

Conference Journal

Northern Indiana District

Pilgrim Holiness
Church

1961

Eleventh Annual Conference

Journal of Proceedings

of the

Eleventh Annual Session

of the

Northern Indiana District

of the

Pilgrim Holiness Church

Frankfort, Indiana

August 2 - 5, 1961

CONTENTS

Official Directory	4
Ministerial Directory—	
Ordained Ministers	6
Licensed Ministers	8
Deaconesses	9
Coming From Other Districts and Churches	9
Song Evangelists	10
Conference Evangelists	10
In Education Work	10
Missionaries	11
Ministerial Delegates to General Conference	11
Lay Delegates to General Conference	11
Church and Pastor Directory—	
Council Report on Placement of Pastors	11
Directory of Zone Arrangement and Leadership	15
In Memoriam	16
Journal of Proceedings of Northern Indiana Conference	17
Standing Rules	28
Journal of Youth Conference	28
Reports of Officers, Committees, etc.—	
Report of District Superintendent	32
Report of Assistant District Superintendent	34
Report of Auditing Committee	35
Report of Conference Treasurer	35
Report of the Camp Meeting Treasurer	38
Report of Frankfort Pilgrim College	39
Report of the Treasurer of the Old People's Home	42
Report of Group Insurance Treasurer	42
Report of the Conference Sunday School Board	42
Report of the Committee on Resolutions	44
Resolutions in Effect from Previous Conferences	49
Report of the Ways and Means Committee	52
Report of the Committee on Memoirs	55
Report of the Educational Board	55
Report of the Conference Statistician	56
Tabulated Church Reports	60
Memorials to General Conference	59
Report of Unstationed Ministers and Evangelistic Singers	80

OFFICIAL DIRECTORY

District Superintendent Rev. R. E. Nibarger
504 West Walnut St., Frankfort, Ind., Phone 654-6774

Assistant Superintendent Rev. D. W. Lacy
3618 East 30th St., Indianapolis 18, Ind., Phone LIberty 6-2555

Conference Secretary Rev. Carl R. Reed
1005 West 10th St., Marion, Ind., Phone NOorth 4-8982

Conference Treasurer Rev. Lester Henry
2764 Shelby St., Indianapolis, Ind., Phone STate 6-0037

Elected Members of the Conference Council

Rev. G. W. Noel, 450 Douglas St. Tipton, Ind.

Rev. Ernest Carroll, 2403 Jackson St. Anderson, Ind.
Mailing address P. O. Box 1895

Rev. Ray Martin, Jr., 1533 N. Jefferson St. Indianapolis 1, Ind.

Rev. O. D. Williams, 231 East Linden Ave. Logansport, Ind.

Rev. Guy Mowery, 470 Washington St. Wabash, Ind.

Conference Statistician

Rev. Wilbur Pottenger Forest, Ind.

Conference Youth Officers

Youth President Rev. William Babb
1119 S. Bell St., Kokomo, Ind., Phone GLadstone 9-3711

Youth Vice-President Rev. Ernest Batman
3305 Lowry Rd., Indianapolis 24, Ind., Phone AX 1-7463

Youth Secretary Mr. B. J. Harmon
Ball State Trailer Court, Muncie, Ind.

Youth Treasurer Rev. Elvin Powers
Lapel, Ind., Phone 205 Black

Group Hospitalization

Rev. Ernest Carroll Secretary-Treasurer
P. O. Box 1895, Anderson, Ind.

BOARDS AND COMMITTEES

Committee on Resolutions

Revs. Donald Washburn, O. D. Williams, Ray Martin, Jr., William Babb, Guy Mowery.

Committee on Ways and Means

Revs. Carl Roark, T. J. Presuz, E. C. Gafford, Lester Henry, G. W. Noel.

Auditing Committee

Revs. Russell Wooten, Garland Tucker, Paul Isgrigg.

Committee on Memoirs

Mrs. Ernest Carroll, Mrs. Randall Schenkel, Mrs. Wayne Preusz.

Reception Committee

Revs. J. C. Williams, Raymond Street, Landis Bradfield.

Committee on Devotions

Revs. Gilbert Pegg, Estel Eckart, Russell Wright.

Committee to Arrange Ministerial Convention

Revs. Vard Van Briggie, Lee Lenker, Ernest Batman.

Long Range Planning Committee

Revs. Lester Henry, Glen Raney, Ernest Carroll, E. C. Gafford, Chester Wilkins.

Home Missionary Committee

Revs. D. W. Lacy, Lee Lenker, J. T. Preusz.

Committee on Personal Evangelism

Revs. Chester Wilkins, Carl Roark, Russell Wooten.

Hospitalization Insurance Membership Committee

Rev. J. C. Williams, Rev. William Smith, Mr. John Sheets.

District Youth Camps Committee

Revs. E. C. Gafford, chairman; O. D. Williams, Landis Bradfield, George Blice, William Babb, Elvin Powers, B. J. Harmon.

Conference Sunday School Board

Rev. Ray Martin, Jr., Chairman and Promotion Secretary; Rev. Wayne Preusz, 3 years; Rev. William Babb, 2 years; Rev. Raymond Street, 1 year.

Educational Board

Revs. O. D. Williams, Chester Wilkins—each for 3 years; Revs. Ernest Batman, Paul Isgrigg—each for 2 years; Rev. R. D. Perry—for 1 year. (Rev. R. D. Perry, chairman; Rev. O. D. Williams, secretary).

Examining Board

Revs. T. J. Preusz, Vard Van Briggie—each for 3 years; Revs. Ernest Carroll, D. W. Lacy—each for 2 years; Revs. Guy Mowery, F. J. Goins—each for 1 year. (Rev. D. W. Lacy, chairman; Rev. Ernest Carroll, secretary).

Board of Trustees of the Northern Indiana District

Revs. Ralph E. Nibarger, D. W. Lacy, Carl R. Reed, Lester Henry.

Camp Meeting Board

Rev. R. E. Nibarger, Chairman	Rev. Broadus Deal, Dining Room
Rev. D. W. Lacy, Vice-chairman	Rev. Gilbert Pegg, Maintenance
Rev. Cecil Bowker, Purchasing	Rev. Glen Raney, Yard
Rev. T. J. Preusz, Secretary	Rev. E. C. Gafford, Police
Rev. Lester Henry, Treasurer	Rev. Ernest Carroll, Electrician
Russell Wright, Room Superintendent	Rev. Carl Roark, Tabernacle
Rev. Chester Wilkins, Plumbing	Rev. William Babb, Lunch Stand
Rev. Ernest Batman, Kitchen	Rev. O. D. Williams, Bookstand
Rev. Lincoln Lehue, Cottages	

Camp Cottage Committee

Revs. Wilbur Pottenger, Chester Wilkins, Elton Call.

Northern Indiana Conference Members of the Board of Trustees of Frankfort Pilgrim College

Revs. R. E. Nibarger, O. D. Williams, D. W. Lacy, Carl R. Reed.

MINISTERIAL DIRECTORY

Ordained

Atkinson, Ellen	522 N. Indiana St., Delphi, Ind.
Austin, James	1102 South Franklin Rd., Box 9, Indianapolis 19, Ind.
Babb, William	1119 S. Bell St., Kokomo, Ind.
Bach, Othelia	2003 Brookside Ave., Indianapolis 1, Ind.
Baker, Gilbert	2218 W. 29th St., Anderson, Ind.
Barber, Dennis	1336B North 12th St., Terre Haute, Ind.
Bartfoot, Howard	1610 E. Washington, Huntington, Ind.
Barnes, Edna	324 Poplar St., Tipton, Ind.
Barnes, O. W.	324 Poplar St., Tipton, Ind.
Bates, Fred	4201 West St., Sioux City 8, Iowa
Batman, Ernest	3305 Lowry Rd., Indianapolis 24, Ind.
Baughman, Retta	2719 Lincoln St., Anderson, Ind.
Beltz, R. A.	230 E. Ohio St., Indianapolis, Ind.
Berry, Morris	7 E. Meredith St., Frankfort, Ind.
Biberstine, Robert	514 S. Sycamore, Fairmount., Ind.
Billman, J. Edgar	R. R. 2, Winchester, Ind.
Black, Walter	52 N. Kelly Ave., Frankfort, Ind.
Blann, John	50 Main Ave., Frankfort, Ind.
Blice, George	312 N. Wilson St., Delphi, Ind.
Boss, Marlin	3724 S. Boots St., Marion, Ind.
Bowker, C. E.	725 Elm St., Indianapolis, Ind.
Bowman, Ruth	West Indies
Bradfield, Landis A.	654½ E. Grant St., Marion, Ind.
Brown, Joseph	607 W. Armstrong St., Frankfort, Ind.
Brown, Myrtle	318 W. Noble St., Lebanon, Ind.
Brown, Frank	Fulton, Ind.
Brown, Lena	230 E. Ohio St., Indianapolis, Ind.
Bryan, Joseph C.	Sullivan St., Frankfort, Ind.
Call, Elton	3102 W. Michigan St., Indianapolis 22, Ind.
Carlson, Florence	1810 Young St., Cincinnati, Ohio
Carr, Richard	New Carlisle, Ind.
Carroll, Ernest	2403 Jackson St., P. O. Box 1895, Anderson, Ind.
Cassady, A. O.	1330 S. Kealing St., Indianapolis, Ind.
Cherry, Garnet	929 N. Rural St., Indianapolis 1, Ind.
Clem, E. J.	528 E. Vaile Ave., Kokomo, Ind.
Collier, Charles	413 E. Spring St., LaGrange, Ind.
Cole, Lonnie	951 E. Clinton St., Frankfort, Ind.
Colen, Harold	West Indies
Cooley, Ethel	R. R. 3, Greenfield, Ind.
Cooley, Lawrence	R. R. 3, Greenfield, Ind.
Corts, C. H.	4642 Main Ave., Ashtabula, Ohio
Cox, Corman	R. R. 2, Winchester, Ind.
Crowder, E. E.	932 W. 4th St., Bicknell, Ind.
Crowder, Lorene	19½ Jefferson St., Indianapolis, Ind.
Davis, George L.	R. R. 4, Marion, Ind.
Deal, Broadus H.	Box 266, Andrews, Ind.
Dodd, Raymond	935 Prospect St., Indianapolis, Ind.
Dooley, Gladys	1609 N. Delaware St., Indianapolis, Ind.
Durham, B. F.	713 East Short St., Winchester, Ind.
Eckart, Creston	1349 N. Ridgeview Dr., Indianapolis, Ind.
Eckart, Estel	1832 W. Morris St., Indianapolis, Ind.
Emery, S. I.	R. R. 1, Bellarie, Michigan
Eubanks, Annie	230 E. Ohio St., Indianapolis, Ind.
Ewing, A. M.	408 W. Armstrong St., Indianapolis, Ind.
Finney, Alton	310 E. South "E" St., Gas City, Ind.
Flexon, R. G.	230 E. Ohio St., Indianapolis, Ind.
Fuggett, W. B.	205 E. 29th St., New Castle, Ind.
Fuller, Earl	601 S. Brotherton St., Muncie, Ind.
Gafford, E. C.	1725 E. 46th St., Indianapolis, Ind.
Gibbs, Fred	South America

Goebel, Carrie Gick 345 West Colvin St., Syracuse, New York
 George, Lloyd Lebanon, Ind.
 Goins, Floyd J. 355 S. Third St., Frankfort, Ind.
 Good, Mary 951 E. Clinton St., Frankfort, Ind.
 Groves, Eugene 1050 S. Fifth St., Frankfort, Ind.
 Grubbs, A. B. Modoc, Ind.
 Halt, E. V. 230 E. Ohio St., Indianapolis, Ind.
 Hammer, Helen Poste Restante, Port-au-Prince, Haiti, W. I.
 Hankins, Mrs. Margaret Sherwood, Md.
 Haskins, Wilbur Box 32, Oak, Ind.
 Hatfield, B. H. 1148 Groff Ave., Indianapolis 22, Ind.
 Hawn, Samuel Box 15, 812 N. W. 5th, Richmond, Ind.
 Henderson, Estella Sheboygan, Wisconsin
 Henry, Lester 2764 Shelby St., Indianapolis, Ind.
 Hines, Anna 427 W. 22nd St., Anderson, Ind.
 Hines, LeRoy M. 12 N. Washington St., Chesterfield, Ind.
 Hollingsworth, Terrance R. R. 1, Box 236, Alexandria, Ind.
 Hotle, Elvin F. 6902 Evanston Ave., Indianapolis, Ind.
 Hunt, Margaret 951 E. Clinton St., Frankfort, Ind.
 Isgrigg, Leah 308 Green St., Crawfordsville, Ind.
 Isgrigg, Paul 308 Green St., Crawfordsville, Ind.
 Ives, R. W. 804 East Clinton St., Frankfort, Ind.
 Jacobs, Pearly 4034 S. State St., Indianapolis, Ind.
 Jones, C. M. 1050 S. Fifth St., Frankfort, Ind.
 Kearby, Lee R. R. 4, Box 510A, Indianapolis, Ind.
 King, Freedia 935 S. McClure St., Marion, Ind.
 King, Irvin 935 S. McClure St., Marion, Ind.
 Kirkpatrick, Edward 824 N. East St., Wabash, Ind.
 Kline, Cecil R. R. 5, Greenfield, Ind.
 Lacy, D. W. 3618 E. 30th St., Indianapolis 18, Ind.
 Lehue, Lincoln Box 56, Tyner, Ind.
 Lenker, Lee Box 146, Michigantown, Ind.
 Lewis, Charles 230 E. Ohio St., Indianapolis 4, Ind.
 Lyons, Frederick L. 44 N. Colorado Ave., Indianapolis, Ind.
 Lynn, Louise N. 214 Cromer Ave., Muncie, Ind.
 Marshall, Wallace West Indies
 Martin, Ray S., Sr. 2113 Hensch St., Fort Wayne 7, Ind.
 Martin, Ray, Jr. 1533 N. Jefferson St., Indianapolis 1, Ind.
 McBride, B. H. 502 W. Sullivan St., Frankfort, Ind.
 Meckes, Theodore Missionary
 Miers, Edith 19½ Jefferson St., Indianapolis, Ind.
 Mohl, R. L. 205 W. White St., Frankfort, Ind.
 Montgomery, Area 706 S. Fifth St., Frankfort, Ind.
 Morgan, C. E. Fountain City, Ind.
 Mowery, Guy 470 Washington St., Wabash, Ind.
 Newton, Elsie Ross R. R. 3, Box 141, Alexandria, Ind.
 Newton, William W. R. R., Avilla, Ind.
 Nibarger, Ralph 504 W. Walnut St., Frankfort, Ind.
 Noel, G. W. 450 Douglas St., Tipton, Ind.
 Pegg, Gilbert 202 W. Walnut St., Nappanee, Ind.
 Peisker, Armor D. 230 E. Ohio St., Indianapolis, Ind.
 Perry, R. D. 1009 S. Fifth St., Frankfort, Ind.
 Plunkett, Arthur 37 Wisconsin Ave., Indianapolis, Ind.
 Plunkett, Sarah 37 Wisconsin Ave., Indianapolis, Ind.
 Pottenger, Wilbur Forest, Ind.
 Powers, Elvin Box 621, Lapel, Ind.
 Prather, Floyd 230 E. Ohio St., Indianapolis, Ind.
 Pratt, W. H. 3020 E. 34th St., Indianapolis, Ind.
 Preusz, T. J. 1112 S. Hackley St., Muncie, Ind.
 Preusz, T. Wayne 311 W. Ash St., Lebanon, Ind.
 Pursley, James R. R. 1, Selma, Ind.
 Ragsdale, Francis Africa
 Ragsdale, Paul Africa
 Raney, Glen 1329 S. 19th St., New Castle, Ind.

Reed, Carl R.	1005 W. 10th St., Marion, Ind.
Reynold, Paul	Africa
Rice, J. A.	303 Rosewood, Muncie, Ind.
Rice, Will	1833 N. Centennial Ave., Indianapolis, Ind.
Roark, Carl	109 W. 8th St., Jonesboro, Ind.
Royer, Daniel	657 Delphi Ave., Frankfort, Ind.
Sager, Carl	413 N. 9th St., Vincennes, Ind.
Sanders, Cecil	3436 N. Riley Ave., Indianapolis, Ind.
Schenck, Eugene	1102 W. Barner St., Frankfort, Ind.
Schenkel, R. Randall	905 South 19th St., Lafayette, Ind.
Schoeff, Bertha	1127 W. 17th St., Muncie, Ind.
Settles, Ivan	55 S. 2nd St., Beech Grove, Ind.
Shemalia, E. J.	1818 E. 18th St., Muncie, Ind.
Shepherd, Harry	851½ South Third St., Frankfort, Ind.
Shroyer, William	1005 Harris St., Huntington, Ind.
Skinner, Arthur	607 Plain St., LaPorte, Ind.
Smith, David L.	R. R. 1, Churubusco, Ind.
Smith, Lewis G.	1162 S. Columbia St., Frankfort, Ind.
Smith, Ralph H.	509 N. Wilson St., Delphi, Ind.
Smith, Robert E.	Philippines
Smith, Mildred	1162 S. Columbia St., Frankfort, Ind.
Smith, William R.	222 North West "L" St., Richmond, Ind.
Stone, W. T.	7545 Southeastern Ave., Hammond, Ind.
Storey, J. T.	4860 Evanston Ave., Indianapolis, Ind.
Storey, R. K.	Owosso College, Owosso, Michigan
Street, R. H.	345 N. 13th St., Noblesville, Ind.
Swan, James	R. R. 3, Greenfield, Ind.
Thomas, J. T.	Thorntown, Ind.
Thomas, P. William	Philippines
Tolan, Maurice L.	Boliva, S. A.
Van Briggie, Vard	2606 State St., Anderson, Ind.
Wade, V. E.	R. R. 3, Knox, Ind.
Waldron, Edward	452 W. Sullivan, Frankfort, Ind.
Walton, J. Maxey	1505 E. Washington St., Frankfort, Ind.
Washburn, Donald R.	945 N. Cecil, Indianapolis, Ind.
Webb, Saumel D.	LaPorte Trailer Court, Hwy. 2, LaPorte, Ind.
Wells, Ray	R. R. 1, Greentown, Ind.
Wharton, Deborah	951 E. Clinton St., Frankfort, Ind.
Withuhn, Nellie C.	Spring Hill P. O., Jamaica
Wiley, Charles	Moengo, Surinam, South America
Williams, J. C.	417 Union St., Wichester, Ind.
Williams, O. D.	231 E. Linden Ave., Logansport, Ind.
Wilkins, Chester	1809 Young St., Cincinnati 10, Ohio
Wilson, Donald, Sr.	1115 E. Indiana Ave., South Bend, Ind.
Wilson, C. I.	505 W. 21st St., Anderson, Ind.
Wire, Moses	1198 Central St., Noblesville, Ind.
Wolfe, R. W.	5124 Rosslyn Ave., Indianapolis, Ind.
Wooten, Russell	104 S. 23rd St., Elwood, Ind.
Wright, Russell	120 W. Indiana Ave., Elkhart, Ind.
Yaryan, Mamie	1760 E. 66th St., Indianapolis, Ind.
Young, Marie	424 E. 21st., Indianapolis, Ind.
Young, Marvin	R. R. 1, Frankfort, Ind.
Zeits, Dale G.	P. O. Box 200, Frankfort, Ind.

First Year Minister's License

Adams, Mendle	Windfall, Ind.
Best, Walter	Fairmount, Ind.
Cummings, Charles	1819 Butler St., Muncie, Ind.
Eckart, Kelso	Indianapolis, Ind.
Ferren, Raymond	R. R. 4, Frankfort, Ind.
Grant, Ronnie	1050 S. Fifth St., Frankfort, Ind.
Hamilton, Ralph	R. R. 1, Windfall, Ind.
Haney, Paul Eugene	R. R. 2, Leesburg, Ind.

Hinds, Raymond	2701 Dewey St., Anderson, Ind.
Johnson, Herbert	Fulton, Ind.
Phillippe, Marcus	Africa
Mattox, Joseph Lee	1050 S. Fifth St., Frankfort, Ind.
Meyers, Hazeldean	Africa
Rager, Mary	South America
Schooley, Paul	1020 S. Washington St., Owosso, Michigan
Shafer, Melvin Eugene	417 Ruddle Ave., Anderson, Ind.
Thrasher, Harmon	Park Ave., New Castle, Ind.
Tucker, Garland	P. O. Box 238, Upland, Ind.

Second Year Minister's License

Fisher, Margaret	911 Elm St., Indianapolis 3, Ind.
Hall, John	707 Ohio St., Walkerton, Ind.
Howell, A. A.	Frankton, Ind.
Kiger, Charles M.	Harvard St., Muncie, Ind.
Lyon, F. Wayne	44 N. Colorado St., Indianapolis, Ind.
Martin, Lucille	1203 Milroy St., Frankfort, Ind.
Posey, Warren	417 N. Franklin, Knightstown, Ind.
Whitaker, Thomas	1001 S. Clay St., Frankfort, Ind.

Third Year Minister's License

Booher, Stanley	1050 S. 5th St., Frankfort, Ind.
Boone, Walter M.	R. R. 1, Mooreland, Ind.
Crowder, Charles	554 W. Boone St., Frankfort, Ind.
Downs, Emerson	3129 Paradise Dr., Anderson, Ind.
Griffin, Lillian	R. R. 6, Frankfort, Ind.
Haynes, Walter	R. R. 1, Winchester, Ind.
Lacy, Vera	3618 E. 30th St., Indianapolis, Ind.
Martin, Emmert	R. R., New Paris, Ohio
Miller, Donald D.	1050 S. Fifth St., Frankfort, Ind.
Ragains, Arnold Dean	2003 West Green St., Frankfort, Ind.
Wallace, George T.	2625 Fletcher St., Anderson, Ind.
Willoughby, Leon	602 W. Ellsworth, Columbia City, Ind.

ORDAINED DEACONESSSES

Blann, Eva	50 Main St., Frankfort, Ind.
Butts, Susie	533 W. Boone St., Frankfort, Ind.
Durham, Mrs. B. F.	713 E. Short St., Winchester, Ind.
Futrell, Ruthanna	R. R. 1, Winchester, Ind.
Ives, Opal M.	804 E. Clinton St., Frankfort, Ind.
Park, Edna	954 East Minnesota St., Indianapolis, Ind.
Smith, Mildred	R. R. 6, Frankfort, Ind.
Snowwaert, Blanche	951 E. Clinton St., Frankfort, Ind.
Walton, Mrs. Viola Mae	1505 E. Washington St., Frankfort, Ind.

LICENSED DEACONESSSES

Dodrill, Virginia	R. R. 6, Logansport, Ind.
Miller, Carmen	R. R. 2, Box 194, Knox, Ind.
Van Briggie, Margaret	2606 State St., Anderson, Ind.

Recommended By Examining Board for Ordination

Blanche Snowaert	Deaconess
------------------------	-----------

COMING FROM OTHER CHURCHES AND DISTRICTS

Austin, James, Ordained	Ontario District
Blann, Eva, Ordained Deaconess	New York District
Blann, John, Ordained	New York District
Hamilton, Paul & Mary, Singers—Permanent License.....	Southern Indiana Dist.

Ives, R. W., Ordained	Wisconsin District
Ives, Opal, Ordained Deaconess	Wisconsin District
Pratt, Wm. F., Ordained	Illinois District
Schenck, Eugene, Ordained	Pittsburg District
Wilson, Donald, Sr., Ordained	Ohio District

SONG EVANGELISTS—Permanent License

Hamilton, Paul and Mary	3702 Brentwood Ave., Indianapolis, Ind.
The Singing Schooleys	1102 Country Club Road, Muncie, Ind.
Sizelove, Mr. and Mrs. William	202 Walnut St., Frankton, Ind.

SONG EVANGELISTS—Annual License

Cornwell, Earl & Margaret	221 Hendricks Place, Indianapolis, Ind.
Shafer, Janet E.	417 Ruddle Ave., Anderson, Ind.
Wells, Ray	R. R. 1, Greentown, Ind.

CONFERENCE EVANGELISTS

Austin, James	1102 South Franklin Rd., Box 9, Indianapolis 19, Ind.
Baker, Gilbert	2218 W. 29th St., Anderson, Ind.
Barnes, O. W.	324 Poplar St., Tipton, Ind.
Berry, Morris	7 Meredith St., Frankfort, Ind.
Best, Walter	Fairmount, Ind.
Clem, E. J.	528 E. Vaile Ave., Kokomo, Ind.
Crowder, E. E.	932 W. 4th St., Bicknell, Ind.
Cassady, A. O.	1330 S. Kealing St., Indianapolis 3, Ind.
Davis, George	R. R. 4, Marion, Ind.
Durham, B. F.	713 E. Short, Winchester, Ind.
Emery, S. I.	R. R. 1, Bellaire, Michigan
Ewing, A. M.	408 W. Armstrong, Frankfort, Ind.
Fuggett, W. B.	205 N. 29th St., New Castle, Ind.
Fuller, Earl	601 Brotherton St., Muncie, Ind.
Goins, F. J.	355 S. Third St., Frankfort, Ind.
Groves, Eugene	1050 S. Fifth St., Frankfort, Ind.
Kirkpatrick, Edward	824 N. E. St., Wabash, Ind.
McBride, B. H.	502 W. Sullivan St., Frankfort, Ind.
Major, Lucille	Frankton, Ind.
Mattox, Joseph Lee	1050 S. Fifth St., Frankfort, Ind.
Montgomery, Area	706 S. 5th St., Frankfort, Ind.
Perry, R. D.	Frankfort Pilgrim College
Pratt, William H.	3020 East 34th St., Indianapolis, Ind.
Pursley, James	R. R. 1, Selma, Ind.
Rice, Will	1833 Centennial St., Indianapolis, Ind.
Sanders, Cecil	3436 N. Riley St., Indianapolis, Ind.
Shepherd, Harry	851½ South Third St., Frankfort, Ind.
Storey, R. K.	Owosso College, Owosso, Michigan
Walton, Maxey	1505 E. Washington St., Frankfort, Ind.
Wells, Ray	R. R. 1, Greentown, Ind.
Whitaker, Thomas	1101 S. Clay St., Frankfort, Ind.
Wilkins, Chester	5 Meredith St., Frankfort, Ind.
Wolfe, R. W.	5124 Rosslyn Ave., Indianapolis, Ind.
Yaryan, Mamie	1760 E. 66th St., Indianapolis, Ind.

