

**ANNUAL
DISTRICT CONFERENCE
JOURNAL
OF THE
INDIANA SOUTH DISTRICT
OF
THE WESLEYAN CHURCH**

Edited by Conference Journal Committee:

Dr. Mark Eckart, District Superintendent

Rev. Glenn D. Black, Executive Representative

Rev. J. Michael Stoelting, District Secretary

Rev. LaMar Brown, Editorial Member

Mrs. Cindy Caniff, District Office Administrative Assistant

Sixty-Second Annual Session
Forty-Fifth Annual Conference Held At
Orleans Wesleyan Campground
Orleans, Indiana

July 26, 2012

Printed By

COUNTRY PINES, INC.
11013 Country Pines Rd.
SHOALS, IN 47581

CONTENTS

Local Church Stewardship Fund	Obligations inside front and back cover
Map Indiana South District Boundary	5
The Five In Five Program / Vision Casting	6
Our Mission Statement	7
Our Administration Goals	7

SECTION ONE

INDIANA SOUTH DISTRICT CONFERENCE

I. Official Directory	9
Denominational Directory	11
District Directory	11
Zone Directory	18
Church / Pastor Directory	20
Personnel Directory	41
Lay Office Holders Directory	46
Roll of Honored Dead	48
II. Historical Information of Annual Conferences	51
III. General Information	57
Information Concerning Reports	59
Information Concerning Finance & District Stewardship Fund	59
IV. Standing Rules	61
V. Conference Proceedings	79
Agenda	81
Roll of Lay Delegates	84
Secretary's Record of the Minutes	92
VI. Reports	99
1. District Superintendent	101
2. Keepers of the Vineyard	110
3. Assistant District Superintendent	111
4. Board of Ministerial Development Report	112
5. District Treasurer	114
6. Auditing Committee	115
7. General Statistics	116
8. Director of Evangelism and Church Growth	118
9. Educational Director	118
10. Director of Senior Adult Ministries	119
11. District Youth President	120
12. Conference Action Committee	120
13. Director of Children's Ministries	121
14. District Insurance Administrator	123
15. Director of Elementary and Secondary Education	123
16. District Finance Committee	124

17. Director of Global Partners 125

18. G.L.A.D. Report 126

19. Director of Kid’s Bible Retreat 126

20. Director of Wesleyan Women 127

21. Memoirs Committee 128

22a. Churches that paid 100% U.S.F. 131

22b. Excellence In Ministry Award 132

23. District Nominating Committee 132

 Tabulated Church Reports 135

SECTION TWO

DISTRICT WW CONVENTION

I. Directory 165

II. Standing Rules 166

III. WW Essentials/Objectives and Goals. 170

IV. Reports 172

 1. WW Director’s Report 172

 2. Treasurer’s Report 173

 3. WKFM Financial Report 173

SECTION THREE

DISTRICT WY CONVENTION

I. District Youth Directory 177

II. Standing Rules 178

III. Reports 179

 1. Youth President’s Report 179

 2. Youth Treasurer’s Report 180

DISTRICT CALENDAR. Back Cover

INDIANA SOUTH DISTRICT

The Five In Five Program / Vision Casting

A big part of leadership is casting vision. The Lord told the Old Testament prophet Habakkuk concerning his vision to, “write the vision and make it plain on tablets...” (Hab. 2:2).

With this in mind I want to cast a vision called the five in five program. With the Lord’s help I want to see the following five things accomplished within five years in this great district.

- 1) To continue to promote and encourage the practice of spiritual disciplines.**
- 2) To work hard to promote the District Superintendent Club which is a program designed whereby people can give to support the district ministries.**
- 3) To continue to plant new churches.**
- 4) To revitalize and energize the churches in our district that are struggling to grow.**
- 5) To strive to see all of our churches pay 100% U.S.F.**

Our Mission Statement

Indiana South District of the Wesleyan Church has the assigned area of Administrative responsibility which covers forty-six counties. We Exist To Glorify God through the power of the Holy Spirit, and to boldly present Jesus Christ to all people. Through God's Word, fellowship, and prayer, we will endeavor to equip believers to become more like Christ. Through our love for Christ, we will work together to build the kingdom of God. We desire to be a district of:

**H – elp
O – thers
P – repare
For
E – ternity**

Our Administration Goals

Worship:

Encourage our churches to be New Testament churches, a body of believers who express Christ-centered worship in every aspect of our lives.

Fellowship:

We will serve by building a spirit of unity in our district family. Nurturing the fellowship through clear communication that leads to active participation and bearing one another's burdens through prayer.

Educational/Discipleship:

We will serve by equipping our pastors, ministers-in-training and local church leaders to carry out the ministry of the local churches in advancing the Kingdom of God and spreading scriptural holiness throughout our district.

Evangelism:

Challenge our churches to teach and train all believers to aggressively take the Gospel to all people through personal witness, community outreach and world mission opportunities. We will encourage our local churches to reach the UN-reached through planting new churches in areas with a growing population, going beyond racial and cultural barriers.

Servanthood:

We will look to the future by investing ourselves heavily in ministries to youth, children and families.

Personal:

To serve our district with integrity and faithfulness, being committed to excellence, having one purpose: to exalt the Lord Jesus Christ in our lives and ministry for the praise of His glory.

Dr. Jo Anne Lyon
General Superintendent

Dr. Mark S. F. Eckart
District Superintendent

I

Official Directory

SECTION ONE

INDIANA SOUTH DISTRICT CONFERENCE

I. OFFICIAL DIRECTORY

DENOMINATIONAL DIRECTORY:

THE WESLEYAN CHURCH WORLD HEADQUARTERS

P.O. Box 50434, Indianapolis, IN 46250-0434

Phone 317-774-7900

Location: 13300 Olivo Road, Fishers, IN 46037

General Superintendent:

Dr. Jo Anne Lyon 317-774-3932

Executive Director of Church Multiplication and Discipleship Division:

Dr. James A. (Jim) Dunn 317-774-3888

Executive Director of Communication and Administration Division:

Rev. Wayne A. MacBeth 317-774-7907

Executive Director of Education and Clergy Development Division:

Rev. Russell K. (Russ) Gunsalus 317-774-3914

Executive Director of Global Partners Division:

Dr. Dennis Jackson 317-774-7980

Chief Financial Officer:

Mr. Kevin J. Batman 317-774-3941

General Publisher:

Mr. Donald D. Cady 317-774-3853

Wesleyan Investment Foundation:

Dr. Craig A. Dunn, C.E.O. 317-774-7300

Wesleyan Pension Fund, Inc.:

Dr. Craig A. Dunn, C.E.O. 317-774-3954

Wesleyan Publishing House:

Orders & Questions About Accounts 800-493-7539

Area Educational Institution:

Indiana Wesleyan University

4201 S. Washington St., Marion, IN 46953

765-674-6901

Email: admissionsin@indwes.edu

DISTRICT DIRECTORY

District Incorporation: The Indiana South District of The Wesleyan Church is incorporated.

District Boundary (Discipline 2403:13)

The INDIANA SOUTH DISTRICT shall include that part of the state of Indiana which is south of the northern boundaries of Vigo, Clay, Owen, Morgan, Johnson, Rush, Fayette, and Union Counties, and south of U.S. Highway 40 in Hancock County, and the church in Mecca, Indiana.

District Office

Phone: 812-865-3979

Fax: 812-865-1491

Mailing Address: PO Box 174, Orleans, IN 47452

Physical Address: 1597 S. Maple St., Orleans, IN 47452

(1 mile south of Orleans)

District Campgrounds

Phone: 812-865-2230

Mailing Address: PO Box 174, Orleans, IN 47452

Physical Address: 1597 S. Maple St. Orleans, IN 47452

(1 mile south of Orleans on Highway 37)

District Dining Hall

PO Box 174, 1597 S. Maple St. Orleans, IN 47452

Camp Caretaker

\ 1801 S. Maple St., Orleans, IN 47452

DISTRICT BOARD OF ADMINISTRATION

Officers:

***District Superintendent**

Dr. Mark S. F. Eckart

PO Box 174, Orleans, IN

e-mail: eckart84@gmail.com

Office/Home: 812-865-3979

Fax: 812-865-1491

***Assistant District Superintendent**

Rev. Charles Stroud

7695 S. 425 W., Spiceland, IN 47385

e-mail: cstroud2@frontier.com

Home: 765-987-7454

***Executive Representative**

Rev. Glenn D. Black

P.O. Box 617, Westport, IN 47283

e-mail: glennblack@frontier.com

Home: 812-591-0848

***District Secretary**

Rev. J. Michael Stoelting

2745 Claremont Ave., Evansville, IN 47712

e-mail: mstoelt@sigeconet

Home: 812-962-2655

***District Treasurer**

Rev. Phil Kessen

P.O. Box 152, Washington, IN 47501

e-mail: philkessen@yahoo.com

Home: 812-257-0149

Fax: 812-257-0149

Members at Large

(Ministerial)

Rev. Bob England

9670 S. SR 37, Paoli, IN 47454

e-mail: bob_e_sr_47424@yahoo.com

Home: 812-338-2457

Rev. Wesley Jones Home: 812-379-9891
2625 Wedgewood Drive, Columbus, IN 47203
e-mail: wtccj94@att.net

Rev. Michael J. Linville Home: 317-697-5116
4360 E. State Rd. 144, Mooresville, IN 46158
e-mail: mjlinco@aol.com

Rev. Doug Preston Home: 812-663-7132
6831 W. Co. Rd. 240 NW, Greensburg, IN 47240
e-mail: pastor.dougpreston@gmail.com

(Laymen)

Mr. Keith Huber Home: 765-525-6335
6598 W. 650 N., St. Paul, IN 47272
e-mail: jhuber@tds.net

Mr. Bob Ice Home: 812-424-3048
2712 W. Mill Rd., Evansville, IN 47712

Mr. Mark Jones Home: 502-424-0509
1048 N. Depot Rd., Marengo, IN 47140
e-mail: indymsj@peoplepc.com

Mr. Steve Willis Home: 812-738-9121
30 S. Riverview Lane, Leavenworth, IN 47137
e-mail: riview@netsurfusa.net

*Executive Committee

DEPARTMENTAL OFFICERS:

DISTRICT SPIRITUAL FORMATION DIRECTOR TBA

DISTRICT DIRECTOR OF EVANGELISM AND CHURCH GROWTH

Rev. Doug Preston Home: 812-663-7132
6831 W. Co. Rd. 240 NW, Greensburg, IN 47240
e-mail: pastor.dougpreston@gmail.com

DISTRICT DIRECTOR OF GLOBAL PARTNERS

Rev. Aaron Marshall Home: 765-663-2175
454 N. 900 W., Arlington, IN 46104
e-mail: renuservices@aol.com

DISTRICT EDUCATIONAL DIRECTOR

Rev. D. Edson Ames Office: 812-897-2063
509 E. Walnut St., Boonville, IN 47601
e-mail: edames@aol.com

DISTRICT DIRECTOR OF ELEMENTARY & SECONDARY SCHOOL

Rev. D. Edson Ames

Office: 812-897-2063

509 E. Walnut St., Boonville, IN 47601

e-mail: edames@aol.com

DISTRICT DIRECTOR OF CHILDREN'S MINISTRIES

Rev. Sue Lochmueller

Home: 812-925-6398

516 E. Adams, Chandler, IN 47610

DISTRICT COORDINATOR OF FIELD AND CONTINUING EDUCATION

Dr. Mark S. F. Eckart

Office: 812-865-3979

PO Box 174, Orleans, IN 47452

DISTRICT DIRECTOR OF SENIOR ADULT MINISTRIES

Rev. J. Philo Jones

Home: 812-633-4418

6739 E. Speed Rd., Milltown, IN 47145

SENIOR ADULT MINISTRIES TOUR DIRECTOR

Mrs. Sharla Somers

Home: 812-591-9275

8733 S. Co. Rd. 350 W., Greensburg, IN 47240

e-mail: sharla47240@gmail.com

DISTRICT INSURANCE ADMINISTRATOR

Rev. Everett Freels

Home: 812-454-5202

1309 S. Alvord Lane, Evansville, IN 47714

e-mail: pastorfreels@netzero.net

DISTRICT DIRECTOR OF JUNIOR YOUTH CAMP

Rev. Michael Linville

Home: 317-697-5116

4360 E. S.R. 144, Mooresville, IN 46158

e-mail: mjlinco@aol.com

AUXILIARIES:**DISTRICT DIRECTOR OF WESLEYAN WOMEN**

Mrs. Sharla Somers

Home: 812-591-9275

8733 S. Co. Rd. 350 W., Greensburg, IN 47240

e-mail: sharla47240@gmail.com

DISTRICT YOUTH PRESIDENT

Rev. Joseph M. Gormong

Home: 812-299-9195

1921 E. Buena Vista Drive, Terre Haute, IN 47802

e-mail: joegormong@gmail.com

BOARDS AND COMMITTEES:**DISTRICT BOARD OF TRUSTEES**

Dr. Mark S. F. Eckart
Rev. John Moffatt

Rev. Bob L. England

DISTRICT BOARD OF MINISTERIAL DEVELOPMENT

Dr. Mark S. F. Eckart
Rev. Glenn D. Black, Chairman
Rev. Ray Austin
Rev. LaMar Brown
Rev. Everett Freels
Rev. Wesley Jones
Rev. Gary Larimer
Rev. Michael Linville
Rev. John Moffatt

Rev. Doug Preston
Rev. Mike Stoelting
Rev. Charles Stroud
Rev. Carl Uebel
Rev. Kelli Ward
Dr. Roger Dillman
Mr. Don Simpson
Mr. Steve Willis

CONFERENCE ACTION COMMITTEE

Dr. Mark S. F. Eckart
Rev. Glenn D. Black
Rev. Bob England
Rev. Wesley Jones
Rev. John Moffatt

Rev. Phil Kessen, ex officio
Mrs. Cindy Caniff
Mr. Keith Huber
Mrs. June Moffatt
Mrs. Sharla Somers

CONFERENCE NOMINATING COMMITTEE

Dr. Mark S. F. Eckart
Rev. Joseph Gormong
Rev. Wesley Jones
Rev. Michael Linville

Mr. Mark Jones
Mrs. June Moffatt
Mrs. Sharla Somers

DISTRICT COUNCIL OF ORDINATION

Dr. Mark S. F. Eckart
Dr. O. W. Willis-Honorary
Rev. Glenn D. Black
Rev. Bob England
Rev. Everett Freels

Rev. Philo Jones
Rev. Monty L. Mahoney
Rev. Paul Mills
Rev. J. Michael Stoelting
Rev. Charles Stroud

DISTRICT BOARD OF EVANGELISM AND CHURCH GROWTH

Dr. Mark S. F. Eckart
Rev. Doug Preston, Chairman
Rev. Stephen Boardman
Rev. David Gates
Rev. Wesley Jones

Rev. Michael Linville
Rev. John Moffatt
Rev. Kelli Ward
Mr. Keith Huber

DISTRICT FINANCE COMMITTEE

Dr. Mark S. F. Eckart, Chairman
 Rev. Phil Kessen, ex officio
 Rev. Mike Stoelting

Rev. Charles Stroud
 Dr. Roger Dillman
 Mr. Steve Willis

DISTRICT BUILDING COMMITTEE

Dr. Mark S. F. Eckart, Chairman
 Rev. Richard Comer
 Rev. Eddie Hayes
 Rev. Albert Hendershot

Rev. Roy Hendershot, Jr.
 Rev. Michael Linville
 Rev. Aaron Marshall
 Mr. Bob Ice

DISTRICT AUDITING COMMITTEE

Mrs. Virginia Mills

Mrs. Beverly Warren

INDIANA SOUTH WESLEYAN

Dr. Mark S. F. Eckart, Executive Editor
 Mrs. Cindy Caniff, Office Editor

DISTRICT BOARD OF REVIEW

Rev. Everett Freels
 Rev. Philo Jones
 Rev. Wilbert Vandervort
 Dr. O.W. Willis

Mr. Russ Beals
 Mr. Carl Greenwood, Sr.
 Mr. Bob Ice
 Mr. Joe Steward

(Reserve Members)

Rev. Paul Mills

Mr. Brian Hester

MINISTERIAL SEMINAR COMMITTEE

Dr. Mark S. F. Eckart
 Rev. Glenn D. Black, Chairman
 Rev. Everett Freels

Rev. Mark Reed
 Rev. Charles Stroud

MINISTERIAL CONVENTION COMMITTEE

Dr. Mark S. F. Eckart, Chairman
 Rev. Bob L. England
 Rev. Steve Jones

Rev. Gary Larimer
 Rev. Melvin Linville
 Rev. Mark Reed

COMMITTEE ON MEMOIRS

Mr. Don Simpson, Chairman
 Mrs. Cindy Caniff

Mrs. Debbie Eckart

CONFERENCE JOURNAL COMMITTEE

Dr. Mark S. F. Eckart
 Rev. Glenn D. Black, Chairman
 Rev. LaMar Brown

Rev. J. Michael Stoelting
 Mrs. Cindy Caniff

DISTRICT SERVICE AWARDS COMMITTEE

Rev. Ira Holt, Chairman
 Rev. Michael Linville

Ms. Sherri Holt
 Mrs. Melissa Huber

CONFERENCE RECEPTION COMMITTEE

Mr. Steve Willis, Chairman

Rev. Wesley Jones

INDIANA WESLEYAN UNIVERSITY BOARD MEMBERS

Dr. Mark S. F. Eckart

FOUNDERS OF THE CAMP & KEEPERS OF THE VINEYARD COMMITTEE

Dr. Mark S. F. Eckart, Chairman

Dr. O.W. Willis

Rev. Phil Kessen, Treasurer

Mr. Guy Thurmond

Rev. J. Michael Stoelting, Recording Secretary

Mr. William Turner

Rev. Charles Stroud

Mr. Steve Willis

DISTRICT DIRECTOR OF WILLS, BEQUESTS AND ANNUITIES

Dr. Mark S. F. Eckart

Rev. Glenn D. Black

DISTRICT CAMP MEETING BOARD

CHAIRMAN

Dr. Mark S. F. Eckart

COORDINATOR

Rev. Charles Stroud

SECRETARY

Rev. J. Michael Stoelting

TREASURER

Rev. Phil Kessen

DISTRICT YOUTH PRESIDENT

Rev. Joe Gormong

HEAD USHER

Rev. LaMar Brown

DINING HALL

Rev. LaMar Brown

LUNCH STAND

Rev. Stephen Jones

HOUSING, COTTAGES &

R.V. PARKING

Mrs. Joyce Bailey

SECURITY

Pastor Joe Wriston

BUYER

Rev. Michael J. Linville

BOOKSTORE

Mr. Charles Goodwin

ELECTRICIAN

Rev. David Gates

PLUMBING AND GAS

Mr. Carl Greenwood

CARPENTER

Rev. Eddie Hayes

TABERNACLE

Mr. Bill Pierce

KITCHEN

Mrs. Connie Linville

PRAYER DIRECTOR

Rev. Charles Stroud

SANITATION

Mrs. Charlotte Charles

SOUND EQUIPMENT

Pastor Jason Baker

CAMPGROUNDS CARETAKER

ZONE DIRECTORY**Zone 1**

Chairman: Rev. Aaron Marshall 765-663-2175
SAM Chairman: Mr. Keith Huber 765-525-6335
Blue River, Carthage, Clarksburg, Greenfield, Lewis Creek, Rushville,
Shelbyville Grace, Shelbyville Westside, Wesley Chapel

Zone 2

Chairman: Rev. LaMar Brown 812-654-2829
SAM Chairman: Mrs. Barbara Hayes 812-689-5386
Concord, East Enterprise, Holton, Lawrenceburg, Madison Calvary,
Milan, Rising Sun, Versailles, Wilmington Hills

Zone 3

Chairman: Pastor Barry Goodman 812-350-9226
SAM Chairman: Mrs. Sharla Somers 812-591-9275
Columbus Bethel, Columbus Central, Columbus Flintwood,
Columbus Ohio Street, Greensburg, Hope, Rodney,
Walker Chapel, Westport

Zone 4

Chairman: Rev. Ernest Martin 812-988-2387
SAM Chairman: Rev. John Irvin 765-342-6242
Edinburgh, Franklin, Gnaw Bone, Greenwood, Martinsville,
Martinsville Bethel, Mooresville, Morgantown, Spearsville,

Zone 5

Chairman: Pastor David Manship 812-472-3183
SAM Chairman: Mr. Mark Jones 812-365-2315
Clear Fork, Corydon, Grace Pointe, Marengo, Salem, Valeene

Zone 6

Chairman: Rev. John Moffatt 812-936-2887
SAM Chairman: TBA
Bedford, Birdseye, English, French Lick, Mitchell, Orleans, Paoli

Zone 7

Chairman: Rev. David Taylor 812-384-9724
SAM Chairman: Mrs. Joyce Bailey 812-825-5765
Bloomfield Mt. Zion, Bloomfield Southside,
Bloomington Central, Bloomington Shepherd of the Hills,
Sylvania, Spencer, Whitehall

Zone 8

Chairman: Rev. Ray Austin 812-299-1060
SAM Chairman: Mrs. Kambi Carpenter 812-961-8304
Brazil Jackson St., Mecca, Prairie Creek, Sanford, Shelburn, Sullivan,
Terre Haute Faith, Terre Haute Hulman St., Terre Haute Northside,
W. Terre Haute 6th Street, W. Terre Haute 8th Street

Zone 9

Chairman: Rev. Jewel Gilley 812-254-0078
SAM Chairman: Rev. Kenny Mitchell 812-321-2094
Bicknell, Loogootee Mt. Zion, Otwell, Petersburg, Poplar Grove, Southwind,
Washington Vincennes Avenue, Wheatland

Zone 10

Chairman: Rev. Michael Stoelting 812-962-2655
SAM Chairman: Mr. Bob Ice 812-424-3048
Boonville, Evansville CrossPointeTrinity, Evansville Forest Hills, Evansville
North Park, Faith Pointe, Fort Branch, Grace Fellowship, Potter's Shop,
Somerville

Zone 11

Chairman: Rev. Ira Holt 812-522-6344
SAM Chairman: Ms. Ruth Smith 812-346-2347
Austin, Medora, North Vernon, Scottsburg, Seymour

CHURCH PASTOR DIRECTORY

*Indicates Church paid 100% of District Stewardship Fund.

D Indicates Developing Church

WW Indicates Wesleyan Women

WKFM Indicates Wesleyan Kids for Missions

SAM Indicates Senior Adult Ministries

***AUSTIN** 525 N. Church St., Austin, IN 47102

SUPPLY PASTOR: Adam Griffin (Gretta), 835 E. 400 N., Madison, IN 47250, 812-584-4951, e-mail pastorgriffin@hotmail.com

Vice Chairman Elmer Law, 3919 E. Plymouth Rd., Scottsburg, IN 47170, 812-889-2656

Secretary Mabel Peden, 12 Ashley Lane, Sellersburg, IN 47172, 812-246-4524

Treasurer Linda Law, 3919 E. Plymouth Rd., Scottsburg, IN 47170, 812-889-2656

BEDFORD FIRST 2401 H St., Bedford, IN 47421, 812-277-0936 Fax: 812-275-6833

SUPPLY PASTOR: Carl Gilmore (Lois), 2450 I Street, Bedford, IN 47421, 812-279-0127, e-mail carl.gilmore@att.net

Vice Chairman David Tidd, 5845 Sandpit Rd., Bedford, IN 47421, 812-275-3167

Secretary/Treasurer John Fish, 212 Riverview Addition Rd., Bedford, IN 47421, 812-279-2187

***BICKNELL FIRST** 315 Murlin St., Bicknell, IN 47512, 812-735-2474

PASTOR: Mark Reed (Tina), 408 N. Main St., Bicknell, IN 47512, 812-735-2163, e-mail marktina@juno.com

Vice Chairman Melinda Hedge, 1230 N. McClure Rd., Vincennes, IN 47591, 812-726-4503

Secretary Patty Roark, 400 W. Shipping St., Edwardsport, IN 47528, 812-753-5703

Treasurer/WKFM Angie Davis, 310 Cedar St., Bicknell, IN 47512, 812-735-4446

WW Tina Reed, 408 N. Main St., Bicknell, IN 47512, 812-735-2163

SAM Martin Hedge, 1230 N. McClure Road, Vincennes, IN 47591, 812-726-4503

WM Mark Reed, 408 N. Main St., Bicknell, IN 47512, 812-735-2163

D-BIRDSEYE P. O. Box 74, Birdseye, IN 47513-0074

SUPPLY PASTOR: James Caniff, 250 E. Oak Dr., Salem, IN 47167, 812-586-0165, jbcaniff@blueriver.net

Vice Chairman David Wright, 104 W. 2nd St., Birdseye, IN 47513, 812-389-9172

Secretary/Treasurer Viola Wright, P.O. Box 74, Birdseye, IN 47513, 812-389-2621

***D-BLOOMFIELD MT. ZION** 2891 W. State Road 157, Bloomfield, IN 47424 (3 miles north of Town Square on Road 157)

SUPPLY PASTOR/Vice Chairman: Michael Abrams (Jan), 3692 N. 250 W., Worthington, IN 47471, 812-875-2739, e-mail janabrams08@gmail.com

Secretary Tony Fuller, 3066 N. Baseline Rd., Bloomfield, IN 47424, 812-384-4610

Treasurer Phoebe Fuller, 3066 N. Baseline Rd., Bloomfield, IN 47424, 812-384-4610

***D-BLOOMFIELD SOUTHSIDE** 1172 S. Seminary St., Bloomfield, IN 47424

SUPPLY PASTOR: Gerald Montgomery (Exzelia), 11545 Hilltop Honey Road, Shoals, IN 47581, 812-709-0030, e-mail recorder@martincounty.in.gov

Vice Chairman/Treasurer Donald L. Bair, 637 Seminary St., Bloomfield, IN 47424, 812-384-4062

Secretary Kimberly Chattin, 221 Doyle Ave., Loogootee, IN 47553, 812-295-3494

***BLOOMINGTON CENTRAL** 518 W. 4th St., Bloomington, IN 47403, 812-336-4041, FAX 812-333-6723

SUPPLY PASTOR : Philip Linville (Megan), 828 Cory Lane, Bloomington, IN 47403, 812-345-8391, e-mail phillin87@yahoo.com

Vice Chairman/Secretary Joe Shelton, 3412 W. Reba St., Bloomington, IN 47403, 812-825-9402

Treasurer Doug Smith, 4386 E. Sundance Lane, Bloomington, IN 47401, 812-824-8590

D-BLOOMINGTON SHEPHERD OF THE HILLS 3001 N. Prow Rd., Bloomington, IN 47404, 812-332-9531, FAX 812-332-9531

SUPPLY PASTOR: Fred Shannon (Robin), 3001 N. Prow Rd., Bloomington, IN 47404, 812-332-9531, e-mail fshannon1@yahoo.com

BLUE RIVER 534 N. 900 W, Arlington, IN 46104 (Located 2 miles West of Arlington on Hwy. 52, turn left on Co. Rd. 900 W, go 2 miles) 765-663-2175

PASTOR: Aaron W. Marshall (Lanee'), 454 N. 900 W., Arlington, IN 46104, 765-663-2175, e-mail renuservices@aol.com

Vice Chairman Dean Dearing, 256 S. 600 W., Rushville, IN 46173, 765-663-2443

Secretary Marsha Chambers, 1183 N. 900 W., Arlington, IN 46104, 765-663-2271

Treasurer Patricia Dearing, 256 S. 600 W., Rushville, IN 46173, 765-663-2443

***BOONVILLE** 509 E. Walnut St., Boonville, IN 47601, 812-897-4484, e-mail boonWesleyan@aol.com

PASTOR: D. Edson Ames (Janice), 509 E. Walnut St., Boonville, IN 47601, 812-897-4484, e-mail edames@aol.com

Assistant Pastor/WM: Joe Wriston, P.O. Box 413, Boonville, IN 47601, 812-305-8568

Media Pastor: Keith Kiper, P.O. Box 168, Tennyson, IN 47637, 812-567-4514, e-mail kipfoto73@sbcglobal.net

Children's Pastor: Sue Lochmueller (Keith), 516 E. Adams, Chandler, IN 47610, 812-925-6398

Vice Chairman Henry Lunenburg, 5411 Lee Acres, Chandler, IN 47610, 812-925-7198

Secretary Elizabeth Yoder, 515 East Walnut, Boonville, IN 47601, 812-573-3580

Treasurer Jim Walker, 256 Dusty Rd., Boonville, IN 47601, 812-897-2151

WW Teresa Walker, 256 Dusty Rd., Boonville, IN 47601, 812-897-2151

SAM Director/WM John Sutton, 6022 Yosemite, Newburgh, IN 47630, 812-568-4352

***BRAZIL JACKSON STREET 701 W. Jackson St., Brazil, IN 47834**

PASTOR: Estel Stewart, Sr. (Vangie), 898 Voorhees St., Terre Haute, IN 47802, 812-201-6062

Assistant Pastor: Bradley Staley(Elaine), 340 E. Co. Rd. 900 N., Brazil, IN 47834, 812-448-3906, e-mail brad.elaine@yahoo.com

Vice Chairman/WM Glen Williams, 2448 N. Baker St., Terre Haute, IN 47803-9653, 812-877-0456

Secretary Christy Maccrone, 3167 W. Co. Rd. 200 N., Center Pointe, IN 47840, 812-835-2126

Treasurer Larry Robison, Jr., 511 Locust Dr., Brazil, IN 47834, 812-442-6544

SAM Rick Gonser, 344 E. County Road 900 N., Brazil, IN 47834-8314, 812-442-0274

WW Linda Graham, P.O. Box 66, Seelyville, IN 47878, 812-877-1311

***CARTHAGE** 7 South Main Street, Box 405, Carthage, IN 46115

SUPPLY PASTOR: Doug Stroud (Meagan), 8733 E. US 40, Cambridge City, IN, 47327, 317-502-5796

Vice Chairman/Secretary Becky Tapp, 2046 Modesto Court, Greenfield, IN, 46140, 317-462-9634

Treasurer Virginia Davis, P.O. Box 151, Carthage, IN 46115, 765-565-6913

D-CLEAR FORK 3015 Budd Rd., New Albany, IN 47150

SUPPLY PASTOR: Carl Uebel (Lena), 8870 Old Nashville Rd., Columbus, IN 47201, 812-342-2655, e-mail c.l.uebel@juno.com

Vice Chairman Dan Summers, Sr., 1715 Highwater Rd., New Albany, IN 47150 812-949-2145

Secretary/Treasurer Mary Carlisle, 1707 Highwater Rd., New Albany, IN 47150, 812-948-0620

***COLUMBUS BETHEL** 4510 N. 150 W., Columbus, IN 47203, 812-379-4860

PASTOR: William Carpenter III (Mary), 63 S. 7th Ave. Beech Grove, IN 46107-1820, 317-788-9516, e-mail carpenterm@sbcbglobal.net

Vice Chairman/Secretary Betty K. Pruitt, 3595 Jonesville Rd., Columbus, IN 47201, 812-372-1755

Treasurer Linda Martin, 14724 N. Bluff Rd., Edinburgh, IN 46124, 812-526-2221

***COLUMBUS CENTRAL** 101 S. Hinman, Columbus, IN 47201

SUPPLY PASTOR: Matt Price, 3988 S. 400 W., Knightstown, IN 46148, 765-987-7374

Vice Chairman/ Treasurer Robert Lee, 218 N. Hughes St., Columbus, IN 47201, 812-376-3511

Secretary Martha Schwab, 41 N. Hinman St., Columbus, IN 47201, 812-342-6011

***COLUMBUS FLINTWOOD** 5300 E. 25th St., Columbus, IN 47203, 812-379-4287, e-mail flintwoodchurch@att.net, Website: www.flintwood.org

PASTOR: Wesley Jones (Teri), 2625 Wedgewood Dr., Columbus, IN 47203, 812-379-9891, e-mail wttcj94@att.net

Assistant Pastor: Teri Jones (Wesley), 2625 Wedgewood Dr., Columbus, IN 47203, 812-379-9891, e-mail wttcj94@att.net

Assistant Pastor/WM: Gary Carter (Tracey), 15475 E. St. Rd. 46, Columbus, IN 47203, 812-546-4115

Vice Chairman Jeff Gilpin, 9784 E. Lee Ct., Columbus, IN 47201, 812-372-2353

Secretary Sandy Dooley, 2436 Gilmore St., Columbus, IN 47201, 812-376-0847

Treasurer Ken Arnett, 6852 St. Rd. 46 E., Nashville, IN 47448, 812-988-8554

SAM Judy Imel, 1613 N. Carver, Greensburg, IN 47240, 812-662-7158

WW Teri Jones, 2625 Wedgewood Dr., Columbus, IN 47203, 812-379-9891

WKFM Kelli Miller, 1302 Pennsylvania Street, Columbus, IN 47201

***COLUMBUS OHIO ST.** 2002 Ohio St., Columbus, IN 47201, 812-379-2420

PASTOR: Jason Baker (Regina), 1725 Thresher Dr., Columbus, IN 47201, 812-657-7018, e-mail pastorjasonbaker@gmail.com

Vice Chairman Larry Stott, 6163 W. Deaver Rd., Columbus, IN 47201, 812-342-1434

Secretary Rebecca Anderson, 5174 S. Vine St., Columbus, IN 47201, 812-343-1336

Treasurer Wanda Carmichael, 2050 Vinewood Dr., Columbus, IN 47203, 812-378-0187

***D-CONCORD** 8453 S. Benham Rd. Madison, IN 47250-9804

SUPPLY PASTOR: Jerry Vandervort (Carol), 3582 SR 56 East, Scottsburg, IN 47170, 812-528-5880, e-mail cvcvandervort56@gmail.com

Vice Chairman Dennis Hayes, 5443 S. Benham Rd., Versailles, IN 47042, 812-689-5386

Treasurer Barbara Hayes, 5443 S. Benham Rd., Versailles, IN 47042, 812-689-5386

***CORYDON NEW HOPE** 3191 Old Hwy 135 N.E., Corydon, IN 47112

SUPPLY PASTOR: Charles Morgan (Jill), 3191 Old Hwy. 135 N.E., Corydon, IN 47112, 812-738-3637, e-mail morganchuck@live.com

Vice Chairman John Poole, 11394 S. Bradford Rd., Greenville, IN 47124, 812-968-0926

Secretary Tammy Morgan, 6041 E. Knight Rd., Milltown, IN 47145, 812-739-2606

Treasurer Sherry Pemberton, 1 Oxford Dr., New Albany, IN 47150, 812-948-4000

D-EAST ENTERPRISE 1256 Hwy 250, Vevay, IN 47043

SUPPLY PASTOR: Donnie Meriwether (Louella), 310 Greeley Ave., Vevay, IN 47043, 812-427-3397, e-mail dmeriwether@embarqmail.com

Secretary/Treasurer Marilyn Goodner, 14013 Goodner Rd., Dillsboro, IN 47018, 812-667-6157

EDINBURGH 500 North Clay St., Edinburgh, IN 46124

PASTOR: Larry Biddle (Faith), 502 N. Clay St., Edinburgh, IN 46124, 812-526-5343, e-mail lsbsanford@gmail.com

Vice Chairman/Secretary Betty Bryant, 913 S. Main, Edinburgh, IN 46124 812-526-6375

Treasurer Clarice Pendleton, 207 N. Grant St., Edinburgh, IN 46124, 812-526-5685

***ENGLISH** 312 S. Main St. English, IN 47118 (located on hwy 37 center of English)

SUPPLY PASTOR: Gary Wilson (Gloria), 610 S. Main St., English, IN 47118, 812-338-2050, e-mail gkwilson4@gmail.com

Vice Chairman/WM Roger Dillman, P.O. Box 48, Paoli, IN 47454, 812-216-1897

Secretary Mary Alice Wright, 511 S. Main St., English, IN 47118, 812-338-2531

Treasurer Susan Reed, Box 108, English, IN 47118, 812-267-4932

WW Renea Bullington, 416 S. Main St., English, IN 47118, 812-338-3330

WKFM Norma Woolems, PO Box 382, English, IN 47118, 812-338-2433

***EVANSVILLE CROSSPOINTE TRINITY** 4321 Vogel Rd., Evansville, IN 47715, 812-424-0900, Fax 812-424-0900, www.crosspointetrinity.com

PASTOR: Duane Allison (Fonda), 1701 N. Thomas Ave., Evansville, IN 47711, 812-401-0987, e-mail duane@crosspointetrinity.com

Vice Chairman Al Williamson, 229 S Old Rockport Road, Boonville, IN 47601, 812-897-0534

Secretary Brenda Kramer, 3624 E. Riverside Dr., Evansville, IN 47714, 812-476-2858

Treasurer Linda Floyd, 1662 S. Koch Ave., Evansville, IN 47714, 812-401-6834

SAM Duane Allison, 1701 N. Thomas Ave., Evansville, IN 47711, 812-401-0987

***EVANSVILLE FOREST HILLS** 2801 Claremont Ave., Evansville, IN 47712, 812-424-2647, Fax 812-962-2650; e-mail fhwchurch1@sigecom.net

PASTOR: J. Michael Stoelting (Marlys), 2745 Claremont Ave., Evansville, IN 47712, 812-962-2655, e-mail mstoelt@sigecom.net

Assistant Pastor/WM: Wayne Ward (Kelli) 2740 Claremont Ave., Evansville, IN 47712, 812-962-2656, e-mail gwward.gw@gmail.com

Youth Pastor: Kelli Ward (Wayne), 2740 Claremont Ave., Evansville, IN 47712, 812-962-2656, e-mail K4Christ@sigecom.net

Vice Chairman Brian Hester, 4921 Shady Court, Evansville, IN 47712, 812-428-7953

Secretary Pam Glover, 6008 Ashbrooke Rd., Evansville, IN 47710, 812-421-8053

Treasurer Glen Groben, 3318 Wimberg Ave., Evansville, IN 47720, 812-437-6645

WW Bonnie Groben, 6509 Broadway Ave., Evansville, IN 47712, 812-423-6361

WKFM Karen Jones, 4721 Leah Dr, Evansville, IN 47711, 812-473-0117

SAM Bob Ice, 2712 W. Mill Rd., Evansville, IN 47720, 812-424-3048

***EVANSVILLE NORTH PARK** 3360 First Ave., Evansville, IN 47710, 812-422-3656, Website: www.northparkwesleyanchurch.org

PASTOR: Stephen Boardman (Ruth), 715 S. Runnymead Ave., Evansville, IN 47714, 812-204-4089; e-mail srboardman@gmail.com

Vice Chairman/ Treasurer Robert Morse, 3116 Roselawn Dr., Evansville, IN 47711, 812-476-2691

Secretary Sonya Lawton, 2509 Ashwood Dr., Evansville, IN 47711, 812-401-9626

WM/SAM Robert Geiser, 2573 Holloway Lane, Henderson, KY 42420, 270-826-7789

WW/WKFM Ruth Boardman, 715 S Runnymede Ave., Evansville, IN 47714, 812-204-4089

***FAITH POINTE COMMUNITY** 103 N. Wallace St. Dale, IN 47523

SUPPLY PASTOR: Joe Wriston, P.O. Box 413, Boonville, IN 47601, 812-305-4956

***FORT BRANCH** 202 E. Vine St., Fort Branch, IN 47648

PASTOR: Richard Comer (Ethel), 200 E. Vine Street, Fort Branch, IN 47648, 812-632-0773, e-mail rjchomewise@aol.com

Vice Chairman Ken Dill, RR 1, Box 424, Ft. Branch, IN 47648, 812-753-4616

Secretary Margaret Miller, P.O. Box 549, Owensville, IN 47665-0549, 812-729-7762

Treasurer Sandy Angle, 394 E. 300 S., Princeton, IN 47670, 812-480-7003

FRANKLIN 238 Lynhurst, Franklin, IN 46131, www.franklinwesleyan.org

PASTOR: Don Neal (Marilyn), 8662 Dobbs Cemetery Rd., Columbus, IN 47201, 812-988-4324, e-mail donmjneal@yahoo.com

Vice Chairman Terry Miller, 5210 W. St. Rd. 135, Trafalgar, IN 46181, 317-878-5897

Secretary Donna Miller, 5210 W. St. Rd. 135, Trafalgar, IN 46181, 317-878-5897

Treasurer Pauline Fox, 258 Lynhurst Dr., Franklin, IN 46131, 317-736-6983

***FRENCH LICK SPRINGS VALLEY** 821 S. Indiana Ave., French Lick, IN 47432, 812-936-4539, www.svwesleyan.com

PASTOR: John Moffatt (June), 7699 N. Co. Rd. 975 W., West Baden, IN 47469, 812-936-2887, e-mail june@bluemarble.net

Vice Chairman/Treasurer Lee Troutman, 601 S. Maple St., French Lick, IN 47432, 812-936-4913

Secretary Betty L. Archer, 7369 W. Co. Rd. 255, French Lick, IN 47432, 812-936-2432

***GNAW BONE** 4928 Old St. Rd. 46, Nashville, IN 47448, 812-988-2387

PASTOR: Ernest Martin, Jr. (Linda), 4928 Old St. Rd. 46, Nashville, IN 47448, 812-988-2387, e-mail ernestmartinjr@aol.com

Vice Chairman Albert Hendershot, 5427 St. Rd. 46 East, Nashville, IN 47448, 812-988-9039

Secretary Donna Hendershot, 219 Mt. Liberty Rd., Nashville, IN 47448, 812-988-4552

Treasurer Roxanna Richhart, 9295 Spearsville Road, Morgantown, IN 46160, 812-597-5415

WW Fern Hendershot, 612 Valley Branch Rd., Nashville, IN 47448,
812-988-2625

***GRACE FELLOWSHIP** 901 S. Stormont St., Princeton, IN 47670,
812-386-7987

SUPPLY PASTOR: Tony Friedman (Shannon), 768 South Dogwood Lane,
Princeton, IN 47670, 812-386-7811, e-mail tonyf2305@gmail.com

Vice Chairman Neena Livermore, 2997 E. Curtice Lane, Princeton, IN
47670; 812-385-5318

Secretary Lori Barrell, 300 W. Warnock St., Princeton, IN 47670, 812-386-
4193

Treasurer Penny Livermore, 3363 S. 100 W., Princeton, IN 47670, 812-386-
0081

WW Sabrina Frederick, 1123 E. 150 S., Princeton, IN 47670, 812-385-3700

***GRACE POINTE** 2219 Spring Ave., New Albany, IN 47150

SUPPLY PASTOR: Nathan Watters (Cynthia), 3509 W Oakwood Drive,
New Albany, IN 47150, 812-542-6455, e-mail n.c.watters@gmail.com

