

MID-ATLANTIC

DISTRICT

USA/Canada Region

2019

**SIXTY-SECOND AND ONE HUNDRED-TWELFTH
ANNUAL ASSEMBLY JOURNAL**

SESSION HELD AT

**ELLCOTT CITY, MARYLAND
APRIL 6 – 7, 2019**

Our Shared Mission

To advance the ministry of Jesus Christ.

Our Shared Vision

Compelled by God we ARE a movement of people
who passionately live the story of Jesus Christ

Our Core Values

Spiritual Formation
Leadership Development
Congregational Vitality
Missional Expansion
Stewardship Advancement

Our Principles for Ministry

Re-thinking Mental Models to develop versatile and adaptable
congregations

Reproducing and Multiplying disciples, pastors and leaders

Partnering and Collaborating with churches and groups outside the local
congregation to experience the movement of God

Moving with God now

**Sixty-Second & One Hundred-Twelfth
Annual Assembly Journal**

of the

Mid-Atlantic District Church of the Nazarene

Session held at Ellicott City, Maryland

April 6 - 7, 2019

Dr. David A. Busic
General Superintendent

Dr. David W. Bowser
District Superintendent

SESSIONS OF THE WASHINGTON / MID-ATLANTIC DISTRICT ASSEMBLY

The original Washington District was organized in 1907 following the union of the eastern and western branches of the Holiness movements into the Pentecostal Church of the Nazarene in Chicago, IL. The First District Assembly of the original Washington District was held on April 30, 1908, at Harrington, Del, with Dr. P.F. Breese as the presiding general superintendent; Rev. H. B. Hosley as district superintendent; and Rev. Bessie Larkin as district secretary. At that time there were only five churches: Bowens, MD; Harrington, DE; Hollywood, MD; Washington, DC 2nd Church; and the largest, John Wesley Church in Washington, DC. The new district had a total membership of 418.

Uniting in 1911 with the Philadelphia District, these two districts continued as the Washington-Philadelphia District until division in 1957.

At the 2004 district assembly the name was changed to the Mid-Atlantic District to better reflect the geographical area to which we minister.

Year	Date	Place	Gen. Supt.	Dist. Supt.	Dist. Sec.	Host Pastor	Churches	Members
1958	April 30	Baltimore, MD	Williamson	Grosse	Akins	Bell	57	3,923
1959	April 29	Baltimore, MD	Powers	Grosse	Akins	Bell	57	4,082
1960	May 11	Baltimore, MD	Young	Grosse	Akins	Bell	57	4,163
1961	May 3	Baltimore, MD	Vanderpool	Grosse	Akins	Bell	59	4,222
1962	May 2	Baltimore, MD	Benner	Grosse	Akins	Lee	59	4,384
1963	May 1	Baltimore, MD	Williamson	Grosse	Akins	Lee	60	4,429
1964	April 29	Baltimore, MD	Powers	Grosse	Akins	Parrish	59	4,539
1965	May 5	Baltimore, MD	Lewis	Grosse	Biscoe	Parrish	59	4,497
1966	May 4	Baltimore, MD	Coulter	Grosse	Biscoe	Parrish	61	4,780
1967	May 3	Baltimore, MD	Benner	Grosse	McMillian	Carnahan	63	4,974
1968	April 24	Baltimore, MD	Young	Grosse	McMillian	Carnahan	64	5,077
1969	April 30	Baltimore, MD	Lawlor	Grosse	McMillian	Carnahan	64	5,208
1970	April 28	Baltimore, MD	Lewis	Carnahan	McMillian	Teague	68	5,334
1971	April 28	Baltimore, MD	Coutler	Carnahan	Teague	Teague	68	5,627
1972	April 26	Baltimore, MD	Stowe	Carnahan	Teague	Teague	69	5,840
1973	May 8	Baltimore, MD	Jenkins	Carnahan	Teague	Teague	68	6,037
1974	April 23	Baltimore, MD	Jenkins	Carnahan	Teague	Teague	70	6,275
1975	April 22	Baltimore, MD	Stowe	Carnahan	Teague	Teague	70	6,387
1976	April 21	Baltimore, MD	Lawlor	Carnahan	Teague	Teague	71	6,658
1977	April 26	Baltimore, MD	Coulter	Carnahan	Teague	Teague	71	6,843
1978	April 25	Baltimore, MD	Lewis	Carnahan	Teague	Teague	71	6,961
1979	April 24	Baltimore, MD	Strickland	Carnahan	Teague	Teague	71	7,062
1980	April 15	Baltimore, MD	Jenkins	Carnahan	Diffenderfer	Teague	71	7,322
1981	April 22	Baltimore, MD	Stowe	Carnahan	Diffenderfer		71	7,432
1982	April 20	Baltimore, MD	Greathouse	Carnahan	Diffenderfer	Norris	72	7,566
1983	April 19	Cumberland, MD	Greathouse	Carnahan	Diffenderfer	Dayhoff	74	7,760
1984	April 10	Cumberland, MD	Johnson	Carnahan	Diffenderfer	Dayhoff	74	7,872
1985	April 9	Baltimore, MD	Johnson	Carnahan	Diffenderfer	Norris	73	7,935
1986	April 15	Westminster, MD	Knight	Carnahan	Diffenderfer	Bowser	74	8,100
1987	April 7	Westminster, MD	Knight	Carnahan	Diffenderfer	Bowser	74	8,313
1988	April 5	Westminster, MD	Strickland	Carnahan	Diffenderfer	Bowser	74	8,482
1989	April 4	Westminster, MD	Johnson	Carnahan	Diffenderfer	Bowser	74	8,636
1990	April 3	Red Lion, PA	Hurn	Carnahan	Diffenderfer	Friend	75	8,881
1991	April 2	York, PA	Hurn	Carnahan	Diffenderfer	Reedy	74	8,996
1992	April 7	York, PA	Stowe	Carnahan	Diffenderfer	Reedy	75	9,058
1993	April 13	York, PA	Stowe	Porter	Diffenderfer	Reedy	76	9,048

1994	April 12	Milford, DE	Owens	Porter	Diffenderfer	Huffman	78	9,205
1995	April 20	Baltimore, MD	Owens	Porter	Diffenderfer	Hancock	79	9,131
1996	April 18	Cumberland, MD	Johnson	Porter	Sowden	Dayhoff	80	9,274
1997	April 11	York, PA	Johnson	Porter	Sowden	Reedy	81	9,345
1998	April 17	New Carrollton, MD	Knight	Mills	Sowden	Nielson	81	9,506
1999	April 15	Hunt Valley, MD	Knight	Mills	Sowden	Sowden	81	9,551
2000	April 13	Hunt Valley, MD	Prince	Mills	Sowden	Sowden	82	9,593
2001	April 19	Hunt Valley, MD	Prince	Mills	Sowden	Sowden	86	9,765
2002	April 11	Hunt Valley, MD	Cunningham	Mills	Sowden	Sowden	86	9,902
2003	April 10	Hunt Valley, MD	Cunningham	Mills	Sowden	Sowden	88	9,683
2004	April 22	Hunt Valley, MD	Diehl	Mills	Sowden	Sowden	89	9,601
2005	April 14	Hunt Valley, MD	Diehl	Mills	Sowden	Sowden	86	9,753
2006	April 20	Hunt Valley, MD	Gunter	Mills	Sowden	Sowden	88	10,047
2007	April 19	Hunt Valley, MD	Gunter	Mills	Sowden	Sowden	90	10,306
2008	April 17	Dover, DE	Warrick	Mills	Sowden	Evans	90	10,254
2009	April 16	Gettysburg, PA	Warrick	Mills	Sowden	Cordell	90	10,477
2010	April 19	Dover, DE	Toler	Mills	Sowden	Evans	91	10,695
2011	April 11	Dover, DE	Toler	Mills	Sowden	Evans	91	10,901
2012	April 16	Dover, DE	Duarte	Mills	Sowden	Evans	87	11,108
2013	April 15	Hunt Valley, MD	Duarte	Mills	Sowden	Argueta	91	11,431
2014	March 31	Ellicott City, MD	Warrick	Mills	Sowden	Hardy	94	11,650
2015	April 13	Ellicott City, MD	Warrick	Mills	Sowden	Hardy	93	11,669
2016	April 11	Ellicott City, MD	Graves	Mills	Sowden	Hardy	94	11,815
2017	April 3	Ellicott City, MD	Graves	Bowser	Sowden	Hardy	92	12,101
2018	April 8	Ellicott City, MD	Busic	Bowser	Sowden	Huffman	94	12,039
2019	April 7	Ellicott City, MD	Busic	Bowser	Sowden	Valenstein	96	11,621

2019 ORDINATION CLASS

(Left to right): **Rev. Adam C. Barton**; Rev. Terry S. Sowden, District Secretary; **Rev. John "Jay" D. Brooks, Jr. (Recognition)**; Mrs. Lynn Brooks; **Rev. Rebekah L. Wolfe**; Rev. Jeffery Wolfe; **Rev. Jesse A. Happel** Mrs. Kiley Happel; **Rev. Dale A. Detweiler**; Mrs. Jen Detweiler; **Rev. James W. Kasecamp, Jr.**; Mrs. Debra Kasecamp; **Rev. Rodrigue Francois**; Mrs. Genise Francois; **Rev. Dean A. Shaw**; Mrs. Kristy Shaw, **Rev. Samuel C. Reynolds**; Mrs. Anna Reynolds; **Rev. Luis A. Yenco**; Mrs. Melina Yenco; **Rev. W. Shane Beauvais**; Mrs. Melissa Beauvais; **Rev. Burdette Lahr, Jr. (Deacon to Elder)**; Mrs. Nedra Lahr; **Rev. Richard C. Brash**; Mrs. Karen Brash; **Rev. Jean Wilfred Pradieu (Recognition)**; Mrs. Jeanyde Pradieu; **Rev. Lela A. Garrett**; Dr. David A. Busic, General Superintendent; Dr. David W. Bowser, District Superintendent

(Ordinands in BOLD)

(Photo by Kenneth R. Balch)

Table of Content

I. Official Directory	
A. Officers of the Assembly and District	8
B. District Boards and Standing Committees	8
C. District Auxiliaries	11
D. District Mission Areas	15
E. District Church Directory	16
F. Ordained Elders	54
G. Ordained Deacons	65
H. Licensed Ministers	65
I. District Lay Ministers	67
J. Retired Ministers	67
K. Retired Lay Missionaries	69
General Information	70
II. Plan of Examination	73
III. Daily Proceedings	75
IV. Reports	80
A. District Officers	80
1. District Superintendent	80
2. District SDMI Chairman	86
3. District NMI President	87
4. District NYI President	91
5. District Missional Ministries Specialist	94
B. District Boards and Standing Committees	95
1. District Advisory Board	95
2. Board of Ministry	97
3. Ministerial Studies Board/WBI	98
4. Family Camp Program	100
C. Assembly Committees	101
1. Assembly Finance	101
2. Memoirs	127
3. Nominations	130
V. Minutes of the Conventions	131
A. NMI Convention	131
B. NYI Convention	134
VI. Financial and Statistical	136
A. District Treasurer	136
B. Other District Treasurers	144
C. Supplemental Statistical Chart	152

I. Official Directory

A. OFFICERS OF THE ASSEMBLY AND DISTRICT

General Superintendent Having Jurisdiction – Dr. David A. Basic, 17001 Prairie Star Parkway, Lenexa, KS 66220 (913-577-0500)

Mid-Atlantic District Missional Resource Center, 108 Central Ave., Glen Burnie, MD 21061
(Web: www.manaz.org; E-mail: office@manaz.org; fax: 443-557-0455; 443-557-0450)

District Superintendent – Dr. David W. Bowser (Diane), 8240 White Star Crossing, Pasadena, MD 21122 (E-mail: dwbowser@gmail.com; office: 443-557-0450; cell: 810-610-7339)

District Superintendent Emeritus – Dr. Kenneth L. Mills, 28 Colonial Ct., Shippensburg, PA 17257 (E-mail: klmills@me.net; cell: 301-325-1902)

Assistant DS/District Secretary – Terry S. Sowden, 532 Elizabeth Lane, Glen Burnie, MD 21061 (E-mail: tsowden@juno.com; fax: 443-557-0455; office: 443-557-0450; cell: 443-562-6473; home: 410-553-0551)

Missional Leadership Specialist – Kenneth R. Balch, 1439 Nestlewood Ct., Crofton, MD 21114 (E-mail: kenbalch@juno.com; fax: 443-557-0455; office 443-557-0450; cell: 410-294-0512; home: 410-451-9462)

District Treasurer – Doreen M. Armstrong, 108 Central Ave., Glen Burnie, MD 21061 (E-mail: doreenmadnaz@gmail.com; office: 443-557-0450; cell: 443-831-0442)

Office Administrative Assistant / Bookkeeper – Karen B. Gray, 108 Central Ave., Glen Burnie, MD 21061 (E-mail: karenmadnaz@gmail.com; office: 443-557-0450; cell: 443-995-2116)

District SDMI Chairman – Paul D. MacPherson, 41745 Eldon Ct., Leonardtown, MD 20650 21029 (E-mail: revpdmac12@gamil.com; cell: 240-561-5925; home: 301-690-2871)

District NMI President – Sharon E. Kessler, 17315 Whitaker Ct., St. Inigoes, MD 20684 (E-mail: sharonekessler@verizon.net; cell: 301-481-1313; home: 301-872-4090)

District NYI President – Derek D. Parson, 100 Walnut Ave., Laurel, DE 19956 (E-mail: pastorderekparson@gmail.com; cell: 330-340-6678; office: 302-875-7873)

Haitian Ministries Consultant – Roland Edouard; 25382 Waterview Dr., Seaford, DE 19973 (E-mail: edouardroland47@gmail.com; fax: 302-629-2997; cell: 302-249-0371; home: 302-629-6768)

Latino Ministries Consultant – Philip J. Heap, 4500 Muncaster Mill Rd., Rockville, MD 20853 (E-mail: philipheap@verizon.net; fax: 301-570-9329; office: 301-924-4601; home: 301-570-8463)

Eastern Nazarene College – 23 East Elm Ave., Quincy, MA 02170 (617-745-3000; 1-800-88-ENC-88)

Williamson Bible Institute – 108 Central Ave., Glen Burnie, MD 21061 (E-mail: tsowden@juno.com; office: 443-557-0450; cell: 443-562-6473)

B. DISTRICT BOARDS AND STANDING COMMITTEES

Advisory Board

(terms expire as indicated)

David W. Bowser (district superintendent), ex officio, 8240 White Star Crossing, Pasadena, MD 21122 (E-mail: dwbowser@gmail.com; office: 443-557-0450; cell: 810-610-7339)

Ordained Ministers

Benjamin L. Spitler (Secretary) (2020), 8921 Warfield Rd., Gaithersburg, MD 20882
(301-502-4769)
Richard A. Wilson (Vice-chairman) (2021), 534 Locust Ave., Westminster, MD 21157
(443-340-6166)
Paul D. MacPherson (2022), 41745 Eldon Ct., Leonardtown, MD 20650
(E-mail: revpdmac12@gmail.com; 301-690-2871; cell: 240-561-5925)
Brian S. Remsch (2022), 13812 Unionville Rd., Mt Airy, MD 21771 (240-529-5550)
Tara L. Alton (2023), 173 Sandyhook Rd., Berlin, MD 21811 (910-286-3462)

Laypersons

Brian C. Varner (2020), 2123 Lindsay Lot Rd., Shippensburg, PA 17257 (717-504-0203)
Bruce Jennings (2021), 6215 Kerrick Dr., LaPlata, MD 20646 (301-752-1476)
Chastity Frederick (2022), 313 W. Cottage Pl., York, PA 17401 (717-434-3224)
Stephen L. Clarke (2022), 106 Dales Way Dr., Pasadena, MD 21122 (410-647-5663)
Fernando Ibanez (2023), 18 Millpond Ct., Owings Mills, MD 21117 (443-996-3428)

Advisory Board Sub-Committees (appointments expire in 2019)

Finance Committee

Doreen M. Armstrong, District Treasurer; Richard A. Wilson (chair), DAB; Bruce Jennings, DAB; E. Jay Lewis; David J. Sparks; Brian S. Remsch, DAB; Stephen L. Clarke, DAB; Kay Wilder

Properties and Credentials Committee

Terry S. Sowden, District Secretary & Assistant District Superintendent; Benjamin L. Spitler, DAB; Julie M. Taylor; Stephen R. Grosvenor; Kent D. Vandervort; Paul D. MacPherson, DAB; Norman J. Huffman; Fernando Ibanez, DAB

Missional Strategy and Church Planting

Kenneth R. Balch, Missional Leadership Specialist; Philip J. Heap; Rob P. Kazee; Brian C. Varner, DAB; Chastity Frederick, DAB; Shane R. Valenstein, Tara L. Alton, DAB
;

Pastoral Enrichment Committee

Rob P. Kazee (co-chair), 828 Old Forge Rd., New Cumberland, PA 17070 (202-997-1222)
Arthur T. Roxby (co-chair), III, 11 NW Salevan Pl., Milford, DE 19963 (302-422-7489)

Mission Partnering Fund Committee

Benjamin L. Spitler, DAB (chair), 22101 Goshen School Rd., Gaithersburg, MD 20882
(301-947-9054)
Members: Richard A. Wilson, DAB; Alex Clayborne; Amy J. Varner; David J. Sparks

Ministerial Resource Fund Committee

Gary W. Barkley (chair), 510 Oldtown Rd, Cumberland, MD 21502 (301-777-1076)
Members: Steven L. Johnson; Kelly C. Spitler; Brian C. Varner, DAB; Bruce Jennings, DAB;
Doreen M. Armstrong, District Treasurer

Court of Appeals

(terms expire in 2021)

David W. Bowser (district superintendent), ex officio, 8240 White Star Crossing, Pasadena, MD 21122 (E-mail: dwbowser@gmail.com; office: 443-557-0450; cell: 810-610-7339)

Ordained Ministers

Steven L. Johnson, 230 Stanford Rd., Hagerstown, MD 21742 (301-992-1971)

Kenneth L. Mills, 28 Colonial Ct., Shippensburg, PA 17257 (301-325-1902)

Laypersons

E. Jay Lewis, 6680 Manadier Rd., Easton, MD 21601 (410-822-8940)

Amy Nielson, 7108 Antock Pl., Upper Marlboro, MD 20772 (301-599-6703)

Board of Ministry

(terms expire as indicated)

David W. Bowser (district superintendent), ex officio, 8240 White Star Crossing, Pasadena, MD 21122 (E-mail: dwbowser@gmail.com; office: 443-557-0450; cell: 810-610-7339)

Terry S. Sowden (district secretary), ex officio, 108 Central Ave., Glen Burnie, MD 21061 (E-mail: tsowden@juno.com; office: 443-557-0450; cell: 443-562-6473)

Jonathan W. Batchelder (2020), 1606 Scott Rd., Pylesville, MD 21132 (617-910-6307)

Judy D. Burnell (2020), 25668 Faith Ln., Seaford, DE 19973 (443-834-2343)

Norman J. Huffman (2020), 4015 Roxmill Ct., Glenwood, MD 21738 (360-903-4251)

Brian S. Remsch (2020), 13427 Old Annapolis Rd., Mt. Airy, MD 21771 (240-529-5550)

Osmany B. Espinosa (2021), 170 Andersontown Rd., Dover, PA 17315 (717-332-4972)

Arthur T. Roxby, III (2021), 6 NW Salevan Pl., Milford, DE 19963 (302-393-6933)

Kelly C. Spitler (2021), 8921 Warfield Rd., Gaithersburg, MD 20882 (301-330-0366)

Stephen R. Grosvenor (chair) (2022), 627 Mallard Dr., Etters, PA 17319 (717-774-0396)

Mark C. Massey (2022), 530 Ocean Pkwy., Berlin, MD 21811 (443-513-6448)

Richard A. Wilson (2022), 534 Locust Ave., Westminster, MD 21157 (410-857-1477)

Paul D. MacPherson (2023), 41745 Eldon Ct., Leonardtown, MD 20650 (240-561-5925)

Kent D. Vandervort (2023), 24 Dewey St., York, PA 17404 (717-577-4246)

Appointed Ex Officio Voting Members

Eli S. Rivera-Toledo (2020), 19904 Ashfield Ct., Hagerstown, MD 21742 (301-992-8156)

J. Willeme Thomas (2020), 8973 Riverside Dr., Seaford, DE 19973 (302-381-7584)

Kenneth R. Balch (2020), 108 Central Ave., Glen Burnie, MD 21061 (410-294-0512)

Ministerial Studies Board/Williamson Bible Institute

(terms expire in 2019)

Chairman/Director – Terry S. Sowden, 108 Central Ave., Glen Burnie, MD 21061 (E-mail: tsowden@juno.com; fax: 443-557-0455; 410-553-0551; office: 443-557-0450; cell: 443-562-6473)

Academic Dean – Arthur T. Roxby, III, 11 N W Salevan Pl., Milford, DE 19963 (E-mail: revert@comcast.net; 302-393-3967)

Registrar – Jonathan A. Mills, 113 Wilkerdean Dr. E., Newark, DE 19711 (E-mail: jonathanmills.2645@yahoo.com; 302-286-0119)

Secretary – Gary W. Barkley, 510 Oldtown Rd., Cumberland, MD 21502
(E-mail: garybarkley@atlanticbb.net office: 301-777-1480; cell: 301-697-4357)
Treasurer – Karen B. Gray, 932 8th St., Pasadena, MD 21122
(E-mail: wbikgray@gmail.com; cell: 443-995-2116)
Latino Rep. – Philip J. Heap, 16822 Centerfield Way, Olney, MD 20832
(E-mail: philipheap@verizon.net; 301-570-8463)
Haitian Rep. – J. Willeme Thomas, 210 Hickory Ln., Seaford, DE 19973
(E-mail: willeme@juno.com; 302-629-7149)

Trustees to Eastern Nazarene College

(terms expire as indicated)

Ministers

David W. Bowser (district superintendent), ex officio, 8011 Cameryn Pl., #308, Pasadena, MD 21122 (810-610-7339)
Vincent L. Crouse (2022), 203 Spanish Moss Dr., LaPlata, MD 20646 (508-468-9467)
Alumni Representative – Russell J. Long, 914 E. Broadway, Bel Air, MD 21014 (410-879-4868)

Laypersons

Leah Garrett (2021), 10113 51st Ave., College Park, MD 20740 (301-345-4961)
Heather Ingram (2022), 35526 Berkley Rd., Darlington, MD 21034 (443-243-0403)

Camp Program Committee

(terms expire in 2019)

Ex Officio Members

David W. Bowser (district superintendent), Terry S. Sowden (assistant district superintendent), Kenneth R. Balch (district missional director), Doreen M. Armstrong (district treasurer), Karen B. Gray (office administrator), Osmany Espinosa (Latino camp director – 717-332-4972)

Elected Members

Chairman – Jonathan W. Batchelder, 1606 Scott Rd., Pylesville, MD 21132 (410-452-5330)
NMI Rep. – Sharon E. Kessler, 17315 Whitaker Ct., St. Inigoes, MD 20684 (301-872-4090)
NYI Rep. – Matthew D. Moser, 1624 Lynch Road, Baltimore, MD 21222 (410-282-2084)
Children's Rep. – Tara L. Alton, 173 Sandyhook Rd., Berlin, MD 21811 (910-286-3462)
Security Director – Arthur T. Roxby, III, 11 N W Salevan Pl., Milford, DE 19963 (302-422-7489)
Recreation Director – Rebecca J. Young, 714 Concord Point Rd., Perryville, MD 21903 (443-375-9404)
Registration – Kimberly L. Sowden, 1817 Marshall Rd., Dundalk, MD 21222 (410-285-5698)
At-Large Member – Stephanie Case, 238 Walgrove Rd., Reisterstown, MD 21136 (410-526-5218)

C. DISTRICT AUXILIARIES

Sunday School Ministries Board

(terms expire as indicated)

Chairman – Paul D. MacPherson (2019), 41745 Eldon Ct., Leonardtown, MD 20650
(E-mail: revpdmac12@gmail.com; 301-690-2871; cell: 240-561-5925)
Secretary – Amy J. Varner (2021), 2123 Lindsay Lot Rd., Shippensburg, PA 17257

(E-mail: amyvarner20@gmail.com; 717-860-0923)
Treasurer – Judith L. Carney, 194 Rose Hill Dr., New Cumberland, MD 17070
(E-mail: jlcarney09@yahoo.com; 717-576-7569)

Elected Members

Ministers

Brian S. Remsch (2020), 13427 Old Annapolis Rd., Mount Airy, MD 21771
(E-mail: brian@new-beginning.us; 240-529-5550)
Eric R. Folk (2021), 24708 Sotterley Rd., Hollywood, MD 20636
(E-mail: kjerf@aol.com; 301-880-6734)
Tamara R. Adams, (2022), 11 Circle Dr., Linthicum, MD 21090
(E-mail: pastortamaraadams@gmail.com; cell: 410-917-3791)

Laypersons

Yolanda Lynner (2020), 3308 Chapman Rd., Randallstown, MD 21333
(E-mail: lospatios2003@hotmail.com; (410-496-3580; cell: 443-762-9842)
Amy J. Varner (2021), 2123 Lindsay Lot Rd., Shippensburg, PA 17257
(E-mail: amyvarner20@gmail.com; 717-860-0923)
Kay Wilder (2022), 8123 Calla Lilly Dr., Ellicott City, MD 21043
(E-mail: kwilder@pointloma.edu; 410-480-3750)

District Directors

Children's Ministries – Robin E. Curtis, 743 Rosewood Rd., Severn, MD 21144
(E-mail: pastorrobin@gpcn.org; cell: 410-302-8567)
NYI President – Derek D. Parson, 100 Walnut St., Laurel, DE 19956
(E-mail: d-parson-1@hotmail.com; cell: 330-340-6678)
NMI President – Sharon E. Kessler, 17315 Whitaker Ct., St. Inigoes, MD 20684
(E-mail: sharonekessler@verizon.net; 301-872-4090)

Children's Ministry Council

Children's Director – Robin E. Curtis, 743 Rosewood Rd., Severn, MD 21144
(E-mail: pastorrobin@gpcn.org; 410-302-8567)
Children and Preteen Camp Registration – Judith L. Carney, 194 Rose Hill Dr., New
Cumberland, PA 17070 (E-mail: jlcarney09@yahoo.com; 717-576-7569)
Children and Preteen Camp Director – DeVona L. Cordell, 2899 Anthony Hwy., Chambersburg,
PA 17202 (E-mail: dlcordell1234@gmail.com; office: 717-532-8064; cell: 717-816-8490)
Children's Family Camp – Tara L. Alton, 173 Sandyhook Rd., Berlin, MD 21811
(E-mail: green_jeans88@yahoo.com; cell: 910-286-3462)
Children's Quizzing – Angelina Jones, PO Box 101, Jarrettsville, MD 21084-0101
(E-mail: Angelina@MadQuizzers.org; 410-692-9430; fax: 410-658-9469; cell: 410-652-8845)
TEAM Day/Leadership Advance – Robin E. Curtis, 743 Rosewood Rd., Severn, MD 21144
(E-mail: pastorrobin@gpcn.org; 410-302-8567)

Adult Ministry Council

Women's Min. Dir. – DeVona L. Cordell, 2899 Anthony Hwy., Chambersburg, PA 17202
(E-mail: dlcordell1234@gmail.com; office: 717-532-8064; cell: 717-816-8490)

CLT Dir. – James R. Moyers, 377 Nottingham Rd., Elkton, MD 21921
(E-mail: jmoyers@iximd.com; cell: 443-350-2869; 410-398-6208)

NMI Council

(terms expire as indicated)

President – Sharon E. Kessler (E-2020), 17315 Whitaker Ct., St. Inigoes, MD 20684
(E-mail: sharonekessler02@gmail.com; cell: 301-481-1313; 301-872-4090)

Vice President – Rachel Hubbard (E-2021), 4690 Cedar Pl., Preston, MD 21655
(E-mail: hubbardpatrick@hotmail.com; 410-673-2550)

Secretary – Beverly Flater (E-2021), 8129 Laurel Ln., Denton, MD 21629
(E-mail: theflaters@comcast.net; cell: 410-310-3003; 410-479-2802)

Treasurer – E. Jay Lewis (E-2020), 6680 Manadier Rd., Easton, MD 21601
(E-mail: skipjack8@me.com; 410-822-8940)

John E. Borgal (A-2020) (Fawn Grove Compassion Center), 26 Woodvale Road, Airville, PA
17302 (E-mail: jborgal@fawngrovecc.org; office: 410-452-8699; cell: 614-572-3496)

Ashlie Deneau (A-2020) (General Assignment & Youth Specialist), 1172 Ingram Branch Rd.,
Harrington, DE 19952 (E-mail: ashlie.larimore@gmail.com; cell: 302-632-5384)

Sheila Ellison (E-2021) (General Assignment & Youth W & W), 2 Taylor Rd., PO Box 160,
Rising Sun, MD 21911
(E-mail: pastorjim.ellison@yahoo.com; cell: 443-553-731; 410-658-4970)

Rachel Foster (A-2020) (General Assignment & Youth Specialist), 12711 Dupont Blvd.,
Ellendale, DE. 19941 (E-mail: rachellmarimore4@gmail.com; cell: 302-632-7263)

Holly Kemberling (A-2020) (LINKS), 15453 Magnolia Dr, New Freedom, PA
17349 (E-mail: hkember1@jhmi.edu; 717-487-5063)

Jeremy Post (A-2020) (Work & Witness Coordinator), 6047 Mountain View Dr, Chambersburg,
PA 17202 (E-mail: post705@gmail.com; cell: 717-386-9173; 717-595-0343)

Hector Segundo (E-2020) (Latino Liaison), 5937 White Rock Rd., Sykesville, MD 21784
(E-mail: hectorsegundo24@yahoo.com; cell: 410-984-7227; 410-795-0315)

Clara Swengosh (A-2020) (Deputation), 14422 Peddicord Rd., Mount Airy, MD 21771
(E-mail: clara.swengosh@comcast.net; 301-703-8468)

Lorn Taylor (E-2021) (General Assignment/Flags), 8013 Ponderosa Dr, Severn, MD 21144
(Email: Taylor8013@verizon.net; cell: 410-562-8349; 410-519-0744)

Joyce Willey (A-2020) (General Assignment), 5279 Joy Row Ln., Salisbury, MD 21801
(E-mail: row76@comcast.net; 410-749-2008)

Fawn Grove Compassion Center, Inc. 5300 Fawn Grove Rd., Pylesville, MD 21132
(E-mail: office@fawngrovecc.org; office: 410-452-8699)

NYI Council

President – Derek D. Parson, 100 Walnut St., Laurel, DE 19956
(E-mail: d-parson-1@hotmail.com; cell: 330-340-6678)

Vice President – Kevin R. Liddle, 143 N. Edgewood Dr., Hagerstown, MD 21742
(E-mail: kevinrliddle@gmail.com; 240-500-4930)

Secretary – Jesse A. Happel, 3924 Bryony Rd., Randallstown, MD 21133
(E-mail: superhap@netzero.com; 443-470-0952)

Treasurer – Melissa K. Moser, 1624 Lynch Rd., Baltimore, MD 21222-3331

(E-mail: steelersmom8@aol.com; cell: 443-867-2747)

*Member at Large – A. Gregg Alsbrooks, 1411 Gunston Rd., Bel Air, MD, 21015

(E-mail: galsbrooks@belairnazarene.org; cell: 443-617-6429)

*Member at Large / Growing Young Cohorts – Joshua A. Kleinfeld, 307 W. Cottage Pl., York,
PA 17401

(E-mail: pastorjosh@stillnaz.com; 717-577-6446)

Age Group Representatives: 7th – 9th Grades – Terms to Expire 2020

Mason Moser, 1624 Lynch Rd., Baltimore, MD 21222

(E-mail: steelersmom8@aol.com; cell: 443-867-2747)

Bethany Tymes, 300 Kunkle Rd., Fawn Grove, PA 17321

(E-mail: Bethany@tymes.org; cell: 231-484-0008)

Age Group Representatives: 10th – 12th Grades – Terms to expire 2020

Lauren Border, 15 Palmer Dr. Etters, PA 17319

(E-mail: laurengrace011@gmail.com; 717-418-3123)

Dulci Moots, 2600 Churchville Road, Churchville, MD 21028

(E-mail: jamoots@comcast.net; 443-804-5129)

Age Group Representatives: College Age – Terms to expire 2020

Noah Balch, 1439 Nestlewood Ct. Crofton, MD 21114

(E-mail: noahrbalch@gmail.com; cell: 410-991-0051)

Josh Clugston, 17100 Flatwood Dr., Rockville, MD 20855

(E-mail: jclug@msn.com; 301-977-6924; cell: 301-502-4729)

Ministry Team Leaders

Family Camp – Matthew D. Moser, 1624 Lynch Rd., Baltimore, MD 21222-3331

(E-mail: pastormattmoser@gmail.com; 410-282-2084; cell: 410-409-7097)

Festival of Life – Heather Ingram, 3526 Berkley Rd, Darlington, MD 21034

(E-mail: hilong22@hotmail.com; cell: 443-243-0403)

TEAM Day – Derek D. Parson, 100 Walnut St., Laurel, DE 19956

(E-mail: d-parson-1@hotmail.com; cell: 330-340-6678)

Quizzing – James A. Moots, 2600 Churchville Road, Churchville, MD 21028

(E-mail: jamoots@comcast.net; 443-804-5129)

Teen Camp – Brian C. Schafer, 8921 Warfield Rd., Gaithersburg, MD 20882

(E-mail: pastorbrian@gburnnaz.org; 301-330-0366)

Youth Equipped to Serve (YES) – Derek D. Parson, 100 Walnut St., Laurel, DE 19956

(E-mail: pastorderekparson@gmail.com; cell: 330-340-6678)

QUEST – P. Wade Thompson, PO Box 801, Hollywood, MD 20636

(E-mail: pwadethompson@gmail.com; cell: 816-582-8099)

NYC 2019 – JR LaPearl, 34778 Legacy Ln., Pittsville, MD 21850

(E-mail: pastorjuicebox@gmail.com; cell: 302-236-9610)

D. MISSION AREAS

Central Pennsylvania – Bedford, Burnham Freedom Way, McConnellstown, Mount Tabor, Orbisonia, Petersburg, Pleasant Ridge, Ryot, State College Bethel (Inactive)

Delmarva North – Chestertown, Denton, Dover Haitian, Dover The Cross, Easton Latino, Easton Real Life Chapel, Milford, Milford Haitian, Milford Latino, Milton Latino, Middletown (Church Plant), Sandtown, Smyrna Faith

Delmarva South – Berlin The River, Berlin El Rio (Church Plant), Cambridge, Delmar Haitian, Federalsburg Haitian, Georgetown Haitian, Hurlock United (Church Plant / Inactive), Laurel, Salisbury Cross Pointe, Seaford

Metro Baltimore – Baltimore Brooklyn, Baltimore Dundalk, Baltimore Lighthouse Community (Inactive), Baltimore Parkville, Catonsville De Restauracion, Cockeysville Bethel (Church Plant), Columbia Alive Community, Columbia City on a Hill Community, Dundalk Solo Cristo Salva (Church Plant), Ellicott City Crossroads, Ellicott City Primera Iglesia, Gambrills-Crofton Life Bridge, Glen Burnie, Halethorpe Connections, Jessup New Generation, Linthicum Monte Sion (Church Plant), Owings Mills Latin American First, Severn Grace Pointe Community, Sykesville Impact.