IN EDUCATIONAL WORK

R. L. Mohl	Frankfort Pilgrim College
R. D. Perry	Frankfort Pilgrim College
R. K. Storey	Owosso College

MISSIONARIES

Bowman, Ruth	West Indies
Brown, Lena	Africa
Colen, Harold	West Indies
Dooley, Gladys	West Indies
Eubanks, Annie	Editorial, Indianapolis, Ind.
Gibbs, Fred	On furlough from South America
Hammer, Helen	Haiti
Marshall, Wallace	West Indies
Meckes, Theodore	New Guinea
Meyers, Hazeldean	Africa
Phillippe, Marcus	Africa
Rager, Mary	South America
Ragsdale, Paul	Africa
Ragsdale, Frances	Africa
Reynolds, Paul	Africa
Smith, Robert E.	Philippines
Tolan, Maurice	South America
Thomas, Paul William	On furlough from Philippines
Withuhn, Nellie	Jamaica
Wiley, Charles	South America

MINISTERIAL DELEGATES TO GENERAL CONFERENCE

Ex-officio

R. E. Nibarger, D. W. Lacy, Carl R. Reed, Lester Henry.

Elected

Ernest Carroll, Guy Mowery, J. C. Williams, Vard Van Briggles, S. I. Emery,
Carl Roark, E. C. Gafford, Gilbert Noel, Russell Wooten, Maxey Walton,
W. H. Pratt, Chester Wilkins, Raymond Street, T. J. Preusz, Ray Martin,
Jr., R. K. Storey, William Babb, O. D. Williams, Ray Martin, Sr.

Alternates Ministerial Delegates

1—Donald Washburn, 2—Paul Isgrigg, 3—Broadus Deal, 4—Wayne Preusz,
5—R. W. Wolfe, 6—Area Montgomery, 7—Creston Eckart, 8—R. D. Perry,
9—B. H. McBride, 10—Ernest Batman.

LAY DELEGATES TO GENERAL CONFERENCE

John Sheets, Bernardo Goins, Luther Burchard, Evelyn Kerby, Martha Harmon,
Don Schooley, John Snyder.

Alternate Lay Delegates

1—Mary Freeman, 2—James Greene, 3—Alton Harris, 4—Kenneth Catron,
5—Mervin Minks, 6—Howard Stuck, 7—Erma Hawk.

CHURCH AND PASTOR DIRECTORY

(Council Report on Placement of Pastors)

Alexandria—Terrance Hollingsworth.....R. R. 1, Box 236, Alexandria, Ind.
Church Address, 105 E. Broadway, Phone 724-4558

Andrews—Broadus Deal Box 266, Andrews, Ind.
Church Address, 63 W. Madison St., Phone ST 6-3457

Anderson, First—Ernest Carroll.....2403 Jackson St., P. O. Box 1895, Anderson
Church Address, 2400 Delaware St., Phone 3-9366

Anderson, North—Vard Van Briggles 2606 State St., Anderson, Ind.
Church Address, N. Broadway and Webster Sts., Phone 642-4664

- Anderson, South**—George Wallace 2623 Fletcher St., Anderson, Ind.
Church Address, 3803 Madison Ave.
- Bass Lake**—
Church Address, Bass Lake, Ind., Phone 5223
- Beech Grove**—Ivan Settles 55 S. 2nd St., Beech Grove, Ind.
Church Address, 120 S. Fourth St., Phone ST 7-0105
- Brown's Chapel**—James Swan R. R. 3, Box 83, Greenfield, Ind.
Church Address, R. R. 3, Greensfield, Ind., Phone 3530
- Burlington**—
Church Address, State Rd. 29, Phone JO 6-3493
- Chesterfield**—Leroy Hines 12 N. Washigton St., Chesterfield, Ind.
Phone 8-7601
- Columbia City**—Leon Willoughby 602 Ellsworth St., Columbia City, Ind.
- Crawfordsville**—Paul Isgrigg 308 S. Green St., Crawfordsville, Ind.
Church Address, 308 S. Green, Phone Emerson 2021
- Delphi**—George Blice 312 N. Wilson St., Delphi, Ind.
Church Address, 508 N. Union St., Phone LO 4-2926
- Elkhart**—Russell Wright 120 W. Indiana St., Elkhart, Ind.
Church Address, 520 Sherman St., Phone JA 2-0382
- Elwood**—Russell Wooten 104 S. 23rd St., Elwood, Ind.
Church Address, 23rd and Main Sts., Phone Fed. 2-3642
- Fairmount**—Robert Biberstine 514 S. Sycamore, Fairmount, Ind.
Church Address, 403 S. Walnut St., Phone Wilson 8-4452
- Forest**—J. W. Pottenger Forest, Ind.
Church Address, Phone Michigantown 249-2582
- Fort Wayne**—Ray Martin, Sr. 2113 Hensch St., Fort Wayne 7, Ind.
Church Address, Putman and Hensch Sts., Phone Anthony 1597
- Fountain City**—C. E. Morgan Fountain City, Ind.
Phone 2871
- Frankfort, First**—Joseph Brown 607 W. Armstrong St., Frankfort, Ind.
Church Address, Corner Third and South Sts., Phone 659-3287
- Frankfort, Eastside**—Walter Black 52 N. Kelly Ave., Frankfort, Ind.
Church Address, E. Washington & Kelly Sts., Phone 659-3115
- Frankfort Pilgrim Chapel**—Lewis Smith.....1162 S. Columbia St., Frankfort, Ind.
Church Address, R. R. 6, Frankfort, Phone 659-2290
- Frankfort, Woodside**—Eugene Schenck.....1102 W. Barner St., Frankfort, Ind.
Church Address, 752 Hawthorne Ave., Phone 654-8170
- Frankton**—Ace Howell Frankton, Ind.
Church Address, Frankton, Ind.
- Fulton**—Herbert Johnson Fulton, Ind.
Phone Ulster 7-3265
- Gas City**—Alton Finney 310 E. S. "E" St., Gas City, Ind.
Church Address, S. E. St., Phone Orleans 4-1166
- Green Township**—David Smith R. R. 1, Churubusco, Ind.
Church Address, R. R. Churubusco, Ind., Phone 3298
- Hammond, First**—William Stone.....7545 Southeastern Ave., Hammond, Ind.
Church Address, 817 Cherry St., Phone Tilden 4-1919

- Howard Chapel**—Ralph Hamilton R. R. 1, Windfall, Ind.
- Huntington**—Howard Barefoot 1610 E. Washington St., Huntington, Ind.
Church Address, 826 Jackson St., Phone 2098
- Indianapolis, First**—D. W. Lacy.....3618 E. 30th St., Indianapolis 18, Ind.
Church Address, 3600 E. 30th St., Phone Liberty 6-2555
- Indianapolis, Bethany**—Lester Henry.....2764 Shelby St., Indianapolis, Ind.
Church Address, 2802 S. Shelby St., Phone STate 6-0037
- Indianapolis, Eagledale**—Ernest Batman.....3305 Lowry Rd., Indianapolis 24, Ind.
Church Address, 3307 Lowry Rd., Phone AX 1-7463
- Indianapolis, North**—E. C. Gafford.....1725 E. 46th St., Indianapolis, Ind.
Church Address, E. 46th and Kingsley Dr., Phone Clifford 1-5518
- Indianapolis, Brookside**—Ray Martin, Jr.....1533 N. Jefferson St., Indpls., Ind.
Church Address, 2101 Brookside, Phone Melrose 8-5279
- Indianapolis, Central**—Cecil Bowker.....725 Elm St., Indianapolis, Ind.
Church Address, Pine and Elm Sts., Phone Melrose 1-2748
- Indianapolis, Evanston**—Elvin Hotle.....6902 Evanston Ave., Indianapolis, Ind.
Church Address, 69th and Evanston Ave., Phone Clinton 5-9057
- Indianapolis, McCarty St.**—Estel Eckart.....1832 W. Morris St., Indpls., Ind.
Church Address, 359 W. McCarty St., Phone Melrose 2-1529
- Indianapolis, N. Central**.....Raymond Dodd, 935 Prospect St., Indpls., Ind.
Church Address, 519 E. 23rd St., Phone ME 8-7084
- Indianapolis, Pilgrim Chapel**—Kelso Eckart Indianapolis, Ind.
Church Address, Astor and Riesner, Phone ME 9-0364
- Indianapolis, Sunshine Gardens**—Lee Kearby, R. R. 4, Box 510A, Indpls., Ind.
Church Address, R. R. 4, Box 510 A, Indianapolis
- Indianapolis, Warren Park**—Creston Eckart, 1349 N. Ridgeview Dr., Indpls.
Church Address, 14th and Ridgeview Dr., Phone Fleetwood 6-4040
- Indianapolis, West**—Elton Call3102 W. Michigan Ave., Indianapolis, Ind.
Church Address, 3102 W. Michigan St., Phone Melrose 1-8632
- Jonesboro**—Carl Roark 109 W. Eighth St., Jonesboro, Ind.
Church Address, W. Eighth St., Phone Orleans 4-1336
- Kokomo, Purdum St.**—William Babb..... 1119 S. Bell St., Kokomo, Ind.
Church Address, 1128 S. Purdum St., Phone Gladstone 9-3711
- Knightstown**—Warren Posey 417 N. Franklin St., Knightstown, Ind.
Church Address, 483 N. Franklin St., Phone 5-5251
- Lafayette**—Randall Schenkel 905 S. 19th St., Lafayette, Ind.
Church Address, 901 S. 19th St., Phone SH 2-7842
- LaGrange**—Charles Collier 413 E. Spring St., LaGrange, Ind.
Church Address, Sycamore and Factory, Phone Hopkins 3-3460
- Lapel**—Elvin Powers Box 621, Lapel, Ind.
Church Address, 7th and Erie Sts., Phone 205 Black
- LaPorte**—A. V. Skinner 607 Plain St., LaPorte, Ind.
Church Address, 706 Plain St., Phone 324-9626
- Lebanon**—Wayne Preusz 311 W. Ash St., Lebanon, Ind.
Church Address, 1004 S. Lebanon St., Phone 200
- Logansport**—O. D. Williams 231 E. Linden Ave., Logansport, Ind.
Church Address, Linden Ave. and Sixth St., Phone 4592

- Marion, First**—Carl R. Reed 1005 W. 10th St., Marion, Ind.
Church Address, 1001 W. 10th St., Phone North 4-8982
- Marion, Grant**—Landis Bradfield 654½ E. Grant St., Marion, Ind.
Church Address, 654 E. Grant St., Phone North 4-2701
- Marion, South**—Marlin Boss 3724 S. Boots St., Marion, Ind.
Church Address, 3730 S. Boots St., Phone Orleans 4-4384
- Michigantown**—Lee Lenker Box 146, Michigantown, Ind.
Phone 249-2959
- Monon**—Joseph T. Thomas 303 N. Race St., Monon, Ind.
Church Address, Race St., Phone Clearwater 3-3591
- Muncie, First**—T. J. Preusz 1112 S. Hackley St., Muncie, Ind.
Church Address, 1110 S. Hackley St., Phone AT 8-8747
- Muncie, East**—Edward Shemalia 1818 E. 18th St., Muncie, Ind.
Church Address, 1818 E. 18th St., Phone Atlas 4-3194
- New Carlisle**—Richard Carr New Carlisle, Ind.
Phone 95-J
- New Castle**—Glen Raney 1323 S. 19th St., New Castle, Ind.
Church Address, 1325 S. 19th St., Phone Jackson 9-1615
- Noblesville**—Raymond Street 345 N. 13th St., Noblesville, Ind.
Church Address, Wayne Street at 13th, Phone PR 3-3382
- North Judson**—Mack Allen S. Oak St., Knox, Ind.
Phone 2864
- Nappanee**—Gilbert Pegg 202 W. Walnut St., Nappanee, Ind.
Church Address, 751 W. Market St., Phone 3904
- Richmond, First**—William Smith 222 North West "L" St., Richmond, Ind.
Church Address, 222 North West "L" St., Phone 8-3773
- Richmond, Highland View**—Samuel Hawn, Box 15, 812 N. W. 5th, Richmond
Church Address, Mendleson Dr., Phone 8-9765
- Sharon**— R. R. 1, Kewanna, Ind.
Phone 3865
- South Bend**—Donald Wilson, Sr. 1115 E. Indiana Ave., South Bend, Ind.
Church Address, 1111 E. Indiana Ave., Phone AT 9-0182
- Swayzee**—
- Thornhope**—Wilbur Haskins Oak, Ind.
Church Address, Thornhope, Phone Star City LY 5-3431
- Tipton**—Gilbert Noel 450 Douglas St., Tipton, Ind.
Church Address, Mill and Douglas Sts., Phone Osburn 5-4856
- Tyner**—Lincoln Lehue Box 56, Tyner, Ind.
Phone Webster 6-6376, Plymouth, Ind.
- Upland**—Garland Tucker Box 238, Upland, Ind.
Phone WYandotte 8-2128
- Wabash**—Guy Mowery 470 Washington St., Wabash, Ind.
Church Address, 480 Washington St., Phone 563-3211
- Walkerton**—John Hall 707 Ohio St., Walkerton, Ind.
Church Address, Monroe and Michigan Sts., Phone 234-M
- Winchester**—J. C. Williams 417 Union St., Winchester, Ind.
Church Address, Union and Short Sts., Phone 4-8803
- Windfall**—Mendle Adams Box 245, Windfall, Ind.
Phone LY 5-4405

ZONE ARRANGEMENTS AND LEADERSHIP

Zone I

Chairman	Rev. Russell Wright	
Youth Chairman	Erma Williamson	
Bass Lake	LaPorte	South Bend
Elkhart	Nappanee	Thornhope
Fulton	New Carlisle	Tyner
Hammond, First	North Judson	Walkerton
LaGrange	Sharon	

Zone II

Chairman	Rev. Ray Martin, Sr.	
Youth Chairman	Rev. Marlin Boss	
Andrews	Green Township	Marion, South
Columbia City	Huntington	Swayzee
Fairmount	Jonesboro	Upland
Fort Wayne	Marion, First	Wabash
Gas City	Marion, Grant St.	

Zone III

Chairman	Rev. O. D. Williams	
Youth Chairman	Rev. George Blice	
Burlington	Kokomo, Purdum St.	Logansport
Delphi	Lafayette	Monon
Forest		

Zone IV

Chairman	Rev. Joseph Brown	
Youth Chairman	Rev. Lee Lenker	
Crawfordsville	Frankfort, Westside	Lebanon
Frankfort, Eastside	Frankfort, Woodside	Michigantown
Frankfort, First		

Zone V

Chairman	Rev. Russell Wooten	
Youth Chairman	Rev. Ace Howell	
Alexandria	Chesterfield	Lapel
Anderson, First	Elwood	Noblesville
Anderson, North	Frankton	Tipton
Anderson, South	Howard Chapel	Windfall

Zone VI

Chairman	Rev. E. C. Gafford	
Youth Chairman	Rev. Ray Martin, Jr.	
Beech Grove	Indpls., Brookside	Indpls., Eagledale
Indpls., Central	Indpls., McCarty St.	Indpls., Evanston
Indpls., First	Indpls., Pilgrim Ch.	Indpls., Warren Park
Indpls., North	Indpls., Bethany	Indpls., West
Indpls., N. Central		Indpls., Sun. Gar.

Zone VII

Chairman	Rev. J. C. Williams	
Youth Chairman	Rev. Glen Raney	
Brown's Chapel	Muncie, 18th St.	Richmond, First
Fountain City	Muncie, First	Richmond, Highland
Knightstown	New Castle	Winchester

In Memoriam

M. D. JAMES

M. D. James was born April 11, 1890 and finished his earthly pilgrimage on June 16, 1961. He was converted in 1927, and received the blessing of heart holiness the same year. He was recognized as a minister in the Freinds Church in March 1928 and his ministry in this church covered a period of 18 years. He was ordained in 1944.

He united with the Pilgrim Holiness Church in 1947 and served as pastor of the churches at Medora, College Corner and Frankton. He also did some work in the field of evangelism.

GEORGE F. THORNBURG

George F. Thornburg was born February 14, 1891 and died November 8, 1960. He was converted at Walkerton in October 1927 and was sanctified in December of the same year. His first sermon was preached at Walkerton and his ministry as pastor was in the following churches: Walkerton, Tyner, Hartsville, Hope, Rushville, and for three years in the field of evangelism. The church at Walkerton was built under his leadership.

WALTER L. DAUGHERTY

The ministry of Walter Lee Daugherty came to a close on July 18, 1961 after 32 years of active pastoral work. He was born August 28, 1904 and converted at Shoals January 11, 1925. He received the baptism of the Holy Spirit, united with the church and preached his first sermon in the same year as his conversion.

School. He served as pastor of the following churches:

He received his ministerial training at God's Bible Medora, Linton, Burns City, Seelyville, Connersville, North Vernon, Orleans, Forest, Tyner, East Columbus, Tipton, Crawfordsville, Richmond First, Michigantown

and he was finishing his second year at Huntington at the time of his death. He was ordained to the ministry in 1931.

For many years he served on the District Sunday School Board, a work in which he was intensely interested. His long ministry has left an impact of great worth in the Indiana District of the church.

JOURNAL OF PROCEEDINGS

FIRST SITTING—WEDNESDAY AFTERNOON—AUGUST 2, 1961

The Eleventh Session of the North Indiana Conference convened at Frankfort, Indiana, at 1:30 P. M. August 2, 1961. Rev. Gilbert Pegg called the session to order.

Rev. George Blice led the congregation in singing "Leaning on the Everlasting Arms" and "Amazing Grace."

Prayer was offered by Rev. Lester Henry. The Scripture lesson, 1 Corinthians 13, was read by Rev. Russell Wright, who stressed the importance of having charity.

District Superintendent Ralph Nibarger welcomed the members and visitors of the conference, then introduced Rev. Melvin Snyder, General Superintendent.

General Superintendent Snyder addressed the conference, giving report of the outpouring of the Spirit during previous District Conferences this year, and urging the congregation to seek to be honored by God. The responsibility of Esther to her people as related in the 4th chapter of Esther, was graphically likened to the responsibility of the Church in these critical days. He closed the address by having the congregation stand and join in singing "Let the Beauty of Jesus Be Seen in Me."

General Superintendent Snyder took the chair and immediately called for the roll call by District Secretary Carl R. Reed.

The roll of ordained ministers was called.

Recommendation of the Examining Board for the licensing of ministers, deaconesses, and song evangelists was read. A motion prevailed to approve the recommendation.

The roll of the licensed ministers of the Conference was then called.

The roll call of the lay delegates by the District Secretary followed immediately.

The Conference bar was cleared according to standing rule of the Conference—the three center sections back to the center aisle, including the sound control booth and the platform.

The Chairman announced the hours of conference sittings as governed by standing rule, namely: 8:30 to 11:30 a. m.; 1:30 to 4:30 p. m.; and 7:00 to 9:00 p. m.

A motion carried that Donald Wilson, Sr. from the Western Ohio District be received as an ordained minister of this Conference.

The Reception Committee presented Rev. Eugene Schenck of the Pittsburgh District; Rev. Clyde Morellion of the Illinois District; Roscoe Hoshier of Swayzee, Indiana; Rev. and Mrs. Cecil Katz of the Wesleyan Methodist Church of Swayzee, Indiana; Rev. and Mrs. K. C. Vance of the Eastern Ohio District; and Rev. John Blann, missionary to Africa and member of the New York District. Each of the visitors gave good testimony of the grace of God in their hearts. A motion carried that they be granted honorary seats within the bar.

District Superintendent Nibarger presented the new church at Fountain City. Rev. Snyder introduced the pastor, Rev. C. E. Morgan and the delegate. A motion was made and carried that the church at Fountain City be received into the Northern Indiana Conference.

A motion was made and carried that Rev. Donald Miller be seated within the Conference pending his final classification.

District Superintendent Ralph Nibarger read his report to the Conference.

A motion was made to receive this report and it carried by a hearty "Amen."

District Superintendent Nibarger read a letter from General Secretary-Treasurer R. A. Beltz, addressed to the Northern Indiana Conference, expressing appreciation for the generous support by the Conference during the past year.

Assistant District Superintendent D. W. Lacy read his report.

A motion prevailed to receive the report.

Report of the Auditing Committee was read by Rev. Garland Tucker. A motion to accept the report carried.

The District Treasurer's report was called for. Due to the lateness of the hour, a motion was made to extend the time as long as necessary for the completion of the report.

District Treasurer Lester Henry read the District financial report for the year ending June 30, 1961.

Motion made and carried that we receive the report with the deep appreciation for the fine work of the Treasurer.

A motion carried to further extend the time for the reading of the report of the Camp Meeting Treasurer for the year ending June 30, 1961. The report was read by Rev. Lester Henry, and motion prevailed to receive this report.

After various announcements, the sitting was adjourned with prayer by Rev. Area Montgomery.

SECOND SITTING—WEDNESDAY, 7:00 P. M., AUGUST 2, 1961

The Second Sitting was opened by Rev. Gilbert Pegg, and Rev. Elvin Powers led the congregation in singing "The Solid Rock."

Rev. Wilbur Pottenger led the Conference in prayer.

District Superintendent Ralph Nibarger introduced the General Secretary of Home Missions, Rev. R. C. Hawkins. Rev. Hawkins presented the "Values" of Church Extension—values to the individual, to the local church, to the cause of holiness, and to lost men in our generation. This stirring message will not soon be forgotten.

District Superintendent Nibarger asked that the Conference bar be cleared.

General Superintendent Melvin H. Snyder took the chair.

The Reception Committee was asked to present guests to the Conference. Rev. Paul William Thomas, though a member of the Conference, just returned from service in the Philippine Islands, was welcomed back for this Conference. Rev. Lawrence Sanders of the Rocky Mountain District was introduced, also, Rev. R. W. Ives, veteran missionary, and wife, and Rev. L. M. Zook of Mississippi. The visiting friends were granted honorary seats within the bar.

District Superintendent Nibarger appointed Rev. Paul Isgrigg and Rev. J. C. Williams to serve on the Reception Committee. The minutes of the First Sitting were read and approved as corrected.

Inasmuch as many of the pastors do not have their reports ready, it was suggested that the reports be not submitted until the Thursday morning session.

The report of the Sunday School Promotional Secretary, Rev. Ray Martin, Jr., was read. A motion carried that we accept the report with deep appreciation for the fine work of the Secretary and the Committee.

The Conference Statistician read his report. A motion carried to receive the report.

Various announcements were made, and the sitting was adjourned with prayer by Rev. Russell Wooten.

THIRD SITTING—THURSDAY, 8:30 A. M., AUGUST 3, 1961

The Third Sitting of the Conference was called to order by Rev. Gilbert Pegg, who requested Rev. Wayne Preusz to lead the congregation in singing. A spirit of worship filled the hearts of the people as they sang "He Hideth My Soul" and "What a Friend We Have in Jesus."

The congregation stood while Rev. D. W. Lacy led in prayer.

The memorial service was conducted by Rev. E. E. Crowder. The presence of the Lord was very manifest as Rev. Russell Wooten read the Scripture lesson, and tribute was paid to the ministers of the Conference whom God had called home during the past year. Rev. Paul Isgrigg spoke of the activities and consecrated life of Rev. George F. Thornburg; Rev. J. C. Williams told of the deep and sincere love for God which characterized the life and work of Rev. M. D. James; and Rev. Lester Henry spoke of the vital interest in every phase of the church which Rev. Walter L. Daugherty held to the time of his home-going.

The silent prayer of the standing congregation was ended with audible prayer of District Superintendent Nibarger.

General Superintendent Melvin Snyder took the chair.

As soon as the Conference bar was cleared, a motion carried that the roll call be dispensed with.

The minutes of the last sitting were read and approved.

The Reception Committee presented visitors who were introduced to the Conference by Rev. Snyder as follows: Rev. and Mrs. Howard Mattingly of the Kentucky District; Rev. Gordon Truesdell of the Michigan District; Rev. Edgar Marshall of Southern Indiana District; Rev. Howard Barefoot of New Mexico; and Rev. V. C. Sharp of Southern Indiana District. A motion carried that these visitors be granted honorary seats within the bar.

Secretary Carl R. Reed read a wire from the Secretary of the Wisconsin District transferring Rev. R. W. Ives from the Wisconsin District to the Northern Indiana District.

A motion carried that Rev. R. W. Ives be received as an ordained minister of the Northern Indiana District.

Rev. Ernest Carroll, Secretary-Treasurer of the Northern Indiana Group Hospitalization Insurance, read his report. A motion to accept the report carried.

A motion was seconded and carried that the Superintendent appoint a membership committee of three to promote the Group Hospitalization Insurance membership. (See directory).

Reports from the Frankfort Pilgrim College and the Shoemaker Memorial Home Treasurer were deferred.

The report of the Educational Board was read by Rev. O. D. Williams. A motion carried to accept the report with appreciation for the fine work done.

The remainder of the morning sitting was given to the reading of annual reports of pastors.

Motion carried to extend the time of the sitting.

Motion was made and carried to set the order of the day to hear report of the Resolutions Committee and Ways and Means Committee immediately after the devotionals in the afternoon sitting.

Motion that the order of the day be set for election of officers following the devotions in Friday morning sitting, was lost.

The sitting adjourned with prayer by Rev. W. H. Pratt.

FOURTH SITTING—THURSDAY, 1:30 P. M., AUGUST 3, 1961

After the calling of the Fourth Sitting to order, Rev. Gilbert Pegg introduced Rev. Ray Wells who led the congregation in singing "At the Cross."

Rev. David Smith led the Conference to the Throne of Grace in prayer.

The minutes of the last sitting were read and approved.

A motion carried that we suspend the order of the day until we hear the reports of the Shoemaker Memorial Home and Frankfort Pilgrim College.

Report of the Shoemaker Memorial Home was again deferred and report of the College was called for.

Rev. James Hertle read the financial report of the Frankfort Pilgrim College. After some discussion, a motion to accept the report carried.

The Resolutions Committee presented the following with a motion to adopt:

Resolution No. 12 under "District" was adopted as a recommendation to the District Council.

Resolution No. 13 under "District" was adopted.

Resolution No. 1 under "Local Church" was adopted.

Resolution No. 36 under "School Zone" was adopted after considerable discussion, which deletes Resolution No. 1 under "School Zone," Page 46, of the 1960 Conference Minutes:

"We recommend that Frankfort Pilgrim College be deeded to the school zone, provided that at any time it ceases to operate as a theological school, at the present location, it must be deeded back to said conferences or said conferences be paid for their assets as at the time of deeding to the Zone.

"The Northern Indiana Conference requests the Camp Meeting rights as heretofore provided in the division of the conferences.

"Be it further resolved that the above paragraphs shall be included in the deed and charter." (Deleted)

The Reception Committee presented visitors who were introduced to the Conference by General Superintendent Snyder: Rev. Dorsey Schenck, Southern Indiana District; Rev. D. L. Wilson, transferred from Western Ohio District; Rev. S. F. Cook, Church of the Nazarene at Plainfield, Indiana; Rev. James Austin, employed at Headquarters Office. These visitors were granted honorary seats within the bar.

The Resolutions Committee presented further recommendations as follows:

Resolution No. 37 under "School Zone" was adopted.

Resolution No. 2 under "Local Church" was adopted.

Resolution No. 3 under "Local Church" was presented, but since it is an editorial matter, no action is needed by the Conference.

The time was extended to hear the reading of the next resolution.

Resolution No. 4 under "Local Church" was presented and a motion carried to adopt.

The sitting was adjourned by expiration of time after various announcements were made. Rev. J. Maxey Walton dismissed the sitting with prayer.

FIFTH SITTING—THURSDAY, 7:00 P. M., AUGUST 3, 1961

The Fifth Sitting of the Conference was called to order by Rev. Gilbert Pegg. Rev. Wayne Lyon led the congregation in singing "Send the Light," and Rev. Harold Colen offered prayer.