Treasurer Dawn Saltgaver, 3314 Sun Rise Cir., Jeffersonville, IN 47130.
812-288-9936

Secretary Cynthia Watters, 3509 W. Oakwood Drive, New Albany, IN 47150,
812-949-2862

GREENFIELD 400 S. Noble, Greenfield, IN 46140, 317-462-3700

SUPPLY PASTOR: Michael Frausto (Linda), 324 S. Noble St. Greenfield, IN
46140, 317-525-2220, e-mail mafrausto@gmail.com

Vice Chairman/Treasurer TBA

Secretary Lucille Cropper, 4839 N. 575 E., Shelbyville, IN 46176,
765-763-6124

***GREENSBURG** 714 W. Main, Greensburg, IN 47240, 812-663-6230,
Website: www.greensburgwesleyanchurch.com

PASTOR: Doug Preston (Sherri), 6831 W. Co. Rd. 240 NW., Greensburg, IN
47240, 812-663-7132, e-mail pastor.dougpreston@gmail.com

Vice Chairman George Zimmerman, P.O. Box 164, Elizabethtown, IN 47232,
812-579-9571

Secretary Linda Tungate, 827 North Michigan Ave., Greensburg, IN 47240,
812-663-8546

Treasurer Judi Baugh, 424 W. Washington Street, Greensburg, IN 47240,
812-663-6142

WW Sherri Preston, 6831 W Co. Rd. 240 NW, Greensburg, IN 47240, 812-
663-7132

***GREENWOOD** 198 North Emerson Ave., Greenwood, IN 46142, 317-888-7563, Website: www.greenwoodwesleyan.org
PASTOR: James D. Hughes (Susie), 621 Horton Street, Greenwood, IN 46142, 317-881-3913, e-mail jssshughes@sbcglobal.net
Vice Chairman Jack Riser, 548 Paradise Way W. #13, Greenwood, IN 46143, 317-882-0244
Secretary Tom Eads, 1013 Mt. Vernon Dr., Greenwood, IN 46142, 317-881-4632
Treasurer Susie Hughes, 621 Horton St., Greenwood, IN 46142, 317-881-3913

***D-HOLTON** 134 S. Marion St., Holton, IN 47023
PASTOR: Wilbert Vandervort, 45 N. Gum St., North Vernon, IN 47265, 812-592-5996
Vice Chairman/Treasurer/Secretary/WKFM Charlene Lavetta, 14 Noon Dr. East, North Vernon, IN 47265, 812-346-6985
WW Jane Richey, 130 Wilmer Street, Osgood, IN 47037, 812-689-0068

HOPE FIRST 733 E. Washington, Hope, IN 47246
SUPPLY PASTOR: Barry Goodman (Darla), 725 Washington St., Hope, IN 47246, 812-350-9226, e-mail revgood@hotmail.com
Vice Chairman Le Morris, 1610 Liberty Way, Hope, IN 47246, 812-546-9160
Secretary Lavonda Harber, 16253 E. Lakeshore Dr. S., Hope, IN 47246, 812-764-2800
Treasurer Linda Long, 15874 N. 900 E. Hope, IN 47246, 812-546-5520

***LAWRENCEBURG, THE WESLEYAN CHURCH OF** 408 Walnut St., Lawrenceburg, IN 47025, 812-537-0584
SUPPLY PASTOR: Mark Kessen (Vickie), 6536 W. Co. Rd. 25 W, Versailles, IN 47042, 812-689-5468, e-mail makessen@yahoo.com
Vice Chairman Paul Eclstein, 15544 St. Rd. 148, Aurora, IN 47001, 812-926-2837
Treasurer Charles Lester, 11 Robinson Dr., Lawrenceburg, IN 47025, 812-537-5626

***LEWIS CREEK** 2010 W. 850 S, Flat Rock, IN 47234-9777 (Located 3 miles north of Flat Rock on 850 S.)
PASTOR: David Gates (Betty), 9081 W. 275 South, Columbus, IN 47201, 812-344-4728, e-mail dgates@mwinet.net
Vice Chairman/ Secretary/Treasurer Kay Guy, 2010 W. 850 S, Flat Rock, IN 47234-9777 ,812-587-5212

***LOOGOOTEE MT. ZION** RR 4, Box 35, Loogootee, IN 47553

PASTOR: John Simmons (Sandra), 527 Mt. Pleasant Rd., Loogootee, IN 47553, 812-295-3864

Vice Chairman/Treasurer Agnes Berry, 211 Cedar St., Apt. 9, Loogootee, IN 47553, 812-295-2671

Secretary Mary Burress, 8499 S. 1300 E., Loogootee, IN 47553

Treasurer Rose Popp, 2606 Howard Drive, Jasper, IN 47546, 812-482-9796

MADISON CALVARY 1627 Clifty Dr., Madison, IN 47250, 812-265-4146, Fax 812-265-2561, Website: www.madisonwesleyan.org

PASTOR: Monty Mahoney (Karen), 1912 Michigan Rd., Madison, IN 47250, 812-273-5392, e-mail monty@mahoneyclan.net

Vice Chairman Rick Mahoney, 532 Gray St., Hanover, IN 47243, 812-866-1305

Secretary Evelyn Reynolds, 2664 N. Slab Road, Austin, IN 47102, 812-595-2334

Treasurer Marsha Young, 1927 Locust St., Madison, IN 47250, 812-701-9136

WM Greg Leach, 139 Hillcrest Dr., Madison, IN 47250, 812-701-3985

WW Virginia Manship, 2529 Wood Edge Dr., Madison, IN 47250, 812-265-4968

SAM Phyllis Royalty, 1439 Oak Hill Drive, Madison, IN 47250, 812-273-1513

***MARENGO** PO Box 388, Pleasant St., Marengo, IN 47140, 812-365-2448, Website: www.marengowesleyan.org

SUPPLY PASTOR: Lyndel Manship (Carolyn), 2324 E. US Hwy. 150, Paoli, IN 47454, 812-723-4058, e-mail Lyndel.manship@marengowesleyan.org

Supply Youth Pastor: Spencer Manship (Megan), 1042 N. Charles St., West Baden, IN 47469, 812-653-9856, e-mail spencer.manship@gmail.com

Vice Chairman Cory Novak, 109 South Bogard Rd., Marengo, IN 47140, 812-267-6288

Secretary Judy Brown, PO Box 244, Marengo, IN 47140, 812-365-2870

Treasurer David Self, 534 Rocky Meadows Rd. SW, New Salisbury, IN 47161, 502-724-4261

WW Mary Patton, 6494 S. CR 250 E., Paoli, IN 47454, 812-723-2734

WM Mike Pierson, 3487 E. CR 950 S., Marengo, IN 47140, 812-365-2041

***D-MARTINSVILLE** 690 S. Mulberry St., Martinsville, IN 46151

SUPPLY PASTOR: Don Sparks (Martha), 4065 E. Mahalasville Rd., Morgantown, IN 46160, 765-342-1998, e-mail smokey03usa@netscape.net

Vice Chairman/Treasurer Von Medlo, 30 N. 2nd Street, Martinsville, IN 46151, 812-327-6806

Secretary Becky Medlo, 377 N. Henry Street, Martinsville, IN 46151, 765-342-2895

***D-MARTINSVILLE BETHEL** 8240 New Harmony Rd., Martinsville, IN 46151 Fax 765-342-3372

PASTOR: John Irvin (Nancy), 1878 E. Amanda Ave., Martinsville, IN 46151, 765-342-6242, e-mail driftwood7@sbcglobal.net

Vice Chairman David McCarty, 1209 East Harrison St., Martinsville, IN 46151, 765-352-8111

Secretary Patricia Hicks, 289 Park Ave., Martinsville, IN 46151, 765-342-1215

Treasurer Nancy Irvin, 1878 E. Amanda Ave., Martinsville, IN 46151, 765-342-6242

MECCA NEW LIFE 4924 W. College St., Mecca, IN 47860 (Located 1/2 Block E. of Grade School), 765-569-5558, Website: www.meccanewlife.org

PASTOR: Donna Hardesty (Mike), 6925 S. US Hwy. 41, Rosedale, IN 47874, 765-832-9416, e-mail dhardesty@meccanewlife.org

Vice Chairman Greg Clodfelter, 4205 South Shorter, Rockville, IN, 47872, 765-344-1003

Secretary Beverly Davis, 4263 S. Coxville Rd., Montezuma, IN 47862, 765-569-6142

Treasurer Jennifer Clodfelter, 4205 South Shorter, Rockville, IN 47872, 765-344-1003

***MEDORA** PO Box 21, Medora, IN 47260

SUPPLY PASTOR: Clarence Breeden (Pam), PO Box 21, Medora, IN 47260, 812-966-2664, e-mail skbreeden@gmail.com

Vice Chairman/Treasurer Emerson Hall, 7963 W. US Hwy 50, Medora, IN 47260, 812-995-3038

Secretary Angie Emmons, 281 S. Co. Rd. 990 W., Medora, IN 47260, 812-995-2046

***MILAN** 413 N. Main St., Milan, IN 47031

PASTOR: LaMar Brown (Becky), 413 N. Main St., Milan, IN 47031, 812-654-2829, e-mail brown121341@frontier.com

Vice Chairman Bill Dixon, 5317 E. Co. Rd. 300 N., Milan, IN 47031, 812-654-3830

Secretary Mabel New, 830 Franklin St., Milan, IN 47031, 812-654-3772

Treasurer Debbie Franklin, 8780 Old SR 350, Aurora, IN 47001, 812-926-0053

WW Tricia McPherson, 8891 Delaware Rd., Batesville, IN 47006, 812-933-1067

WM Allen McPherson, 8891 N. Delaware Rd., Batesville, IN 47006, 812-933-1067

WKFM Becky Brown, 413 N. Main St., Milan, IN 47031, 812-654-2829

SAM Gene New, 830 Franklin St., Milan, IN 47031, 812-654-3772

***MITCHELL** 211 W. Frank St., Mitchell, IN 47446, 812-849-3033, Website: www.mitchellwesleyan.net, e-mail mitchellwesleyan@frontier.com

PASTOR: Stephen Jones (Jennifer), 897 Rabbitsville Rd., Mitchell, IN 47446, 812-849-3758, e-mail mwc.pastor@frontier.com

Vice Chairman Jerry Ashley, 1173 W Co. Rd. 700 N., Orleans, IN 47452, 812-865-3787

Secretary Katy Wiekart, 1073 N. Woodlawn Dr., West Baden Springs, IN 47469, 812-936-4518

Treasurer Julie Magruder, P.O. Box 512, Mitchell, IN 47446, 812-508-0131

WKFM Lana Miller, 1384 Wesley Chapel Rd., Mitchell, IN 47446, 812-272-3067

WW Rose Lane, 110 W. Frank St., Mitchell, IN 47446, 812-849-2739

WM Greg Onley, 352 Beaver Creek Rd., Mitchell, IN 47446, 812-849-4754

SAM Stephen Jones, 897 Rabbitsville Rd., Mitchell, IN 47446, 812-849-3758

***MOORESVILLE NEW LIFE** 4356 E. S.R. 144, Mooresville, IN 46158, 317-697-5116 (Located 1 mile east of Mooresville), Fax 317-831-2283

PASTOR: Michael Linville (Connie), 4360 E. S.R. 144, Mooresville, IN 46158, 317-697-5116, e-mail mjlinco@aol.com

Vice Chairman/Secretary/WW JoLee Hayes, 183 Saint Clair St., Mooresville, IN 46158, 317-834-9136

Treasurer/WKFM Lois Pardue, 831 Meadow Court, Mooresville, IN 46158, 317-834-2202

WM Dave Daugherty, 3651 N. Banta Rd., Bargersville, IN 46106, 317-442-8546

SAM Melissa Huber, 1708 Cimarron Place Drive, Apt. A, Shelbyville, IN 46176, 317-372-7529

***D-MORGANTOWN** 140 S. Morton St., Morgantown, IN 46160, 317-597-5230

PASTOR: Dell Pfaff (Rosanne), 410 S. Crawford St., Martinsville, IN 46151, 765-341-1994, e-mail revdell@att.net

Vice Chairman/Secretary/Treasurer Rosemary Sighting, 3529 South 625 W., Morgantown, IN 46160, 812-597-4191

NORTH VERNON 22 E. Poplar St., North Vernon, IN 47265, Website: www.nvwesleyan.net

PASTOR: Jim Terry (Beth), 20 E. Poplar St., North Vernon, IN 47265, 812-346-5178, e-mail jimterry7@hotmail.com

Vice Chairman/ WW Esther Boswell, 4820 E. Co. Rd. 3805, Dupont, IN 47231, 812-873-6268

Secretary Kelly Schwacke, 251 Lincoln St., North Vernon, IN 47265, 812-767-8786

Treasurer Glenda Romero, 1995 N. Co. Rd. 400 W., North Vernon, IN 47265

WM Matt Schwacke, 251 Lincoln Ave., North Vernon, IN 47265, 812-767-0862

***ORLEANS** 1463 S. Maple St., Orleans, IN 47452 (Located 1/4 Mile S. of Orleans on Hwy. 37), 812-865-3106, Website: www.orleanswesleyan.com

PASTOR: Michael Hester (Beverly), 1441 S. Maple St., Orleans, IN 47452, 812-865-4041, e-mail owcp@netsurfusa.net

Vice Chairman Robert F. Henderson, Jr., 479 N. Roosevelt St., Orleans, IN 47452, 812-865-3190

Secretary Bonnie McPike, 539 W. Slaten Dr., Paoli, IN 47454, 812-723-2586

Treasurer Herman Charles, 385 E. Parkwood Ave., Orleans, IN 47452, 812-865-1495

***OTWELL** PO Box 57, Otwell, IN 47564 (Located on S.R. 257-in town) 812-354-2672

SUPPLY PASTOR: Roy Stilwell (Margie), 1433 N. Co. Rd. 950 E., Otwell, IN 47564, 812-354-3028

Vice Chairman Keith Hill, 2609 N. St. Rd. 257, Otwell, IN 47564, 812-354-2879

Secretary Ruth Ann Bush, 10245 E. Jefferson Street, Otwell, IN 47564, 812-354-2862

Treasurer Pam Lemond, 3527 N. St. Rd. 257, Otwell, IN 47564, 812-789-3940

***PAOLI** 601 SW First St., Paoli, IN 47454, 812-723-4168, Website: www.paoliwesleyan.com

PASTOR: Bob England (Vivian), 9670 S. SR 37, Paoli, IN 47454, 812-338-2457, e-mail bob_e_sr_47424@yahoo.com

Associate Pastor Ryan Dillman, 40 Easy Street, Mitchell, IN 47446, 812-583-4236

Supply Youth Pastor: Caleb Moffatt (Keana), 7821 W. Co. Rd. 400 N., West Baden Springs, IN 47469, 812-788-0946

Vice Chairman/Treasurer Russ Beals, PO Box 223, Marengo, IN 47140, 812-365-2147

Secretary Nadine Meredith, 5991 E. Hwy. 150, Hardinsburg, IN 47125, 812-723-4852

WW Ann Beals, P.O. Box 223, Marengo, IN 47140, 812-365-2147

WM Buck Babcock, 1230 E. Hwy. 150, Paoli, IN 47454, 812-723-3953

WKFM Vivian England, 9670 S. SR 37, Paoli, IN 47454, 812-338-2457

SAM Linda Lawson, 209 Stace Street, Paoli, IN 47454, 812-723-2844

***D-PETERSBURG** 9th and McCoy, Petersburg, IN 47567

PASTOR: Lloyd A. Lamar, 2124 E. Main St., Petersburg, IN 47567, 812-354-9978

Treasurer Clara Bye, 202 W. Main, Apt. C, Petersburg, IN 47567,
812-354-6795

***POPLAR GROVE** 11165 Poplar Grove Road, Shoals, IN 47581 (located
on Hwy 550 across river, left 1 mi. on Hghtn Rd out of Loogootee)

PASTOR: James Downs (Genoma), 1806 Grand Ave., Washington, IN 47501,
812-254-3299, e-mail genoma@sbcglobal.net

Vice Chairman/Secretary Marilyn Tedrow, 11959 Tedrow Ln., Shoals, IN
47581, 812-709-9202

Treasurer Nancy Davis, 8480 Wagoner Lane, Shoals, IN 47581, 812-936-
7225

POTTER'S SHOP, Evansville, IN

SUPPLY PASTOR: Sergio Avila, 2400 Sunburst Blvd., Apt. 241., Evansville,
IN 47714, 812-306-7346, e-mail sergio.job61@hotmail.com

***PRAIRIE CREEK** PO Box 49, Prairie Creek, IN 47869 (Located 1 mile N.
of town on SR 63) 15915 S. 51 St. Pl., Prairie Creek, IN 47869

PASTOR: Terry Fennell (Debbie), PO Box 48, Prairie Creek, IN 47869,
812-898-2233, e-mail fennellprairie@hotmail.com

Vice Chairman Terry Hayhurst, 14477 S. Carlisle St., Terre Haute, IN 47802,
812-696-2468

Secretary Lois Clouse, 310 S. 1st St., Farmersburg, IN 47850, 812-696-2222

Treasurer Dale Hayhurst, 14026 S. Worley St., Terre Haute, IN 47802, 812-
898-2610 or 232-0561

D-RISING SUN PO Box 165, 4th Street, Rising Sun, IN 47040 (Turn off
Hwy. 56 in Rising Sun, taking 4th St., Church is on left)

SUPPLY PASTOR: James Kelley (Rita), 178 Kelley Marcum Lane,
Worthville, KY 41098, 502-732-0606, e-mail pastorjkelly@gmail.com

Secretary/Treasurer Naomi Colen, PO Box 165, Rising Sun, IN 47040, 812-
438-4660

D-RODNEY 8787 S. Co. Rd. 60 SW, Westport, IN 47283

SUPPLY PASTOR: Michael Miller (Diana), 401 W. Co. Rd. 200 N., Osgood,
IN 47037, 812-689-4758

Secretary Alma Vanderbur, 752 W. CO. Rd. 500 S., Greensburg, IN 47240,
812-663-5556

Treasurer JoAnn Gardner, 7644 S. Co. Rd. 60 S.W., Westport, IN 47283,
812-716-1318

***D-RUSHVILLE** 806 W. 9th St., Rushville, IN 46173

PASTOR: Harlan Baker (Cynthia), 806 W. 9th St., Rushville, IN 46173,
765-932-4867

Secretary/Treasurer H.T. Baker, 806 W. 9th St., Rushville, IN 46173, 765-932-4867

***SALEM** 607 N. College Ave., Salem, IN 47167, 502-276-4099, Website: <http://salemwesleyanchurch.wordpress.com/>

SUPPLY PASTOR: Stephen Caniff (Cindy), 509 Cauble St., Salem, IN, 47167, 812-586-0123, e-mail stevec@blueriver.net

Vice Chairman/Secretary Jonathon Clay Gahimer, 4208 N. Bowers Orchard Lane, Salem, IN 47167, 812-883-8770

Treasurer Patricia Dickey, 606 Berkey Street, Salem, IN 47167, 812-883-6333

D-SANDFORD PO Box 97, Sandford, IN 47877 (Located in 2nd Bldg. West of Fire Dept.), 812-535-4317

SUPPLY PASTOR: Carl Hedden, Sr. (Esther), 2835 S. First St., Terre Haute, IN 47802-3701, 812-235-0030, e-mail recmhedd@frontier.com

Vice Chairman/Treasurer Bobby Thompson, 7211 Fayette Rd., Sandford, IN 47877, 812-535-3427

Secretary Beverly Winkler, 6421 N. Pheasant Place, West Terre Haute, IN 47885, 812-535-3541

***SCOTTSBURG** 200 N. Washington St., Scottsburg, IN 47170

SUPPLY PASTOR: Paul Mills (Virginia), 8560 W. Red St. S., North Vernon, IN 47265, 812-522-6735, e-mail PEMills1932@juno.com

Vice Chairman Don Morris, P.O. Box 906, Scottsburg, IN 47170, 812-752-4898

Secretary Catherine Kelley, 635 W. Walnut St., Scottsburg, IN 47170, 812-752-7824

Treasurer Pat York, 719 Curtsinger #11, Scottsburg, IN 47170, 812-752-6823

***SEYMOUR** 722 N. Ewing St., Seymour, IN 47274, 812-522-6344

PASTOR: Ira Holt (Betty), 722 N. Ewing St., Seymour, IN 47274, 812-522-6344, e-mail holt@scsc.k12.in.us

Vice Chairman Mark D. Holt, 439 Alexander Dr., Seymour, IN 47274, 812-523-8485

Secretary Sherri R. Holt, 801 Pershing St., Seymour, IN 47274, 812-522-2016

Treasurer Ira E. Holt, 722 N. Ewing St., Seymour, IN 47274, 812-522-6344

WW Betty Werskey, 410 E. Freeman Ave., Seymour, IN 47274, 812-522-6168

D-SHELBURN 11 State St., Shelburn, IN 47879, 812-384-7879

PASTOR: John Noel (Viletta), 200 Center Ave., Worthington, IN 47471, 812-875-8625, e-mail jv_noel2@frontier.com

Vice Chairman/Secretary Viletta Noel, 200 Center Ave., Worthington, IN 47471, 812-875-8625

Treasurer Walter Clevenger, 223 Crist St., Worthington, IN 47471, 812-875-2131

SHELBYVILLE GRACE 56 E. Franklin St., Shelbyville, IN 46176, 317-398-8367

PASTOR : John Hundley (Lana), 1042 Mohr St., Shelbyville, IN 46176, 919-266-0115, nbem35715@yahoo.com

Vice Chairman Fred Lowry, 1038 School St., Shelbyville, IN 46176, 317-398-4606

Secretary Ruth Hall, 202 Dagley Ct., Shelbyville, IN 46176, 317-392-9050

Treasurer Melvin Jones, 1129 Crestmoor Dr., Shelbyville, IN 46176, 317-398-0021

WKFM Peggy Thomas, 230 Progress Rd., Shelbyville, IN 46176, 317-825-0047

SHELBYVILLE WESTSIDE 534 Dunn Ave., Shelbyville, IN 46176, 317-398-6927

PASTOR: Darrell Bowden (Carol), 604 S. Union Street, Westfield, IN 46074, 317-896-2424, e-mail darrellandcarol@gmail.com

Vice Chairman Sara Mayo, 2505 Berwick Drive, Shelbyville, IN 46176, 317-392-1080

Secretary Kim Haggard, 211 N. Walnut St., Shelbyville, IN 46176, 317-825-0670

Treasurer Pat Yantiss, 6901 N. US Hwy. 421, St. Paul, IN 47272

SOMERVILLE 107 E. Main St., PO Box 269, Somerville, IN 47683, 812-795-2255

PASTOR: L. David Brandon (Marlina), PO Box 269, Somerville, IN 47683, 812-795-2511, e-mail dbrandon6@frontier.com

Vice Chairman/Secretary Sarah Lepeau, 930 William Street, Oakland City, IN 47660, 812-749-3015

Treasurer Bonnie Stuckey, 8466 E. CO. Rd. 900 S., Elberfeld, IN 47613, 812-664-4422

WKFM Brandy Ellerbruck, P.O. Box 296, Somerville, IN 47683, 812-795-2255

WW Marlina Brandon, P.O. Box 269, Somerville, IN 47683, 812-795-2511

***SOUTHWIND** 1782 Troy Road, Washington, IN 47501, 812-254-1291

PASTOR: Phillip Kessen (LaDonna), 1079 E. 150 S., Washington, IN 47501, 812-257-0149, e-mail philkessen@yahoo.com

Vice Chairman Phil Smith, 2532 E. 200 S., Washington, IN 47501, 812-254-7197

Secretary Joyce Gibson, 1331 N. 200 W., Washington, IN 47501, 812-254-3937

Treasurer William Turner, 12 McCracken Drive, Washington, IN 47501, 812-254-7181

WW Sharon Michaels, 10132 N. 1300 E., Loogootee, IN 47553, 812-295-4109

SAM Brenda Smith, 2532 E. 200 S, Washington, IN 47501, 812-254-7197

D-SPEARSVILLE 9174 N. Upper Bean Blossom, Trafalgar, IN 46181
(Located 6 miles E. of Morgantown on Spearsville Rd.) 812-988-0416

SUPPLY PASTOR: Tommie Phillips (Paula), 5466 Montavia Circle,
Indianapolis, IN 46239-6818, 317-862-9670, e-mail
TPKBPPhillips@yahoo.com

***D-SPENCER** PO Box 389, Spencer, IN 47460, 812-829-1622

PASTOR: Jim Knight (Rita), P. O. Box 33, (302 S. Main), Hymera, IN 47855,
812-383-7120; e-mail knightjr47855@yahoo.com

Vice Chairman Gordon Brown, 1908 W. State Hwy. 46, Spencer, IN 47460-
6446, 812-829-0156

Secretary Joyce Thornton, 2076 Freeman Rd., Spencer, IN 47460, 812-829-
1310

Treasurer Tama Eubank, 3504 Hardscrabble Rd., Spencer, IN 47460, 812-
829-2634

***SULLIVAN** 317 N. Main St., Sullivan, IN 47882, Website:
www.sullivanwesleyan.com

PASTOR: Gary Larimer (Rebecca), 1127 N. Court St., Sullivan IN 47882,
812-564-0724, e-mail glarimer@joink.com

Vice Chairman Russell Robertson, 1582 E. Co. Rd. 300 N., Sullivan, IN
47882, 812-268-5619

Secretary Renee Robertson, 1582 E. Co. Rd. 300 N., Sullivan, IN 47882, 812-
268-5619

Treasurer Imogene Robertson, 711 E. Williams St., Sullivan, IN 47882
812-268-4586

***SYLVANIA** 8317 Sylvania Road, Bloomfield, IN 47424 (Located 9 miles E.
of Bloomfield on Old Cincinnati Rd.), 812-825-5917

PASTOR: David Taylor (Debbie), 5335 East Slick Rock Lane, Bloomfield,
IN 47424, 812-381-5045, e-mail vadolyat@yahoo.com

Vice Chairman Ron Helms, 657 South Chaney Road, Bloomfield, IN 47424,
812-384-8787

Secretary/SAM Sharon Miller, 2740 E. Sylvania Rd., Bloomfield, IN 47424,
812-384-4876

Treasurer Joyce Bailey, 508 N. St. Rd. 45, Bloomfield, IN 47424,
812-825-5765

WW Deanna Jewell, 7240 East State Road 54, Bloomfield, IN 47424, 381-
0815

WM David Taylor, 5335 East Slick Rock Lane, Bloomfield, IN 47424, 812-384-9724

***TERRE HAUTE FAITH** 6751 S. Carlisle St., Terre Haute, IN 47802, 812-299-8365, Fax 812-299-0314, Website: www.faithwesleyanchurch.org

PASTOR: Dan Gormong (Nancy), 6751 S. Carlisle St., Terre Haute, IN 47802, 812-299-9135, e-mail dj.gormong@frontier.com

Assistant Pastor: Ray Austin (Pam), 11 S. Elks Street, Terre Haute, IN 47802, 812-299-1060, e-mail pastor.rayaustin@gmail.com

Youth Pastor: Joseph Gormong (Randi), 1921 E. Buena Vista Drive, Terre Haute, IN 47802, 812-299-9195, e-mail joegormong@gmail.com

Vice Chairman Bob Cahill, 9100 Bono Road, Terre Haute, IN 47802, 812-299-5963

Secretary Ernie Fleschner, 4752 N. Lock St., Terre Haute, IN 47802, 812-299-4226

Treasurer Brenda Henley, 14 W. Rigney Dr., Terre Haute, IN 47802, 812-299-9802

***TERRE HAUTE HULMAN STREET** 1620 S. 20th St., Terre Haute, IN 47803, 812-242-9556, Fax 812-242-9558, Website: www.hulmanstwesleyan.com

PASTOR: Dan Willis (Beth), 3100 Wallace Ave., Terre Haute, IN 47802, 812-234-0909, e-mail hswcsp@th.twcbc.com

Supply Associate Pastor/SAM: William Coker (Ann), 11050 E. Hwy. 40, Terre Haute, IN 47803, 812-877-9440

Vice Chairman/Treasurer Kris Robinson, 1620 S. 20th St., Terre Haute, IN 47802, 812-241-5649

Secretary Marianne Rudisel, 2035 Putnam St., Terre Haute, IN 47803, 812-234-0816

WW Beth Willis, 3100 Wallace Ave., Terre Haute, IN 47802, 812-223-0491

***D-TERRE HAUTE NORTHSIDE** 2439 N. 14-1/2 St., Terre Haute, IN 47804

PASTOR: Eddie Hayes (Janice), 3103 N. Private Rd. 135 SE, Sullivan, IN 47882, 812-554-0142

Vice Chairman Stephen Young, Sr., 8076 E. Chandler Ave., Terre Haute, IN 47803, 812-877-9154

Secretary Dorothy A. Thomas, 2903 N. 6th St., Terre Haute, IN 47804, 812-466-5139

Treasurer Linda Young, 8076 E. Chandler Ave., Terre Haute, IN 47803, 812-877-9154

***VALEENE** 7919 S. Co. Rd. 325 E., Hardinsburg, IN 47125, 812-723-2335

SUPPLY PASTOR: David Manship (Linda), 5930 S. Co. Rd. 640 E., Hardinsburg, IN 47125, 812-472-3183, e-mail revdwm@hotmail.com

Assistant Pastor: Harvey McAdams (Eva), 2211 E. CR 550 S., Paoli, IN 47454, 812-723-4634, e-mail harveymcadams@gmail.com

Vice Chairman Charles Dooley, 7915 S. Co. Rd. 325 E., Hardinsburg, IN 47125 812-723-2259

Secretary Charlotte Bullington, 7978 S. Co. Rd. 575 E., Marengo, IN 47140, 812-723-3662

Treasurer Dorothy Shepherd, 4662 S. Co. Rd. 475 E., Hardinsburg, IN 47125, 812-723-5177

WW Delilah McAdams, 2211 E. Co. Rd. 550 S., Paoli, IN 47454, 812-528-2553

***VERSAILLES** 114 N. Main St., Versailles, IN 47042

PASTOR: Johnnie Blair, Sr. (Linda), 100 Jarvis Dr., Versailles, IN 47042, 812-689-6374 e-mail ljrbldair@tmcsmail.com

Vice Chairman/Treasurer Sargent Richey, 80 E. CR 700 S., Versailles, IN 47042, 812-621-3940

Secretary Brenda Beach, 650 N. Co. Rd. 850 W., Holton, IN 47023, 812-689-1804

WALKER CHAPEL 9705 S. 100 W., Columbus, IN 47201-9232

SUPPLY PASTOR: Roy B. Hendershot, Jr. (Mary Jean), 9705 S. 100 W., Columbus, IN 47201, 812-988-6989 e-mail pastorroyb@hotmail.com

Vice Chairman Gary Bradley, 7587 Becks Grove Rd., Freetown, IN 47235, 812-988-4816

Secretary Donna Griffin, 3872 S. SR 135, Nashville, IN 47448, 812-988-0424

Treasurer Pat Perry, 999 E. 650 S., Columbus, IN 47201, 812-342-3688

***WASHINGTON VINCENNES AVE.** 1801 Vincennes Ave., Washington, IN 47501

PASTOR: Jewel Gilley (Gene), 1710 North St., Washington, IN 47501, 812-254-0078, e-mail mamawjewelgilley@hotmail.com

Vice Chairman Jeff Cissell, 245 Apraw Rd., Washington, IN 47501, 812-254-5285

Secretary Martha Fuson, 1710 Vincennes Ave., Washington, IN 47501, 812-254-6471

Treasurer Jewel Gilley, 1710 North St., Washington, IN 47501, 812-254-0078

***WESLEY CHAPEL** 9964 S. 725 E., St. Paul, IN 47272 (Located 10 miles W. of Greensburg on Vandalia Rd.)

PASTOR: David Little (Connie), 6607 E. Shelby 1100 S., Greensburg, IN 47240, 765-525-6308, e-mail pastorlittle@hotmail.com

Vice Chairman Kenny Pitzer, 6887 N. Old US Hwy. 421, St. Paul, IN 47272, 765-525-6525

Secretary Janet Alexander, 306 N. Main St., St. Paul, IN 47272, 765-525-6707

Treasurer Keith Huber, 6598 W. Co. Rd. 650 N., St. Paul, IN 47272, 765-525-6335

WW Connie Little, 6607 E. Shelby 1100 S., Greensburg, IN 47240, 765-525-6308

***WEST TERRE HAUTE 6TH STREET** 501 S. 6 St., West Terre Haute, IN 47885

PASTOR: Robert Weeks (Dorothy), 4990 S. 19th ½ St., Terre Haute, IN 47802, 812-299-2489, e-mail revbob14@juno.com

Vice Chairman Harry Switzer, 5505 W. Old US Hwy. 40, West Terre Haute, IN 47885, 812-533-1606

Secretary Sarah Switzer, 5505 W. Old US Hwy. 40, West Terre Haute, IN 47885, 812-533-1606

Treasurer Lois Selvia, 101 W. Riggy Ave., West Terre Haute, IN 47885, 812-533-7061

***WEST TERRE HAUTE 8TH STREET** 111 S. 8th St., West Terre Haute, IN 47885, 812-533-1363

SUPPLY PASTOR: Paul Shelton (Judy), 113 S. 8th St., West Terre Haute, IN 47885, 812-533-1363, e-mail pwshelton@juno.com

Vice Chairman Kenny Eads, 335 W. Leon Ave., West Terre Haute, IN 47885, 812-533-2695

Secretary Steve Overton, 1851 Mulberry Ave., West Terre Haute, IN 47885, 812-236-8857

Treasurer Norman Cooper, 2833 S. 8th St., Terre Haute, IN 47802, 812-232-4034

***WESTPORT** 407 E. Bennett St., Box 296 Westport, IN 47283, 812-591-0848

PASTOR: Glenn D. Black (Sharon), P.O. Box 617, Westport, IN 47283, 812-591-0848, e-mail glennblack@frontier.com

Vice Chairman Tom Spoonamore, 316 E. Johnson Lane, Westport, IN 47283, 812-591-3402

Secretary Beverly Gatewood, 2133 S. Iron Mine Dr., Westport, IN 47283, 812-591-3709

Treasurer/WW Sharla Somers, 8733 S. 350 W., Greensburg, IN 47240, 812-591-9275

D-WHEATLAND 240 N. Green St., Wheatland, IN 47597,
www.wheatlandwesleyanchurch.webs.com

SUPPLY PASTOR: Ken Mitchell (Valerie), PO Box 25, Wheatland, IN 47597, 812-321-2094, e-mail wheatlandwesleyanchurch1@gmail.com
Vice Chairman Dave Gabrel, P.O. Box 135, Wheatland, IN 47597, 812-321-4721

Secretary Karen Brown, 501 NW 17th Street, Washington, IN 47501, 812-254-4149

Treasurer Mark Blakenship, 2879 N. Delaware Dr., Vincennes, IN 47594, 812-895-0822

***D-WHITEHALL** 8836 St. Hwy. 43, Solsberry, IN 47459

SUPPLY PASTOR: Donald K. Campbell (Rhonda), 1599 W. Burma Road, Gosport, IN 47433, 812-876-9480, donalin@bluemarble.net

Secretary Betty May, 2710 N. Smith Pike, Bloomington, IN 47404, 812-332-0462

Treasurer Donald Patton, 7650 S. Fairfax Rd., Bloomington, IN 47401, 812-824-9597

WILMINGTON HILLS 13044 S. Wilmington Hills Dr., Aurora, IN 47001, 812-926-3968 Website: www.whwesleyan.org

SUPPLY PASTOR/Vice Chairman James Kessen, 305 Walker Ave., Aurora, IN 47001 812-926-1377

Secretary Marilyn J. McCreary, 16196 St. Rd. 148, Aurora, IN 47001, 812-926-1037

Treasurer Doris Tanner, 18575 Collier Ridge Rd., Guilford, IN 47022, 812-926-1358

PERSONNEL DIRECTORY**R – Stands for Registered for District Conference****I. Ordained Ministers****A. Appointed Ordained Ministers****1. District Service**

- R Mark S. F. Eckart District Superintendent
PO Box 174, Orleans, IN 47452
- R Willis, O. W. District Superintendent Emeritus
19190 Pacifica PL., Noblesville, IN 46060

2. Pastoral and Local Service

- R Allison, Duane 1701 N. Thomas Ave., Evansville, IN 47711
Ames, D. Edson 509 E. Walnut St., Boonville, IN 47601
- R Austin, Ray 11 South Elks Street, Terre Haute, IN 47802
Baker, Harlan T. 806 W. 9th St., Rushville, IN 46173
Biddle, Larry 502 N. Clay St., Edinburgh, IN 46124
- R Black, Glenn D. P.O. Box 617, Westport, IN 47283
- R Boardman, Stephen 715 S. Runnymead Ave., Evansville, IN 47714
- R Bowden, Darrell 604 S. Union, Westfield, IN 46074
- R Brandon, L. David PO Box 269, Somerville, IN 47683
- R Brown, LaMar 413 N. Main St., Milan, IN 47031
- R Carpenter, William C. III 63 S. 7th Ave., Beech Grove, IN 46107
Carter, Gary 15475 E. State Rd. 46, Columbus, IN 47203
Comer, Richard 200 E. Vine Street, Fort Branch, IN 47648
Downs, James 1806 Grand Ave., Washington, IN 47501
- R England, Bob L. 9670 S. SR 37, Paoli, IN 47454
- R Gates, David 9081 W. 275 S., Columbus, IN 47201
- R Gormong, Daniel J. 6751 S. Carlisle St., Terre Haute, IN 47802
- R Gormong, Joseph M. 1921 E. Buena Vista Dr., Terre Haute, IN 47802
Hardesty, Donna 6925 S. US Hwy. 41, Rosedale, IN 47874
- R Hester, Michael 1441 S. Maple St., Orleans, IN 47452
- R Holt, Ira 722 N. Ewing St., Seymour, IN 47274
Hughes, James D. 621 Horton St., Greenwood, IN 46142
- R Hundley, John 1042 Mohr St., Shelbyville, IN 46176
- R Jones, Stephen 897 Rabbitsville Road, Mitchell, IN 47446
- R Jones, Teri 2625 Wedgewood Dr., Columbus, IN 47203
- R Jones, Wesley 2625 Wedgewood Dr., Columbus, IN 47203
- R Kessen, Phillip 1079 E. 150 S., Washington, IN 47501
- R Kiper, Keith P.O. Box 168, Tennyson, IN 47637
Lamar, Lloyd A. 2124 E. Main St., Petersburg, IN 47567
- R Larimer, Gary 1127 N. Court St., Sullivan, IN 47882
- R Linville, Michael J. 4356 E. St. Rd. 144, Mooresville, IN 46158
Little, David 6607 E. 1100 S., Greensburg, IN 47240
- R Lochmueller, Sue 516 E. Adams, Chandler, IN 47610
- R Mahoney, Monty L. 1912 Michigan Rd., Madison, IN 47250
- R Marshall, Aaron 454 N. 900 W., Arlington, IN 46104

R Martin, Ernest	4928 Old St. Rd. 46, Nashville, IN 47448
R McAdams, Harvey	2211 E. CR 550 S., Paoli, IN 47454
Miller, Michael	401 W. Co. Rd. 200 N, Osgood, IN 47037
R Moffatt, John	7699 N. Co. Rd. 975 W., West Baden, IN 47469
Morgan, Charles	2234 E. Co. Rd. 500 N., Orleans, IN 47452
R Neal, Don W.	8662 Dobbs Cemetery Rd., Columbus, IN 47201
R Pfaff, Dell	410 S. Crawford St., Martinsville, IN 46151
R Preston, Douglas	6831 W. Co. Rd. 240 NW, Greensburg, IN 47240
Reed, Mark	408 N. Main St., Bicknell, IN 47512
Simmons, John S.	527 Mt. Pleasant Rd., Loogootee, IN 47553
R Stoelting, J. Michael	2745 Claremont Ave, Evansville, IN 47712
R Taylor, David	5335 East Slick Rock Lane, Bloomfield, IN 47424
R Terry, Jim D.	20 E. Poplar St., North Vernon, IN 47265
Vandervort, Jerry	3582 SR 56 East, Scottsburg, IN 47170
R Vandervort, Wilbert	45 N. Gum St., North Vernon, IN 47265
R Ward, Gerald Wayne	2740 Claremont Ave., Evansville, IN 47712
R Ward, Kelli	2740 Claremont Ave., Evansville, IN 47712
Weeks, Robert	4990 S. 19th½ St., Terre Haute, IN 47802
R Willis, Dan A.	3100 Wallace Ave., Terre Haute, IN 47802

3. Evangelistic Service

a. Associate General Evangelists

b. General Evangelists

R Jones, Philo	6739 E. Speed Road, Milltown, IN 47145 812-633-4418
R Willis, O. W.	19190 Pacifica Pl., Noblesville, IN 46060 317-770-8416

c. Reserve Evangelists

R Johnson, Charles	161 Karnes Ct., Pekin, IN 47165
--------------------	---------------------------------

4. Denominational Service

a. Ordained Ministers (elected by Gen. Conf. Or Gen. Board as general officials)

b. Ordained Ministers (full time general church service)

c. Ordained Ministers (missionaries)

Gormong, Philip	6751 S. Carlisle St., Terre Haute, IN 47802
Livermore, Amber	3363 S. 100 W., Princeton, IN 47670

d. Ordained Ministers (educational administrative staff)

e. Ordained Ministers (without specific appointment)

5. Chaplains

6. Interchurch Service

Nelson, Joey 804 W. Circle Drive South, Ligonier, IN 46767
 Norris, Thomas J. 12935 S. Morgan Place, Terre Haute, IN 47802

7. Ordained Ministers Engaged in Special Service

Bullock, Knox 48 East Shay St., Connersville, IN 47331
 Carter, Jonathan 1920 Hwy. 95, Council, ID 83612
 Coleson, Richard E. 10236 E. Flesher Ave., Terre Haute, IN 47803
 Huber, Kent D. 9611 E. Walton Rd., Shepherd, MI 48883-9042
 Hulen, Vern W. 4111 E. Bethel Lane, Bloomington, IN 47408
 Keys, Paul, Sr. 11420 Hilltop Honey Rd., Shoals, IN 47581
 Lewis, Kurtis 4615 S. Wigger St., Marion, IN 46953
 R Miller, Terry E. 5210 W. State Rd. 135, Trafalgar, IN 46181
 Mills, Gary 179 Sears Hill, Coal City, WV 25823
 R Stroud, Charles 7695 S. 425 W., Spiceland, IN 47385
 Tilley, Dan PO Box 686, Kodak, TN 37764
 Wickard, Wesley 29 Hopley Ave., Bucyrus, OH 44820

