appointing and directing a committee to carry out its plan, to make rules and by-laws regulating the sale of lots, the building of cottages, and to govern the Camp grounds; the same to be printed in the Minutes.

3. Resolved: That the District Council set the date for the Ministerial Institute and that said date be recorded in the minutes.

4. Resolved: That the District Council appoint all pastors for new missions for the first five years, or until said Council decides to do otherwise.

5. Resolved: That the District Council be given power to rezone the churches of the District when necessary.

Churches

6. Resolved: That each church close their books on the last day of each month, and the monthly budgets be sent to the District Treasurer immediately. Be it also resolved: That the District Treasurer's books be closed for the year, at noon, on the 10th day of July.

7. Resolved: That each church, minister, and deaconess mail a copy of its annual report to the District Statistician by the 15th of July each year, and Be it further resolved: That persons failing to comply with this ruling be reported to the District Council and Examining Committee.

8. Resolved: That whereas many of our pastors do not receive sufficient financial support, Be it resolved: That each local church appoint one prayer meeting night each month as "donation night" at which time food and provisions shall be brought together for the pastor. Be it also resolved: That the District Superintendent shall appoint "an agitator" at the annual business meeting, whose duty is to announce donation night in advance.

9. Resolved: That since it is a matter of great importance for the pastors of the District to attend the Camp and Conference, Be it resolved: That the pastor's support at the church where he is assigned as pastor shall continue over the two Sundays he attends Camp and Conference and the first Sunday following.

10. Resolved: That pastors and church boards urge the calling of evangelists for our revivals from among our own Pilgrim ministers, and that the District Superintendent be consulted before we call other ministers.

11. Resolved: That we strive for at least two new churches in the District each year.

Sunday School

12. Resolved: That the Tuesday morning service of the District Ministerial Convention shall be under the direction of the Sunday School Department for a Sunday School Institute.

13. Resolved: That each Sunday School endeavor to establish another Sunday School each year.

14. Resolved: That each Sunday School be given credit for the number of scholars from their church attending Sunday School at our camp.

15. Resolved: That the annual report of the Sunday School average attendance be figured on the basis of the 50 highest Sundays as set in the Sunday School Standard of Excellence, #4D.

16. Resolved: That the Promotional Secretary shall make a tour of the District in the fall months, presenting the plans and program of the District Sunday School Board and those of the General Sunday School Department. Be it further resolved: That a time shall be given during camp meeting, when detailed study can be given for teachers and workers for the betterment of our local Sunday Schools. This is not to be at the time of any of the main services.

District Home Missions

17. Resolved: That a District Home Missionary Committee be formed, said Committee to consist of the District Superintendent and the District Treasurer by virtue of office, and two Advisory members who are to be chosen from the Ordained ministers by the Council. Be it further resolved that their duties are:

a. To keep a constant lookout for new areas in which to locate new Pilgrim Holiness churches.

b. To be responsible for selecting an appropriate location and the general oversight of the same.

Credentials

18. Resolved: That all persons applying for license appear in person before the Examining Board, unless the applicant is sick or otherwise unable to appear; in which case some member of the Conference is to certify as to his or her character and location.

Pastor

19. Resolved: That each pastor read all resolutions of this Conference to his congregation at the earliest possible date.

20. Resolved: That each pastor make a special effort to place a current Manual in the home of each member of the church.

21. Resolved: That each pastor list in a book the name and address of each Advocate Subscriber, with the expiration date; said book is to be transferred to his successor, and that each pastor endeavor to keep a subscription list equal to his membership.

22. Resolved: That no pastor hold revivals off his charge without making satisfactory arrangements with his church. Be it further resolved: That no pastor hold a revival away from his church within 30 days after a revival in his own church, nor more than two revivals during the Conference year, providing said church is supporting him.

23. Resolved: That any pastor who cannot be present for the Conference shall forward his pastor's report to the District Secretary to be read at the Conference.

24. Resolved: That each pastor send the obituary of deceased members of his church to the Chairman of the Memorials Committee immediately following the funeral.

25. Resolved: That each active pastor be given two weeks vacation with pay.

26. Resolved: That each minister submit his name, address, and telephone number to the District Secretary immediately upon arrival at his new address; the same to be included in the Ministerial Directory. Each minister shall notify the District Secretary of any changes occurring thereafter.

Ministers

27. Resolved: That each minister support financially the church of which he is a member.

28. Resolved: That each minister attend the Camp and Conference in full or present a written explanation of non-attendance to the District Council.

29. Resolved: That whereas ministers are interested in the welfare of other ministers and their families, and, whereas, there is a Ministerial Benefit Association established for the purpose of protecting the family of the deceased minister, we therefore recommend: That the local church assume payment of the assessment when called for by the Association. Be it also resolved: That the District pay the assessment of the District Superintendent and all those under the jurisdiction of the District Home Missionary Committee.

30. Resolved: That no minister or church shall conduct a radio broadcast without permission of the District Council.

31. Resolved: That upon the death of a minister or his wife the Superintendent be notified, and that he notify the District Secretary, who in turn will notify the Zone Chairmen, and they are to notify the pastors in their zone by phone or card.

Conference

32. Resolved: That no one leave the Conference without permission.

33. Resolved: That no church send a delegate to Conference who will not agree to stay throughout the entire Conference. See Manual, Sec. 82, Paragraph 2.

34. Resolved: That our churches send qualified delegates, who know the problems of the church and district.

35. Resolved: Whereas much valuable time is sometimes taken by resolutions which may not deserve much time, and whereas, the Resolution Committee often feels reluctant to ignore any resolution even if it seems of small importance; Be it therefore resolved: That this Conference invest the Resolution Committee with the power to reject any resolution that is not written out and signed by the person who offers it for consideration to the committee and, or, Conference.

Camp

36. Resolved: That our Camp shall begin on the last Friday before the last Sunday in July.

37. Resolved: That we register all who come to camp, assigning work to each one as equally as possible. A meal ticket will be given all who register, the same to be presented at the dining room door.

38. Resolved: That the District Superintendent, his wife, and the Camp nurse, be registered free for the Camp and Conference. Be it further resolved, That the District Superintendent, his wife, the nurse, and the called workers for the Camp and Conference be entertained free at the lunch stand.

39. Resolved: That we give space in the book room for a table and some one to take subscriptions to the Advocate, Pilgrim Youth News, and the Missionary Bulletin.

40. Resolved: That all who disregard the following rules be answerable to the District Council.

a. All pastors shall instruct their churches and young people that all who come to Camp shall abide by the rules.

b. There shall be a retiring bell at 10:30 P. M., and another at 11:00 P. M., after which everyone must be quiet.

c. Two deans shall be appointed over each dormitory.

d. Single young people shall not be allowed off the Camp grounds after 7:00 P. M.

e. No articles shall be taken from the kitchen or dining room without permission from the one in charge; any article taken shall be returned in good condition.

f. No food shall be taken from the kitchen without permission.

g. Parents shall supervise the conduct of their children while on the Camp ground.

41. Resolved: That we have the registration of dormitory rooms to begin at noon Friday, and that only those workers active in Camp preparation shall have priority to dormitory rooms. Others who come and eat in the dining room before Friday noon shall be charged the regular price for each meal, unless called by the District Superintendent.

42. Resolved: That each minister give three days labor in developing the Camp grounds, or in Camp preparation, when called upon by the District Superintendent, or pay \$15.00.

43. Resolved: That whereas we have a large number of children on our Camp ground during Camp. Be it therefore resolved: That a fund be established to provide the necessary equipment for a supervised playground, using the offerings from the Children's services to apply on the equipment. Be it further resolved: That the District Council appoint a committee to take the necessary steps to provide said playground.

44. Resolved: That all cabin owners furnish their own mattresses for their cabins.

45. Resolved: That the Camp Meeting Committee, composed of the District Council, shall meet at the Ministerial Institute and plan for the preparing of the Camp Ground and buildings for Camp and appoint capable persons to carry out the work of the camp.

46. Resolved: That the District Superintendent appoint a special committee to stay after Camp to clean up the Camp grounds.

47. Resolved: That since it is so important that the Camp set the proper example and standards for others to follow, therefore, be it resolved: That the District Council see that all workers, such as speakers, singers, pianists, and musicians used in any service on the Camp meeting platform, be required to dress as "becometh holiness,"

including the wearing of hose and sleeves of below elbow length, and that the Secretary inform all workers when calling them of the standards that the Conference requires.

48. Resolved: That in order to provide facilities for visitors eating outside the dining room; Be it resolved: That the District Council arrange for the making and placing of at least six tables on the Camp ground.

49. Resolved: That the District Council appoint some one each year to be in charge of each of the prayer rooms and to arrange for prayer groups and other special prayer effort all through the Camp.

50. Whereas: There is a pressing need for many items for the continuing operation of the Camp, Be it resolved: That we ask the District Council to appoint a Chairman and a three member committee to organize, list and assign the needed items to the various churches. This is to be known as the Ladies Camp Meeting Auxiliary.

Miscellaneous

51. Resolved: That no one person serve on more than one committee where competent persons are available.

52. Resolved: That each church plan for a Daily Vacation Bible School.

53. Resolved: That resolutions which are of a temporary nature shall become void upon their completion and shall automatically be deleted from our Minutes.

54. Resolved: That a Conference paper be published monthly, the same to be edited by one appointed by the District Council. The various departments of our district program shall consider this as our official organ. The heads of these departments shall be considered as contributing editors. It is further recommended that this paper be devoted to information and promotion rather than a compilation of sermons.

55. Resolved: That the host church, with the District Superintendent, decide as to the mode of entertaining the Ministerial Institute.

56. Resolved: That the following point system be adopted as a standard for the judging of missionary displays from year to year:

- a. Clarity of theme—10 points.
- b. Illustration of theme—25 points.
- c. Quality—25 points.
- d. Originality—25 points.
- e. Neatness—15 points.

Be it further resolved that no display be considered in judging if it has been previously displayed.

57. Resolved: Whereas, we feel that television is detrimental to deep spirituality and the teaching of the Pilgrim Holiness Church; Be it resolved that the Kentucky Conference go on record as opposed to members and ministers having television sets.

RECOMMENDATIONS OF THE WAYS AND MEANS COMMITTEE

1. We recommend: That each Sunday School pay two dollars (\$2.00) per month into a Building Fund, for the purpose of construction or maintenance of buildings on the Camp Ground. We further recommend that the money in the present Tabernacle Fund be transferred to said Building Fund.

2. We recommend: That each church take a free will offering for the District Superintendent on all his visits, the same to be sent in by the local treasurer and applied on the Superintendent's traveling expense.

3. We recommend: That whereas, there is a pressing need for buildings to house our people, that each church or individual buying a lot be asked to build a cabin on said lot within three years, and if they fail to so do, to put the lot up for resale. Furthermore, we recommend: That those who purchased lots prior to this date be contacted by the District Superintendent urging them to build a cabin within two years or give the District the privilege of reselling their lot.