Rev. John Blann conducted the Foreign Missionary hour. He introduced various missionaries on the platform, and each testified briefly: Gladys Dooley spent many years in the West Indies; Rev. and Mrs. Harold Colen, returning soon to the West Indies; Rev. and Mrs. P. William Thomas, recently returned from the Philippine Islands; and Mrs. John Blann, missionary in Africa.

Rev. Blann spoke of the message in John 10:7-14, and portrayed the contrast of the heathen of Africa and those natives who have given their hearts to Christ. His tape recordings made his message realistic as he brought the challenge of missions to the Conference.

Rev. Ralph Nibarger exhorted the pastors and delegates to take the message of missions back to their churches.

General Superintendent Snyder took the chair and asked the congregation to stand and sing "On the Darkest Side of the Road." A hearty "Amen" bespoke the appreciation of the Conference for the good missionary service.

The minutes of the last sitting were read and approved.

The Resolutions Committee proceeded with its report and presented Resolution No. 5 and No. 6, under "Local Church" calling attention to the fact these resolutions comprised mostly editorial change. The Chairman ruled the changes were editorial and required no Conference action.

The Resolutions Committee presented Resolution No. 7 under "Local Church" and recommended its adoption. This resolution was adopted.

Resolution No. 8 under "Local Church" was ruled as an editorial addition requiring no action. The following action was taken on subsequent resolutions presented by the Resolutions Committee:

Resolution No. 9 under "Zone Work" was adopted.

Resolution No. 10 under "Zone Work" was adopted.

Resolution No. 11 under "Zone Work," namely: "A resolution No. 3 under Zone Work on Page 43 be deleted," was lost.

Resolution No. 14 under "District" was adopted.

Resolution No. 15 under "District" was adopted.

Resolution No. 16 under "District" which stated "Resolution No. 12 on Page 42 be deleted" was lost.

A motion made and seconded to adopt Resolution No. 17 under "District."

A motion to amend Resolution No. 17 under "District" carried, making the amended motion to state the departmental days as Church Extension on Wednesday night and Foreign Missions on Thursday night. The amended motion carried.

The following resolution was lost (Resolution No. 18 under "District"): "The conference secretary shall notify all members of committees of such membership immediately after all committees have been appointed."

Resolution No. 19 under "District" was adopted which deletes Resolution No. 18 on Page 40 of the 1960 Conference Minutes: "Whereas we recognize the value of the Minister's Institute, as offered by the college, for training the licensed ministers of our church, we recommend that if the college states credit shall be granted by the educational board, that they work in co-operation with the board when the plans for the institute are formed." (Deleted)

Resolution No. 20 under "District" was adopted.

Resolution No. 21 under "District" was presented by the Resolutions Committee. A motion made and seconded to adopt.

A motion to extend the time to completion of this matter carried.

After discussion—

Resolution No. 21 under "District" was adopted.

The Sitting was dismissed with prayer by Rev. Ralph Nibarger.

SIXTH SITTING—FRIDAY MORNING, AUGUST 4, 1961

Rev. Gilbert Pegg opened the Sixth Sitting of the Conference and requested Rev. Joseph Brown to lead the congregation in song. " 'Tis So Sweet to Trust in Jesus" was a fitting expression of testimony. Prayer was offered by District Secretary, Carl R. Reed.

Rev. Creston Eckart read I John 1 for a Scripture lesson.

General Superintendent Melvin Snyder took the chair.

A motion to dispense with the roll call carried.

The minutes of the last sitting were read and approved.

A motion carried to set the order of the day for the election of officers at 11:00 a. m. today and extend the time of the sitting to 12 o'clock.

The Resolutions Committee proceeded with its report.

Resolution No. 22 under "District" was ruled out of order by the Chair, namely: "The Conference Sunday School Board shall consist of seven members including the Promotional Secretary. Each zone shall be represented by a member on this board."

Resolution No. 23 under "District" was presented. A motion to amend paragraph (d) to read "and shall make available material for an annual Sunday School Revival from Easter to Mother's Day", carried. The Resolution as amended was adopted.

Resolution No. 24 under "District" was adopted.

Resolution No. 25 was ruled out of order by the Chair since it is covered in the Manual: "If, for any reason, there is a vacancy on the Conference Sunday School Board, the Council, by a majority vote, may fill the vacancy."

Resolution No. 26 under "District" was adopted.

A motion to amend Resolution No. 27 under "District" to read the "Policy Committee" instead of the "Youth Executive Council" was lost. The Resolution was ruled out of order by the chair: "We recommend the Youth Executive Council meet with the District Council prior to the Youth Conference, to review the proposed legislation for such conference."

Resolution No. 28 under "District" was adopted.

The Chair stated the Conference took wrong action in the Fourth Sitting in adopting Resolution No. 12 under "District" since it is the duty of the Conference Council to set the dates for the Conference. By common consent the resolution was made as a recommendation to the District Council rather than as legislative action of the Conference.

Resolution No. 29 under "District" was adopted.

Resolution No. 30 under "District" was ruled as an editorial change, requiring no action.

A motion to defer action on Resolution No. 31, under "District" until a later session was carried.

Resolution No. 32 under "District" was adopted: which deleted No. 10 on Page 44 from the Conference Minutes of 1960, namely, "We recommend that the conference council study the problem of moving the cottages from the college campus to the campground, and make a report to the next conference." (Deleted).

Resolution No. 33 under "District" was amended to add the clause "and we recommend that our people not have television." The amended resolution was adopted.

Resolution No. 34 under "District" was adopted, which deleted No. 7 on Page 45 from the Conference Minutes of 1960: "Be it resolved that the name of the Riverside Pilgrim Holiness Church be changed to the Eagledale Pilgrim Holiness Church, and

"Be it further resolved since the merger of the Indianapolis Second Holiness Church and the Prospect Pilgrim Holiness Church, the same shall be Bethany Pilgrim Holiness Church subject to the approval of the Lutheran Bethany Church of Indianapolis, Indiana." (Deleted).

Resolution No. 35 under "District" was adopted.

The Resolutions Committee presented a resolution: "Inasmuch as Richmond East Church is re-located, they wish to change their name to "Highland View" Pilgrim Holiness Church. A motion carried to adopt.

The Resolutions Committee presented further resolutions:

Resolution No. 38 under "District" was adopted.

Resolution No. 39 under "District" was adopted.

Resolution No. 40 under "District" was adopted.

The Chairman led the congregation in singing a verse of " 'Tis So Sweet to Trust in Jesus."

The Ways and Means Committee reported.

Recommendation No. 2 under "Local Church Financial" was adopted.

The vote on Recommendation No. 5 under "Local Church Financial" was questioned and a rising vote carried the motion.

Recommendation No. 2 under "District Financial" was adopted.

Recommendation No. 4 under "District Financial" was adopted which deleted No. 13 on Page 48 of the Conference Minutes of 1960: "We recommend that the District Council continue the drive in our churches to raise money for the indebtedness of the new tabernacle." (Deleted).

Recommendation No. 5 under "District Financial" was adopted which deleted No. 14 on Page 48 of the Conference Minutes of 1960: "We recommend that an offering be taken on Rally Day for General Sunday School and Youth Work." (Deleted).

Recommendation No. 5 under "Camp Meeting" was presented. An amendment carried to state that the Camp Meeting Board take immediate steps, and the amended Recommendation carried.

The Ways and Means Committee further recommended:

"Inasmuch as the Camp Meeting is not included in the district budget and there is no special assessment for the support of the Camp, and in view of the fact that the camp meeting faces rising costs with diminishing income, we recommend that there be an assessment of \$1.00 per assessable member per year for the support of the camp.

An amendment was made and seconded that arrangements be made that the people be given opportunity to make pledges during the camp and paid during the year to the local church for the camp expense.

An amendment to the amendment was made and seconded that the Camp Meeting Board set up some share plan for taking care of this camp expense.

A motion carried to refer the entire matter back to the Ways and Means Committee.

A resolution was presented from the floor:

"Inasmuch as we use the boys and girls dormitories for camp, conference, and for the youth camps there should be some definite steps taken to clean these rooms and get them ready for use for these occasions.

Therefore be it resolved that each church be responsible for furnishing materials to clean and redecorate the rooms and that the district superintendent appoint a committee to recruit men and women to clean these rooms immediately after closing of the school."

A motion carried to adopt the resolution.

Report of Shoemaker Memorial Home was read by the Treasurer Rev. E. V. Halt. A motion carried to accept the report with appreciation.

The order of the day being the election of officers, District Superintendent Nibarger appointed the following tellers: Rev. Russell Wooten, foreman; Rev. Creston Eckart, Rev. Carl Roark, Rev. E. C. Gafford, Rev. Samuel Hawn, Rev. Paul Isgrigg, Rev. Cecil Sanders, and Rev. Charles Crowder.

Ballots were cast for District Superintendent.

Due to the lateness of the hour, and since there had been no election, a motion carried to adjourn for prayer and lunch.

After various announcements, the sitting adjourned with prayer by Rev. E. V. Halt.

SEVENTH SITTING—FRIDAY, 1:30 P. M., AUGUST 4, 1961

The Seventh Sitting was called to order by Rev. Gilbert Pegg, and the congregation was led in singing "I Am Thine, O Lord," by Rev. Wayne Preusz.

Various prayer requests were made and a volume of prayer ascended to the Throne of Grace.

General Superintendent Melvin H. Snyder took the chair.

The minutes of the last meeting were read and approved.

The District Secretary presented the recommendation of the District Council that the following persons be received into the Northern Indiana District: Rev. James Austin, ordained minister from the Ontario District; Rev. Eugene Schenck, ordained minister from the Pittsburgh District; and Paul and Mary Hamilton, permanent licensed singers. A motion carried that these be received into the Conference.

A communication from Rev. D. W. Lacy was read by the District Secretary Rev. Carl Reed:

"As Assistant District Superintendent, I feel that Rev. Ralph Nibarger has had a rough year physically, and consequently has not been able to do his best work. He carries my full confidence and esteem, and feel that he is now better able to carry that work than before. Had I been present at the time of the second ballot, I would have withdrawn my name. I have been called from the Conference because of a

funeral engagement. I hereby request the withdrawal of my name by this means."

Signed, D. W. Lacy

Ballots were cast for the election of District Superintendent. A request was made that the Conference go to prayer, seeking God's guidance in the election. Rev. Area Montgomery led in the prayer.

To expedite the matter of counting ballots, the Chairman appointed four additional tellers: Rev. William Shroyer, Rev. Broadus Deal; Rev. George Blice and Rev. Landis Bradfield.

After several ballots were cast, Rev. R. E. Nibarger was elected District Superintendent.

A motion was carried that a love gift be given to Rev. Area Montgomery, former District Superintendent, as the congregation marched singing "Blest Be the Tie that Binds."

A motion carried to extend the time of the sitting to 5:00 p. m.

Ballots were cast for Assistant District Superintendent.

A motion was made that Mrs. R. W. Ives be received into the Northern Indiana Conference pending the arrival of transfer of credentials from the Wisconsin District. The motion carried.

Rev. D. W. Lacy was elected Assistant District Superintendent.

The nominations from the District Council for District Secretary were read: E. C. Gafford, G. W. Noel, and Carl R. Reed. Ballots were cast resulting in the election of Rev. Carl R. Reed.

The nominations from the District Council for District Treasurer were read by the District Secretary: Rev. Lester Henry, Rev. Ernest Carroll, and Rev. Carl Roark.

Ballots were cast resulting in the election of Rev. Lester Henry.

Ballots were then cast for the Advisory Members of the District Council.

Rev. Nibarger was requested to come to the platform and speak. He humbly accepted the office of District Superintendent with all its responsibilities and promised to do his best to serve the District.

The congregation heartily joined in singing "We'll Work 'Till Jesus Comes."

The nominations of the District Council for the Educational Board were read by the District Secretary: Rev. O. D. Williams, Rev. Russell Wooten, Rev. Creston Eckart, and Rev. Chester Wilkins. Ballots were cast.

Conference stood adjourned by expiration of time.

A motion carried that we reconvene at 8:00 A. M. on Saturday morning, August 5.

The sitting was adjourned with prayer by Rev. Thurman Preusz.

EIGHTH SITTING—SATURDAY, 8:00 A. M., AUGUST 5, 1961

The Eighth Sitting of the Conference was called to order by Rev. Gilbert Pegg, and Rev. Elvin Powers led the congregation in singing "All Hail the Power of Jesus' Name." Prayer was offered by Rev. Lee Lenker.

A motion carried to dispense with the roll call.

The minutes of the last sitting were read and approved.

The District Secretary read the report of the balloting in the last sitting for the election of advisory members of the District Council. Members elected were Rev. O. D. Williams, Rev. C. E. Carroll, Rev. Guy Mowery, and Rev. Gilbert Noel.

A motion carried to name the next two highest names as nominees for the election of the fifth advisory member of the District Council. The Chairman ruled it would take a 2/3 vote to limit the vote to the two nominees. The two nominees were Rev. T. J. Preusz and Rev. Ray Martin, Jr.

Ballots were cast and Rev. Ray Martin, Jr., was elected as the fifth advisory member of the District Council.

A motion carried that the District Council nominate twice as many ministerial delegates to the General Conference and twice as many lay delegates and from these lists the Conference will elect the delegates to the General Conference.

A motion prevailed that the election of the General Conference delegates be by plurality vote.

The District Secretary reported the results of the balloting in the last sitting for members of the Educational Board. Rev. O. D. Williams was elected.

Another ballot was cast for the second member of the Educational Board. No election resulted from this ballot. A motion carried that the two highest be named as nominees. Rev. Chester Wilkins and Rev. Creston Eckart were so named. Ballots were cast and Rev. Chester Wilkins was elected.

District Secretary Reed named the nominees for the Examining Board as recommended by the District Council: Rev. E. C. Gafford, Rev. T. J. Preusz, Rev. Vard VanBriggle, Rev. Ray Martin, Sr. Ballots were cast, resulting in the election of Rev. T. J. Preusz and Rev. Vard VanBriggle.

Ballots were cast for the election of delegates to the General Conference.

District Secretary Reed read the nominations from the District Council for the Board of Trustees for the Frankfort Pilgrim College: Rev. O. D. Williams, Rev. Carl Roark, and Rev. Carl Reed.

Report of the two appointments made by the District Council to the Conference Sunday School Board was read by District Secretary Reed; namely, Rev. Wayne Preusz as member for three years, and Rev. Ray Martin, Jr., as Promotional Secretary and Chairman of the Board.

The District Secretary also reported the appointment by the District Council of Rev. Wilbur Pottenger as District Statistician.

General Superintendent Snyder brought to the attention of the Conference that there is only one candidate for ordination this year. A motion prevailed that if satisfactory with the candidate, the ordination service be conducted in his local church.

The deferred Resolution No. 31 under "District" was presented to the Conference by the Resolutions Committee. A motion carried to adopt the resolution.

The recommendation of the Examining Board, naming the Conference Evangelists and Song Evangelists, was read by Rev. E. C. Carroll. The motion to approve these recommendations carried. (See Directory).

The Ways and Means Committee presented a recommendation that under local Church Financial No. 3 on page 46, each church raise 10c per member per month for District Home Missionary work. A motion carried to adopt the recommendation.

Further recommendation was presented by the Ways and Means Committee referring to No. 6, page 48: "Inasmuch as the camp meeting is not included

in the District budget and there is no special assessment for the support of the camp; and in view of the fact that the camp faces rising costs with diminishing income, Be it resolved that the Camp Board present a plan for yearly pledges to be solicited from the churches for the support of the Camp." A motion carried to adopt the recommendation.

The Chairman suggested that the trustees of the Conference be nominated by the District Superintendent.

Various questions were raised regarding the status of Frankfort Pilgrim College real estate, and resolution No. 14 was presented by the Resolutions Committee. The resolution was adopted.

District Secretary Reed read the report of the Committee on Memorials, and then presented them separately.

Memorial No. 1 under "Youth Societies" was adopted.

Memorial No. 2 was adopted.

Memorial No. 3 was adopted.

Memorial No. 4 was adopted.

The Reception Committee presented visitors who were introduced by General Superintendent Snyder: Rev. and Mrs. Fay Locke of the Southern Indiana District, and Rev. M. C. Kittle, Superintendent of the Florida District. A motion carried to grant them honorary seats within the bar.

Report of the Committee on Memoirs was read by Mrs. Randall Schenkel. A motion to receive the report carried. The congregation stood and sang the first and last verses of "My Country 'Tis of Thee."

A motion carried to authorize the Council to take care of any unfinished business which may have been overlooked, and to hear and approve the reading of the minutes of the last Sitting.

A motion was made that the District Council be named as District Trustees. An amendment designating the Executive members of the District Council as the trustees of the Northern Indiana District, carried. The motion as amended was carried and the Executive members of the District Council were declared elected as the District Trustees by the Chairman.

Invitations for the Ministerial Convention were extended by the churches at Lebanon, Kokomo, Indianapolis Bethany, and Anderson First. It was voted the Convention be held at Kokomo, Indiana.

The District Secretary read the committee appointments made by the District Superintendent as follows: Committee on Resolutions; Ways and Means; Auditing; Reception; Devotions; To Arrange Ministerial Convention; Hospitalization Insurance; Personal Evangelism; and Memoirs. (See Directory).

The following Conference Evangelists were introduced: Rev. Harry Shepherd, Rev. J. Maxey Walton, Rev. Ray Wells, Mrs. Mamie Yaryan, Rev. Eugene Groves, Rev. Thomas Whitaker, Rev. Chester Wilkins, Rev. E. E. Crowder, Rev. Morris Berry, Rev. B. H. McBride, Rev. A. O. Cassidy, Rev. B. F. Durham, and Rev. Cecil Sanders.

The report on Placement of Pastors was read by District Superintendent Nibarger.

The appointments of the District Council for the member of the Long Range Planning Program were read by the District Secretary; namely: Rev. Lester Henry, Rev. Glenn Raney, Rev. Ernest Carroll, Rev. E. C. Gafford, and Rev. Chester Wilkins. A motion carried approving the appointment of these members to the Committee.

Members of the Home Missionary Committee, nominated by the District Council, were presented by District Secretary Carl Reed: Rev. D. W. Lacy,

Rev. Lee Lanker, Rev. T. J. Preusz. Rev. Preusz requested his name be withdrawn and it was granted. A motion carried to approve the two nominations of the Council to this committee.

A motion carried that the District Superintendent be a member of all committees by virtue of his office.

The Conference separated by zones to elect the zone chairman.

The tellers read the result of the balloting for the ministerial and lay delegates to the General Conference. (See Directory).

General Superintendent Snyder expressed his deep appreciation of the District and the good fellowship all through the Conference. District Superintendent Nibarger expressed appreciation to General Superintendent Snyder for his able leadership as he presided over the Conference.

A motion carried that the District Secretary send a note of sympathy to Rev. Warren Posey and the brethren of the Southern Indiana District who have met with accident.

The sitting was adjourned with prayer by General Superintendent Melvin H. Snyder.

STANDING RULES

1.

The Conference bar shall consist of the three center sections back to the first center aisle and to include the platform and the sound control booth.

2.

The hours of the conference shall be 8:30 a.m. to 11:30 a.m.; 1:30 p.m. to 4:30 p.m.; and 7:00 p.m. to 9:00 p.m.

3.

The ordination service shall be held the first Sunday afternoon of camp meeting.

JOURNAL OF THE DISTRICT-YOUTH CONFERENCE

SATURDAY, JULY 22, 1961

The Pilgrim Holiness Youth Conference of the Northern Indiana District commenced at 11:00 A.M., Saturday, July 22, 1961, in the District Tabernacle at Frankfort, Indiana. The conference was preceded by the District Youth Talent Contest. Devotions for the opening session were directed by Rev. Marlin Boss. The congregation, led by Glen Porterfield, joined in singing "Jesus Saves." Prayer was offered by Rev. R. Randall Schenkel. Evangeline Wilson read from the third chapter of Proverbs to conclude the devotions. Rev. Wayne Preusz established the voting bar as the front middle section of the tabernacle and then introduced Rev. R. E. Nibarger, District Superintendent, to the conference. Rev. Nibarger briefly expressed district appreciation for the work of the youth society.

The conference proceeded with Rev. Nibarger presiding.

The minutes of the 1960 District Youth Conference were read and accepted.

The roll was called. Present were 33 pastors, 12 local presidents, and 42 delegates.

Report of the District Youth President, Rev. Wayne Preusz, was read and accepted.

Report of the District Youth Treasurer, Rev. Elvin Powers, was read and accepted.

The following Zone Leaders reported the activities of their respective zones.

Mrs. Florence Meckes—Zone four (report submitted and read by Conference Secretary.)

Rev. Creston Eckart—Zone six.

Rev. Samuel Hawn—Zone seven.

Rev. Elvin Powers—Zone five.

Rev. George Blice—Zone three.

Miss Sandra Hudson—Zone one.

Each report was accepted.

The Auditing Committee, represented by chairman Rev. George Blice, reported that they had reviewed the treasurer's books and believe them to be correct. The motion was carried to accept this report.

The Statistical Report, Rev. David Smith, Statistician, was read and accepted.

Several local youth presidents gave impromptu accounts of the progress of their individual societies.

The sitting was recessed for lunch with prayer.

The Conference met at the drinking fountain at 1:15 P. M. Rev. R. Randall Schenkel, District Youth Vice-President prayed. Rev. Nibarger thanked the Conference for the refrigeration and canopy for the drinking fountain and offered the dedicatory prayer.

The afternoon session began at 1:30 P. M. Devotions were conducted by Rev. R. E. Nibarger, who then addressed the Conference. The theme of his message was that Christian Youth should ask that God give them a place in which to serve and make them useful in that service.

The report of the Policy Committee was read by Rev. R. Randall Schenkel. The following resolutions were accepted.

1. Be it resolved; that resolution No. 7 on Page 25 be deleted. No. 7 reads —Be it resolved that we recommend that the District Youth Council appoint a committee to investigate and adopt if practical, a district youth radio broadcast using the tapes supplied by the General Youth Office.
2. Be it resolved; that resolution No. 9 on Page 25 be deleted. No. 9 reads —Be it resolved; that there be three youth leaders' institutes with Muncie First, Frankfort First, and Nappanee as suggested locations. The times of these institutes shall be determined by the District Youth Council.
3. Be it resolved; that resolution No. 10 on Page 25 be amended to read: Be it resolved; that each zone make provision for a rally in the interest of District Youth promotion.
4. Resolution lost. A substitute motion was made from the floor that each Zone Youth Committee under the direction of the Zone Youth Leader recommend nominees for Zone Youth Leader to the District Council. The motion carried.
5. Be it resolved; that the District Youth President be a member of all Youth Boards and Committees by virtue of his office.
6. Be it resolved; that a committee of three (3) be appointed by the District Youth President to make a study of the possibility of sponsoring a home missionary work, the said plans to be presented to the 1962 Youth Conference.

7. Be it resolved; that resolution No. 5, Page 26 be deleted. No. 5 reads—
Be it resolved; that the District Youth project for the coming year
be to provide refrigeration and shelter for the water fountain.
8. Be it resolved; that the District Youth Treasurer and Secretary be
members of the Youth Camps Committee by virtue of their office.
9. Be it resolved that the youth statistical report be in by the first Tuesday
preceding the Junior Youth Camp.

Rev. Wayne Preusz appointed tellers for the election of officers. Preceding the balloting, Rev. Preusz withheld his name from the voting. The officers elected are as follows:

District Officers:

Youth President	Rev. William Babb
Vice-President	Rev. Ernest Batman
Secretary	B. J. Harmon
Treasurer	Rev. Elvin Powers

Zone Youth Leaders:

Zone One	Erma Williamson
Zone Two	Rev. Marlin Boss
Zone Three	Rev. George Blice
Zone Four	Rev. Lee Lenker
Zone Five	Rev. Raymond Street
Zone Six	Rev. Ray Martin, Jr.
Zone Seven	Rev. Glen Raney

By common consent, the statistical report will be held open until the District Conference.

The conference was dismissed with prayer led by the retiring President, Rev. Wayne Preusz.

B. J. Harmon, Secretary

REPORT OF DISTRICT YOUTH PRESIDENT

To the annual youth conference of the Northern Indiana District of the Pilgrim Holiness Church.

It has been indeed a privilege again this year to serve in the capacity of Youth President. The Lord has helped us this year and progress has been noted in many areas of the youth work.

The number of chartered societies has increased. Zone activities have on the whole been very good and well attended. District youth interests have enjoyed good gains.

It has been my privilege to speak in three of the zones and visit all the other zones. I found it a real enjoyment to attend the zone talent contest which have climaxed today in the District Talent Contest.

The youth tent rented and pitched by the youth was a real blessing to the youth services at camp last year.

The three Youth Institutes held last fall were an inspiration to those in attendance.

I am sure that the effect of the Junior and Teenage Youth Camps cannot be measured with words. The camps have enjoyed an increase in attendance each year from the beginning. And this year especially, God's presence has been in the camp. Our thanks goes to Bro. Gafford and the Youth Camps Committee for a job well done.

We have appreciated working with the District Youth Council. In our meetings the program has been mapped out and discussion involved to carry out the work in interest of our youth.

Last, but not least, is noted the refrigerating and covering of the water fountain. It is our hope that this will be a blessing to this camp for years to come.

For the faithfulness of every council and committee member and all other interested friends, we say, thank you. And for God's Faithfulness to us we are grateful.

We pray that God's Blessing shall continue to rest upon our youth work in the coming years.

Humbly submitted,

Wayne Preusz, District Youth President

REPORT OF THE DISTRICT YOUTH TREASURER

Receipts

Cash Brought Forward	\$ 185.63
Junior Camp Registration, summer of 1960	1,113.06
Teen Camp Registration, summer of 1960	834.00
Receipts from Lunch Stand	308.27
District Youth Budgets	338.35
Special Offerings for Quiz Teams and Music Contestants	27.37
Offering from July 22nd Rally	10.86
Offerings from Institutes	8.81
Offerings for Youth Project	145.97
Reimbursement for Kokomo Meeting	9.00
Reimbursement from School Lunch Division	16.96
Conference Appropriation from Conference Treasury	250.00
Total Receipts	\$ 3,248.28

Expenditures

Mileage	\$ 660.12
Advertising and Printing	286.38
Postage, Phone Bills	120.87
Food	1,071.47
Special Help Paid as Follows:	
Youth Camp Workers	\$ 55.00
Cook	100.00
Cleaning	24.00
Total Help Paid	179.00
Bank Service Charges	2.44
Handicraft and Instructional Materials	312.37
Refunds on Registration	12.50
Brotherhood Insurance Company	153.40
Laundry	12.54
Utilities	55.30
Sports Equipment	25.65
Allowance for Quiz Team at Winona Lake	15.00
Expenses for Tent at District Camp	75.85
Miscellaneous Items	17.28
Total Expenditures	\$ 3,000.17
Cash on Hand, June 30, 1961	\$ 248.11

Respectfully submitted,

Elvin M. Powers

DISTRICT YOUTH COMMITTEES

Youth Camps Committee:

Rev. E. C. Gafford, chairman; Rev. O. D. Willams, Rev. Landis Bradfield, and Rev. George Blice.