8. Affiliate Church Pastor

B. Retired Ordained Ministers

Armstrong, Guy 503 Sky Valley Ct., Osceola, IN 46561
 Beauchat, William H. 1026 E. Main St., Greenfield, IN 46140
 Biddle, F. Keith 1000 N. Kelsey Ave., Evansville, IN 47711
 Bittner, Viola M. 830 S. Buckeye St., Apt. 13, Osgood, IN 47037
 Blazier, II, Joseph 6017 Powell Valley Road, Shoals, IN 47581
 R Brooks, Harry D. 119 N. Meridian St., Scottsburg, IN 47170
 Fields, Carl 14258 Hwy. 231, Loogootee, IN 47553, 812-295-1024
 Freels, Everett 1309 Alvord Ln., Evansville, IN., 47714, 812-454-5202
 Hertel, James 295 Village Lane, Apt. 35, Greenwood, IN 46143 317-362-9341
 Isaacs, Gary PO Box 242, Shirley, IN 47384, 765-738-0017
 King, Ronald E. 111 Virginia Ave., Salem, IN 47167
 Linville, Melvin 609 Cory Lane, Bloomington, IN 47403
 Linville, William R. 7712 E 625 N., Morristown, IN 46161, 765-763-7754
 Lock, Stephen M. 2001 N. Schmidt Lane, Marengo, IN 47140
 Ramsey, Cleon D. 519 Eastview Dr., Bedford, IN 47421, 812-275-2823
 Sanders, Gerald L. PO Box 177, Shoals, IN 47581, 812-709-0094
 R Thomas, Floyd 230 Progress Rd., Apt. 62, Shelbyville, IN 46176
 Weaver, Harvey 110 Van Ave., Shelbyville, IN 46176
 Wigger, Steven E. 2619 E. 8th St., Anderson, IN 46012
 R Wingham, Keith 755 Goodin Dr., Austin, IN 47102, 812-498-7656

C. Reserve Ordained Ministers

Tilley, Gordon 3921 Villa Dr., Columbus, IN 47203

D. Ordained Ministers on Educational Leave

Kidwell, R. Brian 102 Alexis Dr., Wilmore, KY 40390

E. Ordained Ministers Without Appointment

Jen, Amy Tung-Hua 821 W. 12th Court, Bloomington, IN 47404
 Kearby, Kevin 389 S. Graham St., Martinsville, IN 46151-2202
 R McCool, Kenneth 151 Williams Rd., Evansville, IN 47712
 Moore, Michael 414 West Sibbitt Street, Paoli, IN 47454
 Salee, Mary 6246 S. 400 E., Ft. Branch, IN 47648
 Smith, Harold 5882 S. 600 W., Huntington, IN 46750

F. Ordained Ministers in Process of District Transfer

Gary, Darin 53 S. Center St., Rossville, GA 30741

G. Ordained Ministers in Process of Denominational Transfer**H. Retired Ordained, Supply Pastor**

R Caniff, James 250 E. Oak Dr., Salem, IN 47167
 R Mills, Paul 8560 W. Red St. S., North Vernon, IN 47265
 R Uebel, Carl 8870 Old Nashville Road, Columbus, IN 47201

I. Ordained Ministers, Supply Pastor

R Sparks, Don 4065 E. Mahalasville Rd., Morgantown, IN 46160

II. Commissioned Ministers**A. Pastors**

Fennell, Terry P.O. Box 48, Prairie Creek, IN 47869
 Grove, Eddie 6001 Danville Dr., Evansville, IN 47720
 R Hayes, Edwin 3103 N. Private Rd. 135 E., Sullivan, IN 47882
 R Irvin, John K. 1878 E. Amanda Ave., Martinsville, IN 46151
 Knight, James R. P.O. Box 33, Hymers, IN 47855
 R Noel, John 200 Center Ave., Worthington, IN 47471
 R Stewart, Estel W., Sr. 898 Voorhees St., Terre Haute, IN 47802

B. Other Appointments**C. Without Appointment**

Brown, C. Marion 2120 Culverson, Evansville, IN 47714

D. In Process of District Transfer**E. In Process of Denominational Transfer**

F. Retired Commissioned Ministers

	Collings, Forrest C.	7000 E. Sylvania Rd., Bloomfield, IN 47424
R	Hendershot, Albert	5427 St. Rd. 46, Nashville, IN 47448
	Hilton, Carl	8041 S. Peoga Rd., Trafalgar, IN 46181
	Tarr, Paul	107 William Daily Dr., Ligonier, IN 47553
	Winkle, Robert	10209 E. Tennessee, Oakland City, IN 47660

III. Licensed Ministers**A. Pastors**

R	Baker, Jason	1725 Thresher Dr., Columbus, IN 47201
	Dillman, Ryan	40 Easy St., Mitchell, IN 47446
	Friedman, Tony	768 S. Dogwood Lane, Princeton, IN 47670
	Gilley, Jewell	1710 North St., Washington, IN 47501
	Kessen, James	305 Walker Ave., Aurora, IN 47001
	Magruder, Michael	P.O. Box 512, Mitchell, IN 47446
R	Manship, Lyndel	2324 E. US Hwy. 150, Paoli, IN 47454
	Manship, Mark	4182 E. Miller Road, Marengo, IN 47140
	Mitchell, Kenny	P.O. Box 25, Wheatland, IN 47597
	Staley, Bradley	340 E. Co. Rd. 900 N., Brazil, IN 47834
	Wright, Matthew	4968 W. SR 246, Farmersburg, IN 47850

B. Other Appointments**C. In Process of District Transfer****D. In Process of Denominational Transfer****IV. Ministerial Students****A. Ministerial Students**

	Engebretson, Hannah	801 Latimer Blvd., Wilmore, KY 40390
	England, T. Mark	P.O. Box 10, Vancleve, KY 41385
	Fields, John	3819 W CR 1050 S., Westport, IN 47283
	Hudson, Kimberly	6421 E. American Bottoms Rd., Bloomfield, IN 47424
	Johnson, Carol	161 Karnes Ct., Pekin, IN 47165
	McCarty, David	1209 E. Harrison St., Martinsville, IN 46151
	Sparks, Gary	328 W. Walnut Grove Rd., Bloomfield, IN 47424
	Stroud, Kent	902 Melissa Chase St., New Castle, IN 47362-9407

B. Ministerial Students/Supply Pastor

	Abrams, Michael	3692 N. 250 W., Worthington, IN 47471
R	Avila, Sergio	2400 Sunburst Blvd., Apt 241, Evansville, IN 47714
	Breeden, Clarence	P.O. Box 21, Medora, IN 47260
	Breeden, Pamela	P.O. Box 21, Medora, IN 47260
	Caniff, Stephen	509 Cauble St., Salem, IN 47167

R Goodman, Barry	725 Washington St., Hope, IN 47246
Harper, Mike	13771 East Chapel Rd., Solsberry, IN 47459
Linville, Philip	828 Cory Lane, Bloomington, IN 47403
Manship, David	5930 S. Co. Rd. 640 E., Hardinsburg, IN 47125
Manship, Spencer	1042 N. Charles St., West Baden, IN 47469
Mitchell, Ken	PO Box 25, Wheatland, IN 47597
Moffatt, John Caleb	7821 W. Co. Rd. 400 N. West Baden, IN 47469
Stroud, Doug	8733 E. US 40, Cambridge City, IN 47327
R Watters, Nathan	3509 W. Oakwood Dr., New Albany, IN 47150
Wriston, Joseph	3466 Eby Rd., Boonville, IN 47601

V. Lay Workers

A. Commissioned Special Workers

Brandon, Marlina J.	P.O. Box 269, Somerville, IN 47683
King, Ruth M.(Children's Worker)	111 Virginia Ave., Salem, IN 47167

B. Commissioned Special Workers in Process of Transfer

C. Licensed Special Workers

Carter, Tracey	15475 E. State Rd. 46, Columbus, IN 47203
Hedge, Martin	1230 N. McClure, Vincennes, IN 47591
Kearby, Jeannie	389 S. Graham St., Martinsville, IN 46151
Richey, Walter	130 Wilmer St., Osgood, IN 47037
Thompson, Judy	P.O. Box 411, Medora, IN 47260

D. Commissioned Lay Missionaries

E. Supply Pastors

Campbell, Donald	546 Birch St., Ellettsville, IN 47429
Coker, William	11050 E. Hwy. 40, Terre Haute, IN 47803
Frausto, Michael	324 S. Noble St., Greenfield, IN 46140
R Gilmore, Carl	2450 I Street, Bedford, IN 47421
R Griffin, Adam	835 E. 400 N., Madison, IN 47250
R Hedden, Carl	2835 S. First St., Terre Haute, IN 47802
Hendershot, Jr., Roy B.	6720 S. Christiansburg Rd., Columbus, IN 47201
Kelley, James	178 Kelley Marcum Lane, Worthville, KY 41098
Kessen, Mark	6536 W. Co. Rd. 25 W., Versailles, IN 47042
Meriwether, Donnie	310 Greeley Ave., Vevay, IN 47043
Montgomery, Gerald	11545 Hilltop Honey Road, Shoals, IN 47581
Phillips, Tommie	5466 Montavia Circle, Indianapolis, IN 46239-6818
Price, Matthew	3988 S. 400 W., Knightstown, IN 46148
Shannon, Fred	3001 N. Prow Rd., Bloomington, IN 47404
R Shelton, Paul	113 S. 8 th St., West Terre Haute, IN 47885
Stilwell, Roy	1433 N. Co. Rd. 950 E., Otwell, IN 47564
Wilson, Gary	610 S. Main St., English, IN 47118

VI. Removed and Deaths**A. Removed****B. Deaths**

Ault, David
Manuel, Velma
Noll, Herman

LAY OFFICE HOLDERS - Address and Phone Number:

Bailey, Joyce	508 N. St. Rd. 45, Bloomfield, IN 47424, 812-825-5765
Caniff, Cindy	509 Cauble Street, Salem, IN 47167, 812-586-0123
Carpenter, Kambi	912 S Section St., Sullivan, IN 47882, 812-961-8304
Eckart, Debbie	PO Box 174, Orleans, IN 47452, 812-865-3979
Greenwood, Carl	7275 W. Travis Road, Greenwood, IN 46143 317-422-5066
Linville, Connie	4360 E. State Rd. 144, Mooresville, IN 46158 317-831-8238

IN MEMORIAM Roll of Honored Deceased

Bonnie Bernard Bradfield	1950	Flo Andrew	1968
Albert Holcomb	1950	Grant Speer	1969
Virgil Kelley	1950	Hobert Whittinghill	1969
William Ketchum	1950	Hascue B. Carter	1970
Naomi F. Shumaker	1951	Benjamin H. Colen	1970
Clarence Morrison	1953	Stella Critchfield	1970
Dudley Rogers White	1953	O. W. Spencer	1970
Pearl Dean	1955	Richard K. Storey	1970
Alice M. Hart	1955	E. W. Wright	1970
George Edgar Huff	1956	Maurice Glenn Cole	1971
Thomas Porter	1956	Lloyd Montgomery	1971
Jacob Cruser	1956	Fred Winkler	1971
Ada Hodson	1956	Arthur Dilk	1972
Arthur McQueen	1956	Clifford M. Jones	1972
Boone M. Murphy	1956	Elmer Winkel	1972
Charles Slusser	1957	C. D. Jester	1973
W. A. Adams	1959	Nelson McCullough	1973
William Bloomfield	1959	Wilber Allen Moore	1973
Thomas B. Reed	1961	Jesse Hayhurst	1974
Ray Burress	1963	Charles Hewitt	1974
Hattie Dilk	1963	Hallie Giltner	1975
Luna Leab	1963	Charles Riggs	1975
Katie Locke	1963	William S. Dean	1976
Edith Reed	1963	Clarence Hamilton	1976
Pearl Walker	1963	Robert Rogers	1976
Thomas Lauderbaugh	1964	Adam Schwing	1976
Frances Simmons	1964	Robert Carter	1977
Plen Smith	1964	Angus Jeffers	1977
Robert N. White	1964	O. C. Boston	1977
Verna Faidley	1965	Kester Graham	1978
Mary Hargett	1965	William C. Kennedy	1978
A. L. Luttrull	1965	Virgil E. Halt	1979
George Verl Phares	1965	Grace Hamilton	1980
Lester Mayhew	1965	Wilkes Ragsdale	1980
Nelson McClintic	1965	Estel Tharp	1980
Ralph P. Conner	1966	Delbert Winters	1980
Aaron Hayhurst	1966	Harry Blaich	1981
Jennie Kable	1966	Willie Bramble	1981
E. R. Weekly	1966	Cleo Jones	1981
Eva Grace Frye	1967	Frank McVey	1981
William Arthur Frye	1967	E. A. Poe	1981
Edward Snyder	1967	Paul Knight	1982

Harry Adams	1982	Patrick Ballard	1991
Blanche Burress	1983	Alvin Holloway	1991
Basil Hayes	1983	Hershel T. Hamm	1991
Nettie Waggoner	1983	W. T. Spoonamore	1991
Melvin H. Snyder	1984	Emma Horn	1992
Edward Allen	1985	Sherman Burton	1992
Florence Dyer	1985	Augusta Hastings	1993
Robert Burt	1985	Ora Dunn	1993
Elmer Grossman	1985	Nannie Hunter	1993
Jesse Moody	1985	Gerald Leavell	1993
Joseph H. Myers	1985	Faye Locke	1993
Lorenzo Young	1985	Marvin P. Jewell	1994
William Gerbig	1986	Ben McBride	1994
E. E. Crowder	1986	Anthony Lee Luck	1994
Lucian Mahoney	1986	Olive L. Todd	1994
Thomas Manuel	1986	John L. Stewart	1995
Clarence May	1986	Ralph Frazier	1996
W. E. White	1986	Orville A. Mann	1996
Naomi Colbert	1987	L.W. Mayhugh	1996
Mark Storey	1987	Lyle B. Reese	1996
Paul Stroud	1987	Elza Walker	1996
Wilbur McGinnis	1987	Dorothy Williams	1996
Walter Sloan	1987	Emmett Manship	1997
George Neal	1987	Lester Strahley	1997
Paul Wright	1987	Virgil Byers	1997
Carl. W. Pierce	1988	Charles Powell	1998
Vernal Mowery	1988	W.W. Wilson	1998
J. Wesley Adcock	1989	Ernest Thompson	1998
E. I. Faidley	1989	Murray Booth	1998
Floyd E. Dunn	1989	Ross Rawley	1999
Bill J. Livermore	1989	Leonard Fletcher	1999
Ethel Baldwin	1990	Kenneth Greves	1999
Vallie Boston	1990	Nolan Stroud	1999
Roscoe Christman	1990	Dallas Hulen	2000
Elmer Kizzee	1990	Harley Holley	2000
Ed McFarland	1990	Walter Wells	2000
Ray Williams	1990	Oscar Felsburg	2000
Floyd E. Dunn	1990	Frances Ragsdale	2000
Harold R. Haverty, Sr.	1990	John Lawson	2000
Edgar E. Marshall	1990	Graham Bright	2000
Robert Murphy	1990	Jack Baumgartle	2001
Gledys Tedrow	1990	Don Rohner	2001
Tracey Crowder	1991	Wayne Isaacs	2001
Helen Gertrude Manship	1991	Paul Ragsdale	2001
L. Lester Smith	1991	Daryl Olmstead	2001

Kenneth Keller	2001	Shirley Vandervort	2006
Charles Felsburg	2001	Clyde Moreillon	2007
Roy Dorsett	2001	Henry Taylor	2007
Ruth Neal	2002	George Blice	2007
Cecil Brown	2002	O. Lee Norris	2007
Frederick Cromer	2002	John P. Cissell, Sr.	2008
Carl Walker	2002	Vernon Reed	2008
Virginia Young	2002	Jerald Travis	2008
Clyde O. Greggs	2002	Marvin Hughes	2008
Chester M. Swayzee	2002	Ralph E. Mayo	2008
Edith Smith	2003	Delbert Murphy	2009
Raymond Street	2003	Max Zell	2009
Landis Bradfield	2003	James Farnsley	2009
Arthur Hornback	2004	Phyllis Hedges	2009
John T. Baker	2004	Herman Bolinger	2009
Pauline Beirnes	2004	Lewis Hedges	2010
Kenneth Phillips	2004	Kenneth Reynolds	2010
Marie Browning	2005	Lloyd J. Poe	2010
Dale Campbell	2005	Gerald L. Miller	2011
E. Ray Hotle	2005	Fred H. Burk, Jr.	2011
John E. Reese	2005	Ault, David	2012
Raymond Noble Ferren	2006	Manuel, Velma	2012
Lester Lee Kearby	2006	Noll, Herman	2012
Wilber Seymour	2006		

II

*H*istorical *I*nformation

II. Historical Information of the Annual Conferences So. Indiana Pilgrim Holiness Church Indiana So. Wesleyan Church

The 48th annual Indiana Conference of the Pilgrim Holiness Church voted on August 21, 1961 to divide into two districts, a northern and southern district. The southern Indiana district of the Pilgrim Holiness Church organized on August 21, 1951 at Frankfort, Indiana.

A. Pilgrim Holiness Church

<i>Year</i>	<i>Presiding Officer</i>	<i>District Supt.</i>	<i>Assistant Supt.</i>	<i>Secretary</i>	<i>Treasurer</i>	<i>Place and Date</i>
1951	L. W. Sturk	Melvin H. Snyder	Mark Storey	James Hertel	E. W. Wright	Frankfort, IN, Aug. 21-23
1952	L. W. Sturk	Melvin H. Snyder	Mark Storey	James Hertel	E. W. Wright	Orleans, IN, Aug. 4-6
1953	P. W. Thomas	Melvin H. Snyder	Mark Storey	James Hertel	E. W. Wright	Orleans, IN, Aug. 3-4
1954	L. W. Sturk	Melvin H. Snyder	Mark Storey	James Hertel	E. W. Wright	Orleans, IN, Aug. 2-3
1955	W. E. Neff	Melvin H. Snyder	Mark Storey	James Hertel	E. W. Wright	Orleans, IN, Aug. 8-9
1956	R. A. Beltz	Melvin H. Snyder	Mark Storey	James Hertel	E. W. Wright	Orleans, IN, July 24-26
1957	W. E. Neff	Mark Storey	James Hertel	Leonard Fletcher	E. W. Wright	Orleans, IN, July 23-25
1958	R. G. Flexon	Mark Storey	James Hertel	Leonard Fletcher	E. W. Wright	Orleans, IN, Aug. 4-5
1959	R. G. Flexon	Mark Storey	James Hertel	Leonard Fletcher	E. W. Wright	Orleans, IN, Aug. 3-4
1960	R. G. Flexon	Mark Storey	G. R. Bateman	Leonard Fletcher	E. W. Wright	Orleans, IN
1961	Melvin Snyder	Mark Storey	G. R. Bateman	Leonard Fletcher	E. W. Wright	Orleans, IN, July 31-Aug. 1
1962	W. E. Neff	Mark Storey	G. R. Bateman	Leonard Fletcher	E. W. Wright	Orleans, IN, Aug. 6-7
1963	Melvin Snyder	Mark Storey	G. R. Bateman	Leonard Fletcher	E. W. Wright	Orleans, IN, Aug. 5-6
1964	P. W. Thomas	Mark Storey	Leonard Fletcher	E. A. Poe	E. W. Wright	Orleans, IN, Aug. 3-4
1965	P. W. Thomas	Mark Storey	Leonard Fletcher	E. A. Poe	E. W. Wright	Orleans, IN, June 15-16
1966	Melvin Snyder	Mark Storey	C. M. Swayzee	E. A. Poe	Kendall Hayhurst	Orleans, IN, June 23-24
1967	Melvin Snyder	Mark Storey	C. M. Swayzee	E. A. Poe	Kendall Hayhurst	Orleans, IN, June 20-21

B. The Wesleyan Church

The Pilgrim Holiness Church and The Wesleyan Methodist Church of America united into one body known as The Wesleyan Church on June 26, 1968, at a merging General Conference held in Anderson, Indiana.

<i>Year</i>	<i>Presiding Officer</i>	<i>District Supt.</i>	<i>Assistant Supt.</i>	<i>Secretary</i>	<i>Treasurer</i>	<i>Place and Date</i>
1968	Melvin Snyder	Mark Storey	C. M. Swayzee	E. A. Poe	Kendall Hayhurst	Orleans, IN, July 8-9
1969	J. D. Abbott	Mark Storey	C. M. Swayzee	E. A. Poe	Kendall Hayhurst	Orleans, IN, July 24-26
1970	J. D. Abbott	Mark Storey	C. M. Swayzee	E. A. Poe	Kendall Hayhurst	Orleans, IN, June 16-17
1971	J. D. Abbott	Mark Storey	C. M. Swayzee	E. A. Poe	Kendall Hayhurst	Orleans, IN, June 29-30
1972	J. D. Abbott	Mark Storey	C. M. Swayzee	E. A. Poe	Kendall Hayhurst	Orleans, IN, June 1-2
1973	V. A. Mitchell	Mark Storey	C. M. Swayzee	E. A. Poe	Kendall Hayhurst	Orleans, IN, June 19-20
1974	V. A. Mitchell	C. M. Swayzee	O. W. Willis	Everett Freels	Kendall Hayhurst	Orleans, IN, June 18-19
1975	V. A. Mitchell	C. M. Swayzee	O. W. Willis	Everett Freels	Kendall Hayhurst	Orleans, IN, June 17-18
1976	R. W. McIntyre	C. M. Swayzee	O. W. Willis	Dale Campbell	Everett Freels	Orleans, IN, June 30-July 1
1977	R. W. McIntyre	C. M. Swayzee	O. W. Willis	Dale Campbell	Everett Freels	Orleans, IN, June 21-22
1978	R. W. McIntyre	C. M. Swayzee	O. W. Willis	Ray Ferren	Everett Freels	Orleans, IN, June 20-21
1979	R. W. McIntyre	C. M. Swayzee	O. W. Willis	Ray Ferren	Everett Freels	Orleans, IN, June 19-20
1980	O. D. Emery	C. M. Swayzee	O. W. Willis	Ray Ferren	Everett Freels	Orleans, IN, July 2-3
1981	O. D. Emery	O. W. Willis	Paul Stroud	Darrell Scruggs	Gordon Tilley	Orleans, IN, June 9-10
1982	O. D. Emery	O. W. Willis	Paul Stroud	Darrell Scruggs	Gordon Tilley	Orleans, IN, June 15-16
1983	O. D. Emery	O. W. Willis	Paul Stroud	Darrell Scruggs	Gordon Tilley	Orleans, IN, June 14-15

1984	J. D. Abbott	O. W. Willis	Paul Stroud	Darrell Scruggs	Gordon Tilley	Orleans, IN, July 5-6
1985	J. D. Abbott	O. W. Willis	Paul Stroud	Darrell Scruggs	Gordon Tilley	Orleans, IN, June 11
1986	J. D. Abbott	O. W. Willis	Paul Stroud	Darrell Scruggs	Gordon Tilley	Orleans, IN, June 10
1987	J. D. Abbott	O. W. Willis	Glenn D. Black	Darrell Scruggs	S. Dale Hayhurst	Orleans, IN, June 9
1988	Earle Wilson	O. W. Willis	Glenn D. Black	Darrell Scruggs	S. Dale Hayhurst	Orleans, IN, July 6
1989	Earle Wilson	O. W. Willis	Glenn D. Black	Marvin Hughes	S. Dale Hayhurst	Orleans, IN, June 13
1990	Earle Wilson	O. W. Willis	Marvin Hughes	George Blice	S. Dale Hayhurst	Orleans, IN, June 12
1991	Earle Wilson	O. W. Willis	Marvin Hughes	George Blice	S. Dale Hayhurst	Orleans, IN, June 11
1992	Lee Haines	O. W. Willis	Marvin Hughes	George Blice	S. Dale Hayhurst	Orleans, IN, July 2
1993	Lee Haines	O. W. Willis	Marvin Hughes	George Blice	S. Dale Hayhurst	Orleans, IN, June 8
1994	Lee Haines	O. W. Willis	Marvin Hughes	George Blice	S. Dale Hayhurst	Orleans, IN, June 7
1995	Lee Haines	Marvin Hughes	Monty Mahoney	George Blice	S. Dale Hayhurst	Orleans, IN, June 6
1996	H. C. Wilson	Marvin Hughes	Monty Mahoney	George Blice	S. Dale Hayhurst	Orleans, IN, June 17
1997	Tom Armiger	Marvin Hughes	Monty Mahoney	Gordon Tilley	S. Dale Hayhurst	Orleans, IN, June 10
1998	Tom Armiger	Marvin Hughes	Monty Mahoney	Gordon Tilley	S. Dale Hayhurst	Orleans, IN, June 9
1999	Tom Armiger	Marvin Hughes	Monty Mahoney	Gordon Tilley	S. Dale Hayhurst	Orleans, IN, June 8
2000	Tom Armiger	Marvin Hughes	Bob England	Gordon Tilley	S. Dale Hayhurst	Orleans, IN, June 13
2001	Ronald Brannon	Marvin Hughes	Bob England	Gordon Tilley	S. Dale Hayhurst	Orleans, IN, June 12
2002	Earle Wilson	Marvin Hughes	Bob England	Gordon Tilley	S. Dale Hayhurst	Orleans, IN, June 12
2003	Earle Wilson	Mark Eckart	Bob England	Gordon Tilley	S. Dale Hayhurst	Orleans, IN, June 10
2004	Tom Armiger	Mark Eckart	Bob England	Gordon Tilley	S. Dale Hayhurst	Orleans, IN, July 23

2005	Tom Armiger	Mark Eckart	Bob England	Gordon Tilley	S. Dale Hayhurst	Orleans, IN, June 14
2006	Tom Armiger	Mark Eckart	Bob England	Gordon Tilley	S. Dale Hayhurst	Orleans, IN, June 13
2007	Tom Armiger	Mark Eckart	Bob England	LaMar Brown	S. Dale Hayhurst	Orleans, IN, June 12
2008	Jerry G. Pence	Mark Eckart	Bob England	LaMar Brown	Jim Terry	Orleans, IN, July 22
2009	Jerry G. Pence	Mark Eckart	Bob England	LaMar Brown	Jim Terry	Orleans, IN, June 9
2010	Jerry G. Pence	Mark Eckart	Bob England	LaMar Brown	Phil Kessen	Paoli, IN, June 8
2011	Jerry G. Pence	Mark Eckart	Bob England	LaMar Brown	Phil Kessen	Paoli, IN, June 7
2012	Jo Anne Lyon	Mark Eckart	Charles Stroud	J. Michael Stoelting	Phil Kessen	Orleans, IN, July 26

III

General Information

III. GENERAL INFORMATION

District Fiscal Year – May 1, 2012 – April 30, 2013

INFORMATION CONCERNING REPORTS:

CHURCH GROWTH REPORTS, to be sent to the District Sunday School Secretary after the last service of each month. Report is to contain Monthly Sunday School average attendance, Sunday A.M., P.M. service average attendance, and Spiritual Formation ministries average attendance for the month.

PASTORS/MINISTERS/SPECIAL WORKERS ANNUAL SERVICE REPORT, to be sent to the District Superintendent by March 15.

RECOMMENDATIONS from a local church conference concerning ministers, or special workers to be sent to the Assistant District Superintendent by March 15.

ANNUAL LOCAL CHURCH STATISTICAL and FINANCIAL REPORT: to be inputted on the General Church Website by May 15.

CONFERENCE DELEGATES CERTIFICATION: to be sent to the District Secretary by May 15.

LOCAL CHURCH OFFICERS LIST for the NEW CONFERENCE YEAR: to be inputted on the General Church Website by May 15.

INFORMATION CONCERNING FINANCE & UNITED STEWARDSHIP FUND:

UNITED STEWARDSHIP FUND (see inside front and back cover for local church obligations). Send monthly to the District Treasurer. Churches that become delinquent for three months will be sent a notification of the amount of their delinquency.

GLOBAL PARTNER MONEY, send to the District Treasurer.

WESLEYAN WOMEN MONEY, send to the District WW Treasurer.

W.K.F.M. MONEY, send to the District W.K.F.M. Director.

CAMP MEETING SHARE, send to the District Treasurer.

CAMP COTTAGE UTILITIES, send to the District Treasurer.

OTHER DISTRICT AND GENERAL CHURCH MONEY, send to the District Treasurer.

WESLEYAN PENSION PLAN, note Discipline paragraphs 4400-4410. Each church is to pay an amount equal to 12% of their pastor's salary, utilities, and fair rental value of parsonage into this fund. Each church that engages a General Evangelist of The Wesleyan Church is to pay amount equal to 12% of his honorarium into this fund.

You may get more information on the Plan by writing to The Wesleyan Pension Fund, Inc., P.O. Box 50434, Indianapolis, IN 46250.

IV

Standing Rules

IV. STANDING RULES

A. ANNUAL DISTRICT CONFERENCE

1. The conference bar shall be determined by the Chairman of the conference. The conference sittings shall be as follows: 8:30 a.m. to 11:50 a.m., 1:00 p.m. to 4:50 p.m., and 7:00 p.m. to 9:00 p.m.
2. All attending conference shall be duly registered and given cards of registration for the purpose of insurance.
3. If necessary, a Memorial Service will take place on the day of conference.
4. Since the *Discipline*, paragraphs 1150-1156, gives opportunity for local church conferences, auxiliary organizations, district boards of administration, any district committee, or any three voting members of the District Conference to submit resolutions and memorials to the District Conference through the Action Committee: All resolutions from such groups shall be in hands of the chairman of the Action Committee (the District Superintendent) at least 30 days prior to the meeting of the Action Committee. The Pastor and vice chairman of the local church boards will be notified of the date of the Action Committee meeting by the District Secretary.
5. All licensed ministers who fail to meet the District Board of Ministerial Development, as required in the *Discipline*, (1390:1), shall be referred to the District Board of Administration when the Conference is not in session.
6. Inasmuch as evangelism and revivals are vital to the existence of our district and churches, and whereas we have evangelists and special workers in our own district; there shall be time set aside for presenting of these workers to the conference.
7. The District Auditing Committee shall be required to meet one day each year at one location for the purpose of auditing district books. Each individual officer holding books shall be responsible to have their books at that location on the appointed day. The auditing committee will be called together by the chairman of the committee. All material to be audited shall be in the Auditor's hands on Monday a week prior to conference.

B. REPORTS

1. All pastors shall get their reports to the proper authorities as designated or be subject to a collect call of notification. The name of any minister who refuses shall be given to the District Superintendent and Board of Ministerial Development for District Board of Administration action.
2. The local church Annual Statistical and Financial Report shall be inputted on the General Church Website by May 15.
3. The Statistician shall be authorized to enter in his report the previous year's totals given in the conference journal as the statistics for the previous year; also, the statistician should report the latest figures available of those churches failing to report in any given year. The final publication of official statistics is to be left in the hands of the DBA for their official approval before publication.
4. The Annual Service Report (*Discipline*, 1402) shall be filed with the Board of Ministerial Development by March 7th. The conference shall hear a report from this board based on the reports received: These reports shall be sent to the District Superintendent.

5. Each church of the conference shall prepare a list of their lay delegates and mail this list to the District Secretary, annually, no later than May 15 on the forms provided (*Discipline*, 830:4).
6. The Memoirs Committee shall bring adequate memoirs of the deceased to the conference names only to be read and the same to be recorded in the conference journal.
7. The Action Committee shall print their resolutions in complete form when reporting to the District Conference.
8. All annual report forms shall be sent from the District Superintendent's office in one envelope. These reports would include all yearly reports to be returned, such as, Yearly Statistical report, Sunday School reports, and District Secretary's reports.
9. Each church will be allowed one (1) lay delegate for every 18 active, covenant members or major fraction thereof. All developing churches and churches with less than 12 members have one (1) delegate to the District Conference.

C. DISTRICT SUPERINTENDENT

1. The District Superintendent shall be provided with secretarial help of his own choosing.

D. DISTRICT TRUSTEES

1. The District Trustees shall be elected by the District Board of Administration.

E. SECRETARY AND TREASURER

1. Following the Conference, the District Treasurer shall mail an itemized notice of the financial requirements of the church year, in duplicate to each pastor. The pastor shall give one copy to the church treasurer, the other copy to be posted on the bulletin board.
2. Upon the death of a District Minister or his wife, the District Secretary shall be notified at once, who shall notify all Zone Chairmen, who in turn shall notify all Pastors and Evangelists including Retired Ministers within their Zone within reasonable distance by telephone. The District shall order flowers or send some suitable tribute.
3. Upon the death of a District Evangelist, General Evangelist, or a Commissioned Special Worker with membership within the Indiana South District, the District Secretary shall notify the Office of General Secretary and Office of Communications.
4. The District Secretary shall notify each elected officer of the District of his election and duties of the office within 30 days following the rise of Conference. The District Secretary shall also notify each pastor and vice chairman of each new resolution and point of emphasis that was adopted at Conference within 30 days after the rise of Conference.
5. The District Treasurer shall supply a quarterly, tabulated, and cumulative report of financial receipts to the Editor, to be placed in the *Indiana South Wesleyan*.

The District Treasurer is to send a delinquent statement to local churches that are 3 months behind on their payment of the United Stewardship Fund. The pastor, treasurer, and vice chairman are to receive the delinquent notice.

6. The District Treasurer shall send a statement to each cottage owner with the cottage electric statement, etc., at the beginning of each conference year. The statement shall be paid by the end of camp meeting each year.

It is recommended that the names and addresses of the cottage owners be sent to the District Treasurer each year by the district office.

F. OTHER OFFICERS AND COMMITTEES

1. Newly elected officers of District Auxiliaries shall assume responsibilities at the rise of their Annual District Conference.
2. The District Insurance Committee shall include the insurance administrator as chairman, the District Treasurer (ex officio member), a secretary, and two Advisory Committee members.

This committee shall approve, hold, review, and be responsible for all insurance purchased by and/or for the District covering District properties, interests and functions.

3. A District Secretary of Wills and Bequests and Annuities shall be appointed by the District Board of Administration to solicit and keep on file a record of such gifts made within the district.
4. The Nominating Committee should give serious consideration that no person be nominated to more than two (2) offices, disregarding ex officio members.
5. The Nominating Committee shall bring in nominations for the at large DBA Ordained Ministers and Lay Members. There are to be nominated a minimum of two times the number needed for election.

G. EVANGELISM AND CHURCH GROWTH

1. A District Program of Church Extension shall be developed to start new churches in needy areas. The District Board of Administration shall have final authority on distribution of funds, and a separate report is to be given to succeeding district conferences on the achievements of the fund. District programs of church extension shall be under the direction of the District Board of Church Growth and Evangelism. The Assistant District Superintendent shall work in close liaison with said committee, which is to include the District Secretary of Church Growth and Evangelism.
2. Zones and local churches shall cooperate through the District Administration in strengthening pioneer and weak churches and developing new churches within our District. This cooperation should be in the form of assistance in revivals, personnel, visitation, and finance, to be coordinated by the extension and evangelism board.

H. CHURCH GROWTH

1. The mission of the church is to win the lost to Christ and receive them into the fellowship of the church so that we can disciple them, be it resolved, that each church set as their goal to add as many new members as possible per year by profession of faith.

Furthermore that the report section of the *Indiana South Wesleyan* be called "Church Growth Report." Each church is to report their Sunday School, Sunday a.m. and p.m. average monthly attendance and Spiritual Formation ministries average monthly attendance. Spiritual Formation is a small group of any educational class meeting on a weeknight except on Sunday night including those meetings that take place away from the local church facilities as well. Church Growth attendance cards are to be sent to the District Office after the last service. However, if the District Office has not received the report card by deadline of reporting, they are authorized to contact any church or pastor who has failed to report the monthly attendance figures by card, telephone, or by e-mail.

We recommend that recognition be given those churches that excel in their Morning Worship Attendance, as well as the Sunday School Hour.

Each year at district conference four awards shall be given in the form of plaques as a memorial to Rev. R. G. Flexon, outstanding soul-winner in The Wesleyan Church. These shall be awarded to the churches having (1) the largest percentage gain in Sunday School, (2) the largest numerical gain in Sunday School, (3) the largest percentage gain in Morning Worship and (4) the largest numerical gain in Morning Worship. This does not include those received by transfer of letter (*The Discipline*, paragraph No. 568-570.) Award shall be given by the Spiritual Formation Committee.

I. SUNDAY SCHOOL

1. Planning for growth is necessary to its realization, and the Indiana South District has the potential for reaching thousands for Christ and the gospel through its Sunday Schools in the year 2012-2013, therefore: Be it resolved that minimum goals be established as follows:
 - at least 5.0% increase in District Sunday School enrollment
 - at least 5.0% increase in District Sunday School average attendance
 And be it further resolved that these goals be applied numerically to each local Sunday School.
2. Evidence abounds in the Scriptures that God has instituted the family unit for His use, and there are destructive forces at work today against the family and the home, and the General Department of Spiritual Formation has launched an intensified program of Christian Family Ministries, therefore, the District Spiritual Formation Committee shall be assigned the responsibility in accordance with *The Discipline* provision.

The District Spiritual Formation Secretary shall direct the program for the District Sunday School Committee in harmony with the plan of the General Department of Spiritual Formation.
3. The early communication of a program, the theme, and its dates are vital to the broadest participating of our local churches, therefore, be it resolved that the following Sunday School Events Calendar be adopted for the conference year, and that these dates become a part of the District Events Calendar for the year:
 - Spring Sunday School Campaign - Easter Sunday to Mother's Day Sunday
 - Senior Adult Ministries

The last Sunday of April shall be Church Membership Day

April is Layperson of the Year month

Vacation Bible School - June, July or August

Children's Day - second Sunday in June

Annual Pastor's Christmas Dinner - first Friday of December

4. Monthly Church Growth reports to the District Office shall be based on the actual attendance of all Sundays in the month. Sunday School attendance report is to be sent on monthly Church Growth report cards or via email. Those who do not report their monthly attendance will be listed in the district paper by church name and pastor.
5. The standard for average attendance for Sunday School shall be based on 48 Sundays per year. Be it further resolved that the DBA hereby emphasizes its ministries, encourages aggressive outreach for increased attendance cultivation, and discourages statistical abuses, which subvert the instructional purposes for which the Sunday School exists and has been historically used of God.

J. ZONE ORGANIZATION

1. The District shall be divided into eleven zones. Each zone shall have a Zone Chairman, Secretary, Treasurer, WW Zone Chairman, and SAM Zone Chairman. The zone officers shall be elected at the last zone meeting of the conference year, except the WW zone chairman and officers who hold their own elections.

Voting privileges shall be granted on the same basis as the district conference, namely those Ordained Ministers and lay delegates eligible to vote in district conference, utilizing those persons elected as lay delegates by their local church conference, or their alternates, or alternates approved by the local church Board of Administration.

2. Upon the death of a District Minister or Spouse, the District Secretary shall be notified at once, who shall notify all Zone Chairmen, who in turn shall notify all Pastors and Evangelists including retired ministers within their zone within reasonable distance, by telephone.

K. DISTRICT FINANCE

1. The District budget shall be pro rated as follows:

Conference Funds	87.5%
Pastor's Supplement Fund	.5%
District Church Extension	10.0%
District Youth	1.0%
Ministerial and Missionary Scholarship Fund	.3%
Kid's Bible Retreat Ministries	.7%

2. The United Stewardship Fund shall be in the amount of 11.5%. Churches are to pay their District Stewardship Fund monthly. Those churches that become delinquent for 3 months will be sent a notification of the amount of their delinquency. The base income to figure the 11.5% amount on will follow the guidelines of the *Discipline* as found in Paragraph 2005: item (1), which reads:

BASE INCOME. The base income shall be the total income of a local church and all of its departments for the previous fiscal year less money received:

- (a) By loans (borrowed money).
- (b) From the sale, rental or lease of property.
- (c) From general or district church growth funds.
- (d) By a bequest through a will.
- (e) For Global Partners and Wesleyan Native Ministries.
- (f) For the Easter offering to the General Department of Evangelism and Church Growth, the Heart-of-Ministries offering, and the Hephzibah Children's offerings.
- (g) As investment earnings.
- (h) From day care centers, day schools, retirement homes, nursing homes and such enterprises.
- (i) For youth attendance at international or area Wesleyan Youth conventions.
- (j) From designated funds for major building projects as approved by the district board of administration.
- (k) From money raised for district or denominationally approved church plants and sent to the church plant through the district or General Department of Evangelism and Church Growth.

A certificate of recognition shall be given to each pastor and local church, and that an asterisk be placed by the name of the minister and church paying 100% of the United Stewardship Fund in the "Church Pastor Directory" in the District Journal, and that the amount of the United Stewardship be figured by the District Treasurer and his committee for each church from the past year's reports, and that the monthly assessment be printed in the Conference Journal for the coming year.

Within 30 days following conference, each pastor is to present to his church, from a positive perspective, the necessity of paying 100% of its budget for the year. The pastor and/or church shall be responsible to send notification to the District office of said meeting and their response within forty-five days following conference. That response will be taken under advisement by the DBA.

- 3. All funds received from the sale of church property shall be deposited into the District Church Extension Fund. This money is to be used in pioneering new churches in the District.
- 4. There shall be a District Finance Committee, consisting of six members, which shall be elected from nominations submitted by the nominating committee. The membership shall be composed of two ministers and three laymen along with the district treasurer as an ex officio member. The district finance committee's responsibility shall be to draw up an annual budget to recommend to the District Conference.
- 5. The District Ministerial Seminar will endeavor to be self-supporting.
- 6. There shall be 2% of District Funds set aside for capital improvements.
- 7. District financial books shall be closed April 30th each year.

8. The district treasury shall be divided into two separate funds, a district conference fund and a district camp fund.

L. PROPERTY MANAGEMENT

1. The District Board of Administration shall oversee the maintenance and upkeep of the District Parsonage, and shall be reviewed every two years and a report given to the DBA.
2. A long range Planning Committee has been established for the development of the 118 acres west of our Camp Ground.