4. We recommend: That whereas our District Home Missions and Church Extension Loan Fund is being supervised by the District Council, and they are placing all designated funds in this department, that the rate of interest be four percent (4%) on all loans.

5. We recommend: That each church pay the registration fee of their pastor and wife and church delegate to the District Conference; this amount to be raised by the District Superintendent at the annual meeting; and also an offering for their traveling expense.

6. We recommend: That the District Treasurer be paid two hundred fifty (\$250.00) dollars per year, and the District Secretary one hundred (\$100.00) dollars per year; the same to be paid in equal monthly payments; and that the District Statistician be paid sixty (\$60.00) dollars per year.

7. We recommend: That each church have a monthly missionary service, at which time an offering shall be taken for World Missions.

8. We recommend: That each church send ten percent (10%) of their regular offerings to the District Treasurer, designated as District Budget. This does not include special offerings, such as building fund, evangelists, General Church obligations.

9. We recommend: That the District keep a complete set of the Ministerial Course of study books.

10. We recommend: That the District Superintendent's salary shall be set by the District Council.

11. We recommend: That any minister traveling under the direction of the District Superintendent, the Board or Committee of which he is a part, be paid five (5¢) cents per mile traveling expense plus one (\$1.00) dollar per meal bought while in District work.

12. We recommend: That the churches pay their pastor a salary at least equal to the average wages of the working people of the church, and that the matter of the pastor's salary be taken care of by the District Superintendent or his assistant at the time of the annual meeting.

13. We recommend: That in compliance with the action of the 1962 General Conference, our United Stewardship Fund be \$8.00 per member, to be divided as follows: Administration 38%; General Church Extension 30%; Liberal Arts College 22%; Sunday School and Youth 6%; Church Extension Loan Fund 2%; and Contingent Fund 2%. This amount is to be sent to the District Treasurer in a lump sum as United Stewardship Fund.

14. We recommend: That whereas we are not asking for any new assessments, nor increasing any present assessment, that each church consistently and prayerfully strive to fulfill all obligations as presently listed in the Minutes.

15. We recommend: That the District Budget shall be divided as follows: Zone Bible School 4%, General Conference Expense 3%, Sunday School Promotion 2%, and the balance placed in the Sinking Fund.

16. We recommend: That the District raise one thousand dollars (\$1,000.00) per year to assist on the Camp meeting; the same to be raised by each local church giving the sum equivalent to one dollar (\$1.00) per member, the sum to be sent to the District Treasurer.

17. We recommend: That all money be turned over to the local church treasurer from the different departments of the church at the end of each month; and that the local church treasurer pay all the bills as directed by the Church Board.

18. We recommend: That each church take steps to raise their revival offering at least thirty days before the revival starts.

19. We recommend: That when a mission is organized into a church it shall not be asked to pay district budget for one year from the following Conference; and that the church shall pay fifty percent for the two following years.

20. We recommend: That each church send \$1.00 per month for our district youth work, same to be sent to the District Treasurer and forwarded to the District Youth Treasurer.

21. Whereas: The 1946 General Conference of the Pilgrim Holiness Church adopted the Pension Plan to aid retired and disabled ministers, and Whereas: In accordance with action of the 1962 General Conference each District Conference is asked to contribute an amount equal to 5% of the pastor's salary, lay worker's salary, evangelist's offerings, etc., to said Pension Fund. This amount is to be paid until March 31, 1963, when it shall be raised to 6% for the next year with a subsequent increase each year of 1% until the amount of 8% is reached. Whereas, this Conference has voted to fully cooperate with the General Board of Pensions in this matter. We recommend: That we adopt this plan of financing it, namely: That each local church may pay the equivalent of 50% of the evangelist's tithe, who are members of said church, with subsequent 10%

increases each year in accordance with the above figures, and 5% increasing to 8% of the pastor's salary. This is to be sent monthly to the District Treasurer. All members of the Pension Fund Plan should pay 2% of salary and offerings as reported to the Conference.

22. We recommend: That each Sunday School set aside one Sunday each month and 50% of said Sunday's offering be given for District Home Missions.

23. We recommend: That each Sunday School adopt the birthday offering plan, said offerings to go for District Home Missions.

24. We recommend: That in order to encourage our local churches to observe sound and acceptable business practices in the handling of local church funds, that therefore, be it resolved: That two local church board members, other than the treasurer, count and make a record of the offerings as received, and then immediately turn over to the local church treasurer these funds and their records for further check and bank deposit. Be it further resolved: That when the local church treasurer's reports are made to the local church, that the bank statements be made available and balance be shown to check with the treasurer's record.

25. We recommend: That each church give the minimum of five dollars (\$5.00) to support the District Ministerial Institute each year.

26. We recommend: That each church subscribe for the number of Kentucky Pilgrims they desire per month and that they pay 7¢ per copy for same.

27. We recommend: Whereas, the General Board of the Pilgrim Holiness Church has authorized the Pilgrim Pension Plan, Inc., to make loans of Pension Funds to local Pilgrim Holiness Churches under such conditions as required active participation on the part of the Pilgrim Holiness District. Therefore, be it resolved by the Annual Conference of this district that the District Council, District Trustees, and all District Officials be, and they are hereby authorizing, to do and perform any and all acts required of them in the consummation of authorized loans to local Pilgrim Holiness churches of this district, subject, however, to limitations and conditions set out in said Resolutions of the General Board of the Pilgrim Holiness Church authorizing said loan.

28. We recommend: That due to the heavy financial burden at camp time, an organization shall be formed called the Kentucky Pilgrim Camp Association. The purpose of the association shall be to relieve that financial burden. Each member of said organization would contribute the sum of 50 cents per month for 10 months, with the total amount to be sent to the District Treasurer on or before June 30.

29. We recommend: That, whereas World Missions has been withdrawn from the United Stewardship Fund, making their only support to come from free will offerings, our camp permit pledges to be taken at the annual camp World Missions service.

30. We recommend: That the 1st Sunday of September be designated as Dining Room Sunday. A special offering will be received by each church and sent to the District Treasurer to be applied on the Dining Room debt.

RULES GOVERNING SALE OF LOTS AND BUILDING COTTAGES

Price of lots, \$20.00 each. Terms: \$5.00 down payment when purchased, balance to be paid in monthly payments of \$3.00 each. Six per cent on unpaid balance at maturity. All lots are to be paid for in six months or contract is void.

All outside lots in the old plot shall be of this dimension, 20 feet in width and 30 feet in length. Inside lots shall be 20x20. All lots in the new plot shall be 20x30 feet. All cottages are to be uniform in size and placements on lots in accordance with the row or street on which they may be placed. The dimensions of the cottages are to be 10x12 feet, with an 8-foot eave, six concrete piers, one door and two windows, a screen door, and either a metal or asphalt roof. The building is to be made of dressed lumber, either boxed or framed, and to have two coats of white paint. An extension of nine feet may be built on any of the cabins on an outside lot of the old plot, such additions to be of the same dimensions as that of the cabin with a window on each side. A porch may be built on the front of any and all cottages. Cabins on the new plot may be either single or double.

The District Council holds the right to paint or repair in any way necessary, unless the owner does the work himself, and the owner is to pay the expense of same. Aluminum paint only is to be used on the metal roof. The District Council is to keep all buildings insured and the owner of each cottage is to pay his part of the premium.

RATES FOR THE CAMP

Registration fees: \$5.00 and work assigned; \$10.00 and no work assigned. This rate is to include all persons over 12 years of age. Those from 6 through 12 years will be registered for \$2.50 and those under 6 will be registered free. All meals will be fifty cents.

A flat rate of \$1.00 shall be charged for electricity used in cabins and house trailers on the ground, the same to be paid by those using said trailers and cabins when registering.

Registration shall begin at noon Friday.

PROPERTY VALUE—JULY 1, 1963 TO JUNE 30, 1964

CHURCH	Church Value	Parsonage Value	Total Property Value	Indebt- edness	Equity
Ashland I	\$ 42,500.00	\$ 7,500.00	\$ 50,000.00	\$ 9,294.79	\$ 40,705.21
Ashland Fairview	35,000.00	10,000.00	45,000.00	8,346.75	36,653.25
Aspen Grove*	5,000.00	4,500.00	9,500.00		9,500.00
Augusta**					
Carlisle	5,000.00		5,000.00		5,000.00
Carrollton	12,000.00	10,000.00	22,000.00	1,200.00	20,800.00
Clay*	4,000.00	5,000.00	9,000.00		9,000.00
Cloverport*	4,500.00	2,500.00	7,000.00		7,000.00
Covington	120,000.00	18,000.00	138,000.00	41,075.80	96,924.20
Cynthiana *	4,500.00		4,500.00	1,034.76	3,465.24
Eastview	7,000.00	3,000.00	10,000.00	2,087.48	7,912.52
Elizabethtown	150,000.00	15,000.00	165,000.00	61,000.00	104,000.00
Falmouth	10,000.00	12,000.00	22,000.00	2,750.00	19,250.00
Frankfort	50,000.00	15,000.00	65,000.00	2,926.96	62,073.04
Fullerton	8,000.00		8,000.00		8,000.00
Garvin Hill*	2,000.00	1,500.00	3,500.00		3,500.00
Greenup	30,000.00		30,000.00	20,753.45	9,246.55
Hitchins	10,000.00		10,000.00	1,000.00	9,000.00
Hopeful Heights	50,000.00		50,000.00	10,000.00	40,000.00
Junction City	8,000.00		8,000.00		8,000.00
Kingswood*	10,000.00	4,500.00	14,500.00		14,500.00
Lancaster*	10,000.00		10,000.00	1,900.00	8,100.00
Latonia	10,000.00	6,000.00	16,000.00	6,418.61	9,581.39
Lexington I	20,000.00		20,000.00	3,971.71	16,028.29
Lexington, Todds Rd.					
Lewisport	8,000.00		8,000.00	289.34	7,710.66
Livermore	2,000.00	5,000.00	7,000.00	264.41	6,735.59
Louisville I	25,000.00	10,000.00	35,000.00	7,263.00	27,737.00
Louisville II*	4,000.00		4,000.00		4,000.00
Maysville	10,000.00	7,000.00	17,000.00	1,282.00	15,718.00
McAndrews	7,000.00	4,000.00	11,000.00	1,602.40	9,397.60
Morgantown	5,000.00		5,000.00		5,000.00
Newport*	6,001.10		6,001.10	377.22	5,623.88
Olive Hill	15,000.00	5,000.00	20,000.00	3,701.32	16,298.68
Owensboro	20,000.00	15,000.00	35,000.00	11,786.00	23,214.00
Paris	18,000.00	14,000.00	32,000.00	11,500.00	20,500.00
Pikeville	20,000.00		20,000.00	1,670.00	18,330.00
Pleasureville	5,000.00	5,500.00	10,500.00		10,500.00
Rush*	2,500.00	500.00	3,000.00		3,000.00
Salem Ridge	3,500.00	3,500.00	7,000.00		7,000.00
Shelbyville*	10,000.00		10,000.00		10,000.00
Shepherdsville	13,000.00		13,000.00	5,000.00	8,000.00
Soldier	2,000.00	2,000.00	4,000.00		4,000.00
Somerset	5,000.00	5,000.00	10,000.00	2,630.00	7,370.00
Trace	1,500.00		1,500.00		1,500.00
Tram	2,500.00	1,000.00	3,500.00		3,500.00
Wheelwright*	6,000.00		6,000.00		6,000.00
Willard	8,000.00	3,000.00	11,000.00	805.00	10,195.00
Winchester	5,000.00		5,000.00		5,000.00
Mission: Cain's Store					
TOTAL	\$811,501.10	\$195,000.00	\$1,006,501.10	\$219,234.98	\$787,266.12

*Taken from last year's report; no report this year.