Metro D.C. – Annapolis (Inactive), Annapolis Latino, College Park, College Park Fountain of Grace, College Park Resurrection Power of Christ, Hyattsville Healing Temple, Hyattsville Primitive Haitian (Church Plant), Laurel Fellowship (Church Plant / Inactive), Olney Hosanna, Rockville, Rockville First Spanish, Silver Spring Living Water International (Church Plant), Washington Community of Hope, Washington Grace, Washington Mosaic

Mid-Maryland – Frederick First, Frederick West Latino (Church Plant), Gaithersburg, Gaithersburg Latino (Inactive), Hagerstown, Hagerstown Haitian, Hagerstown Latino, Hampstead, Martinsburg, Mount Airy New Beginning, South Carroll, Westminster, Westminster First Latin American

North Eastern – Bel Air, Delta, Elkton, Fawn Grove, Havre de Grace The Great Commission, Newark, North East, Rising Sun, Wilmington Haitian

Southern Maryland – Hollywood, Indian Head, Leonardtown, Melwood, Saint Charles LifeStream

Susquehanna – Chambersburg Mosaic, Dover Mountain Grove Chapel, Gettysburg, Hanover Trinity, New Cumberland, New Freedom Trail, Shippensburg, Shippensburg The Harbor (Church Plant), Shippensburg The Local Gathering (Church Plant), York Stillmeadow

Western Maryland – Berkeley Springs, Cumberland Bethel, Cumberland First, Frostburg, Hancock Grace, Oakland

E. District Church Directory

Annapolis (Organized 1936) (071-0030) (Inactive)

Annapolis Latino (Organized 2003) (071-0033) **410-279-7691**

Location – (Mail: 518 Saltoun Ave., Odenton, MD 21113) 1309 Bay Ridge Ave., Annapolis, MD 21403

Pastor – (04/00) Jorge O. Presta (Laura), 518 Saltoun Ave., Odenton, MD 21113
(E-mail: jorgepresta@hotmail.com; 410-279-7691)

Review Date – 02/21

Assoc. Pastor – Lucas O. Presta (Mila), 1722 West Bancroft Ln., Crofton, MD 21114
(E-mail: Lucas.presta@hotmail.com; 301-326-3939)

Music Dir. – Cristian Lopez, 518 Saltoun Ave., Odenton, MD 21113 (301-525-1951)

NMI Pres. – Milagros Presta, 518 Saltoun Ave., Odenton, MD 21113 (301-741-2036)

Church Board Sec. – Milagros Presta, 518 Saltoun Ave., Odenton, MD 21113 (301-741-2036)

Church Treas. – Lollie Presta, 518 Saltoun Ave., Odenton, MD 21113 (443-758-7175)

Baltimore Brooklyn (Organized 1935) (071-0160) **757-749-0802**

Location – (Mail to: P.O. Box 19765) 120 Audrey Ave., Baltimore, MD 21225

Lay Pastor – (03/17) Leonel A. Carrillo, 98A Silopanna Rd., Annapolis, MD 21403
(443-822-2069)

Review Date – Appointment

Church Sec. – Ana Lavarreda, 821 5th Ave., Baltimore, MD 21227
(E-mail: chiquito02@yahoo.com; 757-749-0802)

Church Treas. – Jegling Bernasconi, 338 5th Ave., Baltimore, MD 21227
(E-mail: jeglingbernasconi@hotmail.com; 410-660-6339)

Baltimore Dundalk (Organized 1959) (071-0040) **410-288-5136**

Location – 1626 Lynch Rd., Baltimore, MD 21222-3331 (E-mail: pastormattmoser@gmail.com)

Pastor – (04/07) Matthew D. Moser (Melissa), 1624 Lynch Rd., Baltimore, MD 21222
(E-mail: pastormattmoser@gmail.com; 410-409-7097)

Review Date – 04/21

Lay Ministry Dir. – Ron A. Skarupa (Pat), 2434 Garrett Rd., White Hall, MD 21161
(410-357-9546)

Children's Min. Dir. – Kim L. Sowden (Lynn), 1817 Marshall Rd., Baltimore, MD 21222
(E-mail: kimsowden2@comcast.net; 410-285-5698)

Women's Min. Dir. – Juanita Roehl, 1301 Delvale Ave., Baltimore, MD 21222 (410-285-1932)

NMI Pres. – Kim L. Sowden, 1817 Marshall Rd., Baltimore, MD 21222
(E-mail: kimsowden2@comcast.net; 410-285-5698)

Church Board Sec. – Mike Fiorenza, 6517 Danville Ave., Baltimore, MD 21222 (443-932-6823)

Church Treas. – Melissa Moser, 1624 Lynch Rd., Baltimore, MD 21222
(E-mail: steelersmom8@aol.com; 410-288-5136)

Baltimore Lighthouse Community (Organized 2001) (071-0553) (Inactive)

Baltimore Parkville (Organized 1934) (071-0050) **410-661-7096**

Location – 8510 Fowler Ave., Baltimore, MD 21234 (Web: www.parkvillenazarene.org;
E-mail: admin@parkvillenazarene.org; fax: 410-661-0244)
Pastor – (02/01) R. Neal Gray (Vicki), 8512 Fowler Ave., Baltimore, MD 21234
(E-mail: pastor@parkvillenazarene.org; 410-882-7733)
Review Date – 02/19
Assoc. Pastor – Vicki L. Gray (Neal), 8512 Fowler Ave., Baltimore, MD 21234
(E-mail: vicki@parkvillenazarene.org; 410-882-7733)
Music Dir. – Vicki L. Gray (Neal), 8512 Fowler Ave., Baltimore, MD 21234
(E-mail: vicki@parkvillenazarene.org; 410-882-7733)
SDMI Supt. – Vicki L. Gray (Neal), 8512 Fowler Ave., Baltimore, MD 21234
(E-mail: vicki@parkvillenazarene.org; 410-882-7733)
Daycare Dir. – Charles Fisher, 8510 Fowler Ave., Baltimore, MD 21234
(E-mail: charles@parkvilledaycare.org; 410-661-0221)
Women's Min. Dir. – Barbara Phillips (Ed), 4023 Lyndale Ave., Baltimore, MD 21213
(E-mail: barbara.phillips@comcast.net; 410-483-4814)
NMI Pres. – Edward Phillips (Barbara), 4023 Lyndale Ave., Baltimore, MD 21213
(E-mail: ed.phillips.jr@comcast.net; 410-483-4814)
Church Board Sec. – Edward Phillips (Barbara), 4023 Lyndale Ave., Baltimore, MD 21213
(E-mail: ed.phillips.jr@comcast.net; 410-483-4814)
Church Treas. – Glenda McLaughlin, 908 Barron Ave., Baltimore, MD 21221
(E-mail: mncnanas@yahoo.com; 443-254-0334)

Bedford (Organized 1937) (071-0080) **814-623-5656**

Location – 620 W. Penn St., Bedford, PA 15522
Pastor – (06/15) Candice J. Adams (Michael), 187 Highland Dr., Bedford, PA 15522
(E-mail: candiadams@embarqmail.com; 814-623-8565)
Review Date – Appointment
Assoc. Pastor – Michael D. Adams (Candice), 187 Highland Dr., Bedford, PA 15522
(E-mail: adamsmd@embarqmail.com; 814-623-8565)
Music Dir. – Michael D. Adams (Candice), 187 Highland Dr., Bedford, PA 15522
NYI Pres. – Brian Zembower (Vicki), 2534 Bedford Valley Rd., Bedford, PA 15522
(E-mail: biranfarms@gmail.com; 814-356-3320)
Women's Min. Dir – Candice J. Adams (Michael), 187 Highland Dr., Bedford, PA 15522
(E-mail: candiadams@embarqmail.com; 814-623-8565)
NMI Pres. – Michael D. Adams, 187 Highland Drive; Bedford, PA 15522
(E-mail: adamsmd@embarqmail.com; 814-623-8565)
Church Board Sec. – Vicki Zembower (Brian), 2534 Bedford Valley Rd., Bedford, PA 15522
(E-mail: biranfarms@gmail.com; 814-356-3320)
Church Treas. – Cherie Mehle (Michael), 567 Centerville Rd., Bedford, PA 15522
(E-mail: cmmehle60@gmail.com; 814-356-9939)

Bel Air (Organized 1932) (071-0090) **410-838-8290**

Location – 2430 Conowingo Rd., Bel Air, MD 21015 (Web: www.belairnazarene.org;
fax: 410-879-4578)
Pastor – A. Gregg Alsbrooks (Dodi), 1411 Gunston Rd., Bel Air, MD 21015
(E-mail: galsbrooks@belairnazarene.org; 443-617-6429)
Review Date – 04/21

Assoc. Pastor – Noah A. Tharp (Linda), 1133 Boyd Rd., Street, MD 21154
(E-mail: ntharp@belairnazarene.org; 410-652-0263)

Associate Pastor for Youth – TBD

Children's Ministry Director – Heather Ingram, 4407 Webster Lapidum Road, Havre de Grace,
MD 21078 (E-mail: hilong22@hotmail.com; 443-243-0403)

Childcare Dir. – Tabitha Horn, 1411 Roman Ridge Way, Bel Air, MD 21014
(E-mail: tkolb@belairnazarene.org; 410-838-8290)

Prime Time Dir. – Shirley Bodine, 601 Camelot Dr., Bel Air, MD 21015
(E-mail: shirleyb37@verizon.net; 410-420-9199)

Women's Min. Dir. – Linda Tharp (Noah), 1133 Boyd Rd., Street, MD 21154
(E-mail: noacklt@gmail.com; 410-652-0262)

NMI Pres. – Tracy Tracy, 1503 Whistler Rd., Bel Air, MD 21015
(E-mail: mtracy5976@yahoo.com; 410-652-1850)

Church Board Sec. – James Moots, 2600 Churchville Rd., Churchville, MD 21028
(E-mail: jamoots@comcast.net; 443-804-5129)

Berkeley Springs (Organized 1940) (071-0097) **304-258-4412**

Location – (Mail: PO Box 427) 58 Truman St., Berkeley Springs, WV 25411

Pastor – (06/88) Rodney C. Truax (Stacy), 6380 Valley Rd., Berkeley Springs, WV 25411
(E-mail: truaxs11@juno.com; 304-258-4412)

Review Date – 06/22

SDMI Supt. – Derek Mellott, 31 Waterside Ct., Berkeley Springs, WV 25411
(E-mail: football04lover@yahoo.com; 304-258-6881)

NMI Pres. – TBD

Church Board Sec. – Stacy Truax, 6380 Valley Rd., Berkeley Springs, WV 25411
(E-mail: truaxs11@juno.com; 304-258-4412)

Church Treasurer- Laura Mellott, 31 Waterside Ct., Berkeley Springs, WV 25411
(E-mail: football04lover@yahoo.com)

Berlin El Rio (CTM) (071-0062) **(443-373-9195)**

Location – 11004 Worcester Hwy., Berlin, MD 21811 (443-373-9195)

Lay Pastor – (05-16) Alexis Vides (Dina), 207 Everglade Dr., Salisbury, MD 21804
(E-mail: elaxisvides@yahoo.com; 443-373-9195)

Review Date – Appointment

Berlin The River (Organized 2013) (071-0011) **410-641-0401**

Location – 11004 Worcester Hwy., Berlin, MD 21811 (Web: www.therivernaz.com;
E-mail: Therivernaz@Therivernaz.com)

Pastor – (11/08) Mark C. Massey (Lonea), 530 Ocean Pkwy., Berlin, MD 21811
(E-mail: pastormark@therivernaz.com; 443-513-6448)

Review Date – 02/23

Assoc. Pastor/Children and Family – Tara L. Alton (Jason), 173 Sandyhook Rd., Berlin, MD
21811 (E-mail: green_jeans88@yahoo.com; 910-286-3462)

SDMI Supt. – Sierra Miller, 7056 Archie Dennis Rd, Parsonsburg, MD 21849
(E-mail: skmiller95@gmail.com; 443 397-3099)

NMI President – Ryan Cowder, 10730 Cathell Rd., Berlin MD 21811
(E-mail: ryancowder@hotmail.com; 410 251 4371)

Church Board Sec. – Erin Cowder, 10730 Cathell Rd., Berlin MD 21811
(E-mail: ecowder@atlanticgeneral.org; 410 726 4043)
Church Treas. – Dianne Green, 11237 St. Martins Neck Rd., Bishopville, MD 21813
(E-mail: diannegreen@comcast.net; 410-430-1480)

Burnham Freedom Way (Organized 1942) (071-0170) **717-250-8401**
Location – 215 E. Freedom Ave., Burnham, PA 17009
Pastor – (04/03) George S. Smith (Toni), 201 N. Main St., Yeagertown, PA 17099
(E-mail: revelator43@gmail.com; 717-250-8401)
Review Date – 02/23
SDMI Supt. – Toni Smith., 201 N. Main St., Yeagertown, PA 17099
(E-mail: toni64smith@hotmail.com; 717-348-5284)
NYI Pres. – Harold Ritter Jr., 294 N. Derry Ave., Yeagertown, PA 17099
(E-mail: ritterhowie@yahoo.com; 717-247-8648)
NMI Pres. – Steve Wagner (Sherry), 16 W. Specht St., McClure, PA 17841
(E-mail: slw161@yahoo.com; 717-543-3577)
Church Board Sec. – Toni Smith, 201 N. Main St., Yeagertown, PA 17099
(E-mail: toni64smith@hotmail.com; cell: 717-348-5284)
Church Treas. – Harold Ritter Jr., 294 N. Derry Ave., Yeagertown, PA 17099
(E-mail: ritterhowie@yahoo.com; 717-247-8648)

Cambridge (Organized 1963) (071-0204) **410-228-1592**
Location – 97 Sandy Hill Rd., Cambridge, MD 21613
Pastor – (10/06) Richard K. Prah (Sharon), 4 Merryweather Dr., Cambridge, MD 21613
(E-mail: pastorprahl@gmail.com; 443-205-2862)
Review Date – 11/20
Assoc. Pastor – Sharon L. Prah (Richard), 4 Merryweather Dr., Cambridge, MD 21613
(E-mail: sharon.prah@gmail.com; 443-205-2865)
Assoc. Pastor – Timothy E. Thompson (Cheryl), 806 N. Washington St., Easton, MD 21601
(E-mail: tcb@goeaston.net; 410-924-6206)
Assoc. Pastor—Barry Groh (Debra), PO Box 441, Cambridge, MD 21613
(E-mail: barry.groh@comcast.net; 443-880-3408)
Music Dir. – E. Jay Lewis, 6680 Manadier Rd., Easton, MD 21601
(E-mail: skipjack8@me.com; 410-822-8940)
SDMI Supt. – Sharon L. Prah, 4 Merryweather Dr. Cambridge, MD 21613
(E-mail: sharon.prah@gmail.com; 443-205-2865)
NMI Pres. – Patricia Lewis, 6680 Manadier Rd., Easton, MD 21601
(E-mail: plewis80@me.com; 410-822-8940)
NYI President – Emily Bloodsworth, 101 Dorchester Ave., Cambridge, MD 21613
(443-521-2163)
Church Board Sec. – Linda Robinson, 5434 Whitehall Rd., Cambridge, MD 21613
(E-mail: lharrobin@yahoo.com; 410-228-8610)
Church Treas. – Carol Bloodsworth, 101 Dorchester Ave., Cambridge, MD 21613
(E-mail: carolmd92@yahoo.com; 443-521-2163)

Catonsville De Restauración (Organized 2012) (071-0026) **240-344-5174**

Location – (Mail to – 3432 Yorkway Dundalk, MD 21222) 1511 Joh Ave., Halethorpe, MD 21227 (E-mail: glesia.restaurados@yahoo.com)
Pastor – (05/18) Mateo Lopez, 3809 Clarks Ln., Apt. 308, Baltimore, MD 21215 (E-mail: lopezgomez884@gmail.com; 813-6361-3758)
Review Date – Appointed
Lay Ministry Dir. – Willian Granados, 3 Cobblestone Ct., Apt. T3, Baltimore, MD 21215 (E-mail: mirnajacome1@gmail.com; 443-536-3684)
SDMI Dir. – Elena Espinoza, 341 Bryanstone Rd., Reisterstown, MD 21136 (443-500-4786)
NYI Pres. – Jennifer Lisbeth Garay Merlos (E-mail: JenniferMerlos30@gmail.com; 410-977-7021)
NMI Pres. – Maria Luisa Salcido, 3432 Yorkway Dundalk, MD 21222 (E-mail: salcido4ever@gmail.com; 443-392-0754)
Women's Min. Dir. – Dalila Merlos, 3809 Clarks Ln., Apt. 308, Baltimore, MD 21215 (E-mail: JenniferMerlos30@gmail.com; 443-473-2178)
Men's Ministry Dir. – Jonathan Garcia, 3432 Yorkway, Dundalk, MD 21222 (E-mail: JGarciaQ23@gmail.com; 443-418-2371)
Worship Min. Dir. – Mirna Jacome, 3 Cobblestone Ct., Apt. T3, Baltimore MD 21215 (E-mail: mirnajacome1@gmail.com; 443-813-6361)
Children's Min. – Elena Espinoza, 341 Bryanstone Rd., Reisterstown, MD 21136 (E-mail: elenaespin1986@gmail.com; 443-500-4786)
Ushers Dir. – Gerardo Espinoza, 341 Bryanstone Rd., Reisterstown, MD 21136 (Email: gereardoe73@gmail.com; 443-882-0055)
Church Board Sec. – Maria Luisa Salcido, 3432 Yorkway Dundalk, MD 21222 (E-mail: salcido4ever@gmail.com; 443-392-0754)
Church Treas. – Griselda Granados, 6937 Brookmill Rd, Baltimore, MD 21215 (E-mail: griseldagranados1981@gmail.com; 443-825-5128)

Chambersburg Mosaic (Organized 2013) (071-0209) **717-414-8024**

Location – 560 Black Ave., Chambersburg, PA 17201 (Web: www.cburgnaz.org; E-mail: dlkraynek@yahoo.com; 717-414-8024)
Pastor – (01/08) Dan L. Kraynek (Lori), 348 Sue Linn Dr., Chambersburg, PA 17201 (E-mail: dlkraynek@yahoo.com; cell: 717-414-8024; 717-414-8024)
Review Date – 01/22
Music Dir. – Dan Kraynek (Lori), 348 Sue Linn Dr., Chambersburg, PA 17201 (717-414-8024)
Vis. Min. – Dan Kraynek (Lori), 348 Sue Linn Dr., Chambersburg, PA 17201 (717-414-8024)
SDMI Supt. – Ashely Keefer, 1466 Woods Rd. Lot #35 Shippensburg, Pa. 17257 (717-360-7313)
Children's Min. Dir. – Lori Kraynek (Dan), 348 Sue Linn Dr., Chambersburg, PA 17201 (717-414-8024)
NYI Pres. – Anthony Keefer 1466 Woods Rd. Lot #35 Shippensburg, Pa. 17257 (717-404-2664)
Youth Pastor – Lori Kraynek (Dan), 348 Sue Linn Dr., Chambersburg, PA 17201 (717-414-8024)
Adult Min. Dir. – Dan Kraynek (Lori), 348 Sue Linn Dr., Chambersburg, PA 17201 (717-414-8024)
Men's Min. Dir. – Bruce Tindal, 560 Black Ave., Chambersburg, PA 17201
Women's Min. Dir. – Lori Kraynek (Dan), 348 Sue Linn Dr., Chambersburg, PA 17201 (717-414-8024)
NMI Pres. – Lori Kraynek (Dan), 348 Sue Linn Dr., Chambersburg, PA 17201 (717-414-8024)
Church Board Sec. – Stephanie Clevenger 401 S 1st St. McConnellsburg, Pa. 17233

(717-658-8777)

Chestertown (Organized 1965) (071-0207) **410-778-6146**

Location – 6943 Church Hill Rd., Chestertown, MD 21620

Pastor – (08/14) James F. Diggs, Jr. (Karrie), 221 Warrick Rd., Chestertown, MD 21620
(E-mail: jfdiggsjr@gmail.com; 301-633-0583)

Review Date – 08/20

NMI Pres. – Brenda Horrocks, PO Box 283, Chestertown, MD 21620-0283 (410-708-5103)

Church Board Sec. – Rob Hilty, 103 Wilton Rd. Chestertown, MD 21620 (410-778-5714)

Church Treas. – Vickie Kaylor, 200 E. Campus Ave., Chestertown, MD 21620 (410-778-9858)

Cockeysville Bethel (CTM 2017) (071-0079) **443-876-6209**

Location – (Mail: 620 Main St., Reisterstown, MD 21136) 116 Ashland Rd., Cockeysville, MD 21030
(E-mail: IglesiaNazarenoBethel@gmail.com; 443-876-6209)

Pastor – (07/17) Olivia Rodriquez (Pedro), 620 Main St., Reisterstown, MD 21136
(E-mail: Ljoliv_vc@hotmail.com; 443-876-6209)

Review Date – Appointment

Associate Pastor – Leonel Tinoco, 2302 Geist Rd., Reisterstown, MD 21136
(E-mail: ttleonel@hotmail.com; 443-876-6153)

Worship Leader – Netzer Amadeo Antonio Garces, 13 Eagleton Dr. Jacobus, PA 17407

SDMI Supt. – Esther Mejia, 17 Lincoln St., #B, Timonium, MD 21093

NMI Pres. – Maria Elena Mendez, 3012 Romeric Ct., Apt. D, Baltimore MD 21209

Church Board Sec. – Pedro Rodriguez, 620 Main St., Reisterstown, MD 21136 (443-577-6877)

Church Treas. – Salvador Calderon, 44123 Crest Heights Rd., Baltimore, MD 21215

College Park (Organized 1953) (071-0210) **301-345-4616**

Location – 9704 Rhode Island Ave., College Park, MD 20740

(Web: www.collegeparknaz.com; E-mail: collegeparknaz@comcast.net)

Pastor – (08/04) Mark S. Garrett (Leah), 10113 51st Ave., College Park, MD 20740
(E-mail: marksg09@gmail.com; 202-664-0090)

Review Date – 08/23

Assoc. Pastor – Joakim Kamugisha, 9607 Wellington St., Lanham, MD 20706 (301-731-3509)

Music Dir. – Amy Pate, 4816 Fox St., College Park, MD 20740 (240-893-4255)

Chr. Ed. Dir. – Joakim Kamugisha, 9607 Wellington St., Lanham, MD 20706 (301-731-3509)

SDMI Supt. – Joakim Kamugisha, 9607 Wellington St., Lanham, MD 20706 (301-731-3509)

Church Board Sec. – Amy Pate, 4816 Fox St., College Park, MD 20740 (240-893-4255)

Church Treas. – Lisa Smetzer, 6002 Forrest Rd., Cheverly, MD 20785 (703-881-6921)

College Park Fountain of Grace (Organized 1994) (071-0212)

Location: – 9704 Rhode Island Ave., College Park, MD 20740

(E-mail: igldelnazareno@gmail.com)

Pastor – (08/15) Byron R. Lopez (Rosiyo), 31 Olive Lane, Owings Mills MD 21117
(E-mail: byronlopez921@yahoo.com; 443-471-6515)

Review Date – Appointment

SDMI- Gabriela Moreira Galdamez, 721 Evelyn Ave. Linthicum MD 21090

(E-mail: Moreiragaldam@gmail.com)

NYI Pres. – Anhilda Michelle Nuñez, 12404 New Hampshire Ave. Silver Spring, MD 20904
(E-mail: Hijadelrey1412@outlook.es)

Church Board Sec. – Velia Ortiz, 15808 Millbrook Ln., Laurel MD 20707
(E-mail: vortiz1972@gmail.com; 744-515-2401)

Church Treas. – Luis Ortiz, 15808 Millbrook Ln., Laurel MD 20707
(E-mail: Luisortizleche@yahoo.com; 240-375-4525)

College Park Resurrection Power of Christ (Organized 2014) (071-0042) **240-701-7692**
Location – 9704 Rhode Island Ave., College Park, MD 20740 (E-mail: apostleba@yahoo.com)
Lay Pastor – (2/13) Augustus B. Matibila (Doris), 5344 Chesapeake Rd., Hyattsville, MD 20783
(E-mail: apostleba@yahoo.com; 240-701-7692)

Review Date – Appointment

Assoc. Ministry Dir./Evangelism & Outreach – Jeanette Tchouhan, 2440 16th St., #321, NW,
Washington, DC 20009 (E-mail: mjtchou@gmail.com; 202-258-4002)

Church Treas. – Monica Omweri, 5344 Chesapeake Rd., Hyattsville, MD 20783
(E-mail: mog996@aol.com; 240-374-2273)

Columbia Alive Community (Organized 2007) (071-0001) **443-538-5921**
Location – (Mail: 6455 Old Highgate Dr., Elkridge, MD 21075), 9104 Red Branch Rd.,
Columbia, MD 21045 (Web: www.alivecommunitychurch.org;
E-mail: alivepastor@gmail.com)

Pastor – (2/07) Steven T. Slifker (Deanne), 6455 Old Highgate Dr., Elkridge, MD 21075
(E-mail: alivepastor@gmail.com; 410-379-8498)

Review Date – 02/17

Music Dir. – Chris Maroney (Cece), 6640 Huntshire Dr., Elkridge, MD 21075
(E-mail: cmaroney@gmail.com; 410-379-0561)

Chr. Ed. Dir. – Deanne Slifker (Steve), 6455 Old Highgate Dr., Elkridge, MD 21075
(E-mail: dslifker@gmail.com; 410-379-8498)

SDMI Supt. – Mike Winstead, 2123 Rockhaven Ave., Catonsville, MD 21228
(E-mail: winsteadfamily@msn.com)

NYI Pres. – Stacy Hicks, 104–A Winters Ln., Catonsville, MD 21228
(E-mail: stacy4mk02@yahoo.com)

Women's Min. Dir. – Cece Maroney (Chris), 6640 Huntshire Dr., Elkridge, MD 21075
(E-mail: cmaroney@gmail.com; 410-379-0561)

NMI Pres. – John Hicks (Stacy), 104–A Winters Ln., Catonsville, MD 21228
(E-mail: jdhnmi@gmail.com; 301-266-3561)

Church Board Sec. – Cece Maroney (Chris), 6640 Huntshire Dr., Elkridge, MD 21075
(E-mail: cmaroney@gmail.com; 410-379-0561)

Church Treas. – Cece Maroney (Chris), 6640 Huntshire Dr., Elkridge, MD 21075
(E-mail: cmaroney@gmail.com; 410-379-0561)

Columbia City on a Hill Community (Organized 2017) (071-0061) **410-971-0991**
Location – (Mail to: 2750 Rogers Ave., Ellicott City, MD 21043) 8125 Old Stockbridge Dr.,
Ellicott City, MD 21043 (E-mail: cityonahilloffice@gmail.com; 410-971-0991)
Pastor – Shane R. Valenstein (Lauren), 6480 Grommet Dr., Elkridge, MD 21075
(E-mail: svalenstein@gmail.com; 410-971-0991)

Review Date – Appointment

Assoc. Pastor – Lenae M. Ross (Benjamin), 8479 Allworth Ct., Fort Meade, MD 20755
(Email: lenae.m.ross@gmail.com; 410-279-6938)

Church Board Sec. – Sandy Anderson, 10511 Tolling Clock Way, Columbia, MD 21044
(Email: socworker20783@yahoo.com; 240-786-2329)

Church Treas. – Ken Bryant, 1700 Sage Brook Ct., Severn, MD 21144
(E-mail: kennyb300@comcast.net; 443-618-6464)

Cumberland Bethel (Organized 1933) (071-0230) **301-724-9343**

Location – 11720 Valley Rd. NE, Cumberland, MD 21502

Pastor – (09/62) David F. Dayhoff (Janet), 11718 Valley Rd., NE, Cumberland, MD 21502
(E-mail: dmdayhoff@hotmail.com; 301-724-9343)

Review Date – 09/19

SDMI Supt. – Bonita Diehl, 12301 Amherst Ave, NE, Cumberland, MD 21502 (301-724-6602)

Children's Min. Dir. – Tonya Diehl, 12210 Amherst Ave., NE, Cumberland, MD 21502
(301-777-2801)

Youth Min. Dir. – Wilma Dayhoff, 11007 Cash Valley Rd., NW, LaVale, MD 21502
(E-mail: wldayhoff@hotmail.com; cell: 240-727-0940; 301-759-3766)

NMI Pres. – Robin Kreger, 11300 Ore St., NE, Cumberland, MD 21502
(E-mail: robinkreger@yahoo.com; 301-777-1007)

Church Board Sec. – Bonita Diehl, 12301 Amherst Ave., NE, Cumberland, MD 21502
(301-724-6602)

Church Treas. – Martha Whiteman, 1037 Myrtle St., Cumberland, MD 21502
(E-mail: june3lady@yahoo.com 301-697-6592)

Cumberland First (Organized 1927) (071-0240) **301-777-1480**

Location – 508 Oldtown Rd., Cumberland, MD 21502
(E-mail: firstnazarene@atlanticbb.net; fax: 301-777-1480)

Pastor – (10/86) Gary W. Barkley (Misty), 18509 McMullen Hwy., SW, Rawlings, MD 21557
(E-mail: garybarkley@atlanticbb.net; 301-777-1076)

Review Date – 10/23

Assoc. Pastor – Stephen M. Monington (Ronda), 1425 Church St., Cumberland, MD 21502
(E-mail: stephenmmonington@gmail.com; 301-722-3127)

Assoc. Pastor/Fire Chaplain – James W. Kasecamp (Debbie), 13700 Chipmunk Ln.,
Cumberland, MD 21502 (E-mail: jdkasey@atlanticbb.net; 301-759-2567)

SDMI Supt. – David Ford, 137 Stockyard Rd., Accident, MD 21520
(E-mail: daveloisford@gmail.com; 301-746-8894)

Children's Min. Dir. – Carrie Beeman, PO Box 70, Ellerslie, MD 21529
(E-mail: cebeemer@yahoo.com; 301-697-1898)

NMI Pres. – Barbara Lewis, 13502 Uhl Hwy., SE, Cumberland, MD 21502
(E-mail: balewis50@atlanticbb.net; 301-724-4522)

NYI Pres. – David Burroughs, 11017 California Ave., NW, LaVale, MD 21502
(Email: vxxzy90@gmail.com; 240-455-2173)

Work & Witness Coord. – Stephen M. Monington, 1425 Church St., Cumberland, MD 21502
(E-mail: stephenmmonington@gmail.com; 301-722-3127)

Church Board Sec. – William Scarpelli, 13313 Bristol Dr., SW, Cumberland, MD 21502
(E-mail: whiteknight30@hotmail.com; 240-727-9945)

Church Treas. – Natasha Burroughs 11017 California Ave., NW, LaVale, MD 21502
(Email: 0401n1110d@gmail.com; 240-522-8251)

Delmar Haitian (Organized 1993) (071-0921) **302-846-2899**

Location – 36926 Hide Away Ln., Delmar, DE 19940 (E-mail: Charles.leroy57@yahoo.com)

Pastor – (5/02) Charles Leroy (Elcie), 11110 Church Rd., Seaford, DE 19973
(E-mail: Charles.leroy57@yahoo.com; 302-628-1234)

Review Date – 5/20

Assoc. Pastor – Gérold Dorléans, 210 Old Laurel Rd., Georgetown, DE 19947
(E-mail: gdorleans@yahoo.com; 302-856-3165)

Music Dir. – Fenold Lapaix, Brookridge Rd., Apt. H, Salisbury MD 21804 (410- 603-2087)

Children’s Min. Dir. – Clermithe Impert, E 7th St., Apt. 12 A, Seaford, DE 19973
(302-344-3232)

Childcare/School – Evelyne Dorleans, 608 Oak Rd., Seaford, DE 19973 (302-629-6127)

Christian Education – Jhon Raymond, 10854 Concord Rd., Seaford, DE 19973 (302 339-6781)

NYI Pres. – Nadege Dorleans (302 212-7126)

Adult Min. Dir. – Elcie Leroy, 11110 Church Rd., Seaford, De 19973 (302-628-1234)

NMI Pres. – Previlus Florestal, 7753 Gay Dr., Seaford, DE 19973 (302-629-4065)

Church Board Sec. – Ivonia Brinelus, 18416 Arabian Acres, Lewes, DE 19958
(E-mail: iraymond@dtcc.edu; 302-604-0364)

Church Treas. – Bennet Florestal, 10749 N. Old State Rd., Lincoln, DE 19960 (302-236-1255)

Delta (Organized 1942) (071-0260) **717-456-5917**

Location – 6610 Delta Rd., Delta, PA 17314
(E-mail: DeltaNaz74@gmail.com; fax: 717-456-5836)

Pastor – TBD

Review Date –

SDMI Supt. – Dan Droddy, 10 Cornplanter Rd., Willow St., PA 17584 (717-464-9333)

Childcare Dir. – Wendy Krouse, 2145 North Cooper Rd., Whiteford, MD 21160 (410-452-5026)

NMI Pres. – Dan Droddy, 10 Cornplanter Rd., Willow St., PA 17584 (717-464-9333)

Church Board Sec. – Martha Comer, 3232 Scarboro Rd., Street, MD 21154 (410-452-8676)

Church Treas. – Martha Comer, 3232 Scarboro Rd., Street, MD 21154 (410-452-8676)

Denton (Organized 1941) (071-0270) **410-479-2197**

Location – 10660 Greensboro Rd., Denton, MD 21629
E-mail: dcothoffice@verizon.net; fax; 410-479-9482; 410-479-2197)

Pastor – (09/12) Paul D. Merritt (Jamie), 29742 Austin Ln., Easton, MD 21601
(E-mail: dcoth2012@yahoo.com; cell: 410.443.1047, home: 443-448-4632)

Review Date – 09/22

SDMI Supt – Susie Larimore 2504 High Stump Rd., Harrington DE 19952 (302.632.0268)

NYI Pres. – Ashlie Deneau, 1172 Ingram Branch Rd., Harrington, DE 19952
(E-mail: Ashlie.larimore@gmail.com; 302-632-5384)

NMI Pres. – Beverly Flater 8129 Laurel Ln., Denton MD 21629
(E-mail: theflaters@comcast.net; 410-310-3003)

Church Board Sec. – Beverly Flater, 8129 Laurel Ln., Denton MD 21629
(E-mail: theflaters@comcast.net; 410-310-3003)

Church Treas. – Lori Moody, 19 Lister Ln., Ridgely, MD 21660 (443.496.1188)

Dover Haitian (Organized 2000) (071-0282) **302-674-2683**

Location – (Mail to: 1426 McKee Rd., Dover, DE 19904

Pastor – (09/03) Daniel Adjocy (Roseline), 23 Truman Ct., Dover, DE 19904

(E-mail: Daniel_adj@yahoo.com; cell: 302-450-6581; 302-744-8536)

Review Date – 09/21

Assoc. Pastor/Youth – Beauvoir Duperoy (Marie Adeline), 258 E. Pembroke Dr., Smyrna, DE

19977 (cell: 302-373-6592; 302-643-0413)

Children's Min. Dir. – Marise Louis, 401 N. St., Milford, DE 19963 (302-393-4283)

Children's Min. Dir. – Sherline Exantus, 130 Boggs St., Dover, DE 19904 (302-480-5054)

Women's Min. Dir. – Suze Joanis, 18 Markham Ct., Smyrna, DE 19977 (215-901-4597)

Women's Ministry MNI – Magdala Jean-Pierre, 125 First Ave., Smyrna, DE 19977

(302-653-6343)

Church Board Sec. – Max Saintil, 205 Ingram St., Dover, DE 19901 (302-245-2108)

Church Treas. – Jean Wilner, 29 Julian Dr. Dover, DE 19901 (302-270-8781)

Dover Mountain Grove Chapel (Organized 2006) (071-0284) **717-308-2061**

Location – 170 Andersontown Rd., Dover, PA 17315 (Web: mountaingrovechapel.org;

E-mail: mountgrovechapel@gmail.com)

Pastor – (04/14) Osmany B. Espinosa, 170 Andersontown Rd., Dover, PA 17315

(E-mail: osmanyespinosa75@gmail.com; cell: 717-332-4972)

Review Date – 04/19

Assoc. Pastor – Y. Cecilia Espinosa, 170 Andersontown Rd., Dover, PA 17315

(E-mail: ceciliavelozopz@gmail.com; cell: 717-332-5694)

Assoc. Pastor – Kurt D. Anderson, 6330 Bull Rd., Dover, PA 17315

(E-mail: andyk1654@yahoo.com; cell: 717-673-7508)

Assoc. Pastor for Missions – Ellen R. Decker, 1930 Andover Dr. Dover, PA 17315

(E-mail: erd1@comcast.net; 717-292-7254)

NYI Pres. / Youth Dir. – Melissa Bretz, 3949 Lyn Cir., Dover, PA 17315

(E-mail: mingusm@comcast.net; 717-818-4387)

Children's Min. Dir. – Kelly Marlow, 50 Big Creek Rd., Dover, PA 17315

(E-mail: kmarlow71@gmail.com; 717-968-5724)

Men's Min. Dir. – Kurt D. Anderson, 6330 Bull Rd., Dover, PA 17315

(E-mail: andyk1654@yahoo.com; cell: 717-673-7508)

Women's Min. Dir. – Y. Cecilia Espinosa, 170 Andersontown Rd., Dover, PA 17315

(E-mail: ceciliavelozopz@gmail.com; cell: 717-332-5694)

Young Adult Min Dir. – Matt & Kierston Crouse, 121 High St., Manchester, PA 17345

(E-mail: erd1@comcast.net; cell: 717-542-1165)

Church Board Sec. – Kelly Marlow, 50 Big Creek Rd., Dover, PA 17315

(E-mail: kmarlow71@gmail.com; 717-968-5724)

Church Treas. – James Weire (Brenda), PO Box 1035, Mount Wolfe, PA 17347 (717-266-1934)

Dundalk Solo Cristo Salva (CTM 2016) (071- 0073) **240-440-1037**

Location – 1626 Lynch Rd., Dundalk, MD 21222-3331

Pastor – Fredy G. Lopez (Jusmary), 4735 Mawani Rd., Baltimore, MD 21206

(E-mail: fregeo77@gmail.com; 240-440-1037)

Review Date – Appointment

Lay Pastor – Jusmary Lopez-Labrada (Fredy), 4735 Mawani Rd., Baltimore, MD 21206

(E-mail: yuma_410@hotmail.com; 240-440-1037)

Lay Ministry Pastor – Evert Iglesias, 846 Milford Mill Rd., Pikeville, MD

(E-mail: evert.iglesia0513@yahoo.com; 410-440-7619)

Dover The Cross (Organized 1953) (071-0280)

302-943-7760

Location – 1818 N. Little Creek Rd., Dover, DE 19901

(Web: www.thecrossofdover.org;

E-mail: thecrossdover@gmail.com)

Pastor – (01/17) Brian L. Miller (Kristin), 1788 N. Little Creek Rd., Dover, DE 19901

(E-mail: rev.brian.miller@gmail.com; cell: 443-848-1634)

Review Date – 01/19

Assoc. Pastor / SDMI Chair– Kay Lynn Bright, 1750 Peach Tree Run, Magnolia, DE 19962

(E-mail: Abrightday45@yahoo.com; 302-697-2515)

Assoc. Pastor – Peter M. Zerphy (Kelly), 10625 Blacksmith Shop Rd., Greenwood, DE 19950

(E-mail: pastorpetez@gmail.com; 301-302-9240)

Assoc. Pastor – Timothy Seth Pettit (Kaitlynn), 20 2nd St., Frederica, DE 19946

(E-mail: Solid.rock.tsp@gmail.com; 302-632-5146)

NYI Pres. – Zane Rash, 220 Melissa St. Magnolia, DE 19962

(E-mail: aaronrash4499@gmail.com)

NMI Pres. – Arlene Griffin, 1300 Farmview Rd, Apt A-17, Dover, DE 19904

(E-mail: argmar07@gmail.com; 302-423-8103)

Church Board Sec. – Sheila Spangenberg, 921 Appleberry Dr., Smyrna, DE 19977

(E-mail: msspanky48@aol.com; 610-331-9523)

Church Treas. – Kevin Rash, 220 Melissa St., Magnolia, DE 19962

(E-mail: ksazrash@verizon.net, 302-632-4189)

Easton Latino (Jesus Te Ama) (Organized 2014) (071-0015)

410-279-7495

Location – 403 Hollyday St., Easton, MD 21601

Pastor – Laura C. Presta (Jorge), 518 Saltoun Ave., Odenton, MD 21113

(E-mail: lauracalcagni@hotmail.com; (410-279-7495)

Review Date – Appointment

Assoc. Pastor – Daniel Omar Fuentes, 29344 Will St., Easton, MD 21601

(E-mail: dolfe19@yahoo.com; 410-714-3493)

Easton Real Life Chapel (Organized 1953/2010) (071-0300)

410-822-5023

Location – 403 Hollyday St., Easton, MD 21601 (Web: www.reallifechapel.org;

E-mail: office@reallifechapel.org; fax: 410-822-5023)

Pastor – (06/08) Frank E. Short (Laura Lee), 10286 Tuckahoe Landing Rd., Easton, MD 21601

(E-mail: pastorfrank@reallifechapel.org; 443-786-4650)

Review Date – Appointment

Assoc. Pastor – Dale Branch (Erin), 413 Trappe Ave., Easton, MD 21601

(E-mail: dale8178@gmail.com; 443-239-6039)

SDMI Supt. – Laura Lee Short (Frank), 10286 Tuckahoe Landing Rd., Easton, MD 21601

(E-mail: llshortrlc@gmail.com; 443-786-4405)

NMI Dir. – Melissa Book, 29745 Standish S., Easton, MD 21601
(E-mail: thebooks@goeaston.net; 410-200-7379)
Church Board Sec. – Michelle Freeman (Les), 431 Hall Rd., Sudlersville, MD 21668
(E-mail: chellefree@gmail.com; 410-490-7591)
Church Treas. – Sally Weber, 4159 Bestpitch Ferry Rd., Cambridge, MD 21613
(E-mail: shweber@hughes.net; 410-228-3085)

Elkton (Organized 1957) (071-0311) **410-398-6205**

Location – 377 Nottingham Rd., Elkton, MD 21921
(E-mail: elknaz@iximd.com; fax: 410-398-6239)
Pastor – (07/89) James R. Moyers (Pennie), 383 Nottingham Rd., Elkton, MD 21921
(E-mail: jmoyers@iximd.com; 410-398-8935)
Review Date – 07/23
Christian Ed. Dir. – Jenny Kline (Frank), 7 Hackney Ct., Port Deposit, MD 21904
(E-mail: yoyo@iximd.com; 410-398-8935)
NYI Pres. – Sheila Ellison (James), PO Box 160, Rising Sun, MD 21911
(E-mail: pastorjim.ellison@yahoo.com; 410-658-4970)
Women's Min. Dir. – Pennie Moyers (James), 383 Nottingham Rd., Elkton, MD 21921
(E-mail: yoyo@iximd.com; 410-398-8935)
NMI Pres. – Pennie Moyers, (James) 383 Nottingham Rd., Elkton, MD 21921 (410-398-8935)
(E-mail: yoyo@iximd.com)
Work & Witness Coord. – Pennie Moyers (James), 383 Nottingham Rd., Elkton, MD 21921
(E-mail: yoyo@iximd.com; 410-398-8935)
Church Board Sec. – Megan Holmes 392 Goosemar Rd., Rising Sun, MD 21911 (443 693 3024)
Church Treas. – Mary Ann Crane, 251 Wheatley Rd., North East, MD 21901 (443-907-4327)