M. CONFERENCE JOURNAL

1. All resolutions approved by the action of the Conference are to be edited by the Conference Journal Committee
2. Only pertinent items from the church statistical, Sunday School statistical, church treasurer, youth, and missionary reports in tabulated form in the Conference Journal are to be printed. The duty is to be assigned to the Editing Committee of the Conference Journal.

Inasmuch as the Conference Journal has grown to be a sizable publication, we therefore recommend that the youth convention, WW Convention and the District Conference, use all means to eliminate all unnecessary items, duplications, and repetitions, placed in the Conference Journal.

N. EDUCATION AND SCHOLARSHIPS

1. The Indiana South District shall provide scholarships at an approved Wesleyan College or Seminary. "Said scholarships shall be made available first to students preparing for Christian Ministries and then other disciplines at the discretion of the District Education Committee and approved by the District Board of Administration."

"The student should give consideration to Christian service in the Indiana South District following graduation." The amount of the scholarship shall be determined by the District Education Committee under the direction of the District Board of Administration if funds are available.

Guidelines for Scholarship to Wesleyan College or approved Seminary or other schools will be considered as well, with our Wesleyan schools getting first consideration:

- a. Those that have a call to ministry will be considered first for scholarship, and if remaining funds are available, students could receive scholarship for non-ministerial studies.
- b. Recommendation must be made by his church board and pastor.
- c. Christian Ministries is defined by the Indiana South District of the Wesleyan Church by the following five categories:
 1. Pastor
 2. Evangelist or Song Evangelist
 3. Appointed Missionary

4. Christian Education
5. Special Worker
- d. College Grade Point Average must be a 2.5 (C+) or above per semester.
- e. The District Superintendent, in working in collaboration with the Assistant District Superintendent, is given permission to help students who request scholarships for Ministerial Training to be licensed and/or ordained if applicable.
- f. Amount of Scholarship:
 1. May Seminar Scholarship up to \$200.00 per Seminar
 2. Saturday Seminar up to \$125.00 per Seminar
 3. College Scholarship - \$350.00 per semester for undergraduate studies
 4. College Scholarship - \$30.00 per graduate hour for graduate studies, not to exceed \$350.00 per semester.
 5. Must fill out application for grant assistance and submit to District Superintendent.
2. Whereas there is a growing need for the young people of The Wesleyan Church to pursue educational training beyond the secondary level, and whereas there is much in the state and secular colleges and universities that is detrimental to the religious and spiritual welfare of the youth of today, be it resolved that the Indiana South District give a stronger support in every way to the Wesleyan Institutions of Higher Learning and invite annually the representatives from Indiana Wesleyan University or other approved Wesleyan Schools.
3. In order to help our ministers of the district who are engaged in the Correspondence Course of Study, we recommend that we have a week seminar each year to encourage them to study for ordination.

The pastors engaged in the Home Study Course shall be given a paid leave of absence in order to attend the seminar and their tuition shall be paid by their church if the funds are available.

Details of administering the seminar are to be worked out by the Ministerial Seminar Committee.

O. PASTORAL AND MINISTERIAL

1. Our District shall have a two-day Ministerial Convention, the same to be held on the first Monday and Tuesday of March. Location of the Ministerial Convention shall periodically be voted on by the ministers attending the Convention.
2. Inasmuch as we have established Pastor's Supplement Fund, be it resolved that the Evangelism and Church Growth Board, with the approval of the District Board of Administration administer the same. This is not to exceed more than one year. This fund will only be activated if the monies are available.

The purpose of said fund is to supplement a pastor's salary up to the point of \$450.00 per week so that he can give full time to the work of his ministry in The Wesleyan Church.

The fund shall operate through a three-way agreement between the said pastor, his local board, and the District Board of Administration, and under the direction of the District Superintendent. Not to exceed more than one year.

The fund will begin with the churches that pay less than \$400.00 per week for the pastor's salary.

The pastor must agree to give his full time to his pastoral duties in The Wesleyan Church and report monthly to the District Superintendent.

The established pastoral supplement fund shall be in the amount of \$225.00 being paid by the local church and \$225.00 paid by the District making a total of \$450.00 per week. The local church will also furnish parsonage and utilities.

At the discretion of the Administrators of the fund, the District Fund will be withdrawn and will move on to the next eligible church.

Churches must pay a minimum of \$225.00 per week to qualify. The church must be a budget paying church.

3. When there is a pastoral change, the pastor under appointment by the District Conference shall take charge the second Sunday in July.

P. LOCAL CHURCH

1. Houses of worship should not be open to any evangelist or minister of any other denomination to hold a series of meetings or to maintain regular appointments for another congregation; provided, however, the usual denominational courtesies be extended to other ministers in occasional appointments. A waiver of the above by a contract or lease of building must be obtained through the District Board of Administration.
2. We recommend that pastors or church secretaries of deceased members of our District Conference send to the Memoirs Committee a copy of the obituary of the deceased and any other information available.
3. Share and Care Pastoral Fund Policy
 - a. After the District Superintendent becomes aware of someone needing help, he can issue the money from the Share and Care Pastoral Fund.
 - b. This money will be given as a gift (not to be paid back unless the pastor chooses to do so) based on the Apostle Paul's philosophy found in Galatians 6:2 that says, "Bear one another's burdens, and so fulfill the law of Christ."
 - c. This money is meant to help a pastor that may experience a financial crisis because of such items as an unexpected medical need, car repair, or various other issues that may develop.
 - d. One thousand dollars will be set aside by the district treasurer annually from USF Funds to help appointed pastors if a financial crisis arises. Churches are encouraged to contribute to this fund as well.
 - e. A maximum of \$300.00 per year can be used per person or more if approved by the Executive Committee.
4. Be it resolved that the time of closing of the Local and District business of the Church be April 30th of each year.

5. We recommend that the time of voting of each local church on the pastor be taken during the first full week of April. The vote is to be taken by the District Superintendent or his representative. Election results are to be posted at the local church and mailed to the District Superintendent's office.
6. Recommendations Concerning Pastoral Support
 - a. All charges should, in addition to the regular stipulated salary, assume the responsibility of providing a housing allowance or a suitable Home in which the pastor may live including the payment of the following utilities: fuel, electricity, water, water conditioning, and sewage. The parsonage telephone, except for personal long distance calls, shall be considered a church incidental expense and be paid for by the church.

They should also pay the pastor's medical, surgical and hospitalization insurance premium.

Each church in Indiana South District shall establish a medical fund of \$125.00 per month minimum to help pay for medical expenses not covered by insurance of any other funds. This money shall be placed in a separate account for the pastor and his family, and shall be paid in addition to insurance premiums paid by the church.
 - b. It is suggested that all benefits paid for the pastor be made to the vendor.
 - c. All charges to which a pastor shall move shall pay the moving and transportation expenses of said pastor, the same to be done in addition to his salary. When the District demands the services of anyone, it shall bear the moving expense, if any expense shall be incurred.
 - d. Each pastor shall be granted a three week vacation with pay, and the pastor's salary shall be continued during Camp Meeting and while busy with other District duties. After 15 years of service to The Wesleyan Church one additional day of vacation shall be added for each year of service over 15 years up to a total of 5 weeks of vacation. It is further understood that the cost of pulpit supply, while the pastor is on vacation, shall be borne by the local church. The extra vacation time will be at the discretion and direction of the Local Church Board.
 - e. When local churches host a minister for the purpose of an interview, to meet him or hear him speak with the idea of a possible call to pastor, the local church shall be responsible for normal expenses incurred by the minister.
 - f. We recommend that each pastor be allowed the equivalent of two, two week revivals per year with pay, provided approval is given by the local church.
 - g. We recommend that the pastor's salary be at least \$450.00 per week, with the normal fringe benefits, for a full time pastorate.
 - h. In as much as the *Discipline* and by laws of the Wesleyan Church states that each church will pay 12% of the pastor's salary, utilities, and the fair rental value of parsonage into the pension plan. None of which will be deducted from the pastor's salary.
 - i. It is considered the norm for the local pastor family to provide board and room for the evangelist and/or special workers during revival and/or special services

in the local church, and whereas such expense is part of the cost of having revivals and special services, be it resolved that we recommend that the pastoral family be reimbursed for the extra cost of feeding the Evangelists; the amount of which to be agreed on by the local board and the Pastor. In the event the Evangelist provides his own housing or commutes to the meeting, an amount paid to the Evangelist or the Pastor shall be agreed upon by the Pastor and the Local Board.

- j. Ministers are now required to participate in Social Security, we recommend that the churches that are financially able, give special attention to this added expense of their pastor.
 - k. Inasmuch as many of our ministers have been unable to attend the annual Ministerial Meeting because of lack of finances, we recommend that each local church pay their pastor at least \$250.00 expense for Ministerial Meeting, plus pay the banquet registration fee.
 - l. We recommend that each local church pay their pastor's wife at least \$150.00 to attend a Ladies Retreat of their choice held in the district.
 - m. We recommend that local churches consider an annual pastoral raise of at least 5%.
 - n. We recommend that the Pastor Appreciation Day be during the month of October, as it is nationwide.
 - o. A pastor's widow shall receive 60 days salary, and parsonage use, from the church, in the event of the death of the pastor.
 - p. Each church must give Pastor and Employees a W-2 and Sub-contractors and Evangelists a 1099 form for proof of income tax. The W-3 is sent by the treasurer to the IRS.
 - q. When the church owns the parsonage, the pastor should pay Social Security Tax on the utilities that the church pays for the parsonage and the estimated rental value of the parsonage. The pastor is responsible for determining the fair rental value of the parsonage in keeping with I.R.S. regulations.
7. The Vice Chairman of the local church shall be responsible for bringing to the attention of the local church board various items approved by the District Conference dealing with pastoral support and other related matters sent him through the District Superintendent. Such correspondence shall be forwarded to the Vice Chairman as soon after the rise of the District Conference as possible.
8. Recommendations Concerning Revivals and Evangelist's Honorarium
- a. Since as the need of revival is great in our day we encourage the churches to have at least two revivals a year. We recommend our churches take special care to adequately pay the evangelists' expenses, plus an honorarium.
 - b. We recommend that the local church pay an amount equal to 12% of the Evangelist's offering if he is a Wesleyan Ordained Minister and a member of the Wesleyan Pension Plan. Pension payment should not be deducted from the evangelist's offering.

- c. Any Evangelist or Special Worker who receives \$600.00 or more after declared expenses must be given a 1099 Form from the church treasurer for tax purposes.
9. Local churches are to request permission and obtain approval of the District Superintendent for employment of an evangelist or workers of another denomination for revivals or other meetings. (*Discipline* 1310: 21)
10. Since there is a need to properly formulate plans for proper location and construction of our churches and parsonages throughout the district:
Be it resolved, that before construction of church buildings and parsonages, that plans and specifications be approved by a three man Building Committee to be appointed by the District Board of Administration. The same to be listed in the Minutes under Boards and Committees.
11. Where possible each local church shall conduct a summer Vacation Bible School.
12. Local churches are to make every effort to establish local Wesleyan Kids Clubs.
13. The addresses of churches and parsonages shall appear in our Conference Journal. We further recommend that the name and phone number of the pastor and church be listed in the phone book. We further recommend that names, addresses and phone numbers of local church officers: vice chairman, secretary, treasurer, WW president and youth president be listed in the Conference Journal. (Missionary and youth presidents may be carried in those respective sections of the Conference Journal.)
14. Each local church shall make every effort to establish a local Wesleyan Men's Chapter, and to work with the District Wesleyan Men's President, and staff as much as possible.
15. Each local church shall make every effort to establish a local chapter of the Senior Adult Ministries (SAM).
16. The scheduling of representatives of Brainerd Indian Wesleyan Native Ministries shall be correlated with the scheduling of Global Partners Representatives, and that all offerings for Wesleyan Native Ministries be sent through the District Treasurer.
17. Each church may be incorporated.

Q. GENERAL EVANGELISTS

1. The District Board of Administration shall set up and execute a fund through Evangelism and Church Growth, as provided in the *Discipline*, to pay all full time General Evangelists' life and medical insurance specifically through (the designated insurance program)

R. FAMILY CAMP

1. Sunday afternoon: Camp Board Meeting; Sunday evening: District Youth; The District Family Camp convening on the last Monday of July with the Missions service Saturday morning and the Ordination service on the last Sunday afternoon.
2. The District Board of Administration shall appoint a Camp Board, which shall supervise the operational procedure of camp.
3. Since our Superintendent is very busy with the spiritual interest of the camp and administrative duties of the District at camp meeting time, the Assistant District

Superintendent, also the Assistant Chairman of the Camp Board shall advise all department heads of their duties and responsibilities of their departments.

4. The Camp Board may call the platform workers for the Family Camp along with the children's workers and Youth evangelist, with the approval of the District Board of Administration.
5. The family camp monies are to be handled by the District Treasurer and the monies of the two youth camps be handled by the regular District Youth Treasurer and Kid's Bible Retreat Treasurer.

Furthermore, that the utilities be prorated to each camp and that each camp pays their own bills.

6. Inasmuch as our children and youth are the church of tomorrow and need the training and supervision and should be encouraged to attend Family Camp, therefore, be it resolved that we give more emphasis to the children's services during camp by obtaining a children's worker and youth speaker in advance and publicize the same on the camp posters.

Furthermore, a designated Youth Service during the annual family camp shall be arranged and planned by the DBA and WY District Executive Cabinet.

7. A designated missionary service during the annual family camp shall be arranged and planned by the DBA and the District Director of Global Partners with a request for a representative from the department of Global Partners to remain as part of camp activities.
8. Camp Regulations: No profane language and no immodest dress. Cars should not block driveways and/or roadways. Campers may unload their cars at their cottages, trailers, or tents, after which their car is to be moved. No meandering on the camp grounds during the main services of the day. All attending family camp must attend service or supervised activity or stay in their cottage, tent or trailer. Workers performing their duties of the work of the camp are excluded. All children's wheeled toys, roller blades and skates shall be kept off sidewalks during Camp or Conference.

All campers are to keep the area clean around their cottages, trailers, or tents, and to see to it that they are left tidy when checking out.

9. For safety and health reasons, no pets will be allowed on the grounds during Family Camp.
10. In behalf of the spiritual interest of our camp, no cottage construction shall be permitted on the campground during the main services of the Family Camp.
11. All Conference Ministers and their wives, who have reached the age of 65, shall be given a meal ticket at camp and not be required to work.
12. All campers must register at the registrar's office for insurance and work detail purposes.
13. Camp advertisement shall be adequately displayed. The calendar signboard shall display the date and workers' names for the Family Camp and dates of the other events. This sign is to be prepared by the camp caretaker.
14. The Family Camp brochures shall list the names of the workers and the date of following year's Family Camp.

15. Athletics during Family Camp will be permitted except during service times.
16. There shall be a curfew hour of 11:00 p.m. during Family Camp.
17. All pastors shall promote the annual District Family Camp at least 60 days prior to camp, and heartily attend with their congregation.
18. Kid's Bible Retreat Director will be a three year term.
20. There shall be a workweek at the campground. The date to be set by the DBA and to be printed on the back of the Conference Journal.
20. The Ministerial Ordination Service will be held on the second Sunday afternoon of District Family Camp.

S. KEEPERS OF THE VINEYARD ASSOCIATION

1. The Indiana South District of The Wesleyan Church shall have an association known as the Keepers of the Vineyard Association. The Keepers of the Vineyard shall be person(s) or organization(s) who contribute to the Keepers of the Vineyard fund. The money given by the keepers is to be placed in a trust fund and the interest only is to be used for the up keep and on going of the camp.

Person(s) or organization(s) who contribute \$500.00 or more will have their names placed on a plaque in the Camp Tabernacle as follows:

Double Gold Star Member:	\$10,000.00 and up, or complete
will	
Gold Star Member:	\$5,000.00 - \$9,999.99
Silver Star Member:	\$2,500.00 - \$4,999.99
Bronze Star Member:	\$1,000.00 - \$2,499.99
Keeper Member:	\$500.00 - \$999.99

A name or names can be placed in honor of another person or in memory of one now deceased.

Contributors giving \$500.00 or more shall be given a certificate stating they are non-voting members of the Keepers of the Vineyard Association.

A pledge can be made to be paid over a five-year period. A certificate will not be issued or name placed on the plaque until the pledge is paid in full.

The District Board of Administration shall appoint a committee known as the Founders of the Camp and Keepers of the Vineyard Committee. This committee shall consist of the District Superintendent as chairman, a recording secretary, a treasurer, and four members-at-large, with one of the four members-at-large being a layperson. This committee is to be appointed annually. The committee shall be responsible for administering the Keepers of the Vineyard Association program, subject to the approval of the DBA.

The recording secretary shall be secretary of the committee and be responsible to keep a record of the names of contributors giving \$500.00 or more, and shall place their name(s) on the plaque in the Camp Tabernacle, and issue the Keeper's Certificate.

The committee treasurer shall receive, hold, and disburse funds from the interest as recommended by the committee and approved by the DBA. The treasurer shall report annually to the District Conference.

T. CAMPGROUND COTTAGES

1. Users of cottages on the Orleans Campgrounds shall be in agreement with the doctrines and teachings of The Wesleyan Church and said cottages are to be used for temporary functions and not as permanent housing and a cottage purchase shall be approved by the District Superintendent. All cottage users are to keep their cottage in good repair.
2. The Director of Kid's Bible Retreat and Spiritual Impact camps will delineate use of all housing on the campgrounds including dormitories, cabins and recreational vehicles.

U. ADMONITORY ADVICES

1. The following resolutions are admonitory expressing views about holy conduct and Godly living amongst we Wesleyans in the Indiana South District.
 - a. In keeping with 1 Timothy 2:9 & 10, I Peter 3:3, and the *Wesleyan Discipline*, we recommend that our people dress with carefulness and modesty and in such a manner that brings glory to God. We recommend the avoidance of any apparel for adornment that could be a stumbling block for others and hinder our witness for Christ. As the *Discipline* states, "The Wesleyan Church believes that our people should provide clear testimony to Christian purity and modesty by properly clothing the body and by dressing with Christian simplicity."
 - b. Inasmuch as television is fast becoming a daily habit and an open door for infiltration of all kinds of vice, crime, and corruption into the sanctity of the home in an ever increasing number of homes in America; Therefore, we as a District go on record as being strongly opposed to the misuse of television.
 - c. Inasmuch as the Internet has become such an invaluable resource for important information but also such a potential for indescribable filth, we desire to strongly encourage our people, both ministers and laity alike, to exercise caution in how they use this volatile tool. This warning pertains both to the sites visited and to the amount of time spent on the Internet.
 - d. Whereas in order to be informed of current cultural trends, we recommend the following websites to enable us to know of any anti-family activity: www.afm.com and www.wesleyan.org, and www.focusonthefamily.com.

V

*C*onference *P*roceedings

DISTRICT CONFERENCE AGENDA**Thursday, July 26, 2012****Registration 7:30 – 8:30 AM****FIRST SETTING 8:30 – 11:45 AM**

Opening Welcome – Dr. Mark Eckart, District Superintendent
Congregational Song – Rev. LaMar Brown
Prayer – Rev. Glenn Black
Introduction of General Superintendent – Dr. Mark Eckart
Denominational Address – Dr. Jo Anne Lyon, General Superintendent
Call to Order – Dr. Jo Anne Lyon
Registration of Delegates – Rev. LaMar Brown
Establishing the Conference Bar – Dr. Mark Eckart
(Standing Rule A, District Conference Journal, page 55)
Adoption of Agenda – Dr. Mark Eckart
Introduction of Visitors – Dr. Jo Anne Lyon

REPORTS:

District Superintendent – Dr. Mark Eckart
Keepers of the Vineyard – Dr. Mark Eckart
Assistant District Superintendent – Rev. Bob England
Executive Representative – Rev. Charles Stroud
District Board of Ministerial Development – Dr. Roger Dillman
Seating of New Ministerial Delegates – Dr. Jo Anne Lyon
Nominating Committee – Dr. Mark Eckart

ELECTIONS**RECESS 10:00 – 10:15 AM**

*Presentation of Denominational Certificates and the presentation of District Certificates will be interspersed between elections and reporting.

REPORTS:

Report & Voting of General Church Memorials
Report of Action Committee – Dr. Roger Dillman
Report of District Statistician
Report of Auditing Committee – Mrs. Beverly Warren
Report of District Treasurer – Rev. Phillip Kessen
Report of District Sunday School Director
Report of District Evangelism & Church Growth Director – Rev. Doug Preston

Report of Global Partners Director – Rev. Aaron Marshall
Report of Educational Director – Rev. Dan Willis
Report of Children's Ministries Director – Rev. Sue Lochmueller
Report of Kid's Bible Retreat Director – Rev. Dan Willis

OFFERING

LUNCH **11:45 AM**

SECOND SETTING **1:15 - 4:50 PM**

Prayer
Introduction of Visitors – Dr. Jo Anne Lyon
Elections and Reports Continue

REPORTS:

Awards Committee and Presentation of Service Awards – Rev. Ira Holt & Dr. Lyon
Finance Committee -Conference Proposed Operating Budget – Rev. Charles Stroud

The following reports are in your packet for your review. Since these positions are not voted on by the District Conference, they do not have to be read.

Report of Senior Adult Ministries Director - Rev. Philo Jones
Report of Elementary & Secondary Education Director - Rev. Edson Ames
Report of Insurance Administrator - Rev. Everett Freels
Report of Wesleyan Women Director - Mrs. Sharla Somers
Report of District Youth President - Rev. Joseph Gormong
Report of Extremely G.L.A.D. Program - Rev. Charles Stroud

RECESS **2:00 – 2:15 PM**

Pastor of the Year Presentation – Dr. Mark Eckart
Lay Person of the Year Presentation – Dr. Mark Eckart
Memoirs Committee Report – Mrs. Debbie Eckart & Mr. Don Simpson
Introduction of Evangelists – Dr. Mark Eckart
Ratification of Zone Chairman (DBA) – Dr. Mark Eckart
Conference Acceptance of Pastoral Appointments – Dr. Mark Eckart

ADJOURNMENT

Approx. 5:00 PM

Awards & Certificates
Ministerial Service Awards
100% USF Certificates
Pastor of the Year Award
Lay Person of the Year Award
Dr. R.G. Flexon Memorial Awards
Excellence in Ministry

**LOCAL CHURCH DELEGATES
2012**

AUSTIN	Mary Lou Miller Mabel Peden
BEDFORD	David Tidd
BICKNELL	Carolann Scott Irene Malone Amanda Reed, Alt.
BIRDSEYE	Debbie Wright
BLOOMFIELD MT. CALVARY	
BLOOMFIELD MT. ZION	Janice Abrams Janice Hardesty
BLOOMFIELD SOUTHSIDE	
BLOOMINGTON CENTRAL	Joe Shelton Louise Shelton
BLOOMINGTON SHEPHERD OF THE HILLS	
BLUE RIVER	
BOONVILLE	John Sutton Keith Lochmueller
BRAZIL JACKSON STREET	Larry Robinson
CARTHAGE	Linda Stroud
CLEAR FORK	

COLUMBUS BETHEL	Mary Carpenter
COLUMBUS CENTRAL	
COLUMBUS FLINTWOOD	Sandy Dooley Jim Dugan Glenn Horn Judy Imel Mary Frances Runion John Shelton Parker Shelton Preston Shelton
COLUMBUS OHIO STREET	Ralph Anderson
CONCORD	
CORYDON	
EAST ENTERPRISE	
EDINBURGH	
ENGLISH	Renea Bullington Donna Dillman Norma Woolems Mary Alice Wright
EVANSVILLE CROSSPOINTE TRINITY	Dora Casteel Don Simpson
EVANSVILLE FOREST HILLS	Don Boardman Pam Boardman Don Dockery Shirley Dockery

	Brian Hester Emmanuel Hester Hilary Hester Lisa Hester Rachel Hester Bob Ice Ken McCool Acacia Peak Chris Stoelting
EVANSVILLE NORTH PARK	Claudia Collins Teresa Hunter Cathy Ekknedy Wilma Samsil
FAITH POINTE	
FORT BRANCH	Beverly Warren Billy Warren
FRANKLIN	
FRENCH LICK SPRING VALLEY	Carol Hendrix Caleb Moffatt Ann Troutman
GNAW BONE	Gail Hendershot
GRACE FELLOWSHIP	Maxin Livermore Nikki Reed
GREENFIELD	
GREENSBURG	Lois Loudon Shirley Tucker Twyla Waller Ruth Wilhoit

	Michael Adams, Alt. Ron Wade, Alt.
GREENWOOD	Carl Greenwood Margaret Greenwood
HOLTON	
HOPE	Donna Zell
LAWRENCEBURG	
LEWIS CREEK	Kay Guy Gene Slevin, Alt.
LOOGOOTEE MT. ZION	
MADISON CALVARY	Ruth Wingham Evelyn Reynolds Kenny Reynolds
MARGENO	Nancy Andrew Tony Andrews Judy Brown Leon Crecelius, Jr. Mark Jones Michelle Allen, Alt. Alice Drury, Alt. Kevin Batman, Alt.
MARTINSVILLE	Von Medlo
MARTINSVILLE BETHEL	David McCarty
MECCA NEW LIFE	Mike Hardesty Stacy Whitford

MEDORA**MILAN**

Allen McPherson
Tricia McPherson
Gene New, Alt.
Mabel New, Alt.

MITCHELL

Maxine Ashley
Jerry Ashley
Chris Ferrel
Eddie Johnson
Janette Turpin
Carmelita Varvel
Donnie Varvel
Katy Weikert
Kevin Garrison, Alt.
Rose Lane, Alt.
Crystal Mikels, Alt.

MOORESVILLE NEW LIFE

Jolee Hayes
Melissa Linville
Lois Pardue
Dave Daughtery, Alt.
Dave Pardue, Alt.

MORGANTOWN

Dell Pfaff

NORTH VERNON

Ruth Smith
Bethy Rumsey
Glenda Romero, Alt.

ORLEANS

Charlotte Charles
Maxine Ashley

OTWELL

PAOLI	Ruth Busick Blanche Hall Spencer Manship Alan Strange
PETERSBURG	
POPLAR GROVE	Marilyn Tedrow
PRAIRIE CREEK	
RISING SUN	
RODNEY	
RUSHVILLE	Harlan Baker
SALEM	Larry Weddell
SANDFORD	Bobby Thompson
SCOTTSBURG	Virgina Mills
SEYMOUR	Kenneth Cockerham
SHELBURN	Sonia Poehlein
SHELBYVILLE GRACE	Ruth Hall Marlene Meyers
SHELBYVILLE WESTSIDE	Kim Haggard
SOMERVILLE	Frances Brandon Sarah Lepeau Bonnie Stuckey, Alt.

SOUTHWIND

Shirley Dillon
Patsy Lawyer
Brenda Smith
LaDonna Kessen, Alt.

SPEARSVILLE**SPENCER**

James Knight

SULLIVAN

Jan Hayes
Jennifer Vela

SYLVANIA

Joyce Bailey
Judy Cullison
Violet Tally

TERRE HAUTE FAITH

Marcey Anderson
Becky Buse
Richard Davis
Mary Ferren
Martha Goodwin
Carl Trent
Hilda Trent
Matthew Wright

TERRE HAUTE HULMAN STREET

Mary Nichols
Pattie Robinson
Bob Rost
Mary Rost
Frank Willis

TERRE HAUTE NORTHSIDE

Linda Young
Steven Young

TRAFALGAR

VALEENE

Linda Manship
Eva McAdams
Dorothy Shepherd
Teresa Atwood, Alt.

VERSAILLES**WALKER CHAPEL****WASHINGTON VINCENNES AVE.**

Martha Fuson
Jeff Cissell, Alt.

WESLEY CHAPEL

Keith Huber
Janet Huber, Alt.

WEST TERRE HAUTE 6TH ST.**WEST TERRE HAUTE 8TH ST.**

Margaret Eads
Robert Eads
Steve Overton, Alt.
Jeff Price, Alt.

WESTPORT

Sharla Somers

WHEATLAND**WHITEHALL****WILMINGTON HILLS**

Cassie Kessen
Crystal Kessen

DBA LAY:

Dr. Roger Dillman
Mr. Bob Ice
Mr. Mark Jones
Mr. Steve Willis

SECRETARY'S RECORD OF THE MINUTES

The forty-fifth District Conference began Thursday July 26, 2012, 8:30 A. M. in the Indiana South District Campground Tabernacle, Orleans, Indiana.

Dr. Mark Eckart, District Superintendent, welcomed the delegates to District Conference and asked Rev. LaMar Brown to lead the Congregation in song. We sang "I Will Praise Him," "Surely The Presence of the Lord Is in This Place," and "He Is Here." Dr. O.W. Willis gave greetings to the conference and we were led in prayer by Rev. Glenn Black.

Dr. Mark Eckart introduced the General Superintendent, Dr. Jo Anne Lyon. A video was shown to highlight the June 2 - 6, 2012 General Conference. Following the video, Dr. Lyon gave the "State of the Church Address". She reported that we now have four Departments. They are Department of Communication & Administration, Director Wayne Macbeth; Department of Global Partners, Director Dennis Jackson; Department of Church Multiplication and Discipleship, Director Jim Dunn; Department of Education and Clergy Development, Director Russ Gunsalus. God is blessing the church, but we must never give up or give in.

The Conference bar was established to include the four front sections of the tabernacle, the platform and sound booth. The agenda was approved by the Conference. The guests were introduced to the Conference. The Ballot for roll call was called for and collected. There were 181 delegates who answered roll call.

Report of the District Superintendent was given and received with appreciation. Rev. Bob England was given a plaque from the District thanking him for the 12 years of service as Assistant District Superintendent. A love offering was taken for him. Rev. Charles Stroud was introduced as the new Assistant District Superintendent. Rev. Glenn Black was introduced to the Conference as the new Executive Representative and gave greetings to the Conference.

We took a 15 minute break from 10:45-11:00 A.M.

Ballots for District Secretary were cast and collected. There was no election. The second ballot was cast.

Ballot # 3 was cast for DBA Ministerial Members-at-large.

Ballot #4 DBA Lay Members was cast to elect 4.

Ballot #5 was cast for District Director of Evangelism & Church Growth.

Ballot #5 for District Global Partners Director was elected by acclamation. Rev. Aaron Marshall was elected.

District Education Director, Ballot #6, was cast. Rev. Edson Ames was elected by acclamation.

District Director of Children's Ministries, Ballot #6 was presented and Rev. Sue Lochmueller was elected by acclamation.

Ballot #6 for District Auditing Committee was cast to elect 2.

Ballot #1 for Memorials from General Conference were presented. The Memorials need 2/3 vote of the Conference to pass. Memorial No. 52, 55, 60 & 65 ballot were cast.

Report of Board of Ministerial Development was read and approved.

Report of the Tellers for District Secretary: There were 177 votes cast, necessary to elect 89:

Rev. Michael Stoelting	107 E
Rev. LaMar Brown	56
Rev. Doug Preston	14

Lunch was at 12:15. We reconvened at 1:30.

Report of the tellers for DBA Lay Members: There were 167 Ballots cast; necessary to elect 90, need to elect 4. There were 3 elected and 4 are needed.

Mr. Steve Willis	138 E
Mr. Bob Ice	112 E
Mr. Mark Jones	111 E
Mr. Keith Huber	84
Mr. Don Simpson	73
Mrs. Sharla Somers	68
Mr. Robert Henderson	62
Mr. Herman Charles	53

Report of the tellers for DBA Ministerial-at-Large Member: There were 161 votes cast, necessary to elect 81, need to elect 5. 5 were elected.

Rev. Michael Linville	107 E
Rev. Wesley Jones	104 E
Rev. Glenn Black	97 E
Rev. Bob England	90 E
Rev. Doug Preston	90 E
Rev. Gordon Tilley	87
Rev. Joseph Gormong	68
Rev. Harvey McAdams	50
Rev. Ray Austin	47
Rev. David Gates	43

r. Henry Smith, President of IWU, brought greetings from the University. He reported they got the cornerstone for the Seminary building and it is under construction.

Report of the Auditing Committee was given and approved.

Report of the Tellers on the second ballot for the fourth Lay Member of the DBA, but there was no election.

The third ballot was cast for the remaining Lay Member of the DBA. Report of the Tellers:

Mr. Keith Huber	114 E
Mr. Don Simpson	18
Mrs. Sharla Somers	14

This completed the Lay DBA Members election.

Report of the tellers for the Auditing Committee. There were 177 votes cast, necessary to elect 89, need to elect two. Two were elected.

Mrs. Beverly Warren	151 E
Mrs. Virginia Mills	136 E
Mrs. Renee Roberts	54

Report of the tellers for District Director of Evangelism & Church Growth. There were 175 votes cast, necessary to elect 88.

Rev. Doug Preston	133 E
Rev. Ray Austin	41
Rev. Wesley Jones	1

Treasurer's report was given and accepted.

Ballot #7 for the Conference Action Committee Ministerial and Lay Members was cast.

Ballot #8 for the District Nominating Committee was cast.

The "Pastor of the Year" was Rev. Duane Allison, CrossPointe Trinity Wesleyan in Evansville.

The "Lay Person of the Year" was Mrs. Doris Tanner, from Wilmington Hills. Doris has been the treasurer of the church for 40 years.

Report of the tellers for Conference Action Committee Ministerial. There were 183 ballots cast; necessary to elect 92 votes, needed to elect 4. Four were elected.

Rev. Bob England	127 E
Rev. Glenn Black	116 E
Rev. John Moffat	113 E
Rev. Wesley Jones	104 E
Rev. Charles Stroud	95
Pastor Ryan Dillman	85
Rev. Ray Austin	79

Report of the tellers of the Conference Action Committee Lay Members. The following were elected by acclamation.

Mrs. Cindy Caniff
 Mrs. June Moffatt
 Mrs. Sharla Somers
 Mr. Keith Huber

Report of the tellers Ballot #1 Memorial from General Conference, (all were yes/no votes).

Memorial # 52: There were 157 votes cast: Yes 143, No 24
 Memorial # 55: There were 167 ballots cast: Yes 167, No 0
 Memorial # 60: There were 159 ballots cast: Yes 151, No 8
 Memorial # 65: There were 156 votes cast: Yes 132, No 24

Report of the Keepers of the Vineyard was read and approved.

Report of the Assistant District Superintendent was read and approved.

The R. G. Flexon Memorial Awards Report were given:

Highest Sunday School Numerical Gain: Rev. Ira Holt, Seymour Wesleyan, Gain of 14
Highest Sunday School Percentage Gain: Rev Charles Morgan, New Hope - 100% Gain
Highest Worship Numerical Gain: Rev. Doug Preston, Greensburg – Gain of 30
Highest Worship Percentage Gain: Pastor Clarence Breeden, Medora – 41 % Gain

Report of the tellers for the District Nomination Committee Ministerial. There were 167 votes cast necessary to elect 84. There was only one elected.

Rev. Wesley Jones 87 E

The second ballot was cast.

The ballot for the District Nomination Lay Member was cast.

Report of the Board of Ministerial Development to the District Conference by Dr. Roger Dillman:

For Ordination: Keith Kiper, Gerald Wayne Ward and David Taylor were approved.
 For Transfer: Knox Bullock was approved.
 For District License: 11 were approved.
 For Ministerial Student License: 8 were approved.
 For Ministerial Students, Supply Pastor: 13 were approved.
 For Licensed Special Worker: 5 were approved.
 For General Evangelist: 2 were approved.
 For Reserve General Evangelist: 1 was approved.

Report of the tellers for the Nominating Committee Ministerial. There 93 votes cast, necessary to elect 47, needed to elect 2 more.

Rev. Joseph Gormong	53 E
Rev. Michael Linville	50 E
Rev. Charles Stroud	26
Rev. LaMar Brown	20
Rev. Kelli Ward	15
Rev. Harvey McAdams	15
Rev. Steve Boardman	9

Report of the tellers for the Nominating Committee Lay Members. There were 167 votes cast, necessary to elect 84, needed to elect 3

Mr. Mark Jones	103 E
Mrs. June Moffatt	96 E
Mrs. Sharla Somers	89 E
Mr. Robert Henderson	69
Mrs. Acacia Peak	53
Mrs. Sandy Dooley	42
Mr. Jerry Ashley	34

Report of the Action Committee was read and approved.

1. District Finance (Page 59, Letter K, No. 1)

Change to read: Conference Funds 87.5%; Pastor's Supplement Fund .5%

2. District Finance (Page 60, Letter K, No.7)

Change to read: District Financial books shall be closed April 30th each year.

3. Education and Scholarships (Page 62, letter g)

Change Letter g to #5 and Change to Read: Must fill out application for grant assistance and submit to District Superintendent.

4. Pastoral and Ministerial (Page 62, Letter O, No. 2)

Change to read: Inasmuch as we have established Pastor's Supplement Fund, be it resolved that the Evangelism and Church Growth Board, with the approval of the District Board of Administration, administer the same. This is not to exceed more than one year. This fund will only be activated if the monies are available.

5. Local Church (Page 63, Letter P)

Add #3: Share and Care Pastoral Fund Policy

a. After the District Superintendent becomes aware of someone needing help, he can issue the money from the Share and Care Pastoral Fund.

b. This money will be given as a gift (not to be paid back unless the pastor chooses to do so) based on the Apostle Paul's philosophy found in Galatians 6:2 that says, "Bear one another's burdens, and so fulfill the law of Christ."

c. This money is meant to help a pastor that may experience a financial crisis because of such items as an unexpected medical need, car repair, or various other issues that may develop.

d. One thousand dollars will be set aside by the district treasurer annually from USF Funds to help appointed pastors if a financial crisis arises. Churches are encouraged to contribute to this fund as well.

e. A maximum of \$300.00 per year can be used per person or more if approved by the Executive Committee.

6. Local Church (Page 63, Letter P)

Move #3 to #4 and Omit on #4: and 10 days thereafter all district financial books will be closed.

7. Local Church (Page 64, Letter I – this is L not i)

Change to read: We recommend that each local church pay their pastor's wife at least \$150 to attend a Ladies Retreat of their choice held in the district.

There were 65 churches that paid 100% USF. These churches were recognized and honored for their faithfulness with a certificate.

The Memoirs Committee Report was read by Mr. Donald Simpson and Mrs. Cindy Caniff.

Personnel directory was read by Dr. Mark Eckart. Each pastors' name was read indicating where he/she would be serving this year. All were approved by the Conference body.

The 2012 Excellency in Ministry awards were given to:

Flintwood Wesleyan - Rev. Wesley Jones
Greensburg Wesleyan - Rev. Doug Preston
Bethel Wesleyan - Rev. John Irvin

The following reports were presented in the notebook every delegate received:

- District Director of Evangelism and Church Growth – Rev. Doug Preston
- District Director of Global Partners – Rev. Aaron Marshall
- District Educational Director Report – Dr. Dan Willis
- District Director of Children's Ministries – Rev. Sue McCool Lochmueller
- Director of Kids Bible Retreat Report – Dr. Dan Willis
- District Financial Committee Report - Proposed operating budget for the Conference year 2012 – 2013
- District Director of Senior Adult Ministries - Rev. Philo Jones
- District Director of Elementary and Secondary Schools Report - E. Edson Ames
- District Insurance Administrator Report - Rev. Everett Freels
- District Wesleyan Women's Director Report - Mrs. Sharla Somers
- District Youth President Report - Rev. Joseph Mark Gormong
- Extremely GLAD Report - Rev. Charles Stroud
- Local Church Statistical Report

Representative of World Hope International, Mr. Arnie Eastburn gave greetings to the Conference.

Dr. Jo Anne Lyon called the newly elected D.B.A to the platform, commissioned them for the 2012 – 2013 conference year and prayed over them.

District Conference was adjourned at 4:00 P.M. with prayer.

Respectfully submitted,

LaMar Brown,
District Secretary

VI

Reports of Officers

REPORT #1
Report of District Superintendent

General Superintendent, Dr. Jo Anne Lyon, delegates to this forty-fifth Annual District Conference and guests; it is an honor and pleasure to report to you today.

Praise

This is the ninth time I have had the privilege to report to the Indiana South Wesleyan District Conference. I thank God for the opportunity to be in His service and be able to serve you, as well.

Certainly, this is too big of a task for one person to do. It is true as one said, "to fulfill your dream you must have the right team in place." I am most grateful for God's leadership, my loving and supportive helpmate Debbie, and my family that helps with various jobs on the campgrounds and in my office.

Dr. Pence has been good to work with this last fiscal year. He offered sound advice and has been very helpful in giving input when I have contacted him concerning various issues. The Lord has blessed us with a very capable Assistant District Superintendent. Bro. England has worked diligently and has been a real asset to me and the ongoing ministry of this district. Likewise, Rev. Charles Stroud, serving as the Executive Representative, has been helpful in many assignments as well. The Executive Committee: Rev. Bob England, Rev. Lamar Brown, Rev. Phil Kessen, and Rev. Charles Stroud have done a great job working with me to see the Kingdom advanced. In fact, the whole D.B.A. have been partners in ministry and worked diligently for the district. Thank you!

I would like to also show my appreciation to the following people for working so hard in their respective jobs during this last fiscal year:

*Mrs. Cindy Caniff as the Administrative Assistant (Assistant - Mrs. Dorothy Shepherd). *Rev. Mike Hester and Mark & Barb England serving as caretaker
* District Director of Evangelism and Church Growth, Rev. Doug Preston; District Global Partners Director, Rev. Aaron Marshall; District Educational Director, Dr. Dan Willis; District Director of Elementary & Secondary Education, Rev. D. Edson Ames; District Director of Children's Ministries, Rev. Sue Lochmueller; District Director of Senior Adult Ministries, Rev. J. Philo Jones; Senior Adult Ministries Tour Director, Mrs. Sharla Somers; District Insurance Director, Rev. Everett Freels; District Director of Kid's Bible Retreat, Dr. Dan Willis; District Director of Wesleyan Women, Mrs. Sharla Somers; District Youth President, Rev. Joseph Gormong; and District Memoirs Chairman, Mr. Don Simpson. Note: For the last twelve years Rev. Bob England has served with distinction, faithfulness, and godliness as the Assistant District Superintendent. He will be missed in this position. May God continue to bless him, his family, and his pastoral ministry.

First Things First

In church work, the most important thing we can do is to keep our relationship with God in good order as well as our relationship with our fellow men. It is intriguing to me that Apostle Paul put prayer first when in 1 Timothy 2:1 he wrote, "Therefore I exhort first of all that supplications, prayers, intercessions, and giving of thanks be made for all men..."