**No report last year or this year.

PASTORS' REPORT, JULY 1, 1963 TO JUNE 30, 1964

CHURCH AND PASTOR	Time on Field	Sermons Preached	Prayer Services Conducted	Pastoral Calls On Members	Pastoral Calls On Non-Members	Total Pastoral Calls	Revivals Conducted	Seeking Regeneration	Seeking Sanctification	Dealt With in Personal Work	Prayed With For Healing	Baptized	Communion Services	Children Dedicated	Marriages	Funerals	PASTOR'S SUPPORT						
																	Salary	Expense Allowance	Donations, Gifts and Fees	Parsonage Supplied	Utilities for Parsonage	Total Support	
Ashland I—B. F. Durham.....	2	240	47	300	800	1100	2	7	5	220	85	1	2	20	2	1	\$ 2,860.00		\$ 203.70	Yes	Yes	\$ 3,063.70	
Ashland Fairview—J. T. McLaren.....																	\$ 3,725.00	\$ 50.00				\$ 3,775.00	
Aspen Grove—J. W. Tomlin.....																							
Augusta—Dewitt Baynum.....	2		76	34		320	3	30		70	30			1	1				50.00	No	No	50.00	
Carlisle—James Bates.....	1	8	115	30	50	152	202	1	7	3	5	20		3		3	1,485.00		60.00	Yes	Yes	1,545.00	
Carrollton—Virgil Greene.....	11		91	40	254	1141	1395	1	40	21				6	10	4	2,570.00		171.23	Yes	Yes	2,741.23	
Clay—Gerbig.....																							
Cloverport—W. J. Mercer.....	9		132	32				3	121	14	18	30	21		4	2	1	2,080.00		10.00	Yes	Yes	2,090.00
Covington—E. R. Mitchell.....	9	6	114	30		175	3	72	3	25				4	4	3	4	3,640.00			Yes	Yes	3,640.00
Cynthiana—Cora Collins.....	8		98	93	71	172	243	3	68	11	53	34			3	1	1,300.00			Yes	Yes	1,300.00	
Eastview—H. H. Bolender.....	3		89	36	131	550	681	1	16	3	90	17	4	4		5	960.00	36.00	121.23	Yes	Yes	1,117.23	
Elizabethtown—Paul Ebright.....	1	6	91	45	323	306	629	3	46	18	13	13		4	5	3	4,420.00		174.00	Yes	Yes	4,594.00	
Falmouth—M. F. Leadingham.....	11		65	37	106	278	384	2	20	9	75	36				1	2,330.50		109.22	Yes	Yes	2,439.72	
Frankfort—J. A. Thomas.....	5	10	91	49	277	420	697	2	52	24	115	5		4	2	1	2,600.00	760.00	25.00	Yes	Yes	3,385.00	
Fullerton—Kirtley Sipple.....	3		125	45		100		5			20	5				1		2,035.58		No	No	2,035.58	
Garvin Hill—Walter Duncan.....	17		110	52				2		37	41		9	2		11	13	1,430.00		Yes	Yes	1,430.00	
Greenup—C. W. Keyes.....	1		82	36		101		36	10	110	4					4	1	2,600.00		1,842.38	No	No	4,442.38
Hitchins—F. M. McNurlin.....	17	11	88	43	222	943	1165	2	8		49	436		3		3	12	2,860.00			Yes	Yes	2,860.00
Hopeful Heights—Earl Weddle.....	10		48	50	150	350	500	2	10	4	50	35		2	4		2	2,080.00	208.00	780.00	Part	Yes	3,068.00
Junction City—C. H. Hildreth.....	5		107	52	269	799	1068	3	27	7	26	15		4		2	3	1,793.47		7.00	No	No	1,800.47
Kingswood—W. H. Richardson.....	1	6	96	46		542		2	6					1		1	1	2,340.00		300.00	Yes	Yes	2,640.00
Lancaster—Wallace Richardson.....	3		155	51		140		1	12	3		4		4		4	1	1,040.00	101.73		Yes	No	1,141.79
Latonia—R. E. Bell.....	14	6	75	25	100	125	225	1	89	7	45	32	5	2	5	1	2	3,280.00	464.09	100.00	Yes	Yes	3,844.09
Lexington I—H. H. Barber.....	9		98	46	215	585	800	2	20	8	25	15		1	1	2	5	3,088.00		60.00	Yes	Yes	3,148.00
Lex. Todds Rd.—Curtis Underwood	2		83	40	130	213	343		59	18	34	16		1	1			919.60	260.00	13.57	No	No	1,193.17

PASTORS' REPORT, JULY 1, 1963 TO JUNE 30, 1964—Continued

CHURCH AND PASTOR		Time on Field	Sermons Preached	Prayer Services Conducted	Pastoral Calls On Members	Pastoral Calls On Non-Members	Total Pastoral Calls	Revivals Conducted	Seeking Regeneration	Seeking Sanctification	Dealt With in Personal Work	Prayed With For Healing	Baptized	Communion Services	Children Dedicated	Marriages	Funerals	PASTOR'S SUPPORT					
																		Salary	Expense Allowance	Donations, Gifts and Fees	Parsonage Supplied	Utilities for Parsonage	Total Support
Lewisport—A. W. Hagan.....	Yrs. Mo.	9	120	58	58	61	119	4	37	28	200	58	12	2	2	820.00	10.00	150.00	No	No	980.00
Livermore—Elliott Kuehne.....	2		156	53	45	80	125	10	6	...	1	...	1	...	102.00	12.00	102.00	Yes	Yes	216.00
Louisville I—A. L. Sybolt.....	1	10	159	52	505	687	1192	1	65	30	...	6	...	3	5	3	1	3,900.00	180.00	...	Yes	Yes	4,080.00
Louisville II—Hess Pulley.....	9		99	28	33	126	159	...	12	14	1	23	480.00	...	25.00	Yes	No	505.00
Maysville—Lon Helms.....	1	11	95	46	90	682	772	2	24	28	...	4	13	...	1	1	3	1,815.00	...	100.00	Yes	Yes	1,915.00
McAndrews—J. D. Webb.....	2	10	73	29	73	73	146	4	2	4	...	1	1	2,080.00	...	252.00	Yes	Yes	2,332.00
Morgantown—R. V. Gibbs.....		6	45	23	9	40	49	...	18	2	22	6	208.09	...	10.20	No	No	218.29
Newport—C. B. McCain.....	2		36	24	54	49	103	...	35	10	50	1	1	1	...	75.00	No	No	75.00
Olive Hill—H. D. Wright.....	4		88	58	113	126	239	2	12	3	...	5	12	2	1	1	2	2,600.00	...	25.00	Yes	Yes	2,625.00
Owensboro—F. M. Singleton.....	5	10	85	30	175	75	250	2	35	2	...	12	...	2	1	1	2	2,600.00	...	250.00	Yes	Yes	2,850.00
Paris—Wilmer King.....	6		142	44	425	4	69	25	...	35	2	7	5	2,600.00	Yes	Yes	2,600.00
Pikeville—James Hulet.....	3		153	38	175	...	175	1	56	2	1	2	2,385.00	88.00	150.00	Yes	Part	2,623.00
Pleasureville—Daniel LeRoy.....		10	102	26	24	166	190	2	17	4	41	27	14	4	1	1	2	1,440.00	...	179.50	Yes	Yes	1,619.50
Rush—George F. McKinney.....	1	3	92	48	129	71	200	1	2	1	12	3	4	7	...	705.00	...	No	No	705.00
Salem Ridge—William Marksberry.....	3		119	48	165	835	1000	2	43	25	55	92	...	2	4	1	2	1,305.00	...	110.65	Yes	Yes	1,415.65
Shelbyville—H. M. Ratliff.....		
Shepherdsville—Charles Campbell.....	2	11	115	39	21	97	118	1	138	12	...	4	...	1	1,465.00	...	11.00	No	No	1,476.00
Soldier—Kenneth Fleming.....	2		89	37	91	171	262	...	3	1	27	23	6	5	8	1,300.00	...	205.00	Yes	Yes	1,505.00
Somerset—Clarence Frazier.....	4		112	48	355	2	15	3	2	1,438.16	10.00	64.43	Yes	No	1,512.59
Trace—Denver Musser.....		10	75	29	151	2	9	1	...	4	...	1	...	4	2	1,050.00	No	No	1,050.00
Tram**.....		
Wheelwright—Earl Daniels.....	2		22	18	22	11	33	2	3	410.16	No	No	410.16
Willard—William Wilburn.....		6	115	17	60	26	86	9	24	20	...	10	15	3	936.81	...	394.00	Yes	Yes	1,330.81
Winchester—R. D. Christman.....	5	1	76	52	125	90	215	3	50	25	20	30	6	1	...	2	2	3,180.00	260.00	...	No	No	3,440.00
— Mission —		
Cain's Store.....		
TOTAL.....			4437	1804	4565	10,300	17,174	88	1412	497	1479	1218	129	63	78	88	115	\$80,161.79	\$6,610.46	\$6,056.11			\$92,828.36