Ellicott City Crossroads (Organized 1910) (071-0060) **410-465-1103**

Location – 2750 Rogers Ave., Ellicott City, MD 21043 (Web: www.crossroadsnaz.org;
E-mail: crossroadsoffice@gmail.com; fax: 410-465-1120)
Pastor – (04/18) Timothy A. Brooks (Charryse), 8961 Blue Pool, Columbia, MD 21045
(E-mail: pastortimb Brooks@gmail.com; 410-465-1103)
Review Date – 05/20
Assoc. Pastor/Executive Pastor – Norman J. Huffman (Lorene), 4015 Roxmill Ct., Glenwood,
MD 21738 (E-mail: normanhuffman@gmail.com; 360-903-4251)
Assoc. Pastor/Students – Jesse A. Happel (Kiley) – 3924 Bryony Rd., Randallstown, MD
21133 (E-mail: jessehappel@verizon.net; 443-470-0952)
Assoc. Pastor/Children – Lynn Brooks (Jay), 1005 Francis Ave., Baltimore, MD 21227
(E-mail: pastorlynnbrooks@gmail.com; cell: 443-575-6140)
Assoc. Pastor/Pastor of Discipleship & Small Group Ministries – Jeffery L. Tavares (Karen), 432
University Dr., Severn, MD 21144 (E-mail: jltavares86@gmail.com; 410-969-5109)
Assoc. Pastor/Community Engagement Pastor – Richard A. Brash (Karen), 605 Forest View Rd.,
Linthicum, MD 21090 (E-mail: richard@richardbrash.com; 410-292-4352)
Assoc. Pastor/Congregational Care – Nanette E. Jefferies (Dan), 10020 Emily Fox Ct., Ellicott
City, MD 21042 (443-878-6954)
Assoc. Pastor/Online Services/Children – John “Jay” D. Brooks (Lynn), 1005 Francis Ave.,
Baltimore, MD 21227

(E-mail: jbrooks1971@gmail.com; cell: 443-597-7777)

Primetimer's Dir. – Margie Pickett (Clark), 7915 Galloping Cir., Baltimore, MD 21244
(E-mail: nadiasmom@mail2margie.com; 410-599-6195)
Women's Min. Dir. – Lorene J. Huffman (Norman), 4015 Roxmill Ct., Glenwood, MD 21738
(E-mail: Lorenejhuffman@gmail.com; 360-907-2046)
NMI Pres. – Amy Brown (Tim), 4928 Avoca Ave., Ellicott City, MD 21043
(E-mail: amybrownrealtor@gmail.com; 443-851-1508)
Church Board Sec. – Kay Wilder, 8123333 Calla Lilly Dr., Ellicott City, MD 21043
(E-mail: kwilder@pointloma.edu; 410-480-3750)
Church Treas. – Charlotte Bennett, 2447 Sophia Chase Dr., Marriottsville, MD 21104

Ellicott City Primera Iglesia (Organized 2006) (071-0058) **443-386-1302**

Location – 9122 Sybert Dr., Ellicott City, MD 21043

Pastor – (05/14) Raul Britos (Mariela), 7003 Macbeth Way, Sykesville, MD 21784
(E-mail: britdelle@hotmail.com; cell: 443-386-1302)

Review Date – 05/20

SDMI Supt. – Elizabeth Mendoza; 3503 Glen Ave, Baltimore, MD 21215
(E-mail: elymendozaq@gmail.com; cell: 410-805-6315)

NYI Pres. – Matías Britos, 7003 Macbeth Way, Sykesville, MD 21784
(E-mail: britdellepere@gmail.com; cell: 443-289-6585)

NMI Pres. – Nathalie Sanchez, 4317 Grandview Ave, Baltimore, MD 21211
(E-mail: nasanchez1985@gmail.com; cell: 310-438-9292)

Women's Min. Dir. – Rosa Mendoza, 3034 Arizona Ave., Parkville, MD 21234
(E-mail: reymen65@hotmail.com; cell: 443-653-3710)

Men's Min. Dir. – Selvin Rodriguez, 3435 Apt. A, Plumtree drive, Ellicott City, 21042
(240-713-8858)

Church Board Sec. – Mirsa Orellana, 3284 West Sprigs drive, Ellicott City, MD 21043
(E-mail: mirsaorellana@yahoo.com; cell: 410-300-7004)

Church Treas. – Yolanda Lynner, 3308 Chapman Rd., Randallstown, MD 21333
(E-mail: lospatios2003@hotmail.com; cell: 410-496-3580)

Fawn Grove (Organized 1966) (071-0330) **410-452-5330**

Location – 5300 Fawn Grove Rd., Pylesville, MD 21132

(Web: www.fawngrovenazarene.org; E-mail: batch_11@hotmail.com)
Pastor – (11/09) Jonathan W. Batchelder (Michelle), 1606 Scott Rd., Pylesville, MD 21132
(E-mail: pastor@fawngrovenazarene.org; 410-452-5711)

Review Date – 03/20

Assoc. Pastor – Adam C. Barton, 443 Graceton Rd., Fawn Grove, PA 17321 (717-818-8455)

Music Dir. – Sam Meadows (Marlana), 73 Clubhouse Rd. Delta, PA 17314
(E-mail: jesusroxpurple@aol.com)

NYI Pres. – Holly Tymes (Doug), 300 Kunkle Rd., Fawn Grove, PA 17314

Men's Min. Dir. – Doug Tymes (Holly), 300 Kunkle Rd., Fawn Grove, PA 17321

Women's Min. Dir. – Terri Thacker, 33 Cherry Rd., Airville, PA 17302 (717-456-7260)

NMI Pres. – Jack Borgal, 26 Woodvale Rd., Airville, PA 17302
(E-mail: jborgal@fawngrovecc.org; cell: 614-572-3496)

Church Board Sec. – Randy Montgomery, 1910 Whiteford Rd., Street, MD 21154
(443- 619-9058)

Church Treas. – Beth T. Wells (Rob), 3810 Arrowsmith Dr. Cocoa, FL 32926
(E-mail: btwoffice@aol.com; cell 315-723-5646)

Federalsburg Haitian (Organized 1992) (071-0335) **410-754-7611**

Location – (Mail to: PO Box 128) 3381 Houston Branch Rd., Federalsburg, MD 21632

Pastor – (04/12) J. Willeme Thomas (Nerky), 8973 Riverside Dr., Seaford, DE 19973
(E-mail: willemethomas@yahoo.com; 302-381-7584)

Review Date – 04/22

Assoc. Pastor – Jean Wilfrid Pradieu, 27453 Iris Ln., Seaford, DE 19973 (302-396-3695)

Assoc. Pastor / Youth – Phillipe J. Jean-Louis ,7538 Station Ln., Seaford, DE 19973
(302-381-2942)

Pastor Emeritus – J. Robert Augustin (Andieula), 24396 Beaver Dam Dr., Seaford, DE 19973
(302-262-9042)

Worship Leader – Wagner Paul, 223 Harrington St., Seaford, DE 19973 (302-628-0645)

SDMI Supt. – Ilio Pasteur 127 William Ross Lane. Seaford, DE 19973 (302-236-4813)

Children's Min. Dir. – Jemima Pradieu , 27453 Iris Lane. Seaford, DE 19973 (302-396-3695)

NYI Pres. – Nerky Thomas., 8973 Riverside Dr., Seaford, DE 19973 (302-258-7210)

Men Ministry Dir. – Clodamy Charles, 3464 Laurel Grove Rd., Apt#3 E, Federalsburg, MD
21632 (E-mail: cclodamy@gmail.com; cell: 410-924-5778; 410-754-8721)

Couple's Ministry Dir. – Josee Jean-Louis. 7538 Station Ln., Seaford, De 19973 (302-362-0270)

Women's Min. Dir. – Marie LoudesDerolus, 2642 Kelly Cir., Seaford, DE 19973 (302-245-8345)

NMI Pres. – Joceline Lamy, 21673 Maple Dr., Seaford, DE 19973 (302-628-7929)

Church Board Sec. – Enock Pierville, 3464 Laurel Grove Apt # Federalsburg, MD 21632
(410- 253- 5424)

Church Treas. – Evens Janvier, 8009 Arminger Dr., North Seaford, DE 19973
(E-mail: ejsound2009@gmail.com; 302-841-0983)

Frederick First (Organized 1937) (071-0340) **301-663-6271**

Location – 7899 Opossumtown Pk., Frederick, MD 21702

(Web: www.frederickfirstnazarene.org; E-mail: frederickfirstnazarene@gmail.com)

Pastor – (01/07) Robert P. Merki (Christine), 8 Stoney Pkwy., Thurmont, MD 21788
(E-mail: firstfrednazpastor@gmail.com; 301-712-6757)

Review Date – 01/17

Assoc. Pastor/Youth – Andrew P. Jones, P.O. Box 22, Thurmont, MD 21788
(E-mail: reachpastorandrew@gmail.com; 410-941-9431)

Assoc. Pastor/Visitation – Doug Fletcher (Pat), 26 Geoley Ct., Thurmont, MD 21788
(E-mail: Doug.fletcher@mac.com; 240-446-9175)

Children's Min. Dir. – Robbie Runyon, 5732 S. Renn Rd., Frederick, MD 21703
(E-mail: Runyons135@aol.com; 940-642-6282)

Music Dir. – Christine Merki (Robert), 8 Stoney Pkwy., Thurmont, MD 21788
(E-mail: merki5fam@gmail.com; 301-271-1191)

SDMI Supt. – David Evans, 203 Truett Way, Frederick, MD 21702
(E-mail: evansdasd@gmail.com; 301-385-7807)

NMI Pres. – Clara Swengosh, 14422 Peddicord Rd., Mount Airy, MD 21771

(E-mail: clara.swengosh@comcast.net; 301-703-8468)
NYI Pres. – Ashley Kalman, 1413 Hope Farm Ct., Brunswick, MD 21716
(E-mail: Ashleyk1005@yahoo.com; 443-591-4404)
Men's Min. Dir. – Tim Cox, 502 Hunting Horn Ct., Frederick, MD 21703
(E-mail: Tim.Cox@marriott-sp.com; 240-446-1424)
Women's Min. Dir. – Maria Aldrich, 1595 Elmwood Ct., Frederick, MD 21702
(E-mail: maldrich77@comcast.net; 240-422-1015)
Outreach/Evangelism – Joe Meisner, 560 Eisenhower Dr., Frederick, MD 21703
(E-mail: joemeisner1@yahoo.com; 240-271-6815)
Worship & Prayer – Jean Blank, 1430 Pleasant View Rd., Adamstown, MD 21710
(E-mail: jean.blank@verizon.net; 240-422-1746)
Church Board Sec. – Clara Swengosh, 14422 Peddicord Rd., Mount Airy, MD 21771
(E-mail: clara.swengosh@comcast.net; 301-703-8468)
Church Treas. – Robin Kolb, 8108 Rocky Springs Rd., Frederick, MD 21702
(E-mail: rlkolb.rk@gmail.com; 321-544-7236)

Frederick West Latino (CTM) (071-0027) **240-626-8312**
Location – (Mail to: 419 Harlan Way, Apt.301), 140 Baughmans Ln., Frederick, MD 21702
Pastor – (10/10) Luis O. Mantilla (Anny), 419 Harlan Way, Apt.301, Frederick, MD 21702
(E-mail: luisnazareno56@live.com; 240- 626-8312)
Review Date – Appointment

Frostburg (Organized 1937) (071-0350) **301-689-5146**
Location – (Mail: PO Box 64, Frostburg, MD 21532) 150 Center St., Frostburg, MD 21532
(E-mail: FrostburgNazarene@gmail.com)
Pastor – (12/06) Timothy P. Smith (Deborah), 211 McCulloh St., Frostburg, MD 21532
(E-mail: FrostburgNazarene@gmail.com; 301-689-3368)
Review Date – 12/21
Assoc. Pastor – Kenneth P. Fisher (Julia), 10606 New Hope Rd., Frostburg, MD 21532
(E-mail: fisherman3@verizon.net; 301-689-6751)
Music Min. – Deborah Smith (Timothy), 211 McCulloh St., Frostburg, MD 21532
(E-mail: sonatina3@msn.com; (301-689-3368)
SDMI Supt. – John Wright Jr., 228 Centennial St., Frostburg, MD 21532 (301-689-6387)
NMI President – Karen Dishong, 16780 National Pike, Frostburg, MD 21532 (240-727-0487)
Men's Min. Dir. – Kenneth P. Fisher (Julia), 10606 New Hope Rd., Frostburg, MD 21532
(E-mail: fisherman3@verizon.net; 301-689-6751)
Women's Min Dir. – Norma Frankenberry, 14403 Mt. Savage Rd. NW, Mt. Savage, MD 21545
(E-mail: mackley-4@hotmail.com; 301-264-3160)
Church Board Sec. – Charles Sterrett, 16785 National Pike, Frostburg, MD 21532
(E-mail: candhsterrett@comcast.net; 301-689-2719)
Church Treas. – Julia Fisher (Kenneth), 10606 New Hope Rd., Frostburg, MD 21532
(E-mail: julia.fisher@acps.k12.md.us; 301-698-6751)

Gaithersburg (Organized 1960) (071-0353) **301-330-0366**
Location – 8921 Warfield Rd., Gaithersburg, MD 20882 (Web: www.gaithersburgnazarene.org;
E-mail: pastorben@gburnaz.org; fax: 301-917-3117)

Pastor – (04/88) Benjamin L. Spitler (Kelly), 22101 Goshen School Rd., Gaithersburg, MD 20882 (E-mail: pastorben@gburgnaz.org; 301-947-9054; cell: 301-502-4769)
 Review Date – 02/20
 Assoc. Pastor – Kelly C. Spitler (Ben), 22101 Goshen School Rd., Gaithersburg, MD 20882 (E-mail: pastorkelly@gburgnaz.org; 301-947-9054; cell: 301-502-4768)
 Assoc. Pastor – Karen M. VanGilder, 4933 Small Gains Way, Frederick, MD 21703 (E-mail: kvinkc@yahoo.com; 240-750-8993)
 Assoc. Pastor/Youth – Brian C. Schafer (Jenny), 8921 Warfield Rd., Gaithersburg, MD 20882 (E-mail: pastorbrian@gburgnaz.org; cell: 240-388-5533)
 NYI Pres. – Casey Auguste, 19436 Transhire Rd., Montgomery Village, MD 20886 (E-mail: CAuguste01@gmail.com; 617-785-0297)
 Prime Time Dir. – Ruthella VanGilder, 5623 Crabapple Dr., Frederick, MD 21703 (E-mail: radvan3@juno.com; 301-378-2734)
 NMI Pres. – Lisa Sharp, 97601 Fields Rd., Apt. 205, Gaithersburg, MD 20878 (E-mail: melisa.sharp51@gmail.com; 240-515-4693)
 Church Board Sec. – Sonia Carrero, 101 Watkins Pond Blvd Apt. 204, Rockville, MD 20850 (E-mail: carrero_sonia@yahoo.com; 301-300-2315)
 Church Treas. – David Spillers, 311 W. Montgomery Ave., Rockville, MD 20850 (E-mail: davidspillers@live.com; 301-529-5121)

Gaithersburg Latino (Inactive) (071-0352)

Gambrills-Crofton Life Bridge (Puente de Vida) (Organized 2019) (071- 0051) **(443-694-1560)**

Location – 1370 Defense Hwy., Gambrills, MD 21054 (portiesque@live.com; 443-694-1560)
 Pastor – (04/15) Juan J. Mendez (Anny), 1752 Laurance Ct., Crofton, MD 21114 (443-694-1560)
 Review Date – Appointment

Georgetown Haitian (Organized 2017) (071-0041) **302-245-2388**

Location – 13 East Market St., Georgetown, DE 19947 (E-mail: wilfridraymond28821@gmail.com)
 Pastor – (02/17) Wilfrid Raymond (Adila), 28821 Seaford Rd., Laurel, DE 19956 (E-mail: wilfridraymond28821@gmail.com; cell: 302-245-2388; 302-875-4564)
 Review Date – 02/19
 Pastoral Counselor – Wilner Pierre, PO Box 731, Georgetown, DE 19947 (302-258-4475)
 Dir. Children & Youth Ministries – Flore-Dina Barbara Dorene, 28821 Seaford Rd., Laurel, DE 19956 (E-mail: dinaibossin@gmail.com; 302-858-9859)
 SDMI Supt. – Clebert Raymond, 10854 Concord Rd., Seaford, DE 19973
 General Compatibility of the Church – Wilner Pierre Louis, 28821 Seaford Rd., Laurel DE 19956 (302-393-6491)
 NMI Pres. – Emmanuel Viccama, 208 Main St., Ellendale, DE (302-249-4066)
 Church Board Sec. – Micheline Divers, 203 Evidence Rd., Magnola, DE 19962 (302-988-9729)
 Finance Chair – Roselina Edouard, 204 High St., Seaford, DE 19973 (302-629-4097)
 Church Treas. – Ketly Exantus, 20291 Wilson Rd., Georgetown, DE 19947 (302-983-7467)

Gettysburg (Organized 1960) (071-0355) **717-334-3209**

Location – 1110 Fairfield Rd., Gettysburg, PA 17325

(Web: www.gettysnaz.org; E-mail: gfryeph510@hotmail.com)

Pastor – (03/14) George H. Fry (Janet), 185 Water Works Rd., Gettysburg, PA 17325

(E-mail: gfryeph510@hotmail.com; 240-893-6905)

Review Date – 03/20

SDMI Supt. – David Davidson, 245 Carrolls Tract Rd., Fairfield, PA 17320

(E-mail: davidarmyaug30@gmail.com; 240-575-6742)

NMI Pres. – Marge Orner, 1075 Beecherstown Rd., Biglerville, PA 17307

(E-mail: calcare53@gmail.com; 717-253-8991)

Church Board Sec. – David Davidson, 245 Carrolls Tract Rd., Fairfield, PA 17320

(E-mail: davidarmyaug30@gmail.com; 240-575-6742)

Church Treas. – Bill Cox, 17 Tree Top Trail, Fairfield, PA 17320

(E-mail: gbgnaztreas@gmail.com; 717-642-3717)

Glen Burnie (Organized 1965) (071-0359)

410-761-8110

Location – 100 Northdale Rd., Glen Burnie, MD 21060

(Web: www.gbnazarene.org;

E-mail: pastor@gbnazarene.org; fax: 410-761-8110)

Pastor – TBD

Review Date –

SDMI Superintendent – TBD

NMI Pres. – Phyllis Hahn (Peter), 614 Cromwell St., Brooklyn Park, MD 21225

(E-mail: phyl4him@aol.com; 410-636-2688)

Church Board Sec. – Mary Rogers, 760 217th St., Pasadena, MD 21122

(E-mail: SLCoakley@aol.com; cell: 410-255-0202; 410-255-8475)

Church Treas. – TBD

Hagerstown (Organized 1968) (071-0360)

301-797-4524

Location – 141 N. Edgewood Dr., Hagerstown, MD 21740

(Web: www.hagerstownnaz.org;

E-mail: office@hagerstownnaz.org; fax: 301-797-6030)

Pastor – (09/02) Steven L. Johnson (Pam), 230 Stanford Rd., Hagerstown, MD 21742

(E-mail: sjohnson@hagerstownnaz.org; 301-992-1971)

Review Date – 01/20

Assoc. Pastor/Youth – Kevin R. Liddle (Ashley), 143 N. Edgewood Dr., Hagerstown, MD

21742

(240-500-4930)

SDMI Supt. – Leland Zlomke (Sherrie), 11110 Eastwood Dr., Hagerstown, MD 21742

(240-291-1435)

Women's Min. Dir. – Karen Yoder (Merv), 106 Boswell Blvd., Smithsburg, MD 21783

(301-824-2810)

Men's Min. Dir. – Charles Smith (April), 18031 Lyles Dr., Hagerstown, MD 21740

(301-730-1493)

NMI Pres. – Carol Bryan (Gary), 10831 Archer Ln., Williamsport, MD 21795 (301-223-8123)

Church Board Sec. – Karen Yoder (Merv), 106 Boswell Blvd., Smithsburg, MD 21783

(301-824-2810)

Church Treas. – Nora Barnes (Doug), 20648 Woodbridge Dr., Hagerstown, MD 21742

(301-416-7116)

Hagerstown Haitian (Organized 2013) (071-0002) **240-625-3871**

Location – (Mail to: 903 Hamilton Blvd., Hagerstown, MD 21742) 22 N. Mulberry St., Suite 118, Hagerstown, MD 21740

Pastor – (04/07) Jacques E. Metayer (Magalie), 903 Hamilton Blvd., Hagerstown, MD 21742

(E-mail: firsthaitianchurchn@yahoo.com; 240-625-3871 Secretary 301-302-4558)

Review Date – Appointment

Hagerstown Latino (Organized 1997) (071-0363) **301-992-8156**

Location – 141 N. Edgewood Dr., Hagerstown, MD 21740

(Web: www.hagerstownlatinochurch.org; E-mail: elisamuelriveratoleo@hotmail.com)

Pastor – (08/10) Eli S. Rivera-Toledo (Lourdes), 19904 Ashfield Ct., Hagerstown, MD 21742

E-mail: elisamuelriveratoleo@hotmail.com; (301-992-8156)

Review Date: 08/20

Assoc. Pastor – Lourdes Quiñones-García (Eli), 19904 Ashfield Ct., Hagerstown, MD 21742

(E-mail: quinonesgarcia@hotmail.com; 209-518-2384)

Assoc. Pastor – Sofia Williams (Mark), 18102 Bullock Ct., Hagerstown, MD 21740

(E-mail: sanchez.zuleta@yahoo.com; 301-992-3151)

Assoc. Pastor/NMI – Pablo Nieves (Iliana), 11658 Blue Mountain Dr., Waynesboro, PA 17268

Assoc. Pastor/NYI – Angelique Hernandez, 601 Highland Way Apt 2N, Hagerstown, MD 21740

(E-mail: angeliqueencarnacion@yahoo.com; 310-529-3390)

SDMI – Joselin Machado (Mauricio), 22426 Old Georgetown Rd., Apt. 2, Smithsburg, MD

21783

(E-mail: JoselinA.Machado@hotmail.com; 240-329-1681)

Women's Min. Dir. – Keyla Dominguez (Julio), 75 Carmody Ct., Martinsburg, WV 25404

(E-mail: keyladominguez@yahoo.com; 301-466-7448)

Church Treas. – Connie Brown, 11802 Peacock Tr., Hagerstown, MD 21742 (301-797-8669)

Halethorpe Connections (Organized 2012) (071-0018) **443-712-7261**

Location: (Mail: PO Box 8147, Elkridge, MD 21075)

(Meeting at the Lamb of God School, 1810 Fairview Ave., Halethorpe, MD 21227)

(Web: www.connectionschurch.cc; E-mail: connectionsoffice@gmail.com)

Pastor – TBD

Review Date –

Assoc. Pastor of Creative Arts – Dana C. Leach (Kacy), 3165 Sonia Trail, Ellicott City, MD

21043

(E-mail: connectionsworship@gmail.com; 443-546-6458)

Assoc. Pastor of Outreach – Mark E. Pulsifer (Jennie), 209 2nd Ave., SE, Glen Burnie, MD

21061

(E-mail: markpulsifer@gmail.com; 443-463-6015)

Assoc. Pastor of Children – Marjorie C. Bailey (Scott), 6140 Silver Arrows Way, Columbia MD

21045

(E-mail: pastormarjorie@gmail.com; 410-971-1121)

Assoc. Pastor of Discipleship & Students– Tamara R. Adams, (Michael), 11 Circle Dr.,

Linthicum, MD 21090

(Email: pastortamaraadams@gmail.com; 410-917-3791)

Assoc. Pastor of Teaching & Strengths – Julie A. Vyas (Ajay), 2109 Chantilla Rd., Catonsville,

MD 21228

(E-mail: juliea1@gmail.com; 410-615-4731)

Church Board Sec. – Dana Thompson (Phillip), 405 7th Ave., NE, Glen Burnie, MD 21060

(Email: dthompson@dirtextpressco.com; 410-952-5565)

Church Treas. – Linda Kruse (Brian), 5533 Medwick Garth S., Baltimore, MD 21228

(E-mail: lindakruse1117@gmail.com; 410-294-4037)

Hampstead (Organized 2015) (071-0053) **443-986-3319**

Location – (Mail: 136 S. Ritters Ln., Owings Mills, MD 21117) 4041 Gill Ave., Hampstead, MD 21074

Pastor – (05/15) Cesar J. Calderon (Ester), 136 S. Ritters Ln., Owings Mills, MD 21117
(E-mail: cesarester1891@yahoo.com; 443-986-3319)

Review Date – 05/21

Assoc. Pastor – M. Ester Calderon (Cesar), 136 S. Ritters Ln., Owings Mills, MD 21117
(E-mail: cesarester1891@yahoo.com; 443-986-3319)

SDMI Children's Dir. – Maria Flores, 47 Straw Hat Rd., Apt. 2-A, Owings Mills, MD 21117
443-814-2735

SDMI Youth Dir. – M. Ester Calderon, 136 S. Ritters Ln., Owings Mills, MD 21117
(443-986-3380)

NYI Pres. – Irene Maricela Orellana, 101 John St., Westminster, MD 21157 (410-772-4584)

NMI Pres. – M. Ester Calderon, 136 S. Ritters Ln., Owings Mills, MD 21117 (443-986-3380)

Men's Min. Dir. – Marcos Bernal, 203 Alymer Ct., Westminster, MD 21157 (443-605-5437)

Women's Min. Dir. – Maria Flores, 47 Straw Hat Rd., Apt. 2-A, Owings Mills, MD 21117
(443-814-2735)

Church Board Sec. – Jose Guadalupe Orellana, 101 John St., Westminster MD 21157
(410-501-9021)

Church Finance Chair – Gustavo Funes, 110 Brookebury Dr., Apt B-1, Reisterstown MD 21136
(301-500-5879)

Church Treas. – Gustavo Funes, 110 Brookebury Dr., Apt B-1, Reisterstown MD 21136
(301-500-5879)

Hancock Grace (Organized 1941) (071-0370) **304-258-4412**

Location – (Mail: 14545 Bain Road, Hancock MD 21750) 265 W. Main St., Hancock, MD 21750
(E-mail: csexton05@yahoo.com)

Pastor – (01/17) Rodney C. Truax (Stacy), 6380 Valley Rd., Berkeley Springs, WV 25411
(E-mail: truaxs11@juno.com; 304-258-4412)

Review Date – 01/23

SDMI Supt. – Lynn Mellott (Gloria), 512 Pennsylvania Ave., Hancock, MD 21750
(E-mail: lwmellott@yahoo.com; 301-678-5956)

NMI President – Ronda Ward, 14017 Woodmont Rd., Hancock MD 21750
(E-mail: rondaward88@gmail.com)

Church Board Sec. – Gloria Mellott (Lynn), 512 Pennsylvania Ave., Hancock, MD 21750
(E-mail: gjmellott@yahoo.com; 301-678-5956)

Church Treas. – Chuck Sexton (Kristen), 14545 Bain Rd., Hancock, MD 21750
(E-mail: csexton05@yahoo.com; 301-678-5705)

Hanover Trinity (Organized 1934) (071-0380) **717-632-4130**

Location – (Mail: 205 Fulton St.) Corner of E. Middle and Fulton St., Hanover, PA 17331
(Web: <http://sites/google.com/site.hantrinitynaz>)

Pastor – TBD

Review Date –

Assoc. Pastor/Christian Ed. Dir. – David R. Breedlove, 331 Westminster Ave., Hanover, PA 17331 (E-mail: dvbreedlove@gmail.com; 717-515-1404)
NMI Pres. – Linda Plunkert, 2160 Hanover Rd., Lot 28, Gettysburg, PA 17325 (E-mail: lindaplunkert@yahoo.com; 717-479-1360)
Church Board Sec. – Karen Eline, 120 Blooming Grove Rd., Hanover, PA 17331 (E-mail: bestmomma59@hotmail.com; 717-637-8183)
Church Treas. – Patty Wolf, 4805 Baltimore Pike, Littlestown, PA 17340 (E-mail: tiggercat10@hotmail.com)

Havre de Grace The Great Commission (Organized 2006) (071-0362) **410-939-2231**
Location – 3 N. Earlton Rd., Havre de Grace, MD 21078 (fax: 410-939-2234)
Pastor – (06/99) Blake E. Ward (Lisa), PO Box 144, Colora, MD **21917**
(E-mail: blake.ward@nudo.com; 443-206-6871)
Review Date – 11/20

Hollywood (Organized 1907) (071-0420) **301-373-2130**
Location – 24710 Sotterley Rd., Hollywood, MD 20636
(Web: www.facebook.com/HollywoodNazarene;
E-mail: hollywoodnazarene@gmail.com)
Pastor – (11/16) Eric R. Folk (Kimberly), 24708 Sotterley Rd., Hollywood, MD 20636
(E-mail: kjerf@aol.com; 301-880-6734)
Review Date – 11/22
NYI Pres. – P. Wade Thompson, PO Box 801, Hollywood, MD 20636
(E-mail: pwadethompson@gmail.com; 816-582-8099)
NMI Pres. – Sharon Kessler (Al), 17315 Whitaker Ct., St. Inigoes, MD 20684
(E-mail: sharonekessler02@Gmail.com; 301-872-4090)
Children's Ministry Director – Kimberly Folk (Eric, 24708 Sotterley Rd, Hollywood, MD 20636
(E-mail: kimberly233e@aol.com; 301-880-6881)
Church Board Sec. – P. Wade Thompson, PO Box 801, Hollywood, MD 20636
(E-mail: pwadethompson@gmail.com; 816-582-8099)
Church Treas. – Sharon Kessler (Al), 17315 Whitaker Ct., St. Inigoes, MD 20684
(E-mail: sharonekessler@verizon.net; 301-872-4090)

Hurlock United (CTM) (071-0955) (District Mission Status) **302-270-5952**
Location – 212 Jackson St., Hurlock, MD 21643

Hyattsville Healing Temple (Organized 2013) (071-0425) **301-422-0882**
Location – 3400 Beltsville Rd., Beltsville, MD 20707
(E-mail: pastorsarnor@yahoo.com; fax: 301-422-0882)
Pastor – (05/05) Lucille M. Salmon-Sarnor, 11002 Cherry Hill Rd., Hyattsville, MD 20783
(301-422-0882)
Review Date – Appointment

Hyattsville Primitive Haitian (CTM) (071-1015) **202-747-8666**
Location – 6903 25th Ave., Adelphi, MD 20783
Pastor – (02/07) Francius Pierre (Lorette), 6903 25th Ave., Adelphi, MD 20783

(E-mail: Frantelo@yahoo.com; cell: 301-927-1237; 202-747-8666)

Review Date – Appointment

NYI Pres. – Guy Evens Paul, 6815 Riverdale Rd., Apt. G4, Riverdale, MD 20737

(E-mail: guyevens_paul@yahoo.com)

Church Board Sec. – Gardy Desir-Paul, 6815 Riverdale Rd., Apt. G-4, Riverdale, MD 20737

(E-mail: gardydesir@yahoo.com; 240-355-7376)

Church Treas. – Enoch Amazan, 2306 Dixel St., Hyattsville, MD 20783 (301-422-2813)

Linthicum Monte Sion (CTM 2017) (071-0081)

443-970-7228

Location – (Mail: 1 Phlox Cir., Apt. H, Owings Mills, MD 21117), 200 School Ln., Linthicum, MD 21090

Pastor – (03/17) Jesus Chavez (Deyanira), 1 Phlox Cir., Apt. H, Owings Mills, MD 21117

(E-mail: jesunaza69@hotmail.com; 443-916-0499)

Review Date – Appointment

Indian Head (Organized 1908) (071-0440)

301-743-5768

Location – 35 Raymond Ave., Indian Head, MD 20640

(E-mail: ihchurchofthenazarene@comcast.net)

Pastor – (10/12) David A. Blades (JoAnn), 3109 Jenkins Ln., Indian Head, MD 20640

(E-mail: pastordave71@gmail.com; cell: 301-751-3800; 301-861-6703)

Review Date – Appointment

Assoc. Pastor – G. William Guensch (Terry), 25 Greenwood Pl., Indian Head, MD 20640

(240-210-1858)

NMI Pres. – Pat Kjelland 500 Indian Head Ave., Indian Head, MD 20640 (301-743-7017)

Church Board Sec. – Jim Kjelland, 500 Indian Head Ave., Indian Head, MD 20640

(301-743-7017)

Church Treas. – Jim Kjelland, 500 Indian Head Ave., Indian Head, MD (301-743-7017)

Jessup New Generation (Organized 2002) (071-0226)

615-200-2141

Location – 10140 Guilford, Rd., Jessup, MD 20794

Pastor – (08/12) Sadrack Nelson (Sarah), 230 Stanford Rd., Hagerstown, MD 21740

(E-mail: nelsonsadrack@gmail.com; cell: 615-200-2141)

Review Date – 08/18

Church Board Sec. – Phanel Pierre, 8017 Hills Rise Ct., Elkridge, MD 21075 (410-799-1948)

Church Treas. – Emmanuel Francimé 5275 Rivendell Ln., Apt. 16, Columbia, MD 21044

(443-535-2080)

Laurel (Organized 1921) (071-0500)

302-875-7873

Location – (Mail: PO Box 705, Laurel, DE 19956) 94 Walnut St., Laurel, DE 19956

(Web: www.laurelnazarene.org; E-mail: Lncoffice@laurelnazarene.org;

fax: 302-875-3049)

Pastor – (05/16) David C. Seymour (Lora), 317 Plantation Dr., Seaford, DE 19973

(E-mail: daveseymour66@gmail.com; 740-412-2656)

Review Date – 05/22

Assoc. Pastor / Youth & Media – Derek D. Parson (Aubree), 100 Walnut St., Laurel, DE 19956

(E-mail: d-parson-1@hotmail.com; cell: 330-340-6678)

Assoc. Pastor / Worship & Discipleship – Ryan Hollis (Marci), 26955 Barrington Ridge Dr.,
 Salisbury, MD 21801 (E-mail: Ryan_Miles1981@yahoo.com; 302-381-7207)
 Assoc. Pastor / Care & Crisis – Larry A. Whaley (Stacie), 24049 Elm St., Seaford, DE 19973
 (E-mail: larryawhaley@gmail.com; 302-258-5644)
 Children's Min. Dir. – Rachel Hill, 1008 West St., Laurel, DE 19956
 (E-mail: rachel_hill@comcast.net; 302-841-8299)
 NMI Pres. – Sean Callaway, 24517 Cypress Rd., Frankford, DE 19945
 (E-mail: sean.callaway@state.de.us; 302-272-1404)
 NYI Pres. – Sarah Donohoe, 32083 Mt. Pleasant Rd., Laurel, DE 19956
 (E-mail: essiemills@live.com; 302-381-1835)
 Church Board Sec. – Bill Goff, P.O. Box 123, Greenwood, DE 19950
 (E-mail: Willber1965@yahoo.com; 302-236-7767)
 Church Treas. – Eddie Hastings, 174 Delaware Ave., Laurel, DE 19956
 (E-mail: edward.hastings@comcast.net; 302-875-5252)

Laurel Fellowship (CTM) (071-0501) (District Mission Status)

Leonardtown (Organized 1993) (071-0013) **301-475-2538**

Location – (Mail: PO Box 1110, Leonardtown, MD 20650) 22730 Washington St.,
 Leonardtown, MD 20650 (Web: www.lcotn.org; E-mail: revpdmac12@gmail.com)
 Pastor – (08/11) Paul D. MacPherson (Theresa), 41745 Eldon Ct., Leonardtown, MD 20650
 (E-mail: revpdmac12@gmail.com; 301-690-2871)

Review Date – 08/19

Pastor/Families with Students – W. Shane Beauvais (Melissa), 22355 White Oak Rd.,
 Leonardtown, MD 20650 (E-mail: w.shane.beauvais@gmail.com; 240-538-4624)
 Ministry Dir./Youth - Mike Curley, 43626 Albatross St., Hollywood, MD 20636
 (E-mail: Mikecurley7@gmail.com; 301-997-5111)
 Ministry Dir./Pastoral Care & Visitation – Sharon Redman, 44186 Blake Creek Rd.,
 Leonardtown, MD 20650 (E-mail: saytheword1713@gmail.com; 301-904-8749)
 Ministry Dir./Worship Arts – James Rhine, 45225 Cove Manor Rd., California, MD 20619
 (E-mail: jamesministries@gmail.com; 240-832-3061)
 Children's Dir. – Melissa Beauvais (Shane), 22355 White Oak Rd., Leonardtown, MD 20650
 (mlyss222@hotmail.com; 301-848-0623)
 NMI Pres. – Trenton Larrabee, 745 Long Wolf Ct., Lusby, MD 20657
 (E-mail: trentonlarrabee@gmail.com; 814-380-1354)
 NYI Pres. – Trevor Caplinger, 45760 Island Rd., Lexington Park, MD 20653
 (E-mail: trevor.caplinger@gmail.com; 304-276-3284)
 SDMI Dir. - Mike Curley, 43626 Albatross St., Hollywood, MD 20636
 (E-mail: Mikecurley7@gmail.com; 301-997-5111)
 Women's Ministry Dir. – Meghan Wagner, 23309 Sugar Maple Ct., California, MD 20619
 (E-mail: meg214@gmail.com; 520-490-8293)
 Church Board Sec. – Mike Curley, 43626 Albatross St., Hollywood, MD 20636
 (E-mail: Mikecurley7@gmail.com; 301-997-5111)
 Church Treas. – Nathan Shoaf, 48760 Kessler Ct., Lexington Park, MD 20653
 (E-mail: shoaf0@gmail.com; 240-298-6121)

Martinsburg (Organized 1951) (071-0555)

740-307-1016

Location – 401 N. High St., Martinsburg, WV 25404

Pastor – (08/17) Joshua D. Woods (Rebekah), 400 Albert St., Martinsburg, WV 25404

(E-mail: pastorjoshuawoods@outlook.com; Cell: 740-307-1016; 304-901-5672)

Review – 08/19

SDMI Supt. – Pauline Warner, 415 Richard St., Martinsburg, WV 25404-9080

(E-mail: paulinewarner@gmail.com; cell: 304-671-5580; 304-263-2333)

NYI Pres. – Brenda Tasker (Jesse), 564 Boy Scout Rd., Hedgesville, WV 25427

(E-mail: jandbtasker@gmail.com; 304-754-7056)

NMI Pres. – Tara Smoot, 132 Checko Ct., Martinsburg, WV 25401

(E-mail: jds mom1214@yahoo.com; 304-886-5596)

Church Board Sec. – Brenda Tasker (Jesse), 564 Boy Scout Rd., Hedgesville, WV 25427

(E-mail: jandbtasker@gmail.com; 304-754-7056)