That phrase "first of all" really deserves our attention. I believe if we pray and seek God with our whole heart, it will touch the heart of God and He will bring about good in our lives and ministry.

Jesus said it another way when He admonished, "But seek first the kingdom of God and His righteousness, and all these things shall be added to you." There is that word again "first". As a district if we could just put God first! What I need most (and you probably do as well) is a fresh renewing of the Holy Spirit in our lives and ministry. May God help us to be renewed in our spirit, renewed in our relationship, and be reaching out to the lost in our churches and communities!

This year I, again, prayed through the District Journal focusing on five churches including pastors and lay people. This is one way for me to keep first things first. Also, I would invite all of you pastors and lay people alike to join Deb and I as we regularly fast (miss as many meals as you feel led to) on Friday's on behalf of the district and the churches.

Churches

I thank God for all 90 churches and the pastors of each church. As I often say, every church counts, and every pastor counts in God's eyes.

On Friday, March the 2nd, 2012 I got word that our church at Holton, IN was struck by a tornado. It was a damaging tornado that even took the lives of a few people in that town, even though they did not attend our church. The Wesleyan Church was destroyed and has since been demolished and removed. They plan to rebuild soon. With the insurance money they have received plus the monies that have been given by the churches on this district, as well as many churches from across the US, they should have the resources to build a nice sanctuary without much debt. I would also like to say a big "thank you" to the Wesleyan Women and Sharla Somers for hosting a benefit concert where a thousand dollars was given to help with the church rebuilding. The General Church was also gracious in sending Holton Wesleyan \$6,773.40 from the disaster relief fund. May God bless Rev. Wilbert Vandervort and the Holton Church as they build for the future.

It is with joy that I can report that Deb and I were privileged to go down to Evansville this spring and dedicate the beautiful new sanctuary that Pastor Mike Stoelting and his church has built on the same location as the pervious church. It is a modern facility that allows them to reach effectively various age groups with the Gospel of Jesus Christ. Congratulations on a job well done!

Grace Pointe is making progress in the New Albany and Clarksville area. Through the providence of God, and the leadership of Pastor Nathan Watters, they have moved from the Clarksville area back to Spring Avenue in New Albany to reconstruct that church. A donor gave them \$10,000.00 to get started. I was also privileged this year to attend the ceremony where this new attractive facility was dedicated for the glory of God!

As a District, we have our work cut out for us. We had a gain in conversions and baptisms with 218 people being saved and 115 being baptized, but we need to work more diligently in seeing more people brought to faith in conversion and then being disciplined into sanctification. Thank you for spreading the Gospel and may ALL of our churches strive to reach the lost. As one of my D.S. friends said, "there is no excuse for a church to go a whole year and no one be converted to Christ".

For decades there was a misunderstanding between the people at the Clarksburg Wesleyan Church and our district. Their minister got very ill and called wanting to talk with us and get things right with us before he passed away. Through the help of the Lord, Rev. Charles Stroud and I was able to meet with them and then at a later meeting I was able to bring closure to this situation and sell the church to them at a fair price. Also, for many years now, our church at Simpson Chapel has struggled with attendance and viability so the DBA voted unanimously to endeavor to sell the property which we are currently doing.

Many of our churches are involved in outreach ministries in their communities. One such example is Mecca New Life Wesleyan where Pastor Donna Hardesty pastors. They have a food pantry/clothes closet ministry whereby they serve approximately 125 people per week. Then on Wednesday nights during the school year they have what they call the ROCK program where they serve about 60 school children hot meals, clothing, and Bible instruction.

Church Restart

For decades, we have had a church in Hope, IN. At one time, they had 125 people in worship. Over the years, the crowd has diminished, and the building has deteriorated to where it is no longer safe to use. The DBA has voted to close the existing church and to restart.

We are excited that Pastor Barry Goodman and his wife, Darla, have agreed to serve as the pastoral team to launch this work. The good news is since last year they have completely remodeled the parsonage and started meeting in a community building where they have had as high as 87 in church attendance. They have also torn down the existing church and are planning to rebuild a church in God's timing. Help us pray that God will bless our efforts and we will see the church grow.

Programs

Extremely G.L.A.D. Program

As of now, the new septic system has been installed at the campgrounds and we have enjoyed the benefit of it the last year or so. This was of necessity Because the old system was installed decades ago and it had to be replaced to meet start requirements. We currently owe \$115,565.78 on this system. With God's help several thousands of dollars has already been raised for this project and we have not had to use any USF funds to pay the monthly bill. My goal is to see this debt eliminated by 2014. I praise God that he helped me to visit a donor. After the visit, the gentleman has sent \$26,000.00 the last couple of years and sent another \$6,000.00 this year for a total gift of \$32,000.00 to this program.

Care & Share Program

Deb and I also hosted several Share and Care lunches this year across the district. We had 25-30 pastors and spouses that came out to most gatherings. An outside donor provided the finances where the meals were free and each person got a gift. We had a great time enjoying the meal, fellowship, and prayer time.

Evangelism and Church Growth

Pastor Doug Preston has done a splendid job this year of refocusing this department. He has built on the foundation that Rev. Charles Stroud lay the last few years focusing the "care and share" program I started to help struggling churches, as well as be a resource to the healthier churches. Pastor Preston has organized the EC&G board, had consistent meetings, sponsored Super Saturdays across the district, and helped cast a vision for months to come in this department. What is helpful is that he has led by example and had the highest gain in AM worship across the district by having an increase of 30 at his church at Greensburg.

Minister of the Year Award

Once again, this year, later today, we will be giving a worthy pastor and their spouse a very nice gift. The idea was to give a pastor \$500.00 to take a weekend away for rest and relaxation. Some families that love pastors are providing this money to make this trip possible.

Lay Person of the Year Award

Churches and pastors were invited to send in a name from your church of a worthy layperson to be honored on this day. A committee has selected that name and they will be recognized later today. In fact, my office designated April to be Lay Appreciation Month across the district much like October is Pastor Appreciation Month.

Hope for Haiti

I felt a burden for the people of Haiti and shared that with the DBA. They unanimously voted to start the "Hope for Haiti" Project. We are joining with Global Partners at the International Center to build a church in that country because of the devastating earthquake some months ago. We needed \$21,000.00 to see this project finished. Praise God all of the money has been raised and a team of seven has went to Haiti in October to help build the church. Pastor Aaron and I plan to go down this fall (the Lord willing) to dedicate the new church. Thanks for all those who gave and went to see this project completed.

Philippines – Jesus Film

On a visit to HQ awhile back, the Jesus Film project was presented and I felt led by the Lord for us as a district to participate in this program. After being nudged by the Holy Spirit, I presented the idea to Pastor Dan Gormong (Senior Pastor of the Terre Haute Faith Church). His church agreed to pledge and pay \$18,000.00 of the \$40,000.00 that is needed for a team to go for two years and plant churches in the Philippines as a result of showing the Jesus film in their native language. Praise God! So, would you help me pray that God will assist us in raising the rest, the other \$22,000.00, by the fall of 2014? I believe this is a God thing, and He will help us reach this goal.

This district has a real heart for missions. Last year we gave \$206,902.00 to Global Partners. This is outstanding for a district of our size. The Terre Haute Faith Church (Pastor Dan Gormong, the senior pastor) along with several other churches gives sacrificially towards world evangelism. May God bless every dollar given to advance HIS kingdom.

United Stewardship Fund

With God's help, we did it! One goal I have had since serving as DS is to break the 90% barrier on USF Collections. This year, once again we collected 90.5%. I am proud of and thankful for the 65 churches that paid full budget this year. You are to be commended for your faithfulness to God and the district for keeping this commitment.

As always, we want to keep as much money as we can in the local church. However, it is so important for each church to pay their part of the U.S.F. We are a team here in Indiana South, and each one must do their part for us to stay current in our obligations.

Here are the 65 churches that paid 100% of their U.S.F. They are to be commended!

They are listed below:

Austin	Martinsville Bethel
Bicknell	Medora
Bloomfield Mt. Calvary	Milan
Bloomfield Mt. Zion	Mitchell
Bloomfield Southside	Mooreville New Life
Bloomington Central	Morgantown
Boonville	Orleans
Brazil Jackson Street	Otwell
Carthage	Paoli
Columbus Bethel	Petersburg
Columbus Central	Poplar Grove
Columbus Flintwood	Prairie Creek
Columbus Ohio St.	Rushville
Concord	Salem
Corydon	Scottsburg
English	Seymour
Evansville Forest Hills	Southwind
Evansville North Park	Spencer
Evansville CrossPointe Trinity	Sullivan
Faith Pointe Community	Sylvania
Fort Branch	Terre Haute Faith
French Lick Springs Valley	Terre Haute Hulman St
Gnaw Bone	Terre Haute Northside
Grace Fellowship	Trafalgar
Grace Pointe	Valeene
Greensburg	Versailles
Greenwood	Washington Vincennes Ave
Holton	Wesley Chapel
Lawrenceburg	West Terre Haute 6th Street
Lewis Creek	West Terre Haute 8th Street
Loogootee Mt. Zion	Westport
Marengo	Whitehall
Martinsville	

Church Improvements

Austin: Installed two new furnaces and air conditioners / Pastor Thom Cahill

Bedford First: Painted parsonage, repaired windows and utility shed and planted shrubs and trees/ Pastor Carl Gilmore

Bicknell First: Installed new carpet, painted and put drywall on two walls in the church; put new French Doors on the back of parsonage / Pastor Mark Reed

Franklin: Remodeled two Sunday School rooms for the youth groups; added a great room, laundry room and bathroom to parsonage / Pastor Don Neal

French Lick Springs Valley: Put new siding and gutters on the church; bought new piano; bought two new lots across the road from the church / Pastor John Moffatt

Greensburg: New roof on church, Family Life Center and Parsonage; new siding on parsonage and Family Life Center; new windows in parsonage; purchased property / Pastor Doug Preston
10

Hope First: Tore down old church in hopes of building a new one / Pastor Barry Goodman

Martinsville Bethel: Purchased storage building / Pastor John Irvin

Mitchell: Installed new geo-thermal heat pump in educational wing; new lighting and front glass door; built new wooden fence to secure new A/C unit / Pastor Stephen Jones

North Vernon: New carpet; reupholstered pews and pulpit; new carpet in church office; new carpet and painted interior in Fellowship Center / Pastor Jim Terry

Paoli: Painted inside church / Pastor Bob England

Salem: Installed new church sign / Pastor Stephen Caniff

Sandford: New roof and siding on church / Pastor Carl Hedden

Seymour: Sealed and re-lined parking lot; redecorated classrooms; installed new white fence around back yard of church-owned parsonage ; Paid their debt in full / Pastor Ira Holt

Terre Haute Northside: New sound system, sound equipment, storage chest, flooring in nursery, restrooms and foyer; new lighting in foyer; remodeled restrooms in church; new flooring, storage chest, tables, wood trim and remodeled restrooms in Fellowship Hall; installed security fencing for three air conditioners; new room on parsonage / Pastor Eddie Hayes

Versailles: Painted inside church; new siding; new windows, etc. in parsonage / Pastor John Hundley

Washington Vincennes Ave.: New bell tower on church / Pastor Jewel Gilley

Wesley Chapel: Replaced windows on sanctuary / Pastor David Little

West Terre Haute 8th Street: Installed new padded pews; bought property adjacent to church property / Pastor Paul Shelton

Westport: Refinished bathtubs, installed new sink and remodeled second bath in parsonage / Pastor Aaron Terry

Whitehall: New roof on church and parsonage; new furnace, air conditioner and sound system in church / Pastor Donald Campbell

Ministerial Training

God has blessed us by allowing us to continue to train ministers here in our district. This takes place during the two-day seminars we offer and in the May seminar we give during the first week of May. This year we have trained approximately 40 different students through this outreach. This assists the ministers to get their classes finished so they can get licensed and ordained. A special thanks to Rev. Bob England, Rev. Charles Stroud, and Rev. Joey Nelson for helping to make this academic ministry a success. We also praise the Lord that a financial gift was given to help support this ministry. Because of gifts like this, we are able to offer classes without it coming out of the U.S.F. Funds.

Professional

Personal ministry report

- *Sermons Preached – 67
- *Churches visited / Services attended – 66
- *Pastors Installed – 1
- *Taught 40 hours of class / Saturday classes – 4
- *Taught 40 hours in the May Seminar / 2 classes
- *Groundbreaking services – 1
- *Funerals attended – 8
- *Revivals attended – 1
- *DBA Meetings – 6

- *Camp Board Meeting – 1
- *IWU Trustee Meetings – 4 days
- *IWU Training – 2 days
- *Infrastructure Engineer Phone Communication Meetings - 2
- *Conducted Local Church Board Meetings - 5
- *Committee Meetings – 7
- *Miles traveled in district work – 24,103

Some of the other Additional Responsibilities

- *Conducted and Chaired 10 days of family camp
- *Attended three holiness camps in our district
- *Promoted the Extremely G.L.A.D. program throughout the year
- *Attended youth lock-in in Nashville, IN
- *Attended both the Kid's Bible Retreat and Spiritual Impact
- *Prepared and helped edit 4 district papers
- *Prepared and helped edit 1 Ministerial Messenger
- *Chaired and spoke at the Ministerial Convention
- *Had scores of sessions with pastors in person and over the phone assisting them when needed
- *Made trips with the building committee to evaluate building projects across our district
- *Worked to help get the District Journal published
- *Helped to organize and promote three Super Saturday training days
- *Worked with the State authorities and engineers concerning Phase Two of the Infrastructure
- *Attended and participated in the Evangelism & Church Growth Board Meetings

Goals

Here are some goals we are currently working on or plan to do so:

- *To encourage all pastors, lay people, and churches to continue to seek God for a spirit of renewal and revival across this district
- *To continually seek ways that we can get better to advance the Kingdom of Christ through the Indiana South District of The Wesleyan Church
- *To have every church to pay full U.S.F. as soon as possible
- *To continue to study how we can be involved in Global Partners through Panama, The Jesus Film in the Philippines, and other places as well
- *To continue to evaluate our district with the thought in mind of planting new Churches, including Hispanic, and reenergizing some we have now
- *To have every church faithfully send in their monthly Sunday School reports in a timely fashion as well as year end reporting
- *To see the Extremely Glad Program finished by 2014

*Strive to see all churches grow in number but most of all spiritually. It is true that church health is as important as church growth. In fact, if our churches are healthy they should grow numerically!

Recently we have been promoting a new Mission Statement here in Indiana South. It is that we would be a district of H.O.P.E.

H – Help
O – Others
P – Prepare
For
E – Eternity

If we do this effectively, then we will have been successful. May God help us do just that.

In all of our work as a district, and on the local level as well, we should keep in mind the verse I have at the end of my stationary. It says, "Unless the Lord builds the house, they labor in vain who build it . . ." Psalm 127:1

Respectfully Submitted,
HIS servant and your friend,
Mark S. F. Eckart

REPORT #2

Keepers of the Vineyard

To the forty-fifth Annual Conference of the Indiana South District of The Wesleyan Church:

In 1952, the first District Superintendent of Indiana South, Dr. Melvin Snyder started what was called the Founders of the Vineyard. This money was used to help buy the property and pay for the original buildings.

A few years ago another former District Superintendent, Dr. O.W. Willis, started another fund called **Keepers of the Vineyard**. The principle could never be spent; however, there is interest on a yearly basis as the money is invested in WIF. As of now, we have a total of \$102,967.73 in this account. **Praise God!** There has been a goal that we would get at least \$250,000.00 in this fund that would give continuing help for the ongoing of this beautiful campgrounds.

You can make gifts in memory of people or in honor of people for this fund. As you can see by the plaques on the southwest wall of the tabernacle, several have given to both of these funds for the ongoing of the Orleans Wesleyan Campgrounds. Gifts can be made in different amounts to the **Keepers of the Vineyard**.

Let me challenge you, if you have not thought of giving money into this fund, now would be a good time to start. It can be a blessing for those that follow you, maybe your children, grandchildren, or even great grandchildren.

Respectfully Submitted,
Dr. Mark S. F. Eckart
Director, Keeper of the Vineyard Fund

REPORT #3

ASSISTANT DISTRICT SUPERINTENDENT REPORT

To the forty-fifth Annual District Conference of the Indiana South District of The Wesleyan Church:

Greetings to Dr. Jo Anne Lyon, our General Superintendent, Dr. Mark Eckart, Indiana South District Superintendent, ministerial brethren, lay delegates and visiting friends.

It has been a joy and an honor to serve the Lord in this past year. God has been my guide, my peace, my comfort, my keeper, my Lord, and my Savior to whom I give thanks and praise.

I have done my best to serve the Lord, His church, this District, and assist Dr. Mark Eckart in all he has asked me to do.

I have been privileged and honored to serve under Rev. Marvin Hughes and Dr. Mark Eckart these past twelve years. I am resigning my position as Assistant District Superintendent for three reasons.

First, my physical strength is waving and I don't have the energy to keep up with the demands of the job.

Second, the church needs more of my time than I have been able to give due to the responsibilities of both the church and the District work.

Third, a year ago God spoke to my heart, and said it was time to resign and released me from the calling.

I have been greatly honored and blessed to have been privileged to serve in this capacity.

Here is the summary of my report:

- I have traveled 2454 miles this year in District work
- I spent more hours than I could count in District work
- I have given myself lovingly and faithfully to the Ministerial students assisting in any way possible to help them succeed in their studies
- Coordinated District Camp with the help of Rev. Charles Stroud
- Coordinated and oversaw the May Ministerial Training Seminar
- Coordinated (2) two-day Saturday Ministerial Training Institutes
- Attended 5 funerals of ministers and family member of ministers

- I have served on the DBA, chaired and coordinated the DBMD, the May Seminar Committee, the District Finance Committee, and the Conference Journal Committee
- Attended 2 ½ days of Game Plan Training at Headquarters
- Attended the Care and Share meetings with pastors
- Attended three Super Saturday meetings across the District
- Did my best to help and serve Dr. Mark Eckart, our good District Superintendent

Thank you all who prayed for us this past year. May God bless this great district in the years to come as He tarries.

Respectfully Submitted,
Rev. Bob L. England
Assistant District Superintendent

REPORT #4

Report of the Board of Ministerial Development

To the forty-fifth Annual Conference of the Indiana South District of the Wesleyan Church. Greetings in the name of the Lord Jesus Christ.

The District Board of Ministerial Development met and duly examined the following candidates with the guidelines of the Discipline of the Wesleyan Church.

We hereby recommend the following candidates for their respective and qualified standing.

WE RECOMMEND FOR ORDINATION:

Kiper, Keith	Ward, Gerald Wayne
Taylor, David	

WE RECOMMEND FOR COMMISSIONING:

WE RECOMMEND FOR TRANSFER:

Bullock, Knox

WE RECOMMEND FOR DISTRICT LICENSE:

Baker, Jason	Manship, Lyndel
Dillman, Ryan	Manship, Mark
Friedman, Tony	Mitchell, Kenny
Gilley, Jewell	Staley, Brad
Kessen, James	Wright, Matthew
Magruder, Michael	

WE RECOMMEND FOR MINISTERIAL STUDENT LICENSE:

Engebretson, Hannah	Johnson, Carol
England, T. Mark	Rost, Robert
Fields, John	Smith, Vancil
Hudson, Kim	Sparks, Gary

WE RECOMMEND FOR MINISTERIAL STUDENT, SUPPLY PASTOR:

Abrams, Michael – Bloomfield Mt. Zion
Avila, Serigo – Potter Shop
Breedon, Clarence – Medora
Breedon, Pam – Medora, Assistant Pastor
Caniff, Stephen – Salem
Goodman, Barry - Hope
Harper, Mike – Bloomfield, Mt. Calvary
Linville, Phillip – Bloomington Central
Manship, David – Valeene
Moffatt, John Caleb – French Lick, Youth Pastor
Stroud, Doug – Carthage
Watters, Nathan – Grace Pointe
Wriston, Joe – Faith Pointe

LICENSE SPECIAL WORKER:

Carter, Tracey	Richey, Walter
Hedge, Martin	Thompson, Judy
Kearby, Jeannie	

ASSOCIATE GENERAL EVANGELIST:

NONE

GENERAL EVANGELIST:

Jones, Philo	Willis, O.W.
--------------	--------------

RESERVED GENERAL EVANGELIST:

Johnson, Charles

As Chairman of the District Board of Ministerial Development, I have examined:

80 Pastor's Reports
 27 Minister's Reports
 15 Associate/Assistant Minister's Report
 22 Retired Minister's Reports
 4 Lay Minister's Reports
 11 Ministerial Student's Reports
3 Evangelist's Reports

162 Total Reports

The other ministers in their respective categories remain unchanged in the Conference Journal.

Respectfully Submitted,
 Bob L. England
 DBMD Chairman

REPORT #5

**INDIANA SOUTH DISTRICT OF THE WESLEYAN CHURCH
 DISTRICT TREASURER'S REPORT
 2011-2012**

TOTALS

Beginning Balance		\$388.00
-------------------	--	----------

INCOME

Camp Farm Income	\$16,923.35	
Camp Income	43,226.87	
Camp Shares Income	3,605.00	
Campground Rental Income	21,061.48	
Church Sale Income	23,267.08	
Insurance Reimbursement Income	575.00	
Miscellaneous/Transfer Income	351,414.92	
Missions Income	8,855.54	
USF Income	460,546.21	
Total Income		\$929,475.45

EXPENSE

Cabin Rental Expense	\$1,335.00
Camp Operational Expense	56,875.79
Campground Maintenance Expense	114,243.74
Committee Mileage Expense	1,257.49
Crop Income Tax Expense	4,443.00
DS Medical Expense	16,200.00

DS Pension Expense	8,899.92	
DS Salary Expense	40,000.00	
DS Social Security Expense	7,912.00	
District Church Extension Expense	33,210.00	
District Expense	13,378.28	
District Office Expense	4,426.09	
District Officer Expense	40,722.59	
District Property Insurance Expense	22,167.21	
Electric Expense	27,380.15	
Employee Salary Expense	23,173.19	
Farm Property Tax Expense	1,537.43	
Gas Utilities Expense	2,742.23	
Miscellaneous Transfer Expense	216,238.18	
Missions Expense	8,740.91	
Payroll Tax Expense	5,557.40	
Printing	12,504.67	
Telephone Expense	6,742.94	
USF Expense	233,870.38	
Water Expense	7,986.30	
Total Expense		\$911,544.89
Ending Balance		\$18,318.56
 Fifth Third Bank Balance	 \$6,389.58	
 Wesleyan Investment Fund Balances		
WIF Severance Fund	\$5,041.10	
WIF Savings	\$4,695.06	
WIF Dale Project	\$17,989.40	
Keepers of the Vineyard	\$100,550.33	

REPORT #6**District Auditing Committee Report**

The Auditing Committee of Indiana South District has audited the following books and found them to be in good order.

District Treasurer
Wesleyan Women
Wesleyan Youth
Kid's Bible Retreat
District Ministerial Seminar
Extremely G. L. A. D.
Judea Project
Wesleyan Kid's For Missions

Auditors:
Beverly Warren
Virginia Mills

REPORT #7

Statistical Report

The Wesleyan Church Local Church Statistical Report to the District Conference			
District:	Indiana South	Status:	<input type="radio"/> Developing Church <input checked="" type="radio"/> Established Church <input type="radio"/> Affiliate Church
Church ID# <small>(office use only)</small>		Report for Year Ending	April 30, 2012
Year church founded		Pastor	
Church name		Phone	
Mailing address		E-mail	
City / Town		Web site	
State / Province			
Postal code			
PART I - GENERAL STATISTICS			
Section I - Church Membership		Section II - Church Ministries	
Student Membership			
<small>If no student members do not leave blank, type "0" in spaces 1 & 2</small>			
Total number members reported last year on line 6	23	Total worship service average attendance (including children's church) (all highest Sundays)	4,127
Total number added this year	4	Avg. number children attended Sunday school (all classes)	555
Number transferred to community membership	0	Avg. number youth attended Sunday School (all classes)	260
Number transferred to covenant membership	3	Avg. number adults attended Sunday School (all classes)	1,882
Number removed for other reasons	0	Total Sunday school avg. attendance (all lines 26, 29 & 30)	2,430
Total Present Number Student Members (add lines 1 & 2; subtract lines 3, 4 & 5 should calculate automatically)	24	Number of persons saved thru local church ministries	218
Community Membership			
<small>If no comm. members do not leave blank, type "0" in spaces 7, 8, 10 & 11</small>			
Total number members reported last year on line 12	206	Number of persons baptized (including infants)	119
Number received by confession of faith	30	Number of infants/children dedicated	53
Number student members received as community members (Same as line 7 above)	0	Number declaring call to ministry/missions during year	13
Number transferred to covenant membership	19	Number of women involved in church sponsored women's ministries	556
Number otherwise removed	26	Number students from local church enrolled in Wesleyan colleges & universities	16
Total Present Number Community Members (add lines 7 & 8 & 9; subtract lines 10 & 11 should calculate automatically)	200	Number students enrolled in other colleges & universities	66
Covenant Membership		Section III - Responsibility List Statistical Summaries	
<small>Total number members reported last year on line 26</small>			
Number received by confession of faith	90	Total children's discipleship responsibility list	946
Number received by transfer from other Wesleyan Churches	23	Total youth discipleship responsibility list	600
Number received by transfer from other denominations	17	Total adult discipleship responsibility list	1,643
Number student members received as covenant members (Same as line 4 above)	3		
Number community members received as covenant	19		
Number removed by death	50		
Number removed by transfer to another Wesleyan Church	5		
Number removed by transfer to another denomination	8		
Number removed by voluntary withdrawal	125		
Number removed by expulsion after trial	0		
Total number of covenant members removed (add lines 16, 20, 21, 22 & 23)	193		
Total Present Number Covenant Members (add lines 12, 14, 15, 16, 17 & 18; subtract line 24 should calculate automatically)	1,196		
Total Present No. All Members (add lines 8, 12 & 25 should calculate automatically)	125		

Section IV - Church Ethnicity		Section VII - Cash Disbursement	
Primary make-up of congregation must be 80% or more to qualify for ethnic grouping. Check the appropriate box below:		Local Purpose	
<input type="checkbox"/> Asian	<input type="checkbox"/> White	Salary paid to pastor	\$ 1,801,748
<input type="checkbox"/> Native Amer.	<input type="checkbox"/> Hispanic	Pension paid for pastor	87,879
<input type="checkbox"/> Black	<input type="checkbox"/> Integrated	Housing allowance & utilities paid to for pastor	389,529
		Allowances & benefits pd to for pastor not otherwise listed	269,946
Section V - Property		Salary paid to associate/assistant pastor(s)	172,783
Value of church land & auxiliary buildings	\$ 11,626,229	Pension paid for associate/assistant pastor(s)	14,171
Value of parsonage(s) (if owned by the church)	\$ 1,343,428	Housing allowance & utilities paid to for associate/assistant pastor(s)	14,304
Indebtedness on all property & buildings	\$ 1,557,227	Allowances & benefits paid to for associate/assistant pastor(s) not otherwise listed	39,880
Section VI - Cash Income		Paid to Global Partners missionaries and ministries	264,423
"Assessable" Contribution Income (for USF-E/F)		Paid to "non-Wesleyan" missions such as World Relief	22,975
Tithes & offerings	\$ 4,118,810	Paid for local benevolences & all other compassionate ministries not otherwise listed	66,800
Sunday School	65,488	Paid on indebtedness including principal & interest	498,394
Adult Ministries (do not include Wesleyan Women or youth)	8,294	Paid for property, new construct. & major remodeling	2,324,816
Youth Ministries (do not include registration for international or regional youth conventions)	4,728	Pd. for local operation, maintenance, staff, salaries, supplies & all expenditures not otherwise listed on this report	1,187,156
Childrens Ministries	11,316	Total paid out for all local church purposes (add lines 67 thru 80; should calculate automatically)	\$ 4,668,221
Wesleyan Women (WW) (do not include Heart of Ministries)	8,267	District and General Church Purposes	
All other assessable income not included in one of the categories above	85,119	Amount paid on USF-E/F and district assessment	438,688
Total "assessable" contribution income (add lines 47 thru 53; should calculate automatically)	\$ 4,333,057	Paid to district or General Department of Evangelism & Church Growth for church plant projects	1,873
"Non-Assessable" Contribution Income (for USF-E/F)		Paid to Wesleyan Native Ministries	620
Global Partners offerings	\$ 264,423	Paid to Hephzibah Ministries Inc.	4,713
Annual NW Heart of Ministries offering	4,367	Paid for all other district and general purposes not otherwise listed on this report	14,864
Hephzibah Ministries Inc. offerings	3,561	Total paid for all district & General Church purposes (add lines 80 thru 82)	\$ 472,160
Wesleyan Native Ministries offerings	1,833	Grand total paid for all purposes (add lines 67 & 83; should calculate automatically)	\$ 5,140,381
Easter offering to General Department of E & CG	889		
Youth registration paid at area and/or international Wesleyan Youth Conventions	3,893		
OGA approved building and remodel project offerings	242,368		
District/denomination approved church plant project offerings	240		
Total "non-assessable" contribution income (add lines 83 thru 89; should calculate automatically)	\$ 481,572		
Total assessable & non-assessable contribution income (add lines 64 & 90; should calculate automatically)	\$ 4,814,629		
Other "Non-Assessable" Income (for USF-E/F)			
Grants received from General Department of Evangelism & Church Growth or District Evangelism & Church Growth	23,713		
Borrowed money	686,366		
Lease, rental or lease of property	286,676		
Daycare centers, day school, retirement home, nursing home, etc.	8,269		
Wills, bequests and estate contributions	16,109		
Interest and investment earnings	48,623		
Total "other non-assessable" income (add lines 91 thru 97; should calculate automatically)	\$ 1,076,261		
Grand total all income (add lines 64 & 97; should calculate automatically)	\$ 5,890,890		

REPORT #8**District Director of Evangelism and Church Growth Report**

To the forty-fifth Annual Conference of the Indiana South District of The Wesleyan Church:

It was an honor serving the district this year and my prayer is that God will continue showering his Blessings on us as we find the mind of God for our district.

I attended Church Growth training at Frankfort, IN with Dr. Tim Roehl through the Flame program of The Wesleyan Church. I also attended a district EC&G board meeting of the South Coastal District of the Wesleyan Church as training of what other districts are doing. The South Coastal District sponsored an AWAKEN Conference, that I attended, with guest speaker Rev. Jason Berry from 12 Stone Church, one of the fastest growing churches that we have. I also attended TransforMissional Coaching training and am starting to coach a pastor in our district on an Intentional Mission for their church.

We as an EG&G board have met four times this year to pray over our churches and implement training programs. An example of this is we had three different SUPER SATURDAY training sessions across the district at Greensburg, Washington and Paoli. These sessions included training on Intentional Mission, Building and Grounds, Church growth and the importance of healthy children and Youth programs for the local church. We also did the planning of how best to help us all grow and to reach the ultimate goal of bringing people to Christ.

As we look into the future, we plan to help our new church plants get established and seek areas that God would be pleased to plant other churches for Kingdom growth.

Respectfully Submitted
Rev. Doug Preston
District Director of Evangelism
and Church Growth

REPORT # 9**District Educational Director Report**

Greetings to the forty-fifth Annual District Conference of the Indiana South District of the Wesleyan Church:

It has been an honor to serve as Director of Education this past year. I am happy to report that we had 12 students from our district enrolled at Indiana Wesleyan University this past year, three at Southern Wesleyan University, one at Oklahoma Wesleyan, and one at Bethany Bible College. Nine of those students were on matching scholarships from respective churches. There are also several other students from our district enrolled at IWU, involved in various programs such as the Adult Professionals Studies Program, the LEAP Program, or the Indiana Wesleyan Seminary. All of the

programs allow working professionals to pursue a degree in either an associate, bachelor, master, or doctorate course of study.

I am also happy to report that we have 81 students in a non-traditional ministerial preparation program. It is one of the great missions of the Church to train and equip ministers in the days ahead. This program allows for working people to work toward being a commissioned or ordained minister. Students can choose from many of the district extension courses such as our Ministerial Seminar here in Indiana South District, or they can choose FLAME Seminars organized by The Department of Education & the Ministry, or even SIMS courses at Southern Wesleyan University. In addition to these programs, there are various correspondence courses available through MSCA.

We are still in great need of quality Christian educational institutions. We need to provide an alternative to the public education system to give parents and students the opportunity for excellent learning as well as the Christian influence that is missing in our public schools.

I can also report that our district Teen Retreat and Kid's Bible Retreat both offer Christian Education to our campers. These classes are intended to help our campers understand in real life what the Bible teaches as it relates to today's struggles.

Christian colleges and universities are making it easier each day for people to pursue an academic degree of their choosing, whether on campus or online. If one wants an education, it is readily available.

Thank you for the opportunity to be of service.

In Christian Service,
Dr. Dan Willis
District Educational Director

REPORT #10

District Director of Senior Adult Ministries

To the forty-fifth Annual Conference of the Indiana South District of The Wesleyan Church:

On September 7, 2011, our Senior Adults met for our fourteenth Annual Retreat at the Orleans Wesleyan Campground. What a wonderful time we all had during three fun filled days of activity and devotion. Dr. O.W. Willis was our speaker for morning devotions as well as the evening services and what a great job he did.

This fall, Dr. Norman Wilson will be our speaker, so make plans now to be with us for the Retreat of 2012, which will be held September 5 - 8.

Respectfully Submitted,
Rev. Philo Jones
District Director of Senior Adult Ministries

REPORT #11**District Youth President**

To the forty-fifth Annual Conference of the Indiana South District of The Wesleyan Church:

I am thankful to have had the opportunity to serve as District Youth President this past year. I want to give much thanks to the following individuals:

Rev. Kelli Ward Assistant - District Youth President Pastor
 Barry Goodman - District Youth Treasurer
 Rev. Teri Jones - Secretary
 Mr. Phil Shelton - Executive Cabinet Member
 Rev. Wes Jones - Executive Cabinet Member
 Mr. Clay Smith - Executive Cabinet Member
 Pastor Matthew Wright - Executive Cabinet Member
 Miss Melissa Linville - Campus Challenge Director

Rev. Josh LeRoy was used by the Holy Spirit at ***“Teen Camp”*** this year and we had wonderful services at the altar. No one individual gets the credit for camp this year. It was a team effort under the direction of the Holy Spirit.

We had another year of record-breaking numbers at ***“Family Camp.”*** We rented several pontoon boats filled with students/staff and spent the day at Patoka Lake. We had our worship service right on the boat in a private cove. Rev. Wes Wickard was our speaker, and he provided the worship band. The Holy Spirit moved incredibly that day and we had the opportunity to baptize many students.

We had eight individuals that attended ***“Frequency”*** May 17-19 this year. Frequency is our adult leadership training. It was an opportunity to refresh and refuel for ministry!

Training students to reflect Christ,
 Rev. Joseph Mark Gormong

REPORT #12**Conference Action Committee Report****1. District Finance (Page 59, Letter K, No. 1)****Change to read:**

Conference Funds 87.5%

Pastor's Supplement Fund .5%

2. District Finance (Page 60, Letter K, No.7)

Change to read: District Financial books shall be closed April 30th each year.

3. Education and Scholarships (Page 62, letter g)

Change Letter g to #5 and Change to Read: Must fill out application for grant assistance and submit to District Superintendent.

4. Pastoral and Ministerial (Page 62, Letter O, No. 2)

Change to read: Inasmuch as we have established Pastor's Supplement Fund, be it resolved that the Evangelism and Church Growth Board, with the approval of the District Board of Administration, administer the same. This is not to exceed more than one year. This fund will only be activated if the monies are available.

5. Local Church (Page 63, Letter P)

Add #3: Share and Care Pastoral Fund Policy

- a. After the District Superintendent becomes aware of someone needing help, he can issue the money from the Share and Care Pastoral Fund.
- b. This money will be given as a gift (not to be paid back unless the pastor chooses to do so) based on the Apostle Paul's philosophy found in Galatians 6:2 that says, "Bear one another's burdens, and so fulfill the law of Christ."
- c. This money is meant to help a pastor that may experience a financial crisis because of such items as an unexpected medical need, car repair, or various other issues that may develop.
- d. One thousand dollars will be set aside by the district treasurer annually from USF Funds to help appointed pastors if a financial crisis arises. Churches are encouraged to contribute to this fund as well.
- e. A maximum of \$300.00 per year can be used per person or more if approved by the Executive Committee.

6. Local Church (Page 63, Letter P)

Move #3 to #4 and Omit on #4: and 10 days thereafter all district financial books will be closed.

7. Local Church (Page 64, Letter l - this is L not i)

Change to read: We recommend that each local church pay their pastor's wife at least \$150 to attend a Ladies Retreat of their choice held in the district.

REPORT #13

District Director of Children's Ministries

To the forty-fifth Annual Conference of the Indiana South District of The Wesleyan Church:

Life is full of surprises. Better yet, some would say, "Life just happens." At the Kid's Bible Retreat for Indiana South Wesleyan last June, I spoke to the campers about this. I stressed the need for each of them to trust God with their lives regardless of what was happening in their lives. We can, you know, and this will always be true. Jesus has even told us, "Trust in God; trust also in me." (John 14:1)

At a luncheon workshop, “The Call to Serve” in December at Spring Mill Inn for children’s workers, we were challenged to consider why we serve to begin with. It is more than just to be a good neighbor. I referred to George Barna’s book on vision—*The Power of Vision/Discover and Apply God’s Plan for Your Life and Ministry* (Regal, 2009). In this book, knowing God would come first as we seek to understand what God is calling us to do. I believe that knowing God is our purpose for being here. And this should be our number one purpose as we seek to know what we should do. This, too, was discussed.

Pastor Mark Wilson, our March speaker for the 60th Annual Ministerial Convention at Bloomington Indiana, has much to say about faith. Sharing our faith with others inspires us to help others with their faith, too. His new book can tell us more about this.

In November 2011 at Equip ’11 held at Indiana Wesleyan University in Marion Indiana, I had a chance to attend Keith and Gen Springer’s workshop “Resourcing your Children’s Ministry.” There we were encouraged to help the church help the parents to grow children who are passionate about Jesus. Jesus and children loved to spend time together as shared in the Gospels and we can encourage this as well.

Both Pastor Mike Linville and I returned to the university in February to give breakouts for Indiana South Wesleyan at their Huddle 2012 event. We had been invited by Indiana North and Indiana Central to do this, for they were there along with other districts, too. The breakouts Connecting like Jesus (Sue) and Calling Kids to Action (Mike), along with other breakouts and special speaker Sonja Burpo, the mother of Colton, went very well. Colton’s book, *Heaven is for Real*, continues to remain a best seller. Indiana South Wesleyan has been asked to return. For this and more, we give praise to our Father in Heaven.

Pastor Mike and I met again for his breakout Children’s Ministry for Super Saturdays. These Super Saturdays occurred in March and April for churches in the East, West and Central areas. Mike urged us to “think kid” to reach kids. Also there, Dr. Tim Roehl from Wesleyan Headquarters has morning sessions encouraging us to become more missional minded—shift to “missionary thinking.” Be sensitive to the lost. His book *Game Plan/Developing Intentional Missional Ministry* (The Wesleyan Church, 2012) shows us how to do this. When I made my stop in April for Wesleyan Kids for Missions at Spring Mill Inn, I attempted to further promote missions along with some of his ideas. And “Coffee & Chat” prior to the church event was meant to encourage ourselves to see the world as God sees the world. This would help us change our world for Him.

In conclusion, the game of life requires that we get involved. So, get in the game and don’t miss your life. Life doesn’t just happen. We must choose life instead. This means we never give up and we choose what’s right and change what isn’t. If you are discouraged, remember—it’s not how you start; it’s how you finish. Care about God; care about others; and care about you. The Lord has promised “My presence will go with you and I will give you rest.” (Exodus 33:14). God bless you.

Respectfully Submitted,
Rev. Sue McCool Lochmueller
District Director of Children’s Ministries

REPORT #14**District Insurance Administrator**

To the forty-fifth Annual Conference of the Indiana South District of The Wesleyan Church:

When you have a good agent like Doug Jones, it makes my job a lot easier. The only big loss we had was Holton, but that did not involve our campground directly. I had to remind a few churches their insurance was due. Other than that, not much.

Respectfully Submitted,
Everett Freels
Insurance Administrator

REPORT # 15**District Director of Elementary and Secondary Education**

To the forty-fifth Annual Conference of the Indiana South District of the Wesleyan Church:

I recently read that the church has a child 1% of the time, a school (Christian or other) has a child 18% of the time, and a child is home 81% of the time. It is obvious from the Bible and from human experience that a child's education and training must begin and be centered in the home. ***Psalm 127:3: Sons are a heritage from the LORD, children a reward from him. Eph. 6:4 Fathers, do not exasperate your children; instead bring them up in the training and instruction of the Lord.***

God even tells us that what, where and when we should be teaching our children: ***Deut. 11:18-21: "Fix these words of mine in your hearts and minds; tie them as symbols on your hands and bind them on your foreheads. Teach them to your children, talking about them when you sit at home and when you walk along the road, when you lie down and when you get up. Write them on the doorframes of your houses and on your gates, so that your days and the days of your children may be many in the land that the LORD swore to give your forefathers, as many as the days that the heavens are above the earth."*** ***Proverbs 22:6: "Train a child in the way he should go, and when he is old he will not turn from it."***

Home school is an option for Christian parents; and a Christian school should also be a consideration. Some parents have argued that they want their children to be "salt and light" to their government school classmates. While God uses all ages, He doesn't call children to be teachers, pastors, and missionaries without training and maturity.

A Christian education doesn't cost—it pays eternal dividends. Home school curriculum is affordable and every parent who wants their children to have a quality Bible-based education CAN afford it.