**No report last year or this year.

CHURCH STATISTICAL REPORT, JULY 1, 1963 TO JUNE 30, 1964

CHURCH	Members Last Report	Names Dropped From Roll	Transferred By Letter	Deaths	Total Removals	Additions By Letter	Additions By Faith	PRESENT MEMBERSHIP											Preaching Services	Church Prayer Meetings	Cottage Prayer Meetings	Other Services	Total Services	Advocate Subscriptions
								Ordained Ministers	Licensed Ministers	Local Ministers	Deaconesses	Probationary	Junior Members	Members In Full Standing (Besides Ministerial)	Non-Voting Members	Total Membership	Gain	Loss						
Ashland I	39	4	1		5	5		2	1		2			33		39			132	48		3	183	15
Ashland Fairview	49			2	2	2	5	2	2		1		1	51		55	6		146	99			245	
Aspen Grove*	2															2								
Augusta	1							2		1			6		6		2		65	33		4	102	2
Carlisle	16	1	1	1	3		2		1		1			14		15		1	104	52			156	
Carrollton	26	12	2	1	15	2	11	3					2	21	2	24		2	116	40			156	10
Clay*	19															19								
Cloverport	12															12								
Covington	56	4			4			3			2	3	4	42	7	52	4	4	115	49		102	266	
Cynthiana	20						17						2	26	2	37	17		115	93	3	52	263	14
Eastview	15							2					1	12	1	15			88	35	3	31	157	9
Elizabethtown	93	4		1	5	3	14	2	2		1		8	91	9	105	12		102	51		90	243	56
Falmouth	28		1	1	2			1					1	25	1	26		2	103	40		40	183	11
Frankfort	56			1	1			2					3	52	3	55		1	129	49	7		186	18
Fullerton	14						6	1			1					20	6		150	45			195	
Garvin Hill	45	2		1	3		4	1		1				42	2	42		3	154	52	12	14	252	
Greenup	17	6			6											11		6						
Hitchins	45	1	1	1	3			1		2	2		12	39	12	42		3	218	49	50	5	322	13
Hopeful Heights	28		1		1	1	9		2	2	2					37	9		102	51	2		178	
Junction City	21	1			1				1	1	1			16	2	20		1	107	52	4		163	7
Kingswood	22							1		1	1			18		22			171	50		18	189	9
Lancaster	16	5			5		1			1				10		12	4	4	184	51			235	
Latonia	31	1	3		4		5	4			4			24		32	1		104	52		12	168	
Lexington I	50							6		3			5	41		50			98	42	6		146	22
Lexington, Todds Road	19	1			1	3	6		1			2	7	17		27	8		123	50			173	1
Lewisport	17	5	5		10	8		1					1	13		15		2	112	52		32	196	
Livermore	6							1			2			3		6			109	51			160	

*Taken from last year's report; no report this year.

CHURCH STATISTICAL REPORT, JULY 1, 1963 TO JUNE 30, 1964—Continued

CHURCH	Members Last Report	Names Dropped From Roll	Transferred By Letter	Deaths	Total Removals	Additions By Letter	Additions By Faith	PRESENT MEMBERSHIP										Preaching Services	Church Prayer Meetings	Cottage Prayer Meetings	Other Services	Total Services	Advocate Subscriptions	
								Ordained Ministers	Licensed Ministers	Local Ministers	Deaconesses	Probationary	Junior Members	Members In Full Standing (Besides Ministerial)	Non-Voting Members	Total Membership	Gain							Loss
Louisville I	52	12	1		33		6	2	1					54		55	3		143	46	1	3	180	20
Louisville II	11	2			9	2			1		1				8				99	52		35	236	
Maysville	22	9	1		10	2	17		2	1			1	27		31	9		119	50		27	196	16
McAndrews	22							1	3					17		22			100	48		39	187	
Morgantown	26	2			12			4			1			22		24		2	93	47	1	2	143	3
Newport	10	1		1	2		3		1					10		11	1		47	34			81	
Olive Hill	59	2			2		1	2		2	1	12	1	41	13	58		1	101	48	19	19	187	4
Owensboro	34	4			4		1	1	3	1			4	24		31		3	122	50	6	40	218	4
Paris	53	11		2		4	1	1	2	4	1			41		45		8	104	52	10	24	190	4
Pikeville	30				13	4	1		2	4			4	23	4	30			108	61		61	230	1
Pleasureville	22	3			3			4	4				3	15	3	19		3	95	48		13	156	
Rush	11								1	1				6		8		3	102	51			153	1
Salem Ridge	21	13			13	2	1	1	1	1			6	9	6	11		10	119	48	3		170	
Shelbyville*	18															18								
Shepherdsville	28	5			5		4		1			3	6	17	9	27		1	97	39		29	165	9
Soldier	13		1		1			2			1			9		12		1	99	46	45	12	202	7
Somerset	11				1			1	1		1			8		11			103	40	12		155	7
Trace	15							1						14		15			104	52			156	6
Tram*	13															13								
Wheelwright	12	2			2				3	1				6		10		2	45	18			57	
Willard	29	2			2		2		1		2		1	26		29			44	24			68	
Winchester	12	3			3	2	2	1	1					11		13	1		104	52	2	5	163	
— Mission —																								
Cain's Store																								
TOTAL	1299	111	17	13	141	37	126	57	37	22	36	20	80	970	82	1314	80	65	4795	2092	236	717	7810	260

*Taken from last year's report; no report this year.

CHURCH FINANCIAL REPORT, JULY 1, 1963 TO JUNE 30, 1964

CHURCH	RECEIPTS								LOCAL EXPENDITURES	
	Cash Brought Forward	Regular Offerings	Special Offerings	Building Fund	Transferred			Total Receipts	Pastor's Support	Expense Allowance
					From Sunday School	From Young People	From Missionary Society			
Ashland I	\$ 124.98	\$ 2,915.00	\$ 2,716.68	\$ 2,400.00	\$ 1,079.91	\$ 24.00	\$ 349.50	\$ 9,610.07	\$ 2,915.00
Ashland Fairview	556.52	7,202.05	1,844.22	4,108.40	13,711.19	3,725.00
Aspen Grove
Augusta	70.55	131.36	8.72	210.63
Carlisle	296.23	2,576.71	755.16	308.00	3,936.10	1,485.00
Carrollton	159.86	726.95	1,374.95	870.00	4,022.87	13.32	7,167.95	2,570.00
Clay
Cloverport
Covington	293.79	7,639.26	1,689.34	2,251.09	184.76	25.00	11,873.48	3,640.00
Cynthiana	142.31	2,923.39	702.26	3,767.96	1,300.00
Eastview	34.21	1,894.37	865.71	49.27	2,794.29	960.00	\$ 36.00
Elizabethtown	688.71	13,802.97	2,942.37	3,627.45	9.00	1,109.20	22,179.70	4,420.00
Falmouth	31.84	3,235.80	1,095.37	1,105.27	496.68	5,968.28	2,330.50
Frankfort	690.41	6,914.49	3,718.40	850.04	39.42	107.69	12,320.45	2,600.00	760.00
Fullerton	29.59	2,772.12	921.54	285.94	3,723.25	2,035.58
Garvin Hill	487.00	2,242.25	402.28	60.79	3,192.32	1,430.00
Greenup	19.28	5,353.13	5,372.41	2,850.00
Hitchins	8.69	3,429.82	611.07	825.05	4,874.63	2,860.00
Hopeful Heights	58.41	6,788.40	1,807.51	98.61	1,065.99	29.00	8,752.93	2,080.00	208.00
Junction City	7.71	2,271.30	623.94	309.48	3,212.43	1,800.47
Kingswood	869.33	3,826.05	1,366.61	492.98	6,554.97	2,340.00
Lancaster	1,351.19	648.19	500.00	303.83	2,803.21	1,040.00	101.79
Latonia	52.39	3,315.64	1,260.47	218.48	4,846.98	3,280.00	464.09
Lexington I	56.86	5,861.78	2,960.50	886.67	150.87	8,879.14	3,088.00
Lexington Todds Road	99.35	2,202.42	172.80	179.46	2,654.03	919.60	260.00
Lewisport	256.79	1,131.96	242.45	118.00	994.80	2,744.00	985.00	10.00
Livermore25	241.61	397.84	639.70	102.00	12.00

CHURCH FINANCIAL REPORT, JULY 1, 1963 TO JUNE 30, 1964—Continued

CHURCH	RECEIPTS								LOCAL EXPENDITURES	
	Cash Brought Forward	Regular Offerings	Special Offerings	Building Fund	Transferred			Total Receipts	Pastor's Support	Expense Allowance
					From Sunday School	From Young People	From Missionary Society			
Louisville I	444.34	10,580.17	1,683.03	1,294.10	629.96	48.69	316.47	14,996.76	3,900.00	180.00
Louisville II		1,127.20						1,127.20	480.00	
Maysville	261.48	2,211.86	1,188.31		621.23			4,282.88	1,815.00	
McAndrews	372.94	4,423.14	1,021.48					5,867.31	2,080.00	
Morgantown	5.78	642.52	180.83					829.13	519.69	
Newport		569.93			100.21			670.14	75.00	
Olive Hill	214.97	3,502.98	1,112.60	5,478.74	579.94			10,889.23	2,600.00	
Owensboro		521.25	880.91	3,818.50	476.00			5,696.66	2,600.00	
Paris	4.89	4,103.95	415.00	480.00	375.00		52.00	5,430.84	2,600.00	
Pikeville	141.29	2,977.88	273.62		402.78			3,795.57	2,385.00	88.00
Pleasureville	64.13	3,020.21	1,547.90	24.00				4,556.24	1,616.00	
Rush		705.00	23.00	10.00				738.00	705.00	
Salem Ridge	2.50	1,625.76	458.96		6.40			2,093.64	1,280.00	
Shelbyville										
Shepherdsville	1,159.77	4,534.70	682.76	11,472.41	458.79			18,308.43	1,365.00	
Soldier	134.04	1,476.89	256.44		213.15		145.36	2,225.88	1,300.00	
Somerset	15.17	1,690.07	1,317.66	306.01	250.49			3,579.40	1,438.16	10.00
Trace	775.82	169.40			2,499.74			3,444.96	1,230.00	295.78
Tram	303.87	279.32			112.56			695.76		
Wheelwright	176.17	801.63						977.70	410.16	
Willard	108.98	1,679.33	593.67		620.77			2,988.92	1,561.15	
Winchester	80.14	3,659.72	683.04			6.00	27.50	4,422.90	3,180.00	
— Mission —										
Cain's Store										
TOTAL	\$ 9,228.79	\$140,992.12	\$41,570.23	\$38,272.06	\$19,661.26	\$ 181.11	\$ 2,271.91	\$249,407.65	\$80,430.73	\$ 5,891.24