Policy Committee:

Rev. George Blice, chairman; Rev. R. Randall Schenkel, Rev. Estel Eckart, Dale Stewart, and Wayne Overmyer.

Committee on Devotions:

Rev. Creston Eckart and Rev. Richard Carr.

Auditing Committee:

Rev. James Swan and Richard Halt.

Statistician:

Rev. Ernest Batman.

YOUTH STATISTICAL REPORT

Membership last report	842
Present membership:	
Active	586
Associate	194
Honorary	397
Total membership this report	1,170
Subscriptions to Youth News	105
Meetings held	1,591
Average attendance:	
Last report	626
This report	1,160
Number of Serviamen's roll	14

David Smith, Secretary

REPORT OF DISTRICT SUPERINTENDENT

To General Superintendent Dr. Melvin Snyder, Delegates, Pastors, Evangelists and friends of the Eleventh Annual Conference of the Northern Indiana District:

Greetings in the name of our Lord and Saviour Jesus Christ. It is with a deep sense of heart-felt gratitude and thanksgiving to our Heavenly Father that enables me to bring this report to you. We have been conscious throughout this conference year of the goodness and mercy of the Holy Spirit, and His ever willingness to help us.

We do not have words to express our appreciation for the kind reception the pastors and the churches have given us. We have enjoyed the christian fellowship with the saints everywhere and we are praying the Lord will reward everyone for their kindness in words and deeds. Especially we are grateful for the prayers and the kindness of everyone during our illness last fall. The Lord has been good to me and I want to thank Him.

We were made to feel like the two on their way to the village of Emmaus, when Jesus drew near and went with them and talked with them and opened their eyes and understanding. This has been true in our work, often times we came to doors for which we had no key, and veils through which we could not see, at which time Jesus drew near and walked with us and helped us. We have endeavored to do our duties as a superintendent and to serve the churches in this capacity to the best of our ability.

It is in humility and gratitude to our Lord Jesus for His abounding grace and leadership, that we present this report to you.

During this conference year I have made 153 calls to churches, 41 business trips, conducted 37 board meetings, given 97 messages, held 14 annual board meetings, 11 executive and school board meetings, 6 Zone meetings, 6 Council meetings, 2 Camp Board meetings. Attended Junior and Senior Camps and Youth Conference, 2 funerals, reporting 18,777 miles traveled and have received both salary and mileage in full. I have served on many committees in District and General interests.

We have given considerable time in the field of Home mission and to the thought of merging and relocating of some of our churches. The Eagledale Pilgrim Holiness Church, formerly known as the Riverside church, has moved into its new Bedford stone church, which is located 3050 Lowry Road.

The two churches formerly known as Prospect and Second Churches of Indianapolis, have merged into one congregation now and is known as the Bethany Holiness Church. This building was purchased, the first of December, from the Lutheran people. We were able to have our Ministerial Convention at this location this spring and those able to attend appreciated this fine and commodious church.

The church and parsonage of Richmond, Eastside, has been sold and they are planning to start building in a new part of the city, immediately following this camp.

We were able to organize a fine group of people at Fountain City this year with 24 charter members. Rev. C. E. Morgan is pastoring this group. They own a modest tile church, located in the center of the town. However it looks now that they are going to need a larger building soon.

Our fellowship with the district council and the other committees of this district has been helpful and inspirational, as we have exchanged views in the business sessions. It is indeed a great privilege to sit and council with these Godly men which help us in the management of the district and help solve its problems.

My assistant District Superintendent, Rev. D. W. Lacy, has been a blessing and proven to be a real friend. Truly it is a pleasure to work with men who love God and the Cause above everything else.

The Youth leader and committees have done a wonderful job. We wish to express our appreciation for the good work done among our Youth and also for the project which they completed and dedicated to this district, namely the refrigeration of the drinking water and the canopy over the fountains.

Local Improvements

Many of our local churches have made various improvements.

ALEXANDRIA, installed a new automatic heating system.

BEECH GROVE, remodeled the basement on the pay as you go method and have done an excellent job.

BROWN'S CHAPEL, are in the progress of removing the old entrance and belfry, changing the appearance greatly.

COLUMBIA CITY, the basement remodeled and rest rooms added.

ELWOOD, the church has paid off its indebtedness on the new church building.

FORT WAYNE, installed a new automatic furnace and also brick veneered the church. This really was a good improvement making it look like a new church.

FRANKFORT, FIRST, changed the platform and built a pastor's study.

HUNTINGTON, has moved their parsonage across the street from the church, giving them room to build the much needed Sunday School rooms.

INDIANAPOLIS, FIRST, completely redecorated the interior of the church.

INDIANAPOLIS, BROOKSIDE, bought a lovely home for a parsonage and converted the old one into an annex.

INDIANAPOLIS, PILGRIM CHAPEL, has moved into larger quarters, giving them Sunday School rooms.

INDIANAPOLIS, WARREN PARK, purchased new seats for the auditorium, refinished the floors and interior and built a new altar.

KOKOMO, have progressed nicely with their building program and now have a church that can truly be appreciated in every respect.

MARION, SOUTH, purchased some nice church pews and have moved into their new church, and are using the old building as an annex.

MUNCIE, EAST, they have added to their present building and also built a lovely new parsonage.

NORTH JUDSON, they were able to move into their new church which is nearing completion, giving them a feeling of security.

NAPPANEE, this church has paid off all indebtedness this year.

UPLAND, the church and pastor has erected a new church sign, on the highway, which is truly a beautiful one and well designed.

WINCHESTER, this church has taken on a new appearance. New steps and banisters, storm windows and aluminum siding making it look like a new church.

We are grateful for all the material blessing which our people are enjoying. But above that we are happy for the spiritual side and the way the Lord has blessed our people of this district.

The Camp Board and Council after careful planning and thinking have given to us here in this tabernacle some splendid improvements which I am sure each of us appreciate.

And last but not least, I wish to report the way our local churches and pastors have stood by the various departments of our church. While in many places the membership rolls have been gone over carefully, we still show a gain of 50 members. Our pastors' total support has increased \$23,930.52. Our United Stewardship funds increased \$1,692.20 making us a total this year \$17,763.05, placing us in 4th place District-wise, with a 85.9% of the total. The average percentage being 67%. We wish to compliment each church and pastor for making this possible. Also we gave \$29,964.83 to Foreign Missions lacking 89 cents of giving as much this year and also we dropped in District budget \$696.81. God has helped us in this district according to our size., I feel we should do our best to make it 100% in every department. May God richly bless, lead and guide us always in the paths of true holiness, praying that He will not only help us in this Conference but give us a Camp Meeting that will glorify His name.

Faithfully submitted,

R. E. Nibarger

ASSISTANT SUPERINTENDENT'S REPORT

To the Eleventh Annual Conference of the Northern Indiana District of the Pilgrim Holiness Church, greetings:

I count it an honor to be a servant of the Most High God. To Him we ascribe glory and honor while we are privileged to praise Him before men of earth.

Along with my pastoral responsibilities, I have worked with the district council and Bible College board, giving the best that I have to offer. I have done the work assigned to me by our dedicated and esteemed District Superintendent, Rev. R. E. Nibarger. It is with a sense of real appreciation to God and His saints that we come to the close of another mile of life's short day.

I wish to especially thank our District Superintendent and the Examining Committee for excusing me from the committee work this conference time. Perhaps we can repay this kindness in some way in the future.

Storm clouds seem to be very low in these closing days of church history. Laodiceanism in her subtle forms seem to occupy the hearts and minds of the multitudes; and many professors of religion are caught in the maddening swirl. Yet, we are encouraged to press on, giving our best for Christ's blood-purchase.

D. W. Lacy, Assistant District Superintendent

REPORT OF AUDITING COMMITTEE

We, your Auditing Committee, have examined the report of a Certified Public Accountant of the District Treasurer's and the Camp Meeting Treasurer's books. These records have been carefully kept, and we believe them to be correct.

We have also examined and checked the books of the Group Hospital Treasurer, and believe them to be correct.

Sincerely submitted,

AUDITING COMMITTEE

Russell W. Wooten
Garland Tucker

REPORT OF THE NORTHERN INDIANA CONFERENCE TREASURER For the Year Ending June 30, 1961

RECEIPTS

Balance on hand July 1, 1960 \$ 22,741.96

NORTHERN INDIANA CONFERENCE

Conference Funds:

Budget 60%\$ 13,068.66
Specified 20.00

Total \$ 13,088.66

Frankfort Pilgrim College:

Budget 17% 3,702.79
Specified 8,651.29

Total 12,354.08

Conference Home Missions:

Budget 16% 3,484.98
Specified 1,441.79
Specified for Special Projects 2.00

Total 4,928.77

General Conference:

Budget 4% 871.24

Total 871.24

Pilgrim Holiness Home:		
Budget 2%	435.62	
Specified	818.46	
Total		1,254.08
Evangelists' Pension Fund:		
Budget 1%	217.81	
Total		217.81
Conference Home Missionary Loan Fund:		
Payments on Notes	587.45	
Total		587.45
Miscellaneous Receipts:		
Returned Checks	381.47	
Money Transfers	2,215.00	
Kokomo North Church Contract.....	982.72	
Kokomo North Parsonage Contract	834.82	
Mother's Day Offering	113.96	
Ministerial Institute	36.71	
Conference Journals	424.84	
Youth Treasurer	399.97	
Pilgrim Pension Plan	5,737.76	
New Tabernacle	7.00	
Refund on Supt. Group Insurance	5.34	
Total		11,139.59
Total Receipts for Northern Indiana Conference		\$ 44,441.68

GENERAL CHURCH RECEIPTS

United Stewardship Fund:		
Specified	\$ 17,763.05	
Total		\$ 17,763.05
General Church Extension:		
General Ch. Extension Regular.....	1,338.14	
General Ch. Extension Specified.....	374.00	
General Ch. Extension Easter.....	3,921.02	
Total		5,633.16
Foreign Missions:		
Foreign Missions Regular	5,571.57	
Foreign Missions Specified	17,995.53	
Foreign Missions Self Denial	6,600.94	
Total		30,168.04
General Sunday School and Youth:		
Gen. S. S. and Youth Regular	108.35	
Gen. S. S. and Youth Specified	131.63	
Gen. S. S. and Youth Rally	972.71	
Total		1,212.69
Total Receipts for Gen. Ch.		\$ 54,776.94
Grand Total Receipts for Northern Indiana Conference		\$121,960.58

DISBURSEMENTS

CONFERENCE DISBURSEMENTS

Conference Home Missions:

Attica	\$ 60.64
Fountain City	8.10
Indianapolis Eagledale	13.00
Insurance	70.88
Marion Grant Street	140.00
Marion South	140.10
Mishawaka	20.00
Muncie Belmont	221.29
North Judson	662.21
Miscellaneous Fees	3.00
Transfer to Tipton Building and Loan Association	10,000.00
Total	\$ 11,339.22

Conference Home Missionary Loan Fund:

Indianapolis Eagledale	1,345.00
Kokomo Purdum Street	1,000.00
Total	\$ 2,345.00

Frankfort Pilgrim College	12,354.08
Pilgrim Holiness Home	1,254.08
Conference Secretary Help	80.00
Conference Cooks	70.50
Audit of Books	150.00
Returned Checks	381.47
Money Transfers	2,215.00
Superintendent's Salary	5,200.08
Superintendent's Travel	1,151.46
Superintendent's Auto Insurance	92.50
Superintendent's Parsonage	127.53
Superintendent's Telephone	326.24
Superintendent's Utilities	312.26
Superintendent's Office Expense	55.50
Superintendent's Group Insurance	69.00
Asst. Supt. Salary and Expenses	96.79
Conference Secretary Salary	200.00
Conference Secretary Office Expense	106.28
Conference Treasurer Salary	600.00
Conference Treasurer Office Expense	125.00
Conference Statistician Salary	100.00
Conference Statistician Office Expense	16.95
S. S. Promotional Secretary Salary	100.00
S. S. Committee Expense	861.36
Group Insurance Treasurer Salary	150.00
Ministerial Institute Expense	186.84
Conference Journal Expense	500.00
Youth Treasurer—Transfer Funds	399.97
Special Gift To Youth Convention	250.00
Conference Committees Expense	156.36
Pilgrim Voice Editor's Salary	125.00
Pilgrim Voice Expense	709.35
Pilgrim Pension Plan	5,728.61
Pilgrim Pension Contribution	24.00
Evangelists' Pension Fund	201.46
Equipment	214.65
Conference Council Expense	237.08
Miscellaneous Expense	117.25

Miscellaneous Travel and Expense	106.87	
Flowers	26.66	
Transfer from Home Missions Special Account to the Loan Fund	2.00	
Total		\$ 35,182.18

GENERAL CHURCH DISBURSEMENTS

United Stewardship Fund	\$ 17,763.05	
General Church Extension Regular	1,338.14	
General Church Extension Specified.....	374.00	
General Church Extension Easter	3,921.02	
Foreign Missions Regular	5,571.57	
Foreign Missions Specified	17,995.53	
Foreign Missions Self Denial	6,600.94	
General S. S. and Youth Regular	108.35	
General S. S. and Youth Specified.....	131.63	
General S. S. and Youth Rally	972.71	
Total		\$ 54,776.94

Total Disbursements Confer- ence and General		\$103,643.34
---	--	--------------

Balance on hand July 1, 1961 in the Citizens National Bank	\$ 18,317.24	
Tipton Building and Loan Assn.	10,000.00	
Accrued Interest	187.50	

Balance on hand July 1, 1961 in the Tipton Building and Loan Assn.	\$ 10,187.50	
--	--------------	--

DISTRIBUTION OF CASH BALANCE

Conference Funds	\$ 8,429.00	
Conference Home Missions	5,819.90	
Conference Home Missionary Loan Fd.	893.81	
Conference Home Missions Sav. Acct.	10,187.50	
General Conference (1962)	2,892.05	
Evangelists' Pension Fund	255.18	
Pilgrim Pension Plan	27.30	
Total		\$ 28,504.74

Faithfully submitted,
Rev. Lester L. Henry, Treasurer

REPORT OF CAMP MEETING TREASURER

For the Year Ending June 30, 1961

RECEIPTS

Balance on Hand July 1, 1960		\$ 2,059.33
Tabernacle Offerings	\$ 4,119.51	
Dining Room Receipts	616.51	
Rooms	854.02	
Lunch Stand	1,196.78	
Book Stand	1,076.24	
Rent on Lots	3.00	
Utilities	91.40	
Camp Meeting Dues	8.00	
Received for Camp Expenses	113.61	
Trailer Space and Utilities	60.00	
Frankfort Pilgrim College	116.43	
Payments on Cottages	142.00	

Pilgrim Holiness Advocate	45.00	
Restitution Money	3.00	
Total		\$ 8,445.50
Grand Total		\$ 10,504.83

DISBURSEMENTS

Evangelists	\$ 1,100.00	
Dining Room—Food Commodities, etc.	1,483.38	
Cooks	265.00	
Utilities	83.78	
Camp Equipment	45.00	
Lunch Stand	843.75	
Book Stand	822.29	
Camp Workers—Travel Expense, etc.	77.58	
Labor	2,074.15	
Advertising	109.45	
Insurance	151.11	
Camp Meeting Board Expenses	119.95	
Organ and Piano Rental	50.00	
Machinery Repairs and Expenses	66.06	
Building Material	744.11	
Electrical Supplies	50.00	
Hardware Supplies	105.46	
Plumbing Supplies	1,014.07	
Office Supplies	5.18	
Miscellaneous Supplies	7.97	
Audit of Books	25.00	
Road Repairs	374.99	
Frankfort Pilgrim College	116.43	
Foreign Missions	4.86	
Telephone	11.82	
Pilgrim Holiness Advocate Subs.	45.00	
Landscaping Grounds	105.00	
Room Expense	25.00	
Money Transfer	4.55	
Total Disbursements		\$ 9,930.94
Balance on hand July 1, 1961		\$ 573.89

Faithfully submitted,

Rev. Lester L. Henry, Treasurer

FRANKFORT PILGRIM COLLEGE CORPORATION

Frankfort, Indiana

July 1, 1960 to June 30, 1961

ACCRUAL BASIS

STATEMENT OF INCOME AND EXPENDITURES

Income

Income from Tuition and Fees	\$ 31,362.08	
Income from Dormitory Rent	4,488.99	
Income from Board Charges	12,577.36	
Total Income from Tuition and Lodging	\$ 48,428.43	
Less: Discounts	1,003.43	
RECEIPTS FROM TUITION AND LODGING.....		\$ 47,425.00
Rental Income		690.12
Income for Utilities Furnished		2,132.61

Income from Designated Gifts:		
Coal Fund (Northern Indiana 321.32)	545.25	
Office Improvements	330.74	
Gift from Choir—Bus Fund	625.00	
For Science Equip. (North. Ind. 1,188.70)	1,029.57	
Harvest Home Fund—for groceries	1,294.25	
For Music Hall (Northern Indiana 131.21)	1,723.58	
For Furnace—Boys Dormitory	120.80	
Total Income from Special Funds		\$ 5,669.19
Interest Accrued on Accounts Receivable		\$ 2,947.58
Income from Gifts:		
Northern Indiana Conference	\$ 9,770.47	
Southern Indiana Conference	9,959.42	
Illinois	529.48	
Western Ohio	923.48	
Miscellaneous Sources—Mainly Individuals	932.96	22,115.81
Income from Bad Debts Recovered		1,005.33
Increase in Inventories:		
6/30/61 Inventory—Closing	\$ 3,656.04	
7/1/60 Inventory—Starting	2,668.47	987.57
Total Ordinary Income		\$ 82,973.21
Total Expenditures Per Separate Schedule.....		91,368.90
Net Loss for Year		\$ 8,395.69

Expenditures

Electricity, Water, Telephone and Gas	\$ 5,794.84
Improvements—Mainly to Music Hall (\$2,341.67)	2,462.47
Traveling Expense	1,319.45
Public Relations	1,719.58
Auto and Truck Expenses and Repairs	110.36
College Contribution to National Defense	
Student Loan Fund	225.00
General Maintenance and Repairs	1,443.39
Student Wages	13,268.03
Groceries and Supplies	6,535.20
Miscellaneous (Difference between small income and and expense items)99
Instruction and Administration Costs:	
Salaries: Officers, Teachers and Staff	\$ 36,856.10
Class Room Supplies	78.78
Cap and Gowns and Graduation Expenses	215.16
Insurance	866.55
Fuel (in 59-60 mainly in General Maintenance)...	2,431.26
Office Supplies	571.56
Library	244.46
Rent for Faculty Members	4,890.00
Ministerial Institute	80.00
Interest Expense on Mortgage	528.45
Bad Debts	9,128.79
Depreciation (Equipment, Cottages, Trucks)	2,056.75
Moving of Faculty	130.00
Medical	10.99
Music Department	15.62
Auditing and Tax Advice	385.30
Total Instruction and Administration Costs.....	\$ 58,489.59
Total Expenditures	\$ 91,368.90

BALANCE SHEET, JUNE 30, 1961

Taken from the records without written verification of receivable.

ASSETS

Current Assets

Cash in the Farmers Bank	\$ 66.55	
Cash in the Clinton County Bank & Trust Co.	2,773.70	
Accts. Receivable (after writing off 9,128.79 as bad)...	14,245.01	
Inventory of Groceries, Bookstore and Supplies	3,656.04	
Loans Receivable	138.00	
Checks to be Redeemed	67.74	
Shares in Ladoga Fed. Savings & Loan (Trust)	2,500.00	
Due from U. S. Treasury—Fed. Dep. Receipts	628.30	
TOTAL CURRENT ASSETS		\$ 24,075.34

Fixed Assets	Cost	Depreciation	
Autos and Trucks	2,991.35	2,466.35	
General Equipment	33,803.82	31,727.72	
Land Leases	1,500.00		
Bogner Cottage	1,350.00	675.00	
Elliott Cottage	2,977.56	1,526.06	
NET TOTAL FIXED ASSETS	42,622.73	36,395.13	6,227.60

REAL ESTATE ENTRUSTED TO COLLEGE BUT TITLES HELD BY OTHER ORGANIZATIONS:			
Two Teachers' Cottages (College Paid)		4,200.00	
Improvements in 1947		350.00	
Following Buildings are listed as appraised in Dis- trict Minutes for 1945:			
Dormitories		28,000.00	
Chapel and Buildings		15,000.00	
Shop and Cottages		8,000.00	
Real Estate		7,000.00	
Increase by repairs and rise in values per 1945 minutes		10,920.00	
TOTAL ENTRUSTED REAL ESTATE			73,470.00

TOTAL ASSETS **\$103,772.94**

LIABILITIES

Current Liabilities

Accrued Wages and Salaries 6-15 to 6-30-61.....	\$ 955.09	
Accounts Payable		
Reserve for Federal and Indiana Payroll Taxes.....		
Due to Special Funds	5,383.70	
Loan Payable—James Hertel	77.50	
TOTAL CURRENT LIABILITIES		6,416.29

Fixed Liabilities

Mortgage Payable to the Farmers Bank (District Trustees)	\$ 8,628.41	
Real Estate Entrusted to College	73,470.00	
TOTAL FIXED LIABILITIES		82,098.41

TOTAL LIABILITIES		88,514.70
CAPITAL OF FRANKFORT PILGRIM COLLEGE:		
June 30, 1960, Capital	21,896.79	
Recovery on Federal Payroll Taxes	1,177.20	

Removal of Double Charge for Royal Typewriters.....	579.94	
Less: Loss for year ending 6/30/61	(8,395.69)	
June 30, 1961 CAPITAL		15,258.24
TOTAL LIABILITIES AND CAPITAL		<u>\$103,772.94</u>

FINANCIAL REPORT OF THE SHOEMAKER MEMORIAL OLD PEOPLE'S HOME TREASURER

For Year ending June 30, 1961

RECEIPTS

Balance on Hand, July 1, 1960	\$ 828.39	
Received from Northern Indiana Conference	1,046.22	
Received from Southern Indiana Conference	1,294.60	
Received from Board	10,954.76	
Received from Employees for Social Security	119.68	
Total Receipts		<u>\$ 14,243.65</u>

DISBURSEMENTS

Salaries	\$ 4,023.88	
Groceries	3,695.58	
Utilities	1,401.53	
Remodeling and Upkeep	731.01	
Miscellaneous Expenses	455.56	
Contribution to Social Security	118.83	
District Director of Internal Revenue	118.83	
Notes Payable (Pilgrim Pension Plan)	169.45	
Total Disbursements		<u>\$ 10,714.67</u>
Balance on hand June 30, 1961		<u>\$ 3,528.98</u>

Respectfully submitted,
E. V. Halt, Treasurer

HOSPITAL INSURANCE PLAN—NORTHERN INDIANA CONFERENCE—YEARLY REPORT

(July 1960 - June 1961)

Number of ministers in the plan July 1, 1960.....	59	
Number of ministers enrolled during year	5	
Number of ministers dropped out during year	6	
Present membership	58	
Balance on hand July 8, 1960	\$ 272.38	
Receipts during the year	7,231.06	7,503.44
Total paid on premiums	7,229.40	
Total operating expenses	100.47	
Total expenditures	7,329.87	
Cash on hand June 30, 1961		173.57
Total claims paid by the company to the policyholders		<u>6,993.49</u>

REPORT OF THE CONFERENCE SUNDAY SCHOOL BOARD

The conference Sunday School Committee submits the following report to the 11th annual conference of the Northern Indiana District.

The Sunday School Committee met at the beginning of the conference year and made plans for the forthcoming year.

Most of our attention this year was focused on the CROWN HIM KING Campaign, which was a part of our Easter to Mother's Day Crusade. The response was very gratifying.

Many of our Sunday Schools were graded by the Standard of Excellence, with some schools showing definite gains in those areas which needed improvement.

We are looking forward to a Decade of Progress in our Sunday Schools for the next ten years as we participate in the program which has been given to us by the Department of General Sunday School and Youth. (Thus far the leading church in the Decade of Progress is Frankfort, First, with 28,302; Indianapolis, Evanston Avenue, is second thus far with 15,745.)

Our gain for the past year was 266 numerically, and 4% percentage gain. This is sixteen consecutive years that the churches that are in Northern Indiana District have shown a gain in the Sunday School, for which we are very grateful to God and to those pastors and workers who have labored so faithfully in this area of God's Kingdom.

We rejoice over our gains, but our hearts are saddened as we remember at this time that we sustained a great loss with the homegoing of our friend and fellow laborer, Rev. Walter Daugherty. Brother Daugherty served on the Sunday School Committee in every capacity and was one of the greatest Sunday School workers our church has ever produced. In that day many shall rise up call him blessed as they remember his "work of faith, labor of love" and patience of hope" through the Sunday School. May the Lord bless his memory to our hearts, his influence to those whom he helped, and his labors as they are carried on by some boy or girl that he won to the Lord and the church by his consecrated efforts.

This year we had 20 churches showing a ten percent gain or more. The first ten in Percentage gain are as follows:

Indianapolis, Warren Park	58%
Upland	56%
Richmond, First	42%
Windfall	36%
Marion, Grant St.	35%
Muncie, 18th St.	35%
Beech Grove	32%
Indianapolis, Central	28%
Fulton	25%
Columbia City	22%
Kokomo, First	22%
Marion, South	22%

Ten Percent or More:

Tyner	21%
Anderson, South	14%
Indianapolis, Evanston	14%
LaGrange	14%
Swayzee	14%
Green Township	12%
Hammond	10%
Winchester	10%

The first ten in numerical gain are as follows:

Richmond, First	49
Kokomo, First	37
Muncie, 18th St.	31
Indianapolis, Central	27
Upland	22
Beech Grove	21
Indianapolis, Evanston	18
Indianapolis, Warren Park	18
Marion, Grant St.	18
Fulton	15
Elwood	15

Ray Martin, Jr.
Raymond H. Street
William C. Babb

REPORT OF THE RESOLUTIONS COMMITTEE

Local Church

1.

The annual business of the local church shall close on April 30 each year and the district treasurer shall hold his books open until May 15.

2.

Each church shall provide a parsonage with telephone and other utilities also shall be furnished.

3.

Where churches and parsonages are located in cities, the address of the church and parsonage shall appear in the Minutes, and where parsonages are equipped with phone, the name of the pastor and Pilgrim Holiness Church shall both be listed in the phone book.

4.

Inasmuch as there seems to be considerable confusion in the placing and calling of pastors due to the diversity of methods and procedures being used and insisted upon by the churches, therefore, be it resolved that a form of procedure to serve as a guide for the calling of pastors be established as follows:

- a. Let all of the meetings pertaining to the recalling of a pastor be held during the second full week in May.
- b. If the pastor resigns, or is not recalled, the result of the meeting should immediately be forwarded to the Superintendent by the church secretary.
- c. If the pastor is recalled, he can have the legal time established by the manual (15 days) to accept or reject the call and he shall then immediately inform the Superintendent of his decision.
- d. In the event the pastor is leaving, the Superintendent shall present either in person, writing, or through an authorized representative the list of available ministers with recommendations that naturally fall within the jurisdiction of the Superintendent.
- e. It shall be the privilege of the local board and the church to immediately call a man on the basis of the Superintendent's recommendation without having a trial message.
- f. In the event the board and church desire a trial message, the board shall make a choice of a candidate. If two or three candidates are chosen, they should be designated as first, second, and third choice.
- g. After the trial message of a candidate, there shall be a vote on the candidate within a reasonable length of time.
- h. Let all ministers leaving their present charge consider their ministry to a church as ending according to the manual—the Sunday following conference, and all moving shall take place the following week.