Church Treas. – Florence Reggetts, 3015 Cannon Hill Rd., Hedgesville, WV 25427

(E-mail: john.reggetts@frontier.com; 304-754-8470)

McConnellstown (Organized 1935) (071-0560)

814-627-0817

Location – 5851 Newtown Ave., Huntingdon, PA 16652

(E-mail: mcconnellstownnazarene@comcast.net; fax: 814-627-4341)

Pastor – (05/04) Gregory J. Lesniewski (Pamela), 5825 Newtown Ave., Huntingdon, PA 16652

(E-mail: pastorgregl@comcast.net; (814-441-1936)

Review Date – 05/22

Assoc. Pastor – Ronald L. Shehan, 711 Church St., Apt. 620, Huntingdon, PA 16652

(814-386-4289)

Music Dir. – Mike Speck, PO Box 31, McConnellstown, PA 16660

SDMI Supt – Todd Miller, 3905 Fluke Rd., James Creek, PA 16657

(E-mail: tmiller93@gmail.com; 814-658-2675)

Women's Min Dir. – Carla Irvin, 6279 Irvin Rd., Petersburg, PA 16669

(E-mail: cirvin@verizon.net; 814-669-9382)

NMI Pres. – Russ Brooks, PO Box 19, Petersburg, PA 16669

(E-mail: rbrooks@mtb.com; 814-644-3486)

Church Board Sec. – Carla Irvin, 6279 Irvin Rd., Petersburg, PA 16669

(E-mail: cirvin@veriozon.net; 814-669-9382)

Church Treas. – Shelly Smith, 615 Sixth St., Huntingdon, PA 16652

(814-251-5969)

Melwood (Organized 1943) (071-1040)

301-599-6700

Location – 6906 Woodyard Rd., Upper Marlboro, MD 20772 (Web: www.melwoodnaz.com:

E-mail: office@melwoodnaz.com; fax: 301-599-6730)

Lead Pastor – Stephen P. Hause (Debbie), 7108 Antock Pl., Upper Marlboro, MD 20772

(E-mail: pastorstephenhause@gmail.com; 443-359-8053)

Review Date – 05/21

NMI Pres. – Larry Burns (Yvonne), 270 Bayard Rd., Lothian, MD 20711

(E-mail: LarryVon1@gmail.com; 410-867-1933)

Church Board Sec. – Mark Price (Heather), 9606 Courtland Ln., Dunkirk, MD 20754

(E-mail: markusprice@Comcast.net; 410-257-3889)

Church Treas. – Paula Sweeney 2747 Pinewood Dr., Waldorf, MD 20601

(E-mail: pds74061@verizon.net; 240-441-1089)

Middletown (CTM) (071-0039) **857-544-3954**

Location – (Mail: 194 Vincent Cir., Middletown, DE 19709)

(E-mail: ryanalanscott@gmail.com)

Pastor – (06/12) Ryan A. Scott (Katelynn), 194 Vincent Cir., Middletown, DE 19709

(E-mail: ryanalanscott@gmail.com; 857-544-3954)

Review Date – Appointment

Milford (Organized 1955) (071-0590) **302-422-7489**

Location – 11 NW Salevan Pl., Milford, DE 19963

(Web: <http://milfordnazarene.com>;

E-mail: secretary@milfordnazarene.com; fax: 302-422-5425)

Pastor – (03/10) Arthur T. Roxby, III (Allyson), 6 NW Salevan Pl., Milford, DE 19963

(E-mail: revart35@gmail.com; cell: 302-393- 6933; home 302-422-9042)

Review Date – 03/20

Assoc. Pastor – Rachael H. Carr (Ray), 206 Cherry St., Milford, DE 19963

(E-mail: rachaelhcarr@gmail.com; cell: 207- 216-7911)

SDMI Supt. – Denise Marion, 14434 Shiloh Church Rd. Laurel, DE 19956

(E-mail: jemarion1@comcast.net; cell: 302-448-0003; home: 302-875-4553)

NMI Pres. – Vangie Hannah, 1600 Peachtree Run, Magnolia, DE 19962

(E-mail: vhan@comcast.net; home: 302-697-6428)

NYI Pres. – Karen Story, 8660 N. Union Church Rd. Lincoln, DE 19960

(E-mail: mamapenguin82@gmail.com; cell: 302-531-8021)

Men's Min. Dirs. – Raymond Carr 206 Cherry St. Milford, DE 19963

(E-mail: raccar24@gmail.com cell: 302-349-1084)

Women's Min. Dir. – Debbie Shockley, 210 NW 4th St. Milford, DE 19963

(E-mail: home: 302-422-4768; cell: 302-249-1263)

Church Board Sec. – Denise Marion, 14434 Shiloh Church Rd. Laurel, DE 19956

(E-mail: jemarion1@comcast.net; cell: 302-448-0003; home: 302-875-4553)

Church Treas. – Richard Davis, 723 Seabury Ave., Milford, DE 19963

(E-mail: llanerfyl@aol.com; cell: 302-858-6611; 302-422-5498)

Milford Haitian (Organized 2000) (071-0592) **302-249-0371**

Location – 11 NW Salevan Pl., Milford, DE 19963

Interim Pastor – Roland Edouard (Cynthia), 25382 Waterview Dr., Seaford, DE 19973

(E-mail: edouardroland47@gmail.com; cell: 302-249-0371)

Assoc. Pastor- Solvens Elvius, 330 Glen Ave apt 202 Salisbury MD, 21804

(443-210-6835)

Review Date – Appointment

Music Dir. – Jude Dorelus, 18502 Thelma Ln., Milford, DE 19963

(302-864-0785)

SDMI Supt. Emmanuelle Chery, Milford, DE 19963

(302-390-0163)

NYI Pres. – Demsky Florestal, 7448 Pinwheel Drive, Milford DE 19963

(E-mail: florestald@gmail.com; 302-242-9960)

NMI Pres. – Leonise Debrosse, 5 Mc Coy St., Milford, DE 19963

(302-265-8024)

Church Board Sec. – Jhimmy Cenou, 212 E. 4th St., Milford, DE 19973

(E-mail: jhimmy509@yahoo.com; 302-519-8115)

Church Treas. – Odius Florestal, 340 North Pine St., Seaford, DE 19973

(302-296-7406)

Milford Latino (Organized 2000) (071-0591)

302-422-6744

Location – 11 NW Salevan Pl., Milford, DE 19963

Lay Pastor – (03/11) Martin Garcia, 7115 Shawnee Rd., Milford, DE 19963
(cell: 302-228-3782; 302-422-6744)

Review Date – Appointment

NMI Pres. – Edgardo Rodrigues, 8753 Closs Dr., West Lincoln, DE 19960

Church Board Sec. – Elisa Martinez, 14808 Staytonville Rd., Lincoln, DE 19960
(cell: 302-236-6326; 302-422-0317)

Church Treas. – Maria D. Rodrigues, 8753 Closs Dr., West Lincoln, DE 19960

Milton Latino (CTM 2019)

Location – Milton, DE

Pastor – Guadalupe Martinez, 14808 Staytonville Rd., Lincoln, DE 19960 (302-236-9405)

Mount Airy New Beginning (Organized 2005) (071-0344) 301-865-7300

Location – 12350 Jesse Smith Rd., Mt. Airy, MD 21771

(Web: www.newbeginningnazarenechurch.org;

E-mail: church@newbeginning.us; fax; 301-865-0625)

Pastor – (03/15) Brian S. Remsch (Maria), 13427 Old Annapolis Rd., Mt. Airy, MD 21771

(E-mail: brian@new-beginning.us; 240-529-5550)

Review Date – (03/21)

Assoc. Pastor – Lexa S. Herbert (Ryan), 6411 South Clifton Rd., Frederick, MD 21703

(E-mail: lexa@xar.us; 301-371-7867)

Assoc. Pastor – Donald Seyler (Sue), 9903 Foxhound Ct., Walkersville, MD 21793

(E-mail: trains52inc@yahoo.com; 301-845-4098)

Worship Leader – Jill Brice (Doug), 3301 Hampton Ct., Mt. Airy, MD 21771

(E-mail: bjb1966@gmail.com; 301-829-2974)

Church Board Sec. – Doug Brice (Jill), 3301 Hampton Ct., Mt. Airy, MD 21771

(E-mail: dcbrace1961@gmail.com; 301-829-2974)

Church Treas. – Ryan Herbert (Lexa), 6411 South Clifton Rd., Frederick, MD 21703

(E-mail: treasurer@new-beginning.us; 301-371-7867)

Mount Tabor (Organized 1943) (071-0630) 717-294-3944

Location – (Mail: 5286 North Hess Rd., Waterfall, PA 16689) Forbes Rd., Waterfall, PA 16689

Lay Pastor – (02/01) Duane Williams (Jeane), 410 Strawberry Ln., Big Cove Tannery, PA 17212
(E-mail: dw1955williams@gmail.com)

Review Date – Appointment

SDMI Supt. – Rita Wright, 7932 N. Valley Rd., Wells Tannery, PA 16691

(E-mail: ritawright24@yahoo.com; 814-685-3651)

NYI Pres. – Rita Wright, 7932 N. Valley Rd., Wells Tannery, PA 16691

(E-mail: ritawright24@yahoo.com; 814-685-3651)

NMI Pres. – Naomi Roberts, 5028 N. Hess Rd., Waterfall, PA 16689

(E-mail: nome0643@yahoo.com; 717-860-4163)

Church Board Sec. – Naomi Roberts, 5028 N. Hess Rd., Waterfall, PA 16689

(E-mail: nome0643@yahoo.com; 717-860-4163)

Church Treas. – Rita Wright, 7932 N. Valley Rd., Wells Tannery, PA 16691

(E-Mail: ritawright24@yahoo.com; 814-685-3650)

New Cumberland Table Life (Organized 1940) (071-0680) 717-774-6444

Location – 617 16th St., New Cumberland, PA 17070

(Web: www.tablelifechurch.org; E-mail: office@tablelifechurch.org; fax: 717-774-6496)

Pastor – (02/16) Rob P. Kazee (Jane), 508 Walton Ct., Lemoyne, PA 17043

(E-mail: rpkazee@gmail.com; 202-997-1222)

Review Date – 02/22

Assoc. Pastor/Spiritual Formation – Jeffery A. Wolfe (Becky), 1904 Sterretts Gap Ave., Carlisle, PA 17013 (E-mail: jeffwolfe125@gmail.com; 717-261-6173)

Assoc. Pastor/Congregational Care and Fellowship – Rebekah L. Wolfe (Jeffrey), 1904 Sterretts Gap Ave., Carlisle, PA 17013 (E-mail: rwolfenaz@gmail.com; 717-514-6275)

NYI Pres. – Michelle L. Speicher (Rick), 130 Sam Snead Cir., Etters, PA 17319

(E-mail: m.speicher5570@gmail.com; 717-329-3846)

Dir. of Youth Ministries – Michelle L. Speicher (Rick), 130 Sam Snead Cir., Etters, PA 17319

(E-mail: m.speicher5570@gmail.com; 717-329-3846)

NMI Pres. – Frank Myers (Nancy), 417 Cocklin St., Mechanicsburg, PA 17055

(E-mail: franklung@aol.com; 717-766-2063)

Church Board Sec. – Kara Goldsborough, 401 16th St., New Cumberland, PA 17070

(E-Mail: goldsboroughkara@gmail.com; 717-562-4726)

Church Treas. – Brenda Holston, 1297 Summit View Ct., New Cumberland, PA 17070

(E-mail: b_holston@verizon.net; 717-576-3541)

New Freedom Trail (Organized 1953) (071-0690)

717-235-2514

Location – 16535 Susquehanna Trail South, New Freedom, PA 17349

(Web: www.trailnaz.org; E-mail: pastordave@trailnaz.org)

Pastor – (05/99) David S. Vatrall (Karen), 16531 Susquehanna Trail South, New Freedom, PA 17349 (E-mail: pastordave@trailnaz.org; cell: 717-683-8971; 717-227-1322)

Review Date – 05/21

Assoc. Pastor – Thomas E. Davidson, 473 Oakwood Rd., New Freedom, PA 17349

(E-mail: tom.davidson2642@gmail.com; 515-657-2642)

Assoc. Pastor – Samuel C. Reynolds, 3523 Indian Rock Dam Rd., York PA. 17408

(E-mail: screynolds50@comcast.net; 717-542-8890)

Music Dir. – Karen Vatrall, 16531 Susquehanna Trail South, New Freedom, PA 17349

(E-mail: kvatrall@trailnaz.org; 717-227-1322)

NMI Pres. – Holly Kemberling, 15453 Magnolia Dr., New Freedom, PA. 17349

(E-mail: hkember1@jhmi.edu; 717-487-5063)

Women's Ministry. – Nancy Carr, 13290 Vancar Ln., Stewartstown, PA 17363

(E-mail: ncarr@nfdc.net; 717-993-2948)

Men's Ministry – Walt Palmer, 3408 Shaffers Church Rd., Seven Valleys PA 17360

(E-mail: wpalmer0925@gmail.com; 717-871-0925)

Church Board Sec. – Deb Davidson, 473 Oakwood Rd., New Freedom, PA 17349

(E-mail: Deb.Davidson2642@comcast.net; 515-657-2641)

Church Treas. – Thomas E. Davidson, 473 Oakwood Rd., New Freedom, PA 17349

(E-mail: tom.davidson2642@gmail.com; 515-657-2642)

Newark First (Organized 1941) (071-0660)

302-737-1400

Location – 357 Paper Mill Rd., Newark, DE 19711

(Web: newarknazdelaware.weebly.com;

E-mail: newarknazde@yahoo.com)

Pastor – (10/05) Jonathan A. Mills (Kimberly), 113 Wilkerdean Dr. E., Newark, DE 19711
(E-mail: jonathanmills.2645@yahoo.com; 302-286-0119)

Review Date – 10/21

Chaplain – G. Charlie Deskins (Gladys), 35 Gill Dr., Newark, DE 19711
(E-mail: gcgede@msn.com; 302-738-6483)

Prime Time Dir. – Amy Grande, 4 Woodie Dr., Newark, DE 19702 (302-368-1861)

Church Board Sec. – Kim Watson, 2417 Appleton Rd., Elkton, MD 21921
(E-mail: craigkimw@verizon.net)

Church Treas. – Don Muzzey, 96 Marlyn Rd., Elkton, MD 21921
(E-mail: dlmuzzey@comcast.net; 410-620-4015)

North East (Organized 1909) (071-0710) **410-287-9543**

Location – (Mail: PO Box 726) 135 S. Main St., North East, MD 21901
(E-mail: pastorpaul62@kjb62.com)

Pastor – (11/88) Paul E. Thomas (Susan), 107 Mechanics Valley Rd., North East, MD 21901
(E-mail: pastorpaul62@kjb62.com; 410-287-5526)

Review Date – 11/18

SDMI Supt. – Susan Thomas, 107 Mechanics Valley Rd., North East, MD 21901
(E-mail: Pnsthomas@comcast.net; 410-287-5526)

NYI Pres. – Adam Wiles, 140 Patton Way, Elkton, MD 21921
(E-mail: awiles96@yahoo.com; 443-907-7116)

NMI Pres. – LaDonna Thomas, 192 Red Point Rd., North East, MD 21901
(E-mail: dulce-mm@live.com; 302-887-6767)

Church Board Sec. – Edna Biddle, 263 E. Main St., Elkton, MD 21921
(E-Mail: Edna21921@gmail.com; 410-398-8660)

Oakland (Organized 1949) (071-0730) **301-334-2400**

Location – 203 S. 8th St., Oakland, MD 21550 (Web: oaklandnaz.com;
E-mail: oaklandnazarenechurch@verizon.net)

Pastor – David C. Dayhoff (Becky), 207 S. 8th St., Oakland, MD 21550
(E-mail: ddayhoff54@gmail.com; 301-616-3990)

Review Date – 01/19

SDMI Supt. – Les McDaniel, 685 Oakland Dr., Mountain Lake Park, MD 21550
(E-mail: jlflm2@verizon.net; 301-334-1570)

NYI Pres. – Becky Dayhoff, 207 S. 8th St., Oakland, MD 21550
(E-mail: ddayhoff54@gmail.com; 301-616-5394)

NMI Pres. – Michele Maust, 17803 McMullen Hwy, Rawlings, MD 21557
(E-mail: memaust73@gmail.com; 301-268-2362)

Church Board Sec. – Maranda Jefferys, 201 Adair St., Terra Alta, WV 26764
(E-mail: marlynjeff@hotmail.com; 240-321-6255)

Church Treas. – Carol Martin, 185 Interlude Ln., Oakland, MD 21550
(E-mail: waldemarandcarol@hotmail.com; 732-691-8422)

Olney Hosanna (Organized 1997) (071-0882) **240-583-0670**

Location – (Mail: 1218 Ednor Rd., Silver Spring, MD 20905) 6100 Brooklyn Bridge Rd
Laurel, MD 20707 (Web: <http://idnhosanna.org>)

Pastor – (04/97) Rogelio Oscal (Leticia), 1218 Ednor Rd., Silver Spring, MD 20905
(E-mail: rogelio.oscal@gmail.com; 301-942-5131)

Review Date – 04/19

Assoc. Pastor – Fredy B. Oscal (Alicia), 15625 Riding Stable Rd., Laurel, MD 20707
(E-mail: fredyoscal@me.com; 301-318-6347)

Women's Min. Dir. – Leticia Oscal, 1218 Ednor Rd., Silver Spring, MD 20905 (240-583-0670)

Church Board Sec. – Elida Machado, 3 Edith Ct., Apt 2, Baltimore, MD 21244
(443-500-5814)

Church Treas. – Mayra Flores, 11426 Stewart Ln., Apt. C2, Silver Spring, MD 20904
(240-604-2083)

Orbisonia (Organized 1941) (071-0750) **814-447-3640**

Location – (Mail: PO Box 1, Orbisonia, PA 17243) Rte. 994, 594 Meadow St., Rockhill
Furnace,

PA 17249 (E-mail: orbynaz@pa.net)

Pastor – (1/93) Darrell R. Nicklow (Linda), PO Box 1, Orbisonia, PA 17243
(E-mail: orbynaz@pa.net; 814-447-3277)

Review Date – 01/23

Assoc. Pastor – Dan A. Porterfield (Jacki), 8977 Thompson Rd., Needmore, PA 17238
(E-mail: pastordanporterfield@gmail.com; 717-816-3707)

SDMI Supt. – Rick Dunmire (Sue), PO Box 93, Orbisonia, PA 17243
(E-mail: dunnie@pa.net; 814-447-0138)

Children's Min. Dir. – Francine Hamman (Bill), PO Box 516, Orbisonia, PA 17243
(E-mail: cartersmom06@hotmail.com; 814-423-0677)

NYI Pres. – David Glunt (Matey), 231 Ore St., Orbisonia, PA 17243
(E-mail: david_glunt@yahoo.com; 814-644-8282)

Adult Min. Dir. – Sue Dunmire (Rick), PO Box 93, Orbisonia, PA 17243
(E-mail: sdunnie@pa.net; 814-447-0138)

Women's Min. Dir. – Linda Nicklow (Darrell), PO Box 1, Orbisonia, PA 17243
(E-mail: lindylou@pa.net; 814-447-3277)

NMI Pres. – Debbie Rhodes, 11323 Pogue Rd., Orbisonia, PA 17243
(E-mail: DebbieRhodes@centurylink.net; 814-447-3690)

Church Board Sec. – Debbie Rhodes, 11323 Pogue Rd., Orbisonia, PA
(E-mail: DebbieRhodes@centurylink.net; 814-447-3690)

Church Treas. – Rick Dunmire (Sue), PO Box 93, Orbisonia, PA 17243
(E-mail: dunnie@pa.net; 814-447-0138)

Owings Mills Latin American First (Organized 1989) (071-0063)

Location – 2 Lastgate Rd., Owings Mills, MD 21117

(Web: www.primeraiglesiadelnazareno.org;

E-mail: latin.nazarene@gmail.com; **410-356-9444; 410-236-0307**)

Pastor – (07/03) Walter R. Argueta, (Doris), 112 Allgate Rd., Owings Mills, MD 21117
(E-mail: pastorargueta@gmail.com; cell: 443-739-4308; 443-517-8492)

Review Date – 07/21

Music Dir. – Walter D. Argueta, 112 Allgate Rd., Owings Mills, MD 21117 (443-579-6622)

SDMI Supt. – Owaldo Chan, 2 Lastgate Rd., Owings Mills, MD 21117 (443-929-0493)

Children's Min. Dir. – Ana Mijangos, 2 Lastgate Rd., Owings Mills, MD 21117 (410-218-4189)
NYI Pres. – Oswaldo Ramirez, 2 Lastgate Rd., Owings Mills, MD 21117 (410-236-0307)
Men's Min. Dir. – Cain Alvarado, 2 Lastgate Rd., Owings Mill, MD 21117 (443-930-4505)
Women's Min. Dir. –Doris Argueta, 2 Lastgate Rd., Owings Mills, MD 21117
(E-mail: latin.american@gmail.com; 410-917-2732)
NMI Pres. Ana Maria Diaz , 2 Lastgate Rd., Owings Mills, MD 21117 (443-838-6955)
Church Board Sec. – Ricardo Portillo, 2 Lastgate Rd, Owings Mills, MD 21117 (443-414-5897)
Church Treas. – Fernando Ibanez, 2 Lastgate Rd., Owings Mills, MD 21117 (410-236-0307)

Petersburg (Organized 1954) (071-0790) **814-669-4712**

Location – 7603 Shavers Creek Rd., Petersburg, PA 16669 (E-mail: petersburgnaz@live.com)
Pastor – (07/03) Mark R. Mohnkern (Sherri), 7603 Shavers Creek Rd., Petersburg, PA 16669
(E-mail: mohnkern82@gmail.com; cell: 814-977-7193; 814-669-1575)

Review Date – 07/22

Assoc. Pastor/Vision – Sherri A. Mohnkern (Mark), 7603 Shavers Creek Rd., Petersburg, PA
16669 (E-mail: mohnkern82@gmail.com; 814-669-1575)

Assoc. Pastor – Patricia J. M. Lloyd, 400 9th St., Apt. 401, Huntingdon, PA 16655
(E-mail: mad2012clergy@gmail.com; 814-360-1340)

Women's Min Dir. – Donna Ross, 5832 Sneath Rd., Alexandria, PA 16611 (814-669-4565)

Church Sec. – Shelly Ormsby, 72422 Arrowhead Rd., Alexandria, PA 16611
(E-mail: shellyormsby@icloud.com; 814-386-8777)

Church Treas. – Sally Barner, 6785 Alexandria Pike, Huntingdon, PA 16652
(E-mail: sbarner55@gmail.com; 814-506-5215)

Pleasant Ridge (Organized 1937) (071-0830) **717-485-3973**

Location – (Mail: 5806 Pleasant Ridge Rd., Harrisonville, PA 17228) Rte. 655 South,
Harrisonville, PA 17228 (E-mail: pleasantridgenaz@gmail.com)

Pastor – (08/16) Mark J. Smith (Stacy), 5798 Pleasant Ridge Rd., Harrisonville, PA 17228
(E-mail: smith41297@gmail.com; cell: 412-403-5128)

Review Date – 10/22

SDMI Supt. – Paul Swope, 1757 Ebenezer Church Rd., Needmore, PA 17238
(E-mail: paul.swope04@gmail.com; 717-552-0068)

NMI Pres. – Joshua Shadle, 1681 Circle Dr., Harrisonville PA 17228
(E-mail: joshuashadle.js@gmail.com; 717-860-1736)

NYI Pres. – Karla Shadle, 1681 Circle Dr., Harrisonville PA 17228
(E-mail: karlashadle@hotmail.com; 717-861-9478)

Church Board Sec. – Rebecca Brady, 6794 Big Cove Tannery Rd., Big Cove Tannery, PA 17212
(E-mail: Beckybrady@comcast.net; 717-816-1045)

Church Treas. – Karla Shadle, 1681 Circle Dr., Harrisonville, PA 17228
(E-mail: karlashadle@hotmail.com; 717-816-9478)

Rising Sun (Organized 1931) (071-0870) **410-658-3900**

Location – 2626 Jacob Tome Memorial Hwy., Colora, MD 21917 (fax: 410-658-9469)

Pastor – (12/14) Dana S. Howard (Sherry), 2626 Jacob Tome Memorial Hwy., Colora, MD
21917 (E-mail: howarddana771@gmail.com; 814-494-6038)

Review Date – 12/20

SDMI Supt. – Kelly Walls, (E-mail: kwalls1218@yahoo.com, 443-309-8311)
 NYI Pres. – Angie Brooks, 579 Pearl St., Rising Sun, MD 21911
 (E-mail: angiescrapper@gmail.com, 443-686-1249)
 NMI Pres. – Sherry Howard, 2626 Jacob Tome Memorial Hwy
 (danasherryh@hotmail.com, 443-252-1940)
 Children's Min. Dir. – Rachel Hughes, 95 Codjus Drive., Rising Sun, MD 21911
 (E-mail: tiggernpooh87@yahoo.com; 610-717-6219)
 Adult Ministries Director – Tonya Waters, P.O. Box 604 Rising Sun, MD 21011
 (E-mail: girlygti36@gmail.com; 302-604-3463)
 Work & Witness Coord. – Lisa England, 954 England Creamery Rd., Rising Sun, MD 21011
 (E-mail: lisaccfm@zoominternet.net; 443-553-6180)
 Church Board Sec. – Vickie McConnell, 2042 Colora Road, Colora, MD 21917
 (Email: aceboys@zoominternet.net; 443-807-7968)
 Church Treas. – Beth Dohler, 108 McCormick Dr., Port Deposit, MD 21904
 (E-mail: mbdohler@zoominternet.net; 443-466-6971)

Rockville (Organized 1973) (071-0880) **301-924-4601**
 Location – 4500 Muncaster Mill Rd., Rockville, MD 20853 (Web: www.rockvillenazarene.org;
 fax: 301-570-9329)
 Pastor – (09/94) Philip J. Heap (Marcia), 16822 Centerfield Way, Olney, MD 20832
 (E-mail: philipheap@gmail.com; 301-570-8463)
 Review Date – 09/20
 SDMI Supt. – Funa Ngonda (Dawn), 2511 Randolph Rd., Wheaton MD 20902 (301-946-1238)
 (E-mail: asngoda@yahoo.com; 240-644-4747)
 Children's Min. Dir. – Heidi Chaney (Brad), 7725 Southard Dr., Derwood MD 20855
 (E-mail: Heidichaney@gmail.com; (301-869-1176)
 Women's Min. Dir. – Marcia Heap (Philip), 16822 Centerfield Way, Olney, MD 20832
 (301-570-8463)
 Church Board Sec. – Alex Clayborne (Elissa), 24921 Woodfield Rd., Damascus, MD 20872
 (E-mail: acedirect@aol.com; 301-253-3986)
 Church Treas. – Elissa Clayborne (Alex), 24921 Woodfield Rd., Damascus, MD 20872
 (E-mail: acedirect@aol.com; 301-253-3986)

Rockville First Spanish (Organized 2014) (071-0998) **667-231-5344**
 Location – 4500 Muncaster Mill Rd., Rockville, MD 20853 (Web: www.radiojesussalva.com.com;
 E-mail: pastorluisyenco@gmail.com)
 Pastor – (04/13) Luis A. Yenco (Melina), 1141 Dicus Mill Rd., Millersville, MD 21108
 (E-mail: pastorluisyenco@gmail.com; 240-793-6796)
 Review Date – 04/19
 SDMI Supt. – Tony Lemus (301-422-3736)
 NMI Pres. – Wilmar Suarez (240-603-3327)
 NYI Pres. – Melina Yenco, 1141 Dicus Mill Rd., Millersville, MD 21108 (240-421-3910)
 Church Board Sec. – Elsa Lanier, 2503 Amhers Rd., Hyattsville, MD 20783 (301-422-3736)
 Church Treas. – Zoila Pacheco, 4203 28th St., Mt. Rainer, MD 20712 (240-381-8565)

Ryot (Organized 1939) (071-0900) **814-839-2543**
 Location – 406 Dunkard Hollow Rd., Alum Bank, PA 15521 (Web: www.ryotnazarene.org;

E-mail: ryotnazarene@centurylink.net)

Pastor – (09/14) Kevin E. Davis (Janice), 129 Hunters Ln., Alum Bank, PA 15521
(E-mail: pastor.kevin.davis@gmail.com; 814-276-3046)

Review Date – 09/20

Music Dir. – Kevin E. Davis (Janice), 129 Hunters Ln., Alum Bank, PA 15521
(E-mail: pastor.kevin.davis@gmail.com; 814-276-3046)

SDMI Supt. – Penny Bollman (Ron), 4057 Cortland Dr., New Paris, PA 15554
(E-mail: cliff01001@gmail.com; 814-839-4697)

Children’s Ministry Director – Marie Wentz, 1296 Dunkard Hollow Rd., Alum Bank, PA 15521
(E-mail: mjwentz@hotmail.com; 814-839-4232)

NYI Pres. – Ron Bollman (Penny), 4057 Cortland Rd., New Paris, PA 15554
(E-mail: bollmanr@gmail.com; 814-839-4697)

NMI Pres. – Sharon Davis (Ern), 1409 Lovely Rd., Alum Bank, PA 15521
(E-mail: davis.es514@gmail.com; 814-276-3120)

Women’s Director – Carolyn Mock (Bryan), 2143 Valley Rd., Schellsburg, PA 15559
(E-mail: jjblock@embarqmail.com; 814-839-4474)

Men’s Director – Ted Mock (Lisa), 225 Lovely Rd., Alum Bank, PA 15521
(E-mail: tedmock4464@yahoo.com; 814-276-3205)

Church Board Sec. – Dale Sprigg (Krista), 129 Davis Ln., Alum Bank, PA 15521
(E-mail: xrmepilot@gmail.com; 814-276-9568)

Church Treas. – Krista Sprigg (Dale), 129 Davis Ln., Alum Bank, PA 15521
(E-mail: kristasprigg@gmail.com; 814-276-9568)

Saint Charles LifeStream (Organized 1982) (071-0911) **301-645-8249**
Location – 5105 Leonardtown Rd., Waldorf, MD 20601 (Web: www.lifestreamnaz.org;
E-mail: churchoffice@lifestreamnaz.org; fax: 301-645-8639)

Pastor – (06/15) Vincent L. Crouse (Diane), 203 Spanish Moss Dr., La Plata, MD 20646
(E-mail: vcrouse@lifestreamnaz.org, 508-468-9467)

Review Date – 06/21

Assoc. Pastor – Charlene Sorensen (Daniel), 1305 Madison Dr., Fort Washington, MD 20744
(E-mail: charlene.sorensen@gallaudet.edu; 301-374-6516)

Assoc. Pastor/Youth – Joshua C. Massey (Kymmi), 4829 Flossmoor Pl. 303, St. Charles, MD 20602
(E-mail: joshuamassey32@gmail.com; 443-513-0945)

SDMI Supt. – Brian Hicks, 116 Aragona Drive, Fort Washington, MD 20744
(E-mail: bahspike@yahoo.com; 301-643-8779)

NMI Pres. – Melbourne (Butch) Arbin, 134 W. Quail Lane, LaPlata, MD 20646
(E-mail: barbin@ccboe.com; 240-682-0683)

Work & Witness Coord. – Suzanne Rhoad, 5700 Chris-Mar Ave., Clinton, MD 20735
(E-mail: smrhead@gmail.com; 301-868-7754)

Church Board Sec. – Dan Hart, 38218 Zane Ct., Mechanicsville, MD 20659
(E-mail: djhart@smcps.org; 301-752-0607)

Church Treas. – Ted Schiller, 6565 Dobbins Ct., La Plata, MD 20646
(E-mail: tedschillerjr@gmail.com; 301-934-5844)

Salisbury Cross Pointe (Organized 1938) (071-0920)

Location – 27765 Nanticoke Rd., Salisbury, MD 21801 (Web: www.crosspointenaz.org;
E-mail: office@crosspointenaz.org; fax: 410-543-4631; **410-742-3840**)

Lead Pastor – (07/15) Michael G. Downs (Jenn), 27443 Patriot Dr., Salisbury, MD 21801
(E-mail: pastormichaeldowns@gmail.com; 913-205-5769)

Review Date – 07/21

Assoc. Pastor of Families with Children – Jared M. Willemin (Denise), 27751 Nanticoke Rd.,
Salisbury, MD 21801 (E-mail: pastorjared@crosspointenaz.org; 410-202-9792)

Assoc. Pastor./Worship & Media – Gabe A. Wickstrum (Jennifer), 6306 White Cove Dr.,
Salisbury, MD 21801 (E-mail: gabewickstrum@yahoo.com; cell: 913-530-3154)

Assoc. Pastor of Student Ministries – Justin P. Bronder (Miriah), 408 Virginia Ave. Salisbury,
MD 21801 (E-mail: cpnstudents@gmail.com; 913-912-2906)

SDMI Supt. – Steve Scott, 28114 Riverside Dr. Ext., Salisbury, MD 21801
(E-mail: thescotts2@comcast.net; 410-546-1699)

NYI Pres. – Samantha Layfield, 36432 Horsey Church Rd., Delmar, DE 19940;
(E-mail: sllayfield@gmail.com; 302-604-0825)

NMI Pres. – Jordon Price, 3759 Village Trl, Snow Hill, MD 21863
(E-mail: jnprice@worcesterk12.org; 443-783-8017)

Adult Min. Dir. – Lester Twilley (Bonnie), 25990 Ocean Gateway, Mardela Springs, MD 21837
(E-mail: lester_bonnie@verizon.net 410-742-3942)

Early Childhood Min. Dir. – Melanie Longacre, PO Box 193, Vienna, MD 21869
(Email: bmlongacre@hotmail.com; 443-477-1242)

Office of Prayer – Rusty Barnes, 5659 Royal Mile Blvd., Salisbury, MD 21801 (410-742-6537)

Women's Min. Dir. – Gayle Robinson, 27131 Patriot Dr., Salisbury, MD 21801 (410-543-0464)

Outreach Min. – Lynette Wright, 6257 White Cove Dr., Salisbury, MD 21801 (443-614-6533)

Church Board Sec. – Elaine Young, 7732 Quantico Rd., Hebron, MD 21830 (410-430-2746)

Finance Chair – Gene Adkins, 6963 Sandy Ridge Ct., Salisbury, MD 21804 (410-726-8075)

Church Treas. – Dru Vanderwende, 6231 Strawberry Way, Salisbury, MD 21801 (443-235-6861)

Sandtown (Organized 1979) (071-0925) **302-284-3959**

Location – 448 Willow Grove Rd., Felton, DE 19943 (E-mail: brittain07@comcast.net)

Pastor – (05/07) Fern L. Brittain, Jr. (Belinda), 432 Willow Grove Rd., Felton, DE 19943
(E-mail: brittain07@comcast.net; 302-284-3959)

Review Date – 05/19

Christian Ed. Dir. – Pat Frechette, 204 Lotus St., Dover, DE 19901 (302-382-0123)

Family Ministry Coordinator – Megan Brittain (Joe) 432 Willow Grove Rd, Felton, DE 19943
(302-284-3959)

NMI Pres. – Belinda Brittain (Fern), 432 Willow Grove Rd., Felton, DE 19943 (302-284-3959)

Church Board Sec. – Michael Drobotan (Wanda), 3279 Hourglass Rd., Hartly, DE 19953
(302-492-8804)

Church Treas. – Wanda Drobotan, 3279 Hourglass, Rd., Hartly, DE 19953 (302-492-8804)

Seaford (Organized 1939) (071-0950) **302-629-3929**

Location – 25667 Faith Ln., Seaford, DE 19973

Pastor – (05/17) Judy D. Burnell (Barry), 25668 Faith Ln., Seaford, DE 19973
(Email: jdburnell1@gmail.com; 302-515-4554)

Review Date – Appointment

NMI Pres. – Michelle Booth, 10422 Gravelly Creek Ln., Seaford, DE 19973
(E-mail: chihuahua mom15@aol.com; 302-236-2903)
Children's Ministries – Angie Milligan, 32600 Aero Dr., Laurel, DE 19973
(E-mail: milligan6975@gmail.com; 302-236-2987)
Church Board Sec. – Beverly Lambden, 10174 Airport Rd., Seaford, DE 19973
(E-mail: blambden@comcast.net; 302-629-4358)
Church Treas. – Sara Absher, 304 Concord Rd., Blades, DE 19973
(E-mail: SaraAbsher@aol.com; 302-236-7702)

Severn Grace Pointe Community (Organized 1945) (071-0550) **410-987-6777**

Location – 61 Gambrills Rd., Severn, MD 21144 (Web: www.gpcn.org;

E-mail: office@gpcn.org; fax: 410-987-1667)

Pastor – (08/01) Phillip W. Bolerjack (Rosanne), 601 Yearling Ct., Severn, MD 21144
(E-mail: drbolerjack@gpcn.org; 410-551-0891)

Review Date – 08/19

Assoc. Pastor/Worship/Admin. – Todd M. Ferring (Beth), 61 Gambrills Rd., Severn, MD 21144
(E-mail: tferring@gpcn.org; 410-987-6777)

Assoc. Pastor/Children – Robin E. Curtis (Todd), 743 Rosewood Rd., Severn, MD 21144
(E-mail: pastorrobin@gpcn.org; 410-302-8567)

Assoc. Pastor/Latino – Liliana C. Llerena, 244 Ironshire S., Laurel, MD 20724
(E-mail: liliana@gpcn.org; 301-317-0782)

Assoc. Ministry Dir./Counseling – Kay Hedge (Morris), 10308 Balsamwood Dr., Laurel, MD 20708
(E-mail: revkay@gpcn.org; 301-661-0091)

Business Manager – Gary Weslow (Dedreia), 206 Drum Ave. S., Pasadena, MD 21122
(E-mail: gwdezman@aol.com; 410-647-5265)

SDMI Supt. – William Klingensmith, 107 2nd Ave. SE, Glen Burnie, MD 21061
(E-mail: wnklng@verizon.net; 410-787-1633)

NYI Pres. – Mike McGarry (Shelly), 8007 Grasons Ct., Severn, MD 21144
(E-mail: mikemcgarry@nazmail.com; 410-969-7589)

Adult Min. Dir. – William Klingensmith, 107 2nd Ave. SE, Glen Burnie, MD 21061
(E-mail: wnklng@verizon.net; 410-787-1633)

Prime Time Co-Dir. – Linda DeBois, 200 Glencloster Ct., Severn Park, MD 21146
(E-mail: lddebois@verizon.net; 410-544-0529)

Glenda Bryner, 7903 WB&A Rd., Severn, MD 21144
(E-mail: glendabryner@gmail.com; 410-551-6052)

NMI Pres. – Lorn Taylor, 8013 Ponderosa Dr., Severn, MD 21144
(E-mail: taylor8013@comcast.net; 410-519-0774)

Work & Witness Coord. – Jim Weslow, 1600 Old Bay Ln., Severn, MD 21144
(E-mail: carlyaz01@comcast.net; 410-410-551-0957)

Church Board Sec. – Gill Lott, 592 Pasture Brook Rd., Severn, MD 21144
(E-mail: sralott@me.com; 443-310-4432)

Church Treas. – Gary Weslow (Dedreia), 206 Drum Ave. S., Pasadena, MD 21122
(E-mail: gwdezman@aol.com; 410-647-5265)