CHURCH FINANCIAL REPORT, JULY 1, 1963 TO JUNE 30, 1964—Continued

CHURCH	LOCAL EXPENDITURES							DISTRICT EXPENDITURES		
	Rents	Interest	Improvements	Paid on Local Indebtedness	Evangelists	Pilgrim Pension Plan	Miscellaneous	District Budget	Superintendent	Conference and Camp Grounds
Ashland I		\$ 508.39	\$ 395.87	\$ 1,891.61	\$ 457.00	\$ 233.20	\$ 1,740.27	\$ 286.00	\$ 9.09	
Ashland Fairview			2,959.65	1,500.00	565.02		2,663.31	515.00	16.40	\$ 162.00
Aspen Grove										
Augusta							62.41			
Carlisle			313.58		410.00		841.29	257.26	6.83	79.60
Carrollton			684.04	870.00	674.00		1,094.71	120.00	4.00	38.34
Clay										
Cloverport										
Covington		2,506.56		1,792.20	299.00		2,310.98	460.91	21.82	40.00
Cynthiana			21.28	459.11	258.70		752.46	75.00	14.38	20.00
Eastview		109.00	25.00	138.00	121.51	200.00	305.99	233.57	7.75	66.00
Elizabethtown		3,085.26		2,896.02	800.00	214.00	6,045.99	1,023.52	15.88	630.00
Falmouth				946.00	350.00	173.00	1,429.52	335.42	5.77	64.00
Frankfort			2,300.48	765.00	540.00	224.00	2,476.14	705.93	6.59	90.17
Fullerton				261.75	184.62		1,013.71	70.00		15.00
Garvin Hill				610.20	300.00		648.50	82.00	9.62	9.00
Greenup				1,264.68	425.00					
Hitchins							898.12	8.00		28.00
Hopeful Heights	\$ 780.00			1,940.00	725.00		1,823.53	235.15		
Junction City		13.39	196.24	270.00	202.46		258.71	83.42	6.28	104.67
Kingswood			351.44		415.00	176.85	1,301.57	382.04	7.35	43.20
Lancaster	240.00			500.00	120.00		371.10	103.19	2.00	5.00
Latonia					98.75		436.77	357.81		53.30
Lexington I				840.00	623.00	365.00	2,859.09	339.96	8.50	41.00
Lexington Todds Road	565.00		114.24		302.55		187.43			
Lewisport			285.05	135.00	330.00		709.40	70.00	5.86	12.00
Livermore		24.34	49.25	157.46	65.00		196.84	19.76	4.92	

CHURCH FINANCIAL REPORT, JULY 1, 1963 TO JUNE 30, 1964—Continued

CHURCH	LOCAL EXPENDITURES							DISTRICT EXPENDITURES		
	Rents	Interest	Improvements	Paid on Local Indebtedness	Evangelists	Pilgrim Pension Plan	Miscellaneous	District Budget	Superintendent	Conference and Camp Grounds
Louisville I			180.96	3,235.88	757.66	327.75	2,972.01	702.11	11.07	85.96
Louisville II	504.00				13.00		151.00	20.00		5.64
Maysville		59.65	300.96	243.10	75.00		1,637.18		2.00	
McAndrews			348.89	598.80	400.00		1,165.12	447.31	5.39	40.00
Morgantown			5.00		9.72		78.82	23.00	7.16	27.00
Newport							521.13	28.71		
Olive Hill		150.50	4,000.84	1,762.66	409.00		810.78	369.43		16.00
Owensboro			77.84	1,033.63	256.91	188.00	1,142.43	45.00	8.60	77.91
Paris			100.00	1,524.96	415.00		635.49	90.00		
Pikeville	480.00	139.85		100.00	66.96		291.18		6.97	18.00
Pleasureville			1,215.91		271.57		795.22	60.00	25.00	25.95
Rush										
Salem Ridge			7.10		224.31		318.39	105.89	6.75	
Shelbyville										
Shepherdsville		150.00		470.13	380.00		14,578.45	501.95	8.83	81.13
Soldier					67.60	34.86	388.60	104.80		34.00
Somerset			911.58	338.00	265.51		462.39	28.55	4.39	31.00
Trace					395.00		480.27	80.00		
Tram			35.00		150.00		225.25	25.00	10.00	
Wheelwright			200.00				214.48	5.00	12.30	32.34
Willard			18.71		100.00				6.05	48.00
Winchester			64.91		475.00		53.55	222.55	11.81	17.00
— Mission —										
Cain's Store										
TOTAL	\$ 2,569.00	\$ 6,746.94	\$15,163.82	\$26,544.19	\$12,998.85	\$ 2,136.66	\$57,349.58	\$ 8,523.24	\$ 279.36	\$ 2,041.21

CHURCH FINANCIAL REPORT, JULY 1, 1963 TO JUNE 30, 1964—Continued

CHURCH	DISTRICT EXPENDITURES				GENERAL EXPENDITURES				Total Expenditures	Cash on Hand
	Home Missions	Bible Schools	Youth Fund	Miscellaneous	United Stewardship Fund	Foreign Missions	Church Extension	Sunday School		
Ashland I	\$ 48.00			\$ 165.95	\$ 305.29	\$ 427.50	\$ 53.02		\$ 9,436.19	\$ 173.88
Ashland Fairview	5.00		\$ 12.00		290.00	828.43	120.00	\$ 30.00	13,391.81	319.38
Aspen Grove										
Augusta									193.77	16.86
Carlisle	19.01		12.00		135.00	33.22	6.25	6.65	3,605.69	330.41
Carrollton	12.00		12.00		115.90	87.59		239.09	6,521.67	646.28
Clay										
Cloverport										
Covington	180.50				190.00	210.00	107.00		11,758.97	114.51
Cynthiana					102.00	16.08		4.35	3,023.36	744.60
Eastview					112.00	257.81	30.00	10.48	2,613.11	181.18
Elizabethtown	39.00		12.00	78.00	648.00	1,416.20	286.17	27.40	21,637.44	542.26
Falmouth					21.78	101.93		25.00	5,795.92	169.04
Frankfort	233.02		12.00	14.80	461.33	476.90			11,678.36	642.09
Fullerton				4.00			10.00	4.68	3,599.34	123.91
Garvin Hill					103.00				3,192.32	
Greenup				790.24					5,339.92	42.49
Hitchins					3.00	35.52			4,859.08	15.55
Hopeful Heights				100.00		422.50		283.68	8,502.87	250.06
Junction City					68.23	177.66	20.50		3,202.03	10.40
Kingswood	61.28				152.04	260.96	183.08		5,942.86	612.11
Lancaster						7.00	9.30	265.09	2,764.47	38.74
Latonia	76.58		13.00	27.20	32.00				4,839.50	7.48
Lexington I					320.00	150.89	40.39	150.00	8,822.80	56.34
Lexington Todds Road									2,348.82	305.21
Lewisport	93.71				36.00	1.00			2,673.02	70.98
Livermore	3.32					4.25	3.88		639.70	

CHURCH FINANCIAL REPORT, JULY 1, 1963 TO JUNE 30, 1964—Continued

CHURCH	DISTRICT EXPENDITURES				GENERAL EXPENDITURES				Total Expenditures	Cash on Hand
	Home Missions	Bible Schools	Youth Fund	Miscellaneous	United Stewardship Fund	Foreign Missions	Church Extension	Sunday School		
Louisville I	113.43		12.00	49.24	415.92	284.08	86.48		13,314.55	1,682.21
Louisville II						9.00			1,127.20	
Maysville						110.76			4,260.20	22.68
McAndrews	15.37			18.00	175.92	54.66	6.46	3.39	5,359.31	508.00
Morgantown	4.50	\$ 2.00	6.84	17.00	46.80	56.60	12.00		816.13	13.00
Newport	2.65					42.65			670.14	
Olive Hill					106.00	20.50	29.19	192.26	10,467.16	422.07
Owensboro	15.00		7.00	8.20	83.16	84.05	12.88		5,640.61	56.05
Paris						52.00		8.50	5,425.95	4.89
Pikeville50		40.21			3,616.67	178.90
Pleasureville	2.00			16.00	87.00	184.00	30.00	89.54	4,404.24	152.00
Rush									738.00	
Salem Ridge	6.40				26.00				2,008.88	84.76
Shelbyville										
Shepherdsville	69.11		11.00	64.20	125.00	47.50	22.10	138.46	18,056.61	251.82
Soldier	17.87				8.00	145.36		6.77	2,107.86	118.02
Somerset	14.54			4.18		39.14			3,547.44	31.96
Trace					120.00		35.00	32.55	2,668.33	776.63
Tram	3.00				25.00			14.50	487.76	208.00
Wheelwright						9.41	3.80	2.79	891.16	86.54
Willard						75.75	5.00		2,819.65	169.27
Winchester					5.66				4,091.25	331.65
— Mission —										
Cain's Store										
TOTAL	\$ 1,035.29	\$ 2.00	\$ 109.84	\$ 1,357.51	\$ 4,320.03	\$ 6,171.11	\$ 1,112.50	\$ 1,535.18	\$238,902.12	\$10,512.21

SUNDAY SCHOOL REPORT, JULY 1, 1963 TO JUNE 30, 1964

CHURCH	Teachers and Officers	Active Enrollment	Cradle Roll	Home Dept.	Average Weekly Att. Last Report	Average Weekly Att. This Report	Gain	Loss	Sessions	Scholars Converted	Joined Church	Books in Library	RECEIPTS			
													Cash Brought Forward	Regular Offerings	Birthday Offerings	General Rally Day Offerings
Ashland I	8	115	5		88	90	2		52	11				\$ 1,079.91		
Ashland Fairview	14				111	112	1		52							
Aspen Grove					31	34	3									
Augusta	4	15	15		12	15	3		48	12	6			78.81		
Carlisle	8				48	50	2				1			308.00		
Carrollton	11	50	10		58	72	14		52					4,022.87		
Clay					42	38		4								
Cloverport?					55	95	40									
Covington	18		9		117	122	5		52				\$ 140.83	725.37	\$ 36.43	\$ 26.14
Cynthiana?					44	67	23									
Eastview	8	60	5	30	58	54		4	52					173.38	10.04	21.15
Elizabethtown	35	211	20		187	191	4		52					3,618.79	14.00	27.40
Falmouth	9	116	13		68	77	9		50	8				496.68		
Frankfort	11	152	42	3	110	125	15		50			24		521.11	21.08	
Fullerton	6	70			58	58			52					285.94		
Garvin Hill	8	85			71	81	10		52	7	4		306.21	759.30	21.39	11.21
Greenup	5	40			49	40		9	52							
Hitchins	11	91			71	65		6	51	2		5		835.05		
Hopeful Heights?					86	98	12									
Junction City	7	65		10	79	59		20	52		1		12.38	404.90		
Kingswood	13		19		83	85	2		52			85		492.98		
Lancaster	6				59	54		5	52				42.92	260.91		
Latonia	10	90		41	84	62		22	52	20			.84	621.14	21.67	14.50
Lexington I	14	140	5		118	124	6		50					886.67		
Lexington, Todds Road	7	52			37	55	18		52					243.50		
Lewisport	7	50			52	50		2	51					994.80		
Livermore	5	40	11		27	22		5	52				.03	152.38	3.32	

*No report; taken from Sunday School Promotional Secretary's Record.