5.

Each pastor shall be responsible for a record of all names and addresses of the subscribers to the Pilgrim Holiness Advocate in the vicinity of his parsonage, and shall endeavor to secure subscriptions equivalent in number to his membership roll.

6.

All funds raised by the local church for district and general interests must be sent to the District Treasurer. These said funds are to be specified for the particular interests for which they are raised.

7.

Each church shall send the names of its lay delegates to the District Secretary not later than June 1.

8.

Whereas the district records indicate that several of our church properties are not deeded according to the manual, be it resolved that this conference

request each local church board of the district to check the wording of their property deed, and urge those churches whose deeds are faulty to have them recorded according to the requirements of the 1958 manual. "Section 230, Par. 3."

Zone Work

9.

In order to facilitate better organization and fall rallies, we recommend that the officers of the zone, except those provided for in the manual, be elected in the last rally before District Conference, and to take office immediately following conference.

10.

A committee of three men, appointed by the District Superintendent, shall determine the boundaries of the zones; any changes made shall be ratified by the Conference.

District

12.

We recommend that our district conference shall convene on the fourth Wednesday of June at 1:30 p. m.

13.

The minister who fails to get his annual report to the Conference Statistician by May 25 shall be referred to the Examining Board.

14.

Whereas the lay delegate represents the local church in Conference, and since he is not sufficiently informed and does not have time to consider the forthcoming resolutions, we recommend that the reports of the Ways and Means and the Resolutions Committees be mimeographed and mailed to each delegate and pastor at least ten days prior to conference.

Further, we recommend that all proposals for these committees be submitted to the respective chairman of each committee not later than May 1.

15.

We recommend that a joint committee meeting of the Ways and Means Committee and the Resolutions Committee be called by the chairman of the Resolutions Committee for the preparation of the reports.

17.

Inasmuch as most ministers and pastors are present for conference, and the same are responsible for the church's response to such appeals, and inasmuch as the conference evening crowds, as a rule, are larger than the afternoon crowds of camp meeting, therefore, the departmental days shall be Church Extension on Wednesday night and Foreign Missions on Thursday night of conference, and Frankfort Pilgrim College Day at 2:30 p. m. the last Saturday of Camp.

20.

The District Ministerial Convention shall convene on the second Thursday of February and continue through Friday.

21.

Whereas there is a great need in our district for a home missionary program to meet the challenge of the ever-increasing population of our day, and for all our churches to be able to arise and meet this great opportunity, we recommend that a Home Missionary Committee, comprised of three men, one of which shall be a council member, shall be nominated by the Council and elected by the annual conference, which shall oversee and execute a home missionary program approved according to the following plan:

Their duties shall be:

1. To investigate all home missionary projects, both new works and requests for help from smaller organized churches.

2. Upon evaluating each project, they shall present their recommendations to the district council.
3. Said recommendation shall include a general outline of the proposed plan and the amount of finances needed for said project.
4. Approval by the district council will authorize the committee to execute the program for said project, and to draw money from the district treasury up to the amount approved by the council.
5. The home missionary committee shall make a quarterly progress report to the district council on all projects.
6. A space shall be allotted in the "Voice" each month for the home missionary committee.
7. We further recommend that one afternoon of camp be designated as Home Missionary Day, and on that day, the plans drawn up by this conference shall be presented to our laity by the District Superintendent.
8. The committee shall meet with the local group for a study of the local program and shall offer needed suggestions to bring the local program into harmony with the district home missionary plans, and shall, upon setting a date for a meeting in the local area, invite the zone to participate in a booster rally.

To meet the requirements for district aid, we propose:

1. The pastor must be willing to give full time to the church.
2. The church must do all it can toward paying a minimum wage, which shall be set by the home missionary committee. Where a church is unable to pay this amount, it shall receive the required sustenance from the home missionary funds.
3. The committee shall meet with the pastor and aid him in setting up a filing system for his own use if need be, for inaugurating a visitation program and for familiarizing the pastor with the over-all plans and purposes of the home missionary program.
4. The afore-mentioned pastors shall feel it their duty to attend and support all zone and district meetings.
5. To implement this program, we recommend that the committee compile and publish a booklet stating the policy of the home missionary work and method by which the pastor shall promote such program. This publication shall be submitted to the council for review and approval.

23.

The duties of the Conference Sunday School Board, in harmony with the manual of the Pilgrim Holiness Church, shall be as follows:

- a. The Conference Sunday School Board, together with the district superintendent shall arrange for Sunday school institutes to be held in the respective zones during the year.
- b. To promote and encourage the Sunday school work throughout the conference.
- c. To encourage each local church to conduct a summer Vacation Bible School.
- d. The Conference Sunday School Board shall work in conjunction with the General Sunday School Secretary in promoting the annual Rally Day, and make available material for an annual Sunday School revival from Easter to Mother's Day.
- e. To have published each month a Conference Sunday School sheet showing the attendance of each Sunday school in the conference for the

month, except August. This sheet is to be sent to each pastor and posted on the bulletin board.

- f. To present an annual report to the conference which shall include the following:
 1. A statement of the work accomplished during the year.
 2. A statement of the general condition of the Sunday school work in the conference.
 3. To present a proposed budget to the council.

24.

The council shall direct the conference treasurer to take care of expenses incurred by the conference Sunday school board within the limits of the proposed budget.

26.

Whereas a program for lay visitation and personal soul-winning is greatly needed in our district, be it resolved that we adopt the following plan to be known as "Personal Soul-Winning and Lay Visitation Plan".

- a. That a committee of not more than three be appointed by the District Superintendent and ratified by the Conference, whose work will be:
 1. To lay out a course study.
 2. To appoint committees and instructors in each zone and advise in organizing classes.
 3. To gather information and give reports on progress and accomplishments.
- b. Be it further resolved that:
 1. There be an intense effort on the part of the pastor to attend all classes, and that he enlist as many of the laity of his church as possible.
 2. A certificate of accomplishment be given to all who finish the course.

Be it resolved that at some time during the period of instructions or immediately thereafter, the pastor of each church will organize in his or her church a group of soul-winning and lay visitation and set up files and records recommended by the committee, and that these be kept as permanent records of the church.

28.

The camp meeting shall begin on the first Friday of August.

29.

All who have a deposit on a camp meeting room must notify the Rooms Superintendent the last Friday of July the date they intend to arrive. Those failing to do so will forfeit their room rights.

Anyone who leaves the district forfeits his rights to hold a room.

Each renter must bring his own bedding.

30.

No lease is to be bought or sold without the sanction of the proper agent signing the same and a carbon copy of this contract to be kept in the agent's file, the same to be the property of the camp meeting board.

Furthermore, no person is allowed to own two leases and any person who buys a lease must build within three years or the camp board, at its discretion, may repossess the lot by refunding the purchase price.

31.

We recommend that a Camp Ground Development Committee of five be appointed by the council for planning and executing a long range development program for the present camp grounds.

Further, we recommend that these plans for development be submitted to the combined council and camp meeting board for approval.

33.

Because of the evil influence of obscene literature and many T. V. programs that promulgate vulgarity and hinder spirituality, be it resolved that we as a conference are opposed to the same, and that we strongly urge Pilgrims to use all possible legal and moral persuasion to curb such evil influences. We recommend that our people not have television.

35.

Inasmuch as the district parsonage is in much need of repair and the office space is wholly inadequate, and there are more centrally located areas from which the superintendent can more efficiently serve the district,

We recommend that a committee of three be appointed by the council to make a survey of the district parsonage relative to repair, remodeling, or relocating. They shall report to the council, and if approved, they shall have power to act.

37.

Inasmuch as the school maintains a trailer court for the students, therefore, we recommend that all student trailers be parked in the school trailer court.

38.

When an applicant cannot be present at annual conference, such applicant must comply with the direction of the Manual, Section 156, Paragraph No. 1.

39.

Whereas it is of considerable interest to the Educational and Examining Boards to know the ministerial activities in which the candidates for conference license have been engaged during the year.

We recommend that a copy of the unstationed ministers' report be filled out in duplicate and one copy be sent along with the recommendation to the chairman of the Examining Board.

40.

The Educational and Examining Boards shall meet for the purpose of examining all candidates for conference license Monday prior to conference.

The candidates shall appear as follows:

- a. Monday, 1:30 to 5:00 p. m.—First Year Ministerial, Deaconesses, and Song Evangelists. (Names from A to M).
- b. Monday, 7:00 to 9:00 p. m.—First Year Ministerial, Deaconesses, and Song Evangelists. (Names from N to Z).
- c. Tuesday, 8:00 to 11:30 a. m.—Second Year Ministerial.
- d. Tuesday, 1:30 to 5:00 p. m.—Third and Fourth Year Ministerial.
- e. Wednesday, 8:00 to 11:00 a. m.—Final Meeting.

Any candidate who fails to appear on schedule will automatically have his license suspended for the ensuing year, unless in the judgment of the educational and examining boards an exception should be made.

According to the ruling of General Superintendent, Rev. R. G. Flexon in 1959 Conference, any candidate who fails to appear according to schedule and who has not been excused by the Educational and Examining Boards will cease his ministerial standing at 10:00 a. m. Wednesday and will thus not have voice or vote in the conference.

41.

Whereas the Richmond Eastside has relocated therefore be it resolved that the name be changed to Highland View.

42.

Inasmuch as there may be the possibility of obtaining a better understanding of the standing of the school situation through a meeting with our

General Board, therefore be it resolved that the District Council be authorized to meet with the General Board to discuss the problems related to the school and determine if there cannot be adjustments made and an agreement reached. Any such agreement shall be presented to the conference for final approval.

RESOLUTIONS IN EFFECT FROM PREVIOUS CONFERENCES

Local Church

43.

The pastor shall meet with his church at the earliest date after the close of conference, for the purpose of familiarizing his people with the actions of this conference.

44.

In case the parsonage is not equipped with heating facilities, window shades, kitchen and bathroom floor coverings, provision shall be made for the same by the local church.

45.

The Sacrament of the Lord's Supper shall be observed at least once each quarter by our local churches. We further recommend that each church shall have a baptismal service each Conference year for those who qualify and desire the rite of baptism.

46.

Before new construction or major remodeling of church buildings or parsonages is begun, plans, specifications, and financial appraisalment must be approved by the District Council or by a committee appointed by the same.

47.

Due to an increasing tendency toward religious entertainment, this conference goes on record as opposed to the use of lantern slides and movies in our churches.

48.

Any church calling a minister for a trial sermon shall pay, at least, his traveling expense.

49.

Any local church wishing to do so may pay from unspecified foreign missionary money that part of the United Stewardship Fund which pertains to foreign missions which is 20% of the entire fund. Furthermore, and local church wishing to do so may pay from unspecified general church extension funds that part of the United Stewardship Fund that pertains to General Church Extension which is 14% of that fund.

This is to be made effective only when the local church has made up the balance of the United Stewardship Fund for the current month.

50.

Whereas there has been no official method of tabulation of attendance of branch Sunday Schools and the mother churches, be it resolved that this method be adopted:

- a. The attendance at the mother church should be recorded in the usual manner.
- b. All persons attending the branch Sunday School shall be counted, including the members of the mother church.
- c. These figures of attendance shall be reported separately

51.

Each pastor shall be granted a two weeks' vacation with pay, and the pastor's salary shall be continued during Camp Meeting and while busy with other district duties.

52.

No church shall call an evangelist outside of our church without the approval of the District Superintendent.

53.

Each pastor shall prepare carefully a calling list of all homes connected with the church and Sunday School, listing addresses by city, street, and number, and he shall give such calling list to his successor on the field.

ZONE WORK

54.

Inasmuch as the Zone Meetings have been beneficial in advancing the spiritual, educational, and doctrinal interests of the Conference they shall be continued.

55.

Each zone shall elect its own youth secretary and treasurer.

CONFERENCE

56.

Only ministers and lay delegates shall be given entertainment during conference. Ministers' wives and children will be issued workers tickets. For all other entertainment the same rates shall prevail at as Camp Meeting.

57.

This conference goes on record as interpreting I Peter 3, where it speaks of the wearing of gold, to mean all rings, including wedding and class rings. (See Manual: Section 77, Paragraph 1-4).

58.

Upon the death of a conference minister or his wife the conference secretary shall notify the zone chairman, who shall inform the pastors of his zone.

59.

We shall have a brief memorial service instead of the morning devotional service on the second day of conference. We further recommend that we have a picture of each deceased with a brief account of his ministerial activities in the subsequent issue of the Conference Journal.

The Conference Secretary shall gather needed information of each of our ministers by sending out a questionnaire. This information is to be kept up to date by making the needed additions at the close of each annual conference.

60.

All auditing material shall be sent to the Auditing Committee by the Monday preceding conference.

61.

When a man is inadvertently placed on more boards and committees than he can well serve, the conference council shall make proper adjustments in such committees.

62.

The conference secretary, at his earliest convenience shall inform the chairman of the special committees of their respective duties.

Within three months said committees and boards are required to formulate plans to meet the desires of this conference.

63.

A Thanksgiving Harvest Day for the school shall be observed. Such day shall be aside for the various zones to bring in canned goods and produce for the school.

64.

The pastor who fails to meet his district budget shall be requested to appear before the District Council giving an explanation.

65.

Whereas the Manual outlines the duties and prerogatives of the Educational and Examining Boards, and whereas commitments to candidates embarrass

candidates and embarrass and hinder these Boards in the performance of their duties, be it therefore resolved that no such commitments be made.

66.

The Conference Council shall continue the publication of the "Pilgrim Voice.

67.

The District Council shall present six names from which three trustees of Frankfort Pilgrim College may be elected. The District Superintendent by virtue of his office shall be the fourth member of the Board of Trustees.

68.

Every church board and pastor shall be more careful about the recommendation of candidates for conference license. All candidates who may be in question, if in the judgment of the local board such candidate has possibilities, the recommendation shall be made with reservations.

All recommendations shall be mailed to the chairman of the Examining Board.

69.

Each pastor shall inform his people that legislation protects their employment rights and also protects them against discrimination in their place of employment when they refuse to work on Sunday. The Conference also goes on record as opposed to the growing tendency of Sunday shopping and we will do all within our power to encourage legislation against same.

70.

This conference goes on record as being opposed to the legalized liquor traffic in all its forms. We recommend that our ministers and lay members lend their support to encourage legislation in favor of prohibition by returning such questionnaires as they receive to proper legislators.

71.

The questionnaire prepared by the Examining Board must be filled in by each applicant for conference license, the same to be sent to the chairman of the Examining Board along with his recommendation for license. A duplicate copy is to be sent to the District Superintendent.

72.

The District Treasurer shall be a member of the Ways and Means Committee.

73.

Whereas the district council generally lacks the proper and necessary information relative to ministers of other districts and denominations desiring membership in our district, be it resolved that the same be required to answer a questionnaire supplied by the district council.

74.

Inasmuch as the responsibility for the execution of all conference action rests primarily on its entire ministry, be it resolved that this conference instruct its examining board to recommend for their first district license only those who give evidence of intentions to take a permanent place in our ministry.

75.

Whereas the minister's wife makes a vital contribution to her husband's work, therefore we recommend that the wife of a candidate for ordination be given an honorary seat with the candidate during the ordination service.

76.

Immediately following the Conference the Secretary shall mail to each pastor an itemized postal notice of the financial requirements of the church for the year including general church assessments.

77.

Six hundred copies of the Conference Minutes shall be provided within 30 days after the Conference adjourns. Each church must send in the money with its order.

78.

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 require active participation on the part of the Pilgrim Holiness Districts.

Therefore, Be it resolved by the Annual Conference of this district that the District Council, District Trustees, and all District Officials be, and they are hereby authorized, 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 the limitations and conditions set out in said Resolution of the General Board of the Pilgrim Holiness Church authorizing said loans.

79.

Each individual shall feel a responsibility, during Camp and Conference, for the protection of personal and camp property, and each is to be a committee of one to help keep all conduct in an orderly manner.

CAMP MEETING

80.

Conference ministers, their wives, and their dependent children shall be granted workers tickets for their meals during camp meeting and those physically able shall be assigned their respective duties and all failing to fill their assignment shall have their workers tickets forfeited.

81.

The camp meeting secretary shall issue no workers tickets to laymen except such as are authorized by the department superintendents.

82.

The Camp Meeting Board shall prepare workers tickets with proper rules printed on the back of the same.

83.

The Camp Meeting Board shall appoint a Cottage Committee, which shall be in charge of the erection of cottages. All cottages must be erected according to blueprints and approved by said committee.

84.

The Chairman of the Cottage Committee shall be in charge of all contracts concerning lots and cottages, and all correspondence concerning the same shall be directed to the Cottage Committee Chairman.

85.

The Camp Meeting Board shall be authorized to secure a part-time caretaker for the Camp Grounds.

86.

The camp property shall be posted with signs offering a \$25 reward for information leading to the arrest and conviction of anyone who unlawfully defaces, damages, or enters camp property without proper authority.

REPORT OF THE WAYS AND MEANS COMMITTEE

Local Church Financial

1.

We recommend that the Conference budget consist of 10% of all money raised by the local church and Sunday School and 5% from the Youth Society, except that raised for missions, general budget, revivals, building funds, and all funds raised for specified conference interests. Building fund purposes shall be interpreted to include rent on parsonages and church and money paid on contracts of the same.

2.

We recommend that the conference budget be prorated as follows: Conference Fund, 60%; Old People's Home, 2%; Frankfort Pilgrim College, 17%, Home Missions, 15%, General Conference, 4%, and Evangelists' Pension Plan, 2%.

3.

We recommend that each church raise 10 cents per member per month for District Home Missionary Work and Church Extension, money to be paid to the Conference Treasurer.

4.

We recommend that each church pay the Frankfort Pilgrim College at the rate of 1% of the monthly gross receipts of the local church treasury where said gross receipts are less than \$250.00 per month, and those churches with a monthly gross income of \$250.00 or more shall pay an amount equal to 2% of such gross income. Said payments to be made each month through the Conference Treasury.

5.

We recommend that one-half of the Mothers' Day Sunday school offering be sent to the district treasurer specified district Sunday school expense.

DISTRICT FINANCIAL

1.

We recommend that our conference stenographer be paid \$40.00 and that the secretary be authorized to secure additional helpers at the same rate.

2.

We recommend that our District Superintendent be paid a salary of \$110 per week plus utilities, not to exceed \$400 per year, and traveling expense at the rate of six cents per mile.

3.

We recommend that our Assistant Superintendent be paid at the rate of \$12.00 per day plus mileage for each day's service, also district telephone expense.

4.

We recommend that the Conference Secretary be paid \$200.00 for his services for the year.

5.

We recommend that the Conference Treasurer be paid \$600.00 for his services for the year.

6.

We recommend that the Conference Statistician be paid \$100.00 for his services for the year.

7.

We recommend that the editor of the Pilgrim Voice be paid \$125.00 for his services for the year.

8.

We recommend our Secretary-Treasurer of our Group Insurance Program be paid \$75.00 for his services for the year.

9.

Inasmuch as we have a Home Missionary Loan Fund to aid with the establishing of new churches and aid to needy older churches and interest in this fund seems to be lagging, we urge those churches that have loans, to bring their payments up to date, and that each pastor endeavor to secure new pledges of \$1.00 or more per call. These pledges are to be secured and new ones added by the District Superintendent upon his first yearly visit. One-half of the amount raised by each call shall be an outright gift to the church for which the call is made; the other half shall be given as a loan which will be repaid to the conference. The payments made on the loan shall go into a loan fund which will be established and administered by the Conference Council. The rate of interest on the loans shall be 4%.

When such call is made, each pastor shall call his people to prayer and give the congregation an opportunity to give an offering toward such call in addition to the pledges which are paid on the call.

10.

We recommend that our Sunday School Promotional Secretary be paid \$100.00 for his services for the year.

11.

We recommend that the standard mileage rate be fixed at six cents per mile.

12.

We recommend that each church raise fifty cents per member per year for the operating expense of the Old People's Home.

13.

We recommend that the Treasurer's report, which is sent to the pastors, be a complete report of the giving of the local church, and shall include departmental offerings.

CAMP MEETING

1.

We recommend that the District Superintendent appoint a committee of three, one of whom shall have a knowledge of real estate values, to appraise each cottage to be rented, and to set up an equitable schedule of rental fees.

Be it further resolved that in the setting of a fair rental fee for each cottage, the committee will take in account the current value, the cost of upkeep, interest on investment, insurance, depreciation, and consideration if furnished.

Be it further resolved that the rental fees set by the committee will go into effect at the beginning of the next rental schedule on the part of the cottage owner.

Be it further resolved that any cottage owner who charges rent in excess of the ceiling price set by the committee, will automatically forfeit his right to rent the cottage.

Be it further resolved that the cottage owner shall have the right to appeal to the district council in case he feels that the rental fees set by the rental committee is unfair to his interests.

2.

We recommend that any person accepted as a worker by the camp committee shall be required to pay a registration fee for the camp meeting of \$1.00.

3.

We recommend that the Camp Meeting Board pass on all improvements or construction not entailing an expense of more than \$1,000.00.

4.

Inasmuch as provision has been made to secure a caretaker for the camp meeting ground, and, due to the cost of maintaining roads, sewer and utility service, we recommend a system of charge be made to help cover the cost.

We recommend a charge of \$5.00 a year for each person keeping an automobile on the camp grounds. We also recommend a fee of \$12.50 a year be paid by all persons renting or living in their own cottage three months or longer throughout the year.

We further recommend that all persons who use cottages during camp meeting only, pay a fee of \$1.00 a year.

We also recommend a charge of \$25.00 a year be made for all House Cars and Trailers parked over a period of three months on the camp ground. In case anyone fails to comply with these regulations, the Camp Board is to

see that their utilities are cut off. These fees shall be paid to the caretaker not later than January the first of each year.

5.

We recommend that immediate steps be taken by the Camp Meeting Board to secure Public Liability insurance for our Camp.

6.

Inasmuch as the camp meeting is not included in the budget, and there is no special assessment for the support of the camp, and, in view of the fact that the camp faces rising costs with diminishing income, we recommend that the Camp Meeting Board present a plan for yearly pledges to be solicited from the churches for the support of the Camp.

REPORT OF THE COMMITTEE ON MEMOIRS

It has been a pleasure to have had our General Superintendent, Rev. Melvin H. Snyder, presiding over the conference again this year. The inspiration of the opening message was a challenge to our hearts.

We are indeed grateful for the progress of our district under the leadership of our District Superintendent, Rev. R. E. Nibarger. It was gratifying to hear his report of district improvements both spiritually and materially. We praise the Lord that his health has been restored and again he is in full time service.

We express our appreciation to our retiring district youth president, Rev. Wayne Preusz, who for the past five years has magnificently directed the district youth work.

As we look at the appearance of the camp site, we give special thanks to Merrill Spencer for the well-kept yard, to Rev. and Mrs. Elton Call for the beautiful flowers, to the Northern Indiana Youth for the water cooler and canopy, and to the district for the major change in the tabernacle.

In this day of world-wide turmoil, let us give personal thanks to God that freedom is still ours. Could we promote this freedom by deeper patriotism in our denomination by having Christian and American flags in each church, salutes to the flags, especially by the children, and by singing patriotic songs? Let us make good use of our freedom lest it be taken from us.

It has been refreshing to hear reports of blessed revivals, Vacation Bible Schools and expansion and interest of the youth camps of 1961.

In reminiscence of the camp of a year ago, we are reminded of the gracious outpouring of the Holy Spirit in the altar services. Should we not look forward to even a greater camp this year? Let us earnestly pray for our workers and diligently seek to find and fill our place.

Mrs. Ernest Carroll
Mrs. Randall Schenkel

REPORT OF THE EDUCATIONAL BOARD

We, the Educational Board of the Northern Indiana Conference of the Pilgrim Holiness Church appreciate the fine spirit and co-operation of the candidates who have appeared before our board.

We have considered the record of each candidate and have endeavored to do our assigned task as God has given direction. We have examined the educational work of 40 candidates who have appeared before our board and five (5) candidates in absentia.

We would further our report by an exhortation. Since we, the members of the Educational Board give of our time for the examining of Educational requirements of candidates and since much time is lost in waiting, we urge each candidate to be prompt in his appearing according to the schedule in the conference minutes.

R. D. Perry, chairman
O. D. Williams, secretary

REPORT OF THE CONFERENCE STATISTICIAN NORTHERN INDIANA CONFERENCE

Year Ending June 30, 1961

Pastor's Report

Sermons preached	6,673
Prayer services conducted	2,758
Calls on members	9,691
Calls on non-members	18,449
Total pastoral calls	28,140
Revivals conducted	125
Seeking regeneration	2,410
Seeking sanctification	1,033
Dealt with in personal work	1,567
Prayed with for healing	1,642
Baptized	46
Communion services	172
Children dedicated	177
Marriages	92
Funerals	154

Pastor's Support

Receipts:

Cash support from church	\$186,176.59
Expense allowance	7,969.31
Total support	209,839.68

Local Church Financial Report

Receipts:

Cash brought forward	\$ 44,987.94
Regular offerings	419,708.58
Special offerings	95,312.53
Building Fund	139,727.00
Total Receipts	685,406.60
Transferred from Sunday School	15,863.44
Transferred from Young People	1,759.25
Transferred from Missionary Society	5,671.76

Expenditures:

Pastors' salary	186,231.67
Pastors' expense allowance	6,099.89
Rents	8,169.27
Interest	8,159.66
Improvements	102,047.46
Paid on indebtedness	98,060.53
Evangelists	33,658.69
Miscellaneous	121,450.94
Pilgrim Pension Plan	4,675.36

District Expenditures:

District budget	21,876.48
Old People's Home	834.67
Camp tabernacle	46.33
Home missions	1,204.53
Frankfort College	8,750.39

General Expenditures:

United Stewardship Fund	16,990.29
-------------------------------	-----------

Specified:

Foreign missions	29,755.06
Church extension	5,093.75
Sunday school	1,506.09
Total expenditures	658,250.39
Cash on Hand	40,430.48

Local Church Statistical Report

Members on roll last report	2,688
Names dropped from roll	131
Transferred by letter	95
Deaths	43
Total removals	269
Additions:	
By letter	74
By faith	263
Present membership:	
Ordained ministers	165
Licensed ministers	42
Local ministers	50
Deaconesses	10
Probationary	36
Members in full standing (Besides ministerial)	2,482
Non-voting members	146
Total membership this report	2,738
Gain	50
Preaching services	8,273
Church prayer meetings	3,507
Cottage prayer meetings	362
Other services	1,448
Total services	13,587
Advocate subscriptions	684

Sunday School Statistical Report

Number of teachers and officers	880
Active enrollment	7,687
Cradle Roll	1,010
Total enrollment	9,577
Average weekly attendance last report	6,842
Average weekly attendance this report	7,018
Attendance: Gain	266
Sessions	3,124
Scholars converted	152
Scholars joined church	122
Books in library	1,525

Sunday School Financial Report

Receipts:	
Cash brought forward	\$ 4,382.21
Regular offerings	35,180.82
Birthday offerings	672.24
General rally day offering	8,932.20
Special offerings	7,363.80
Total offerings	56,521.27
Expenditures:	
Literature	13,746.82
Miscellaneous	17,483.67
Transferred to church treasury:	
District budget	1,739.68
United Stewardship Fund	2,582.77
General Rally Day offering	800.31
Total expenditures	43,617.28
Cash on hand	4,505.23

Youth Society Report Statistical

Membership last report	842
Present membership:	
Active	586
Associate	194

Honorary	397
Total membership this report	1,170
Subscriptions to Youth News	105
Meetings held	1,591
Average attendance:	
Last report	626
This report	1,160
No on Servicemen's roll	14

Financial

Receipts:	
Cash brought forward	\$ 1,684.14
Offerings received	5,077.90
Total offerings	6,814.45
Expenditures:	
Local expenses	2,564.13
District expenses	380.93
Pilgrim Youth project	571.27
Transferred to church treasury	998.44
Miscellaneous	1,080.47
Total expenditures	5,418.33
Cash on hand	1,322.59

Missionary Treasurer's Report

Receipts:	
Cash brought forward	\$ 862.06
Offerings received	10,575.95
Total receipts	11,137.67
Expenditures:	
Local expenses	2,130.67
District church extension	61.80
General church extension	443.07
Foreign missions	7,805.16
Total	9,979.03
Cash balance	774.71
Value of gifts, boxes, materials, etc. sent out as follows:	
Locally	489.67
District church extension	61.00
General church extension	180.78
Foreign Missions	2,324.90
Total	2,472.85

MEMORIALS TO THE GENERAL CONFERENCE

Memorial 1

Inasmuch as there is some opposition to the granting of full membership in the Youth Society to unsaved persons, and whereas in no other department of the church are unsaved non-church members given a vote in the affairs of the church, whereas the present method of election and administration needs to be clarified; therefore be it resolved that Section 85, paragraph 5 be amended to read:

"Active and honorary membership shall carry full voting privileges except only active members shall be eligible to hold office, serve as chairmen of standing committees, or as delegates to the annual youth conference."