Respectfully submitted,
D. Edson Ames
District Director of Elementary and Secondary Education

REPORT #16**District Finance Committee Report Proposed Operating Budget
for the Conference Year 2012-2013**

Balance Forward		
Operating Fund at First Federal	\$ 23,005.00	
WIF Church Extension Account	10,001.00	
Total Balance Forward		\$ 33,006.00

CAMP INCOME

Camp Income	38,050.00	
Camp Shares Income	4,185.00	
Campground Rental Income	26,419.00	
Total Camp Income		\$ 68,654.00

CAMP EXPENSE

Camp Operational Expense	39,147.00	
Campground Maintenance Expense	18,997.00	
Gas Utilities Expense	3,706.00	
Water Expense	11,408.00	
Electric Expense	27,038.00	
Cabin Rental Expense	1,410.00	
District Property Insurance Expense	20,524.00	
Total Camp Expense		\$ 122,230.00
Camp Expense over Camp Income		\$ 53,576.00

District Income

USF Income	459,136.00	
Total District Income		\$ 459,136.00

District Expense

USF Expense	239,910.00	
Committee Mileage Expense	1,086.00	
D.S. Salary	42,000.00	
D.S. Medical	16,800.00	
D.S. Pension / Severance Expense	8,900.00	
D.S. Social Security Expense	9,104.00	
D.S. Church Extension Expense	10,001.00	
District Expense	32,976.00	
District Office Expense	3,982.00	
District Officer Expense	30,044.00	
Employee Salary Expense	29,334.00	
Pastors' Supplement Fund	6,588.00	
Payroll Tax Expense	5,557.00	
Printing Expense	2,322.00	
Telephone Expense	6,349.00	
Total District Expense		\$ 444,953.00

Total Farm Income		\$ 19,000.00
Farm Expense		
Crop Income Tax Expense	382.00	
Farm Property Tax Expense	4,291.00	
Total Farm Expense		\$ 4,673.00
Net Farm Income		\$ 15,327.00
Balance Forward		
Operating Fund	23,005.00	
District Church Extension Fund	10,001.00	
Total Balance forward 04/30/2012	33,006.00	
Income from all sources		\$ 546,790.00
Total Funds		\$ 579,796.00
Total Expenses		\$ 571,856.00
Balance Forward 04/30/2013		\$ 7,940.00

NOTE: This budget was prepared by the District Finance Committee, unanimously approved by the District Board of Administration

REPORT #17

District Director of Global Partners

To the forty-fifth annual Conference of the Indiana South District of the Wesleyan Church:

God has been at work this year in Missionary Endeavors' in our District. I would like to thank all the Churches that helped to make The Hope for Haiti project a success.

The District sent a work Team to help in the Reconstruction of the Church in Cite Soliel, Haiti.

Thank you pastors for support of our young missionaries from this district: Phil and Kara Gormong in Russia, Amber Livermore in New Zealand, and Phil & Kristy Boardman in the Czech Republic, and continued support for Rick and Clara West, Ibero-America and Dr. Perry and Nancy Hubbard in Panama.

Thank you for the gospel through missions this year. The Jesus Film is still being successfully distributed throughout the world to bring souls to Christ and spread the gospel.

Reaching the World for Christ,
Rev. Aaron Marshall
District Director Global Partners

Report #18
Extra G.L.A.D. Report
For Church Year Ended 4/30/12

Beginning balance 5/01/11	\$29,197.22
Extremely Glad pledge income	22,634.95
State Right-of-Way Income	13,300.00
Total to account for	65,132.17
Less payments to Trademark Utilities	8,000.00
Less payments to MidSouthern Bank	21,531.59
Less payments to Commonwealth Engineers	1,694.51
Less payment to Ind. South District for Haiti Project	7,000.00
Balance on hand 4/30/12	26,906.07

Respectfully Submitted
Charles Stroud
Extremely Glad Treasurer

REPORT #19
Director of Kid's Bible Retreat Report

Greetings to the forty-fifth Annual District Conference of the Indiana South District.

Our theme for KBR this past year was "Cross Training." We had 69 campers with about 35 staff members. There was an excellent spirit on the campgrounds and you could just feel God's presence. We had a great evangelistic staff this year, using pastors in our district. Rev. Joe Gormong, Rev. Mike Hester, Rev. Teri Jones, and Rev. Wes Jones spoke. It was very exciting.

We also had a great team of counselors. Our counselors not only had the opportunity to minister to others, but many of them said they had a wonderful experience with God during the week as well.

We had four classes during the week: A Bible class, a video class, a music class and an activities class. There were also other activities such as a scavenger hunt, which required the kids to interact and work together competitively, but also to treat one another with love and respect. The staff was incredible and we couldn't have done it without them. Many thanks.

On Wednesday, we had a picnic lunch followed by a carnival with a moonwalk, climbing walls and other rides and activities. We enjoyed popcorn and sno cones for refreshments. On Thursday evening, we had a cookout. We had lots of other activities including "Russian Spies" which the kids love and football with Dr. D. Thursday evening we had a Christian Praise Time, and then "Around the Campfire," where kids had the opportunity to consider God's call to Christian Ministry. It was a great time of worship and God moved, as He always does when we seek Him. I am so pleased to report that 59 of our campers reported going to the altar seeking God, ei-

ther as a first-time commitment or as a rededication. The Holy Spirit's presence was incredible throughout our 72 hours together.

In closing, we had a wonderful camp. Praise God for what He has done in the lives of our campers and staff. All of us came away from camp with a deeper love and appreciation for God. Rev. Mike Linville is directing our upcoming retreat. I am anticipating great things, as God is always faithful to those who serve Him.

Thank you for the honor to serve.
Dr. Dan Willis,
Former Director

REPORT #20

District Wesleyan Women Director Report

To the forty-fifth Annual District Conference of the Indiana South District of The Wesleyan Church:

This has been a year of action in the Wesleyan Women organization.

At our district camp meeting and conference, Wesleyan Women provided materials to the churches concerning the Wesleyan Women Organization. We also promoted the college and other organizations within the church such as WIF, Global Partners and Stewardship Ministries.

One church has a women's meeting every month and at that time, they sign personal greeting cards and send them to all District Officers and to people who need encouragement.

The Greensburg church had a weekend meeting with Missionary emphasis. They went to Cincinnati Saturday to purchase unusual food and prepared it, as it would be served on the mission field. A missionary husband and wife were there speakers.

Evansville Forest Hills had a great WW two-day program; Martha Blackburn was to be their speaker, but her husband became ill and was taken to the hospital. The group carried on with skits and special music. Many from other churches attended the event and it was a success.

As a District WW organization, a concerned look has been taken at the campgrounds and found that areas which need help and repair. We are preparing a room for the singers and their families; providing beds and bed linens, a dresser and mirror and replacing damaged bath fixtures.

The Holton Wesleyan Church was damaged by the tornado March 2nd and the people were becoming anxious while waiting to hear when the building would be rebuilt. Our organization planned a Gospel Concert at the North Vernon Nazarene. Jim Hutson of a local Christian radio station, The Girls, and the Green Valley Boys provided music for the event and money was given to the Holton Church.

Many of our WW groups faithfully visit people in the nursing home and provide special services monthly.

The gifts for missionaries have been taken directly to Florida for shipment or taken direct to the Indian reservation.

Our district Wesleyan Women has an ongoing Scholarship to Indiana Wesleyan University at Marion to help young people attend college.

This year for our conference, we have Alan Miller as our speaker. He is the editor of the IWU *“Triangle”* and Public Relations Director for the college. Lanee’ Marshall, Blue River Wesleyan, is providing the special music.

The purpose of this organization is to devote time to the churches and local community, encouraging them and attending church services such as revivals and individual retreats. We work together for one purpose—building the kingdom of God.

Thank you for another year with the opportunity to serve this district.

Respectfully,
Sharla Somers
District Wesleyan Women Director

REPORT # 21

Memoirs Committee Report

Rev. David E. Ault, 76, of Shelburn, Indiana went to his reward on Thursday, January 12, 2012. He was born on May 26, 1936 in Seymour, Indiana the son of Fred Ault and Bertha (Collier) Ault Thompson. David was a retired minister from Scott City Wesleyan Church in Scott City, Indiana, and he owned and operated his own vacuum cleaners business for several years. Survivors include two daughters; Dalynn Shelton of Shelburn and Leighann Ault of Terre Haute, Indiana, one sister; Georgiann Cline of Bowling Green, Kentucky, one step-grandchild; Nathan Shelton, and several nieces and nephews.

Rev. Herman K. Noll, 81, Paoli, went to be with the Lord on Tuesday, January 17, 2012 at his home. He married Marilyn Shuey on April 18, 1951, and she survives. He was minister of the Gospel for over 50 years in Pennsylvania, Ohio, Maryland, and Indiana. He was a U.S. Marine veteran of the Korean War. Surviving with his wife, Marilyn Noll of Paoli, are: daughter Donna Sexton and husband, Ray of Bedford; two sisters: Anna Mate Fittery of Ono, PA., and Dorothy Gingrich of Lebanon, PA.; brother Lloyd Noll of Myerstown, PA.; two grandchildren: Dr. Jonathon Dillman and wife, Suzanne of Saline, Michigan., and Pastor Ryan Dillman and wife, Lindsay of Mitchell; one step grandson and wife: Ray Sexton (Jamie) of Salem; three great-granddaughters: Kathryn, Meghan, and Madison Dillman; and two step-great-granddaughters: Ashlan and Kirsten Sexton. He was pastoring the Birdseye Wesleyan Church at the time of death.

Rev. Velma Manuel, 93, of Versailles, Indiana, died on Monday, April 30, 2012. Velma was united in marriage on February 16, 1951, in Terre Haute, Indiana to Roy H. Manuel. Roy and Velma had enjoyed over 50 years of marriage together until his death on March 16, 2001. Velma was the former pastor at the East Enterprise Pilgrim Holiness Church and later the East Enterprise Wesleyan church from 1951-1973. She was the pastor of the

Versailles Wesleyan Church from 1973-1981, where she was a member for 39 years. After her retirement, Velma remained active in Ministry, serving in an Evangelist position. Her brother, Rev. James William Hertel and wife Martha of Greenwood, Indiana, nephew Rev. James Wesley Hertel and wife Pat of Greenwood, IN, and numerous nieces and nephews survive her.

Mrs. Florabelle McCombs, 96, died on March 4, 2012. She was the widow of Rev. Dr. Athel "Mac" McCombs. Rev. Dr. McCombs pastored the North Park Wesleyan church from 1976-1980. A daughter, Diane, in Florida, survives her. A sister, Velma DeBoard, and a brother, Harold "Bud" Hall, also survive her.

Mrs. Geneva Bowker, 93, passed away Saturday, May 26, 2012 in Colorado Springs, Colorado. She served faithfully beside her husband, as he pastored in seven different churches in 50 years, 27 years were with the Indianapolis Central Wesleyan Church and the last church they served was in Terre Haute. Surviving is her daughter, Bonnie Brown of Colorado Springs, CO; grandchildren Joy Sprenger, Christa Stoner, and Matthew Brown. Great-grandchildren, Jason and Justin Sprenger, Miranda, Brandon, Katelyn and Benjamin Stoner, and Caleb, Ashlynn, Hayleigh, and Aiden Brown also survive her.

LAITY MEMOIRS

Bicknell

Clara Martha Hulen, 95, May 15, 1916 - October 15, 2011

Bloomington

Ralph J. Smith, 76, June 9, 1935 - April 20, 2012

Blue River

Jean Hawkins Tanner, 83, June 20, 1928 - May 9, 2011
Berneice McMichael Kemple, 96, September 26, 1915 - November 30, 2011

Columbus Flintwood

Mildred Dooley, 84, September 28, 1926 - September 17, 2011

Fort Branch

Genevieve "Genny" Ashworth, 73, February 3, 1938 - September 26, 2011

Franklin

Rosemary Wilma Douglas, 79, November 7, 1932 - January 20, 2012
Lester Fox, 83, December 15, 1928 - August 10, 2011

Greensburg

Ruth Pierson, 84, July 6, 1928 - March 15, 2012

Holton

David Junior Hughes, 91, October 30, 1921 - April 11, 2012

Hope

Eugene Trisler, 81, November 15, 1931 - April 17, 2012

Lewis Creek

Curtis A. Drake, 87, September 9, 1924 - July 16, 2011
Benjamin L. Backus, 90, July 11, 1922 - January 11, 2012
H. Joan Klapper, 82, August 29, 1930 - January 29, 2012

Madison

Wesley Allen Wingham, 23, April 30, 1988 - January 22, 2012

North Vernon

Robert Emery Wood, 77, December 8, 1934 - July 4, 2011

Princeton

Brenda Faye Vandall Sams, 59, February 26, 1952 - January 23, 2012

Salem

Bill "Luther" Hill, 72, February 25, 1939 - January 12, 2012

Sullivan

Jennie Dolores 'Dee' Rohler, 86, May 20, 1925 - August 22, 2011
Robert Gordan Rohler, 91, October 17, 1920 - April 19, 2012

Sylvania

Betty Jo (Bentley) Hash, 80, September 14, 1931 - September 22, 2011
Judith Anne Todd, 74, May 14, 1937 - November 26, 2011

Terre Haute Hulman Street

Dorothy Tabler, 86, March 29, 1925 - December 13, 2011

Respectfully Submitted:
Mr. Donald Simpson
Mrs. Deborah Eckart
Mrs. Cindy Caniff

REPORT #22a
Indiana South District of The Wesleyan Church
Churches That Have Paid 100% Into
The United Stewardship Fund for 2011-2012

Austin	Martinsville Bethel
Bicknell	Medora
Bloomfield Mt. Calvary	Milan
Bloomfield Mt. Zion	Mitchell
Bloomfield Southside	Mooresville New Life
Bloomington Central	Morgantown
Boonville	Orleans
Brazil Jackson Street	Otwell
Carthage	Paoli
Columbus Bethel	Petersburg
Columbus Central	Poplar Grove
Columbus Flintwood	Prairie Creek
Columbus Ohio St.	Rushville
Concord	Salem
Corydon	Scottsburg
English	Seymour
Evansville Forest Hills	Southwind
Evansville North Park	Spencer
Evansville CrossPointe Trinity	Sullivan
Faith Pointe Community	Sylvania
Fort Branch	Terre Haute Faith
French Lick Springs Valley	Terre Haute Hulman St
Gnaw Bone	Terre Haute Northside
Grace Fellowship	Trafalgar
Grace Pointe	Valeene
Greensburg	Versailles
Greenwood	Washington Vincennes Ave
Holton	Wesley Chapel
Lawrenceburg	West Terre Haute 6th Street
Lewis Creek	West Terre Haute 8th Street
Loogootee Mt. Zion	Westport
Marengo	Whitehall
Martinsville	

REPORT # 22b
2012 Excellence in Ministry Awards
Indiana South District

NAME	PASTOR	CITY
Flintwood Wesleyan	Rev. Wesley Jones	Columbus
Greensburg Wesleyan	Rev. Doug Preston	Greensburg
Bethel Wesleyan	Rev. John Irvin	Martinsville

REPORT # 23
Report of the District Nominating Committee

BALLOT #1 - GENERAL CONFERENCE MEMORIALS

Memorial No. 52	- YES	NO
Memorial No. 55	- YES	NO
Memorial No. 60	- YES	NO
Memorial No. 65	- YES	NO

BALLOT #2 - DISTRICT SECRETARY

Rev. LaMar Brown	Rev. Doug Preston	Rev. Michael Stoelting
------------------	-------------------	------------------------

BALLOT #3 - MINISTERIAL MEMBERS AT LARGE DBA
(ELECT FIVE)

Rev. Ray Austin	Rev. Wesley Jones	Rev. Michael Stoelting
Rev. Glenn D. Black	Rev. Michael Linville	Rev. Gordon Tilley
Rev. David Gates	Rev. Harvey McAdams	Rev. Joseph Gormong
Rev. Doug Preston		

BALLOT #4 - LAY MEMBERS AT LARGE DBA
(ELECT FOUR)

Mr. Herman Charles	Mr. Bob Ice	Mr. Steve Willis
Mr. Robert Henderson, Jr.	Mr. Mark Jones	Mr. Keith Huber
Mrs. Sharla Somers		

**BALLOT #5 - DISTRICT DIRECTOR OF EVANGELISM AND
CHURCH GROWTH**

Rev. Ray Austin Rev. Wesley Jones Rev. Doug Preston

DISTRICT GLOBAL PARTNERS DIRECTOR

Rev. Aaron Marshall

BALLOT #6 - DISTRICT EDUCATIONAL DIRECTOR

Rev. Edson Ames Rev. Dan Willis

DISTRICT DIRECTOR OF CHILDREN'S MINISTRIES

Rev. Sue Lochmueller

DISTRICT AUDITING COMMITTEE

Mrs. Virginia Mills Mrs. Beverly Warren Mrs. Rene Robertson

**BALLOT #7 - CONFERENCE ACTION COMMITTEE
- MINISTERIAL (ELECT 4)**

Rev. Ray Austin Rev. Bob England Rev. Charles Stroud
Rev. Glenn D. Black Rev. Wesley Jones Pastor Ryan Dillman
Rev. John Moffatt

**CONFERENCE ACTION COMMITTEE
- LAY PERSONS (ELECT 4)**

Mrs. Cindy Caniff Mrs. June Moffatt Mrs. Sharla Somers

**BALLOT #8 - DISTRICT NOMINATING COMMITTEE
- MINISTERIAL (ELECT 3)**

Rev. LaMar Brown Rev. Michael Linville Rev. Joseph Gormong
Rev. Harvey McAdams Rev. Wesley Jones Rev. Charles Stroud

**DISTRICT NOMINATING COMMITTEE
- LAY PERSONS (ELECT 3)**

Mr. Robert Henderson, Jr. Mrs. June Moffatt Mr. Mark Jones
Mrs. Sharla Somers

**District Statistician's Report
to the
General Conference
Indiana South District Wesleyan**

District Statistician's Report to the District Conference and the General Secretary												
Indiana South Wesleyan District	Student Member Last Year	Student Member Received Confession Of Faith	Student Member Transfer Community	Student Member Transfer Covenant	Student Member Removed	Student Member Total	Community Member Last Year	Community Member Received Confession Of Faith	Community member Transfer From Student	Community Member Transfer Covenant	Community Member Removed	Community Member Total
Fiscal Year Ending April 30, 2012	1	2	3	4	5	6	7	8	9	10	11	12
Austin	2	0	0	0	0	2	0	0	0	0	0	0
Bedford First	0	0	0	0	0	0	0	0	0	0	0	0
Bicknell First	0	0	0	0	0	0	0	0	0	0	0	0
Birdseye	0	0	0	0	0	0	10	0	0	0	0	10
Bloomfield Mt Calvary	5	0	0	0	0	5	0	0	0	0	0	0
Bloomfield Mt Zion	2	0	0	0	0	2	2	0	0	0	0	2
Bloomfield Southside	0	0	0	0	0	0	0	0	0	0	0	0
Bloomington Central	0	0	0	0	0	0	0	0	0	0	0	0
Birmingham Shepherd/Hills	0	0	0	0	0	0	0	0	0	0	0	0
Blue River	0	0	0	0	0	0	0	0	0	0	0	0
Boonville	0	0	0	0	0	0	9	2	0	0	5	6
Brazil Jackson Street	0	0	0	0	0	0	0	0	0	0	0	0
Carthage	0	0	0	0	0	0	0	0	0	0	0	0
Clear Fork	0	0	0	0	0	0	0	0	0	0	0	0
Columbus Bethel	0	0	0	0	0	0	0	0	0	0	0	0
Columbus Central	0	0	0	0	0	0	0	0	0	0	0	0
Columbus Flintwood	0	0	0	0	0	0	7	0	0	0	0	7
Columbus Ohio Street	0	0	0	0	0	0	1	0	0	0	1	0
Concord	0	0	0	0	0	0	0	0	0	0	0	0
Corydon New Hope	0	0	0	0	0	0	0	0	0	0	0	0
East Enterprise	0	0	0	0	0	0	0	0	0	0	0	0
Edinburgh	0	0	0	0	0	0	4	0	0	0	0	4
English	0	0	0	0	0	0	0	0	0	0	0	0
Evansville CrossPointe Trinity	0	0	0	0	0	0	0	5	0	0	1	4
Evansville Forest Hills	3	0	0	0	0	3	0	0	0	0	0	0
Evansville North Park	0	0	0	0	0	0	0	0	0	0	0	0
Faith Pointe Community	0	0	0	0	0	0	0	0	0	0	0	0
Fort Branch	0	0	0	0	0	0	0	0	0	0	0	0
Franklin	0	0	0	0	0	0	0	1	0	0	0	1
French Lick Sprgs Valley	0	1	0	0	0	1	4	0	0	0	0	4
Gnaw Bone	0	0	0	0	0	0	0	0	0	0	0	0
Grace Fellowship	2	1	0	0	0	3	14	2	0	0	0	16
Grace Pointe	0	0	0	0	0	0	2	0	0	0	0	2
Greenfield	3	0	0	0	0	3	2	0	0	0	0	2
Greensburg	0	1	0	0	0	1	10	3	0	0	0	13
Greenwood	0	0	0	0	0	0	0	0	0	0	0	0
Holton W	0	0	0	0	0	0	0	0	0	0	0	0
Hope First	0	0	0	0	0	0	2	0	0	0	0	2
Lawrenceburg	0	0	0	0	0	0	0	0	0	0	0	0
Lewis Creek	0	0	0	0	0	0	2	0	0	0	0	2
Loogootee Mt Zion	0	0	0	0	0	0	0	0	0	0	0	0
Madison Calvary	0	0	0	0	0	0	2	0	0	0	0	2
Marengo	0	0	0	3	0	-3	0	14	0	11	0	3

District Statistics Report to the District Conference and the General Secretary												
Indiana South Wesleyan District	Student Member Last Year	Student Member Received Confession Of Faith	Student Member Transfer Community	Student Member Transfer Covenant	Student Member Removed	Student Member Total	Community Member Last Year	Community Member Received Confession Of Faith	Community Member Transfer From Student	Community Member Transfer Covenant	Community Member Removed	Community Member Total
Fiscal Year Ending April 30, 2012	1	2	3	4	5	6	7	8	9	10	11	12
Martinsville	0	0	0	0	0	0	0	0	0	0	0	0
Martinsville Bethel	0	0	0	0	0	0	0	0	0	0	0	0
Mecca New Life	0	0	0	0	0	0	11	1	0	1	4	7
Medora	0	0	0	0	0	0	3	5	0	0	0	8
Milan	0	0	0	0	0	0	0	0	0	0	0	0
Mitchell	0	0	0	0	0	0	0	0	0	0	0	0
Mooreville New Life Communit	0	0	0	0	0	0	15	0	0	1	0	14
Morgantown	0	0	0	0	0	0	0	0	0	0	0	0
North Vernon	0	0	0	0	0	0	0	0	0	0	0	0
Orleans	0	0	0	0	0	0	2	0	0	0	0	2
Otwell	0	0	0	0	0	0	1	0	0	0	0	1
Paoli	0	0	0	0	0	0	4	0	0	0	0	4
Petersburg	0	0	0	0	0	0	0	0	0	0	0	0
Poplar Grove	0	0	0	0	0	0	0	0	0	0	0	0
Potter's Shop	0	0	0	0	0	0	0	0	0	0	0	0
Prairie Creek	0	0	0	0	0	0	0	0	0	0	0	0
Rising Sun	0	0	0	0	0	0	0	0	0	0	0	0
Rodney	0	0	0	0	0	0	0	0	0	0	0	0
Rushville	0	0	0	0	0	0	0	0	0	0	0	0
Salem	0	0	0	0	0	0	0	0	0	0	0	0
Sandford	0	0	0	0	0	0	8	0	0	0	0	8
Scottsburg	0	0	0	0	0	0	0	0	0	0	0	0
Seymour	0	0	0	0	0	0	20	2	0	0	0	22
Shelburn	0	0	0	0	0	0	0	0	0	0	0	0
Shelbyville Grace	0	0	0	0	0	0	3	0	0	0	0	3
Shelbyville Westside	0	0	0	0	0	0	0	0	0	0	0	0
Somerville	0	1	0	0	0	1	5	0	0	0	0	5
Southland	0	0	0	0	0	0	23	4	0	4	0	23
Spearsville	0	0	0	0	0	0	0	0	0	0	0	0
Spencer	0	0	0	0	0	0	0	0	0	0	0	0
Sullivan	0	0	0	0	0	0	2	0	0	0	0	2
Sylvania	0	0	0	0	0	0	1	0	0	0	0	1
Terre Haute Faith	0	0	0	0	0	0	0	0	0	0	0	0
Terre Haute Hulman St	3	0	0	0	0	3	14	0	0	0	0	14
Terre Haute Northside	3	0	0	0	0	3	0	0	0	0	0	0
Trafalgar	0	0	0	0	0	0	0	0	0	0	0	0
Valeene	0	0	0	0	0	0	0	0	0	0	0	0
Versailles	0	0	0	0	0	0	5	0	0	0	0	5
Walker Chapel	0	0	0	0	0	0	31	0	0	0	15	16
Washington Vincennes Ave.	0	0	0	0	0	0	10	0	0	1	0	9
Wesley Chapel	0	0	0	0	0	0	6	0	0	0	0	6
West Terre Haute 6th St	0	0	0	0	0	0	0	0	0	0	0	0
West Terre Haute 8th St	0	0	0	0	0	0	0	0	0	0	0	0
Westport	0	0	0	0	0	0	0	0	0	1	0	-1
Wheatland	0	0	0	0	0	0	21	0	0	0	0	21
Whitehall	0	0	0	0	0	0	0	0	0	0	0	0
Wilmington Hills	0	0	0	0	0	0	0	0	0	0	0	0
TOTALS	23	4	0	3	0	24	256	39	0	19	26	250

District Statistician's Report to the District Conference and the General Secretary Indiana South Wesleyan District Fiscal Year Ending April 30, 2012										
	Covenant Member Last Year	Covenant Member Received Confession Of Faith	Covenant Member Transfer Other Wesleyan Church	Covenant Member Transfer Other Denomination	Covenant member Transfer From Student	Covenant Member Received From Community Member	Covenant Member Removed By Death	Covenant Member Transferred Another Wesleyan Church	Covenant Member Transferred Another Denomination	Covenant Member Removed Voluntary Withdrawal
	13	14	15	16	17	18	19	20	21	22
Austin	27	0	0	0	0	0	0	0	0	0
Bedford First	13	0	0	0	0	0	0	0	0	0
Bicknell First	45	0	1	0	0	0	1	0	1	0
Birdseye	12	0	0	0	0	0	0	0	0	0
Bloomfield Mt Calvary	12	0	0	0	0	0	0	0	0	0
Bloomfield Mt Zion	24	0	0	0	0	0	1	0	0	0
Bloomfield Southside	6	0	0	0	0	0	0	0	0	0
Bloomington Central	36	0	1	0	0	0	1	0	0	0
Birmingham Shepherd/Hills	8	0	0	0	0	0	0	0	0	0
Blue River	41	0	0	1	0	0	1	0	2	0
Boonville	35	0	0	0	0	0	2	0	1	0
Brazil Jackson Street	46	0	0	0	0	0	0	0	0	0
Carthage	22	0	0	2	0	0	0	0	0	0
Clear Fork	8	0	0	0	0	0	0	0	0	0
Columbus Bethel	12	0	0	0	0	0	0	0	0	0
Columbus Central	13	0	0	0	0	0	1	0	0	4
Columbus Elmwood	126	10	2	1	0	0	2	0	0	0
Columbus Ohio Street	18	0	0	0	0	0	0	0	0	0
Concord	8	0	0	0	0	0	0	0	0	0
Corydon New Hope	29	4	0	0	0	0	0	0	0	0
East Enterprise	2	0	0	0	0	0	0	0	0	0
Edinburgh	10	0	0	0	0	0	0	0	0	0
English	73	0	0	2	0	0	1	0	0	0
Evansville CrossPointe Trinity	141	5	0	0	0	0	3	0	2	84
Evansville Forest Hills	225	0	2	0	0	0	2	0	0	26
Evansville North Park	91	0	0	0	0	0	1	0	0	3
Faith Pointe Community	0	0	0	0	0	0	0	0	0	0
Fort Branch	37	0	0	0	0	0	2	0	0	0
Franklin	15	0	1	0	0	0	1	0	0	0
French Lick Spgs Valley	55	14	0	0	0	0	1	0	0	0
Gnaw Bone	15	0	0	0	0	0	0	0	0	0
Grace Fellowship	20	2	0	0	0	0	0	0	0	0
Grace Pointe	9	0	0	0	0	0	0	0	0	0
Greenfield	17	0	0	0	0	0	0	0	0	0
Greensburg	67	2	0	0	0	0	2	0	0	0
Greenwood	43	0	0	0	0	0	0	0	0	0
Holton W	5	0	0	0	0	0	1	0	0	0
Hope First	15	0	4	0	0	0	1	0	0	0
Lawrenceburg	21	0	0	0	0	0	0	0	0	0
Lewis Creek	18	0	2	0	0	0	2	0	0	0
Logansport Mt Zion	93	0	0	0	0	0	0	0	0	0
Madison Calvary	50	0	0	0	0	0	1	0	0	0
Maneno	174	0	0	0	3	11	0	0	0	0

District Statistician's Report to the District Conference and the General Secretary Indiana South Wesleyan District Fiscal Year Ending April 30, 2012										
	Covenant Member Last Year	Covenant Member Received Confession Of Faith	Covenant Member Transfer Other Wesleyan Church	Covenant Member Transfer Other Denomination	Covenant Member Transfer From Student	Covenant Member Received From Community Member	Covenant Member Removed By Death	Covenant Member Transferred Another Wesleyan Church	Covenant Member Transferred Another Denomination	Covenant Member Removed Voluntary Withdrawal
	13	14	15	16	17	18	19	20	21	22
Martinsville	8	0	0	0	0	0	0	0	0	0
Martinsville Bethel	8	2	0	0	0	0	0	0	0	0
Mecca New Life	24	0	0	0	0	1	0	0	0	0
Medora	20	0	0	0	0	0	0	0	0	0
Milan	29	0	0	0	0	0	0	0	0	1
Michell	144	11	0	0	0	0	2	0	0	0
Mooresville New Life Communit	50	0	0	0	0	1	1	0	0	0
Morgantown	4	0	0	0	0	0	0	0	0	0
North Vernon	46	1	0	0	0	0	4	0	0	0
Orleans	22	0	0	0	0	0	0	0	0	0
Oswell	28	0	0	0	0	0	0	0	0	0
Paoli	85	0	2	1	0	0	0	0	0	0
Petersburg	1	0	0	0	0	0	0	0	0	0
Poplar Grove	16	5	0	0	0	0	0	0	0	0
Poter's Shop	13	0	0	0	0	0	0	0	0	0
Prairie Creek	34	0	0	0	0	0	0	0	0	0
Rising Sun	3	0	0	0	0	0	0	0	0	0
Rodney	2	0	0	0	0	0	0	0	0	0
Rushville	6	0	0	0	0	0	0	0	0	0
Salem	24	10	0	0	0	0	2	0	0	0
Sandford	10	0	0	0	0	0	0	0	0	0
Scottsburg	15	0	0	0	0	0	0	0	0	0
Seymour	28	2	0	0	0	0	1	0	0	0
Shelburn	9	0	0	0	0	0	0	0	0	0
Shelbyville Grace	47	0	0	0	0	0	0	0	0	0
Shelbyville Westside	28	0	0	0	0	0	0	0	0	0
Somerville	31	0	0	0	0	0	0	0	0	0
Southwind	68	2	0	6	0	4	4	0	0	0
Sparsville	2	0	0	0	0	0	0	0	0	0
Spencer	9	0	0	0	0	0	0	0	0	0
Sullivan	36	3	0	0	0	0	3	0	0	2
Sylvania	83	0	0	0	0	0	2	0	0	0
Terre Haute Faith	140	11	2	0	0	0	2	0	0	0
Terre Haute Hulman St	121	8	0	2	0	0	3	2	2	0
Terre Haute Northside	28	0	0	0	0	0	0	1	0	0
Trafalgar	3	0	0	0	0	0	0	0	0	0
Valeene	50	3	3	0	0	0	1	0	0	0
Versailles	12	0	0	0	0	0	0	0	0	0
Walker Chapel	19	0	0	0	0	0	1	0	0	3
Washington Vincennes Ave	20	0	0	0	0	1	1	0	0	0
Wesley Chapel	44	0	0	0	0	0	0	0	0	2
West Terre Haute 6th St	21	0	0	0	0	0	1	0	0	0
West Terre Haute 8th St	31	0	0	0	0	0	0	0	0	0
Westport	12	0	3	2	0	1	0	2	0	0
Wheatland	16	0	0	0	0	0	0	0	0	0
Whitehall	17	0	0	0	0	0	0	0	0	0
Wilmington Hills	26	0	0	0	0	0	0	0	0	0
TOTALS	3230	96	23	17	3	19	56	6	8	126

District Statistician's Report to the District Conference and the General Secretary Indiana South Wesleyan District Fiscal Year Ending April 30, 2012	Covenant Member Removed Expulsion After Trial	Covenant Member Removed	Covenant Member Total	Total Members	Primary Worship Attendance	Children Sunday School	Youth Sunday School	Adult Sunday School	Total Sunday School	Child Spiritual Formation	Youth Spiritual Formation	Adult Spiritual Formation	People Saved	People Sanctified
	23	24	25	26	27	28	29	30	31	32	33	34	35	36
Austin	0	0	27	29	17	4	0	10	14	0	0	0	0	0
Bedford First	0	0	13	13	12	3	0	8	11	0	0	0	0	0
Bicknell First	0	2	44	44	75	6	0	17	23	0	0	0	0	0
Birdseye	0	0	12	22	19	5	0	13	18	0	0	0	0	0
Bloomfield Mt Calvary	0	0	12	17	10	2	2	6	10	0	0	0	0	0
Bloomfield Mt Zion	0	1	23	27	41	3	2	8	13	0	0	0	0	0
Bloomfield Southside	0	0	6	6	18	0	0	25	25	0	0	0	1	0
Bloomington Central	0	1	36	38	25	5	0	20	25	0	0	0	0	0
Birmingham Shepherd/Hills	0	0	8	8	15	8	0	15	23	0	0	0	0	0
Blue River	0	3	39	39	20	4	0	9	13	0	0	0	0	0
Boonville	0	3	32	38	55	3	4	8	15	30	21	144	5	3
Brazil Jackson Street	0	0	46	46	34	6	7	12	25	0	0	0	0	0
Carthage	0	0	24	24	30	0	4	10	14	0	0	0	0	0
Clear Fork	0	0	8	8	15	3	1	7	11	0	0	0	0	0
Columbus Bethel	0	0	12	12	9	0	0	0	0	0	0	0	0	0
Columbus Central	0	5	8	8	12	1	0	11	12	0	0	0	0	0
Columbus Flintwood	0	2	137	144	144	23	8	65	96	65	30	85	18	0
Columbus Ohio Street	0	0	18	18	42	7	9	16	32	0	0	0	0	0
Concord	0	0	8	8	25	6	5	13	24	6	9	20	0	0
Corydon New Hope	0	0	33	33	33	2	0	6	8	10	12	30	10	3
East Enterprise	0	0	2	2	8	0	0	9	9	0	0	0	0	0
Edinburgh	0	0	10	14	30	7	5	18	30	30	20	120	3	0
English	0	1	74	74	39	2	0	26	28	20	10	54	0	0
Evansville CrossPointe Trinity	0	89	57	61	73	6	14	26	46	20	25	60	6	0
Evansville Forest Hills	0	28	199	202	213	27	18	80	125	108	80	67	32	3
Evansville North Park	0	4	87	87	77	10	10	32	52	40	30	60	4	0
Faith Pointe Community	0	0	0	0	15	0	0	10	10	0	0	0	0	0
Fort Branch	0	2	35	35	46	15	5	17	37	27	11	23	8	0
Franklin	0	1	15	16	41	0	0	33	33	0	0	0	0	0
French Lick Scorgs Valley	0	1	68	73	160	0	0	57	57	0	0	0	2	0
Gnaw Bone	0	0	15	15	22	5	1	16	22	0	0	0	0	0
Grace Fellowship	0	0	22	41	35	9	5	13	27	0	0	0	0	0
Grace Pointe	0	0	9	11	35	0	0	0	0	0	0	0	0	0
Greenfield	0	0	17	22	35	0	0	19	19	0	0	0	0	0
Greensburg	0	2	67	81	125	20	6	40	66	55	18	50	10	4
Greenwood	0	0	43	43	60	15	6	15	36	20	15	0	5	0
Holton W	0	1	4	4	20	2	3	15	20	7	4	18	0	0
Hope First	0	1	18	20	60	0	0	0	0	0	0	0	10	0
Lawrenceburg	0	0	21	21	20	8	2	14	24	0	0	0	0	0
Lewis Creek	0	2	18	20	23	0	0	9	9	0	0	0	0	1
Loogootee Mt Zion	0	0	93	93	52	2	0	15	17	0	0	0	0	0
Madison Calvary	0	1	49	51	42	3	1	22	26	3	1	17	2	0
Marion	0	0	188	188	155	15	4	33	52	0	0	0	12	0

District Statistician's Report to the District Conference and the General Secretary														
Indiana South Wesleyan District	Covenant Member Removed Expulsion After Trial	Covenant Member Removed	Covenant Member Total	Total Members	Primary Worship Attendance	Children Sunday School	Youth Sunday School	Adult Sunday School	Total Sunday School	Child Spiritual Formation	Youth Spiritual Formation	Adult Spiritual Formation	People Saved	People Sanctified
Fiscal Year Ending April 30, 2012	23	24	25	26	27	28	29	30	31	32	33	34	35	36
Martinsville	0	0	8	8	16	4	2	6	12	0	0	0	1	0
Martinsville Bethel	0	0	10	10	20	0	0	9	9	0	0	0	3	0
Mecca New Life	0	0	25	32	36	4	2	6	12	126	37	119	12	0
Medora	0	0	20	28	31	9	3	15	27	0	0	5	5	2
Milan	0	1	26	26	29	5	3	21	29	7	6	15	5	0
Mitchell	0	2	153	153	93	3	2	33	38	0	0	0	11	0
Mooresville New Life Communit	0	1	50	84	45	3	3	11	17	0	0	0	5	7
Morgantown	0	0	4	4	27	0	0	0	0	0	0	0	0	0
North Vernon	0	4	43	43	64	15	8	20	43	10	8	60	1	0
Orleans	0	0	22	24	42	12	4	20	36	14	4	22	2	1
Oswell	0	0	28	29	28	20	6	15	41	0	0	0	2	0
Paoli	0	0	88	92	118	5	5	36	46	30	42	36	7	7
Petersburg	0	0	1	1	12	0	0	0	0	0	0	0	0	0
Poplar Grove	0	0	21	21	29	0	16	18	34	0	0	0	1	0
Potter's Shop	0	0	13	13	53	0	0	0	0	7	0	33	0	0
Prairie Creek	0	0	34	34	18	5	2	10	17	0	0	0	0	0
Rising Sun	0	0	3	3	12	0	0	0	0	0	0	0	0	0
Rodney	0	0	2	2	8	6	8	4	18	6	8	12	0	0
Rushville	0	0	6	6	1	0	0	1	1	0	0	0	0	0
Salem	0	2	32	32	34	0	0	6	6	0	0	0	0	0
Sandford	0	0	10	18	9	2	0	9	11	0	0	0	0	0
Scottsburg	0	0	15	15	12	0	11	0	11	0	0	20	0	0
Seymour	0	1	29	51	50	20	10	20	50	0	0	0	0	1
Shelburn	0	0	9	9	12	3	1	8	12	0	0	0	0	0
Shelbyville Grace	0	0	47	50	51	8	0	27	35	8	0	0	0	0
Shelbyville Westside	0	0	28	28	34	0	0	28	28	0	0	0	0	0
Somerville	0	0	31	37	48	23	8	15	46	28	17	18	2	0
Southwind	0	4	76	99	114	14	0	26	40	0	0	0	2	0
Spearsville	0	0	2	2	16	3	0	11	14	0	0	0	0	0
Spencer	0	0	9	9	10	0	0	10	10	0	0	10	0	0
Sullivan	0	5	34	36	51	8	6	25	39	7	13	20	0	0
Sylvania	0	2	81	82	67	14	8	26	46	0	0	0	0	0
Terre Haute Faith	0	2	151	151	281	45	33	92	170	51	42	220	3	0
Terre Haute Hulman St	0	7	124	141	121	13	8	32	53	45	75	135	4	2
Terre Haute Northside	0	1	27	30	35	2	4	21	27	10	20	40	4	0
Trafalgar	0	0	3	3	4	0	0	4	4	0	0	4	0	0
Valeerne	0	1	55	55	98	15	0	11	26	0	0	0	0	1
Versailles	0	0	12	17	31	0	0	31	31	0	0	0	0	0
Walker Chapel	0	4	15	31	35	4	0	13	17	0	0	0	1	0
Washington Vincennes Ave	0	1	20	29	31	0	0	17	17	4	3	14	3	0
Wesley Chapel	0	2	42	48	29	5	3	14	22	25	35	55	1	0
West Terre Haute 6th St	0	1	20	20	21	9	4	15	28	0	0	5	0	0
West Terre Haute 8th St	0	0	31	31	65	14	7	44	65	27	4	43	9	0
Westport	0	2	16	15	45	10	0	30	40	0	0	0	0	0
Wheatland	0	0	16	37	50	10	0	6	16	0	0	0	4	0
Whitehall	0	0	17	17	28	2	3	26	31	0	0	11	0	0
Wilmington Hills	0	0	26	26	22	2	3	10	15	0	0	0	0	0
TOTALS	0	193	3194	3468	4123	554	293	1600	2447	846	600	1643	218	35