Shippensburg (Organized 1940) (071-0970) **717-532-7450**

Location – 415 E. Orange St., Shippensburg, PA 17257 (Web: www.shipnazarene.com;

E-mail: churchoffice@shipnazarene.com)
Pastor – Kenneth L. Mills (Patti), 28 Colonial Ct., Shippensburg, PA 17257
(E-mail: klmills@me.com; 301-325-1902)
Review Date – Appointment
Assoc. Pastor/Child Care Dir. – DeVona L Cordell (Keith), 2899 Anthony Hwy., Chambersburg,
PA 17201 (E-mail: dlcordell1234@gmail.com; 717-352-8490)
Assoc. Pastor – Dale A. Detweiler (Jennifer), 412 E. Orange St., Shippensburg, PA 17257
(E-mail: detwda01@gmail.com; 717-404-8643)
Pastoral Counselor – Richard A. Rotz (April), 17 Michael Ct., Shippensburg, PA 17257
(E-mail: rotze55@gmail.com; 717-360-3234)
Assoc. Pastor – Roger T. Knoll (Barbara), 114 Middle Spring Rd., Shippensburg, PA 17257
(E-mail: rogerknoll@gmail.com; 717-860-9373)
Assoc. Pastor – Barbara A. Knoll (Roger), 114 Middle Spring Rd., Shippensburg, PA 17257
(E-mail: rbriknoll@comcast.net; 717-532-3106)
NYI Pres. – Jenn Detweiler (Dale), 412 E. Orange St., Shippensburg, PA 17257
(E-mail: 1972Scoobyjenn@gmail.com; 717-552-7584)
Prime Time Dir. – Blair McKim (Donna), 7 Courtney Dr., Shippensburg, PA 17257
(E-mail: bhmckim@internet.net; 717-477-8466)
Men's Min. Dir. – Tim Karper, 2410 Lindsay Lot Rd., Shippensburg, PA 17257
(E-mail: jenkarper97@gmail.com; 717-530-9634)
NMI Pres. – Mary Alice Eaton, 4625 Railroad Rd., Chambersburg, PA 17202
(E-mail: maryalice@comcast.net; 717-264-9280)
Work & Witness Coord. – Kim Myers, 240 Old Sawmill Dr., Newburg, PA 17240
(E-mail: wwkimmyers@aol.com; 717 423 5862)
Church Board Sec. – Mary Alice Eaton, 4625 Railroad Rd., Chambersburg, PA 17202
(E-mail: maryalice@comcast.net; 717-264-9280)
Church Treas. – Amy Varner (Brian), 2123 Lindsay Lot Rd., Shippensburg, PA 17257
(E-mail: amyvarner20@gmail.com; 717-532-3426)

Shippensburg The Harbor (CTM) (071-0038) 717-530-5522

Location – (Mail: PO Box 625) 55 W. King St., Shippensburg, PA 17257
(Web: (bar) www.theharborofshippensburg.com; (church) www.harbornaz.org)
E-mail: pastormjm11@gmail.com)

Pastor – (05/13) Melissa J. Mankamyer (Scott), 471 Beech Tree St., Shippensburg, PA 17257
(E-mail: pastormjm11@gmail.com; 717-860-3292)

Review Date – Appointment

Assoc. Pastor – Christopher L. Lyons (Sandy), 615 West King St., Shippensburg, PA 17257
(E-mail: chumpy76@gmail.com; 301-665-1855)

Shippensburg The Local Gathering (CTM) (071-0048) 717-300-4150

Location – 611 Shippensburg Rd., Shippensburg, PA 17257
(Web: www.thelocalgathering.org; www.facebook.com/localgathering)
(E-mail: localgathering@kuhncom.net)

Pastor – (09/14) Joseph H. Thomas (Stacy), 611 Shippensburg Rd., Shippensburg, PA 17257
(E-mail: localgathering@kuhncom.net; 717-532-3924)

Review Date – Appointment

NMI Pres.-Shelly Colegrove, 314 East Orange St., Shippensburg, PA 17257
(E-mail: shellysomma@yahoo.com; 240-675-7929)

Silver Spring, MD Living Water International (CTM) (071-0025) **301-498-1323**

Location – (Mail to: 8003 Moss Bank Dr., Laurel, MD 20724) Montgomery Blair High School,
51 University Blvd. East, Silver Spring, MD 20901

Pastor – (04/09) J. Enock Guerrier (Yasmine), 8003 Moss Bank Dr., Laurel, MD 20724
(E-mail: livingwaterchurch@live.com; 301-498-1323)

Review – Appointment

Smyrna Faith (Organized 1932) (071-0980) **302-653-2235**

Location – 1010 Clark Farm Rd., Smyrna, DE, 19977
(Web: <https://smyrnafaithcotn.wixsite.com/website>)

Pastor – (08/15) Jose L. Sichory (Cindy), 67 Elmwood Dr., Smyrna, DE 19977
(E-mail: sichojol@yahoo.com; cell: 302-359-7374; 302-526-7611)

Review Date – 08/22

Assoc. Pastor – Lela A. Garrett, 951 Union Church Rd., Townsend, DE 19734
(E-mail: LiLLamb475@aol.com; 302-312-5363)

Men's Min. Dir. – Jose L. Sichory, 67 Elmwood Dr., Smyrna, DE 19977
(E-mail: sichojol@yahoo.com; cell: 302-359-7374; 302-526-7611)

Women's Min. Dir. – Lela A. Garrett, 951 Union Church Rd., Townsend, DE 19734
(E-mail: LiLLamb475@aol.com; 302-312-5363)

Church Board Sec. – Allen "JR" Jester, 321 Main St., PO Box 359, Cheswold, DE 19936
(302-382-2473)

Church Treas. – Ronald Parsons, 6575 Pearsons Corner Rd., Dover, DE 19904 (302-678-3044)

South Carroll (Organized 1972) (071-0982) **410-795-0178**

Location – 351 Liberty Rd., Eldersburg, MD 21784
(Web: www.sc-naz.org;
E-mail: southcarrollcotn@gmail.com)

Pastor – Dean Shaw (Kristy), 351 Liberty Rd., Eldersburg, MD 21784
(E-mail: deanshaw1113@gmail.com; 269-832-4933)

Review Date – 05/19

SDMI Pres. – Kristy Shaw, 351 Liberty Rd., Eldersburg, MD 21784
(E-mail: mkristyshaw81@gmail.com; 269-832-7725)

NMI Pres. – Frank Switzer, 4694 Scotsworth Way, Eldersburg, MD 21784
(E-mail: fswitzer4@yahoo.com; 443-280-8569)

Church Board Sec. – Matt Schmitt, 1702 Fetlock Ct., Eldersburg, MD 21784
(E-mail: mpschmi@comcast.net; 410-552-3372)

Church Treas. – Cheryl Hollars, 6312 Farmington Ln., Woodbine, MD 21797
(E-mail: Cheryl7627@comcast.com; 443-609-4608)

State College Bethel (Organized 1961) (071-0985) (Inactive)

Sykesville Impact (Organized 2019) (071-0078) **410-926-0020**

(Web: www.impactchurchmd.com)

Location – (Mail: PO Box 6956, Ellicott City, MD 21042), 7301 Springfield Ave., Sykesville,
MD 21784 (410-926-0020)

Pastor – (09/17) Eric W. Valenstein (Erica), 7828 Marioak Dr., Elkridge, MD 21075
(E-mail: eric@impactchurchmd.com; 410-926-0020)

Review Date – Appointment

Assoc. Pastor – Michele R. Hendrickson (Frank), 7632 College Rd., Sykesville, MD 21784
(E-mail: michele@impactchurchmd.com; 443-362-6772)

Church Board Sec. – Desiree Bennett, 8504 Harvest View Court. Ellicott City, MD 21043.
(E-mail: desireebennett7@gmail.com)

Church Treas. – Cindy Carroll, 11120 Chambers Ct, Unit L. Woodstock, MD 21784.
(E-mail: herlark@aol.com)

Washington Community of Hope (Organized 1976) (071-1050) **202-265-5841**

Location – 905 Alabama Ave., SE, Washington, DC 20032 (Web: www.commofhopenaz.org;
E-mail: blemare.cohnaz@gmail.com; fax: 202-561-5842)

Pastor – (09/07) R. Larry Taylor (Julie), 901 Alabama Ave., SE, Washington, DC 20032
(E-mail: reutay64@gmail.com; 240-676-9801)

Review Date – 09/21

Office Admin. – Bernadette Lemare, (E-mail: blemare.cohnaz@gmail.com; 301-219-2710)

Associate Pastor/Youth Pastor– Julie M. Taylor, 901 Alabama Ave., SE, Washington, DC 20032
(E-mail: heavenscakes5@gmail.com; 240-676-9823)

Worship Coordinator – Stephen Taylor, (E-mail: 2ndmilegeneral86@gmail.com; 202-594-4504)

SDMI Chair – Erika Jones, (E-mail: joneserika6445@gmail.com)

NYI President –Stephen Taylor, (E-mail: 2ndmilegeneral@gmail.com; 202-594-4504)

NMI President– Cynthia Bennett, (E-mail: cynthiaabennett6@aol.com)

Children’s Min. Dir. – Debbie Spencer, (E-mail: das782@yahoo.com)

Women’s Min. Dir. – Tiffany Jessup, (E-mail: tnjessup@gmail.com; 202-905-1589)

Evangelism Min. Dir. – Keith Jones, (E-mail: keithdjones61@yahoo.com; 202-315-77

Church Treas. – Sonya T. Shaw, 1837 Monroe St., NW, Washington, DC 20018
(E-mail: stshaw01@gmail.com; 202-529-8225)

Washington Grace (Organized 1925) (071-1010) **301-736-7813**

Location – 1121 Larchmont Ave., Capitol Heights, MD 20743 (Web: www.gracenazch.org)

Pastor – TBD

Review Date –

Assoc. Pastor – Lillian A. Cooksey (Calvin), 11516 Chesley Ct., Mitchellville, MD 20721
(E-mail: lilacooksi@verizon.net; 301-390-0530)

Assoc. Pastor – Treasa M. Edwards (Ronald), 1126 Elfin Ave., Capitol Heights, MD 20743
(E-mail: treasa31edwards@aol.com; 301-516-2898)

Music Dir. – Sheronne Mason, 3005 Black Thorn Ct., Upper Marlboro, MD 20774
(E-mail: Sheronne.Mason@verizon.net; 301-574-2655)

NMI Pres. – Royce Scott, 1100 Larchmont Ave., Capitol Heights, MD 20743
(E-mail: GraceChurch20743NMI@verizon.net; 301-735-6213)

Church Board Sec. – Treasa M. Edwards (Ronald), 1126 Elfin Ave., Capitol Heights, MD 20743
(E-mail: GraceChurch20743@verizon.net; 301-516-2898)

Church Treas. – Lillian A. Cooksey (Calvin), 11516 Chesley Ct., Mitchellville, MD 20721
(E-mail: lilacooksi@verizon.net; 301-390-0530)

Washington Mosaic (Organized 1917) (071-1030) **202-723-3252**
Location – 4401 16th St., NW, Washington, DC 20011 (Web: www.mosaicchurchdc.org;
E-mail: mosaicnaz@gmail.com; fax: 202-726-6983)

Pastor – TBD

Review Date –

Church Board Sec. – Rachel Roxbury, 13402 Lord Dunbore Pl., Upper Marlboro, MD 20722
(E-mail: rachelroxbury91@msn.com; 301-952-0355)
Church Treas. – Kyle DiCamillo (Dana), 3000 Lee Hwy., Apt. B, 302, Arlington, VA 22201
(E-mail: kd598@georgetown.edu; 443-822-8889)

Westminster (Organized 1942) (071-1070) **410-857-1477**
Location – 147 Sullivan Rd., Westminster, MD 21157 (Web: www.westminsternazarene.org;
fax: 410-857-7450)

Pastor – (08/14) Patrick R. Roxby, 761 Black Rock Rd., Hanover, PA 17331
(E-mail: revpatrox@gmail.com; 443-821-9776)

Review Date –10/19

Assoc. Pastor – Liberty H. Pereda (Micael), 1609 Ridge Rd., Westminster, MD 21152
(E-mail: libertbelle90@gmail.com; 336-918-8223)

Assoc. Pastor – Micael Pereda (Liberty), 1609 Ridge Rd., Westminster, MD 21152
(E-mail: micaelpereda@gmail.com; 336-473-9479)

Music Dir. – Stephanie Case, 238 Walgrove Rd., Reisterstown, MD 21136
(E-mail: thecasewoman@hotmail.com; 410-526-5218)

Men's Ministry – Dan VanGilder, 3730 Orchard View Dr., Glenville, PA 17329
(E-mail: dvangild75@juno.com; 717-942-2869)

NMI – Deb Titus, 60 Bond St., Westminster, MD 21157
(E-mail: wwjdfamily@msn.com; 443-340-6133)

Church Treas. – Deb VanGilder, 3730 Orchard View Dr., Glenville, PA 17329
(E-mail: dvangild75@juno.com; 717-942-2869)

Westminster First Latin American (Organized 2009) (071-0014) **410-908-1612**
Location – 147 Sullivan Rd., Westminster, MD 21157
Pastor – (06/12) Cesar A. Requena (Ana), 210 Shipley Ave., Westminster MD 21157
(E-mail: crequena7@hotmail.com; 410-908-1612)

Lay Ministry Dir. – Luis Lopez, Westminster MD (410-935-6440)

Music Dir. – Ana Mercedes Orellana., 79 West Main St., Westminster, MD 21157
(443-547-9906)

Children's Min. Dir. – Ana Requena, 210 Shipley Ave., Westminster, MD 21157 (443-416-3542)

NYI Pres. – Astrid Reyes 24 Hillside Ct. Westminster MD. 21157 (443 289 4275)

Men's Min. Dir. – Mauricio Gaitan, Westminster, MD 21157 (443 547 2390)

Women's Min. Dir. – Candy Lopez, Westminster, MD 21157 (410 935 6469)

NMI Pres. – Maria de los Angeles Colin, 77 Shafer Ave., Westminster, MD 21157
(443 547 9719)

Church Board Sec. – Astrid Reyes, 24 Hillside Ct., Westminster, MD 21157 (443 289 4275)

Church Treas. – Wilmer Peraza, 61 John St., Apt. B, Westminster, MD 21157 (443-810-7251)

Wilmington Haitian (Organized 2005) (071-1101) **302-437-4723**
Location – 2702 Kirkwood Hwy., Wilmington, DE 19805

Pastor – (03/14) Rodrigue Francois, 217 Shetland Dr., New Castle, DE 19720
(E-mail: rod0717@msn.com; cell: 302-437-4723; 302-325-1609)

Review Date – 03/20

SDMI Supt. – Lesly Juste, 1 Fairway Rd., Apt. 3B, Newark, DE 19711

Music Dir. – Fritznel Monfort 48 chesworld blvd Newark, DE 19713

Youth Dir. – James Dorelus, 728 W. 11th St., New Castle, DE 19720

NMI Dir. – Marlise Monfort, 48 Chesworld Blvd., Newark, DE 19713

Church Board Sec. – Payny Deronvil, 400 S. DuPont Hwy., # 86, New Castle, DE 19720

Church Treas. – Rose Telfort, 28 Quindome Dr., New Castle, DE 19720

York Stillmeadow (Organized 1938) (071-1120) **717-764-4888**

Location – 400 Stillmeadow Ln., York, PA 17404 (Web: www.Stillnaz.com;

E-mail: info@stillnaz.com; fax: 717-764-4153)

Lead Pastor – (03/18) Joshua A. Kleinfeld (Aubrey), 307 W. Cottage Pl., York, PA 17401

(E-mail: pastorjosh@stillnaz.com; 717-577-6446)

Review Date – 03/20

Pastor/Admin./Urban Min. – Kent D. Vandervort (Veronica), 24 Dewey St., York, PA 17404

(E-mail: pastorkent@stillnaz.com; 717-577-4246)

Pastor/Worship – John J. Farley (Cynthia), 505 Woodland View Dr., York, PA 17406

(E-mail: pastorjohn@stillnaz.com; 717-764-4888)

Assoc./Children Ministries – Rachel J. Zeigler (Ben), 635 Pleasant Ave., Dallastown, PA 17313

(E-mail: rzeigler@stillnaz.com; 717-801-5132)

Assoc. – Gregory M. Lloyd (Lynda), 534 E. Canal Rd., York, PA 17404

(E-mail: glloyd24@yahoo.com; 717-659-7774)

Assoc./YCC – Scott A. Beattie (Lisa), 650 Wallace St., York, PA 17403

(E-mail: pastorscott@stillnaz.com; 717-854-2811)

Assoc./YCC – Jade E. Frederick (Chastity), 313 W. Cottage Pl., York, PA 17401

(E-mail: pastorjade@stillnaz.com; 717-434-3223)

Assoc./YCC – Veronica A. Vandervort (Kent), 24 Dewey St., York, PA 17404

(E-mail: pastorronnie@stillnaz.com; 717-487-2430)

Assoc./Miss./Comp. – Isabell N. Clark, 444 N Beaver St., Unit 301, York, PA 17401

(E-mail: pastorisabell@stillnaz.com; 717-916-4618)

Assoc./Visit/Shut In – Kathleen S. Wright, 745 Mockingbird Dr., Dallastown, PA 17313

(Email: pastorkathy@stillnaz.com; 434-566-9842)

Assoc./Visit/Shut In – Steven R Grosvenor (Cathy), 627 Mallard Dr., Etters, PA 17319

(Email: sgrosvenor.sg@gmail.com; 717-497-7973)

NYI President – Natalie Staley, 2727 Clear Springs Blvd., York, PA 17406

(Email: nstaley128@gmail.com; 717-793-7143)

NMI Pres. – Erma Shaffer (Randy), 16 Haverford Cir., Manchester, PA 17345

(Email: reshaffer@aol.com; 717-266-1651)

Work & Witness Co-ord. – JoAnn Hull (Randy), 7518 Woodland Dr., Spring Grove, PA 17362

(E-mail: job156@embarqmail.com; 717-646-9011)

Day School Dir. – Donna Henry (Todd), 2738 Meadow Cross Way, York, PA 17402

(Email: Dhenry@stillmeadowccc.com; 717-764-1752)

Men's Min. Dir. – Wayne Rumsey (Lisa), 3429 Chardonnay Dr., York, PA 17404

(E-mail: waynerumsey@yahoo.com; 717-558-3140)

Church Sec. – Chastity Frederick (Jade), 313 W. Cottage Pl., York, PA 17401

(E-mail: chsfrederick@aol.com; 717-434-3224)

Church Treas. – Sue Cox (Michael), 2921 Wilmar Dr., Dover, PA 17315

(Email: s-cox@comcast.net; 717-764-2891)

Role Code

Date indicates year of credential, license, commission or recognition and letter indicates status as follows:

CED – Christian Education Minister

CHP – Chaplain

DA – District Assignment

DIA – District Interim Assigned

DS – District Superintendent

EDU – Education

ESR – Evangelism Service, Retired

EVC – Evangelist, Commissioned

EVR – Evangelist, Registered

EVT – Evangelist, Tenured

GA – General Church Assignment

GS – General Superintendent

PAS – Pastor (including New Starts)

PSV - FT/PT – Pastoral Service

RA – Retired Assigned

RU – Retired Unassigned

SEC – Song Evangelist, Commissioned

SER – Song Evangelist, Registered

SPC – Special Service/Interdenominational

STU – Student

TRF – In Process of Transfer

U – Unassigned

F. ORDAINED ELDERS

2013	PAS	Adams, Candice J., 187 Highland Dr., Bedford, PA 15522 (Bedford)	(814-623-8565)
2006	RA	Adams, Michael D., 187 Highland Dr., Bedford, PA 15522 (Bedford)	(814-623-8565)
2009	PAS	Adjocy, Daniel, 23 Truman Ct., Dover, DE 19904 (Dover Haitian)	(302-677-0516)
1999	PAS	Alsbrooks, A. Gregg, 1411 Gunston Rd., Bel Air, MD 21015 (Bel Air)	(443-617-6429)
2016	PSV-FT	Alton, Tara L., 173 Sandyhook Rd., Berlin, MD 21811 (Berlin The River)	(910-286-2462)
2018	PSV-PT	Anderson, Kurt D., 6330 Bull Rd., Dover, PA 17315 (Dover Mountain Grove Chapel)	(717-673-7508)
2006	PAS	Argueta, Walter R., 112 Allgate Rd., Owings Mills, MD 21117 (Owings Mills Latin American First)	(443-517-8492)
2000	U-16	Arispe, J. Freddy, 1624 Alexander Ave., Chambersburg, PA 17201 (Chambersburg Latino)	(717-267-1214)
2013	U-16	Arispe, Ruth, 1624 Alexander Ave., Chambersburg, PA 17201 (Chambersburg Latino)	(717-267-1214)
1995	RA	Augustin, J. Robert, 24396 Beaver Dam Dr., Seaford, DE 19973-7729 (Federalsburg Haitian)	(302-628-1774)
2016	PSV-FT	Bailey, Marjorie C., 6140 Silver Arrows Way, Columbia, MD 21045 (Halethorpe Connections)	(410-872-0767)
1994	DA	Balch, Kenneth R., 1439 Nestlewood Ct., Crofton, MD 21114-2842 (Halethorpe Connections)	(410-294-0512)

1983	PAS	Barkley, Gary W., 18509 McMullen Hwy., Rawlings, MD 21557 (Cumberland First) (301-777-1076)
2019	PSV-PT	Barton, Adam C., 1443 Graceton Rd., Fawn Grove, PA 17321 (Fawn Grove) (717-487-4992)
2008	PAS	Batchelder, Jonathan W., 1606 Scott Rd., Pylesville, MD 21132 (Fawn Grove) (410-452-5711)
1992	RU	Baughman, James E., 19017 Huntingtower Castle Blvd., Pflugerville, TX 78660 (York Stillmeadow) (512-653-4776)
2019	PSV-FT	Beauvais, W. Shane, 22355 White Oak Rd., Leonardtown, MD 20650 (Leonardtown) (240-538-4624)
1999	CHP	Beiler, Janelle M., 6622 Oak Ridge Dr., Hebron, MD 21830 (Salisbury Cross Pointe) (410-341-6929)
1998	CHP	Beiler, Joel K., 6622 Oak Ridge Dr., Hebron, MD 21830 (Salisbury Cross Pointe) (410-341-6929)
2018	PAS	Blades, David A., 3109 Jenkins Ln., Indian Head, MD 20640 (Indian Head) (cell: 301-751-3800; 301-861-6703)
1984	PAS	Bolerjack, Phillip W., 601 Yearling Ct., Severn, MD 21144 (Severn Grace Pointe Community) (410-551-0891)
1969	RA	Borgal, John E., 26 Woodvale Rd., Airville, PA 17302 (Fawn Grove) (614-572-3496)
1973	RA	Bowen, David E., 601 13th St., Huntingdon, PA 16652 (Petersburg) (814-643-0832)
2003	SPC	Bowen, Jr., Gordon E., 3570 Lewisberry Rd., York Haven, PA 17370 (Dover Mountain Grove Chapel) (717-938-2487)
1986	DS	Bowser, David W., 8240 White Star Crossing, Pasadena, MD 21122 (Mount Airy New Beginning) (810-610-7339)
2019	PSV-FT	Brash, Richard C., 605 Forest View Rd., Linthicum, MD 21090 (Ellicott City Crossroads) (410-292-4120)
2016	PSV-FT	Breedlove, David, R., 331 Westminster Ave., Hanover, PA 17331 (Hanover Trinity) (717-515-1404)
2003	PAS	Britos, Raul H., 7003 Macbeth Way, Sykesville, MD 21784 (Ellicott City Primera Iglesia) (410-465-3504)
1999	PAS	Brittain, Jr., Fern L., 432 Willow Grove Rd., Felton, DE 19943 (Sandtown) (302-284-3959)
2019	PSV-FT	Brooks, John "Jay" D., 1005 Francis Ave., Halethorpe, MD 21227 (Ellicott City Crossroads) (443-597-7777)
2008	PAS	Brooks, Timothy J., 8961 Blue Pool, Columbia, MD 21045 (Ellicott City Crossroads) (410-465-1103)
1997	DIA	Brown, David R., 1283 W. Poplar St., York, PA 17404 (Ellicott City Crossroads) (717-880-5448)
2001	PAS	Burnell, Judy D., 25668 Faith Ln., Seaford, DE 19973 (Seaford) (443-834-2343)
2008	U-2015	Cahill, Geraldine L., 31931 Carneros Ave., Lewes, DE 19958 (Laurel) (301-535-3164)
2013	PAS	Calderon, Cesar J., 136 S. Ritters Ln., Owings Mills, MD 21157 (Hampstead) (443-986-3319)
2015	PSV-FT	Calderon, M. Ester, 136 S. Ritters Ln., Owings Mills, MD 21157

		(Hampstead)	(443-986-3319)
2002	SPC	Campbell, Jr., Jonathan Ramby, 885 Westport Dr., Rockledge, FL 32955 (Melwood)	(321-507-4611)
2011	SPC	Campo, Lionel A., 8335 Woodward St., Savage, MD 20763 (Catonsville De Restauracion)	(240-344-5174)
2005	SPC	Carney, Judith L., 194 Rose Hill Dr., New Cumberland, PA 17070 (New Cumberland Table Life)	(717-774-9580)
2013	PSV-PT	Carr, Rachael H., 206 Cherry St., Milford, DE 19963 (Milford)	(207-216-7911)
1994	U-2017	Chaux, Gregorio, 407 Carl St., Rockville, MD 20851 (Gaithersburg)	(301-605-4331)
2018	PSV-PT	Clark, Isabell N., 444 N. Beaver St., # 301, York, PA 17401 (York Stillmeadow)	(717-916-4618)
2009	PSV-FT	Cooksey, Lillian A., 11516 Chesley Ct., Mitchellville, MD 20721 (Washington Grace)	(301-390-0530)
1996	RA	Cooper, John S., Sr., 12704 Midwood Ln., Bowie, MD 20715 (Glen Burnie)	(301-464-0078)
2007	PSV-FT	Cordell, DeVona L., 2899 Anthony Hwy., Chambersburg, PA 17201 (Shippensburg)	(717-352-8490)
2003	GS	Crocker, Gustavo A., 21519 W. 53 rd Terr., Shawnee, KS 66226 (Ellicott City Crossroads)	
1991	GA	Crofford, J. Gregory, c/o Global Mission, 17001 Prairie Star Pkwy., Lenexa, KS 66220 (Melwood)	(913-577-0500)
1994	PAS	Crouse, Vincent L., 203 Spanish Moss Dr., La Plata, MD 20643 (Saint Charles LifeStream)	(508-468-9467)
1959	RA	Crouse, W. Nevin, 21182 Marsh Creek Rd. #51, Preston, MD 21655-1575 (Easton Real Life Chapel)	(410-822-0165)
1988	GA	Cunningham, Floyd T., c/o Global Mission, 17001 Prairie Star Pkwy., Lenexa, KS 66220 (Gaithersburg)	(913-577-0500)
2017	PSV-FT	Curtis, Robin E., 743 Rosewood Rd., Severn, MD 21144 (Severn Grace Pointe Community)	(410-302-8567)
2003	PSV-PT	Davidson, Thomas E., 473 Oakwood Rd., New Freedom, PA 17349 (New Freedom Trail)	(515-657-2642)
2014	PAS	Davis, Kevin E., 129 Hunters Ln., Alum Bank, PA 15521 (Ryot)	(814-276-3046)
2012	PAS	Dayhoff, David C., 207 S. 8 th St., Oakland, MD 21550 (Oakland)	(301-616-3990)
1970	PAS	Dayhoff, David F., 11718 Valley Rd., NE, Cumberland, MD 21502 (Cumberland Bethel)	(301-724-9343)
2002	PSV-PT	Decker, Ellen R., 1930 Andover Dr., Dover, PA 17315 (Dover Mountain Grove)	(717-292-7254)
1991	RA	Deskins, Grover C., 35 Gill Dr., Newark, DE 19713 (Newark First)	(302-738-6483)
2019	PSV-FT	Detweiler, Dale A., 412 E. Orange St. Shippensburg, PA 17257 (Shippensburg)	(717-404-8643)
1991	RU	DeVinney, Timothy, 5925 YO-Hubbard Rd. #45, Hubbard, OH 44425	

		(Washington Grace)	(330-534-0087)
1988	U-2018	DiCamillo, John R., 821 Springdale Ave., Annapolis, MD 21403	
		(Annapolis)	(410-263-5469)
2007	SPC	Dickens, Duane E., 1015 51st St., NE, Washington, DC 20019	
		(Baltimore Lighthouse Community)	(202-398-5615)
1969	RA	Diffenderfer, Richard G., 8072 Oliver Rd. Peyton, CO 80831	
		(Frederick First)	(719-886-4728)
2010	PAS	Diggs, Jr., James F., 231 Warrick Rd., Chestertown, MD 21620	
		(Chestertown)	(301-633-0583)
2014	PSV-FT	Dorléans, Gérold, 210 Old Laurel Rd., Georgetown, MD 19947	
		(Delmar Haitian)	(302-856-3165)
1999	PAS	Downs, Michael G. (Jenn), 27443 Patriot Dr., Salisbury, MD 21801	
		(Salisbury Cross Pointe)	(410-742-3840)
1988	RA	Dunlap, Gerald R., 133 Nittany Dr., Mechanicsburg, PA 17055	
		(Hanover Trinity)	(717-632-6954)
1981	RA	Earlston, Ray L., Jr., 215 William Smith St., Huntingdon, PA 16652	
		(McConnellstown)	(814-643-7171)
2014	U-2018	Earp, David W., 302 16 th St., New Cumberland, PA 17070	
		(New Cumberland Table Life)	(717-770-2033)
1987	DA	Edouard, Roland, 25382 Waterview Dr., Seaford, DE 19973	
		(Federalsburg Haitian)	(302-629-6768)
2016	PSV-FT	Edwards, Treasa M., 1126 Elfin Ave., Capitol Heights, MD 20743	
		(Washington Grace)	(301-516-2898)
2010	RA	Enciso, Edgar, 6713 Sandpiper Ct., Frederick, MD 21703	
		(Hagerstown Latino)	(301-518-2557)
2010	SPC	Enciso, Maria Z., 6713 Sandpiper Ct., Frederick, MD 21703	
		(Hagerstown Latino)	(240-315-5494)
2016	PAS	Espinosa, Osmany B., 170 Andersontown Rd., Dover, PA 17315	
		(Dover Mountain Grove Chapel)	(717-332-4972)
2016	PSV-FT	Espinosa, Y. Cecilia, 170 Andersontown Rd., Dover, PA 17315	
		(Dover Mountain Grove Chapel)	(717-332-5694)
1961	RA	Evans, Arthur J., 421 Roanoke Ave., Oakland, MD 21550	
		(Oakland)	(301-334-9161)
2016	PSV-FT	Farley, John J., 505 Woodland View Dr., York, PA 17406	
		(York Stillmeadow)	(717-764-4888)
1999	PSV-FT	Ferring, Todd M., 61 Gambrills Rd., Severn, MD 21144	
		(Severn Grace Pointe Community)	(410-987-6777)
2008	PSV-FT	Fisher, Kenneth P., 10606 New Hope Rd., Frostburg, MD 21532	
		(Frostburg)	(301-689-6751)
2010	CHP	Fleming, Jody B., 570 Cloverleaf Rd., York, PA 17406	
		(Dover Mountain Grove)	(717-332-4804)
1987	RA	Florestal, Stenio, 505 Collins St., Salisbury, MD 21801	
		(Delmar Haitian)	(410-603-2820)
1998	PAS	Folk, Eric R., 24708 Sotterley Rd., Hollywood, MD 20636	
		(Hollywood)	(301-880-6734)
2009	PAS	Francius, Pierre, 6903 25 th Ave., Adelphi, MD 20783 check name order?	

		(Hyattsville Primitive Haitian)	(202-747-8666)
2019	PAS	Francois, Rodrigue, 217 Shetland Dr., New Castle, DE 19720	
		(Wilmington Haitian)	(302-325-1609)
2003	PAS	Fry, George H., 185 Water Works Rd., Gettysburg, PA 17325	
		(Gettysburg)	(240-893-6905)
2019	PSV-PT	Garrett, Lela A., 951 Union Church Rd., Townsend, DE 19734	
		(Smyrna Faith)	(302-378-2973)
2006	PAS	Garrett, Mark S., 10113 51 st Ave., College Park, MD 20740	
		(College Park)	(240-880-8387)
1982	RU	Gates, LaVerne L., 4302 Gail Blvd., West Melbourne, FL 32904	
		(Hanover Trinity)	
1997	PAS	Gray, R. Neal, 8512 Fowler Ave., Baltimore, MD 21234	
		(Baltimore Parkville)	(410-882-7733)
2011	PSV-FT	Gray, Vicki L., 8512 Fowler Ave., Baltimore, MD 21234	
		(Baltimore Parkville)	(410-882-7733)
1994	RA	Green, Sr., George J., 68 Montebello Rd., Duncannon, PA 17020	
		(Petersburg)	(814-644-3298)
1997	RA	Gross-Cyrus, Estelle E., 406 Lincoln Dr., Glen Burnie, MD 21060	
		(Severn Grace Pointe Community)	(410-878-6332)
1972	RA	Grosvenor, Steven R., 627 Mallard Dr., Etters, PA 17319	
		(York Stillmeadow)	(717-497-7973)
2009	PAS	Guerrier, Jean-Enock, 8003 Moss Bank Dr., Laurel, MD 20724	
		(Silver Spring Living Water International)	(301-498-1323)
2019	PSV-FT	Happel, Jesse A., 3924 Bryony Rd., Randallstown, MD 21133	
		(Ellicott City Crossroads)	(443-470-0952)
1975	RU	Hannah, Donald R., 1600 Peachtree Run, Magnolia, DE 19962	
		(Milford)	(302-697-6428)
2002	SPC	Hardman, Mark J., 1708 Crescent Rd., York, PA 17403	
		(York Stillmeadow)	(717-683-5029)
1976	RA	Hankins, George A., 146 Delaware Ave., Laurel, DE 19956	
		(Laurel)	(814-706-5229)
2013	PAS	Hause, Stephen P., 7108 Antock Pl., Upper Marlboro, MD 20772	
		(Melwood)	(443-359-8053)
1983	PAS	Heap, Philip J., 16822 Centerfield Way, Olney, MD 20832	
		(Rockville)	(301-570-8463)
1998	PAS	Howard, Dana S., 2626 Jacob Tome Memorial Hwy, Coloma, MD 21917	
		(Rising Sun)	(814-979-0791)
1971	RA	Huffman, Kenneth E., 209 Hamlet Rd., Summerville, SC 29485	
		(Milford)	(302-349-4598)
2018	PSV-FT	Huffman, Norman J., 4015 Roxmill Ct., Glenwood, MD 21738	
		(Ellicott City Crossroads)	(360-903-4251)
2002	SPC	Hull, Brian C., 505 Talbot Dr., Wilmore, KY 40390	
		(Bel Air)	(859-858-3511)
2015	RA	Jennings, Kristi L., 6215 Kerrick Dr., La Plata, MD 20646	
		(Saint Charles LifeStream)	(301-934-4893)
1988	RA	Joge, Eleodoro, 5710 Tennyson St., Riverdale, MD 20737	

		(Hyattsville My Family Christian Ministry)	(240-646-4900)
1986	PAS	Johnson, Steven L., 230 Stanford Rd., Hagerstown, MD 21742	
		(Hagerstown)	(301-992-1971)
2017	DIA	Joyner, Dolores L., 4102 Buck Creek Rd., Temple Hills, MD 20748	
		(Melwood)	(301-894-7947)
2014	PSV-PT	Kamugisha, Joakim, 9607 Wellington St., Lanham, MD 20706	
		(College Park)	(301-731-3509)
2019	PSV-PT	Kasecamp, Jr., James W., 13700 Chipmunk Ln., N.E., Cumberland, MD	
		21502 (Cumberland First)	(301-759-2567)
1996	PAS	Kazee, Rob P., 508 Walton Ct., Lemoyne, PA 7043	
		(New Cumberland Table Life)	(202-997-1222)
2014	DIA	Kessler, Nicole M., 2228 Lake Dr., Pasadena, MD 21122	
		(Laurel Fellowship)	(443-942-3034)
2010	PAS	Kleinfeld, Joshua A., 307 West Cottage Pl., York, PA 17401	
		(York Stillmeadow)	(717-577-6446)
2009	PAS	Kraynek, Daniel L., 348 Sue Linn Dr., Chambersburg, PA 17202	
		(Chambersburg Mosaic)	(717-504-8187)
1970	RU	Kuhn, Melvin L., 14109 Rippling Brook Dr., Silver Spring, MD 20906	
		(Washington Mosaic)	(301-460-3505)
2013	U-18	LaPearl, Jr., Clark F., 34778 Legacy Ln., Pittsville, MD 21850	
		(Berlin The River)	(410-835-5057)
2019	SPC	Lahr, Jr., Burdette, 1813 Ashcombe Dr., Dover, PA 17315	
		(York Stillmeadow)	(717-542-5043)
1987	PAS	Leroy, Charles, 11110 Church Rd., Seaford, DE 19973	
		(Delmar Haitian)	(302-628-1234)
2001	PAS	Lesniewski, Gregory J., 5825 Newton Ave., Huntingdon, PA 16652	
		(McConnellstown)	(814-251-9786)
2017	PSV-FT	Llerena, Liliana C., 244 Ironshire S., Laurel, MD 20724	
		(Severn Grace Pointe Community)	(301-317-0782)
2012	PSV-FT	Lloyd, Patricia J.M., 400 9 th St., Apt. 401, Huntingdon, PA 16652	
		(Petersburg)	(814-360-1340)
1976	RA	Long, Jr., Russell J., 914 E. Broadway, Bel Air, MD 21014	
		(Bel Air)	(410-838-1682)
1983	RA	Looper, Paul R., 8218 Whitebark Ln., Severn, MD 21144	
		(Severn Grace Point Community)	(410-599-1181)
2017	PAS	Lopez, Fredy G., 4735 Mawani Rd., Baltimore, MD 21206	
		(Dundalk Solo Christo Salva)	(240-440-1037)
1988	RA	Loring, Robert V., 2362 John Deere Ln., Pennsylvania Furnace, PA 16865	
		(Laurel Fellowship)	(814-574-6471)
2016	PSV-FT	Lyons, Christopher L., 615 West King St., Shippensburg, PA 17257	
		(Shippensburg The Harbor)	(301-665-1855)
1996	PAS	MacPherson, Paul D., 41745 Eldon Ct., Leonardtown, MD 20650	
		(Leonardtown)	(301-690-2871)
2010	CHP	Maloney, Jonathon R., 4047 Bumper Cir., San Diego, CA 92124	
		(York Stillmeadow)	(913-904-2926)
2015	PAS	Mankamy, Melissa J., 471 Beech Tree St., Shippensburg, PA 17257	