And that paragraph 9 be amended to read:

"Election of officers shall be as follows: There shall be a committee on nominations composed of the church board and the board of the local church youth society. This committee shall nominate two or more candidates to the various offices, and these names shall be presented to the members of the youth society called for the special purpose of conducting an annual election. A majority vote shall be required to elect."

And that paragraph No. 11 be amended to read:

"Local youth society officers with the pastor or his appointee shall constitute the board of the local church society. Any action taken by the local youth society board shall be subject to the approval of the local church Board.

Memorial 2

Whereas representations of districts at the general Conference is determined through a proportionate representation and whereas the Manual does not establish the representation of church extension Districts.

Be it resolved that section No. 116 shall read as follows: There shall be a General Conference, composed of all the general officers and the members of the General Board, district superintendents, assistant district superintendents (this to include district superintendents and assistant district superintendents of conferences that are divided), district secretaries and district treasurers of organized districts, the presidents of Pilgrim Holiness Church Bible Schools who are members of the said church, superintendents of general church institutions, member of all standing committees, and a ministerial delegation and a lay delegation, to be selected at the annual conference immediately preceding the General Conference.

Representation of Districts which form the Department of General Church Extension shall be: the District Superintendent, the District Secretary, one ministerial delegate for every seven ordained ministers, who are actively engaged in the work of the Pilgrim Holiness Church, and one lay delegate. The ministerial delegate and the lay delegate shall be elected by the district conference.

Memorial 3

There shall be a body known as the General Board which shall consist of the three General Superintendents, General Secretary-Treasurer, Secretary of Foreign Missions, Secretary of Church Extension, Secretary of General Sunday Schools and Youth, Publishing Agent, Editor, the presidents of the Bible schools and colleges, and the Superintendents of the organized Districts of the Church. Superintendents from Districts with less than 750 members shall be entitled to one-half vote on the Board and Superintendents from Districts with 750 or more members shall be entitled to one full vote.

Memorial 4

Inasmuch as the financial problems of the General Church have been pressing and Whereas some departments have been hard pressed to keep out of the red, and, Whereas it seems that there must be an increase in the General Stewardship Fund or else some General Departments must be taken out of sharing in the General Stewardship Fund.

Therefore be it resolved that we revert to the election of one General Superintendent and two Assistant General Superintendents as set up in the 1954 Manual. The assistants shall be paid for the services rendered to the General Church plus traveling costs.

PASTOR'S REPORT

CHURCH	PASTOR	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	Salary	Expense Allowance	Total Support
Alexandria	T. Hollingsworth	70	52	44	79	123	2	10	5	23	27		2	3		1	1,170.00		1,205.00
Anderson, First	Ernest Carroll	96	17			1114	2	69	26		187	1	3	3	2	6	5,200.00		5,425.25
Anderson, North	Vard Van Briggie	117	62	303	323	626	2						3			1	3,250.00		3,364.80
Anderson, South	George Wallace	80	52	175	180	355	3	70	30		100			2	1		521.30		546.30
Andrews	Broadus Deal	77	61	182	246	428	2	40	8		5		4	2	2	2	2,600.00		2,704.00
Bass Lake	J. T. Thomas																		
Beech Grove	Ivan Settles	115	58	53	120	173	4	65	40	7	7		2	1	2	4	2,805.00		2,805.00
Brown's Chapel	James Swan	81	48	220	275	495	2	5		10	15		1			3	2,300.00		2,609.55
Burlington	Don Miller	87	37	43	106	149		2	2	5	2		1				393.00		443.00
Chesterfield	Leroy Hines	71	21	38	106	144	2	12	5		10		2		1	1	1,720.00		1,720.00
Columbia City	Leon Willoughby	76	28	116	190	306		2	1	13	5		2				1,290.00		1,501.00
Crawfordsville	Paul Isgrigg	109	49	234	641	875		26	7		27			6	2	3	3,640.00		3,700.00
Delphi	George Blice	92	36	225	320	545	2	15	8	32	15		1	6		5	2,855.00		3,006.00
Elkhart	Russell Wright	82	45			268			9	5			4			2	2,294.92		2,294.92
Elwood	Russell Wooten	102	45	330	315	645	4	51	8	85	19		1	6	1	7	4,680.00	440.00	5,325.00
Fairmount	Gilbert Pegg	95	30	174	266	440		1			14		2	4		1	1,315.00		1,417.77
Forest	J. W. Pottenger	83	38	105	49	154	2	10			4			1			1,040.00		1,040.00
Fort Wayne	Gilbert Noel	91	30	207	199	406	2	43	14		44		1	2	1	2	4,160.00	67.50	4,256.50
Frankfort, First	Chester Wilkins	95	32			968							4	3		5	4,160.00		4,160.00
Frankfort, Eastside	Elton Call	76	79	70	250	320	2	25	19	12	12	5	4	1	2	3	2,369.00		2,475.18
Frankfort, Pil. Chapel	Lewis Smith	78	50			1150					50		4	3	1	2	2,980.00		3,955.68
Frankfort, Woodside	Theodore Meckes	88	45	40	72	112		30	12	40	26		3		2	2	1,338.60		1,638.60
Frankton	Farrell Gardner	146	39	205	163	368	4	38	19				4	2	1	3	1,224.85		1,224.85
Fulton	Herbert Johnson	82	42	104	159	263	2	26	11		12		4	1	1		4,008.19		4,343.83
Gas City	William Smith	78	7	127	452	579		4	1	23	60		2	2			1,440.00	480.00	2,087.89
Green Township	David Smith	117	46	54	278	332	3	16	7	63	23				1	1	1,640.00		2,777.52

PASTOR'S REPORT

CHURCH	PASTOR	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	Salary	Expense Allowance	Total Support
Hammond, First	W. T. Stone	54	32					3	282	194			1	1			4,240.00	240.00	4,480.00
Howard Chapel	Ralph Hamilton	53	51	45	62	107	3	40	20	35	41	2	4	2	1		554.50		620.50
Huntington	Walter Daugherty	85	10	289	440	729		22	6		29		2	4		2	2,470.00		3,027.80
Indpls., First	D. W. Lacy	122	35	313	197	510	3	25	18		10		4	4	2	4	4,115.00		4,437.50
Indpls., Bethany	W. H. Pratt	88	40	307	391	698	2	6	10		20		4			1	1,000.00	860.00	2,355.00
Indpls., Brookside	Ray Martin, Jr.	128	40	150	400	550	2			10			3	5	3	6	4,160.00	1,040.00	5,200.00
Indpls., Central	Cecil Bowker	71	48	180	330	510	2	36	26	20	30	1	4	3	2	1	3,112.00		3,157.20
Indpls., Eagledale	Ernest Batman	78	48	40	272	312		12	2	38	16		2	2	2	4	2,800.00		2,850.00
Indpls., Evanston	Elvin Hotle	64	33	186	500	686	3	112	52		25		4	5	2	3	3,219.84	485.65	4,284.91
Indpls., McCarty	Landis Bradfield	130	22	487	630	1117	2	28	12	103	15	8	7	6	8	5	3,832.33		4,312.63
Indpls., N. Central	Raymond Dodd	89	52	48	46	94		30	5		34		4	3	2	1	1,040.00	1,560.00	2,615.00
Indpls., Pil. Chapel	Robert Cheatham	66	40			43		14	1							1			720.00
Indpls., Sunshine G.	Lee Kearby	60															350.00		350.00
Indpls., Warren Park	Creston Eckart	73	39		94		1			7	2				1		721.25		784.65
Indpls., Northside	E. C. Gafford	72	39	128	211	339	2	34	8	24	6	2	4	3	2	3	4,290.00		4,485.00
Indpls., West	Ray Martin, Sr.	100	40	72	245	417		14	7		5		3	3	1	3	3,590.00		3,676.75
Jonesboro	Carl Roark	90	6	419	637	1056	2	34	16		15		1	8	6	2	4,680.00		4,755.00
Kokomo, Purdum	William Babb	73	35	171	386	557		31	29	4	24	6	3	6	8	6	4,420.00	520.00	5,249.00
Knightstown	Warren Posey	78	40	30	82	112		3	3		10		1			1	1,020.00	220.16	1,275.16
Lafayette	Alton Finney	84	35	80	458	538	2	8	3	80			4	1	1		3,120.00		3,303.04
LaGrange	Charles Collier	93	42	197	291	488	2	61	8		21		4				1,875.00		1,991.74
Lapel	Elvin Powers	104	43	116	336	452	4	95	71	11	14		3			2	825.00		875.91
LaPorte	A. V. Skinner	79	29	80	146	226	2	7	3	5	15		1				430.00		564.09
Lebanon	Wayne Preusz	95	44	157	285	442	6	119	42			4	2	7		5	4,401.56	240.00	4,681.56
Logansport	O. D. Williams	83	43	255	535	790	2	57	44	31	35		4	3	5	6	5,200.00		5,383.75
Marion, First	Carl R. Reed	88	34	220	177	397		73	30	42	20		2	1	2	5	4,335.00		4,411.65

PASTOR'S REPORT

CHURCH	PASTOR	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	Salary	Expense Allowance	Total Support
Marion, Grant	Harold Colen	104	38	88	340	393	2	38	4	55	22		2	2	5	2	2,230.39	80.00	2,415.39
Marion, South	Marlin Boss	83	44	64	165	229		3	3		3		2				440.00		460.00
Michigantown	Lee Lenker	92	62	217	264	481	2						4			2	3,120.00	312.00	3,865.00
Muncie, First	T. J. Preusz	87	30	304	334	638	3	14	6		16			4	1	6	3,900.00		3,981.00
Muncie, Belmont																			
Muncie, East	E. J. Shemelia	142	28	36	52	88	4				75	6	3	5	1	1	5,537.00		6,168.51
Monon	Randall Schenkel	77	28	30	70	100					1		2				780.00	780.00	1,604.32
New Carlisle	Richard Carr	76	25			185		3			1		1			2	1,820.00		1,870.00
New Castle	Glenn Raney	96	44	286	445	731	2	89	10	79	48		2	6		4	3,675.00	55.00	3,932.10
Noblesville	Raymond Street	80	31	60	684	744	3	7	2	84	31	4	3		1	1	3,380.00		3,576.00
North Judson	Mack Allen	104	25	50	75	125		30	10		105	1	2	1	2	2	60.00		60.00
Nappanee	Walter Black	75	24	112	89	201	3	32	17	21	13		4	1			2,500.00		2,720.00
Richmond, First	Estel Eckart	85	9	495	1805	2300		25	8	267	76		2			4	3,640.00	65.00	3,849.00
Richmond, Eastside	Samuel Hawn	66		100	200	300		41	9	16			1			2	2,004.00		2,004.00
Sharon	Ray Wells	89	41	33	85	118	5	83	27	25	9		1				1,640.45	84.00	2,111.40
South Bend	Leo Futrell																		
Swayzee	George Davis	90	4	40	270	310		6	3		5		1	1	2		439.92		664.92
Thornhope	Wilbur Haskins	75	45			365		6	4		12		2	2			1,240.00		1,730.00
Tipton	Lester Henry	70	47	200	234	434	3	60	23	107	83	6	2	9	2	3	3,640.00		3,732.36
Tyner	Lincoln Lehue	96	45	28	31	59				2	1		3				2,286.96		2,286.96
Upland	Garland Tucker	87	48	91	213	304	1	89	28	16	3		2	12		2	260.00		884.00
Wabash	Guy Mowery	83	45	190	370	560	2	62	25		20		2	9		6	6,500.00		6,648.45
Walkerton	John Hall	92	46	145	183	328	1	32	1	24	6		3		6	1	1,392.23		1,392.23
Windfall	Mendall Adams	40	17	55	485	540	1	9	1	40	11	2	1	2			361.00		361.00
Winchester	J. C. Willams	110	40			920	2	34	14	100	40		1	1	2	2	3,900.00	240.00	4,299.00
Fountain City	C. E. Morgan	190	33	48	115	163	7			8	10		1	7			1,233.30	200.00	3,348.56

SUNDAY SCH OOL REPORT

CHURCH	Teachers and Officers	Active Enrollment	No. on Cradle Roll	Total Enrollment	Average Weekly Att. Last Report	Average Weekly Att. This Report	Attendance Gain	Attendance Loss	No. Sessions	No. Scholars Converted	No. Joined Church	No. Books In Library	Cash Brought Forward	Regular Offerings	Birthday Offerings	General Rally Day Offerings	Special Offerings	Literature	Miscellaneous	Transferred to Church Treasury District Budget	Transferred to Church Treasury United Steward.	Transferred to Church Treasury Gen. Rally Off.	Total Expenditures	Cash On Hand
Alexandria	6				56	53		3	51				5.69	219.67	9.66	55.28	56.70	92.96	180.71	7.10	49.58	15.36	345.71	1.29
Anderson, First	40	260	25	325	222	225	3					190											2,307.07	
Anderson, North	13	127	29	159	101	97		4	52				30.33	684.75	32.27	17.14	68.03	280.19	220.86	41.88	315.14	17.14	875.21	57.31
Anderson, South	5	80	18		66	75	9		51				83.15	452.70				156.86	179.65	82.97			417.28	118.57
Andrews	10		7	90	59	60	1		50				5.11	229.38	9.37	11.05	291.92	87.20	186.41			11.05	644.66	2.17
Bass Lake					38	38																		
Beech Grove	9			104	66	87	21						34.46	396.00			57.44	122.60	291.98				457.02	10.88
Brown's Chapel	10			66	52	49		3	51	7			26.99	300.77	8.45	12.07		132.80	75.75	30.54	78.80	12.07	329.96	18.32
Burlington	8	29	10	47	38	29		9	52		4													
Chesterfield	9	125			111	91		20			5	58	20.21	627.80			27.22	231.21	433.76				664.97	10.26
Columbia City	11	97	17	114	54	66	12		52				101.07	719.35		19.92	94.47	281.82	61.59	21.61			885.02	49.79
Crawfordsville	12	130	20	163	82	88	6		51		2	26		653.07		8.10	100.00							
Delphi	11	202	34	217	121	122	1		52	25	5	30	97.60	817.26	25.62			361.03	497.70				858.73	81.75
Elkhart	13		21		65	69	4		51	9		40	8.96	292.80		8.17	51.70	75.95	202.60	14.79	24.00	8.17	325.51	36.12
Elwood	19	282	71	301	215	230	15		50															
Fairmount	7	30	7		47	38		9	52				4.73	740.04	4.87			89.64	640.21				729.85	19.79
Forest	6			66	41	36		5	51															
Fort Wayne	11	114	3	128	111	95		16	52				175.56	635.80	9.68	22.56	19.36	367.75	303.56	71.68		22.56	784.91	78.05
Frankfort, First	10	244	46	290	191	188			3	50	32		145.08	895.44	13.57		202.32	604.66	359.06	85.65			1,439.02	98.31
Frankfort, East	10	67		77	86	67		19	52			20	42.10	352.74	6.56	18.98	37.99	290.26	58.55	35.61	32.53	18.98	435.93	22.44
Frankfort, P. Ch.	9				96	91		5	50				5.89	329.75									178.39	145.47
Frankfort, Wood.					74	74							59.41	460.10	10.59			212.00	64.20				212.00	318.10
Frankton	10	70		80	72	67							99.02	453.51			23.37						410.20	118.96
Fulton	12	80	8	100	59	74	15		52				129.59	403.00		35.05	635.52	250.30	344.97	44.29	236.42	35.05	1,019.03	184.13
Gas City	9	104	34	147	72	72			52				94.54	481.32	13.44		81.29	165.24	192.21	48.13			624.42	46.17
Green Twp.	9	59			43	48	5						398.11	407.02			35.97	99.42	281.67		96.00	35.97	513.06	328.04

SUNDAY SCHOOL REPORT

CHURCH	Teachers and Officers	Active Enrollment	No. on Cradle Roll	Total Enrollment	Average Weekly Att. Last Report	Average Weekly Att. This Report	Attendance Gain	Attendance Loss	No. Sessions	No. Scholars Converted	No. Joined Church	No. Books In Library	Cash Brought Forward	Regular Offerings	Birthday Offerings	General Rally Day Offerings	Special Offerings	Literature	Miscellaneous	Transferred to Church Treasury District Budget	Transferred to Church Treasury United Stewards	Transferred to Church Treasury Gen. Rally Off.	Total Expenditures	Cash On Hand
Hammond, First	9	120		129	87	96	9		52				149.36	1,350.12				181.50	345.83	36.75			1,223.53	275.95
Howard Chapel	14				56	61	5						31.65	965.61									903.97	61.64
Huntington	15	142	17	174	124	129	5		51				288.16	752.86	34.05	50.05	161.88	439.27	770.88		50.05		1,260.20	26.80
Indpls., First	20	129	16	165	145				52				118.32	1,225.03	11.93	26.75	144.72	624.66	705.24				1,329.90	196.85
Indpls., Bethany	30	369		399	350	307		43	52															
Indpls., Brookside	19	130	9	158	97	124	27		52			94	172.46	671.95	15.72	18.00	69.21	239.56	561.97	40.31		18.00	859.84	87.50
Indpls., Central	6	50	10	66	58	48		10	51				27.76	707.41	15.26		5.45	100.00	572.11				672.11	78.32
Indpls., Eagledale	13	180		193	133	151	18		51	27	8		38.58	377.46	29.09	50.00	125.00	258.96	232.52	36.79		50.00	578.27	41.86
Indpls., Evanston	12	105	10	127	75	65		10	52	15	12	40	22.64	233.55	11.60	6.08	60.60	158.86	36.72	19.55		6.08	321.62	52.66
Indpls., McCarty	7	70		77	65	52		13				14		449.04		23.41		126.63	322.41			23.41	449.04	
Indpls., N. Cent.	7				52	45		7																
Indpls., P. Chap.					30	31	1																	
Indpls., Sunshine	8	62	7	69	31	49	18			5	4							125.83	177.33					
Indpls., Warren P.	15			112	115		3		50				24.08	815.99	21.45	24.37	155.14	371.47	540.02			24.37	959.31	81.72
Indpls., N. S.	32	310	57	310	257	219		38	52				25.77	1,519.69		20.00	112.97	530.97	955.54	153.84		20.00	1,660.35	18.08
Indpls., West	15	134	25	174	125	121		4	49				139.25	279.90				31.62					281.62	137.53
Jonesboro	21	371	7	399	171	208	37		52			150	196.92	751.53	30.01		116.22	755.27	93.03	25.00	96.62		970.02	124.66
Kokomo, Purdum	9	80			56	49		7	51				221.65	291.63	36.02	48.44	55.97	256.85	101.96	23.31		92.69	474.81	178.90
Knightstown	11	95	19	95	75	77	2		52			30	55.05	410.52	18.06	16.74	326.18	182.83	139.43	43.09	250.10	16.74	632.19	194.36
Lafayette	8	60		68	42	48	6		52				21.30	240.43		13.70		138.95	104.38			13.70	257.03	18.46
LaGrange	8	60	5	73	50	52	2		52	20	9		53.31	350.65		10.00	35.10	204.09	169.47		35.10	10.00	418.66	30.40
Lapel	10	44	18	72	46	45		1	52				34.35	268.63	13.78	6.25	5.62	112.96	115.13	21.49	5.62	6.25	303.05	25.58
LaPorte	26	220		246	200	202	2		52															
Lebanon	19	285	32	336	202	195		7	51				1,122.03	31.50	37.26	781.99								
Logansport	18	282	33	333	179	189	10		51			179	3.51	922.44	31.55		862.81	434.08	248.97	101.42	862.81	25.94	1,673.22	147.09
Marion, First																								

SUNDAY SCHOOL REPORT

CHURCH	Teachers and Officers	Active Enrollment	No. on Cradle Roll	Total Enrollment	Average Weekly Att. Last Report	Average Weekly Att. This Report	Attendance Gain	Attendance Loss	No. Sessions	No. Scholars Converted	No. Joined Church	No. Books In Library	Cash Brought Forward	Regular Offerings	Birthday Offerings	General Rally Day Offerings	Special Offerings	Literature	Miscellaneous	Transferred to Church Treasury District Budget	Transferred to Church Treasury United Steward.	Transferred to Church Treasury Gen. Rally Off.	Total Expenditures	Cash On Hand	
Marion, Grant	12	114		142	52	70	18		51			150	41.69	385.51	11.71	11.02	42.68	192.07	265.13			11.02	492.23	.38	
Marion, South	8	72	44	116	46	56	10		52		2	75	6.79	354.38	10.28	10.67	32.52	112.55	208.76	33.08			365.06	48.80	
Michigantown	11	92		103	80	79		1					109.75	473.81	17.66			267.49	288.73	35.38			591.60	3.62	
Muncie, First	14	221	22	257	158	153		5	51				26.77	671.15		68.97	95.69	376.50	276.11	78.32		68.97	799.90	62.68	
Muncie, Belmont																									
Muncie, East	9	100	12	121	89	120	31		50		8	98	.29	517.61		10.95		230.28	218.02	19.68		10.95	478.93	38.97	
Monon	11	40	7	58	46	43		3	52				31.08	221.25	12.51		47.93	92.62	103.80	22.27	13.40		232.09	80.68	
New Carlisle	13				86	74		12	51	1	1	30	40.88	471.19	8.06	25.64	93.31	249.32	127.36	44.26	117.62	25.64	594.66	44.42	
New Castle	14	234		248	176	161		15	50				13.05	624.82			158.64	299.45	428.83	62.50		17.50	808.28	10.23	
Noblesville	12	93	15	140	86	67		19	49				108.05	762.69	15.57		198.49	171.42	796.13	57.48		12.98	1,038.01	46.79	
North Judson					49	48							29.74	126.00				73.46	70.67				144.13	11.61	
Nappanee	12	30	2	44	40	33		7	49			212	55.12	501.41			193.82	92.69	561.40				689.89	60.46	
Richmond, First	17	212	64	229	117	166	49		52				61.68	948.16	24.78		198.84	404.07	816.21			10.29	1,230.57	2.89	
Richmond, E. S.	6				81	69		12	52	30															
Sharon	11	40	2	51	41	37		4	51				19.49	257.63	11.88	7.26	181.27	130.23	121.67	24.48			493.77	12.62	
South Bend	9	48	7	54	46	38		8	52				67.18	331.22	9.24	28.65	121.20	161.46	78.31	32.80	120.00	28.65	516.97	40.52	
Swayzee	4	30	3	37	29	33	4		50		1		144.78	290.62		20.00	297.86						297.86	157.54	
Thornhope	8	31	7	46	50	39		11	52			89	84.00	403.24	31.16	12.46	12.63	151.19	187.28	15.08	162.24	12.46	528.25	15.24	
Tipton	17	252	60	329	158	161	3		51		2		91.80	1,014.46	33.93	34.45	45.87	280.46	746.55	79.87		34.45	1,141.33	79.18	
Tyner	7	29	36	24	29	5			51				30.09	186.63		62.74	149.48	74.50	101.31	149.48	62.74			388.03	
Upland	8	74	27	109	39	61		22	51					343.24		7.20							350.44		
Wabash	15	249	42	306	174	182	8		49				90.57	813.63			62.19	259.75	439.44	37.61			782.09	184.30	
Walkerton	12	100	4	124	56	61	5		51	1			4.00	186.50	8.95		49.02	120.56	124.57				245.13	8.92	
Windfall	10	48		58	36	49	13		52	6	3		44.35	212.60	8.36		14.21	127.99	83.25				251.24		
Winchester	12	130	37	179	100	110	10		52				89.34	616.82	24.05	33.82	565.99	299.06	577.60	61.69	24.05	33.82	1,262.72	33.48	
Fountain City	7	50	4	61		45	45				6	24	207.41					85.07	62.54				207.41		

TREASURER'S REPORT—(First Section)