District Statistician's Report to the District Conference and the General Secretary									
Indiana South Wesleyan District Fiscal Year Ending April 30, 2012	People Baptized	Infant Dedicated	Call To Ministry/Missions	Wesleyan Women	Enrolled Wesleyan Colleges	Enrolled Non-Wesleyan Colleges	Ethnic	Value Of Church	Value Of Parsonage
	37	38	39	40	41	42	43	44	45
Austin	0	0	0	0	0	0	White	\$ 140,000.00	\$ 114,000.00
Bedford First	0	0	0	0	0	0	White	330,000.00	65,000.00
Bicknell First	0	2	0	8	0	2	White	173,000.00	65,000.00
Birdseye	0	0	0	0	0	0	White	145,000.00	-
Bloomfield Mt Calvary	0	0	0	0	0	0	White	100,000.00	50,000.00
Bloomfield Mt Zion	0	2	0	2	0	0	White	345,000.00	135,000.00
Bloomfield Southside	0	1	0	0	0	0	White	-	-
Bloomington Central	0	0	0	0	0	0	White	140,000.00	120,000.00
Birmingham Shepherd/Hills	0	0	0	0	0	0	White	175,000.00	15,000.00
Blue River	0	0	0	0	0	0	White	270,000.00	80,000.00
Boonville	2	2	2	14	1	2	White	560,000.00	51,000.00
Brazil Jackson Street	1	0	0	0	0	0	White	175,000.00	20,000.00
Carthage	0	0	0	0	0	0	White	150,000.00	-
Clear Fork	0	0	0	0	0	0	White	300,000.00	65,000.00
Columbus Bethel	0	0	0	0	0	0	White	250,000.00	150,000.00
Columbus Central	0	0	0	0	0	1	White	80,000.00	40,000.00
Columbus Flintwood	7	3	0	44	2	4	White	1,600,000.00	125,000.00
Columbus Ohio Street	0	1	0	0	0	0	White	250,000.00	72,900.00
Concord	0	0	0	0	0	0	White	150,000.00	50,000.00
Corydon New Hope	0	2	0	2	0	0	White	80,000.00	60,000.00
East Enterprise	0	0	0	0	0	0	White	44,000.00	25,000.00
Edinburgh	2	1	0	0	0	0	White	400,000.00	200,000.00
English	0	0	0	20	0	0	White	600,000.00	192,000.00
Evansville CrossPointe Trinity	4	0	0	0	0	0	White	450,000.00	100,000.00
Evansville Forest Hills	0	2	3	65	2	6	White	3,906,700.00	205,100.00
Evansville North Park	0	1	0	15	0	1	White	1,488,000.00	-
Faith Pointe Community	0	0	0	0	0	0	White	-	-
Fort Branch	3	0	0	0	0	2	White	65,400.00	47,000.00
Franklin	0	0	0	0	0	3	White	150,000.00	80,000.00
French Lick Sprgs Valley	8	2	0	15	0	0	White	170,000.00	85,000.00
Gnaw Bone	0	0	0	0	0	0	White	145,000.00	85,000.00
Grace Fellowship	3	0	0	20	0	2	White	-	-
Grace Pointe	0	1	0	0	0	0	White	180,000.00	50,000.00
Greenfield	0	0	0	0	0	0	White	736,000.00	128,000.00
Greensburg	5	0	1	35	2	0	White	950,000.00	95,000.00
Greenwood	7	2	0	25	0	2	White	240,000.00	106,000.00
Holton W	0	0	0	5	0	0	White	176,000.00	-
Hope First	5	0	1	0	0	1	White	10,000.00	60,000.00
Lawrenceburg	0	0	0	0	0	0	White	486,000.00	90,000.00
Lewis Creek	4	0	1	0	0	0	White	140,000.00	38,000.00
Loogootee Mt Zion	0	0	0	0	0	0	White	-	-
Madison Calvary	0	0	0	6	0	4	White	500,000.00	-
Marengo	4	0	1	0	0	0	White	1,100,000.00	-

District Statistician's Report to the District Conference and the General Secretary									
Indiana South Wesleyan District	People Baptized	Infant Dedicated	Call To Ministry/Missions	Wesleyan Women	Enrolled Wesleyan Colleges	Enrolled Non- Wesleyan Colleges	Ethnic	Value Of Church	Value Of Parsonage
Fiscal Year Ending April 30, 2012	37	38	39	40	41	42	43	44	45
Marionville	0	0	0	0	0	1	White	90,000.00	80,000.00
Marionville Bethel	0	0	0	0	0	0	White	130,000.00	-
Mecca New Life	3	1	0	0	0	0	White	120,000.00	37,500.00
Medora	9	0	0	1	0	0	White	85,000.00	149,000.00
Milan	0	0	0	13	0	3	White	240,000.00	100,000.00
Mitchell	18	5	0	80	0	3	White	1,050,000.00	-
Mooreville New Life Commu	10	0	0	0	0	0	White	724,000.00	-
Morgantown	0	0	0	0	0	0	White	-	-
North Vernon	0	2	1	0	0	0	White	180,000.00	80,000.00
Orleans	0	0	0	8	1	0	White	1,232,000.00	160,000.00
Oswell	0	1	0	5	0	1	White	180,000.00	-
Paoli	2	3	0	15	1	2	White	1,800,000.00	-
Petersburg	0	0	0	0	0	0	White	-	-
Poplar Grove	0	1	0	0	0	0	White	-	-
Potter's Shop	0	0	0	0	0	0	Hispanic	-	-
Prairie Creek	0	0	0	0	0	0	White	80,000.00	40,000.00
Rising Sun	0	0	0	0	0	0	White	79,000.00	-
Rodney	0	0	0	0	0	0	White	18,000.00	18,000.00
Rushville	0	0	0	0	0	0	White	35,000.00	30,000.00
Salem	0	0	0	0	0	2	White	50,000.00	-
Sandford	0	0	0	0	0	0	White	80,000.00	-
Scottsburg	0	0	0	0	0	0	White	75,000.00	50,000.00
Seymour	0	0	0	10	0	0	White	340,000.00	100,000.00
Shelburn	0	0	0	0	0	0	White	-	-
Shelbyville Grace	0	0	0	0	0	0	White	720,000.00	125,000.00
Shelbyville Westside	0	0	0	0	0	0	White	201,700.00	-
Somerville	0	0	0	8	0	1	White	90,000.00	20,000.00
Southwind	1	7	0	20	0	0	White	1,200,000.00	-
Spearsville	0	0	0	0	0	0	White	100,000.00	80,000.00
Spencer	0	0	0	0	0	0	White	100,000.00	35,000.00
Sullivan	0	0	0	0	0	2	White	-	-
Sylvania	1	0	0	9	1	0	White	1,600,400.00	162,300.00
Terre Haute Faith	0	2	0	0	3	4	White	2,823,000.00	301,000.00
Terre Haute Hulman St	3	4	2	45	1	3	White	200,000.00	160,000.00
Terre Haute Northside	0	0	0	10	0	2	White	278,000.00	65,000.00
Trafalgar	0	0	0	0	0	0	White	73,000.00	39,000.00
Valeene	0	4	0	24	0	4	White	250,000.00	35,000.00
Versailles	0	0	0	0	0	0	White	155,000.00	89,000.00
Walker Chapel	1	0	0	0	0	0	White	110,000.00	60,000.00
Washington Vincennes Ave	0	0	0	0	0	2	White	-	-
Wesley Chapel	0	0	0	6	0	4	White	422,940.00	155,462.00
West Terre Haute 6th St	1	0	0	0	0	0	White	110,000.00	-
West Terre Haute 8th St	0	0	0	21	0	0	White	420,000.00	80,000.00
Westport	0	0	0	0	0	0	White	350,000.00	120,000.00
Wheatland	4	1	1	0	0	0	White	250,000.00	25,000.00
Whitehall	7	0	0	0	0	0	White	217,099.00	85,166.00
Wilmington Hills	0	0	0	0	0	2	White	275,000.00	200,000.00
TOTALS	115	63	13	551	14	66		\$ 33,884,239.00	\$ 5,545,428.00

District Statistician's Report to the District Conference and the General Secretary Indiana South Wesleyan District Fiscal Year Ending April 30, 2012						
	Indebtedness Property Buildings	Offering Tithes	Offering Sunday School	Offering Wesleyan Women Ministries	Offering Youth Ministries	Offering Children Ministries
	46	47	48	49	50	51
Austin	\$ -	\$ 24,137.00	\$ -	\$ -	\$ -	\$ -
Bedford First	-	28,987.00	474.00	-	-	-
Bicknell First	-	41,891.00	164.00	-	-	-
Birdseye	-	3,338.00	-	-	-	-
Bloomfield Mt Calvary	-	6,812.00	-	-	-	-
Bloomfield Mt Zion	42,690.00	30,578.00	1,052.00	-	-	-
Bloomfield Southside	-	25,585.00	1,347.00	-	-	-
Bloomington Central	-	36,292.00	-	-	-	-
Birmingham Shepherd/Hills	22,000.00	15,000.00	-	-	-	-
Blue River	-	41,940.00	800.00	-	-	-
Boonville	199,000.00	25,268.00	-	-	-	-
Brazil Jackson Street	-	22,541.00	3,789.00	-	-	-
Carthage	68,000.00	22,188.00	-	-	-	-
Clear Fork	-	25,777.00	489.00	-	-	-
Columbus Bethel	-	17,212.00	-	-	-	-
Columbus Central	5,500.00	8,560.00	540.00	-	-	-
Columbus Flintwood	-	140,231.00	-	2,944.00	-	-
Columbus Ohio Street	-	51,935.00	404.00	-	-	-
Concord	-	24,752.00	691.00	-	-	-
Corydon New Hope	-	31,416.00	-	-	-	-
East Enterprise	-	18,800.00	400.00	-	-	-
Edinburgh	54,000.00	19,172.00	653.00	-	-	-
English	-	42,200.00	978.00	-	-	-
Evansville CrossPointe Trinity	-	91,881.00	185.00	-	2,648.00	759.00
Evansville Forest Hills	350,000.00	261,595.00	2,066.00	-	-	-
Evansville North Park	-	113,507.00	1,105.00	-	80.00	-
Faith Pointe Community	-	15,576.00	-	-	-	-
Fort Branch	29,722.00	41,451.00	571.00	-	80.00	190.00
Franklin	-	49,497.00	1,533.00	-	-	-
French Lick Sprgs Valley	10,465.00	105,355.00	1,894.00	-	285.00	-
Gnaw Bone	-	21,361.00	691.00	-	-	-
Grace Fellowship	-	54,341.00	595.00	-	-	-
Grace Pointe	140,000.00	28,725.00	-	-	-	-
Greenfield	47,683.00	36,501.00	521.00	-	-	-
Greensburg	254,460.00	79,909.00	1,670.00	-	-	-
Greenwood	-	51,607.00	-	-	-	-
Holton W	-	22,782.00	954.00	363.00	-	189.00
Hope First	-	47,630.00	-	-	-	-
Lawrenceburg	-	29,317.00	943.00	-	-	-
Lewis Creek	39,906.00	24,918.00	-	-	-	-
Logansport Mt Zion	-	17,000.00	-	-	-	-
Madison Calvary	-	76,795.00	938.00	166.00	-	447.00
Marango	40,199.00	145,956.00	-	-	-	-

District Statisticians Report to the District Conference and the General Secretary						
Indiana South Wesleyan District						
Fiscal Year Ending April 30, 2012						
	Indebtedness Property Buildings	Offering Tithes	Offering Sunday School	Offering Wesleyan Women Ministries	Offering Youth Ministries	Offering Children Ministries
	46	47	48	49	50	51
Marionville	-	18,795.00	-	-	-	-
Marionville Bethel	-	17,847.00	-	-	-	-
Mecca New Life	36,000.00	46,730.00	-	-	-	-
Medora	-	23,105.00	690.00	-	-	-
Milan	-	48,957.00	452.00	554.00	444.00	-
Mitchell	-	125,341.00	1,886.00	2,068.00	457.00	1,996.00
Mooreville New Life Commu	183,316.00	77,536.00	1,408.00	-	-	-
Morgantown	-	4,160.00	-	-	-	-
North Vernon	-	52,600.00	-	-	-	-
Orleans	73,000.00	40,899.00	991.00	-	-	-
Oswell	-	21,280.00	468.00	-	-	-
Paoli	296,657.00	127,530.00	934.00	-	-	-
Petersburg	-	6,268.00	-	-	-	-
Poplar Grove	-	44,328.00	1,149.00	-	-	-
Potter's Shop	-	-	-	-	-	-
Prairie Creek	-	32,500.00	600.00	-	-	-
Rising Sun	-	9,514.00	283.00	-	-	-
Rodney	-	18,564.00	393.00	-	-	-
Rushville	-	10,283.00	-	-	-	-
Salem	-	18,435.00	-	-	-	-
Sandford	-	13,454.00	-	-	-	-
Scottsburg	-	11,700.00	390.00	-	-	-
Seymour	12,000.00	54,754.00	2,821.00	-	-	3,287.00
Shelburn	32,810.00	15,306.00	-	-	-	-
Shelbyville Grace	58,000.00	68,341.00	770.00	605.00	-	-
Shelbyville Westside	-	21,040.00	322.00	-	-	-
Somerville	41,000.00	33,724.00	1,427.00	-	-	-
Southland	-	147,696.00	139.00	-	-	-
Spearsville	-	8,200.00	-	-	-	-
Spencer	50,000.00	11,400.00	-	-	-	-
Sullivan	69,588.00	54,440.00	365.00	-	-	-
Sylvania	5,491.00	42,493.00	-	1,035.00	734.00	2,828.00
Terre Haute Faith	-	368,924.00	2,384.00	-	-	-
Terre Haute Hulman St	260,000.00	58,230.00	640.00	-	-	-
Terre Haute Northside	-	52,331.00	1,036.00	-	-	-
Trafalgar	-	2,220.00	-	-	-	-
Valeene	-	98,611.00	300.00	562.00	-	1,820.00
Versailles	-	33,910.00	688.00	-	-	-
Walker Chapel	-	22,480.00	750.00	-	-	-
Washington Vincennes Ave.	740.00	15,225.00	-	-	-	-
Wesley Chapel	-	57,632.00	-	-	-	-
West Terre Haute 6th St	-	18,008.00	-	-	-	-
West Terre Haute 8th St	135,000.00	59,985.00	1,487.00	-	-	-
Westport	-	42,990.00	-	-	-	-
Wheatland	-	26,250.00	-	-	-	-
Whitehall	-	6,200.00	16,642.00	-	-	-
Wilmington Hills	-	27,075.00	624.00	-	-	-
TOTALS	\$ 2,557,227.00	\$ 4,137,599.00	\$ 65,486.00	\$ 8,297.00	\$ 4,726.00	\$ 11,516.00

District Statistician's Report to the District Conference and the General Secretary						
Indiana South Wesleyan District						
Fiscal Year Ending April 30, 2012						
	Offering Adult Ministries	Other Assessable Income	Total Assessable Income	Offering Global Partners	Offering Heart Of Ministries	Offering Hephzibah Children Home
	52	53	54	55	56	57
Austin	\$ -	\$ -	\$ 24,137.00	\$ 1,800.00	\$ -	\$ -
Bedford First	-	364.00	29,625.00	-	-	-
Bicknell First	-	-	42,055.00	-	-	-
Birdseye	-	-	3,338.00	-	-	-
Bloomfield Mt Calvary	-	-	6,812.00	200.00	-	-
Bloomfield Mt Zion	-	8,823.00	40,453.00	-	-	-
Bloomfield Southside	-	-	26,932.00	-	-	-
Bloomington Central	-	-	36,292.00	-	-	-
Birmingham Shepherd Hills	-	-	15,000.00	-	-	-
Blue River	-	-	42,740.00	936.00	-	-
Boonville	174.00	-	25,442.00	225.00	-	-
Brazil Jackson Street	-	-	26,330.00	-	-	-
Carthage	-	-	22,188.00	-	-	-
Clear Fork	-	220.00	26,466.00	-	-	-
Columbus Bethel	-	-	17,212.00	500.00	-	-
Columbus Central	-	-	9,100.00	-	-	-
Columbus Flintwood	-	-	143,175.00	9,022.00	2,212.00	-
Columbus Ohio Street	-	-	52,336.00	-	-	-
Concord	-	-	25,443.00	-	-	-
Corydon New Hope	-	-	31,416.00	50.00	-	-
East Enterprise	-	-	19,200.00	-	-	-
Edinburgh	252.00	803.00	20,680.00	-	-	-
English	-	-	43,178.00	-	-	-
Evansville CrossPointe Trinity	-	10.00	95,481.00	2,958.00	-	121.00
Evansville Forest Hills	-	-	263,661.00	12,933.00	160.00	-
Evansville North Park	-	7,015.00	121,707.00	14,207.00	-	-
Faith Pointe Community	-	-	15,576.00	-	-	-
Fort Branch	-	3,220.00	45,512.00	721.00	-	420.00
Franklin	-	1,164.00	52,194.00	-	-	-
French Lick Sprgs Valley	-	-	107,534.00	-	-	-
Gnaw Bone	-	-	22,052.00	300.00	-	-
Grace Fellowship	-	-	54,936.00	3,316.00	-	-
Grace Pointe	-	-	28,725.00	-	-	-
Greenfield	-	3,916.00	40,938.00	-	-	-
Greensburg	-	-	81,579.00	4,600.00	-	-
Greenwood	-	-	51,607.00	-	-	-
Holton W	-	-	24,288.00	-	35.00	20.00
Hope First	-	-	47,630.00	-	-	-
Lawrenceburg	-	-	30,260.00	-	-	-
Lewis Creek	-	-	24,918.00	150.00	-	-
Loogootee Mt Zion	-	-	17,000.00	-	-	-
Madison Calvary	-	-	78,346.00	-	-	-
Maneno	-	-	145,956.00	-	-	-

District Statisticians Report to the District Conference and the General Secretary						
Indiana South Wesleyan District						
Fiscal Year Ending April 30, 2012						
	Offering Adult Ministries	Other Assessable Income	Total Assessable Income	Offering Global Partners	Offering Heart Of Ministries	Offering Hephzibah Children Home
	52	53	54	55	56	57
Martinsville	-	-	18,795.00	325.00	-	-
Martinsville Bethel	-	-	17,847.00	147.00	-	-
Mecca New Life	-	-	46,730.00	-	-	-
Medora	-	906.00	24,701.00	-	-	-
Milan	-	-	50,407.00	1,845.00	100.00	-
Mitchell	2,625.00	18,029.00	152,402.00	8,343.00	190.00	-
Mooreville New Life Commur	4,277.00	4,042.00	87,263.00	147.00	164.00	-
Morgantown	-	-	4,160.00	-	-	-
North Vernon	-	-	52,600.00	932.00	-	-
Orleans	-	-	41,890.00	900.00	-	-
Oswell	-	-	21,748.00	-	-	-
Paoli	236.00	-	128,700.00	892.00	-	-
Petersburg	-	-	6,268.00	-	-	-
Poplar Grove	-	-	45,477.00	-	-	470.00
Potter's Shop	-	-	-	-	-	-
Prairie Creek	-	-	33,100.00	-	-	-
Rising Sun	-	-	9,797.00	-	-	-
Rodney	-	-	18,957.00	-	-	-
Rushville	-	-	10,263.00	240.00	-	-
Salem	-	-	18,435.00	-	-	-
Sandford	-	-	13,454.00	-	-	-
Scottsburg	-	-	12,090.00	-	-	-
Seymour	-	12,300.00	73,172.00	500.00	1,100.00	300.00
Shelburn	-	-	15,306.00	-	-	-
Shelbyville Grace	-	2,723.00	72,439.00	540.00	-	-
Shelbyville Westside	-	-	21,362.00	3,200.00	-	-
Somerville	-	-	35,151.00	58.00	-	-
Southwind	-	21,533.00	169,368.00	1,200.00	-	-
Spearsville	-	-	8,200.00	-	-	-
Spencer	-	-	11,400.00	-	-	-
Sullivan	-	-	54,825.00	-	-	-
Sylvania	376.00	-	47,466.00	-	40.00	40.00
Terre Haute Faith	-	-	371,308.00	118,330.00	-	423.00
Terre Haute Hulman St	-	-	58,870.00	4,200.00	500.00	200.00
Terre Haute Northside	-	-	53,367.00	-	-	600.00
Trafalgar	-	-	2,220.00	-	-	-
Valeene	304.00	-	101,597.00	-	-	-
Versailles	-	-	34,598.00	-	-	-
Walker Chapel	-	-	23,230.00	-	-	-
Washington Vincennes Ave.	-	-	15,225.00	850.00	-	-
Wesley Chapel	-	-	57,632.00	7,740.00	-	-
West Terre Haute 6th St	-	-	18,008.00	240.00	-	-
West Terre Haute 8th St	-	-	61,472.00	-	-	-
Westport	-	-	42,990.00	2,040.00	-	-
Wheatland	-	-	26,250.00	-	-	-
Whitehall	-	110.00	22,952.00	-	-	907.00
Wilmington Hills	-	-	27,699.00	-	-	-
TOTALS	\$ 8,244.00	\$ 85,178.00	\$ 4,321,046.00	\$ 204,587.00	\$ 4,501.00	\$ 3,501.00

District Statistician's Report to the District Conference and the General Secretary Indiana South Wesleyan District Fiscal Year Ending April 30, 2012						
	Offering Native American Ministries	Offering ECG Easter	Offering Youth Convention	DBA Building Remodeling Projects	Offering District Church Plant	Total Non Assessable Income
	58	59	60	61	62	63
Austin	\$ -	\$ -	\$ -	\$ -	\$ -	\$ 1,800.00
Bedford First	-	-	-	-	-	-
Bicknell First	-	-	-	-	-	-
Birdseye	-	-	-	-	-	-
Bloomfield Mt. Calvary	-	-	-	-	-	200.00
Bloomfield Mt. Zion	-	-	-	-	-	-
Bloomfield Southside	-	-	-	-	-	-
Bloomington Central	-	-	-	-	-	-
Birmingham Shepherd/Hills	-	-	-	-	-	-
Blue River	-	-	-	-	-	936.00
Boonville	-	-	-	15,600.00	-	15,825.00
Brazil Jackson Street	-	-	-	-	-	-
Carthage	-	-	-	-	-	-
Clear Fork	-	-	-	-	-	-
Columbus Bethel	-	-	-	-	-	500.00
Columbus Central	-	-	-	-	-	-
Columbus Flintwood	-	-	-	-	-	11,234.00
Columbus Ohio Street	-	-	-	-	-	-
Concord	-	-	-	-	-	-
Condon New Hope	-	-	-	-	-	50.00
East Enterprise	-	-	-	-	-	-
Edinburgh	-	-	-	2,597.00	-	2,597.00
English	-	-	-	-	-	-
Evansville CrossPointe Trinity	131.00	-	-	305.00	-	3,515.00
Evansville Forest Hills	-	-	-	132,405.00	-	145,498.00
Evansville North Park	-	-	-	-	-	14,207.00
Faith Pointe Community	-	-	-	-	-	-
Fort Branch	-	252.00	-	-	120.00	1,513.00
Franklin	-	-	-	-	-	-
French Lick Sprgs Valley	-	-	-	-	-	-
Gnaw Bone	-	-	-	-	-	300.00
Grace Fellowship	-	-	-	-	-	3,316.00
Grace Pointe	-	-	-	7,345.00	-	7,345.00
Greenfield	-	-	-	-	-	-
Greensburg	284.00	-	-	23,661.00	-	28,545.00
Greenwood	-	-	-	-	-	-
Holton W	20.00	46.00	-	-	-	121.00
Hope First	-	-	-	4,800.00	-	4,800.00
Lawrenceburg	-	-	-	-	-	-
Lewis Creek	-	-	-	-	-	150.00
Loogootee Mt. Zion	-	-	-	-	-	-
Madison Calvary	-	-	-	-	-	-
Marengo	-	-	-	23,176.00	-	23,176.00

District Statisticians Report to the District Conference and the General Secretary						
Indiana South Wesleyan District						
Fiscal Year Ending April 30, 2012						
	Offering Native American Ministries	Offering ECG Easter	Offering Youth Convention	DBA Building Remodeling Projects	Offering District Church Plant	Total Non Assessable Income
	58	59	60	61	62	63
Martinsville	-	-	-	-	-	325.00
Martinsville Bethel	-	-	-	945.00	-	1,092.00
Mecca New Life	-	-	-	-	-	-
Medora	-	-	-	-	-	-
Milan	-	-	-	780.00	-	2,725.00
Mitchell	262.00	-	790.00	-	120.00	9,705.00
Mooreville New Life Commu	-	-	-	-	-	311.00
Morgantown	-	-	-	-	-	-
North Vernon	-	-	-	5,200.00	-	6,132.00
Orleans	-	-	-	-	-	900.00
Otwell	-	-	-	-	-	-
Paoli	-	152.00	-	-	-	1,044.00
Petersburg	-	-	-	-	-	-
Poplar Grove	-	-	-	-	-	470.00
Potter's Shop	-	-	-	-	-	-
Prairie Creek	-	-	-	-	-	-
Rising Sun	-	-	-	-	-	-
Rodney	-	-	-	-	-	-
Rushville	-	-	-	-	-	240.00
Salem	-	-	-	1,535.00	-	1,535.00
Sandford	-	-	-	-	-	-
Scottsburg	-	-	-	-	-	-
Seymour	-	389.00	200.00	500.00	-	2,989.00
Shelburn	-	-	-	-	-	-
Shelbyville Grace	-	-	-	-	-	540.00
Shelbyville Westside	-	-	-	7,400.00	-	10,600.00
Somerville	36.00	-	-	-	-	94.00
Southwind	-	-	-	3,405.00	-	4,605.00
Spearsville	-	-	-	-	-	-
Spencer	-	-	-	-	-	-
Sullivan	-	-	-	-	-	-
Sylvania	-	30.00	-	5,830.00	-	5,940.00
Terre Haute Faith	-	-	665.00	4,402.00	-	123,820.00
Terre Haute Hulman St	300.00	-	1,200.00	-	-	6,400.00
Terre Haute Northside	-	-	-	-	-	600.00
Trafalgar	-	-	-	-	-	-
Valerene	-	-	-	-	-	-
Versailles	-	-	-	-	-	-
Walker Chapel	-	-	-	-	-	-
Washington Vincennes Ave.	-	-	-	4,100.00	-	4,950.00
Wesley Chapel	-	-	-	-	-	7,740.00
West Terre Haute 6th St	-	-	-	-	-	240.00
West Terre Haute 8th St	-	-	-	-	-	-
Westport	-	-	-	-	-	2,040.00
Wheatland	-	-	-	-	-	-
Whitehall	-	-	-	-	-	907.00
Wilmington Hills	-	-	-	-	-	-
TOTALS	\$ 1,033.00	\$ 869.00	\$ 2,855.00	\$ 243,986.00	\$ 240.00	\$ 461,572.00

District Statistician's Report to the District Conference and the General Secretary Indiana South Wesleyan District Fiscal Year Ending April 30, 2012	Assessable And Non Assessable Income	ECG Grants	Borrowed Money	Sale Rental Lease Property	Daycare Retirement Nursing Home	Wills Bequests
	64	65	66	67	68	69
Austin	\$ 25,937.00	\$ -	\$ 8,800.00	\$ -	\$ -	\$ -
Bedford First	29,825.00	-	-	-	-	-
Bicknell First	42,055.00	15,613.00	4,000.00	-	-	-
Birdseye	3,338.00	-	-	-	-	-
Bloomfield Mt Calvary	7,012.00	-	-	-	-	-
Bloomfield Mt Zion	40,453.00	-	-	-	-	-
Bloomfield Southside	26,932.00	-	-	-	-	-
Bloomington Central	36,292.00	-	-	-	-	-
Birmingham Shepherd/Hills	15,000.00	-	-	-	-	-
Blue River	43,676.00	-	-	-	-	1,708.00
Boonville	41,267.00	-	-	13,200.00	3,200.00	-
Brazil Jackson Street	26,330.00	-	-	4,200.00	-	-
Carthage	22,188.00	-	-	-	-	-
Clear Fork	26,466.00	-	-	-	-	-
Columbus Bethel	17,712.00	-	-	7,539.00	-	-
Columbus Central	9,100.00	-	5,000.00	4,400.00	-	-
Columbus Flintwood	154,409.00	-	-	-	-	-
Columbus Ohio Street	52,339.00	-	-	11,290.00	-	-
Concord	25,443.00	-	-	-	-	-
Corydon New Hope	31,468.00	-	-	-	-	-
East Enterprise	19,200.00	-	-	-	-	-
Edinburgh	23,477.00	-	-	-	-	-
English	43,178.00	-	-	-	-	-
Evansville CrossPointe Trinity	98,996.00	-	-	35,614.00	-	630.00
Evansville Forest Hills	409,159.00	-	350,000.00	8,125.00	-	200.00
Evansville North Park	135,914.00	-	-	423.00	-	-
Faith Pointe Community	15,576.00	-	-	-	-	-
Fort Branch	47,025.00	-	-	21,485.00	-	-
Franklin	52,194.00	-	-	-	-	-
French Lick Sprgs Valley	107,534.00	-	-	11,108.00	-	13,390.00
Gnaw Bone	22,352.00	-	-	-	-	-
Grace Fellowship	58,252.00	-	-	-	-	-
Grace Pointe	36,070.00	-	39,600.00	4,200.00	-	-
Greenfield	40,938.00	-	-	-	-	-
Greensburg	110,124.00	-	33,500.00	8,360.00	-	-
Greenwood	51,607.00	-	-	24,379.00	-	-
Holton W	24,409.00	-	-	-	-	-
Hope First	52,430.00	8,100.00	-	-	-	-
Lawrenceburg	30,260.00	-	-	-	-	-
Lewis Creek	25,068.00	-	-	6,331.00	-	-
Loogootee Mt Zion	17,000.00	-	-	-	-	-
Madison Calvary	78,346.00	-	-	-	-	-
Marengo	169,132.00	-	55,000.00	-	-	-

District Statistician's Report to the District Conference and the General Secretary						
Indiana South Wesleyan District						
Fiscal Year Ending April 30, 2012						
	Assessable And Non Assessable Income	ECG Grants	Borrowed Money	Sale Rental Lease Property	Daycare Retirement Nursing Home	Wills Bequests
	64	65	66	67	68	69
Martinsville	19,120.00	-	-	-	-	-
Martinsville Bethel	18,939.00	-	-	-	-	-
Mecca New Life	46,730.00	-	-	-	-	-
Medora	24,701.00	-	-	-	-	-
Milan	53,132.00	-	-	-	-	-
Mitchell	162,107.00	-	-	73,753.00	-	-
Mooreville New Life Communit	87,574.00	-	-	-	-	-
Morgantown	4,160.00	-	-	6,050.00	-	-
North Vernon	58,732.00	-	1,000.00	-	-	-
Orleans	42,790.00	-	-	-	-	-
Otwell	21,748.00	-	-	-	-	-
Paoli	129,744.00	-	-	3,565.00	-	-
Petersburg	6,268.00	-	-	-	-	-
Poplar Grove	45,947.00	-	-	-	-	-
Potter's Shop	-	-	-	-	-	-
Prairie Creek	33,100.00	-	-	-	-	-
Rising Sun	9,797.00	-	-	-	-	-
Rodney	18,957.00	-	-	-	-	-
Rushville	10,503.00	-	-	-	-	-
Salem	19,970.00	-	-	-	-	-
Sandford	13,454.00	-	-	-	-	-
Scottsburg	12,090.00	-	-	2,250.00	-	-
Seymour	76,161.00	-	-	12,300.00	-	-
Shelburn	15,306.00	-	-	-	-	-
Shelbyville Grace	72,979.00	-	-	10,900.00	-	-
Shelbyville Westside	31,962.00	-	-	-	-	-
Somerville	35,245.00	-	-	-	3,000.00	-
Southland	173,973.00	-	-	6,150.00	-	227.00
Spearsville	8,200.00	-	-	-	-	-
Spencer	11,400.00	-	-	18,000.00	-	-
Sullivan	54,825.00	-	-	-	-	-
Sylvania	53,406.00	-	-	-	-	-
Terre Haute Faith	495,128.00	-	-	-	-	-
Terre Haute Hulman St	65,270.00	-	55,000.00	-	-	-
Terre Haute Northside	53,967.00	-	-	-	-	-
Trafalgar	2,220.00	-	-	2,348.00	-	-
Valeene	101,597.00	-	-	-	-	-
Versailles	34,598.00	-	-	-	-	-
Walker Chapel	23,230.00	-	-	-	-	-
Washington Vincennes Ave.	20,175.00	-	-	-	-	-
Wesley Chapel	65,372.00	-	-	-	-	-
West Terre Haute 6th St	18,248.00	-	-	700.00	-	-
West Terre Haute 8th St	61,472.00	-	135,000.00	-	-	-
Westport	45,030.00	-	-	-	-	-
Wheatland	26,250.00	-	-	-	-	-
Whitehall	23,859.00	-	-	-	-	-
Wilmington Hills	27,699.00	-	-	-	-	-
TOTALS	\$ 4,782,618.00	\$ 23,713.00	\$ 686,900.00	\$ 296,670.00	\$ 6,200.00	\$ 16,155.00

District Statistician's Report to the District Conference and the General Secretary					
Indiana South Wesleyan District					
Fiscal Year Ending April 30, 2012					
	Interest Investment Earnings	Total Other Non Assessable Income	Grand Total All Income	Paid Salary Pastor	Paid Pension Pastor
	70	71	72	73	74
Austin	\$ -	\$ 8,800.00	\$ 34,737.00	\$ 8,910.00	\$ -
Bedford First	-	-	29,825.00	12,375.00	-
Bicknell First	2.00	19,615.00	61,670.00	6,600.00	-
Birdseye	-	-	3,338.00	2,150.00	-
Bloomfield Mt Calvary	-	-	7,012.00	900.00	-
Bloomfield Mt Zion	-	-	40,453.00	9,900.00	-
Bloomfield Southside	167.00	167.00	27,099.00	3,900.00	-
Bloomington Central	-	-	36,292.00	10,880.00	-
Birmingham Shepherd/Hills	-	-	15,000.00	10,400.00	-
Blue River	-	1,708.00	45,384.00	15,455.00	3,091.00
Boonville	-	16,400.00	57,667.00	14,560.00	-
Brazil Jackson Street	-	4,200.00	30,530.00	8,160.00	-
Carthage	-	-	22,188.00	7,850.00	-
Clear Fork	-	-	26,466.00	7,200.00	-
Columbus Bethel	-	7,539.00	25,251.00	-	5,000.00
Columbus Central	-	9,400.00	18,500.00	7,800.00	-
Columbus Flintwood	-	-	154,409.00	31,590.00	3,791.00
Columbus Ohio Street	381.00	11,671.00	64,010.00	20,800.00	-
Concord	-	-	25,443.00	-	636.00
Corydon New Hope	17.00	17.00	31,483.00	11,500.00	780.00
East Enterprise	-	-	19,200.00	6,360.00	-
Edinburgh	-	-	23,477.00	-	-
English	-	-	43,178.00	7,650.00	-
Evansville CrossPointe Trinity	12.00	36,256.00	135,252.00	27,807.00	4,221.00
Evansville Forest Hills	31,616.00	389,941.00	799,100.00	39,003.00	5,460.00
Evansville North Park	21.00	444.00	136,358.00	12,064.00	8,000.00
Faith Pointe Community	8.00	8.00	15,584.00	-	-
Fort Branch	2.00	21,487.00	68,512.00	12,300.00	1,675.00
Franklin	-	-	52,194.00	15,470.00	2,652.00
French Lick Sprgs Valley	-	24,498.00	132,032.00	43,150.00	6,072.00
Gnaw Bone	-	-	22,352.00	8,000.00	-
Grace Fellowship	-	-	58,252.00	6,550.00	-
Grace Pointe	-	43,600.00	79,870.00	-	-
Greenfield	-	-	40,938.00	5,250.00	-
Greensburg	-	41,860.00	151,984.00	11,399.00	2,050.00
Greenwood	-	24,379.00	75,986.00	24,270.00	-
Holton W	-	-	24,409.00	-	-
Hope First	-	8,100.00	60,530.00	20,800.00	-
Lawrenceburg	-	-	30,260.00	-	-
Lewis Creek	7.00	6,338.00	31,406.00	-	-
Loogootee Mt Zion	-	-	17,000.00	2,900.00	1,200.00
Madison Calvary	3,403.00	3,403.00	81,749.00	29,380.00	5,040.00
Marango	221.00	55,221.00	224,353.00	40,100.00	-

District Statistician's Report to the District Conference and the General Secretary					
Indiana South Wesleyan District					
Fiscal Year Ending April 30, 2012					
	Interest Investment Earnings	Total Other Non Assessable Income	Grand Total All Income	Paid Salary Pastor	Paid Pension Pastor
	70	71	72	73	74
Martinsville	-	-	19,120.00	-	-
Martinsville Bethel	-	-	18,939.00	-	-
Mecca New Life	-	-	46,730.00	7,744.00	-
Medora	-	-	24,701.00	3,100.00	-
Milan	-	-	53,132.00	15,493.00	2,277.00
Mitchell	57.00	73,810.00	235,917.00	37,889.00	4,182.00
Mooreville New Life Commu	-	-	87,574.00	14,066.00	2,232.00
Morgantown	-	6,050.00	10,210.00	-	-
North Vernon	-	1,000.00	59,732.00	21,050.00	269.00
Orleans	-	-	42,790.00	14,380.00	-
Oswell	-	-	21,748.00	13,000.00	-
Paoli	-	3,565.00	133,309.00	18,946.00	4,030.00
Petersburg	-	-	6,268.00	-	-
Poplar Grove	-	-	45,947.00	3,120.00	-
Potter's Shop	-	-	-	-	-
Prairie Creek	-	-	33,100.00	20,000.00	2,400.00
Rising Sun	-	-	9,797.00	5,300.00	-
Rodney	-	-	18,957.00	-	-
Rushville	-	-	10,503.00	4,160.00	-
Salem	-	-	19,970.00	-	-
Sandford	-	-	13,454.00	5,200.00	-
Scottsburg	-	2,250.00	14,340.00	-	-
Seymour	-	12,300.00	88,461.00	10,400.00	-
Shelburn	-	-	15,308.00	4,560.00	-
Shelbyville Grace	13.00	10,913.00	83,892.00	16,824.00	1,276.00
Shelbyville Westside	-	-	31,962.00	8,250.00	-
Somerville	-	3,000.00	38,245.00	18,300.00	-
Southwind	43.00	6,420.00	180,393.00	16,775.00	2,802.00
Spearsville	-	-	8,200.00	9,450.00	-
Spencer	-	18,000.00	29,400.00	4,800.00	-
Sullivan	-	-	54,825.00	23,400.00	2,808.00
Sylvania	-	-	53,406.00	-	-
Terre Haute Faith	8,344.00	8,344.00	503,472.00	47,233.00	6,549.00
Terre Haute Hulman St	-	55,000.00	120,270.00	17,500.00	1,200.00
Terre Haute Northside	29.00	29.00	53,996.00	15,900.00	-
Trafalgar	-	2,348.00	4,568.00	2,750.00	-
Valeene	-	-	101,597.00	20,800.00	-
Versailles	4,280.00	4,280.00	38,878.00	21,020.00	1,800.00
Walker Chapel	-	-	23,230.00	10,400.00	-
Washington Vincennes Ave.	-	-	20,175.00	3,900.00	-
Wesley Chapel	-	-	65,372.00	20,020.00	3,596.00
West Terre Haute 6th St	-	700.00	18,948.00	-	-
West Terre Haute 8th St	-	135,000.00	196,472.00	17,160.00	1,200.00
Westport	-	-	45,030.00	5,350.00	-
Wheatland	-	-	26,250.00	10,400.00	-
Whitehall	-	-	23,859.00	-	-
Wilmington Hills	-	-	27,699.00	13,250.00	1,590.00
TOTALS	\$ 48,623.00	\$ 1,078,261.00	\$ 5,860,879.00	\$ 1,005,073.00	\$ 87,879.00

District Statistician's Report to the District Conference and the General Secretary						
Indiana South Wesleyan District						
Fiscal Year Ending April 30, 2012						
	Paid Housing Pastor	Paid Other Allowance Pastor	Paid Salary Assoc Pastor	Paid Pension Assoc Pastor	Paid Housing Assoc Pastor	Paid Other Allowance Assoc Pastor
	75	76	77	78	79	80
Austin	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Bedford First	-	3,592.00	-	-	-	-
Bicknell First	7,323.00	-	-	-	-	-
Birdseye	-	-	-	-	-	-
Bloomfield Mt Calvary	-	-	-	-	-	-
Bloomfield Mt Zion	3,151.00	1,203.00	-	-	-	-
Bloomfield Southside	8,920.00	640.00	-	-	-	-
Bloomington Central	2,779.00	-	-	-	-	-
Birmingham Shepherd/Hills	2,500.00	-	-	-	-	-
Blue River	9,612.00	6,640.00	-	-	-	-
Boonville	4,200.00	-	-	-	-	-
Brazil Jackson Street	3,600.00	2,390.00	200.00	-	-	-
Carthage	-	-	-	-	-	-
Clear Fork	2,136.00	500.00	-	-	-	-
Columbus Bethel	-	7,248.00	-	-	-	-
Columbus Central	-	-	-	-	-	-
Columbus Flintwood	500.00	14,106.00	20,600.00	2,496.00	8,400.00	7,504.00
Columbus Ohio Street	7,908.00	9,625.00	-	-	-	-
Concord	10,600.00	292.00	-	-	-	-
Corydon New Hope	-	-	-	-	-	-
East Enterprise	-	-	-	-	-	-
Edinburgh	7,061.00	-	-	-	-	-
English	4,169.00	8,313.00	-	-	-	-
Evansville CrossPointe Trinity	5,409.00	9,869.00	-	-	-	-
Evansville Forest Hills	7,776.00	34,017.00	20,691.00	2,897.00	4,849.00	12,986.00
Evansville North Park	20,020.00	9,240.00	-	-	-	-
Faith Pointe Community	-	-	-	-	1,400.00	-
Fort Branch	3,908.00	4,777.00	-	-	-	-
Franklin	6,630.00	6,284.00	-	-	-	-
French Lick Sprgs Valley	8,400.00	300.00	-	-	-	-
Gnaw Bone	3,767.00	1,820.00	-	-	-	-
Grace Fellowship	7,800.00	276.00	-	-	-	-
Grace Pointe	13,250.00	-	-	-	-	-
Greenfield	2,463.00	100.00	2,650.00	-	-	-
Greensburg	16,000.00	1,800.00	525.00	-	-	-
Greenwood	-	5,958.00	-	-	-	-
Holton W	12,100.00	800.00	-	-	-	-
Hope First	2,750.00	-	-	-	-	-
Lawrenceburg	16,800.00	-	-	-	-	-
Lewis Creek	7,200.00	424.00	-	-	-	-
Loogootee Mt Zion	-	9,000.00	-	-	-	-
Madison Calvary	480.00	21,324.00	-	-	-	-
Marengo	-	-	27,525.00	-	-	-