		(Shippensburg The Harbor)	(717-530-5522)
2000	GA	Mann, Douglas E., 4 Ben Hogan Landing, South Weymouth, MA 02190 (Bel Air)	(781-753-6685)
2013	PAS	Mantilla, Luis O., 410 Harlan Way, Apt. 301, Frederick, MD 21702 (Frederick West Latino)	(240-626-8312)
2000	PSV	Martinez, Guadalupe, 14808 Staytonville Rd., Lincoln, DE 19960 (Milton Latino)	(302-236-9405)
1998	CHP	Mason, W. Jeffrey, 13231 Eagle Lake Ct., Carrollton, VA 23314 (Fawn Grove)	(330-212-7900)
2007	PAS	Massey, Mark C., 530 Ocean Pkwy., Berlin, MD 21811 (Berlin The River)	(443-513-6448)
1966	RA	McKim, Blair H., 7 Courtney Dr., Shippensburg, PA 17257 (Shippensburg)	(717-477-8466)
2018	PAS	Mendez, Juan J., 1752 Laurance Ct., Crofton, MD 21114 (Gambrill-Crofton Life Bridge)	(443-694-1560)
1991	PAS	Merki, Robert P., 8 Stoney Pkwy, Thurmont, MD 21788 (Frederick First)	(301-271-1191)
2006	PAS	Merritt, Paul D., 29742 Austin Ln., Easton, MD 21601 (Denton)	(410-479-1752)
2013	PAS	Metayer, Jacques E., 903 Hamilton Blvd., Hagerstown, MD 21742 (Hagerstown Haitian)	(240-313-9175)
1981	RU	Milburn, Gary A., 510 Military Rd., Frederick, MD 21702 (Frederick First)	(301-620-0996)
2010	PAS	Miller, Brian L., 1788 N. Little Creek Rd., Dover, DE 19901 (Dover The Cross)	(443-848-1634)
1968	RA	Miller, Hilbert O., 875-B Menno Village, Chambersburg, PA 17201 (Chambersburg Mosaic)	(717-263-9488)
2001	PAS	Mills, Jonathan A., 113 Wilkerdean Dr. East, Newark, DE 19711 (Newark First)	(302-286-0119)
1971	RA/PAS	Mills, Kenneth L., 28 Colonial Ct., Shippensburg, PA 17257 (Shippensburg)	(301-325-1902)
1989	PAS	Mohnkern, Mark R., 7603 Shavers Creek Rd., Petersburg, PA 16669 (Petersburg)	(814-669-1575)
2010	PSV-FT	Mohnkern, Sherril A., 7603 Shavers Creek Rd., Petersburg, PA 16669 (Petersburg)	(814-669-1575)
2009	PSV-PT	Monington, Stephen M., 1425 Church St., Cumberland, MD 21502 (Cumberland First)	(301-722-3127)
1971	RA	Moore, Richard A., 65 Pear Tree Ln., Colora, MD 21917 (Rising Sun)	(443-907-4462)
2003	PAS	Moser, Matthew D., 1624 Lynch Rd., Baltimore, MD 21222 (Baltimore Dundalk)	(410-409-7097)
1974	RA	Moser, Thomas W., 272 Pleasant Valley Rd., Lyons, NY 14489 (Baltimore Dundalk)	(315-759-9198)
1992	PAS	Moyers, James R., 377 Nottingham Rd., Elkton, MD 21921 (Elkton)	(410-398-8935)
1998	RA	Ndambuki, John M., 6916 Lamont Dr., Lanham, MD 20706	

		(College Park)	(301-552-2451)
1963	RA	Nees, Thomas G., 1520 Briarcliff Rd., Arnold, MD 21012	
		(Washington Community of Hope)	(410-315-9943)
2007	PAS	Nelson, Sadrack, 230 Stanford Rd., Hagerstown, MD 21740	
		(Jessup New Generation)	(615-200-2141)
1976	RA / PAS	Nicklow, Darrell R., PO Box 1, Orbisonia, PA 17243	
		(Orbisonia)	(814-447-3277)
1986	SPC	Nutt, Charles A., 202 Cool Spring Rd., Marydel, MD 21649	
		(New Freedom Trail)	(615-775-4526)
1997	PAS	Oscal, Rogelio, 2914 Harris Ave., Silver Spring, MD 20902	
		(Olney Hosanna)	(301-942-5131)
1994	U-2017	Osterhout, Clyde N., 819 N. High St., Duncannon, PA 17020	
		(New Cumberland)	(717-834-6340)
1966	RA	Ottinger, M. Lorraine, 139 Elk Dr., Felton, DE 19943	
		(Sandtown)	(302-284-8689)
1979	RA	Parker, Ronald G., 16278 Rust Hollow Rd., Abingdon, VA 24210	
		(Salisbury Cross Pointe)	(410-430-9328)
2013	PSV-FT	Parson, Derek D., 100 Walnut St., Laurel, D 19956	
		(Laurel)	(330-340-6678)
1985	RA	Pettit, James V., 3111 Hourglass Rd., Hartly, DE 19953	
		(Dover The Cross)	(302-492-3612)
2012	GA	Phillips, Jonathan E., 111 Frysville Rd., York, PA 17406	
		(York Stillmeadow)	(717-889-4608)
1996	RA/PSV-FT	Porterfield, Dan A., 8977 Thompson Rd., Needmore, PA 17238	
		(Orbisonia)	(717-573-4586)
2019	PSV-PT	Pradieu, Jean Wilfrid, 27453 Ins Ln., Seaford, DE 19973	
		(Federalburg Haitian)	(302-536-5813)
1997	PAS	Prahl, Richard K., 4 Merryweather Dr., Cambridge, MD 21613	
		(Cambridge)	(443-205-2862)
2011	PSV-FT	Prahl, Sharon L., 4 Merryweather Dr., Cambridge, MD 21613	
		(Cambridge)	(443-205-2865)
2004	PAS	Presta, Jorge O., 518 Saltoun Ave., Odenton, MD 21113	
		(Annapolis Latino)	(410-674-4626)
2014	PAS	Presta, Laura C., 518 Saltoun Ave., Odenton, MD 21113	
		(Easton Latino)	(410-674-4626)
1999	DIA	Proulx, William, 6222 Satinwood Dr., Columbia, MD 21044	
		(South Carroll)	(915-472-6487)
1988	RA	Pulido, Victor Raul, 122 Audrey Ave., Baltimore, MD 21225	
		(Baltimore Brooklyn)	(410-663-0915)
2008	PAS	Raymond, Wilfrid, 28821 Seaford Rd., Laurel, DE 19956	
		(Georgetown Haitian)	(302-875-4564)
2017	PAS	Remsch, Brian S., 13427 Old Annapolis Rd., Mt Airy, MD 21771	
		(Mount Airy New Beginning)	(240-529-5550)
2013	PAS	Requena, Cesar A., 210 Shipley Ave., Westminster, MD 21158	
		(Westminster First Latin American)	(410-908-1612)
1980	RA	Reter Jr., Robert J., 7945 Sawyer Brown Rd., Nashville, TN 37221	

		(Delta)	(717-456-5003)
2019	PSV-PT	Reynolds, Samuel C., 3523 Indian Rock Dam Rd., York, PA 17408 (New Freedom Trail)	(717-542-8890)
2018	PAS	Rivera-Toledo, Eli S., 19904 Ashfield Ct., Hagerstown, MD 21742 (Hagerstown Latino)	(301-992-8156)
1983	RA	Roberts, Richard A., 403 Mauser Dr., Bel Air, MD 21015 (Bel Air)	(443-567-2683)
2017	PAS	Rodriguez - Jurado, Olivia L., 620 Main St., Reisterstown, MD 21136 (Cockeysville Bethel)	(443-876-6209)
1973	RA	Rodriguez, Walter R., Roque Saenz Pena, M 40, S 1, Shangrila, Canelones, Uruguay (Ellicott City Primera Iglesia)	(011-598-96-555-861)
2006	CHP	Roth, Franklin D., 601 Spinnaker Way, Havre de Grace, MD 21078 (Bel Air)	(443-807-7025)
2006	CHP	Roth, Barbara J., 601 Spinnaker Way, Havre de Grace, MD 21078 (Bel Air)	(443-807-7025)
2004	U-2019	Rotich, Daniel C., 10302 Buena Vista Ave, Lanham, MD 20706 (Rockville)	(240-601-7040)
1995	RA	Routh, C. Michael, 1222 Sedge Ct., Pasadena, MD 21122 (Glen Burnie)	(410-255-6204)
1994	PAS	Roxby III, Arthur T., 6 NW, Salevan Pl., Milford, DE 19963 (Milford)	(302-422-9042)
2015	PAS	Roxby, Patrick R., 36 Skylite Dr., Hanover, PA 17331 (Westminster)	(443-821-9776)
2000	CHP	Ruska, Hans C., 25 La Fiere St., Fort Bragg, NC 28307 (Severn Grace Pointe Community)	(912-492-8941)
2012	PAS	Salmon-Sarnor, Lucille M., 11002 Cherry Hill Rd., Hyattsville, MD 20783 (Hyattsville Healing Temple)	(301-422-0882)
2013	PSV-FT	Schafer, Brian C., 8921 Warfield Rd., Gaithersburg, MD 20882 (Gaithersburg)	(240-388-5533)
2012	PAS	Scott, Ryan A., 194 Vincent Cir., Middletown, DE 19709 (Middletown)	(857-544-3954)
2004	PAS	Seymour, David C., 317 Plantation Dr., Seaford, DE 19973 (Laurel)	(740-412-2656)
1977	RA	Shabo, Alexander J., 185 Lynnhaven Dr., Dover, DE 19904 (York Stillmeadow)	(302-399-6262)
2019	PAS	Shaw, Dean A., 351 Liberty Rd., Eldersburg, MD 21784 (South Carroll)	(410-795-0178)
2005	RA	Sheeley, Dianna M., 4075 Natalie Ln., Dover, PA 17315 (York Stillmeadow)	(717-577-6004)
2002	PSV-PT	Shehan, Ronald L., 711 Church St., Apt. 620, Huntingdon, PA 16652 (McConnellstown)	(814-386-4289)
2010	PAS	Short, Frank E., 10286 Tuckahoe Landing Rd., Easton, MD 21601 (Easton Real Life Chapel)	(443-786-4650)
2004	SPC	Sierra, Samuel, 1557 Bennington Woods Ct., Reston, VA 20194 (Gaithersburg)	(703-435-1639)

2015	DIA	Sifferd, Judi, 20844 Brunswick Ln., Millsboro, DE 19966 (Laurel) (585-507-8049)
2003	U-2019	Singleton, Sandra, 8500 Mike Shapiro Dr., #401, Clinton, MD 20735 (Baltimore Lighthouse Community) (301-967-0238)
2013	PAS	Slifker, Steven T., 6455 Old Highgate Dr., Elkridge, MD 21075 (Columbia Alive Community) (410-379-8498)
2008	PAS	Smith, George S., 201 N. Main St., Yeagertown, PA 17099 (Burnham Freedom Way) (717-348-5284)
2016	PAS	Smith, Mark J., 5806 Pleasant ridge Rd., Harrisonville, PA 17228 (Pleasant Ridge) (412-403-5128)
2003	PAS	Smith, Timothy P., 211 McCulloh St., Frostburg, MD 21532 (Frostburg) (301-689-3368)
1998	RA	Smyre, Randall L., 3 Newky Rd., New Columbia, PA 17856 (State College Bethel) (570-713-9661)
1975	DA	Sowden, Terry S., 532 Elizabeth Ln., Glen Burnie, MD 21061 (Baltimore Dundalk) (443-562-6473)
2002	RA	Spangler, Dawn I., 1023 Swarthmore Rd., New Cumberland, PA 17070 (New Cumberland Table Life) (717-774-3604)
1975	RA	Sparks, David J., 331 Mystic Ln., Magnolia, DE 19962 (Dover The Cross) (302-632-0029)
1989	PAS	Spitler, Benjamin L., 22101 Goshen School Rd., Gaithersburg, MD 20882 (Gaithersburg) (301-947-9054)
1990	PSV-FT	Spitler, Kelly C., 22101 Goshen School Rd., Gaithersburg, MD 20882 (Gaithersburg) (301-947-9054)
1994	DIA	Stark, Ray A. 1848 Scarlett Ln., Middletown, PA 17057 (York Stillmeadow) (484-201-7368)
2014	CHP	Stringer, Deanna, 8221 Seven Pines Ln., Waldorf, MD 20603 (Saint Charles LifeStream) (301-705-7486)
2008	RA	Sweeney, Terry L., 10156 Clearspring Rd., Damascus, MD 20872 (Gaithersburg) (301-253-2252)
2001	SPC	Taylor, Craig D., 503 Federal St., Milton, DE 19968 (Salisbury Cross Pointe) (302-664-1476)
2007	PAS	Taylor, R. Larry, 901 Alabama Ave., SE, Washington, DC 20032 (Washington Community of Hope) (240-676-9801)
1980	PSV-FT	Tharp, Noah A., 1608 Cass Dr., Bel Air, MD 21015 (Bel Air) (410-420-0777)
2007	PAS	Thomas, J. Willeme, 8973 Riverside Dr., Seaford, DE 19973 (Federalsburg Haitian) (302-629-7149)
2015	PAS	Thomas, Joseph H., 611 Shippensburg Rd., Shippensburg, PA 17257 (Shippensburg The Local Gathering) (717-532-3924)
1987	PAS	Thomas, Paul E., 107 Mechanics Valley Rd., North East, MD 21901 (North East) (410-287-5526)
2018	U-2019	Thompson, Lynda J., 470 Judith Rd., Hartley, DE 19953 (Denton) (302-423-1662)
2004	RA	Thompson, Philip R., 405 7th Ave., NE, Glen Burnie, MD 21060 (Halethorpe Connections) (410-766-0260)

1987	PSV-PT	Thompson, Timothy E., 806 N. Washington, Easton, MD 21601 (Cambridge) (410-924-6206)
1986	RU	Tichinel, Bertha E., 1802 Mt. Zion Rd., Swanton, MD 21561 (Oakland) (301-453-3265)
1991	PAS	Truax, Rodney C., 6380 Valley Rd., Berkeley Springs, WV 25411 (Berkeley Springs) (304-258-4412)
2016	PAS	Valenstein, Eric W., 7828 Marioak Dr., Elkridge, MD 21075 (Sykesville Impact) (410-926-0020)
2016	PAS	Valenstein, Shane R., 6480 Grommet Dr., Elkridge, MD 21075 (Columbia City on a Hill Community) (410-971-0991)
1992	PSV-FT	Vandervort, Kent D., 24 Dewey St., York, PA 17404 (York Stillmeadow) (717-577-4246)
2004	PSV-PT	Van Gilder, Karen M., 4933 Small Gains Way, Frederick, MD 21703 (Gaithersburg) (240-750-8993)
1994	PAS	Vatral, David S., 16531 Susquehanna Trail South, New Freedom, PA 17349 (New Freedom Trail) (717-227-1322)
2010	CHP	Wagner, B. Tim, 1001 Wintergreen Dr., Mechanicsburg, PA 17050 (New Cumberland Table Life) (717-433-0661)
2006	PAS	Ward, Blake E., PO Box 144, Colora, MD 21917 (Havre de Grace The Great Commission) (410-378-4659)
2004	CHP	Weatherwax, Jason D., PSC 567, Box 7035, FPO, AP 96384 (Hollywood)
1969	RA	Weller, Thomas, 1963 Bell Ave., Chambersburg, PA 17202 (Shippensburg) (717-414-7437)
1995	RA	Wells, Jr., G. Robert, 3810 Arrowsmith Dr., Cocoa, FL 32926 (Fawn Grove) (410-846-5389)
2016	PSV-FT	Whaley, Larry A., 24049 Elm St., Seaford, DE 19973 (Laurel) (302-258-5644)
1968	RU	White, Richard C., 5700 Crutchfield Rd., Raleigh, NC 27606 (Baltimore Dundalk) (919-280-2671)
2010	PSV-FT	Willemin, Jared M., 27751 Nanticoke Rd., Salisbury, MD 21801 (Salisbury Cross Pointe) (410-202-9792)
1980	RA	Wilson, Richard A., 534 Locust Ave., Westminster, MD 21157 (Rising Sun) (443-340-6166)
1996	PSV-FT	Wolfe, Jeffery A., 1904 Sterretts Gap Ave., Carlisle, PA 17013 (New Cumberland Table Life) (717-261-6173)
2019	PSV-FT	Wolfe, Rebekah L., 1904 Sterretts Gap Ave., Carlisle, PA 17013 (New Cumberland Table Life) (717-243-3756)
2014	PAS	Woods, Joshua D., 400 Albert St., Martinsburg, WV 25404 (Martinsburg) (740-307-1016)
2018	PSV-PT	Wright, Kathleen S., 745 Mockingbird Dr., Dallastown, PA 17313 (York Stillmeadow) (434-566-9842)
1985	RA	Wuest, Ronald W., Sr., 168 Whippoorwill Way, Mantua, NJ 08051 (Dover The Cross)
2019	PAS	Yenco, Luis A., 1141 Dicus Mill Rd., Millersville, MD 21108 (Rockville First Spanish) (240-793-6796)

2012 PSV-PT Zerphy, Jr., Peter M., 10625 Blacksmith Shop Rd., Greenwood, DE 19950
(Dover The Cross) (301-302-9240)

G. ORDAINED DEACONS

None

H. LICENSED MINISTERS

2017 PSV-FT (G-E) Adams, Tamara R., 11 Circle Dr., Linthicum, MD 21090
(Halethorpe Connections) (410-917-3791)

2011 PSV-PT (3-E) Beattie, Scott A., 650 Wallace St., York, PA 17403
(York Stillmeadow) (717-854-2811)

2019 PSV-PT (2-E) Branch, Dale W., 413 Tripp Ave., Easton, MD 21601
(Easton Real Life Chapel) (443-239-6037)

2013 PSV-PT (2-E) Bright, Kay Lynn, 1750 Peachtree Run, Magnolia, DE 19962
(Dover The Cross) (302-697-2515)

2018 PSV-FT (3-E) Bronder, Justin P., 408 Virginia Ave., Salisbury, MD 21801
(Salisbury Cross Pointe) (913-912-2906)

2014 PAS (4-E) Chavez, Jesus, 1 Phlox Cir., Apt. H., Owings Mills, MD 21117
(Linthicum Monte Sion) (443-916-0499)

2011 PSV-FT (G-E) Duperoy, Beauvoir, 258 E. Pembroke Dr., Smyrna, DE 19977
(Dover Haitian) (302-373-6592)

2012 PSV-PT (3-E) Frederick, Jade E., 313 W. Cottage Pl., York, PA 17401
(York Stillmeadow) (717-848-8963)

2019 PSV-FT (2-E) Fuentes, Daniel Omar, 29344 Will St., Easton, MD 21601
(Easton Latino) (410-714-3493)

2015 PSV-FT (G-E) Groh, Barry T., PO Box 441, Cambridge, MD 21613
(Cambridge) (443-880-3408)

2018 PSV-FT (2-E) Guensch, William G. 25 Greenwood Pl., Indian Head, MD 20640
(Indian Head) (240-210-1858)

2016 PSV-PT (2-E) Hendrickson, Michele R., 7632 College Rd., Sykesville, MD 21784
(Sykesville Impact) (443-362-6772)

2010 PSV-FT (3-E) Herbert, Lexa S., 6411 South Clifton Rd., Frederick, MD 21703
(Mount Airy New Beginning) (301-371-7867)

2019 PSV-PT (2-E) Hernandez, Angelique, 601 Highland Way, #2N, Hagerstown, MD 21740
(Hagerstown Latino) (310-529-3390)

2018 PSV-PT (2-E) Hollis, Ryan M., 26955 Barrington Ridge Dr., Salisbury, MD 21801
(Laurel) (302-381-7207)

2018 PSV-PT (3-E) Jean-Louis, Phillipe J., 7538 Station Ln., Seaford, DE 19973
(Federalsburg Haitian) (302-381-2942)

2018 PSV-FT (2-E) Jefferies, Nanette E., 10020 Emily Fox Ct., Ellicott City, MD 21042
(Ellicott City Crossroads) (443-878-6954)

2013 PSV-PT (3-E) Jones, Andrew P., PO Box 22, Thurmont, MD 21788
(Frederick) (410-941-9431)

2014 EDU (4-E) Jones, Christina A., 4 Claypool Dr., Mt. Vernon, OH 43050
(Ellicott City Crossroads) (410-543-4009)

2012 SPC (4-E) Kapfer, Robert G., 16 Fitzhugh St., Westminster, MD 21157
(South Carroll) (410-984-5651)

2019 PSV-PT (2-E) Kemberling, Holly T., 15453 Magnolia Dr., New Freedom, PA 17349
(New Freedom Trail) (717-487-5063)

2019 PSV-PT (2-E) Knoll, Barbara A., 114 Middle Spring Rd., Shippensburg, PA 17257
(Shippensburg) (717-532-3106)

2019 PSV-PT (2-E) Knoll, Roger T., 114 Middle Spring Rd., Shippensburg, PA 17257
(Shippensburg) (717-532-3106)

2014 PSV-FT (2-E) Leach, Dana C., 3165 Sonia Tr., Ellicott City, MD 21043
(Halethorpe Connections) (443-546-6458)

2015 PSV-FT (4-E) Liddle, Kevin R., 143 N. Edgewood Dr., Hagerstown, MD 21742
(Hagerstown) (240-500-4930)

2016 PSV-PT (2-E) Lloyd, Gregory M., 534 E. Canal Rd., York, PA 17404
(York Stillmeadow) (717-659-7774)

2015 PAS (3-E) Lopez, Byron R., 11721 Reisterstown Rd., Reisterstown, MD 21136
(College Park Fountain of Grace) (443-471-6515)

2018 PSV-FT (2-E) Massey, Joshua C., 4829 Flossmore Pl., #303, Waldorf, MD 20602
(Saint Charles LifeStream) (443-513-0945)

2019 PSV-PT (3-E) Nieves, Pablo, 11658 Blue Mountain Dr., Waynesboro, PA 17268
(Hagerstown Latino) (410-903-5532)

2016 STU (2-E) Ortiz, Jose Luis, 18148 Darnell Dr., Olney, MD 20832
(Rockville) (443-474-4568)

2019 PSV-PT (2-E) Oscal, Fedy B., 15625 Riding Stable Rd., Laurel, MD 20707
(Onley Hosanna) (301-318-6347)

2015 PSV-PT (4-E) Pereda, Liberty, 1609 Ridge Rd., Westminster, MD 21152
(Westminster) (336-918-8223)

2015 PSV-PT (4-E) Pereda, Micael, 1609 Ridge Rd., Westminster, MD 21152
(Westminster) (336-473-9479)

2017 PSV-PT (2-E) Pettit, Timothy Seth, 20 2nd St., Frederica, DE 19946
(Dover The Cross) (302-632-5146)

2000 RA Prescott, Robert L., 2416 Fox Creek Ln., Davidsonville, MD 21035
(Severn Grace Pointe Community) (410-451-3729)

2019 PSV-FT (3-E) Presta, Lucas O., 1722 West Bancroft Ln., Crofton, MD 21114
(Annapolis Latino) (301-326-3939)

2015 PSV-PT (G-E) Pulsifer, Mark E., 209 2nd Ave. SE, Glen Burnie, MD 21061
(Halethorpe Connections) (443-463-6015)

2018 PSV-PT (4-E) Quinones-Garcia, Lourdes, 19904 Ashfield Ct., Hagerstown, MD 21742
(Hagerstown Latino) (209-518-2384)

2019 PSV-PT (2-E) Raymond, Jhon H., 10854 Concord Rd., Seaford, DE 19973
(Delmar Haitian) (302-339-6781)

2016 PSV-FT (4-E) Ross, Lenae M., 8479 Allworth Ct., Fort Mead, MD 20755
(Columbia City on a Hill) (410-279-6938)

2014 RA Rotz, Richard A., 17 Michael Ct., Shippensburg, PA 17257
(Shippensburg) (717-360-3234)

2017 STU (3-E) Seyler, Donald P., 9903 Foxhound Ct., Walkersville, MD 21793
(Mount Airy New Beginning) (301-514-8605)

2014 PAS (G-E) Sichory, Jose L., 69 Elmwood Dr., Smyrna, DE 19977
(Smyrna Faith) (302-526-7611)

2012 RA/PSV-PT Sorensen, Charlene C., 1305 Madison Dr., Fort Washington, MD 20744
(Saint Charles LifeStream) (301-374-6516)

2016 PSV-PT (3-E) Tavares, Jeffrey L., 432 University Dr., Severn, MD 21144
(Glen Burnie) (410-969-5109)

2015 PSV-FT (3-E) Taylor, Julie M., 901 Alabama Ave., SE, Washington, DC 20032
(Washington Community of Hope) (240-676-9823)

2015 PSV-FT (4-E) Tinoco, Leonel, 2302 Geist Rd., Reisterstown, MD 21136
(Cockeysville Bethel) (443-876-6153)

2015 PSV-PT (4-E) Vandervort, Veronica A., 24 Dewey St., York, PA 17404
(York Stillmeadow) (717-487-2430)

2016 PSV-PT (2-E) Vyas, Julie, A., 2109 Chantilla Rd., Catonsville, MD 21228
(Halethorpe Connections) (410-615-4731)

2018 PSV-FT (2-E) Wickstrum, Gabe A., 6306 White Cove Dr., Salisbury, MD 21801
(Salisbury Cross Pointe) (913-530-3154)

2019 PSV-PT (2-E) Williams, Sofia, 18102 Bullock Ct., Hagerstown, MD 21740
(Hagerstown Latino) (301-992-3151)

2019 PSV-FT (4-E) Zeigler, Rachel J., 635 Pleasant Ave., Dallastown, PA 17313
(York Stillmeadow) (717-801-5132)

Date indicates year licensed; course of study status indicated as follows: (2) - Year in Course of Study; (G) - Graduated; (E) - Elder; (D) - Deacon

I. DISTRICT LAY MINISTERS

2008 Kasecamp, Debra L., 13700 Chipmunk Ln. NE, Cumberland, MD 21502
(Cumberland First) (301-759-2567)

2009 Skarupa, Ronald A., 2434 Garrett Rd., White Hall, MD 21161
(Baltimore Dundalk) (410-335-8943)

J. RETIRED MINISTERS

Adams, Michael D., 187 Highland Dr., Bedford, PA 15522 (Bedford) (814-623-8565)

Augustin, J. Robert, 24396 Beaver Dam Dr., Seaford, DE 19973-7729 (Federalburg Haitian)
(302-628-1774)

Baughman, James E., 19017 Huntingtower Castle Blvd., Pflugerville, TX 78660
(York Stillmeadow) (512-653-4776)

Borgal, John E., 26 Woodvale Rd., Airville, PA 17302 (Fawn Grove) (614-572-3496)

Bowen, David E., 601 13th St., Huntingdon, PA 16652 (Petersburg) (814-643-0832)

Cooper, John S., Sr., 12704 Midwood Lane, Bowie, MD 20715 (Glen Burnie) (301-464-0078)

Crouse, W. Nevin, 21182 Marsh Creek Rd. #51., Preston, MD 21655 (Easton Real Life Chapel)
(410-822-0165)

Deskins, Grover C., 35 Gill Dr., Newark, DE 19713 (Newark First) (302-738-6483)

DeVinney, Timothy, 5925 Youngstown-Hubbard Rd. #45, Hubbard, OH 44425
(Washington Grace) (330-534-0087)

Diffenderfer, Richard G., 8072 Oliver Rd. Peyton, CO 80831 (Frederick First) (719-886-4728)

Dunlap, Gerald R., 1150 Westminster Ave., Hanover, PA 17331 (Hanover Trinity)

(717-632-6954)
Earlston, Ray L., Jr., 215 William Smith St., Huntingdon, PA 16652 (McConnellstown) (814-643-7171)
Enciso, Edgar, 6713 Sandpiper Ct., Frederick, MD 21703 (Hagerstown Latino) (301-518-2557)
Evans, Arthur J., 421 Roanoke Ave., Oakland, MD 21550 (Oakland) (301-334-9161)
Florestal, Stenio, 505 Collins St., Salisbury, MD 21801 (Delmar Haitian) (410-603-2820)
Gates, LaVerne L., 4302 Gail Blvd., West Melbourne, FL 32904 (Hanover Trinity)
Green, Sr., George J., 68 Montebello Rd., Duncannon, PA 17020 (Petersburg) (814-644-3298)
Gross-Cyrus, Estelle E., 406 Lincoln Dr., Glen Burnie, MD 21060
(Severn Grace Pointe Community) (410-878-6332)
Grosvenor, Steven R., 627 Mallard Dr., Etters, PA 17319 (York Stillmeadow) (717-497-7973)
Hankins, George A., 146 Delaware Ave., Laurel, DE 19956 (Laurel) (814-706-5229)
Hannah, Donald R., 1600 Peachtree Run, Magnolia, DE 19962 (Milford) (302-697-6428)
Huffman, Kenneth E., 209 Hamlet Rd., Summerville, SC 29485 (Milford) (302-349-4598)
Jennings, Kristi L., 6215 Kerrick Dr., La Plata, MD 20646 (Saint Charles LifeStream) (301-934-4893)
Joge, Eleodoro, 5710 Tennyson St., Riverdale, MD 20737 (College Park Latino) (301-918-0292)
Kuhn, Melvin L., 14109 Rippling Brook Dr., Silver Spring, MD 20906 (Washington Mosaic) (301-460-3505)
Long, Jr., Russell J., 914 E. Broadway, Bel Air, MD 21014 (Bel Air) (410-838-1682)
Looper, Paul R., 8218 Whitebark Ln., Severn, MD 21144 (Severn Grace Point Community) (410-599-1181)
Loring, Robert V., 2362 John Deere Ln., Pennsylvania Furnace, PA 16865 (Laurel Fellowship) (814-574-6471)
McKim, Blair H., 7 Courtney Dr., Shippensburg, PA 17257-8216 (Shippensburg) (717-477-8466)
Milburn, Gary A., 510 Military Rd., Frederick, MD 21702 (Frederick First) (301-620-0996)
Miller, Hilbert O., 875-B Menno Village, Chambersburg, PA 17201 (Chambersburg Mosaic) (717-263-9488)
Mills, Kenneth L., 28 Colonial Ct., Shippensburg, PA 17257 (Shippensburg) (301-325-1902)
Moore, Richard A., 65 Pear Tree Ln., Coloma, MD 21917 (Rising Sun) (443-907-4462)
Moser, Thomas W., 272 Pleasant Valley Rd., Lyons, NY 14489 (Baltimore Dundalk) (315-759-9198)
Ndambuki, John M., 6916 Lamont Dr., Lanham, MD 20706 (College Park) (301-552-2451)
Nees, Thomas G., 1520 Briarcliff Rd., Arnold, MD 21012 (Washington Community of Hope) (410-315-9943)
Nicklow, Darrell R., PO Box 1, Orbisonia, PA 17243 (Orbisonia) (814-447-3277)
Ottinger, M. Lorraine, 139 Elk Dr., Felton, DE 19943 (Sandtown) (302-284-8689)
Parker, Ronald G., 16278 Rust Hollow Rd., Abingdon, VA 24210 (Salisbury Cross Pointe) (410-742-5546)
Pettit, James V., 3111 Hourglass Rd., Hartly, DE 19953 (Dover The Cross) (302-492-3612)
Porterfield, Dan A., 8977 Thompson Rd., Needmore, PA 17238 (Orbisonia) (717-573-4586)
Prescott, Robert L., 2416 Fox Creek Ln., Davidsonville, MD 21035
(Severn Grace Pointe Community) (410-451-3729)
Pulido, Victor Raul, 122 Audrey Ave., Baltimore, MD 21225 (Baltimore Brooklyn) (410-663-0915)
Reter Jr., Robert J., 7945 Sawyer Brown Rd., Nashville, TN 37221 (Delta) (717-456-5003)

Roberts, Richard A., 403 Mauser Dr., Bel Air, MD 21015 (Bel Air) (443-567-2683)
 Rodriguez, Walter R., Roque Saenz Pena, M 40, S 1, Shangrila, Canelones, Uruguay
 (Ellicott City Primera Iglesia) (011-598-96-555-861)
 Rotz, Richard A., 17 Michael Ct., Shippensburg, PA 17257 (Shippensburg) (717-360-3234)
 Routh, C. Michael, 1222 Sedge Ct., Pasadena, MD 21122 (Glen Burnie) (410-255-6204)
 Shabo, Alexander J., 185 Lynnhaven Dr., Dover, DE 19904 (York Stillmeadow) (302-399-6262)
 Sheeley, Dianna M., 4075 Natalie Ln., Dover, PA 17315 (York Stillmeadow) (717-577-6004)
 Smyre, Randall L., 3 Newky Rd., New Columbia, PA 17856 (State College Bethel) (570-713-9661)
 Sorensen, Charlene C., 1305 Madison Dr., Fort Washington, MD 20744
 (Saint Charles LifeStream) (301-374-6516)
 Spangler, Dawn I., 1023 Swarthmore Rd., New Cumberland, PA 17070
 (New Cumberland Table Life) (717-774-3604)
 Sparks, David J., 331 Mystic Ln., Magnolia, DE 19962 (Dover The Cross) (302-632-0029)
 Sweeney, Terry L., 10156 Clearspring Rd., Damascus, MD 20872 (Gaithersburg) (301-253-2252)
 Thompson, Philip R., 405 7th Ave., NE, Glen Burnie, MD 21060 (Halethorpe Connections)
 (410-766-0260)
 Tichinel, Bertha E., 1802 Mt. Zion Rd., Swanton, MD 21561 (Oakland) (301-453-3265)
 Weller, Thomas, 1963 Bell Ave., Chambersburg, PA 17202 (Shippensburg) (717-414-7437)
 Wells, Jr., G. Robert, 3810 Arrowsmith Dr., Cocoa, FL 32926 (Fawn Grove) (410-846-5389)
 White, Richard C., 5700 Crutchfield Rd., Raleigh, NC 27606 (Baltimore Dundalk)
 (919-280-2671)
 Wilson, Richard A., 534 Locust Ave., Westminster, MD 21157 (Ellicott City Crossroads)
 (443-340-6166)
 Wuest, Sr., Ronald W., 168 Whippoorwill Way, Mantua, NJ 08051 (Dover The Cross)

K. RETIRED LAY MISSIONARIES

Handloser, Rose R., The Genesis Milford Center, 700 Marvel Rd., Milford, DE 19963

II. General Information

A. RECEIVED ON TRANSFER

Elders

Timothy J. Brooks, Maine District; Nicole M. Kessler, New England District

Deacons

None

Licensed Ministers

None

B. GRANTED TRANSFER

Elders

Kristen A. Beckert, Virginia District; David M. Myers, Los Angeles District; John W. Nielson, New England District; Harold O. Parry, Kentucky District; Edgardo Rosado, Philadelphia District; Amber M. Sweeney, Virginia District; Henry H. Sweeney III, Virginia District; Fletcher L. Tink, Philippines District; A. Ajay Vyas, Maine District

Deacons

None

Licensed Ministers

Michael J. Bartlett, Prairie Lakes District; Caleb J. Lynch, Upstate New York District; Samuel Montijo, North Carolina District; Rachel M. Sorensen, Iowa District; Benjamin D. Wallace, Philadelphia District

C. ELECTED TO ELDERS ORDERS

Adam C. Barton, W. Shane Beauvais, Richard C. Brash, Dale A. Detweiler, Lela A. Garrett, Rodrigue Francois, Jesse A. Happel, James W. Kasecamp, Jr., Samuel C. Reynolds, Dean A. Shaw, Luis A. Yenco, Rebekah L. Wolfe, Burdett Lahr, Jr. (a deacon in the Church of the Nazarene)

D. RECOGNITION OF ORDINATION

John "Jay" D. Brooks, Jr. from the International Church of the Foursquare Gospel
Jean Wilfred Pradieu from the Conseil Executif General Des Assemblies De Dieu

E. GRANTED RETIRED RELATIONSHIP

Edgar Enciso (RA), Kristi L. Jennings (RA), Russell J. Long (RA), Paul R. Looper (RA), John M. Ndambuki (RA), Darrell R. Nicklow (RA), Robert J. Reter, Jr. (RA), C. Michael Routh (RA), Randall L. Smyre (RA), Charlene C. Sorensen (RA), Philip R. Thompson (RA)

E. DROPPED FROM THE MINISTERIAL ROLL

Elders

None

Licensed Ministers

James L. Ellison, Khristine C. Leach, Jusmary Lopez-Labrada, Andrew C. Miller,
Evan A. Wennberg

District Lay Minister Certificate

James R. Huntington

G. GRANTED MINISTER'S LICENSE

Dale W. Branch, Daniel O. Fuentes, Angelique Hernandez, Holly T. Kemberling,
Barbara A. Knoll, Roger T. Knoll, Pablo Nieves, Fredy B. Oscal, Lucas O. Presta,
Jhon H. Raymond, Sofia Williams, Rachel J. Zeigler

H. GRANTED RENEWAL OF MINISTER'S LICENSE

Tamara R. Adams, Adam C. Barton, Scott A. Beattie, W. Shane Beauvais, Richard C. Brash,
Kay Lynn Bright, Justin P. Bronder, Jesus Chavez, Dale A. Detweiler, Beauvoir Duperoy,
Rodrigue Francois, Jade E. Frederick, Lela A. Garrett, Barry T. Groh, William G. Guensch, Jesse
A. Happel, Michele R. Hendrickson, Lexa S. Herbert, Ryan M. Hollis, Phillipe J. Jean-Louis,
Nanette E. Jefferies, Andrew P. Jones, Christina A. Jones, Robert G. Kapfer, James W.
Kasecamp, Jr., Dana C. Leach, Kevin R. Liddle, Gregory M. Lloyd, Byron R. Lopez, Joshua C.
Massey, Jose Luis Ortiz, Liberty H. Pereda, Micael Pereda, Timothy Seth Pettit, Jean Wilfred
Pradieu, Robert L. Prescott, Mark E. Pulsifer, Lourdes Quinones-Garcia, Samuel C. Reynolds,
Lenae M. Ross, Richard A. Rotz, Donald P. Seyler, Dean A. Shaw, Jose L. Sichory, Charlene C.
Sorensen, Jeffrey L. Tavares, Julie M. Taylor, Leonel Tinoco, Veronica A. Vandervort, Julie A
Vyas, Gabe A. Wickstrum, Rebekah L. Wolfe, and Luis A. Yenco

I. GRANTED RENEWAL OF DISTRICT LAY MINISTER CERTIFICATE

Debra L. Kasecamp, Ronald A. Skarupa

J. APPROVED FOR SPECIAL SERVICE / INTERDENOMINATIONAL

Gordon E. Bowen Jr., David R. Brown, Jonathan R. Campbell Jr., Lionel A. Campo, Judith C.
Carney, Duane E. Dickens, Barry T. Groh, Mark J. Hardman, Brian C. Hull, Burdette Lahr, Jr.,
Charles A. Nutt, Samuel Sierra

K. DECEASED

Elders

Claude C. Joyner, Carlton A. Mills

L. NEWLY ORGANIZED CHURCHES

Gambrills–Crofton Life Bridge (Puente de Vida)
Marriottsville Impact (name change to Sykesville Impact)

M. CHURCHES DECLARED INACTIVE

Annapolis, Baltimore Lighthouse Community, Gaithersburg Latino, State College Bethel

N. CHURCHES PLACED IN DISTRICT MISSION STATUS

Hurlock United, Laurel Fellowship

O. CHURCHES DROPPED – CTM

Middletown Oasis Community

P. CHURCH NAME CHANGES

Marriottsville Impact to Sykesville Impact

Middletown Village to Middletown

Q. JOURNAL CORRECTIONS

The role code for Lenae M. Ross was mistakenly listed as STU in the 2016 journal and as PSV-PT in the 2017 and 2018 journals; the proper role code for all the journals should have been listed as PSV-FT.