CHURCH	Cash Brought Forward	Regular Offerings	Special Offerings	Building Fund	Total	Transferred From Sunday School	Transferred From Young People	Transferred From Missionary Society	Pastor's Salary	Pastor's Expense Allowance	Rents	Interest	Improvements
Alexandria	155.05	2,478.96	124.35	2,142.29	3,313.63	75.79		21.00	1,170.00			62.93	1,110.40
Anderson, First	22.78	19,860.67	5,510.76		25,394.21	2,307.07			5,200.00				266.75
Anderson, North	2,216.15	6,484.91	728.85		10,097.41	563.50	6.00	98.00	3,250.00				2,019.54
Anderson, South	1,817.52	1,888.71	601.28	397.10	4,997.44		10.00		1,042.61		720.00		
Andrews	157.08	3,815.51	516.13	360.00	4,848.72	132.50			2,600.00				202.62
Bass Lake													
Beech Grove	369.17	5,340.46	618.01	846.45	7,174.09	18.70	8.11		2,805.00				1,632.86
Brown's Chapel	16.47	3,672.00	257.51		4,055.79	109.81			2,600.00				
Burlington	112.28	1,078.33	102.45		1,293.06				393.00				
Chesterfield	1,176.70	4,417.21	492.06	86.99	6,172.96				2,160.00				
Columbia City	63.99	3,068.59	234.72	640.10	4,007.40	460.00			1,560.00				759.95
Crawfordsville	5.23	5,717.65	1,308.97	1,200.00	8,231.85	653.07	29.85	263.38	3,640.00				528.46
Delphi	38.29	4,755.22	407.78	1,988.72	7,487.01		12.00	285.00	2,900.00				
Elkhart	32.39	4,818.61	237.40	23.63	5,112.03	361.63	67.94	113.51	2,294.92		648.25	301.77	
Elwood	554.73	14,739.80	2,974.20	6,262.77	24,531.50		150.46	96.00	4,680.00	300.00		137.72	25.34
Fairmount	.10	2,014.37	35.00		2,049.47	604.86			1,300.00				
Forest	1.95	944.43	333.55	156.89	2,180.93	666.37			1,040.00				50.00
Fort Wayne	655.85	7,344.78	1,302.79	4,015.78	13,319.20	71.68		8.90	4,083.15				4,245.29
Frankfort, First	262.30	10,839.05	4,855.99	923.70	10,881.04				4,160.00				492.85
Frankfort, East	.89	5,093.87			5,094.76				2,369.00			69.84	170.81
Frankfort, Chapel	136.60	3,701.55	726.85		4,565.00	14.19			2,980.00				109.29
Frankfort, Wood.	10.22	1,883.81	840.36	435.53	3,169.92	418.25	21.57		1,338.60				399.23
Frankton	196.32	2,642.83	756.84	138.26	3,734.25				1,224.85				138.26
Fulton	2.10	4,980.14	2,231.25		7,213.49	505.34	52.33		4,008.19	260.00			
Gas City	20.16	2,578.84	398.50	643.73	3,641.23	178.84			1,440.00	480.00		118.31	160.00
Green township	468.57	2,710.11	473.40	2,241.85	5,893.93	157.87			1,640.00			30.00	321.98

TREASURER'S REPORT — (Second Section)

CHURCH	Paid On Indebtedness	Evangelists'	Miscellaneous	Pilgrim Pension Fund	District Budget	Old People's Home	Camp Tabernacle	Home Missions	Frankfort Pilgrim College	United Steward- ship Fund	Foreign Missions	Church Extension	Sunday School	Total Expenditures	Cash On Hand
Alexandria	477.07	156.50	1,719.04		40.19			28.36	3.50	53.33	59.69	4.50		4,135.51	61.93
Anderson, First	9,416.28	825.00	5,983.30	208.00	741.00				342.44	1,200.00	1,109.50	60.00	30.00	25,382.27	11.94
Anderson, North	1,208.82	521.00	1,824.69	122.85	217.27	6.75		11.28	73.90	276.00	295.85	136.25	19.17	9,983.37	114.04
Anderson, South		365.00	344.38		15.00	5.00	5.00	20.00	5.00	102.00	22.00	10.00	10.00	2,665.99	2,038.62
Andrews	360.00	429.93	831.09		404.47				14.50	104.00	11.75	18.20		4,976.56	4.16
Bass Lake															
Beech Grove	858.95	435.58	1,053.71	105.60	71.50				8.11	51.00				7,022.31	178.59
Brown's Chapel		181.26	1,068.28		93.95				18.00	92.12				4,053.61	2.18
Burlington	450.00	25.00	437.68											1,305.68	95.29
Chesterfield	351.00	390.00	1,080.11	51.00	450.94	14.95			91.53	234.00	185.30			5,208.83	964.13
Columbia City	480.00	215.00	888.37		258.49	5.28		6.30	48.66	168.00			33.75	4,423.80	43.60
Crawfordsville	1,200.00	565.00	1,147.41	210.00	120.00				35.00	287.00	328.75	111.03		8,181.65	50.20
Delphi	1,716.25	228.56	632.08		180.00	15.03		17.55	100.85	180.00	285.00	5.00		6,920.57	566.44
Elkhart	508.23	50.00	1,399.68		116.61			6.60	103.48	72.00	554.02		8.17	5,415.48	239.63
Elwood	6,072.84	925.00	6,530.44	312.00	1,122.00	70.00		84.00	537.00	1,112.00	1,798.00	225.89	37.16	23,969.39	562.11
Fairmount	200.00		1,106.75						4.50	35.00	5.13		12.86	2,049.38	.09
Forest		223.95	299.59		210.99					109.60	77.74	13.20	8.35	2,033.37	147.56
Fort Wayne	550.00	600.00	2,321.89	232.40	130.66	13.15		15.90	147.76	211.98	458.04	19.36	56.45	13,086.03	233.17
Frankfort, First	1,401.39	1,000.00	4,522.20	249.60	901.71	92.52			648.45	1,264.08	1,462.00	268.15		16,492.93	388.11
Frankfort, East	265.16	257.00	1,011.39	112.40	194.12	7.50		7.50	63.13	100.00	426.28	32.53		5,086.66	8.10
Frankfort, P. Cha.		691.32	591.29								35.53	14.19		4,421.62	157.57
Frankfort, Wood.	607.68	150.00	833.03		8.09			.90	2.54	57.70	19.12		132.06	3,571.35	40.78
Frankton		580.05	1,015.78		251.50	12.90		21.65	54.63	240.00	136.98	8.39		3,684.99	49.26
Fulton		503.00	551.80		499.61	18.00		21.60	154.23	288.00	1,140.26			7,208.27	5.22
Gas City	511.22	201.00	583.76		11.07				30.16	152.00	67.00			3,754.52	65.55
Green Township	700.00	260.43	2,112.25		204.01			35.88		96.00				5,400.55	493.38

TREASURER'S REPORT—(First Section)

CHURCH	Cash Brought Forward	Regular Offerings	Special Offerings	Building Fund	Total	Transferred From Sunday School	Transferred From Young People	Transferred From Missionary Society	Pastor's Salary	Pastor's Expense Allowance	Rents	Interest	Improvements
Hammond, First	1,066.01	10,813.12			11,879.13				4,240.00	240.00	1,080.00		112.50
Howard Chapel	1,581.37	2,950.93	251.40		4,783.70				620.50				
Huntington	2,130.80	5,835.92	1,759.20	244.09	9,970.01	482.28	13.78	33.95	2,470.00				3,412.94
Indpls., First	3,288.77	11,073.31	2,071.37		16,433.45	349.54	72.11	186.00	3,988.80	375.00			1,734.74
Indpls., Bethany	490.81	8,892.83	3,683.42	27,591.20	40,762.19		.93	103.00	1,639.40	100.00		515.25	843.22
Indpls., Brookside	438.49	14,489.64	5,933.37		20,861.50				4,160.00	1,040.00		153.75	1,733.82
Indpls., Central	550.52	6,031.37	2,170.94		9,285.87	40.31	1.48	491.25	3,175.40			115.03	
Indpls., Eagledale	3,021.28	3,866.26	944.97	20,466.23	28,298.74	245.05	97.00	53.00	2,800.00		60.00	127.49	19,224.50
Indpls., Evanston	204.97	5,927.85	459.00	4,358.11	10,949.93	260.32	25.90	430.00	3,219.84	485.65		878.17	805.28
Indpls., McCarty	954.63	3,952.63	630.91		5,538.17	12.90	1.50		3,832.33				
Indpls., N. Central	169.87	5,868.63			6,038.50	449.04	12.00	364.00	1,040.00		1,560.00		1,047.58
Indpls., P. Chapel	1,070.22	1,317.66	168.44	310.49	3,115.81	242.67		6.43			900.00		658.40
Indpls., Sunshine	869.31	1,409.60	73.62		1,483.22				350.00				
Indpls., W. Park	355.07	3,204.67	663.51	1,871.11	6,094.36				721.25		734.52	238.08	1,669.04
Indpls., Northside	473.80	9,128.90	2,854.55		12,732.88	165.82	45.23	64.58	4,290.00				228.82
Indpls., West	71.16	3,750.19	1,373.78	7,327.08	12,522.21	155.84	22.00	646.46	3,590.00			337.11	79.87
Jonesboro	5,721.54	8,788.01	1,955.92	121.80	16,587.27				4,680.00				1,511.24
Kokomo, First	3,322.90	10,446.25	508.50	31,858.52	46,329.52	155.32	27.62	10.41	4,420.00	520.00		976.44	1,635.98
Knightstown	260.15	1,740.42	554.65	915.61	3,470.83	116.00	6.00		1,020.00	220.16		295.61	
Lafayette	162.06	5,326.74	868.25		6,939.45	309.93	32.62	239.85	3,120.00				89.00
LaGrange	138.81	3,406.84	1,103.04		4,648.69			272.33	1,875.00				80.00
Lapel	223.38	2,972.03	530.63		3,726.04				825.00		600.00		58.87
LaPorte	94.50	2,477.70	57.47		2,666.25	36.58			520.00				40.60
Lebanon	1,002.69	12,552.60	1,427.47	998.85	15,981.61				4,048.71	286.80		643.90	
Logansport	465.26	19,759.19			22,680.14	1,972.78	262.91	220.00	5,200.00				1,818.05
Marion, First	513.79	15,539.59	4,098.98		20,152.36	1,009.42	167.69	439.51	4,335.00			1,135.72	278.31

TREASURER'S REPORT — (Second Section)

CHURCH	Paid On Indebtedness	Evangelists'	Miscellaneous	Pilgrim Pension Fund	District Budget	Old People's Home	Camp Tabernacle	Home Missions	Frankfort Pilgrim College	United Steward- ship Fund	Foreign Missions	Church Extension	Sunday School	Total Expenditures	Cash On Hand
Hammond First	830.40	288.00	1,986.61		536.00					152.00				9,242.44	750.08
Howard Chapel		694.32	483.65		100.00			105.89	292.85	160.00	145.51	50.00		2,652.72	2,130.98
Huntington		244.54	1,280.83	98.85	336.21	16.06		19.25	80.21	235.38	126.84	31.85	7.00	8,403.19	1,366.82
Indpls., First		1,130.00	3,611.77	43.20	1,201.37	41.04	37.33	62.20	427.47	656.00	815.41	281.68	55.83	14,461.84	1,971.61
Indpls., Bethany	29,918.00	605.00	4,177.94	76.80	458.77	19.50		36.50	201.64	294.14	583.04	137.79		40,606.99	155.20
Indpls., Brookside	5,260.00	1,044.50	6,126.70		500.00			25.00		325.00	325.61			20,694.38	167.12
Indpls., Central	446.65	646.47	2,253.81	160.44	644.75	18.45		17.40	120.63	245.37	491.25	79.71	18.00	8,431.36	854.81
Indpls., Eagledale	1,085.20	175.00	1,168.18						4.50	156.00	260.25	158.64	6.94	25,226.70	3,072.04
Indpls., Evanston	1,182.39	619.85	2,447.24	187.20	335.44	15.60		18.60	185.76	181.00	656.00	194.00	72.43	11,484.45	181.70
Indpls., McCarty		394.72	686.48		22.68	1.24			40.07	54.76	135.52	60.60	12.90	5,241.30	835.09
Indpls., N. Central	750.00	260.19	709.63						5.00	44.00	476.28	46.92		6,013.30	25.20
Indpls., P. Chapel		150.00	514.43		41.66	7.80		7.80	15.32	128.80	18.80		19.74	2,646.36	469.45
Indpls., Sunshine	572.76		801.70								48.02	22.10	100.37	1,894.95	457.58
Indpls., Warren	543.36	340.00	393.90	37.26	323.36	9.00		10.80	110.43	144.00	233.30	93.78	10.97	5,916.21	178.15
Indpls., Northside	1,625.00	820.00	2,254.48		719.45	21.45			256.92	528.00	1,483.61	262.86	24.37	12,551.38	181.50
Indpls., West	4,607.58	600.00	2,902.10		326.58	5.82		11.80	90.86	156.69	653.10	3.00		13,364.51	
Jonesboro		1,000.00	2,411.62		624.73	60.00		5.00	338.64	500.00	548.30	143.90	28.61	11,852.04	4,735.23
Kokomo, Purdum	2,795.64	700.00	3,407.47	176.80	681.27	28.87		8.30	143.87	406.00	287.87	34.79	22.00	46,245.30	84.22
Knightstown	556.51	220.00	623.63		110.21				57.45	90.00	164.60	60.31	8.44	3,426.92	43.91
Lafayette	670.00	320.00	1,223.91	187.20	363.05	13.40		17.05	115.51	213.00	386.42	114.44	20.50	6,856.48	82.97
LaGrange		560.00	1,519.53						14.35	78.50	272.33		18.38	4,418.09	230.60
Lapel	825.02	255.00	845.67		51.01			3.30	45.66	44.00				3,556.53	169.51
LaPorte	720.00	180.00	1,064.83		6.72				10.00		23.32			2,565.47	100.78
Lebanon	2,876.10	875.00	4,326.52	156.00	600.00				340.08	600.00	208.72	648.00	40.67	15,651.50	330.11
Logansport	2,220.68	1,365.18	4,776.00	208.00	1,001.33	75.60		63.00	857.98	1,008.00	2,966.60	257.44	47.26	21,855.12	825.02
Marion, First	1,764.04	825.00	3,116.28	270.30	1,077.26	42.00		138.86	826.74	664.08	2,304.81	412.79	53.19	17,244.38	2,907.98

TREASURER'S REPORT—(First Section)

CHURCH	Cash Brought Forward	Regular Offerings	Special Offerings	Building Fund	Total	Transferred From Sunday School	Transferred From Young People	Transferred From Missionary Society	Pastor's Salary	Pastor's Expense Allowance	Rents	Interest	Improvements
Marion, Grant	312.96	3,748.52	619.41	307.76	4,988.65	24.01			2,230.39		516.50	200.08	881.84
Marion, South	50.36	2,977.95	167.60		3,195.91				520.00		490.00		365.35
Michigantown	1,398.83	6,135.70	1,147.06		8,681.59				3,120.00				1,309.66
Muncie, First	29.02	6,414.82	1,660.77	2,033.18	10,718.72	401.93	33.00	146.00	4,016.00				260.38
Muncie, Belmont													
Muncie, East	67.01	11,210.68		8,700.00	19,977.69				4,800.00		300.00		11,826.55
Monon	48.65	3,018.13	827.06	634.33	4,523.17	7.80	10.00	10.00	780.00	789.32		420.44	162.18
New Carlisle	626.60	3,438.50	1,333.36	160.00	5,558.46				1,820.00				511.26
New Castle	421.26	7,137.77	1,294.77		8,853.80	14.01	14.57		3,825.00			776.52	248.30
Noblesville	190.23	5,499.87	1,133.69	181.89	7,005.68	97.50		282.17				243.38	160.64
North Judson	100.14	1,078.50			1,178.64				60.00				195.80
Nappanee	113.01	3,415.04	1,147.54	275.00	4,950.59	193.82	7.06	265.11	2,500.02	58.04			124.81
Richmond, First	355.05	6,001.45	793.99		7,239.49			89.00	3,580.00	65.00			157.25
Richmond, East	5.60	2,822.73	160.65	5,234.69	8,223.67				2,004.00		160.00		248.30
Sharon	1.50	2,320.68	1,034.16	150.00	3,506.34	188.82			1,640.55				162.34
South Bend	98.21	3,053.70	682.02		3,833.97	60.95		143.70	1,938.37			20.49	
Swayzee	465.35	1,318.04	452.31		2,635.70	150.00			225.00	439.92	400.00		447.55
Thornhope	41.37	2,199.67	826.40	90.61	3,158.05	362.21			1,240.00				
Tipton	1,003.59	7,707.78	2,554.75	17.50	12,374.56	497.64	421.30	172.00	3,640.00				1,878.78
Tyner	57.30	4,053.68	257.84		4,368.82				2,286.96				707.10
Upland	3.49	656.04	215.24	732.00	1,606.77	350.44	47.85	25.00	260.00				
Wabash	410.01	13,374.51	3,342.42		17,129.94	33.61	4.05		6,500.00			361.60	606.02
Walkerton	53.16	1,618.01	1,020.78	1,370.79	4,181.25	25.93		92.58	1,392.23				808.41
Windfall	39.55	1,295.59	357.64		1,653.23	30.00			659.30				
Winchester	1,100.74	8,825.97	2,270.68	1,272.37	13,469.76	61.69	66.39		3,900.00	240.00			1,540.85
Fountain City	859.90	2,146.96				59.80	8.00		1,233.30	200.00			

TREASURER'S REPORT — (Second Section)

CHURCH	Paid On Indebtedness	Evangelists'	Miscellaneous	Pilgrim Pension Fund	District Budget	Old People's Home	Camp Tabernacle	Home Missions	Frankfort Pilgrim College	United Steward- ship Fund	Foreign Missions	Church Extension	Sunday School	Total Expenditures	Cash On Hand
Marion, Grant	899.92	110.00	150.84								26.75			5,016.32	
Marion, South	572.40	146.50	933.62								39.00		8.87	3,075.74	120.17
Michigantown		490.00	1,289.36	187.20	505.95	19.92		24.00	164.61	343.92	429.50	115.67	10.93	8,010.72	670.87
Muncie, First	1,852.80	645.00	2,160.73	135.00	659.48	14.00		16.80	133.10	432.00	284.00	90.95		10,700.24	18.48
Muncie, Belmont															
Muncie, East	829.00	176.15	804.29		8.00	5.00	4.00		24.66	132.05	803.99	204.30		19,822.99	154.70
Monon	802.75	800.00	1,134.63	48.00	11.00				9.45	8.00	30.22	25.00		4,520.99	2.18
New Carlisle	464.04	317.76	886.41	109.20	277.43	11.14		12.15	25.14	176.00	579.48	16.00	25.64	5,316.60	241.86
New Castle	773.48	400.00	2,264.96		176.68	8.75		91.66	79.35	140.00	184.88	19.76	33.32	8,774.36	108.02
Noblesville	387.82	498.00	1,976.73		468.65	12.50		32.35	76.09	208.00	282.17		65.15	6,891.48	114.20
North Judson	275.00	100.00	199.57		55.00			22.00		77.00	22.00	30.00		1,036.37	142.27
Nappanee	557.56	350.00	423.57		225.00	11.60		13.20	77.30	139.00	285.72	46.82		4,812.64	137.95
Richmond, First	440.00	725.00	1,652.63	120.40					40.00	177.50	175.00	58.73	15.10	7,206.61	32.88
Richmond, Eastside	600.00	160.65	390.76		5.00					26.70				3,334.76	4,888.91
Sharon		561.00	733.48		107.00				51.09	84.00	305.49	49.12		3,694.05	1.11
South Bend	229.51	270.00	834.36	84.36	242.96			36.50	10.00	121.00	143.70	1.00	28.65	3,960.90	77.72
Swayzee	708.00	350.00			37.08	5.00		30.95	20.21	80.00	209.50	20.00		2,657.14	178.56
Thornhope		173.90	887.43	74.40	217.05	9.00		15.80	26.76	144.00	201.88	25.09	15.08	3,030.39	127.66
Tipton		705.00	2,433.74	218.40	659.08	32.52		39.00	389.60	512.00	629.28	49.92	87.45	11,274.78	1,099.78
Tyner		108.36	573.37		227.35	14.00		16.10	10.00	184.00	141.75	69.65	10.86	4,349.47	19.35
Upland	732.00	158.02	790.56		5.00				3.57	5.00	35.38	12.19	7.20	2,008.92	21.14
Wabash	526.40	1,250.00	3,340.92	260.00	600.00	30.00		24.00	294.72	600.00	1,648.05	145.87	31.08	16,256.32	871.62
Walkerton	588.00	70.00	879.29		148.84	1.45		1.75	25.00	82.40	111.58	20.00	20.00	4,148.95	9.26
Windfall	539.63	175.00	324.91									5.00		1,703.84	18.94
Winchester		750.00	1,763.86	232.50	934.98	22.80			220.43	307.19	770.81	123.39	33.82	11,001.24	2,468.52
Fountain City		76.00	596.02								321.48	58.00	207.41	2,760.01	314.65

CHURCH STATISTICAL REPORT

CHURCH	Members on Roll Last Report	Names Dropped from Roll	Transferred by Letter	Deaths	Total Removals	Additions by Letter	Additions By Faith	Ordained Ministers	Licensed Ministers	Local Ministers	Deaconesses	Probationary	Members in Full Standing	Non-Voting Members	Total Membership	Gain	Loss	Preaching Services	Church Prayer Meetings	Cottage Prayer Meetings	Other Services	Total Services	No. of Advocate Subscriptions
Alexandria	17	1			1	2	2	1				1	14		20	3		104	52	3	17	176	
Anderson, First	163		1	2	3		5	6				1	159		165	2		97	42		85	224	
Anderson, North	35		3		3	3	4	3		1	1		34		39	4		123	49	13	14	199	40
Anderson, South	17	3			3			1		1	1		14		14		3	104	50	12	51	217	15
Andrews	16							2				2	30	14	32	16		68	48	10	1	127	8
Bass Lake																							
Beech Grove	32	1			1			1		4			22	4	31		1	115	35		38	188	12
Brown's Chapel	31	1		1	1			3		1			26	1	30		1	109	36	13	2	160	
Burlington	10					2	2	2	2				12		14	4		105	42	2	4	153	2
Chesterfield	31	1	10		11		12	1					27	4	32	1		96	35		186	317	
Columbia City	21						1			1			21		22	1		102	50		12	164	15
Crawfordsville	44				2			2		3			36		42		2	121	41		30	151	15
Delphi	35					2	5	2		3	1	5	31	5	42	7		125	39		25	189	9
Elkhart	12						4	2					13	1	16	4		113	48		10	171	11
Elwood	150		2	3	5			3					131	11	145		5	122	50		2	174	
Fairmount	16						2	1	1				16		18	2		98	52			150	
Forest	19							1					18		19			93	41			134	7
Fort Wayne	58	2	1		3			3	1				51		55		3	127	52		7	186	
Frankfort, First	156	10	5	6	21	10	22	23	4	2			134	4	167	11		119	38		15	172	
Frankfort, E. S.	33	1	2		3		2	3	2		1		27		32		1	103	52		70	225	
Frankfort, P. Ch.	32	6	1		7	1	5	3	2	2	1		18	6	31		1	120	46	5	56	227	
Frankfort, Wood.	18	1			1			1		1			15	2	17		1	95	50	11	15	171	4
Frankton	31	1		1	2		2		1	1			27		29		2	146	39	3	11	199	
Fulton	36	1		2	3			1	1			5	31		33			126	69		72	267	
Gas City	19		2		2	2	1	1					19		20	1		97	39		27	163	5
Green Township	12							1					11		12			137	50			187	3

CHURCH STATISTICAL REPORT

CHURCH	Members on Roll Last Report	Names Dropped from Roll	Transferred by Letter	Deaths	Total Removals	Additions by Letter	Additions By Faith	Ordained Ministers	Licensed Ministers	Local Ministers	Deaconesses	Probationary	Members in Full Standing	Non-Voting Members	Total Membership	Gain	Loss	Preaching Services	Church Prayer Meetings	Cottage Prayer Meetings	Other Services	Total Services	No. of Advocate Subscriptions
Hammond, First	39	4	2		6		11	1		2			41		44	5		104	52	40	12	218	24
Howard Chapel	23	2			2				1				20		21		2	53	50	1		104	
Huntington	35	6			6	1	2	3					29		32		3	104	37		43	184	
Indpls., First	82	11	3	2	16	4		2	2				65		70		12	103	50		2	155	
Indpls., Bethany	38		3			5		1		1			37	1	40	2		110	52		21	182	
Indpls., Brookside	83	1	4	4	9			11	2			1	58	2	74		9	102	47	3	20	172	23
Indpls., Central	36		2		2	1		3	1		1		25	5	35		1	93	47		62	202	
Indpls., Eagledale	26	2	1		3	2	4	8	1				20		29		3	98	50		10	158	
Indpls., Evanston	46	2	1	2	5	2	6	1	1	4			37	7	49	3		135	41	15	3	194	
Indpls., McCarty	18					1	3	1		1		8	20		22	4		138	47	50	10	245	15
Indpls., N. Cent'l	22	5			5		2	1		1			17		19		3	116	52	2	16	186	5
Indpls., P. Chapel	13														13			93	50			143	
Indpls., S. Gdns.																							
Indpls., W. Park	17	1	2		3	2	4	4		1		1	17	4	21	4		123	48			171	
Indpls., Northside	72	3	2		5	1	8	4		1			62	9	76	4		124	48	10	13	195	41
Indpls., West	40		2	1	3		3	1			1	1	30	8	40			140				140	20
Jonesboro	54					2	8	1					63		64	10		120		3	12	252	20
Kokomo, First	87	5		2	7	2	11	2		2			85		89	2		116	49	25	72	262	
Knightstown	16		2	1	3		2		1				14		15		1	111	48	6		165	
Lafayette	25		6		6		4	1	1	1			20		23		2	117	46		3	166	
LaGrange	15		1		1			2					12		14		1	124	42	21	8	195	9
Lapel	11							9	1	2			14	2	20	9		109	49	1		159	4
LaPorte	26	4			4		2	3		1			20		24		2	112	52		1	165	1
Lebanon	108		6	3	9	6	8	6	3	1	1		91	11	113	5		117	50			167	40
Logansport	126			1	1		1	1		1			122	4	126			126	55	21	6	208	36
Marion, First	83	3	1		4	6	1	6		1			79		86	3		130	48	4	7	189	23

CHURCH STATISTICAL REPORT

CHURCH	Members on Roll Last Report	Names Dropped from Roll	Transferred by Letter	Deaths	Total Removals	Additions by Letter	Additions By Faith	Ordained Ministers	Licensed Ministers	Local Ministers	Deaconesses	Probationary	Members in Full Standing	Non-Voting Members	Total Membership	Gain	Loss	Preaching Services	Church Prayer Meetings	Cottage Prayer Meetings	Other Services	Total Services	No. of Advocate Subscriptions
Marion, Grant	11	7			7		10	1					13	1	14	3		104	55		13	172	4
Marion, South	19	2	2		4	2		1		3			13		17		2	118	38		10	166	
Michigantown	39										1		36		39			138	61		27	226	18
Muncie, First	57			3	3	3	4	4	1				55		61	4		104	51		12	167	37
Muncie, Belmont																							
Muncie, East	34					2	23	3	1	3			43	13	59	25		109	28		18	155	21
Monon	20	2	1		3	1		1		1			16		18		2	130	51			181	3
New Castle	32	2	5		7			2				1	18	4	25		7	118	46			164	11
New Castle	37		2			1	3	3	1				34		39	2		122	43	4		169	
Noblesville	43	14		1	15	1		1		1		3	26		31		15	100	38	19	42	199	10
North Judson	8								1				7		8			118	25	20		163	
Nappanee	23	1			1			1		1			19	1	22		1	111	50		12	173	9
Richmond, First	50	5	5	3	13		29	1					51	14	66	16		124	44		1	168	
Richmond, E. S.	22		4		4			1	1				16		18		4	116	48			164	
Sharon	15							2					13		15			94	48	9	34	185	8
South Bend	15	7	4	1	7	2	2	1			1		10		12		3	104	38	12	14	168	3
Swayzee	9	2			2	2	3						11		12	3		121	50			171	8
Thornhope	18	6			6			2					10		12		6	75	45		42	162	1
Tipton	69	3	4		7		2	3				2	59		64		5	93	47		32	172	34
Tyner	25	2			2	2		1					24		25			107	57		10	174	
Upland	17	3			3		2		1				15		16		1	109	50		7	166	
Wabash	81	6		3	9	1		2		1			69	2	73		8	118	45		76	239	45
Walkerton	30	1		1	2				1				26	1	28		2	97	50	3	1	151	5
Windfall	14		2		2	2	3		1	1			15	3	17	3		110	52		2	164	
Winchester	54		1	1	2			3					49		52		2	104	52		22	178	29
Fountain City							24	1					25	7	32			46	23	21	2	90	