District Statistician's Report to the District Conference and the General Secretary Indiana South Wesleyan District Fiscal Year Ending April 30, 2012						
	Paid Housing Pastor	Paid Other Allowance Pastor	Paid Salary Assoc Pastor	Paid Pension Assoc Pastor	Paid Housing Assoc Pastor	Paid Other Allowance Assoc Pastor
	75	76	77	78	79	80
Martinsville	-	-	-	-	-	-
Martinsville Bethel	9,100.00	1,975.00	-	-	-	-
Mecca New Life	19,426.00	-	-	-	-	-
Medora	3,840.00	1,680.00	-	-	-	-
Milan	4,557.00	8,985.00	-	-	-	-
Mitchell	1,575.00	1,457.00	-	-	-	-
Moonesville New Life Commu	15,622.00	15,922.00	-	-	-	-
Morgantown	6,200.00	250.00	-	-	-	-
North Vernon	-	11,815.00	300.00	-	-	-
Orleans	5,008.00	702.00	-	-	-	-
Oswell	-	-	-	-	-	-
Pacifi	8,161.00	16,944.00	3,608.00	-	-	-
Petersburg	-	1,573.00	-	-	-	-
Poplar Grove	6,095.00	4,920.00	-	-	-	-
Poter's Shop	-	-	-	-	-	-
Prairie Creek	-	-	-	-	-	-
Rising Sun	-	-	-	-	-	-
Rodney	16,425.00	-	-	-	-	-
Rushville	-	-	-	-	-	-
Salem	8,840.00	250.00	-	-	-	-
Sandford	-	-	-	-	-	835.00
Scottsburg	-	7,541.00	-	-	-	-
Seymour	3,701.00	-	-	-	2,285.00	-
Shelburn	-	-	-	-	-	-
Shelbyville Grace	8,944.00	2,790.00	-	-	-	-
Shelbyville Westside	9,227.00	-	-	-	-	-
Somerville	3,366.00	-	-	-	-	-
Southwind	6,100.00	6,176.00	1,715.00	-	-	660.00
Spearsville	-	-	-	-	-	-
Spencer	-	-	-	-	-	-
Sullivan	4,561.00	1,236.00	-	-	-	-
Sylvania	-	-	-	-	-	-
Terre Haute Faith	5,382.00	15,037.00	79,343.00	8,780.00	-	33,695.00
Terre Haute Hulman St	1,800.00	6,300.00	-	-	-	-
Terre Haute Northside	-	4,879.00	-	-	-	-
Trafalgar	-	-	-	-	-	-
Valeene	5,000.00	3,000.00	15,125.00	-	-	-
Versailles	3,739.00	3,515.00	-	-	-	-
Walker Chapel	1,800.00	-	-	-	-	-
Washington Vicennes Ave.	2,285.00	-	-	-	-	-
Wesley Chapel	3,447.00	8,172.00	-	-	-	-
West Terre Haute 6th St	9,560.00	-	300.00	-	-	-
West Terre Haute 8th St	-	2,285.00	-	-	-	-
Westport	-	1,229.00	-	-	-	-
Wheatland	-	3,600.00	-	-	-	-
Whitehall	-	-	-	-	-	-
Wilmington Hills	3,566.00	2,167.00	-	-	-	-
TOTALS	\$ 389,529.00	\$ 295,940.00	\$ 172,782.00	\$ 14,173.00	\$ 16,934.00	\$ 55,680.00

District Statistician's Report to the District Conference and the General Secretary Indiana South Wesleyan District Fiscal Year Ending April 30, 2012					
	Paid Local Operations	Paid Global Partners	Paid Non Wesleyan Missions	Paid Benevolences	Paid On Indebtedness
	81	82	83	84	85
Austin	\$ 15,159.00	\$ 1,800.00	\$ -	\$ -	\$ 10,200.00
Bedford First	10,075.00	-	-	-	-
Bicknell First	23,618.00	-	-	-	12,700.00
Birdseye	6,378.00	-	-	-	-
Bloomfield Mt Calvary	328.00	200.00	-	-	-
Bloomfield Mt Zion	4,514.00	-	-	600.00	7,224.00
Bloomfield Southside	5,945.00	-	-	600.00	-
Bloomington Central	2,347.00	-	-	-	-
Birmingham Shepherd/Hills	11,000.00	-	300.00	-	5,000.00
Blue River	5,619.00	936.00	-	-	-
Boonville	23,028.00	300.00	-	-	15,600.00
Brazil Jackson Street	8,536.00	-	-	125.00	-
Carthage	4,941.00	-	-	-	6,793.00
Clear Fork	12,340.00	-	-	-	-
Columbus Bethel	15,396.00	500.00	-	-	-
Columbus Central	3,238.00	-	-	-	3,128.00
Columbus Flintwood	56,615.00	7,927.00	-	2,851.00	-
Columbus Ohio Street	32,916.00	200.00	1,200.00	-	-
Concord	11,476.00	-	335.00	-	-
Corydon New Hope	22,945.00	50.00	-	-	-
East Enterprise	11,097.00	-	-	-	-
Edinburgh	8,886.00	-	-	850.00	6,811.00
English	29,188.00	-	1,200.00	640.00	5,355.00
Evansville CrossPointe Trinity	97,042.00	3,217.00	-	-	-
Evansville Forest Hills	122,981.00	13,093.00	-	1,500.00	1,438.00
Evansville North Park	47,677.00	14,846.00	-	742.00	-
Faith Pointe Community	7,749.00	-	-	-	-
Fort Branch	22,028.00	960.00	-	1,230.00	4,104.00
Franklin	10,190.00	-	3,715.00	-	-
French Lick Sprgs Valley	54,666.00	-	1,700.00	-	20,450.00
Gnaw Bone	-	300.00	-	-	-
Grace Fellowship	24,068.00	2,631.00	600.00	1,788.00	-
Grace Pointe	11,146.00	-	-	-	12,412.00
Greenfield	12,144.00	-	3,916.00	-	5,916.00
Greensburg	38,514.00	4,784.00	1,827.00	1,408.00	28,512.00
Greenwood	24,747.00	-	177.00	-	-
Holton W	7,395.00	-	386.00	-	-
Hope First	5,000.00	-	-	-	-
Lawrenceburg	7,852.00	-	900.00	600.00	-
Lewis Creek	11,879.00	-	-	425.00	5,397.00
Loogootee Mt Zion	5,200.00	-	-	-	-
Madison Calvary	18,959.00	-	-	245.00	-
Marango	64,026.00	-	-	1,500.00	34,922.00

District Statistician's Report to the District Conference and the General Secretary					
Indiana South Wesleyan District					
Fiscal Year Ending April 30, 2012					
	Paid Local Operations	Paid Global Partners	Paid Non Wesleyan Missions	Paid Benevolences	Paid On Indebtedness
	81	82	83	84	85
Martinsville	5,500.00	325.00	-	-	-
Martinsville Bethel	5,588.00	147.00	-	190.00	-
Mecca New Life	12,020.00	-	-	10,554.00	4,668.00
Medora	10,700.00	-	-	-	-
Milan	24,632.00	-	-	300.00	2,631.00
Mitchell	94,875.00	8,542.00	-	5,456.00	-
Moonesville New Life Commu	9,326.00	354.00	-	-	17,600.00
Morgantown	3,022.00	-	-	-	-
North Vernon	29,438.00	777.00	-	-	-
Orleans	5,600.00	900.00	-	-	7,656.00
Oswell	4,800.00	-	500.00	360.00	-
Paoli	36,186.00	892.00	-	534.00	30,180.00
Petersburg	2,151.00	-	-	-	-
Poplar Grove	11,730.00	-	-	10,968.00	-
Potter's Shop	-	-	-	-	-
Prairie Creek	-	-	-	-	-
Rising Sun	3,685.00	-	-	-	-
Rodney	-	-	-	-	-
Rushville	608.00	240.00	240.00	-	-
Salem	3,416.00	-	-	-	-
Sandford	3,437.00	-	-	-	-
Scottsburg	4,769.00	-	-	-	-
Seymour	3,796.00	1,200.00	1,750.00	933.00	44,025.00
Shelburn	7,097.00	-	-	-	3,804.00
Shelbyville Grace	24,581.00	540.00	240.00	230.00	9,777.00
Shelbyville Westside	1,050.00	3,200.00	-	-	-
Somerville	6,892.00	58.00	36.00	350.00	4,560.00
Southwind	14,180.00	-	-	1,026.00	68,219.00
Spearsville	2,912.00	-	-	-	-
Spencer	4,800.00	-	-	-	12,000.00
Sullivan	13,984.00	-	-	-	7,452.00
Sylvania	27,173.00	-	-	2,145.00	23,457.00
Terre Haute Faith	118,087.00	118,480.00	-	6,689.00	-
Terre Haute Hulman St	-	1,000.00	500.00	-	23,000.00
Terre Haute Northside	19,402.00	-	-	-	-
Trafalgar	2,319.00	-	-	-	-
Valeene	35,342.00	-	-	1,350.00	3,276.00
Versailles	4,448.00	-	-	390.00	-
Walker Chapel	3,230.00	3,600.00	800.00	1,850.00	-
Washington Vincennes Ave.	3,114.00	850.00	450.00	1,578.00	2,587.00
Wesley Chapel	14,357.00	8,604.00	-	190.00	-
West Terre Haute 6th St	-	240.00	-	-	-
West Terre Haute 8th St	18,925.00	-	-	-	8,700.00
Westport	30,738.00	2,740.00	300.00	75.00	-
Wheatland	-	-	-	100.00	-
Whitehall	10,274.00	-	-	-	-
Wilmington Hills	3,262.00	-	1,903.00	538.00	-
TOTALS	\$ 1,556,294.00	\$ 204,433.00	\$ 22,975.00	\$ 60,890.00	\$ 459,554.00

District Statistician's Report to the District Conference and the General Secretary						
Indiana South Wesleyan District						
Fiscal Year Ending April 30, 2012						
	Paid On Property New Construction	Paid Local Total	Paid USF/EIF District Assessment	Paid ECG Church Plant	Paid Wesleyan Native American Ministries	Paid Hephzibah Children Home
	86	87	88	89	90	91
Austin	\$ -	\$ 36,069.00	\$ 3,744.00	\$ -	\$ -	\$ -
Bedford First	1,067.00	27,109.00	-	-	-	-
Bicknell First	2,127.00	52,368.00	5,088.00	-	-	-
Birdseye	-	8,528.00	290.00	-	-	-
Bloomfield Mt Calvary	-	1,428.00	783.00	-	-	-
Bloomfield Mt Zion	-	26,592.00	4,612.00	-	-	-
Bloomfield Southside	-	20,005.00	2,314.00	-	-	-
Bloomington Central	-	16,006.00	4,669.00	-	-	-
Birmingham Shepherd/Hills	-	29,200.00	-	-	-	-
Blue River	-	41,353.00	2,237.00	-	-	-
Boonville	-	57,688.00	3,975.00	250.00	-	-
Brazil Jackson Street	-	23,011.00	2,773.00	-	-	-
Carthage	-	19,584.00	2,760.00	-	-	-
Clear Fork	1,098.00	23,274.00	2,259.00	-	-	-
Columbus Bethel	-	28,144.00	1,884.00	-	-	-
Columbus Central	-	14,166.00	1,440.00	-	-	-
Columbus Flintwood	7,164.00	163,746.00	14,600.00	-	-	-
Columbus Ohio Street	-	72,649.00	4,860.00	-	-	-
Concord	-	23,339.00	2,652.00	-	-	-
Corydon New Hope	-	35,275.00	3,037.00	-	-	-
East Enterprise	2,725.00	20,182.00	1,500.00	-	-	-
Edinburgh	1,067.00	22,675.00	636.00	-	-	-
English	-	56,515.00	6,577.00	-	-	-
Evansville CrossPointe Trinity	-	147,565.00	10,447.00	-	-	-
Evansville Forest Hills	2,080,924.00	2,347,615.00	32,951.00	-	-	-
Evansville North Park	-	112,589.00	14,232.00	-	-	-
Faith Pointe Community	-	9,149.00	2,216.00	-	-	-
Fort Branch	-	50,982.00	5,808.00	252.00	-	420.00
Franklin	-	44,941.00	300.00	-	-	-
French Lick Sprigs Valley	-	134,738.00	17,052.00	-	-	-
Gnaw Bone	-	13,887.00	2,068.00	-	-	-
Grace Fellowship	-	43,693.00	6,756.00	-	-	-
Grace Pointe	105,447.00	142,255.00	1,356.00	-	-	-
Greenfield	-	32,439.00	4,000.00	-	-	-
Greensburg	41,046.00	147,865.00	8,916.00	-	-	-
Greenwood	-	55,152.00	7,774.00	-	-	-
Holton W	-	20,681.00	2,880.00	-	20.00	20.00
Hope First	10,000.00	38,550.00	-	-	-	-
Lawrenceburg	-	26,152.00	3,276.00	-	-	-
Lewis Creek	-	25,325.00	2,800.00	-	-	-
Loogootee Mt Zion	-	18,300.00	-	-	-	-
Madison Calvary	-	75,428.00	6,610.00	-	-	-
Marengo	-	168,073.00	16,193.00	-	-	-

District Stated Clerk's Report to the District Conference and the General Secretary						
Indiana South Wesleyan District						
Fiscal Year Ending April 30, 2012						
	Paid On Property New Construction	Paid Local Total	Paid USF/EIF District Assessment	Paid ECG Church Plant	Paid Wesleyan Native American Ministries	Paid Hephzibah Children Home
	86	87	88	89	90	91
Martinsville	-	5,825.00	1,668.00	-	-	-
Martinsville Bethel	1,567.00	18,567.00	1,956.00	-	-	25.00
Mecca New Life	-	54,412.00	4,630.00	-	-	-
Medora	-	19,320.00	2,184.00	-	-	-
Milan	-	58,875.00	5,233.00	-	-	-
Mitchell	7,950.00	161,726.00	18,648.00	357.00	400.00	100.00
Moonesville New Life Commu	-	77,122.00	9,492.00	-	-	-
Morgantown	-	9,472.00	420.00	-	-	-
North Vernon	-	63,649.00	2,850.00	-	-	-
Orleans	1,518.00	35,764.00	5,564.00	-	-	-
Oswell	-	18,660.00	-	-	-	-
Pacoli	-	119,481.00	13,824.00	-	-	-
Petersburg	-	3,724.00	689.00	-	-	-
Poplar Grove	-	36,833.00	6,024.00	-	-	470.00
Potter's Shop	-	-	-	-	-	-
Prairie Creek	-	22,400.00	3,804.00	-	-	-
Rising Sun	-	8,985.00	-	350.00	-	-
Rodney	-	16,425.00	-	-	-	-
Rushville	-	5,248.00	1,664.00	-	-	-
Salem	-	12,506.00	2,280.00	-	-	-
Sandford	-	9,472.00	1,440.00	-	-	-
Scottsburg	-	12,310.00	1,719.00	-	-	-
Seymour	-	68,090.00	11,292.00	389.00	-	300.00
Shelburn	-	15,461.00	980.00	-	-	-
Shelbyville Grace	1,967.00	67,169.00	1,690.00	-	-	17.00
Shelbyville Westside	9,344.00	31,071.00	-	-	-	-
Somerville	-	33,562.00	-	-	-	-
Southwind	11,924.00	129,577.00	21,876.00	-	-	-
Spearsville	-	12,362.00	-	-	-	-
Spencer	-	21,600.00	1,248.00	-	-	-
Sullivan	-	53,441.00	6,998.00	-	-	-
Sylvania	-	52,775.00	6,612.00	-	-	40.00
Terre Haute Faith	-	439,275.00	42,252.00	-	-	423.00
Terre Haute Hulman St	-	51,300.00	5,570.00	-	-	-
Terre Haute Northside	-	40,181.00	5,712.00	-	-	600.00
Trafalgar	-	5,069.00	511.00	-	-	-
Valeene	1,414.00	85,307.00	10,272.00	-	-	-
Versailles	-	34,912.00	3,180.00	-	-	-
Walker Chapel	-	21,680.00	-	-	200.00	-
Washington Vincennes Ave.	1,460.00	16,224.00	2,734.00	-	-	-
Wesley Chapel	-	58,386.00	6,456.00	-	-	-
West Terre Haute 6th St	-	10,090.00	1,332.00	-	-	-
West Terre Haute 8th St	15,500.00	63,770.00	8,220.00	25.00	-	-
Westport	1,480.00	41,912.00	4,332.00	-	-	700.00
Wheatland	-	14,100.00	3,317.00	-	-	-
Whitehall	17,821.00	28,095.00	2,052.00	350.00	-	1,000.00
Wilmington Hills	-	26,276.00	1,430.00	-	-	-
TOTALS	\$ 2,324,610.00	\$ 6,666,746.00	\$ 450,680.00	\$ 1,973.00	\$ 620.00	\$ 4,115.00

District Statistician's Report to the District Conference and the General Secretary			
Indiana South Wesleyan District			
Fiscal Year Ending April 30, 2012			
	Paid Purposes Not Listed	Paid District General Church Total	Paid Grand Total
	92	93	94
Austin	\$ 1,600.00	\$ 5,344.00	\$ 41,413.00
Bedford First	-	-	27,109.00
Bicknell First	-	5,088.00	57,456.00
Birdseye	-	290.00	8,818.00
Bloomfield Mt Calvary	-	783.00	2,211.00
Bloomfield Mt Zion	-	4,812.00	31,404.00
Bloomfield Southside	-	2,314.00	22,319.00
Bloomington Central	-	4,669.00	20,675.00
Birmingham Shepherd/Hills	-	-	29,200.00
Blue River	-	2,237.00	43,590.00
Boonville	-	4,225.00	61,913.00
Brazil Jackson Street	-	2,773.00	25,784.00
Carthage	50.00	2,810.00	22,394.00
Clear Fork	-	2,259.00	25,533.00
Columbus Bethel	-	1,884.00	30,028.00
Columbus Central	-	1,440.00	15,606.00
Columbus Flintwood	-	14,600.00	178,346.00
Columbus Ohio Street	-	4,860.00	77,509.00
Concord	-	2,652.00	25,991.00
Corydon New Hope	-	3,037.00	38,312.00
East Enterprise	-	1,500.00	21,682.00
Edinburgh	-	636.00	23,311.00
English	100.00	6,677.00	63,192.00
Evansville CrossPointe Trinity	948.00	11,395.00	158,960.00
Evansville Forest Hills	-	32,951.00	2,380,566.00
Evansville North Park	-	14,232.00	126,821.00
Faith Pointe Community	-	2,216.00	11,365.00
Fort Branch	120.00	6,600.00	57,582.00
Franklin	-	300.00	45,241.00
French Lick Sprgs Valley	-	17,052.00	151,790.00
Gnaw Bone	-	2,068.00	15,955.00
Grace Fellowship	100.00	6,856.00	50,549.00
Grace Pointe	-	1,356.00	143,611.00
Greenfield	5,029.00	9,029.00	41,468.00
Greensburg	296.00	9,212.00	157,077.00
Greenwood	-	7,774.00	62,926.00
Holtan W	630.00	3,550.00	24,231.00
Hope First	-	-	38,550.00
Lawrenceburg	-	3,276.00	29,428.00
Lewis Creek	-	2,800.00	28,125.00
Loggotee Mt Zion	-	-	18,300.00
Madison Calvary	-	6,610.00	82,038.00
Marengo	-	16,193.00	184,266.00

District Statistician's Report to the District Conference and the General Secretary			
Indiana South Wesleyan District			
Fiscal Year Ending April 30, 2012			
	Paid Purposes Not Listed	Paid District General Church Total	Paid Grand Total
	92	93	94
Martinsville	-	1,668.00	7,493.00
Martinsville Bethel	80.00	2,061.00	20,628.00
Mecca New Life	-	4,630.00	59,042.00
Medora	-	2,184.00	21,504.00
Milan	-	5,233.00	64,108.00
Mitchell	1,840.00	21,345.00	183,071.00
Mooreville New Life Commu	47.00	9,539.00	86,661.00
Morgantown	-	420.00	9,892.00
North Vernon	-	2,850.00	66,499.00
Orleans	-	5,564.00	41,328.00
Otwell	3,156.00	3,156.00	21,816.00
Paci	152.00	13,976.00	133,457.00
Petersburg	-	689.00	4,413.00
Poplar Grove	-	6,494.00	43,327.00
Potter's Shop	-	-	-
Prairie Creek	-	3,804.00	26,204.00
Rising Sun	-	350.00	9,335.00
Rodney	-	-	16,425.00
Rushville	-	1,664.00	6,912.00
Salem	-	2,280.00	14,786.00
Sandford	-	1,440.00	10,912.00
Scottsburg	-	1,719.00	14,029.00
Seymour	-	11,981.00	80,071.00
Shelburn	-	980.00	16,441.00
Shelbyville Grace	637.00	2,344.00	69,513.00
Shelbyville Westside	-	-	31,071.00
Somerville	-	-	33,562.00
Southwind	-	21,876.00	151,453.00
Spearsville	-	-	12,362.00
Spencer	-	1,248.00	22,848.00
Sullivan	-	6,998.00	60,439.00
Sylvania	-	6,652.00	59,427.00
Terre Haute Faith	19.00	42,694.00	481,969.00
Terre Haute Hulman St	-	5,570.00	56,870.00
Terre Haute Northside	-	6,312.00	46,493.00
Trafalgar	-	511.00	5,580.00
Valeene	-	10,272.00	95,579.00
Versailles	-	3,180.00	38,092.00
Walker Chapel	-	200.00	21,880.00
Washington Vincennes Ave.	-	2,734.00	18,958.00
Wesley Chapel	-	6,456.00	64,842.00
West Terre Haute 6th St	-	1,332.00	11,422.00
West Terre Haute 8th St	-	8,245.00	72,015.00
Westport	-	5,032.00	46,944.00
Wheatland	-	3,317.00	17,417.00
Whitehall	-	3,402.00	31,497.00
Wilmington Hills	-	1,430.00	27,706.00
TOTALS	\$ 14,804.00	\$ 472,192.00	\$ 7,138,938.00

JOURNAL OF PROCEEDINGS

The Wesleyan Church

Indiana South District

*Forty-Fifth Annual
District Convention*

**Wesleyan Women of Indiana
South**

JUNE 16, 2012

**Orleans Wesleyan Campgrounds
Orleans, Indiana**

Mrs. Sharla Somers, District Director

SECTION TWO
WESLEYAN WOMEN DISTRICT CONVENTION

I. INDIANA SOUTH WESLEYAN WOMEN
OFFICERS

2012-2013
EXECUTIVE OFFICERS

DIRECTOR

Sharla Somers.....8733 S. Co. Rd. 350 W., Greensburg, IN 47240
812-591-9275

ASSISTANT DIRECTOR

Peggy Thomas.....230 Progress Rd., Apt. 62, Shelbyville, IN 46176

OUTREACH DIRECTOR

Dee Dee Gatewood.....1450 S Burkhardt Rd., Evansville, IN 47715

SECRETARY

Rose Lane.....110 W. Frank St., Mitchell, IN 47446
812-849-2739

TREASURER

Joyce Bailey.....508 N. St. Rd. 45, Bloomfield, IN 47424
812-825-5765

WKFM COORDINATOR

Sue Lochmueller.....516 E. Adams, Chandler, IN 47610
812-925-6398

STANDING COMMITTEES

ACTION COMMITTEE - TBA

NOMINATING COMMITTEE

Ann Beals.....P.O. Box 223, Marengo, IN 47140

Beverly Hester.....1441 S. Maple St., Orleans, IN 47452

Marlys Stoelting.....2745 Claremont Ave., Evansville, IN 47712

II. STANDING RULES

WESLEYAN WOMEN OF INDIANA SOUTH STANDING RULES

GENERAL ORGANIZATION

All local Wesleyan Women within the bounds of this District shall be known collectively as Wesleyan Women of Indiana South of the Wesleyan Church.

The emphasis of our auxiliary is to assist both at home and abroad in these areas: Service, Evangelism, Discipleship and Citizenship, Family and Personal Development.

Local Wesleyan Women are encouraged to participate in Bible Studies, scripture memorization, interceding in daily prayer for the effective witness of the Wesleyan Church world wide, observing Tuesday as a day of prayer and fasting in fellowship with women around the world and choosing missionary prayer partners, supporting them in prayer and by personal correspondence.

Local Wesleyan Women are also encouraged to participate in reading of the Book Club Books recommended by the General Wesleyan Women office and by purchasing them through same.

Wesleyan Women shall include all women who participate in the ministries of the Wesleyan Church. When a chapter is organized, financial support is encouraged for local, district, area and general administrative funds.

As an organized chapter a \$75.00 Resource Fee shall be paid directly to Wesleyan Women Headquarters. (The District Treasurer has these forms.)

The Resource Fee will be the same amount for all churches regardless of size and shall provide the Leader's Manual, the corresponding video tape, Impressions manual, Handbook and Directives Newsletter.

Each church shall have an active local Wesleyan Women Chapter and WKFM. Those not already organized, do as soon as possible by following steps of *Getting Organized* on page 13 of the 2000-2001 Wesleyan Women Handbook.

Wesleyan Women of Indiana South shall be subject to the supervision of the District Superintendent and be amenable to the District Board of Administration.

ANNUAL CONVENTION

Registration for the Annual Wesleyan Women Convention will begin at 9:30 a.m. and with the Convention to convene at 10:30 a.m.

A registration fee shall be set by the Executive Committee of Indiana South District to cover expenses and meals.

The voting members of the convention shall be composed of the local Wesleyan Women Director, local WKFM Coordinator, women pastors, pastor's spouse and delegates elected by the local chapters by the following pattern based on Sunday morning Worship attendance:

0-59 one delegate	60-125 two delegates
126-300 three delegates	300-up four delegates

Furthermore, the new Local Assistant Director shall be seated as a member of the Annual Convention in the absence of the Director.

The delegates' credentials and directory of local officers be sent to the District Wesleyan Women Secretary by May 10th.

Each chapter shall pay mileage to their director, delegates, WKFM Coordinator, and pastor's wife for travel to the District Convention and are encouraged to pay the annual convention registration fees.

The name of the elected Zone Chairman from each zone be brought to the Annual Convention.

Indiana South District Wesleyan Women Action, Courtesy, Decorating, Memoirs, Music, and Nominating Committees be Standing Committees.

All Indiana South District Wesleyan Women officers, committee members and General Convention delegates shall be covenant members of the Wesleyan Church and active in a local chapter within the district.

LOCAL, GENERAL AND FINANCIAL

All local officers be elected during the last month of the conference year and begin their duties the first day of the new conference year.

Each local Wesleyan Women chapter and Wesleyan Kids for Missions shall send their monthly remittance to the District Wesleyan Women Treasurer and WKFM Coordinator respectively.

It is recommended that each local Wesleyan Women chapter remit an annual District Operating Fund according to the following pattern, based on Sunday Morning Worship:

0-59...\$45.00	60-125...\$75.00	126-up...\$105.00
----------------	------------------	-------------------

The local treasurer's Form shall be sent to the District Wesleyan Women treasurer by May 10th for the purpose of making the Annual Statistical Report.

Each local Wesleyan Women chapter and Wesleyan Kids for Missions Treasurer's books shall close on April 15th and the District Wesleyan Women and WKFM Treasurer's books shall close April 25th.

Each church requesting the Wesleyan Women of Indiana South District Director or any Executive Officers for a missionary service should take an offering for her travel expenses.

Each local chapter shall support missionaries who are members of Indiana South District. The District Executive Committee reserves the right to set a goal for said support.

In cooperation with the local pastor, it is recommended that each chapter present the 52 Commitment plan to the entire church. Upon receipt of said commitments, the monies (paid weekly, monthly, quarterly or sum total), each local chapter shall keep a tithe of 10% to the District Treasurer marking an additional 10% for operating Fund and the remainder 80% on the local treasurer's report as 52 Commitment. Wesleyan Women Headquarters then will place the funds where they are needed most.

An offering shall be taken in December designated as a *Christmas gift to the Lord* for District Extension and Evangelism.

Collect an offering to assist the general WKFM Administrative Fund to help defray the expense of the coordinator and the promotion of WKFM during the month of January.

In cooperation with the pastor, promote and collect the Heart of Ministries offering during the month of February.

The local Annual Wesleyan Women and WKFM Statistical Reports shall be compiled by the District Statistician, of which the District Treasurer shall be appointed with privilege of selecting a committee to assist, if needed.

DISTRICT GENERAL AND FINANCIAL

The District Wesleyan Women of Indiana South shall pay mileage to the Executive Committee for travel to the District Convention.

Honorariums for the District Officers shall be as follows:

District Director	\$200.00
Assistant Director	50.00
Treas./Statistician	250.00
Secretary	150.00
Outreach Director	50.00
WKFM Coordinator	150.00

All honorariums shall be paid from the District Operating Fund.

The Wesleyan Women of Indiana South officers, Action Committee, Nominating Committee shall be paid expenses for District Committee meetings, conforming to the standard mileage rate set by the District Church Conference. Furthermore, the desk expenses shall be paid by the District Operating Fund.

The District Wesleyan Women of Indiana South shall send \$25.00 annually to the area director for office expenses (per WW Handbook 2000-2001).

INDIANA SOUTH DISTRICT WESLEYAN WOMEN SCHOLARSHIP FUND

In order to achieve the charitable objectives of the Wesleyan Women of the Indiana South District of the Wesleyan Church, this scholarship fund is established. Indiana Wesleyan University accepts the terms of this agreement.

I. ESTABLISHING THE FUND

The Indiana South District Wesleyan Women Scholarship is funded by a gift to Indiana Wesleyan University from the Wesleyan Women of the Indiana South District of the Wesleyan Church.

- A. The principal amount is to be invested, reinvested, and managed by the Vice President for Financial Affairs exercising prudence, discretion, and intelligence considering the safety of the principal involved.

- B. Only the earned income from the fund is to be used for scholarship awards.
- C. Additional amounts may be contributed by anyone at any time and in any amount.
- D. An annual statement including the current principal, the yearly income and the name(s) of the recipient(s) will be provided to the Indiana South District of Wesleyan Women.

II. ELIGIBILITY

The scholarship is to be administered through the Financial Aid Committee of Indiana Wesleyan University. All scholarships awarded from this fund shall qualify for and follow the guidelines of the Church Matching Scholarship program. The Indiana South District of Wesleyan Women shall be notified of the candidates for this scholarship in order to give their consent. Recipients shall be selected in the following order or priority:

- A. Children of missionaries from the Indiana South District of the Wesleyan Church.
- B. Children of missionaries from other districts of the Wesleyan Church.
- C. Children of Pastors of Wesleyan Churches which do not participate in the Church Matching Scholarship program at Indiana Wesleyan University.

III. PERPETUITY OF FUND

This scholarship fund shall continue in perpetuity and may be modified on the first day of January, 2015, upon mutual agreement of all parties involved. Any modification shall seek to conform as close as possible to the original intentions as outlined in this document.

A motion was made and approved for the Executive Committee to be given the authority to make the choice of who will receive the scholarship from the names submitted by Indiana Wesleyan University.

III. WESLEYAN WOMEN ESSENTIALS/OBJECTIVES/GOALS

Wesleyan Women seeks to extend the Kingdom of God.

I. ESSENTIALS

- A. Actively promote women's and world ministries/missions in the areas of discipleship, evangelism, and family.
- B. Remit annual resource fee/membership dues as recommended by the Executive Committee of Wesleyan Women International and approved by the General Board of Administration.

II. OBJECTIVES

Every Wesleyan woman to actively participate in the ministries of Wesleyan Women through...

A. Missions

- 1. Cooperate with pastor/missions committee in planning and promoting missions awareness in the local church.
- 2. Share information about The Wesleyan Church worldwide through promotion of
 - a. Field studies
 - b. Service teams
 - c. Local conventions
 - d. Work meetings
 - e. Wesleyan Gospel Corps
 - f. Designated church offerings
- 3. Encourage a vision for missions in children by
 - a. Sponsoring a Wesleyan Kids for Missions.
 - b. Providing necessary materials for WKFM Coordinator.

B. Outreach

- 1. Stimulate interest through
 - a. Outreach events OASIS
 - b. Retreats (local/district/area)
 - c. Special interest groups
- 2. Actively minister through
 - a. Family life
 - b. Community services
 - c. Support groups

C. Prayer

- 1. Participate in prayer ministries through
 - a. Prayer partners (local/world)
 - b. Cell groups
 - c. Prayer chains
- 2. Promote fasting and prayer through
 - a. WW Prayer Calendar

- b. Wesleyan World Prayer Calendar
 - c. Wesleyanafone
 - d. Current concerns/crises
- D. Spiritual Growth
 - 1. Encourage spiritual growth through
 - a. Bible studies
 - b. Mentoring (Titus 2:35)
 - c. Accountability
 - 2. Enhance spiritual growth through
 - a. Bible reading
 - b. WW Reading Course
 - c. **The Wesleyan Woman**
 - d. *Wesleyan World*
 - e. *The Wesleyan Advocate*
- E. Stewardship
 - 1. Demonstrate faithful stewardship through
 - a. Remitting annual resource/membership fees.
 - b. Participating in special offerings, such as:
 - Heart-of-Missions Self-Denial
 - Educational Training Fund Easter Offering
 - Missionary Equipment Fund** Native American Ministries
 - Hephzibah Children's Home The Storehouse
 - American/Canadian Bible Society
 - 2. Exhibit responsible stewardship through
 - a. Keeping accurate records.
 - b. Completing and submitting reports on time.

III. MINISTRY GOALS

- A. Recognize outstanding ministries (district/local chapters/individuals)
 - 1. In the areas of missions, outreach, prayer, spiritual growth, and stewardship; OR
 - 2. In the areas of evangelism, discipleship, and family: OR
 - 3. In other selected areas of ministry. (Contact the General Office of Wesleyan Women) for resource list of additional suggestions.)
- B. Develop creative methods for honoring exceptional ministries.
 - 1. Floral tributes
 - 2. Gift certificates
 - 3. Books
 - 4. Wesleyan magazine subscriptions
 - 5. Getaway weekend
 - 6. Missions trip

(Contact the General Office of WW for resource list of additional suggestions.)

IV REPORTS

REPORT No. 1

District Wesleyan Women Director Report

To the forty-fifth Annual District Conference of the Indiana South District of The Wesleyan Church:

This has been a year of action in the Wesleyan Women organization.

At our district camp meeting and conference, Wesleyan Women provided materials to the churches concerning the Wesleyan Women Organization. We also promoted the college and other organizations within the church such as WIF, Global Partners and Stewardship Ministries.

One church has a women's meeting every month and at that time, they sign personal greeting cards and send them to all District Officers and to people who need encouragement.

The Greensburg church had a weekend meeting with Missionary emphasis. They went to Cincinnati Saturday to purchase unusual food and prepared it, as it would be served on the mission field. A missionary husband and wife were there speakers.

Evansville Forest Hills had a great WW two-day program; Martha Blackburn was to be their speaker, but her husband became ill and was taken to the hospital. The group carried on with skits and special music. Many from other churches attended the event and it was a success.

As a District WW organization, a concerned look has been taken at the campgrounds and found that areas which need help and repair. We are preparing a room for the singers and their families; providing beds and bed linens, a dresser and mirror and replacing damaged bath fixtures.

The Holton Wesleyan Church was damaged by the tornado March 2nd and the people were becoming anxious while waiting to hear when the building would be rebuilt. Our organization planned a Gospel Concert at the North Vernon Nazarene. Jim Hutson of a local Christian radio station, The Girls, and the Green Valley Boys provided music for the event and money was given to the Holton Church.

Many of our WW groups faithfully visit people in the nursing home and provide special services monthly.

The gifts for missionaries have been taken directly to Florida for shipment or taken direct to the Indian reservation.

Our district Wesleyan Women has an ongoing Scholarship to Indiana Wesleyan University at Marion to help young people attend college.

This year for our conference, we have Alan Miller as our speaker. He is the editor of the IWU "*Triangle*" and Public Relations Director for the college. Lane' Marshall, Blue River Wesleyan, is providing the special music.

The purpose of this organization is to devote time to the churches and local community, encouraging them and attending church services such as revivals and individual retreats. We work together for one purpose—building the kingdom of God.

Thank you for another year with the opportunity to serve this district.

Respectfully,
Sharla Somers
District Wesleyan Women Director

REPORT #2
Wesleyan Women Treasurer's Report
Year Ending April 30, 2012

Beginning Balance as of May 1, 2011		\$700.16
Income	\$4,589.83	
Conference Registration	\$376.00	
GRAND TOTAL RECEIPTS		\$5,665.99
Expenses		
Wesleyan Women Intl.	\$3,958.23	
Speaker-Honor-Food	1,093.09	
GRAND TOTAL EXPENSES		\$5,051.32
Balance as of April 30, 2012		\$614.67

Submitted by Mrs. Joyce Bailey,
Wesleyan Women Treasurer

REPORT #3
Wesleyan Kid's for Missions Treasurer's Report
2011-2012

Beginning Balance as of July 30, 2011		\$539.94
Income		
General WKFM		
Heart Of Ministries	\$132.98	
Membership Dues	154.92	
Total General WKFM		\$287.90
Global Partners World Missions		
Caring for Missionary Kids	\$57.65	
Projects 2011-2012		
WKFM Ministries	\$61.45	

Missionary Equipment	15.00	
Empowering the Nations/Self-Denial	15.00	
Total Global Partners World Missions		\$149.10
Evangelism & Church Growth		
Easter Offering	\$20.00	
Native Ministries Christmas Events	80.23	
Total Evangelism & Church Growth		\$100.23
Education & The Ministry		
Colleges/Universities/IWU	\$20.00	
Back to School	61.52	
The Summit	52.85	
Total Education & The Ministry		\$134.37
Other General Church Funds		
Storehouse	\$70.43	
Birthday Offering for Jesus	69.47	
Books for Missionary Families	78.61	
Hepzibah Ministries	47.44	
Bethlehem Stables	48.97	
Elizabeth Home	5.00	
Help-A-Kid Klub	5.00	
Transition Home	5.00	
Christmas Offering	81.50	
Jesus Film Ministry	30.91	
American/Canadian Bible Soc.	15.00	
Faith Comes By Hearing	15.00	
Support for the Tom Asher Family	5.00	
Support for the Randal Cheney Fam.	5.00	
Support for the Fred Cromers Fam.	75.00	
Support for the Robert Gray Family	15.00	
Support for the Tom Hines Family	38.50	
Support for the Sean Schwarze Fam.	5.00	
World Hope	27.59	
World Hope-Kids Helping Kids	25.00	
Russia-Lawnmower	31.53	
Mexico	86.62	
Total Other General Funds		\$786.57
Total District Operating Funds WKFM		\$0.00
Total Receipts		\$1,458.17
Total Disbursements		\$1,458.17
Ending Balance - June 30, 2012		\$539.94

Respectfully Submitted,
Sue McCool Lochmueller

JOURNAL OF PROCEEDINGS

of the

Forty-Fifth Annual Conference

of

**THE
WESLEYAN YOUTH
OF
INDIANA SOUTH DISTRICT**

Orleans, Indiana

SECTION THREE

WESLEYAN YOUTH CONVENTION

I. DISTRICT YOUTH DIRECTORY

District Youth Cabinet

President Rev. Joseph Gormong
1921 E. Buena Vista Drive, Terre Haute, IN 47260, 812-299-8365

Secretary Rev. Teri Jones
2625 Wedgewood Dr., Columbus, IN 47203, 812-379-9891

Treasurer Pastor Barry Goodman
725 Washington St., Hope, IN 47246, 812-350-9226

Nominating Committee

II. STANDING RULES

1. The District Youth Conference shall be held the first day of Teen Camp at 1:30 p.m.
2. A Youth Retreat or activity shall be held some time during the conference year.
3. Be it resolved that the "Youth Banquet" shall be held in conjunction with that of Teen Camp, being held the Thursday evening of camp. Be it further resolved that it include youth completing sixth grade, all pastors and companions, evangelists and companions, local youth sponsors and their companions or dates. We also recommend that each local church pay for the Juniors' and Seniors' reservations, and provide financial assistance to other interested youths from their churches.
4. Each local WY is to send in an annual youth mailing list to the District Youth Secretary. The pastor shall send in the mailing list in churches not having an organized WY society.
5. The District Youth Treasurer's books shall be closed in accordance with the time schedule of the District Conference year.
6. The District Youth President shall be given an honorarium of \$500.00 per year for his services.
7. The District Youth Treasurer shall be given an honorarium of \$250.00 per year for his services.
8. The District Youth President, in appointing his cabinet, may designate a person as District Youth Secretary. The honorarium for the District Youth Secretary will be \$250.00.
9. The Action Committee shall supply copies of its resolutions each year in order for each delegate to have a personal copy.
10. The District Youth shall pay mileage in accordance with the rate established by the action of the Annual Conference of Indiana South District.
11. Each adult zone chairman shall plan and hold at least one zone youth rally during the conference year.
12. The cabinet shall consider a winter retreat.
13. We recommend construction of a multipurpose building on the district campgrounds.
14. We recommend the building of bleachers for the camp softball field.
15. We recommend an increase of .05 of the district budget to be allotted to the District Youth Department.

III. REPORTS

REPORT No. 1

District Youth President

To the forty-fifth Annual Conference of the Indiana South District of The Wesleyan Church:

I am thankful to have had the opportunity to serve as District Youth President this past year. I want to give much thanks to the following individuals:

Rev. Kelli Ward – Assistant District Youth President

Pastor Barry Goodman – Treasurer

Rev. Teri Jones – Secretary

Mr. Phil Shelton – Executive Cabinet Member

Rev. Wes Jones – Executive Cabinet Member

Mr. Clay Smith – Executive Cabinet Member

Pastor Matthew Wright – Executive Cabinet Member

Miss Melissa Linville – Campus Challenge Director

Rev. Josh LeRoy was used by the Holy Spirit at “**Teen Camp**” this year and we had wonderful services at the altar. No one individual gets the credit for camp this year. It was a team effort under the direction of the Holy Spirit.

We had another year of record-breaking numbers at “**Family Camp**.” We rented several pontoon boats filled with students/staff and spent the day at Patoka Lake. We had our worship service right on the boat in a private cove. Rev. Wes Wickard was our speaker, and he provided the worship band. The Holy Spirit moved incredibly that day and we had the opportunity to baptize many students.

We had eight individuals that attended “**Frequency**” May 17-19 this year. Frequency is our adult leadership training. It was an opportunity to refresh and refuel for ministry!

Training students to reflect Christ,
Rev. Joseph Mark Gormong

REPORT #2
District Youth Treasurer's Report
Year Ending April 30, 2012

Beginning Balance as of May 1, 2011		\$6,687.26
Income		
Family Camp	\$562.00	
Teen Camp	\$7,279.00	
District Lock-In	\$7,152.00	
IN South Dist. N.C.	\$2,192.00	
Total Income		\$23,872.26
2011-2012 Expenses		
Family Camp	\$500.00	
Teen Camp	\$16,098.63	
District Lock-In	\$1,012.00	
Total Expenses		\$17,610.63
Year End Balance as of April 30, 2012		\$6,261.63

Respectfully Submitted,
Pastor Barry Goodman,
District Youth Treasurer