The role code for William G. Guensch was mistakenly listed as PSV-PT in the 2018 journal; the proper role code should have been listed as PSV-FT.

The role code for Lexa S. Herbert was mistakenly listed as PSV-PT in the 2018 journal; the proper role code should have been listed as PSV-FT.

R. CHURCH PLANTS

Berlin, MD El Rio; Cockeysville, MD Bethel; Dundalk, MD Solo Cristo Salva; Frederick, MD West Latino; Hanover, PA Latino; Hurlock, MD United; Hyattsville, MD Primitive Haitian; Linthicum, MD Monte Sion; Middletown, DE; Milton, DE Latino; Shippensburg, PA The Harbor; Shippensburg, PA The Local Gathering; Silver Spring, MD Living Water International

S. WHERE TO SEND MONIES

World Evangelism Fund (5.5%), Approved Specials (Alabaster, LINKS, Mission Radio, etc)
General Treasurer, PO Box 843116, Kansas City, MO 64184-3116

Funding The Mission (10%) (This 10% covers District Ministries Fund, Pension Fund, Eastern Nazarene College, NMI, SDMI, NYT), Missional Ministry Pledge, Family Camp Pledge, Health Insurance Premiums, Term Life Insurance Premiums – District Treasurer, Mid-Atlantic District Missional Resource Center, 108 Central Ave., Glen Burnie, MD 21061
Nazarene Bible College Offering – Nazarene Bible College, 17001 Prairie Star Parkway, Suite 300, Lenexa, KS 66220

Nazarene Theological Seminary Offering – Nazarene Theological Seminary, 1700 East Meyer Blvd., Kansas City, MO 64131

District Nazarene Missions International – (Adult International, Youth International and Domestic Work and Witness Projects; General Missionary Christmas Pledge; Builders Club; District Missionary Special Care Pledge) – Mid-Atlantic District NMI Treasurer, c/o Mr. E. Jay Lewis, 6680 Manadier Rd., Easton, MD 21601

Fawn Grove Compassion Center – (Shipping for Clothing, Crisis Care Kits & School Packs; and Contributions) – Fawn Grove Compassion Center, 5300 Fawn Grove Rd., Pylesville, MD 21132

III. Plan of Examination

District Board of Ministry / District Ministerial Studies Board

Williamson Bible Institute

A Mid-Atlantic Training Center

Chairman/Director/Registrar – Terry S. Sowden, 108 Central Ave., Glen Burnie, MD 21061

(E-mail: tsowden@juno.com; fax: 443-557-0455; office: 443-557-0450;
cell: 443-562-6473; home: 410-553-0551)

Academic Dean – Arthur T. Roxby, III, 11 N W Salevan Pl., Milford, DE 19963

(E-mail: revert@comcast.net; 302-393-3967)

Registrar – Jonathan A. Mills, 113 Wilkerdean Dr. East, Newark, DE 19711

(E-mail: jonathanmills.2645@yahoo.com; 302-286-0119)

Secretary – Gary W. Barkley, 510 Oldtown Rd., Cumberland, MD 21502

(E-mail: garybarkley@atlanticbb.net office: 301-777-1480; cell: 301-697-4357)

Treasurer – Karen B. Gray, 932 8th St., Pasadena, MD 21122

(E-mail: kdbgray@gmail.com; cell: 443-995-2116)

Latino Rep. – Philip J. Heap, 16822 Centerfield Way, Olney, MD 20832

(E-mail: philipheap@verizon.net; 301-570-8463)

Haitian Rep. – J. Willeme Thomas, 210 Hickory Ln., Seaford, DE 19973

(E-mail: willeme@juno.com; 302-629-7149)

Eligibility

The District Ministerial Studies Board (DMSB)/Williamson Bible Institute (WBI) serves students who are properly enrolled. Enrollment is open to local ministers, local lay ministers; ministers of music, and all persons sensing a call of God upon their lives to Christian service.

Courses

The DMSB/WBI oversees the preparation of both Elder and Deacon candidates as well as laypersons desiring to be better prepared to serve in their local and district churches.

Ministers will not be ordained without having completed their respective courses, participation in the Ministry Assessment Center, the three Ordination Seminars and approved by the Mid-Atlantic District Board of Ministry.

Modes of Study

The recommended mode of preparation for full-time Christian service is by attending a Nazarene liberal arts college or university and, if possible, the Nazarene Theological Seminary in

Kansas City, Missouri. Other modes are the Nazarene Bible College in Colorado Springs, Colorado and the Williamson Bible Institute, a Mid-Atlantic Training Center. Please be aware that the general church's Module Program is under the immediate supervision of Williamson Bible Institute.

A validated course of study is discussed in the *Manual* ¶ 527.3 entitled, "General Curriculum Areas for Ministerial Preparation". A validated course of study is described in the following categories: Content, Competency, Character, and Context as found in the *Manual*. All college/university programs must meet these competency statements. Preparation for the ordained ministry pursued in non-Nazarene schools or under non-Nazarene auspices shall be

evaluated by the District Ministerial Studies Board/Williamson Bible Institute in conformity with the curricular requirements stated in the Manual.

Procedures

1. Each candidate is instructed to purchase a SMD in order to become familiar with the details of the entire program.
2. Unless written approval has been granted by the Chairman and Academic Dean of Williamson Bible Institute all students will complete their course of study through Williamson Bible Institute. The exception will be those enrolled in a higher educational institution. The Chairman is to be informed if a candidate is enrolled in a higher educational institution.
3. Registration for classes is done through the director of Williamson Bible Institute. More details may be obtained from Terry S. Sowden, WBI Director, 108 Central Ave., Glen Burnie, MD 21061.
4. Candidates will be required to participate in the Ministry Assessment Center (MAC) Weekend sponsored by the Board of Ministry through Williamson Bible Institute prior to receiving their first district minister's license. Candidates transferring to the Mid-Atlantic District will also be required to attend the Ministry Assessment Center (MAC) regardless of their placement in the course of study.
5. Candidates should be prepared to appear for an interview as called upon by the District Board of Ministry, at the date, time, and place specified.

College/University Students

College/university students are responsible to submit to the DMSB/WBI, documentary evidence of academic standing in harmony with *Manual*. College/university students are reminded to plan their curriculum in harmony with *Manual* ¶ 527.1. Yearly updates/transcripts should be submitted to the Registrar of WBI by the student showing completed course work. The final transcript upon graduation will be evaluated by the Registrar and Academic Dean of WBI, and requirements stated in the current Manual will not be waived.

Where To Go

1. For information or guidance, go first to the Director/Registrar or to the Academic Dean. If you are not currently enrolled in the Course of Study, but are interested in enrollment, first contact your pastor then contact the Registrar.
2. For relevant application forms (for district assembly recognition and renewal), contact the district secretary, Terry S. Sowden, 108 Central Ave., Glen Burnie, MD 21061. (E-mail: tsowden@juno.com; fax: 443-557-0455; office: 443-557-0450; cell: 443-562-6473; home: 410-553-0551).
3. More information may be obtained at www.manaz.org

IV. Daily Proceedings

FIRST MORNING Saturday, April 6, 2019 “The Door”

The One Hundred-and-Twelfth Annual District Assembly and Mission Advance convened with a breakfast and morning session. Dr. David W. Bowser, District Superintendent of the Mid-Atlantic District, welcomed delegates and guests. Special guests included: Dr. Jack Connell, President and Dr. Larry Bollinger, Vice President from Eastern Nazarene College, Dr. Ken and Patti Mills, District Superintendent-Emeritus, Rev. & Mrs. Lionel Lopez from the Cuba District, Dr. and Mrs. David Busic, General Superintendent, and live stream participants.

After introductions, Dr. Bowser turned the organization of the assembly over to General Superintendent, Dr. David Busic. After greeting delegates, he called to order the 112th district assembly of the Mid-Atlantic District Church of the Nazarene.

Rev. Terry S. Sowden, district secretary presented a motion to approve the assembly organization report. It was moved and seconded and was approved with a collective vote of “yes” from the delegates.

A motion to adopt Partial Report #1 and #2 of the Board of Ministry was seconded and approved with a vote of “yes”. There was one edit: The removal of Jorge Presta from the list of retiring elders.

A motion to adopt the Nominating Committee report was seconded and approved.

Dr. Busic closed out this portion of the assembly with prayer.

THE MID-ATLANTIC DISTRICT NMI CONVENTION (See the NMI Convention minutes)

FIRST AFTERNOON Saturday, April 6, 2019

The afternoon session of the One Hundred and Twelfth Annual Mission Advance of the Mid-Atlantic District reconvened at 1:30 pm in the Grand Ballroom at Turf Valley Resort, Ellicott City, MD. The afternoon session was opened with Praise and Worship led by Rev. John J. Farley and the Assembly Worship Team. Dr. Bowser welcomed delegates and attendees and the session was opened in prayer by Rev. Brian S. Remsch.

Dr. David A. Busic introduced Dr. David W. Bowser to the assembly for his annual report to the Mid-Atlantic District. Dr. Bowser’s report included the introduction of the BIG IDEA for the Mid-Atlantic district: to become a next generation district. Rev. Brian S. Remsch introduced Table Discussion #1 and Dr. Bowser invited delegates to discuss and answer the following question: What doors would future generations wish we had opened and walked through? (Table discussions were allowed thirty minutes).

Rev. Norman J. Huffman introduced Table Discussion #2 and Dr. Bowser directed delegates to discuss at their tables the following question: Talk about your big idea. What is the next step you need to take? What door do you need to open and walk through?

Dr. Bowser closed out his District Superintendent report by inviting delegates to place their big ideas on the doors throughout the ballroom.

The District Superintendent's report was received with a hearty "Thanks be to God!" from the assembly delegates.

A love offering for Dr. and Mrs. Bowser was collected.

Dr. Bowser introduced the newly elected president of Eastern Nazarene College, Dr. Jack Connell. After his report, he and Vice President Larry Bollinger presented the 2019 Pastor of the Year Award to Rev. Osmany B. Espinosa of Mountain Grove Church of the Nazarene, Dover, PA.

An omnibus motion was made for the following reports: District Advisory Board, Board of Ministry (partial report # 3), District Ministerial Board/WBI, District SDMI President's report, District NMI President's report, District NYI President's report, District Missional Leadership Specialist's report, and Camp Program Committee report. The motion was seconded and approved by the assembly.

Following the Nazarene Theological Seminary (NTS) Presentation by Dr. Timothy J. Brooks, Rev. Terry S. Sowden and Rev. Arthur T. Roxby recognized and presented certificates to the 2019 Williamson Bible Institute graduates: Adam Barton, Shane Beauvais, Richard Brash, John Jay Brooks, Dale Detweiler, Beauvoir Duperoy, Rodrique Francois, Lela Garrett, Jesse Happel, James Kasecamp, Jean Wilfred Pradieu, Samuel Reynolds, Dean Shaw, and Rebekah Wolfe.

Dr. Richard A. Wilson presented the following financial reports to be adopted and received by the delegates: Treasurer's report, District Assembly finance committee report, and the finance committee reports—which included the District budget for 2019-2020 and the ministerial support committee report. All reports were approved with a "yes"

Election Ballot reports were given by Rev. Terry S. Sowden. The results are as follows:

District Advisory Board (term to expire 2023)

Ordained Minister –Tara L Alton

Layperson – Fernando Ibanez

Board of Ministry (term to expire 2023)

Ordained Ministers – Paul D. MacPherson and Kent D. Vandervort

Eastern Nazarene College Trustee (term to expire 2022)

Ministerial Nominee to Board of Trustees –Vincent Crouse

Sunday School & Discipleship Ministries International – (term to expire 2022)

Minister – Tamara R. Adams

Layperson – Kay Wilder

The love offering for the District Superintendent was reported as \$1,350.00.

Announcements were given by Rev. Terry S. Sowden

The Memoirs Report was presented. The closing prayer was given by Dr. David W. Bowser.

FIRST EVENING

Saturday, April 6, 2019

The NMI/NYI Evening service of the One Hundred and Twelfth Annual Mission Advance of the Mid-Atlantic District of the Church of the Nazarene began at 7:00 PM with pre-service music presented by Rev. John J. Farley and the Worship Team.

The welcome was given by Dr. David W. Bowser.

The opening prayer was given by Rev. Brian C. Schafer.

The installation of NYI/NMI Council members was done. Dr. David W. Bowser led the installation and prayer over the NMI and NYI Council. Following the installation of council members, there was a video presentation and a collective prayer for all students who will be attending Nazarene Youth Conference this summer. Delegates and attendees were given the opportunity to write prayer cards.

Following music, Dr. David A. Busic, general superintendent brought the message for the NMI/NYI joint service. The service was ended with a “sending” by Rev. Derek D. Parson, District NYI President.

SECOND DAY
Sunday Morning, April 7, 2019
Sunday Morning Worship

Following pre-service music, Dr. David W. Bowser welcomed attendees and gave the call to worship. Prayer was led by Rev. Eric W. Valenstein, host pastor. The worship team led the congregation in a time of praise and worship.

Old Testament scripture reading was read by Rev. Lela A. Garrett and reading from the New Testament was read by Rev. Luis A. Yenco. Dr. Bowser led in prayer for the District Family Prayer time and after music and offering. Dr. Bowser presented the ministry of the Word.

There was a time of corporate celebration of Holy Communion and after announcements Dr. David W. Bowser gave the benediction.

SECOND DAY
Sunday Afternoon, April 7, 2019
Mission Advance Assembly

The afternoon session of the One Hundred and Twelfth Assembly reconvened and was opened with pre-service music led by the Impact Church worship team. After a video presentation about the Impact Church plant, Dr. David W. Bowser welcomed everyone back for the afternoon session of the Mission Advance. The Impact Worship Team led the assembly in a time of praise and worship.

Rev. Eric W. Valenstein came before the assembly to tell how the Impact Church came about and who the mission partners were who encouraged, prayed for, and financial supported the church over the past year. Charter members of Impact Church gathered on the platform and Impact Church of the Nazarene was officially organized by Dr. David W. Bowser. Dr. David A. Busic, general superintendent welcomed the Impact Church into the Church of the Nazarene.

Rev. Eric W. Valenstein introduced the churches who partnered with him and then invited those churches to continue the act of planting and sowing into new church plants in the future. He led the way by giving the first offering. Prayer for the Impact Church of the Nazarene and other church plants was given by Dr. David A. Busic.

Dr. David W. Bowser invited delegates to invest in the future of the Church of the Nazarene by encouraging pastors, delegates, and attendees to give for the missional ministry pledge. The goal is \$50,000.00.

The next segment of assembly was Pastor’s Reports which was introduced and narrated by Rev. Patrick Roxby.

Next Generation reports were given by the following: Rev. Lenae M. Ross, representing young clergy; Rev. Lucas O. Presta and Rev. Fredy B. Oscal, representing second generation

leaders; Rev. A. Gregg Alsbrooks and Rev. Joshua A. Kleinfeld, representing transitional leadership; Dr. Arthur T. Roxby, Rev. Edouard Roland, and Rev. Martin Garcia, representing church collaboration (three churches sharing space); Rev. Mark S. Garrett and Rev. Byron R. Lopez – College Park and College Park Fountain of Grace sharing space; Rev. Walter R. Argueta, reporting on the church expanding and 8 leaders from home churches and multiple church plants; Rev. Willeme Thomas of Federalsburg and Hurlock; Rev. Brian S. Remsch, talking about APEST and Third Space; and a video about Dover The Cross and their Thanksgiving Miracle (Rev. Brian L. Miller, Lead Pastor).

After a short break, there was a time of Q & A from Dr. David A. Busic and his wife, Christy.

Rev. Paul D. MacPherson presented the SDMI Awards to Mr. Larry Shock and Mrs. Darlene Sowden.

The Hoopengardner Bi-Vocational Pastor of the Year Award was presented by Steve and Karen Hoopengardner representing the Hoopengardner family to Rev. Byron R. Lopez, Lead Pastor of the College Park Fountain of Grace Church of the Nazarene.

After announcements the closing prayer was given.

SECOND DAY

Sunday Evening April 7, 2019

The Service on the Ministry

Dr. David W. Bowser welcomed the congregation to the Service on the Ministry.

Prayer was given by Dr. Kenneth L. Mills, District Superintendent Emeritus.

The processional of the ordinands was led by District Secretary, Rev. Terry S. Sowden, while the congregation joined in singing “Holiness unto the Lord”. Praise and worship was led by Rev. John Farley and the worship team.

Dr. David W. Bowser presented Retirement Status Plaques to Edgar Enciso, Kristi L. Jennings, Russell J. Long, Paul R. Looper, John M. Ndambuki, Darrell R. Nicklow, Robert J. Reter, Jr., C. Michael Routh, Randall L. Smyre, Charlene C. Sorenson, and Philip R. Thompson. Each recipient was greeted by Dre. David A. Busic, general superintendent.

Rev. Jonathan A. Mills, Secretary of the Board of Ministry and Dr. Steven R. Grosvenor, Chair of the Board of Ministry, along with Dr. David W. Bowser, presented first District Ministerial Licenses to the following: Dale W. Branch, Daniel O. Fuentes, Angelique Hernandez, Holly T. Kemberling, Barbara A. Knoll, Roger T. Knoll, Pablo Nieves, Fredy B. Oscal, Lucas O. Presta, Jhon H. Raymond, Sofia Williams, and Rachel J. Zeigler. Dr. David A. Busic, General Superintendent offered a prayer for ministers receiving their first district licenses.

Dr. David A. Busic read the Statement of Purpose for Ordination from the *Manual* and prayed a prayer of invocation.

Scripture reading from Ephesians 4:1-7; 11-13 was read by Rev. Eli S. Rivera Toledo and Rev. Mark C. Massey led the congregation in the reading of The Apostles’ Creed.

District Secretary, Rev. Terry S. Sowden presented the Ordinands to General Superintendent, Dr. David A. Busic. Dr. Busic received the Ordinands and conducted the examination of the ordinands.

Rev. Norman J. Huffman and Dr. Judy D. Burnell read from the *Manual* paragraphs 502.1 – 502.6.

Rev. David R. Brown rendered a special musical selection, “I Will Not Forget Thee”.

Dr. David A. Busic preached the Ordination message. The Ordained Minister's Choir sang selections, led by Rev. Rob P. Kazee.

The "Laying on of Hands" was conducted by Dr. David A. Busic, general superintendent. After each ordinand was prayed over, Dr. Busic presented the 2019 Ordination Class to the assembly. The 2019 Ordination Class is as follows: Adam C. Barton, W. Shane Beauvais, Richard C. Brash, Dale A. Detweiler, Lela A. Garrett, Rodrigue Francois, Jesse A. Happel, James W. Kasecamp, Jr., Samuel C. Reynold, Dean A. Shaw, Luis A. Yenco, Rebekah L. Wolfe, and Burdette Lahr, Jr (a deacon in the Church of the Nazarene). Jay D. Brooks, Jr. and Jean Wildrid Pradieu were presented for recognition of ordination in the Church of the Nazarene.

Each ordinand was presented with their certificate of ordination.

Dr. Jack Connell, President of Eastern Nazarene College presented each newly ordained elder with the sculpture, "The Calling" as a gift from Eastern Nazarene College.

The ordinands, the General Superintendent and those new retired pastor & wife proceeded to the reception area, ushered by the District Secretary, while the congregation sang, "A Charge to Keep I Have" (led by Rev. Rob P. Kazee).

The prayer of benediction was given by Dr. David W. Bowser. A reception for the ordination class was held in the Cameo Ballroom of Turf Valley Resort.

The assembly was officially adjourned by previous motion.

Respectfully submitted,

JULIE M. TAYLOR, Recording Secretary

V. Reports

A. DISTRICT OFFICERS

1. District Superintendent

APRIL 6, 2019

GREETINGS

General Superintendent Dr. David A. Busic; Eastern Nazarene College President, Dr. Jack Connell; DS Emeritus Dr. Ken Mills; Pastors, Associates, Delegates and Friends of this *one hundred twelfth* Assembly of the Mid-Atlantic District Church of the Nazarene, I greet you in the powerful name of Jesus our Risen Savior and Coming King!

It is my privilege to bring my third report as the Superintendent of the Mid-Atlantic District. With God as our helper, we gather in these moments to recognize and affirm our commitment to the mission, “*to advance the ministry of Jesus Christ.*”

It is with incredible joy in our hearts that we assemble in a moment of “*holy conferencing*” to be accountable to one another as well as to the One who has called us to this part of God’s Mission Field. I am grateful that you are here and have come to consider “*the open door*” of opportunities that God has given us over this past year.

A STORY

One of church history’s little known ambassadors of the Gospel was a man named Samuel Zwener. He was an American missionary who was better known as “*the Apostle to Islam.*” History indicates that although he only led a handful of people to Christ, his reputation was forged around his ability to recruit people to hear and respond to the call of God to serve in far flung mission fields.

From his post as professor of the history of religion at Princeton Theological Seminary, he penned these words, “*The history of missions is the history of answered prayer.*” I echo his sentiments and say, “*the history of God’s gracious activity across the Mid-Atlantic District is the history of answered prayer.*” Join me as we celebrate the evidences of God’s answered prayer.

OUR IDENTITY

Since our last gathering in April of 2018, I continue to marvel at the faithfulness of God as I travel across the Mid-Atlantic District. God’s gracious activity is evident in the life of the churches on the district. It is apparent that although no two places are alike, we serve a God who is the same “*yesterday, today and forever.*”

In a time when institutional drift haunts organizations, in a time when organizational paralysis hounds churches, it would be easy to go astray if we fail to keep our eyes on Him.

Possessing a Shared Purpose and Shared Vision gives us courage to push out and venture forward into God's preferred future. Consider:

OUR SHARED PURPOSE & SHARED VISION

Our Shared Purpose/Vision

To advance the ministry of Jesus Christ

Our Shared Vision

*Compelled by God we are a movement of people
who passionately live the story of Jesus Christ*

Our Shared Values inform our decisions and shape the work that God has given us to do...

Our Shared Values

Spiritual Formation...

We Affirm Our Calling To Be Shaped And Formed In The Image Of Christ.

Leadership Development...

We Affirm Our Calling To Develop The Next Generation Of Leaders.

Congregational Vitality...

We Affirm Our Calling To Resource Congregations.

Missional Expansion...

We Affirm Our Calling To Plant The Next Garden.

Stewardship Advancement...

We Affirm Our Calling To Invest Our Time, Talent And Treasure.

May I remind you again that the key to each of these values is the word “*shared*.” Often I am reminded that our “*shared*” vision is guided by our “*shared*” values. I want to re-affirm my pledge to give my best efforts toward leading from these “*shared*” values. I remain deeply committed to these seminal concepts and continue to look for innovative ways to fulfill these tenets.

Our **Shared Vision, Purpose and Values** has provided direction to the Mid-Atlantic District as together we have fulfilled the Great Commission and involved ourselves in the work of the Kingdom of God over this past year.

PERSONAL GRATITUDE

The Mid-Atlantic District is blessed with stellar leaders whose passion has guided them to help in the fulfillment of our God-given mission.

I remain grateful for Dr. Ken Mills who has been a trusted friend and deep influence in my life. It is a privilege to continue the work that he effectively did for nearly twenty years. Words are not adequate to express my deep appreciation for his Godly example and faithful witness in obedience to God's calling on his life.

The District Advisory Board has provided a wealth of assistance as we have worked together to meet the demands of the district. I am thankful for each one who has served.

PERSONAL ACCOUNTABILITY

It has been my privilege to have worked with congregations and ministry teams across the Mid-Atlantic District. Driving over 30,000 miles to meetings and congregational visits across the district this past year has given me an up-close opportunity to see God at work in the lives of His people.

I have conducted twenty District Staff Meetings at the District Missional Resource Center. I have met with pastors and lay leaders from across the district. I have had the privilege of being in thirty-five of our churches throughout the year.

It has been a joy to celebrate the work of our district pastors and leaders in our Area Pastor's Meetings. Twenty-four meetings were held since our last District Assembly. This has given me an opportunity to meet with pastors and leaders from across the district in a setting that is conducive to group conversation. Our cohort meetings, including, Bi-Vocational Leaders, Vibrant Church Renewal, C-Church, Lead Pastors, Staff Pastors and Finishing Well groups have been significant peer to peer learning experiences for all who have been involved.

Serving with the leaders of the various councils and auxiliaries has provided an unparalleled opportunity to celebrate the outstanding work of our district.

I have conducted nine Church/Pastoral Relationship Reviews and affirm the work of pastoral leadership and congregations who are making a positive impact in their communities.

It has been a privilege to attend Family Camp, visit Teen Camp and Children's Camp, Ministry Assessment Center (MAC), Prayer Retreat, LEAD Weekend, TEAM Day, and conducted four District Advisory Board Meetings.

In addition to these activities, I have been privileged to serve as a Trustee to Eastern Nazarene College as well as a member of the Opportunities Task Force tasked to shape the future trajectory of the institution.

The Mid-Atlantic District had the privilege of hosting the Young Clergy Conference Gathering in September 2018. Nearly one hundred leaders, mentors and friends gathered at Crossroads Church for deep conversations about the future of leadership in the Church of the Nazarene. It was an incredible time to see both the present and future dimensions of the church as young leaders gathered from across North America. The future is bright. I am particularly grateful for Rev. Brian Remsch for providing leadership to this significant event.

As a District Superintendent, it was my privilege to attend the District Superintendent's Leadership Development Program, ENC Field District Superintendent's Retreat and the District Superintendent Leadership Conference this year. In an ongoing connection to other districts on the Eastern Field, it was my privilege to attend district assemblies on the Philadelphia District, Metro New York District, Pittsburgh District and Virginia District. Lastly, I attended the Wesleyan Investment Foundation Conference in Atlanta, Georgia.

The following additional opportunities for experiencing God's grace include, attending Dr. Jeren Rowell's inauguration as the President of Nazarene Theological Seminary, attending the Cranberry Conversation between the Mid-Atlantic District and the Eastern Michigan District, and the Estes Park Clergy Consultation.

I responded to invitations to preach at Fredericksburg, Virginia's Faith Promise Convention and the Eastern Michigan District's Pastor's & Spouses Retreat.

Cuba Ministry Opportunity

On Friday May 18, 2018, a Cuban passenger jet crashed shortly after takeoff from Havana. Ten pastors and their spouses perished in the tragedy leaving eight children and two adolescents as orphans. On Saturday, May 19th I sent a brief email to the Mid-Atlantic district church families asking for congregations to receive an offering that could be forwarded to meet the needs of these Cuban families. Thirty-two congregations from the Mid-Atlantic District responded to the appeal to receive an offering following the Cuban airplane tragedy. \$21,797 was received. Other amounts sent directly brought the district total to over \$25,000.

As a result of the faithful giving, the Mid-Atlantic District:

Provided \$1000 to assist the Cua Holguin Church as they hosted the funerals for the pastors & spouses lost in the tragedy. \$6500 to assist with the purchase of a house to assist grandparents who adopted three children who lost parents. \$2500 to assist Leonel & Magdalys Lopez to come Spanish Family Camp to share the story of what God is doing in Cuba. And, \$10,000 to assist with establishing a fund that will provide ongoing support to the children who lost their parents in the airplane tragedy.

It was my privilege to attend the Cuba East District Assembly and the Cuba West District Assembly a few short weeks ago. It was an honor to work with Rev. Leonel Lopez who is the National President for the work of the Church of the Nazarene in Cuba. We welcome him to this year's Mission Advance.

HIGHLIGHTS

Another highlight of the year was the organization of Gambrills-Crofton Life Bridge Church on Sunday, February 17, 2019. Pastor Juan Mendez has provided exemplary leadership to this growing congregation. During this Mission Advance, we will organize Marriottsville Impact Church under the effective leadership of Pastor Eric Valenstein.

It has been a privilege to work with the Board of Ministry, Mission Advance Planning Summit, the MAD Executive Staff Retreat, New Pastor's Orientation and three Ordination Seminars.

It is a privilege to serve with an incredible group of servant leaders who passionately fulfill their calling by investing themselves in the work of the Mid-Atlantic District. Each day I am reminded of the grace of God which has been extended to me and for the honor I have of serving with these leaders

Words are not adequate to thank the special and gifted people who have served so faithfully over this past year. Please join me in expressing appreciation to the following exemplary leaders:

- Gary Barkley, Ministerial Resource Committee Chair (and Pastoral Support)
- Robin Curtis, District Children's Ministry Director
- Paul MacPherson, TEAM Day (Leadership Advance) and SDMI Chair
- Steve Grosvenor, Board of Ministry Chair
- Ben Spitler, Advisory Board Secretary
- Rob Kazee, Art Roxby, Brian Remsch and Melissa Mankamyer Pastoral Prayer Retreat Coordinators (RENEW)
- Sharon Kessler, District NMI (Missions) President
- Derek Parson, District NYI (Youth) President

In addition to these, I am grateful for these teams who have faithfully served.

- Board of Ministry Members
- District Advisory Board Members
- District Advisory Board Action Committee Members
- Family Camp Program Committee
- NMI Council Members
- Williamson Bible Institute
- NYI Council Members
- SDMI Council Members
- Ministerial Resource Committee

I want to especially recognize the "*excellent*" Mid-Atlantic District staff for their dedicated service since our last Mission Advance. They have been very helpful to me over this past year. Their service has been exemplary and continues to move the district forward.

- Doreen Armstrong - District Treasurer
- Kenneth Balch - District Missional Leadership Specialist
- Roland Edouard - District Haitian Consultant
- Karen Gray - Office Assistant
- Philip Heap - District Latino Consultant
- Terry Sowden - Assistant District Superintendent and District Secretary

Lastly, I want to say a special thanks to my wife Diane for her daily prayers, faithful support and constant encouragement. She has tirelessly traveled with me across the district and

has been a blessing to the churches where she has been. We enjoy traveling together and continue to enjoy God's blessings on our family. We are grateful for your prayers and support as we have served among you.

LOOKING FORWARD

As we look to the future, the Scripture Focus for this Mission Advance is found in Revelation 3:7-8. As a follow up to last year's "*Amazing Things*" emphases, this year's focus will be around the following scripture:

*These are the words of the one who is holy and true, who has the key of David.
Whatever he opens, no one will shut; and whatever he shuts, no one opens.
I know your works. Look! **I have set in front of you an open door that no one can shut.**
Revelation 3:7-8*

This year's theme is "**The Door**" and we launch this emphasis with a celebration of the "**Amazing Things**" God has done through the "**NEXT Gardens & NEXT Generations.**"

Central to our theme is the concept that God has set before us, "***an open door that no one can shut.***" We are being called to see the open doors in our community. We are being called to explore new doors and knock again on old doors. How will we do this?

As a District, we are:

1. Intentional about ***Re-Thinking Mental Models*** in order to facilitate versatile and adaptable congregations. *This is our Strategy!*
2. Intentional about ***Reproducing and Multiplying Pastors, Leaders, Churches and Disciples***...equipping, empowering, and sending them to the harvest. *This is our future!*
3. Intentional about ***Partnering and Collaborating*** with each other, with other churches, and groups outside the local congregation. *This is our hope!*

All of this must and will transpire in an atmosphere of "***permission-giving***" which is God honoring and glorifying. We truly embrace the mandate that includes, "*Judea, Samaria and to the ends of the earth.*"

CLOSING

There is a very provocative prayer attributed to Carlo Carretto, an Italian catholic religious writer who passionately loved the church. It, however, has a stark applicability for those who serve God through the church and reminds us of the frustration and joy in ministry. Its stark honesty reminds us that this is not our church, it is His church. Hear Carretto's heart through the words of his prayer...

"How baffling you are, oh Church, and yet how I love you!

How you have made me suffer, and yet how much I owe you!

I would like to see you destroyed, and yet I need your presence.

You have given me so much scandal and yet you have
made me understand what sanctity is.

I have seen nothing in the world more devoted to obscurity, more compromised,
more false, and yet I have touched nothing more pure, more generous, more beautiful.

How often I have wanted to shut the doors of my soul in your face,
and how often I have prayed to die in the safety of your arms.

No, I cannot free myself from you, because I am you,
though not completely.

And besides, where would I go?

Join me in praying for God to move among us as He has moved among us in days gone
by. As I pray this prayer, I pledge my best efforts to lead His church to His glory!

Respectfully submitted,

DAVID W. BOWSER

2. District SDMI Chairperson

It is my privilege to report to the Mid-Atlantic District on behalf of the SDMI Council. I want to take this opportunity to thank the District SDMI Council for their hard work and faithfulness this past year: Tamara Adams, Robin Curtis (Children), Leslie Dean (Single Adults), Eric Folk, Judy Carney (Treasurer), Yolanda Lynner, Brian Remsch, Jim Moyers (CLT), R. Larry Taylor and Amy Varner (Secretary). It is truly a joy to serve God through the Mid-Atlantic District with each of you.

One of the things that we, as a council, are committed to is the ability to partner with the local church in “Advancing the Ministry of Jesus Christ.” To that end, the MAD SDMI council seeks to be a resource to help the local church. It is our hope to be able to provide financial assistance for the purpose of purchasing curriculum and supplies, as well as providing training for to churches that may not otherwise be able to provide programs such as Vacation Bible School and other ministry opportunities. Please check the MAD SDMI Facebook page and the SDMI page on the district website occasionally, as we will be using that as a primary way of making churches and leaders aware of what is happening through the ministry of the Mid-Atlantic SDMI.

Leadership Advance/TEAM Day once again proved to be a powerful tool for equipping the local church leaders for ministry within their local congregations. Special thanks to the TEAM Day council for their extraordinary leadership; as well as to Pastor Phil Bolerjack and the

congregation and staff of Grace Pointe Community Church for being such gracious hosts. This past year, we were privileged to have Brad Griffin, co-author of Growing Young, as our keynote speaker, as well as a wide variety of workshops, including Dr. Dean Blevins, Professor of Practical Theology and Christian Discipleship at Nazarene Theological Seminary. This year, we are looking forward another great event featuring various workshops conducted by some of our talented district leaders, as well as a 4-workshop track focusing on the spiritual formation to be led by Dr. Doug Hardy, Professor of Spiritual Formation at Nazarene Theological Seminary. We encourage everyone to be a part of this exciting day of training and fellowship on November 2 at Severn Grace Pointe Community Church of the Nazarene.

As has been our custom over the past few years, MAD SDMI Ministries will be presenting two “Servant Hearts Awards” to laypersons who have made a significant contribution to the ministry of the Mid-Atlantic District. The recipients of this year’s awards will be presented during District Assembly. They will be presented with a statue of Jesus washing the feet of one of the disciples and a certificate that reads, “Recognition of a Servant Heart: This certificate is given in appreciation to (name) for the years of dedicated service given to the various ministries of the Mid-Atlantic District Church of the Nazarene.”

Thank you for the privilege of serving God by serving as your servant on the Mid-Atlantic District. May God continue to make His presence known in and through the ministry of Sunday School and Discipleship Ministries.

Respectfully Submitted,

PAUL D. MACPHERSON

3. District NMI President’s Report

District Superintendent Dr. David Bowser, Rev. Leonel Lopez, District NMI Council, delegates, members, friends and guests, it is my privilege to present my eleventh annual report for the Mid-Atlantic District Nazarene Missions International (NMI). I am grateful for all of you who have prayed fervently, given generously, shared the story of what God is doing around the world in and through the Church of the Nazarene, and who have given your time to be involved in missions across the street and around the world. Thank you for your excitement to Pray, Tell the Story, Engage Children and Youth, and to Give so that our churches keep the flame burning brightly for Jesus!

A Missionary Denomination --

I recently spent time together with the Global NMI Council, Global NMI Director, Global Missions Director and Dr Gustavo Crocker, General Superintendent, studying “missions” in the Church of the Nazarene. A new paradigm of missions in our denomination has been developed and is being implemented as we speak. “Nazarene Missions” is now clear, concise and compelling. There is a clear definition of a Nazarene Missionary that is unique to the Nazarene denomination. There are now only two categories of missionaries. There is a clear process of

missionary calling, deployment and return, which includes the local church, NMI, the district and Global Missions. It repositions NMI as the “advocate for missions” in the local church and strengthens Global Missions as the “missions implementation” arm of the denomination. NMI is every local church around the world.

Nazarene Missions reaffirms that we are a missionary denomination. We were missionaries serving around the world before we were the Church of the Nazarene. We are not elevating other ministries over missions. The Church of the Nazarene will have a missionary intention. It also reaffirms the value of WEF (World Evangelism Fund) as the strategic foundation for funding the mission. And it affirms the local church in global mission.

The new era of missions is mobilization. Mobilization is “everyone, men, women, poor and rich, educated and illiterate, young and old.” NMI mobilizes the local church. Dr. Gustavo Crocker has stated that “Our mission is to mobilize the church, every believer, out of their seats to tell the world about the redeeming grace of God. We are part of a tribe that has been given a mission.” Global Missions mobilizes missionaries. We work together to share the Gospel around the world. We are a global church. We are much more than the community surrounding our local church. NMI is now involved in every level of Global Missions, from the new missionary call through the missionary’s return from service. That means that NMI needs to be active in every local church. It is no longer optional.

We will be spending significant time this year helping every local NMI leader to understand the Nazarene Missions so that they can effectively mobilize their local church and be engaged in every level of global missions. NMI Presidents, be sure to attend a mission area gathering near you to learn about this. Watch for info on where these gatherings will take place.

Open Doors of Opportunity in your Local Church --

Nazarene Missions Int’l is the global missions advocate in every local church around the world, nurturing the spirit of global missions, mobilizing their church into action, impacting the world. That’s what we do! NMI is unique in that every Local and District NMI President is a volunteer. We think differently than employees. We are motivated by a sense of “giving” and “service” and we feel great passion in our hearts.

The first open door of opportunity is in your local church. Be the advocate for global missions in your church. Raise awareness of Global Missions in your church. Share the story of what God is doing around the world in your church. Connect with missionaries through your local church. Pray for missionaries, national leaders, and congregations around the world. As NMI President, serve on your church board and be a part of your church’s leadership team engaging in the local ministry of your church and advocating for Global Missions (*Manual*, 127). Encourage your church to support the work of Nazarene Global Missions as a full participant in WEF (World Evangelism Fund) (*Manual*, 325). Be the prayer warriors for global missions in your church. Step into the opportunities of service and leadership in your church through Nazarene Missions Int’l. Learn how to more effectively serve in NMI by participating in missions events on our district.

“ . . . You will be my witnesses in Jerusalem . . . ” (Acts 2:8)

Open Doors of Opportunity in your Community --

The next open door of opportunity is in your community. Share the story of what God is doing around the world in your community and neighborhood. Involve yourself and your church in community gatherings to connect them with your church and possibilities of introducing them to Jesus. Let everyone know what an impact the Church of the Nazarene is making. Connect your community and neighbors with missionaries serving in world areas. Show them how, as believers in Christ, they can be a part of a global church. Invite your community when you have a missionary visit your church. Your neighbors can hear first-hand what is happening in the world. Share with them the excitement of being part of a global enterprise.