YOUNG PEOPLE'S SOCIETY REPORT

CHURCH	Membership Last Report	Active	Associate	Honorary	Total Membership	Subscriptions to Youth News	Pilgrim Youth Project	Gain	Loss	No. Meetings Held	Attendance This Report	Attendance Last Report	No. on Service- men's Roll	Cash Brought Forward	Offerings Received	Total Receipts	Expenditures Local	Expenditures District	Transferred to Church Treasury	Miscellaneous	Total Expenditures	Cash On Hand
Anderson, First	56	40		16	56		180.00			48	52			69.61	350.23	419.84	129.24	30.00		15.00	354.24	65.60
Anderson, North	16	7	1	4	12	15			4	15	15			40.55	34.80	75.35	45.02		6.00		51.02	24.33
Anderson, South	30	12	18		30					34	20				123.19	123.19	107.92				107.92	15.27
Beech Grove							7.61							1.40	75.35	76.75			7.61	67.94	75.55	1.20
Chesterfield														12.11	8.30	20.41	9.98		2.51		12.49	7.92
Columbia City						10				50	25	25		22.54	39.88	62.42		.39			.39	62.03
Delphi						3	19.22			46	20	22		67.66	46.76	114.42	93.21		12.00		105.21	9.21
Elkhart	17	13		4	18					45	40	48	1	10.41	57.53	67.94	21.00	7.32	19.22		47.54	20.40
Elwood	49	31	7	7	45					45				29.65	123.75	153.40	62.53		90.12		156.65	.75
Frankfort, First	27	19	7	2	28		24.76	1				48		116.30	29.49	145.79	11.51				36.27	109.52
Frankfort, Eastside		25				10	10.00			56		30		11.74	57.18	68.92	41.90	3.00			54.90	14.02
Fulton	12				12	10	29.92			47		12		18.18	114.25	132.43	65.95	17.91	52.33	4.50	118.28	14.15
Hammond, First		18	1	18	57					34						52.41			52.41			
Huntington	18	2	12	8	22		2.73			49	18	22	2	17.76	26.06	43.82	10.10	.38	7.22	10.90	36.23	7.49
Indpls., First	31	10	10	11	31		13.33			46	23	31		87.49	87.87	175.36	55.00	14.44		5.78	88.55	86.81
Indpls., Brookside		22	1	1	24					35		38										
Indpls., Central	35	16	13	6	35					38	35	31		301.56	88.17	389.73				315.00	315.00	74.73
Indpls., Evanston	19	15	2	1	18		27.41	1		49	42	42		7.02	108.93	115.95	61.54	12.19	10.00		111.14	4.81
Indpls., McCarty	25	12	10	3		10				48	18	20		9.09	40.37	49.46	18.15	2.77	1.91		22.83	17.54
Indpls., N. Central										52	25	25		2.98	127.18	130.16	95.70	12.00		15.00	122.70	2.86
Indpls., Northside	66	27	4	18	49	11	18.42		17	46		52	2	71.49	143.81	215.30	70.27	26.81		66.95	182.45	32.85
Indpls., Westside	24	25	3	8	36					52	23	17		2.51	18.15	20.66				16.73		3.93

YOUNG PEOPLE'S SOCIETY REPORT

CHURCH	Membership Last Report	Active	Associate	Honorary	Total Membership	Subscriptions to Youth News	Pilgrim Youth Project	Gain	Loss	No. Meetings Held	Attendance This Report	Attendance Last Report	No. on Service- men's Roll	Cash Brought Forward	Offerings Received	Total Receipts	Expenditures Local	Expenditures District	Transferred to Church Treasury	Miscellaneous	Total Expenditures	Cash On Hand
Jonesboro	42	17	15	14	46		5.00			37	26	24		2.01	38.80	40.81	2.00		33.00		40.00	.81
Knightstown		5	4		16		8.00			49		15		4.21	51.46	55.67	23.00		1.00		42.35	13.32
Lafayette	16	13		8	21		6.06			46	19	24		25.94	47.65	73.59	18.00	10.35	16.56		50.62	22.97
LaGrange							3.00							30.10	60.85	90.95				50.50	53.50	37.45
LaPorte	10				10					47		15		4.36	19.94	24.30				3.00	3.00	21.30
Lebanon	78	28	21	27	76	16	20.35		2	46	32	51		59.43	845.10	904.53	682.99	38.63		115.96	857.93	46.60
Logansport	90	46	13	40	99		15.00			77	48	52		83.42	262.91	346.33	200.00	34.11		27.35	276.46	69.87
Kokomo, Purdum	87	41	5	49	95					48	40	56	7	27.75	404.72	432.47	156.31	36.00	30.47	81.43	304.21	128.26
Marion, First	31	22		12	34	11	8.00			48	31	38		67.98	240.87	308.85	107.92	41.69	120.00		277.61	31.24
Marion, Grant	18	9	6	3	18	6	3.00			49	23	24		26.82	149.07	175.89	90.91			28.53	122.34	53.55
Michigantown	20	14	4	2	20		2.00			48	31	38	1	41.87	29.96	71.83	35.44	1.00		4.86	47.40	28.43
Muncie, First	47	13	7	34	54		64.00	7		48	35	39		77.21	228.16	305.37	142.33	18.00	33.00	12.53	269.86	35.51
Muncie, East	18						12.00					30		4.14	36.28	40.42	7.85		6.70		26.55	13.87
Monon	21	12	3	6	21	3	3.46			41	21	15		15.25	15.84	31.09	9.99	7.25			20.10	10.39
New Carlisle										40		16			39.71	39.71	4.65	10.29	10.00		24.94	14.77
New Castle	26	10	6	10	26		12.00			49		45		41.59	69.15	110.74			26.21	50.00	88.21	22.53
Thornhope														25.23	40.08	65.31	40.45	3.00			43.45	21.86
Tipton	72	23	3	36	62	10	35.00		10	50	50	60		114.47	450.34	564.81	43.50	21.06	343.00	54.18	496.74	68.07
Upland	22	8	12	2	22					48	16	16		43.72	208.81	252.53	50.00		47.85	133.68	231.53	21.00
Wabash	77	31	6	40	77		5.00			45	46	60	1	24.67	59.27	83.94	9.87	9.33	2.93	.65	27.78	56.16
Winchester							36.00							63.92	69.68	133.60	40.00	13.01	66.39		106.39	29.21
Fountain City															8.00	8.00					8.00	

PROPERTY STATEMENT

Church	Church Value	Church Debt	Church Equity	Parsonage Value	Parsonage Debt	Parsonage Equity	Total Value	Total Debt	Total Equity
Alexandria	4,500.00	2,462.47	2,037.53	5,000.00	1,917.33	4,082.67	9,500.00	3,954.86	5,545.14
Anderson, First	140,000.00	49,092.31	90,907.69	15,000.00		15,000.00	155,000.00	49,092.31	90,907.69
Anderson, North	25,000.00	4,500.00	20,500.00	10,000.00	7,000.00	3,000.00	35,000.00	11,500.00	23,500.00
Anderson, South									
Andrews	8,000.00		8,000.00	7,000.00	2,797.16	4,202.84	15,000.00	2,797.16	12,202.84
Beech Grove	5,000.00		5,000.00	9,000.00	2,223.30	6,776.70	14,000.00	2,223.30	6,776.70
Brown's Chapel	10,000.00		10,000.00	9,000.00		9,000.00	19,000.00		19,000.00
Burlington	7,500.00	5,000.00	2,500.00				7,500.00	5,000.00	2,500.00
Chesterfield	13,000.00		13,000.00	6,300.00	4,136.69	2,100.00	19,300.00	4,136.69	15,163.31
Columbia City	13,000.00	5,700.00	7,300.00	7,000.00		7,000.00	20,000.00	5,700.00	14,300.00
Crawfordsville	21,500.00		21,500.00	8,500.00		8,500.00	30,000.00	9,275.83	20,724.17
Delphi	40,000.00	9,410.20	30,589.80	6,000.00	800.00	5,200.00	46,000.00	10,210.20	35,589.80
Elkhart									
Elwood	77,000.00		77,000.00	4,500.00		4,500.00	86,500.00		86,500.00
Fairmount	20,000.00		20,000.00	5,000.00	650.00	4,350.00	25,000.00	650.00	24,350.00
Forest	4,500.00		4,500.00	4,000.00		4,000.00	8,500.00		8,500.00
Fort Wayne	15,000.00		15,000.00	12,500.00	6,775.00	5,725.00	27,500.00	6,775.00	20,725.00
Frankfort, First	43,000.00	4,306.66	35,693.34	7,000.00		7,000.00	50,000.00	4,306.66	35,693.34
Frankfort, East	10,000.00		10,000.00	6,000.00	1,853.79	4,146.21	16,000.00	1,853.79	14,146.21
Frankfort, Pilgrim	5,000.00		5,000.00	2,800.00		2,800.00	7,800.00		7,800.00
Frankfort, Woodside	10,000.00		10,000.00	2,800.00		2,800.00	12,800.00		12,800.00
Frankton									
Fulton	8,000.00		8,000.00	4,000.00		4,000.00	12,000.00		12,000.00
Gas City	12,000.00		12,000.00	12,000.00	2,702.67	9,297.33	24,000.00	2,702.67	21,297.33
Green Township	5,000.00		5,000.00	4,000.00		4,000.00	9,000.00		9,000.00

PROPERTY STATEMENT

Church	Church Value	Church Debt	Church Equity	Parsonage Value	Parsonage Debt	Parsonage Equity	Total Value	Total Debt	Total Equity
Hammond	50,000.00	7,200.00	42,000.00				50,000.00	7,200.00	42,000.00
Howard Chapel	12,000.00		12,000.00	12,000.00		12,000.00	24,000.00		24,000.00
Huntington	5,000.00		5,000.00	4,500.00		4,500.00	9,500.00		9,500.00
Indpls., First	40,000.00		40,000.00	12,000.00		12,000.00	52,000.00		52,000.00
Indpls., Bethany	51,500.00	23,500.00	28,000.00	21,500.00	11,662.00	9,838.00	73,000.00	35,162.00	37,838.00
Indpls., Brookside	7,000.00		7,000.00	7,000.00		7,000.00	14,000.00		14,000.00
Indpls., Central	5,000.00		5,000.00	8,000.00	2,313.73	2,686.27	13,000.00	2,313.73	10,686.27
Indpls., Eagledale	30,000.00		30,000.00	10,000.00	6,586.03	3,413.97	40,000.00	6,586.03	33,413.97
Indpls., Evanston	55,000.00	9,072.76	45,927.24	10,000.00	4,694.77	5,305.23	65,000.00	13,767.53	51,232.47
Indpls., McCarty	8,000.00		8,000.00				8,000.00		8,000.00
Indpls., N. Central	15,000.00	6,000.00	9,318.00				15,000.00	6,000.00	9,318.00
Indpls., P. Chapel	1,000.00		1,000.00				1,000.00		1,000.00
Indpls., Northside	21,500.00		21,500.00	9,750.00	8,441.00	1,309.00	31,250.00	8,441.00	22,809.00
Indpls., Sunshine	10,000.00		10,000.00	8,500.00	2,000.00		18,500.00		16,500.00
Indpls., Westside	25,000.00	4,328.42	20,671.58	5,000.00		5,000.00	30,000.00	4,328.42	25,671.58
Indpls., W. Park	6,000.00		6,000.00	7,000.00	4,400.00	1,600.00	13,000.00	4,400.00	7,600.00
Jonesboro	10,000.00		10,000.00	6,000.00		6,000.00	16,000.00		16,000.00
Kokomo, First	70,000.00	23,000.00	47,000.00	10,000.00	6,560.00	3,450.00	80,000.00	29,550.00	50,450.00
Knightstown							15,581.79	5,609.39	9,972.40
Lafayette	15,000.00		15,000.00	10,500.00	2,083.00	8,417.00	25,500.00	2,083.00	23,417.00
LaGrange	15,000.00		15,000.00	6,000.00		6,000.00	21,000.00		21,000.00
LaPorte	18,000.00	6,000.00	12,000.00	5,000.00		5,000.00	23,000.00	6,000.00	17,000.00
Lapel	12,000.00	5,808.65	6,191.35				12,000.00	5,808.65	6,191.35
Lebanon	65,000.00		65,000.00	30,000.00	12,000.00	18,000.00	95,000.00	12,000.00	83,000.00
Logansport	60,000.00	4,204.73	55,795.27	13,500.00		13,500.00	73,500.00	4,204.73	69,295.27
Marion, First	40,000.00	17,904.16	22,095.84	10,000.00		10,000.00	50,000.00	17,904.16	32,095.84

PROPERTY STATEMENT

Church	Church Value	Church Debt	Church Equity	Parsonage Value	Parsonage Debt	Parsonage Equity	Total Value	Total Debt	Total Equity
Marion, Grant	30,000.00	8,000.00	22,000.00	5,000.00		5,000.00	35,000.00	8,000.00	27,000.00
Marion, South	5,000.00		5,000.00	12,000.00	11,000.00	1,000.00	17,000.00	11,000.00	6,000.00
Michigantown	7,000.00		7,000.00	7,000.00		7,000.00	14,000.00		14,000.00
Muncie, First	92,618.00	8,246.10	94,371.00	18,025.00		18,025.00	110,643.00	8,246.10	102,396.90
Muncie, East	35,000.00	17,191.00	17,809.00	11,200.00		11,200.00	46,200.00	17,191.00	29,009.00
Monon	24,000.00	7,000.00	17,000.00	8,000.00		8,000.00	32,000.00	7,000.00	25,000.00
New Carlisle	10,000.00		10,000.00	10,000.00	1,400.00	9,600.00	20,000.00	1,400.00	18,600.00
New Castle	45,000.00	12,542.72	32,457.28	7,500.00		7,500.00	52,500.00	1,254.72	39,957.28
Noblesville	4,000.00		4,000.00	12,000.00	3,800.00	7,200.00	16,000.00	3,800.00	11,200.00
North Judson									
Nappanee	15,000.00		15,000.00	8,000.00		8,000.00	23,000.00		23,000.00
Richmond, First	7,000.00		7,000.00	9,000.00		9,000.00	16,000.00		16,000.00
Richmond, East	4,000.00		4,000.00	4,500.00	700.00	2,800.00	8,500.00	700.00	7,800.00
Sharon	4,000.00		4,000.00	4,500.00		4,500.00	8,500.00		8,500.00
South Bend	8,500.00		8,500.00	6,000.00	253.49	5,746.51	14,500.00	253.49	14,246.51
Swayzee	5,000.00	1,034.68	2,770.71	6,000.00	1,736.03	8,229.29	11,000.00	1,770.71	8,229.29
Thornhope	7,000.00		7,000.00	7,500.00		7,500.00	14,500.00		14,500.00
Tipton	28,000.00		28,000.00	12,000.00		12,000.00	40,000.00		40,000.00
Tyner	3,500.00		3,500.00	3,000.00		3,000.00	6,500.00		6,500.00
Upland	5,500.00		5,500.00	4,500.00	4,130.13	269.87	10,000.00	4,130.13	5,869.87
Wabash	25,000.00		25,000.00	20,000.00	6,300.00	13,700.00	45,000.00	6,300.00	38,700.00
Walkerton	8,500.00	400.00	8,100.00	6,000.00		6,000.00	14,500.00	400.00	14,100.00
Windfall	6,000.00		6,000.00	6,000.00		6,000.00	12,000.00		12,000.00
Winchester	4,000.00		4,000.00	12,000.00		12,000.00	16,000.00		16,000.00
Fountain City	4,500.00		4,500.00	4,500.00		4,500.00	4,500.00		4,500.00

EVANGELISTS' SINGERS' AND UNSTATIONED MINISTERS' REPORT

NAME	Sermons Preached	Songs Sung	Prayer Meetings Conducted	Calls made, homes prayed in	Revivals in P. H. Churches	Revivals Elsewhere	Total Revivals	Seeking Regeneration	Seeking Sanctification	Week-End Meetings	Children Dedicated	Prayed With For Healing	Marriages	Funerals	Amt. Received For Support	Miles Traveled	Advocate Subscriptions
Atkinson, Ellen	3	51		50													
Baker, C. Gilbert	214	610			16	3	19	378		4		1			3,507.00	9,218	2
Bach, Othelia, A.		6		20													1
Baughman, Retta	2																
Barefoot, Howard	100	50			2	1	3					8					
Bement, Richard	2			25													
Berry, Morris	197	189			13		13			1			1	1	1,851.85	6,072	
Best, Walter																	
Booher, Stanley	17									1							
Cassady, A. O.	31			14		1	1	9	7			6			195.00	1,239	2
Cherry, Garnett	50			600				6									
Clem, E. J.	8		3	5								7					
Cole, Lonnie E.				61								5	1				
Crowder, C. K.	14	646		10				6		2		2			350.00	6,900	
Crowder, E. E.	60	3		5	2	1	3	21	22			1	2		417.00	1,273	
Durham, B. F.	220	5			14	1	15	115	99			12			2,586.35	20,006	
Durham, B. F., Mrs.		140			2	1	3										
Emery, S. I.	145				6	3	9			7					2,330.00	8,500	
Fugett, W. B.		12		12	1	1	2	1	1			1					
Goins, F. J.	279			166	20	1	21				2	40		2	4,550.00	28,000	
Good, Mary A.				250													
Griffin, Lillian	3																
Grove, Melvin	198	89			13		13	87	77	1					1,865.14	1,773	
Grubbs, A. B.	30			100				15	2	5		108	2	1			
Halt, E. V.	85				2	1	3	33	10	6		8		1	604.89	3,130	

EVANGELISTS' SINGERS' AND UNSTATIONED MINISTERS' REPORT

NAME	Sermons Preached	Songs Sung	Prayer Meetings Conducted	Calls made, homes prayed in	Revivals in P. H. Churches	Revivals Elsewhere	Total Revivals	Seeking Regeneration	Seeking Sanctification	Week-End Meetings	Children Dedicated	Prayed With For Healing	Marriages	Funerals	Amt. Received For Support	Miles Traveled	Advocate Subscriptions
Hammer, Helen	17			40						4				1	2,138.02		
Hatfield, Ben	14	4		12	1		1	2		1		4	3		31.00	700	1
Haynes, Walter	20			210				4	1			5					
Howell, Ace	28	4		150	1	1	2	16				20			113.00	1,100	
Jones, C. M.	70			105	1		1	10	4	3		8		1	496.30		1
King, Irvin and Frieda				30								9					
Kline, Cecil	10							1				6					
Kirkpatrick, Ed.	83			30	4		4	60	27	1		25			667.05	1,500	
Lacy, D. W., Mrs.	5			375				10							50.00		
Lewis, Charles	41	75		10				4		2							
Lyons, Fred L.	1							10	1			2					
Lyons, F. Wayne	10							10	3	1		3					
Martin, Emmet	19											8					
Mattox, Joseph	17									1					19.00	1,380	
Park, Edna	45			150													
Perry, R. D.	15			8		1	1					5			2,400.00	1,000	
Prather, Floyd	8			12													
Ragains, Arnoldean	20											1					
Rice, Will	236	10		60	1	7	8	106	10	3		25		1	275.00	7,500	1
Rude, Robert	25	30		100				5	3			10			5.00	100	
Sanders, Cecil	18	18		20				1		1		4				275	
Schoeff, Bertha	4			20								26					
Shepherd, Harry	6			1				1		1		1			51.00	88	
Schooley, Paul	6	33															
Shroyer, William	23			42								3	1	1		146	1

EVANGELISTS' SINGERS' AND UNSTATIONED MINISTERS' REPORT

NAME	Sermons Preached	Songs Sung	Prayer Meetings Conducted	Calls made, homes prayed in	Revivals in P. H. Churches	Revivals Elsewhere	Total Revivals	Seeking Regeneration	Seeking Sanctification	Week-End Meetings	Children Dedicated	Prayed With For Healing	Marriages	Funerals	Amt. Received For Support	Miles Traveled	Advocate Subscriptions
Smith, Ralph	4											3					
Snouwaert, Blanche	1	5															
Stewart, Dale	17	57		132								6					
Thrasher, Harmon	4	6		50								3					
VanBriggle, Margaret	4	10		200								5					
Walton, J. Maxey	229			50	13	1	14	177	289		1	7			2,511.79	5,039	
Walton, Viola	9			194								12					
Wade, V. E.	3													4	40.00		
Washburn, Donald	16							3	2		1				15.00	284	
Wharton, Deborah	12			150				2	1			15					1
Wilson, Charles I.	6			6								10					1
Wire, Moses, M.	31			27				9	5	4		6	2	5	120.88		
Witthuhn, Nellie	27	12		10											605.00		
Whitaker, Thomas	23	7		51	1		1	7	3			11			105.00	1,500	
Young, Marie	14	45		5				1	1								
Young, M. J.	10			30													

MISSIONARY TREASURER'S REPORT

CHURCH	Cash Brought Forward	Offerings Received	Total Receipts	Local Expenditures	District Church Extension	General Church Extension	Foreign Missions	Total	Cash Balance	Gifts, etc. Locally	District Church Extension	General Church Extension	Foreign Missions	Total Expenditures
Alexandria	.35	44.49	44.84	13.36			24.88	38.24	6.60					
Anderson, First	83.07	328.11	411.18	86.92			284.21	371.13	40.05	125.00			153.00	278.00
Anderson, North	17.67	127.84	145.51	65.55			76.50	142.05	3.46			5.00	105.00	110.00
Anderson, South	4.66	82.97	87.63	30.00	20.97	10.00	22.00	82.97	4.66	46.00				46.00
Andrews		44.82					38.82		6.00					38.82
Beech Grove	33.64	195.96	229.60				223.01	223.01	6.59				40.00	40.00
Chesterfield	19.98	127.01	146.90	12.70			89.85	102.55	44.35				50.00	50.00
Columbia City	5.70	197.31	203.01	36.29			158.50	194.79	8.22	15.00		10.00	15.00	40.00
Delphi	40.56	294.76	335.34	53.66			270.00	323.66	11.58				200.00	200.00
Elkhart		113.51	113.51				113.51	113.51						
Elwood	13.80	200.71	214.51	31.00			158.98	189.98	24.53				75.00	
Forest	7.72	70.02	77.74				70.02							
Fort Wayne		9.90	9.90				8.90	8.90	1.00					
Frankfort, First	18.36	417.07	435.43	220.28			212.21	432.49	2.94					
Frankfort, East	22.94	29.67	52.61	.83			46.52	47.34	5.27					
Frankton	27.40	131.21	158.30	78.30			66.00	144.30	14.31				30.00	
Gas City	47.50	87.23	134.73	29.71			60.90	90.61	44.12					
Hammond, First		163.67	163.67											
Huntington	17.80	222.39	240.19	112.79			108.50	221.29	18.90				57.50	
Indpls., First	9.61	402.26	411.87	3.99			344.88	348.87	63.00	35.21			245.11	280.32
Indpls., Bethany	9.51	285.01	294.52	119.40			170.25	289.65	4.87				75.00	
Indpls., Brookside	10.77	38.19	48.96				27.57		21.39					
Indpls., Central	17.22	520.42	537.64	46.00		194.25	297.00	537.25	.39					
Indpls., Evanston	7.57	422.97	430.00				430.00	430.00		102.60	20.00	100.00	25.00	247.60
Indpls., N. Cent'l		485.84	485.84	112.28		67.00	297.00	476.28	9.56				56.00	56.00
Indpls., Northside	15.48	215.61	231.09		8.30		207.63	215.93	15.16					

MISSIONARY TREASURER'S REPORT

CHURCH	Cash Brought Forward	Offerings Received	Total Receipts	Local Expenditures	District Church Extension	General Church Extension	Foreign Missions	Total	Cash Balance	Gifts, etc. Locally	District Church Extension	General Church Extension	Foreign Missions	Total Expenditures
Indpls., Westside	21.54	667.90	667.90		11.80	3.00	653.10	667.90						
Jonesboro	8.93	474.74	496.28	129.33			343.00	472.33	23.95	30.60			248.75	279.35
Knightstown	2.00	44.93	53.86				27.32	27.32		26.54			27.32	
Kokomo, Purdum	68.19	150.94	152.94				84.23	145.35	7.59				200.00	
Lafayette		307.64	375.83	67.24			230.80	298.04	77.79					
LaGrange	18.51	204.03	222.54				190.45	190.45	32.09					
Lebanon	27.02	57.40	84.42	49.04			16.00	65.04	19.38					
Logansport	.34	278.24	278.58	3.77			247.72	251.49	27.09				157.50	
Marion, First	2.35	571.03	573.38	129.74		120.00	309.00	558.74	14.64	3.00		41.78	191.38	236.16
Marion, Grant	4.71	37.60	42.31	14.31			16.88	31.19	11.12					
Marion, South	2.25	35.99	38.24	9.34	4.73		23.73	37.80	.44					
Michigantown		476.63	476.63	60.76			361.71	422.17	54.46					
Muncie, First	47.26	180.36	227.62	7.00	16.00		133.93	218.55	9.07	7.00	16.00		61.62	84.62
Monon	18.80	10.64	29.45	16.31				61.31	13.14				10.00	10.00
New Carlisle	8.09	161.34	169.43	31.83		2.00	120.01	153.84	15.59	31.83		2.00	95.78	129.61
New Castle	27.76		27.76	6.14					21.62					
Noblesville	13.21	221.81	235.02	.59			232.81	233.40	1.62	50.00			75.00	125.00
Nappanee		360.52	360.52	25.39		46.82	285.72	357.93	2.39					
Richmond, First	42.96	127.36	170.32	47.31			109.00	156.31	14.01					
South Bend	21.36	377.83	399.46	221.63			151.57	373.20	26.26	25.00			100.00	125.00
Thornhope	4.05	32.82	36.87	26.41				26.41	10.46	9.43	25.00		21.94	56.37
Tipton	1.26	171.07	172.33	13.94			152.51	166.45	5.88	9.00		22.00	9.00	40.00
Upland	11.62	21.59	33.21	30.82				30.82	2.39					
Walkerton	78.33	201.27	279.60				279.60							
Winchester		53.32	53.32	23.64			28.44	53.08	.24					

CONFERENCE 1962

June 27 - 29

CAMP MEETING 1962

August 3 - 12

MINISTERIAL CONVENTION

Kokomo, Purdum Street

February 8 - 9, 1962

CHRONICLE PRINTING CO., LOGANSPORT, IND