SUNDAY SCHOOL REPORT, JULY 1, 1963 TO JUNE 30, 1964—Continued

CHURCH	Teachers and Officers	Active Enrollment	Cradle Roll	Home Dept.	Average Weekly Att. Last Report	Average Weekly Att. This Report	Gain	Loss	Sessions	Scholars Converted	Joined Church	Books in Library	RECEIPTS			
													Cash Brought Forward	Regular Offerings	Birthday Offerings	General Rally Day Offerings
Louisville I	10	129			82	98	16		52			704		629.96		
Louisville II	5	32			30	27		3								
Maysville	10	122	4		66	72	6		52	19	18	10		607.68		13.55
McAndrews	8				44	34		10	52				18.37	93.60		3.39
Morgantown	4	31			18	17		1	52	2			31.73	78.35	8.08	1.40
Newport					17	23	6									
Olive Hill	8	92	5		78	76		2	13	3				579.94		
Owensboro	12	66	14		68	71	3		52	5	1	125		476.00		
Paris	9	90	20		89	61		28	52					375.00		
Pikeville	8	76			80	64		16	52					402.78		
Pleasureville	6				49	53	4		52			22				
Rush?					65	53		12								
Salem Ridge	5	47			35	39	4		48	5	3		13.96	268.66	6.28	6.65
Shelbyville					38	34		4								
Shepherdsville	7	69	6		64	75	11		52	22	3	80		438.61	20.18	
Soldier	6	46			41	41			52					294.49		
Somerset					48	45		3	52					250.49		
Trace	7	59			53	44		9						2,558.18	6.06	
Tram?					56	24		32						112.56		
Wheelwright?					45	24		21								
Willard	6	61			42	60	18		52	3				599.47	21.30	
Winchester	5	110			83	90	7		52	20	2		43.15	789.33	16.84	
— Mission —																
Cain's Store					14	0		14								
TOTAL	341	2472	203	84	3108	3120	244	232	1817	139	39	1055	\$ 610.42	\$25,517.59	\$ 206.67	\$ 125.37

?No report; taken from Sunday School Promotional Secretary's Record.

SUNDAY SCHOOL REPORT, JULY 1, 1963 TO JUNE 30, 1964—Continued

CHURCH	RECEIPTS		EXPENDITURES							Cash on Hand
	Special Offerings	Total Receipts	Literature	Miscellaneous	Transferred to Church				Total Expenditures	
					District Budget	United Stewardship Fund	General Rally Day Offering	Miscellaneous Transferred		
Ashland I		\$ 1,079.91						\$ 1,079.91	\$ 1,079.91	
Ashland Fairview										
Aspen Grove										
Augusta		78.81	\$ 28.87	\$ 41.22				8.72	78.81	
Carlisle		308.00						308.00	308.00	
Carrollton		4,022.87						4,022.87	4,022.87	
Clay										
Cloverport?										
Covington	\$ 393.45	1,322.22		970.62	\$ 146.74		\$ 26.14		1,143.50	\$ 178.72
Cynthiana?										
Eastview	30.00	234.57	102.42	22.63	49.27		21.15	30.00	225.47	9.10
Elizabethtown		3,660.19						3,660.19	3,660.19	
Falmouth		496.68						496.68	496.68	
Frankfort	398.04	940.23	224.39					715.84	940.23	
Fullerton		285.94						285.94	285.94	
Garvin Hill		1,098.11	338.48	14.39			11.21	60.79	763.35	334.76
Greenup										
Hitchins		835.05					10.00	825.05	835.05	
Hopeful Heights?										
Junction City		417.28							390.03	27.25
Kingswood		492.98						492.98	492.98	
Lancaster		303.83	98.80	166.29					265.09	38.74
Latonia	5.00	663.15	133.72	141.29	218.48		14.50	155.16	663.15	
Lexington I		886.67						886.67	886.67	
Lexington, Todds Road		243.50	64.04						64.04	179.46
Lewisport		994.80						994.80	994.80	
Livermore		155.72	20.00	132.41					155.73	

?No report; taken from Sunday School Promotional Secretary's Record.

SUNDAY SCHOOL REPORT, JULY 1, 1963 TO JUNE 30, 1964—Continued

CHURCH	RECEIPTS		EXPENDITURES							Cash on Hand
	Special Offerings	Total Receipts	Literature	Miscellaneous	Transferred to Church				Total Expenditures	
					District Budget	United Stewardship Fund	General Rally Day Offering	Miscellaneous Transferred		
Louisville I		629.96						629.96	629.96	
Louisville II										
Maysville		621.23					13.55	607.68	621.23	
McAndrews	134.07	249.43	83.31			\$ 77.29	3.39	56.78	220.77	28.66
Morgantown	5.64	125.20	70.08	23.39			2.50		95.97	29.23
Newport										
Olive Hill		579.94						579.94	579.94	
Owensboro		476.00						476.00	476.00	
Paris		375.00						375.00	375.00	
Pikeville		402.78						402.78	402.78	
Pleasureville										
Rush?										
Salem Ridge	60.00	355.55	47.27	303.68				6.40	355.55	
Shelbyville										
Shepherdsville		458.79						458.79	458.79	
Soldier		294.49	81.34						81.34	213.15
Somerset		250.49						250.49	250.49	
Trace		2,564.24	64.50					2,499.74	2,564.24	
Tram?		112.56						112.56	112.56	
Wheelwright?										
Willard		625.77						625.77	625.77	
Winchester	9.00	858.32	81.08	663.96	105.27				850.31	8.01
— Mission —										
Cain's Store										
TOTAL	\$ 1,035.20	\$27,500.26	\$ 1,438.30	\$ 2,479.88	\$ 519.76	\$ 77.29	\$ 102.44	\$21,105.49	\$26,653.19	\$ 1,047.08

?No report; taken from Sunday School Promotional Secretary's Record.

YOUTH SOCIETY REPORT, JULY 1, 1963 TO JUNE 30, 1964

CHURCH	Membership Last Report	PRESENT MEMBERSHIP						Subscriptions to Pilgrim Youth News	Meetings Held	Average Attendance Last Report	Average Attendance This Report	Is Society Chartered?	Service Men on Roll	RECEIPTS	
		Active	Associate	Honorary	Total This Report	Gain	Loss							Cash Brought Forward	Offerings Received
Ashland I	28	7	8	12	27	1	11	25	20	Yes	\$	24.00
Aspen Grove*	0	7	7	7	13	20	20
Carlisle	43	17	1	25	43	18	49	35	30	Yes	\$ 11.48	7.66
Covington	12	12	86.01	131.62
Cynthiana*	10	10
Eastview*	26	8	9	2	19	7	42	29	17	6.38	18.97
Elizabethtown	20	10	6	8	24	4	10	52	14	14	Yes	2	39.42
Frankfort	10	No
Hitchins	30	30	30	30
Hopeful Heights*	18	18	35	35
Kingswood*	15	15
Lancaster*	25	8	5	7	20	5	15	52	0	10	Yes	2	20.00	32.80
Lexington I	16	16
Lexington, Todds Road*	54	54	56	56	39.17	48.69
Louisville I	10	10	14	14
Louisville II*	6	0
Morgantown	33	16	10	11	37	4	52	35	33	Yes	130.78
Owensboro	23	14	2	16	7	19	48	25	17	Yes	1	24.71	16.91
Pikeville	12	0	15
Pleasureville	21	9	7	4	20	1	2	50	32	36	Yes	16.73	68.50
Shepherdsville	52	52	35	35
Wheelwright*	27	12	10	10	32	5	1	52	25	25	Yes	4.60	19.60
Winchester
TOTAL.....	425	108	56	81	424	20	21	65	443	434	455		5	\$ 209.08	\$ 538.95

*Taken from last year's report; no report this year.

YOUTH SOCIETY REPORT, JULY 1, 1963 TO JUNE 30, 1964—Continued

CHURCH	Total Receipts	EXPENDITURES						Total Expenditures	Cash on Hand
		Local	District	General	Missionary Project	Transferred to Church Treasury	Miscellaneous		
Ashland I	\$ 24.00					\$ 24.00		\$ 24.00	
Aspen Grove*									
Carlisle	19.14						\$ 1.63	1.63	\$ 17.51
Covington	217.63		\$ 6.03			25.75	120.43	152.21	65.42
Cynthiana*									
Eastview*									
Elizabethtown	25.35	\$ 4.87	12.00	\$.91				17.78	7.57
Frankfort	39.42	26.32						26.32	13.10
Hitchins									
Hopeful Heights*									
Kingswood*									
Lancaster*									
Lexington I	52.50						31.63	31.63	20.87
Lexington, Todds Road*									
Louisville I	87.86		12.00				28.76	40.76	47.10
Louisville II*									
Morgantown									
Owensboro	130.78					130.78		130.78	
Pikeville	41.62	31.46						31.46	10.16
Pleasureville									
Shepherdsville	85.23	47.94	5.06		\$ 2.10			55.10	30.13
Wheelwright*									
Winchester	24.20		12.00		1.21	6.00		19.21	4.99
TOTAL	\$ 747.73	\$ 110.59	\$ 47.09	\$.91	\$ 3.31	\$ 186.53	\$ 182.47	\$ 530.88	\$ 216.85

*Taken from last year's report; no report this year.

MISSIONARY TREASURER'S REPORT, JULY 1, 1963 TO JUNE 30, 1964

CHURCH	RECEIPTS			EXPENDITURES				Cash Balance	Value of Gifts, Boxes, and Materials Sent Out				
	Cash Brought Forward	Offerings Received	Total	Local	District Church Extension	Foreign Missions	Total		Locally	District Church Extension	General Church Extension	Foreign Missions	Total
Ashland I		\$ 475.50	\$ 475.50		\$ 48.00	\$ 427.50	\$ 475.50						
Ashland Fairview		833.43	833.43		5.00	828.43	833.43						
Carlisle		72.54	72.54			72.54	72.54						
Carrollton		99.59	99.59		12.00	87.59	99.59						
Covington	\$ 11.07	317.51	328.58	\$ 30.22	15.98	266.39	325.65	\$ 2.93			\$ 91.06	\$ 70.00	\$ 148.00
Cynthiana		16.08	16.08			16.08	16.08						
Eastview	19.42	91.55	110.97			89.18	89.18	21.79				43.10	43.10
Elizabethtown		169.73	169.73	22.89		123.06	145.95	23.78				95.00	95.00
Falmouth		101.93	101.93			101.93	101.93						
Frankfort		340.71	340.71		233.02	107.69	340.71					25.00	25.00
Hitchins		35.52	35.52			35.52	35.52						
Hopeful Heights		422.50	422.50			422.50	422.50						
Junction City		177.66	177.66			177.66	177.66						
Kingswood		322.24	322.24		61.28	260.96	322.24						
Lancaster		7.00	7.00			7.00	7.00						
Latonia		76.58	76.58		76.58		76.58						
Lexington I		150.89	150.89			150.89	150.89		\$ 45.00				45.00
Lewisport		94.71	94.71		93.71	1.00	94.71						
Livermore		7.57	7.57		3.32	4.25	7.57						
Louisville I		307.10	307.10	1.54		280.78	282.32	24.78					

MISSIONARY TREASURER'S REPORT, JULY 1, 1963 TO JUNE 30, 1964—Continued

CHURCH	RECEIPTS			EXPENDITURES				Cash Balance	Value of Gifts, Boxes, and Materials Sent Out				
	Cash Brought Forward	Offerings Received	Total	Local	District Church Extension	Foreign Missions	Total		Locally	District Church Extension	General Church Extension	Foreign Missions	Total
Louisville II		9.00	9.00			9.00	9.00						
Maysville		110.76	110.76			110.76	110.76						
McAndrews	1.53	73.98	75.51			68.95	68.95	6.56					
Morgantown		61.10	61.10		4.50	56.60	61.10						
Olive Hill		20.50	20.50			20.50	20.50						
Owensboro		99.05	99.05		15.00	84.05	99.05		15.00			47.77	62.77
Paris	38.77	52.00	90.77			52.00		38.77				66.00	66.00
Pikeville		40.21	40.21			40.21	40.21						
Pleasureville		186.00	186.00		2.00	184.00	186.00						
Shepherdsville	22.03	80.18	102.21	73.33		18.00	91.33	10.88				10.00	10.00
Soldier		163.23	163.23		17.87	145.36	163.23						
Somerset		53.68	53.68		14.54	39.14	53.68						
Trace		19.20	19.20			15.00	15.00	4.20					
Tram		3.00	3.00		3.00		3.00						
Wheelwright		9.41	9.41			9.41	9.41						
Willard		75.25	75.25			75.25	75.25						
Winchester		27.50	27.50			27.50	27.50						
TOTAL	\$ 92.82	\$5,204.39	\$5,297.21	\$ 127.98	\$ 605.80	\$4,416.68	\$5,111.52	\$ 133.69	\$ 60.00		\$ 91.06	\$ 356.87	\$ 494.87

EVANGELISTS', SINGERS' AND UNSTATIONED MINISTERS' REPORT—JULY 1, 1963-JUNE 30, 1964

MINISTER	Sermons Preached	Songs Sung	Prayer Meetings Conducted	Calls Made Home Prayed In	Revivals or Week End Meetings			Seeking Regeneration	Seeking Sanctification	Total Seekers	Prayed With For Healing	Children Dedicated	Weddings	Funerals	Support	Miles Traveled	Advocate Subscriptions
					Pilgrim Holiness Church	Elsewhere	Total Meetings										
Bradford, Magdalene	14			80											\$ 7.00		1
Carpenter, P. O.	317			54	19	5	24			813	18	2			5,371.67	15,327	1
Dunn, Floyd	72		2	34	5	2	7	41	9	50	19			1		1,450	3
Dunn, Ora M.	5	63	2	14	3	1	4										
Evans, Anna M.	40			30				8		8	10				300.00	300	1
Fleming, Kenneth	70	40			5		5			75					647.50		
Fortner, D. D.	29		20	15				2		2			1	2	404.79		
Green, Roy	22		8	51		1	1	2		2	3	1	1	2	45.60	872	
Hickerson, Elbert	56			8	9	16	25	22	3	25	4				125.00		
Hildreth, Ethel	16		12	60				10	4	14	20						1
Jackson, Richard	194		32	335	5	13	18			830	245				2,430.00	9,900	
Johnson, C. E.	139			199	11	1	12				14			3		22,923	
Lowry, Charles R.	104	2	47	120	2	3	5	167	25	192	50				637.00	3,258	1
Posey, C. E.	30		4	30	1		1	2	2	4	10			4	400.00	800	
Redd, Dessie and Roberts, Elsie	2	14	1	100													
Smith, Hubert	58	190	8	63	4	1	5	53	10	63	31				146.37	720	
Taylor, Carl	12		24					4	1	5	6	1					
Todd, Chester F.	276			150			21			243	50				2,800.00	24,500	
Todd, Marjorie Ann.		538		55			21			243					2,800.00	24,500	
Vincent, Jenny V.	10	175	7	147	11	1	12			21	12			1	628.50	2,000	1
Weedman, Flora	18	3	4	22				3	1	4	3						
Winchester, Helen	5		2	12				3									1
TOTAL	1479	1025	173	1579	75	44	161	317	55	2594	445	4	2	13	\$16,473.43	106,550	10

DEACONESES' REPORT, JULY 1, 1963 TO JUNE 30, 1964

DEACONESS — Field of Labor														
	Church Services Conducted	Prayer Services Conducted	Cottage Prayer Services	Other Services Conducted	Times Preached	Visits	Homes Prayed In	Poor Helped	Souls Dealt With Personally	Number Professed Regeneration	Number Professed Sanctification	Do You Take The Advocate?	Subscr. Secured For Advocate	Do You Tithe?
Bell, Mrs. R. E.		3		4		25	10	27	20			Yes	1	Yes
Carpenter, Mrs. P. O.						145	80	11	37			Yes		Yes
Cram, Ethel						50	10	7	3	1		No		Yes
Durham, Mrs. B. F.						30	20	100	25	1		Yes		Yes
Ebright, Mrs. Paul				32		314	140	2	4	1		Yes		Yes
Newkirk, Lela						86	28	16	12			Yes		Yes
Parks, Golda						60	20	10	5	2		No		Yes
Rouse, Aileen		1		50		20	3					No		Yes
Wright, Mollie				4		33	13	3	3	10		No		Yes
TOTAL		4		90		743	324	176	109	15	11			\$ 40.00

MINUTES

OF THE

KENTUCKY DISTRICT
PILGRIM YOUTH SOCIETY

•

AUGUST 1, 1964

•

REV. O. D. EMERY, General Secretary of Youth

REV. W. H. RICHARDSON, District President

KENTUCKY DISTRICT PILGRIM YOUTH SOCIETY

August 1, 1964

DIRECTORY

PRESIDENT:

W. H. Richardson.....Kingswood, Ky.

VICE PRESIDENT:

Lon Helms.....412 Buckner St., Maysville, Ky.

SECRETARY:

Thelma Willoughby

TREASURER:

Ramona Huffman.....Apt. 8, Hatcher Court, Pikeville, Ky.

ZONE YOUTH CHAIRMEN:

ASHLAND ZONE:

Warren Porter.....Ashland, Ky.

Churches: Ashland I, Ashland Fairview, Fullerton, Greenup,
Hitchins, Rush, Trace, Willard.

COVINGTON ZONE:

Marvin Stamper..688 Meadow Lane, Sunny Acres, Covington, Ky.

Churches: Aspen Grove, Covington, Falmouth, Hopeful Heights,
Latonia, Newport, Salem Ridge, Augusta.

ELIZABETHTOWN ZONE:

Mrs. H. H. Bolender.....Eastview, Ky.

Churches: Elizabethtown, Eastview, Cloverport, Kingswood.

LEXINGTON ZONE:

Rev. H. H. Barber.....821 Bennett Ave., Lexington, Ky.

Churches: Carlisle, Cynthiana, Junction City, Lancaster, Todds
Road Lexington, Lexington, Paris, Somerset, Winchester.

LOUISVILLE ZONE:

Wayne Nally.....Norene Ave., Louisville, Ky.

Churches: Carrollton, Frankfort, Louisville I, Louisville II,
Shelbyville, Shepherdsville.

MOUNTAIN ZONE:

Frank Helms.....Route 1, Pikeville, Ky.

Churches: McAndrews, Pikeville, Tram, Wheelwright.

OLIVE HILL ZONE:

Rev. Daniel LeRoy.....Rt. #1, Wallingford, Ky.

Churches: Garvin Hill, Maysville, Olive Hill, Pleasureville,
Soldier.

WESTERN ZONE:

Rev. Elliott Kuehne.....Lewisport, Ky.

Churches: Clay, Livermore, Lewisport, Owensboro, Morgan-
town.

COMMITTEES

Ways and Means

Ramona Huffman, Treasurer

Paul Ebright, Chairman

Wallace Ratliff, Jr.

Reception

Charles Campbell

Resolutions

Lon Helms, Chairman

Daniel LeRoy

E. R. Mitchell

Auditing

Mrs. R. D. Christman

Mrs. Esther Richardson

ROLL CALL OF 1964 CONFERENCE

Ashland I	B. F. Durham.....	Pastor
Ashland Fairview	J. A. McLaren.....	Pastor
	James Barber	Delegate
	Sandra McNurlin	Delegate
	Rose Mary Sparks.....	Youth President
Cloverport	Maurice Conley	Delegate
Covington	E. R. Mitchell.....	Pastor
	Zelma Hall	Youth President
	Marian Cram	Delegate
	Rosemary Brueckner	Delegate
	Janice Brueckner	Delegate
Eastview	H. H. Bolender.....	Pastor
	Mrs. H. H. Bolender.....	Zone Chairman
Elizabethtown	Paul Ebright	Pastor
	Ricky Cowley	Delegate
Falmouth	M. F. Leadingham.....	Pastor
Frankfort	J. A. Thomas.....	Pastor
	Mrs. Betty Miller.....	Youth President
	J. O. Kelley.....	Delegate
Kingswood	W. H. Richardson.....	Pastor
	Mrs. W. H. Richardson.....	Delegate
Lexington	H. H. Barber.....	Pastor
	Wallace L. Ratliff.....	Youth President
	Patricia Bolender	Delegate
Livermore	E. J. Kuehne.....	Pastor
Louisville I	A. L. Sypolt.....	Pastor
Maysville	Lon Helms	Pastor
	James R. Crawford.....	Youth President
	Kenny R. Hilterbrand.....	Delegate
McAndrews	J. D. Webb.....	Pastor
	O. C. Webb.....	Delegate
Newport	C. B. McCain.....	Pastor
Olive Hill	H. D. Wright.....	Pastor
Owensboro	Mary Mavis	Delegate
Paris	Wilmer King	Pastor
	Phyllis Henson	Youth President
	James A. Southerland.....	Delegate
	Harrietta Long	Delegate
Pikeville	James R. Hulett.....	Pastor
	Brenda Huffman	Youth President
Pleasureville	Daniel LeRoy	Pastor
	Mrs. Daniel LeRoy.....	Youth President
	Emma J. Clark.....	Delegate
Salem Ridge	W. M. Marksberry.....	Pastor
Shepherdsville	C. W. Campbell.....	Pastor
	Steve P. Ashbaugh.....	Delegate
Soldier	Kenneth Fleming	Pastor
Somerset	Clarence W. Frazier.....	Pastor
	Patricia Frazier	Delegate
Winchester	R. D. Christman.....	Pastor
	Mrs. R. D. Christman.....	Youth President
	D. H. Willoughby.....	Delegate

DISTRICT YOUTH CONFERENCE MINUTES

The District Youth Conference convened in the tabernacle Saturday, August 1, 1964, at 9:30 o'clock A. M. with the Rev. O. D. Emery, General Secretary of Sunday Schools and Youth, presiding.

Rev. Lon Helms led in singing, "Sunshine in the Soul." Rev. Ralph Tromble led in prayer.

Rev. Emery's message to the Conference was based on the second chapter of Acts. He emphasized the importance of full time Christian service. The burden and theme of his message was: "We need our youth in the service of the church. Our young people are not entering Christian service like they one time did. We are losing seven out of eight of our Sunday School youth before they graduate from high school. We need to work on the local church level to keep them. We get too few into our church colleges. Few are being called to the Christian ministry. We need to pray for laborers. Let's recruit some of our young people. Create the atmosphere that they may be called."

The conference bar was formed.

The roll call was taken by the entire conference signing their names, churches, and addresses.

A motion was made and carried that James Southerland, Orlow Webb, and Sandra McNurlin, who are students in our Bible Schools and members of this district, be admitted to the conference bar.

The District Youth President's report was read by W. H. Richardson, and accepted with a standing vote of appreciation.

The auditing committee report was read and accepted.

The Treasurer's report was read by Thelma Willoughby, and accepted.

Rev. Emery suggested that each zone chairman send a report if he could not be present at the Youth Conference. Each zone chairman reported his activities of the past year. A motion was made and carried that we receive these reports.

Each Youth President who was present at the Conference reported of his activities in the local church. A motion was made and carried that these reports be accepted. Rev. Emery emphasized the use of "Teen Topics" for youth services.

Rev. Emery explained the Christian Youth Crusaders (CYC). He awarded the two Owensboro youth, Mary and John Alsup, for their achievements in the CYC. They received the John Wesley and Seth Reese awards. Don Mavis from Owensboro reported of their activities in CYC.

The chairman of the Resolutions Committee, Rev. Lon Helms, reported.

Resolution #1. Adopted.

Resolution #2. Adopted.

Resolution #3. Adopted.

Resolution #4. Adopted.

Resolution #5. Adopted.

The chairman of the Ways and Means Committee emphasized the recommendations already in the minutes.

Tellers were appointed and the election of officers was held.

Ballots were cast for Youth Treasurer. There was no election. The second ballot was cast for Treasurer. Ramona Huffman was elected.

Ballots were cast for Vice President. Lon Helms was elected.

Ballots were cast for Secretary. Thelma Willoughby was elected.

Ballots were cast for Zone Chairmen. The following were elected:

Ashland Zone—Warren Porter.

Covington Zone—Marvin Stamper.

Elizabethtown Zone—Mrs. H. H. Bolender.

Lexington Zone—Rev. H. H. Barber.

Louisville Zone—Wayne Nally.

Mountain Zone—Frank Helms.

Olive Hill Zone—Rev. Daniel LeRoy.

Western Zone—Rev. Elliott Kuehne.

Youth President, W. H. Richardson, read a list of appointments for committees for the following year. They are as follows:

Ways and Means

Ramona Huffman, Treasurer

Paul Ebright, Chairman

Wallace Ratliff, Jr.

Resolutions

Lon Helms, Chairman

Daniel LeRoy

E. R. Mitchell

Auditing

Mrs. R. D. Christman

Mrs. Esther Richardson

Reception

Charles Campbell

A motion was made and carried that we give the District Youth Council permission to approve the minutes of this conference in order for them to be recorded in the District Minutes.

Appreciation was shown to Rev. Emery for presiding over the conference by the entire delegation standing.

A motion was made and carried that we adjourn. Adjournment time was 12:10 P. M.

DSTRIC YOUTH PRESIDENT'S REPORT

Mr. Chairman, it is with a feeling of gratitude to God that I present this report. Once again we are privileged to assemble for another youth conference to hear reports of the activities of the past year and to seek guidance for the new year we are now entering.

In the office of District Youth President, I have traveled over 5,000 miles in the interest of the department. I attended the Sunday School and Youth Leaders' Conference at Denver, Colorado in August, for a time of fellowship with our General Youth Officers and other district presidents, where plans were made for the Youth Department of our church. I toured the district with Rev. E. R. Mitchell, our Sunday School Promotional Secretary, in the interest of Youth. I presided over one Youth Council meeting in October, one Youth Camp Planning Committee in November, and one Senior Banquet Planning Committee in February. I was chairman of two Senior Banquets, and Director of two Youth Camps.

This has been a wonderful year in attendance for our zone rallies. We have a total attendance for all zone rallies of 3,861. This means a gain of 136 over last year. Our goal was 4,000, so this means we came 139 short of our goal. The following reveals the attendance in each zone: Elizabethtown, 952; Covington, 854; Western, 728; Ashland, 462; Lexington, 366; Louisville, 109; Mountain, 59; and Olive Hill, 331.

Our Youth Camp had grown until our present facilities were unable to accommodate our camp increase. The Youth Council met in October and voted to divide into Junior and Senior Camps, the Junior Camp, ages 9-12, and Senior Camp, ages 13-21. The Junior Camp was blessed with 83 campers and the Senior Camp with 150. Our teachers, speakers, all counselors, and other workers labored very hard to make these camps a great success.

For the first time Kentucky Youth launched a District-wide Senior Banquet. The results went beyond our expectations. The department honored 25 Seniors. A total of 205 met on the camp grounds in our new dining room to honor these Seniors. Rev. E. L. Wilson challenged our Seniors as they face the future. A smaller Banquet was held in the Western area with Rev. A. L. Sypolt as speaker. Thirty-six were in attendance at this banquet.

As we hear this report, we need to remind ourselves that the youth department is going forward. To continue this progress, we must make goals to work for to accomplish the challenge of our day.

Goals for next year:

1. To tour the District in the fall to promote the Youth program.
2. To have one or more Senior Banquets.
3. To launch a District-wide "Pilgrim Youth News" contest.
4. To have Junior and Senior Youth Camps.
5. To charter twenty new Youth Societies.
6. To have an organized Youth program at Camp meeting.
7. To have Kentucky represented at the National Youth Convention.
8. To pray that our Youth will answer the call of God into the service of the Lord.

I would like to pause to express my appreciation. There have been many that have assisted me in the department. I appreciate my leader, Rev. Ralph Tromble, for his counsel and help in the many

PASTORAL APPOINTMENTS

problems that have faced us in the past year. To my Vice President, Rev. Lon Helms, for the many hours he has given in preparation for the camps; to the youth camp planning committee and senior banquet committee, and our speakers, teachers, supervisors, counselors, and all assistants, that made the youth activities possible, I express appreciation.

We are aware of new and perplexing problems in our work, but God, who has led us in the battle to date, will lead on. We surely give God all the glory for what has been accomplished, and we look forward with faith and hope that He will give wisdom and guidance in the course of an expanding program for the future of Kentucky Pilgrim Youth. I have enjoyed my work and am happy for the privilege of sharing in the great work of Kingdom building.

For Kentucky Youth,

W. H. Richardson

ANNUAL REPORT FOR 1963-1964

Receipts

Balance Brought Forward.....	\$ 470.25
Youth Fund	\$ 277.26
Youth Building Fund.....	7.50
Youth Camp Fund.....	1,670.60
Pilgrim Youth Missionary Project.....	5.75
Total Receipts	<u>1,961.11</u>
Total Receipts Plus Balance.....	<u>\$2,431.36</u>

Disbursements

Youth Fund	\$ 226.33
Youth Building Fund.....	106.68
Youth Camp Fund.....	1,439.30
Total Disbursements	<u>\$1,772.31</u>
Total Receipts Plus Balance.....	<u>\$2,431.36</u>
Total Disbursements	<u>1,772.31</u>
Cash on Hand.....	\$ 659.05

Thelma Willoughby, District Treasurer

REPORT OF THE AUDITING COMMITTEE

August 1, 1964

The Youth Auditing Committee have thoroughly examined the records of the Treasurer, and find them in good condition.

Mrs. R. D. Christman
Ramona Huffman

REPORT OF THE RESOLUTION COMMITTEE, YOUTH CONFERENCE

1. Resolved: That Resolution #1 be changed to read: The District Youth Conference shall be held during our District Camp. The time to be set by the executive officers of the Youth Council.
2. Resolved: That our Youth Department shall honor the High School and College Seniors of the District with a banquet or banquets. The times and places to be set by the Youth Society officers.
3. Resolved: That Resolution #4 be deleted.
4. Resolved: That Resolution #8 be deleted.
5. Whereas: The Zone Youth Leaders are to give a report on the activities of their Zone,
Be It Resolved: That, in the event the Zone Leader is unable to be in attendance at the Annual Conference, the Zone report must be sent in to be read at the Conference.

YOUTH CONFERENCE STANDING RESOLUTIONS

1. Resolved: That the District Youth Conference shall be held during our District Camp. The time to be set by the executive officers of the Youth Council.
2. Resolved: That each Zone have at least one Zone Rally per quarter. Each Zone Chairman shall report to the District President immediately following each Zone Youth Rally stating attendance, offering, special features, and other appropriate information. Be it further resolved: That we adopt the present zone system which is now in effect.
3. Resolved: That space be given in the Conference Minutes for a Youth Section, consisting of directory of officers, committees, resolutions, ways and means recommendations and minutes of Youth Conference.
4. Resolved: That our Youth Department shall honor the High School and College Seniors of the District with a banquet or banquets. The times and places to be set by the Youth Society officers.
5. Resolved: That the District Youth Council have authority to set the time and arrange other details of the Youth Camp.
6. Resolved: That the District Youth Council appoint a Youth Camp Committee of three, who with the Youth President shall have authority to arrange the details of the Youth Camp.
7. Resolved: That the District Youth President be authorized to meet with the District Council to confer on any construction on the Camp ground relating to youth activities.

8. Whereas: The Zone Leaders are to give a report on the activities of their Zone,

Be It Resolved: That, in the event the Zone Leader is unable to be in attendance at the Annual Conference, the Zone report must be sent in to be read at the Conference.

9. Be It Resolved: That all Youth Conference Committees for the new year shall be appointed by the Youth Executive Council and published in the Minutes.

RECOMMENDATIONS

1. We recommend: That when the District Youth President conducts a Rally in the zone meetings, that an offering be taken in the service for his traveling expenses.
2. We recommend: That each church send \$1.00 per month for our district youth work, same to be sent to the District Treasurer and forwarded to the District Youth Treasurer.
3. We recommend: That in compliance with the action of the 1962 General Conference that each local youth society contribute an amount equal to 5% of their total receipts, for the operation of the Department of Sunday Schools and Youth. Said money is to be sent to the District Youth Treasurer, who will forward same to the National Youth Office.
4. We recommend: That Zone Rally offerings be divided as follows: 25% for Youth Camp to be sent to the District Youth Treasurer; 25% for Sunday School Promotion to be sent to the District Treasurer; 50% to be used at the discretion of the Zone.
5. We recommend: That each local youth group send \$1.00 per month to the District Youth Treasurer for the Youth Building on the Camp ground.
6. We recommend: That any district youth officer traveling on official business, be paid the sum of 5¢ per mile, and \$1.00 per meal while traveling.

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 INSTITUTE

Frankfort, Kentucky

April 5, 6, 7, 1965

DISTRICT CAMP

July 23 - August 1, 1965

DISTRICT CONFERENCE

August 2, 3, 1965