“ . . . You will be my witnesses in Jerusalem, Judea and Samaria . . . ” (Acts 2:8)

Open Doors of Opportunity around the World --

The doors of opportunity around the world are nearly endless. Our District NMI Council sponsors two Work and Witness teams every year engaging in construction, evangelism, ministry, and more. Several churches on our District also sponsor teams. Our district churches have invested nearly \$64,000 in world areas through Work and Witness this year. Make a difference in another world area by serving on a Work and Witness team or helping someone else to go. Make a difference in someone's life by helping them to go.

Connect with our global family through your church's LINKS missionaries. Link up with the missionaries and support them with prayer, encouragement, and assisting with other needs. This, in turn, makes an impact in the world area where the missionary serves. Step into those global opportunities by keeping the focus on the lost, bringing people around the globe to the Lord, and making Christlike disciples in the nations. Listen for God's voice and respond when He calls you to serve.

“ . . . You will be my witnesses in Jerusalem, and in all Judea and Samaria, and to the ends of the earth. ” (Acts 2:8)

Top 5 Areas of Impact --

Focusing on these Top 5 Areas of Impact, NMI points us to open doors of opportunity in our church, our community and around the world. These are: Prayer, World Evangelism Fund, Alabaster, Children & Youth, LINKS.

PRAYER is the number one priority. NMI mobilizes our churches to be in prayer for our missionaries and their families, national leaders around the world, and congregations from Jerusalem, Judea, Samaria and the ends of the earth. We need to continually pray for the Holy Spirit to move in the hearts and lives of people around the globe. How is your church intentionally praying for global missions and people around the world? We'd love to hear your story!

WORLD EVANGELISM FUND is the strategic foundation for funding the mission; it is the financial lifeline of the missionary enterprise of the church. Every local church around the world is charged with giving 5.5% of their income to WEF. As of Feb 18, 2018, our district has given \$673,000 to WEF. Is your church participating in WEF? Are you meeting your WEF goal? What strategies are you using to increase WEF involvement in your church this year?

As people around the world accept Jesus as Lord and associate with the Church of the Nazarene, needs for worship space increase. **ALABASTER** funds “help to create a way for new churches to move past barriers of occupying a space where the faith community can gather and for the expansion of Nazarene missions efforts.” (Alabaster Offering Policy, approved January 2018). We encourage our local churches to give to Alabaster. As of Feb 18, 2018 our district has given \$34,842 to Alabaster. I wonder if we can do more this year?

Over and above WEF and Alabaster our district has given over \$738,000 to approved missions specials. This giving translates into supporting ministry to 2.5 million Nazarenes in 162 world areas and helping to reach out to those who do not yet believe.

ENGAGING CHILDREN AND YOUTH in missions is so important in the local church here at home and globally. We encourage every church to intentionally seek ways to increase global awareness for their children and youth, provide opportunities for involvement in missions trips or projects, and seek to identify and mentor children and youth who are sensing a call of God on their lives to missions service. Include children and youth when you have services with a global or missions emphasis or missionary visits. Encourage your children and youth to attend Family Camp where they will be able to meet missionaries in their chapels. Help your students who are eligible to attend the YES (Youth Equipped to Serve) event later this year where they can learn more about Nazarene missions service and opportunities.

This convention we are introducing three new **LINKS** missionary families. What is LINKS? It is simply a network of personal connections between missionaries and Nazarenes around the world. Our LINKS missionaries are only connected with churches on our district. They rely on our prayers, relationships, love and connections. LINKS gives each church an opportunity to become personally acquainted with the missionary family and their field of service and a sense of involvement with the global mission enterprise of the church. Missionaries are encouraged, knowing people care and are praying for them. Last year fifty-two of our churches were LINKED with a missionary family.

Kingdom Investments --

Invest in WW projects with your partnership investments. Take the time to visit with Jeremy Post and Jim and Sheila Ellison in the display area to learn more about where our Work and Witness Teams are going next. Work and Witness Team members are volunteers and pay their own expenses to go and serve. Funds are needed to purchase all the materials used on the project, whether it is construction materials, ministry materials, or other support in the world area. These funds come directly from your investment in this work. Without your investment in these global ministry projects, our teams will not be able to go and serve. So, your investment in

the ministry projects also is an investment in the lives of team members whose lives will be changed as a result of their participation. Please give generously when the Project Investment information is shared.

Leadership Development --

Our District NMI PULSE event is one you don't want to miss! Attendees at our first PULSE this past year were amazing. So many of them talked about how they have never had so much fun learning about missions. It is a one-day event that will be held at the Denton Church on September 7 and it is open to everyone. We especially encourage local NMI Presidents, council members and missions leaders to attend. You will learn more about Nazarene Missions and the role NMI now plays in global missions. Be on the lookout for registration information over the next few months.

A New Generation of Missions Leaders --

Our District NMI Council has been and continues to be intentional in seeking to prepare a new generation of missions-passionate people to lead. We have already been working on the process of passing the baton to a new generation of leaders and have been empowering some of our newer and younger team members to take the lead in many areas of our work. We are in the process of identifying individuals to be on next year's NMI ballot for District President. But we also need to hear from you. Is God calling you to serve in Nazarene Missions Int'l? Do you have a desire to be a part of the District NMI Team? Or do you know someone who might like to serve? Please let us know so that we can connect with them. God is doing some amazing things as He is preparing us for new leadership.

Appreciation --

I want to publically express my appreciation for each of the missions-passionate people who serve on our District NMI Council. They are an amazing team! And a huge thank-you to my husband, Al, who is my partner in life and missions and a follower of Jesus.

Respectfully submitted,

SHARON E KESSLER

4. District NYI President

It is my absolute privilege to bring my very first report as Mid-Atlantic District NYI President. As our new president, I am excited to see what God is doing and is going to do in the coming year through our District NYI. I am well aware that as a leader, I am standing on the shoulders of my predecessor, Josh Kleinfeld, who served this district faithfully as President for six years. We are continuing to reap the benefits of such a wise and godly leader. I am excited that he is staying on our council, overseeing our Growing Young Cohorts. It is such a blessing to be able to continue to have Josh's wisdom on the council.

Our Council

Speaking of our council - our district is blessed to have such an amazing team of event coordinators, age representatives, and executive council members who serve the youth ministries and churches of the Mid-Atlantic. I consider it an absolute honor to serve alongside such an amazing team who has such big hearts for students and for the Kingdom of God. I am so thankful for their leadership, support, and patience with their new president.

Thanks to our student representatives: Angel Jones, Dulci Moots, Josh Clugston, Lauren Border, Noah Balch, and Ally Mankamyer. Thanks to our executive council members: Melissa Moser, who serves faithfully keeping our finances straight; Jesse Happel, for serving as our secretary and taking amazing notes of our meetings; Gregg Alsbrooks, for his continued wisdom on the council; Josh Kleinfeld, as I mentioned earlier; and for Brian Schafer, for being an amazing Vice President.

Our Purpose

To quote our charter: *The Purpose of the Mid-Atlantic District Nazarene Youth International (NYI) is to provide a ministry of support, coordination, and guidance to the local youth ministries. This includes ministries to motivate, equip, and involve young people in and for discipleship, generosity, church growth, mission, and leadership in the Kingdom of God.*

We exist to support the local youth ministries that stretch across our diverse district. We cannot be the youth group to the students of our district, can only happen at the local level. What we *can* do, is provide meaningful events and work to connect, equip, and encourage the local youth worker.

Events and Ministries

As I mentioned earlier, we have an amazing team of event coordinators who run top-notch events and ministries for Mid-Atlantic youth and youth workers. So, let's thank God for what He has done through these leaders and ministries.

A really exciting newer ministry is our **Youth Worker Cohorts**, coordinated and led by Jesse Happel. He does a fantastic job coordinating this valuable ministry of bringing youth workers together for encouragement, sharing of ideas, resourcing, and prayerful support. These cohorts are a big part of our initiative to support and resource our local youth ministers.

The youth portion of **Family Camp** this year was once again led by Matt Moser with the help of Scott Mankamyer. We are thankful for their leadership in creating meaning times of teaching, worship, and also provided fun activities for community to happen for our students at Family Camp.

Festival of Life continues to be a great space for our students to share their talents in sports, arts, and beyond, as an act of worship. Heather Ingram continues to work tirelessly to organize and plan both District FOL and FOL@ENC, with the help of Natalie Staley, for our district. This is a big job with a lot of moving parts, and we are so thankful for these amazing ladies who do such a great job making these events happen each year.

This is a big summer for us with ***Nazarene Youth Conference*** happening in July. We are so blessed to have JR LaPearl once again working his magic, with the help of Justin Bronder, to create an amazing trip and experience for our 180 students and adult leaders who will be joining 9,000+ other teenagers from across US and Canada at NYC this summer in Phoenix, AZ.

Going along with our theme of Spiritual Formation in 2018, our ***Teen Summer Camp*** this past year focused on the theme META. I had the privilege to be a part of the "power team" as Josh likes to call it, led by Brian Schafer. This team included Josh Kleinfeld, Brian Remsch, Ben Wallace, and Kevin Liddle who meet throughout the year to plan, dream, and create together. I like to call Teen Camp our "Avengers Movie" where many heroes of youth ministry come together to use their unique gifts to pull off a powerful week for our middle schoolers and high schoolers.

For ***TEAM Day*** this year, we chose to not have a specific NYI portion since the main workshops were on "Growing Young", and we wanted to live out that model and include teenagers and youth workers in those conversations. Huge thank you to Josh Kleinfeld for getting the "Growing Young" conversation started on our district, which led to this being a part of TEAM Day.

This past Memorial Day weekend, Wade Thompson and his leadership team took 10 of our student leaders to ENC for ***Quest***. Quest is an interactive, bi-annual leadership retreat that gives students across our field, leadership tools to take back to their local churches. We are so thankful for Wade's continued enthusiasm and passion for this unique leadership experience.

Our ***Youth Quizzing***, under the leadership of the amazing James Moots, continues to help students engage in God's Word and build relationships across the district. James' welcoming and engaging spirit makes it easy for new churches to join in, and makes all feel a part of the quizzing family.

This coming December, we will be having our bi-annual retreat, ***YES (Youth Equipped to Serve)***. This event gives 11th and 12th graders a chance to wrestle with their calling while being mentored by those currently in unique ministries. We are excited to once again partner with NMI and our district leadership to create an encouraging and life-changing experience for our high schoolers.

2019-2020 Theme: Leadership Development

For the past 5 years we have chosen to take one of the district's 5 core values and flesh it out through some of our district NYI events. This past year we finished all 5 values with the last core value, Spiritual Formation. This theme was the emphasis of many of our events this past year, including NYI Convention and Teen Camp.

After doing this for 5 years, we decided that it went so well that we would do it again. So this year we are going to focus on the core value of LEADERSHIP DEVELOPMENT. This will be

the focus of NYI for the upcoming 2019-2020 year. This coincides well with our emphasis on supporting our local youth workers from the rookie to the veteran, from the volunteer to the full time paid leader. We want to create ways to encourage, resource, equip, and connect youth workers across our district. That is our hope for the coming year of NYI.

Last Thanks

As I wrap up this report, I want to thank the people of Laurel Nazarene Church who believe in the importance of student ministry in the local and district level, and are supportive of me in this new role. And a gigantic thank you to my wife, Aubree, for her support and sacrifices in making it possible for me to serve in this position. And thank you to my two boys, Waverly and Wren for just being awesome!

Respectfully Submitted,

DEREK D. PARSON

5. District Leadership Specialist

This past Mid-Atlantic District church year (Feb 1, 2018 – Jan 31, 2019) has featured the continuation of my responsibilities to develop leaders for Christ's mission among us on this district. I operate with our Mid-Atlantic District Operating Principles in mind; 1. Rethinking our mental models to grow adaptable congregations. 2. Collaborating & Partnering with others outside of the local church to increase our ministry to others. 3. Multiplying leaders & servants to spread our influence throughout our communities. Some of my work is accomplished in study & research to determine what are the best practices, methods, and fruitful efforts we can give ourselves to. This involves working with other districts, partnering organizations, Transforming Leaders Institute (TLI) & many local congregations. It also means I regularly meet with individuals & groups to provide mentoring, training and guidance as they seek to grow in Christ-likeness and obedience to their callings.

Two research projects into our district congregations revealed some interesting findings; Churches with more than one pastor on staff are twice as likely to be growing as single pastor churches, almost half as likely to be stalled & half as likely to be declining as single pastor churches. This statistic has been consistent since 1999. Growing churches are also more than twice as likely to be invested in leadership development than those that are declining. Nurturing those who are called to ministry and investing in the development of leaders (clergy & laity) makes a significant difference. Another reason why this matters is revealed in a recent in-depth look at the MAD lead pastors. By 2020 a full 20% of currently serving lead pastors will be 65 years or older. That doesn't disqualify anyone from productive or fruitful ministry. It does speak to vitality. Aging leaders by & large, need to be deliberately nurturing & encouraging younger leaders to join in ministry with them to energize congregations and to effectively reach people in our communities.

With these things in mind I've served through the Mid-Atlantic District in the following ways this past year. I've continued in 7 mentoring relationships, met individually with people 162 times, participated in 22 MAD Staff meetings & spent 4 days on our executive staff retreat, attended 13 MAD meetings for various groups, 4 District Advisory Board meetings, 1 online meeting with HQ, attended the Conference for Clergy Development, 3 Ordination Seminars, 5 days of meetings with the Board of Ministry, 6 Pastor Cohort meetings, provided leadership for Ministry Assessment Center & LEAD, led 3 Local-LEAD events (Table Life, Community of Hope & Mountain Grove Chapel), attended RENEW, 3 days of meeting re: TLI, 24 Pastors Area Meetings, provided 2 workshops at PALCON/ENC, participated in Family Camp, 2 church board meetings, Young Clergy Conference East, Pastor & Spouse Retreat, TEAM Day, worked on and at Mission Advance 2018, participated in 2 pastoral installation services (Stillmeadow & Crossroads), provided pastoral leadership training in 3 events between the Pittsburgh & Philadelphia districts and celebrated 30 years of meeting with my accountability group, led 2 Emotional Intelligence trainings, 2 Strengths Advocate Trainings & provided Strengths Trainings to staff groups on 3 occasions. We now have 162 LEAD & 157 Local-LEAD alumni. These ministries are a prime example of our district's efforts to train laity for ministry leadership.

I still love my job and it's my privilege to serve with the dedicated district staff, pastors, staff & all the members of the Mid-Atlantic District congregations

Respectfully submitted,

KENNETH R. BALCH

Husband of The Sally (the patient & good) and father of Joel (tallest) & Noah the bold (blondest)

B. DISTRICT BOARDS AND STANDING COMMITTEES

1. District Advisory Board

The Mid-Atlantic District Advisory Board had four regularly scheduled meetings to care for the responsibilities prescribed by the *Manual*. Some decisions were made through teleconference and/or email and later ratified when the board met for a regular session.

The following pastors have been appointed for the 2019-2020 church year:

1. Olivia L. Rodriguez to Cockeysville, MD Bethel (Ordained Elder)
2. Shane R. Valenstein to Columbia, MD City on a Hill (Ordained Elder)
3. Fredy G. Lopez to Dundalk, MD Solo Cristo (Ordained Elder)
4. Laura C. Presta to Easton, MD Latino (Ordained Elder)
5. Luis O. Mantilla to Frederick, MD West Latino (Ordained Elder)
6. Juan J. Mendez to Gambrills-Crofton, MD (Ordained Elder)
7. Jacques E. Metayer to Hagerstown, MD Haitian (Ordained Elder)
8. Lucille M. Salmon-Sarnor to Hyattsville, MD Healing Temple (Ordained Elder)
9. Francius Pierre to Hyattsville, MD Primitive Haitian (Ordained Elder)
10. Jesus Chavez to Linthicum, MD Monte Sion (District Licensed)
11. Eric W. Valenstein to Marriottsville, MD Impact (Ordained Elder)

12. Ryan A. Scott to Middletown, DE Village (Ordained Elder)
13. Melissa J. Mankamyer to Shippensburg, PA The Harbor (Ordained Elder)
14. Joseph H. Thomas to Shippensburg, PA The Local Gathering (Ordained Elder)
15. J-Enock Guerrier to Silver Springs, MD Living Water International (Ordained Elder)

We recommend the following be granted Special Service/Interdenominational status (SPC): Gordon E. Bowen Jr., Lionel A. Campo, Jonathan R. Campbell Jr., Judith C. Carney, Duane E. Dickens, Barry T. Groh, Mark J. Hardman, Brian C. Hull, Burdette Lahr, Jr., Charles A. Nutt, Samuel Sierra, Craig D. Taylor.

Reports were received at each regular meeting from District Superintendent David W. Bowser and the District Treasurer Doreen M. Armstrong. At each regular meeting reports were also received from the Finance Committee, the Properties & Credential Committee and the Missional Strategy and Church Planting Committee.

We recommended the following churches be placed in Inactive Status: Annapolis, Baltimore Lighthouse Community, Gaithersburg Latino, State College Bethel (effective 5/6/2019).

We recommended the following church type mission (CTM's) be Dropped: Middletown Oasis Community.

We recommended the following churches be placed in District Mission Status: Laurel Fellowship, Hurlock United.

We recommended the name of the following church be changed: Marriottsville Impact to Sykesville Impact; Middletown Village to Middletown.

The role code for Lenae M. Ross was mistakenly listed as STU in the 2016 journal and as PSV-PT in the 2017 and 2018 journals; the proper role code for all the journals should have been listed as PSV-FT.

The role code for William G. Guensch was mistakenly listed as PSV-PT in the 2018 journal; the proper role code should have been listed as PSV-FT.

The role code for Lexa S. Herbert was mistakenly listed as PSV-PT in the 2018 journal; the proper role code should have been listed as PSV-FT.

All minutes, reports, and attachments are kept on file at the Mid-Atlantic District Missional Resource Center in Glen Burnie, Maryland.

Respectfully Submitted,

BENJAMIN L. SPITLER, *Secretary*

DAVID W. BOWSER, *Chairman*

2. Board of Ministry

Partial Report No. 1

We recommend the reception of the following minister's transfers: elders – Timothy J. Brooks from the Maine District, Nicole M. Kessler from the New England District.

We recommend the transfer of the following ministers: elders – Kristen A. Beckert to the Virginia District, David M. Myers to the Los Angeles District, John W. Nielson to the New England District, Harold O. Parry to the Kentucky District, Edgardo Rosado to the Philadelphia District, Amber M. Sweeney to the Virginia District, Henry H. Sweeney III, to the Virginia District, Fletcher L. Tink to the Philippines District, A. Ajay Vyas to the Maine District.; licensed ministers – Michael J. Bartlett to the Prairie Lakes District, Caleb J. Lynch to the Upstate New York District, Samuel Montijo to the North Carolina District, Rachel M. Sorensen to the Iowa District, Benjamin D. Wallace to the Philadelphia District.

Partial Report No. 2

Having carefully examined the following persons concerning their personal experience of salvation and entire sanctification, their knowledge of the doctrine of the Bible and their acceptance of those doctrines, their knowledge of the full acceptance of the covenant of Christian conduct of the church, and having observed a shepherd spirit in them for the ministry, we recommend that Adam C. Barton, W. Shane Beauvais, Richard C. Brash, Dale A. Detweiler, Lela A. Garrett, Rodrigue Francois, Jesse A. Happel, James W. Kasecamp, Jr., Samuel C. Reynolds, Dean A. Shaw, Luis A. Yenco, Rebekah L. Wolfe, and Burdette Lahr, Jr., (a deacon in the Church of the Nazarene) be ordained as elders by the laying on of hands by General Superintendent David A. Busic and the ordained ministers of the Mid-Atlantic District.

We further recommend that John "Jay" D. Brooks, Jr. and Jean Wilfrid Pradieu be presented for Recognition of Ordination in the Church of the Nazarene.

Partial Report No. 3

We recommend that the following be granted renewal of minister's license: Tamara R. Adams, Adam C. Barton, Scott A. Beattie, W. Shane Beauvais, Richard C. Brash, Kay Lynn Bright, Justin P. Bronder, Jesus Chavez, Dale A. Detweiler, Beauvoir Duperoy, Rodrigue Francois, Jade E. Frederick, Lela A. Garrett, Barry T. Groh, William G. Guensch, Jesse A. Happel, Michele R. Hendrickson, Lexa S. Herbert, Ryan M. Hollis, Phillipe J. Jean-Louis, Nanette E. Jefferies, Andrew P. Jones, Christina A. Jones, Robert G. Kapfer, James W. Kasecamp, Jr., Dana C. Leach, Kevin R. Liddle, Gregory M. Lloyd, Byron R. Lopez, Joshua C. Massey, Jose Luis Ortiz, Liberty H. Pereda, Micael Pereda, Timothy Seth Pettit, Jean Wilfrid Pradieu, Robert L. Prescott, Mark E. Pulsifer, Lourdes Quinones-Garcia, Samuel C. Reynolds, Lenae M. Ross, Richard A. Rotz, Dean A. Shaw, Donald P. Seyler, Jose L. Sichory, Charlene C. Sorensen, Jeffrey L. Tavares, Julie M. Taylor, Leonel Tinoco, Veronica A. Vandervort, Julie A. Vyas, Gabe A. Wickstrum, Rebekah L. Wolfe, Luis A. Yenco.

We recommend the following be granted district minister's license: Dale W. Branch, Daniel O. Fuentes, Angelique Hernandez, Holly T. Kemberling, Barbara A. Knoll, Roger T. Knoll, Pablo Nieves, Fredy B. Oscal, Lucas O. Presta, Jhon H. Raymond, Sofia Williams, Rachel J. Zeigler.

We recommend that the following be granted renewal of the district lay minister's certificate: Debra L. Kasecamp and Ronald A. Skarupa.

We recommend that the following ministers be granted retirement status: Edgar Enciso, Kristi L. Jennings, Russell J. Long, Paul R. Looper, John M. Ndambuki, Darrell R. Nicklow, Robert J. Reter, Jr., C. Michael Routh, Randall L. Smyre, Charlene C. Sorensen, Philip R. Thompson.

We recommend the appointment of the following as interim pastors with no credentials: Duane E. Williams.

We recommend the appointment of the following as pastors having a local minister's license: Leonel A. Carrillo, Martin Garcia, Augustus B. Matibila.

We recommend the following not be renewed for a district minister's license: James L. Ellison, Khristine C. Leach, Jusmary Lopez-Lamrada, Andrew C. Miller, Evan A. Wennberg.

We recommend the following not be renewed for a district lay minister's certificate: James R. Huntington.

We recommend the following be dropped from the roll of elders having passed away this year: Claude C. Joyner, Carlton A. Mills.

Respectfully submitted,

JONATHAN A. MILLS, *Secretary*

STEVEN R. GROSVENOR, *Chairman*

3. Ministerial Studies Board / Williamson Bible Institute

During the past year, we have worked with the following students and have determined they should be placed in the course of study as follows:

First Level – Elder

Tara E. Anderson, Mike Bailey, Noah R. Balch, Richard Bennett, Deborah Brimmer, Sylvia Brooks, Kevin Busker, Silvia Cabrejos, Leonel A. Carrillo-Flores, Jennifer A. Collins, Francisco Cruz, Eduardo Delgado, Thomas Deneau, Marc Duckworth, Scott Duesterhoeft, Ribi Euseda, Maria C. Ferman, Jessica Gore, Diana Granger, Vincent S. Gordon, Jennifer S. Guaman, Daniel Herrarte, Trish Hillard, Lorene J. Huffman, Evert Iglesias, Jordan M. Jarrett, William E. Kneep, Abby N. King, Anny Amado Mantilla, Mark McArthur, Michael McGarry, Samuel G. Meadows.

Victoria Mitchell, Steve Noel, Jesse M. Peters, Anna Reynolds, Jordan S. Reynolds, Joshua S. Shadle, Barry A. Shuttleworth, Trevor Smith, Deyanira Snyder, Wendy Tinoco, Jeffrey C. Westerfield, Mason Wingate, Terri ol. Wolfe

Second Level – Elder

Edith Aquino, Dale W. Branch, Kay Lynn Bright, Lynn Brooks, Deyonira Castro, Angles Colin, Steven M. Czerny, Raul Delgado-Quiroga, Chad S. Dickerson, Vilma C. Dubbs, Oswaldo Ferman, Billie Jean Fowler, Daniel Omar Fuentes, Edilberto Garcia, Martin Garcia, William Guensch, Holly T. Kemberling, Charles Harrison, Michele R. Hendrickson, Angelique Hernandez, Benjamin A. Hobbs, Ryan Hollis, Susan M. Hull, Nanette Jeffries, Karon Kagan, Barbara A. Knoll, Roger T. Knoll, Dana C. Leach, Khristine C. Leach, Kevin R. Liddle, Luis Lopez, Jusmany Lopez-Labrada, Mateo Lopez-Gomez, Gregory M. Lloyd, Lusardra Maldonado, Kymbery Massey, Anny Mendez, Nancy Morales, Rocio Mosquera, Tomas Mosquera, Cristina Murrillo, Jose Luis Ortiz, Fredy B. Oscal, T. Seth Pettit, Jean Wilfred Pradieu, Jhon H. Raymond, Sharon R. Redman, Ana Requena, Hector Rivera, William R. Thomas, Tonya Tobe, Julie A. Vyas, Evan A. Wennberg, Gabe A. Wickstrum, Sofia Williams

Third Level – Elder

Scott A. Beattie, Justin P. Bronder, Deyanira Chavez-Castro, Jade E. Frederick, Garet O. Hanshew, Miriam Herrarte, Philip Jean-Louis, Andrew P. Jones, Mary Killen, Lexa S. Herbert, Bryon R. Lopez, Manuel Lopez, Joshua C. Massey, Pablo Nieves, Theresa R. Palmer, Freddy Penado, Lucas O. Presta, Donald P. Seyler, Sue Seyler, Jeffrey L. Tavares, Julie M. Taylor

Fourth Level – Elder

Doris Argueta, Salvador Calderon, Jesus Chavez, James L. Ellison, Jade Frederick, Leah M. Garrett, Christine A. Jones, Robert G. Kapfer, Debra L. Kasecamp, Kevin R. Liddle, Liberty Pereda, Micael Pereda, Lourdes Quinones-Garcia, Lenae M. Ross, Saida Rubio, Hector Segundo, Maribel Segundo, Sharon Shock, Leonel Tinoco, Veronica A. Vandervort, Rachel J. Zeilger

2019 Graduates

Adam C. Barton, W. Shane Beauvais, Richard C. Brash, John “Jay” D. Brooks, Dale A. Detweiler, Beauvoir Duperoy, Rodrigue Francois, Lela A. Garrett, Jesse A. Happel, James W. Kasecamp, Sr., Jean Wilfred Pradieu, Samuel C. Reynolds, Dean A. Shaw, Rebekah L. Wolfe

Continued Graduate Status

Barry T. Groh, Anibal J. Maceira, Robert L. Prescott, Charlene A. Sorensen

Continued District Lay Minister Status

Debra L. Kasecamp, Ronald A. Skarupa

Respectfully submitted,

TERRY S. SOWDEN, *Chairman*

ARTHUR T. ROXBY III, *Academic Dean*

4. Family Camp Program Committee

Mid-Atlantic District Family Camp 2018 was the 12th year now that we've been at Roxbury Holiness Camp in Orrstown, Pennsylvania. As always, it was a week filled with spiritual growth and renewal. We were grateful to God and inspired by our guest speakers, Dr. Scott Daniels and Dr. Jeff Barker. Our worship leaders in the main tabernacle were Rev. Ben Wallace. Dr. Greg Crofford served as our guest Missionary for the week. The teens were led by Matt Moser & Scott Mankamyer, with guest speaker Mike O'Hair. One of the Summer Ministry Teams from Eastern Nazarene College helped with the teens as well. Tara Alton oversaw the entire children's ministries for camp. Rev. DeVona Cordell headed up the preteen ministry. Rev. Ajay & Rev. Julie Vyas and their team of helpers served as our children's ministry workers. Our Kindergarten/Toddler/Nursery program was staffed by the Jones, Keuhne, Curtis, Moser families and company. Thanks to all of these great volunteers who help make Family Camp week possible!

We'd like to thank a few more people: Lynn & Kim Sowden for their work in overseeing the Registration Booth throughout the week, Allyson Roxby and her crew (including the honorable Terry Sowden!) for their leadership in the kitchen and the dish room, Darlene Sowden and her troop for running the camp bookstore, Dennis and Sheila Grap for overseeing Cantina Cove, Sally Balch & Melissa Mankamyer for directing Ice Cream Island, Everett Mitchell for running sound, Ken Balch for overseeing PowerPoint and photography responsibilities, Dr. Art Roxby and his squad for covering security at camp, Becky Young for directing recreational activities including softball, kickball, the scavenger hunt, golf and Family Night at the Chambersburg Pool, and a big thank you to the District Staff (Karen Gray, Doreen Armstrong, Rev. Ken Balch, Rev. Terry Sowden, and Dr. David Bowser) for all of the time and preparation they put in to making camp happen!

Family Camp 2019 will again be held at Roxbury Holiness Camp beginning on Monday July 1st, and will run through Sunday July 7th. The speakers will be the husband & wife team of Dr. Tim Gaines and Rev. Shawna Songer-Gaines. Craig Adams will serve as the worship leader in the Tabernacle. Some of the events for the week include: Lay Ice Cream Kickoff, Family Night at the Chambersburg Pool, Pastors & Family Ice Cream Social, Youth Service, a bike parade & picnic in celebration of the 4th of July, baptisms, and much more! We anticipate another week of joyous fellowship, passionate worship, and an all-around blessed time in the Lord. Family Camp continues to grow! Come see & join in what the Lord is doing through this incredible annual Family Camp experience!

Respectfully Submitted,

JONATHAN W. BATCHELDER
Chairperson of the Family Camp Program Committee

C. ASSEMBLY COMMITTEES

1. Finance Committee

In order to properly finance our global and district ministries, we present the following resolutions. The premise on which these are based is the pattern of tithes and offerings, which we teach our people as proper biblical stewardship. The basic principle will be 10% plus missions.

Funding The Mission

1. That each local organized church:
 - a. Give 5.5 percent of its current adjusted income to the District Ministries (which includes all District Auxiliaries i.e. NMI {.225%}, SDMI {.225%}, and NYI {.225%});
 - b. Give 2.25 percent of its current adjusted income to Pensions and Benefits;
 - c. Give 2.25 percent of its current adjusted income to Eastern Nazarene College;
 - d. Give a minimum of 5.5 percent of its current adjusted income to the World Evangelism Fund;
 - e. Send all funds given for District Ministries (including the NMI, SDMI, and NYI auxiliaries), Pensions & Benefits, and Eastern Nazarene College to the district treasurer for distribution; and
 - f. Send the World Evangelism Fund and other Global Mission Special dollars to the general treasurer through the online giving tools at www.fundingthemission.org or mail them to the general treasurer at PO Box 843116, Kansas City, MO 64184.
2. That until a church is officially organized, each church plant give 10% of its current adjusted income, which will be divided between World Evangelism Fund, Pensions & Benefits, Education {ENC}, District Ministries, and the three District Auxiliaries. These funds should all be sent to the district treasurer who will distribute the funds to the various entities.
3. That income for local organized churches and church plants includes all funds which are charitable contributions, less the amount paid to World Missions, Ten Percent Mission Specials, District Missional Ministry pledges and other specials that have been approved.
4. That all local organized churches and church plants send their 10% to the district treasurer by the 10th of each month.
5. That a special pledge will be received at the 2019 District Assembly and that it be designated to go to church plants, and other urban and multicultural missions on the district.

District Finance

6. That the district superintendent receive:
 - a. One month, or 5 weeks for serving 20-29 years, or 6 weeks for serving 30 or more

- years, vacation with pay.
 - b.* Reimbursement for Social Security, and health insurance in compliance with the Affordable Care Act.
 - c.* Reimbursement for all district-related expenses including district and denominational conventions, recruitment trips, preachers' meetings, and travel expenses.
 - d.* That the district provide to the district superintendent a tax-sheltered annuity as part of his/her compensation package, the amount to be determined by the district superintendent.
 - e.* Premium coverage for accidental death, travel insurance, and \$20,000 of supplemental life insurance, as provided by the General Board of the Church of the Nazarene or through another company.
 - f.* Premium coverage for disability insurance as developed by the General Board of the Church of the Nazarene.
 - g.* That the district provide to the district superintendent a housing allowance as part of his/her compensation package, the amount to be determined by the district superintendent.
 - h.* A sabbatical leave, similar to the proposal for local pastors.
7. District journals:
- a.* That the district secretary will make available a "PDF" copy of the district journal to each local organized church and each church plant.
 - b.* That each church and church plant distribute the journal to their officers and church leaders either in "PDF" form or in printed form.
8. That the cost of the annual Pastors' and Spouses' Retreat, less the pastors' and spouses' lodging and meals, be included in the District Budget; and that each church provide funds for its pastor's and spouse's travel, lodging and meals, at the Pastors' and Spouses' Retreat.
9. That the interest from all interest bearing accounts, except designated funds, be applied to the Church Extension Fund.
10. That the district financial records be reviewed each year by a qualified accountant within six months of the district assembly with the accountant's report becoming part of the next year's district minutes and that the auxiliary records and records of the District Laymen's Retreat and Williamson Bible Institute be reviewed by a District Auditing Committee.
11. That the travel allowance for district business be based on one half the current IRS rate (rounded up to the whole cent), plus tolls, meals, and lodging if necessary.
12. That the salaries and expense accounts in the District Budget be paid on the basis of the district fiscal year.
13. That the District Advisory Board care for the following matters:
- a.* Provide for a district missional resource center.
 - b.* That all money received from the sale of properties of disorganized churches, less encumbrances and costs, be received by the District Advisory Board for deposit in the Church Planting Fund (50%) and CEF (50%).
 - c.* That, on request, the District Advisory Board provides local churches with guidance for auditing their financial books.
 - d.* That a pastors' benevolence fund be maintained to assist pastors in personal emergency situations; that the fund be administered by the District Advisory Board.
 - e.* That any district line item balances at the end of the statistical year be used at the discretion of the District Advisory Board.

- f.* That all financial matters not provided for in this report be referred to the District Advisory Board for consideration and action throughout the assembly year.
- 14. That the chairman of the Assembly Finance Committee appoint a Ministerial Support subcommittee to recommend to the district assembly guidelines for the local churches' support of pastors, pastoral assistants, and evangelists.
- 15. That no district board, committee or other entity shall overspend their district budget line item(s) limit without the prior authorization of the District Advisory Board.

Local Finance

17. We recommend the following:

- a.* That each church adopt Basic Local Church Financial Policies based on the template detailed in Appendix D.
- b.* That each church be encouraged in the stewardship of its possessions as this relates to wills, annuities, and life loans on behalf of the church, with special emphasis on missions and education; and we encourage every church to utilize the Church of the Nazarene Foundation to facilitate planned and deferred gifts from their members to any Nazarene ministry, including gifts to the local church, and to use the Foundation to manage investment accounts, endowments, or charitable trusts. (Visit www.NazareneFoundation.org or call 866-273-2549.)
- c.* That each church provide an annual emphasis on storehouse tithing.
- d.* That each church make an annual contribution to the American Bible Society, the Nazarene Bible College, and the Nazarene Theological Seminary.
- e.* That each church prepare and adopt an annual comprehensive budget and monitoring system in compliance with the *Manual* ¶129.6-129.7, which shall include denominational allocations; that the tithes and offering amount be sufficient to supplement all special offerings in the budget; that pastors promote support of the tithes and offering items; and that a special attempt be made to meet the budget at least on a monthly basis.
- f.* That each church adopt a unified treasury system with all funds in the church account; and that each church treasurer present complete written financial reports including departmental records, balance analysis, year-to-date charts, and denominational allocation status reports to each monthly board meeting. (*Manual* ¶136.3-136.4)
- g.* That all churches consider unpaid monthly denominational allocation payments as outstanding accounts to be paid in full before the end of the statistical year.
- h.* That each church should retain financial records according to the guidelines supplied by the district auditing committee and records should be periodically reviewed by an external entity.
- i.* That all church records be open at all times to examination by the pastor.
- j.* That each church uses the services of a banking system, that all accounts are in the name of the church, and that payments are made by the church only.
- k.* That the District Missional Resource Center provide for each church, guidelines for their church insurance programs.
- l.* That each pastor explore the availability of matching funds through industries of employees contributing to our college, that the use of such matching funds be in strict compliance with the policies of the companies and Eastern Nazarene College, and the

pastors secure the printed policies of the companies and Eastern Nazarene College as guidelines.

Respectfully submitted,

E. JAY LEWIS, *Secretary*

RICHARD A. WILSON, *Chairperson*

Appendix A — District Budget 2019-2020

District Ministries Fund

Receipts (Budgeted)		<u>645,850</u>
Funding The Mission	560,000	
Transfer from CEF	56,000	
Interim Pastoral Services	500	
Auxiliaries	3,000	
SDMI	1,000	
NMI	1,000	
NYI	<u>1,000</u>	
Transfer from Reserves	25,850	
Administration Services – WBI	<u>500</u>	

District Ministries Fund

Disbursements (Budgeted)		<u>645,850</u>
Special Projects	600	
Leadership Development	6,800	
Area Pastors' Meetings	2,000	
Pastor's Prayer Retreat	800	
Seminars & Resources	2,500	
Books for Pastors	<u>1,500</u>	
District Staff	428,150	
District Operations	180,300	
District Officers	65,500	
Staff Travel & Prof. Exp.	<u>65,500</u>	
Missional Resource Center	26,000	
Capital Improvements	1,000	
Cleaning Services	2,000	
Insurance – Property	2,100	
Kitchen	1,900	
Lawn Service	1,500	
Maintenance & Repair	2,000	
Supplies	500	
Telephone	8,500	

Utilities	<u>6,500</u>	
Office Expenses		16,700
Office Equip. & Expense	10,500	
Office Supplies	5,000	
Postage	<u>1,200</u>	
District Activities		61,400
CPA Review	2,250	
District Mission Advance	40,000	
Flowers	1,450	
Legal Fees	5,000	
Pastors' and Spouse Retreat	3,000	
Pastors' Wives' Retreat	2,750	
Web Page	3,950	
Ministry Assessment Center	<u>3,000</u>	
District Boards & Committees		6,000
District Insurance		<u>4,700</u>
Liability	3,200	
Workers' Compensation	<u>1,500</u>	
Transfers		<u>30,000</u>
Transfer to Pastors' Benevolence		2,500
Transfer to Family Camp		20,000
Transfer to Designated Funds		<u>7,500</u>
General Assembly	5,000	
DS Farewell	1,000	
Leadership Advance (TEAM Day)	<u>1,500</u>	
Church Extension Fund		
Receipts (Budgeted)		<u>76,000</u>
General Account Draw		51,000
Interest Income		<u>25,000</u>
Church Extension Fund		
Disbursements (Budgeted)		<u>76,000</u>
Transfer to Mission Partnering		0
Transfer to Ministerial Resourcing		10,000
Transfer to District Ministries		56,000
Transfer to Property Acquisition		0
Transfer to Church Planting		<u>10,000</u>
Pastors' Benevolence Fund		
Receipts (Budgeted)		<u>2,500</u>
Transfer from District Ministries		<u>2,500</u>
Pastors' Benevolence Fund		
Disbursements (Budgeted)		<u>0</u>
Fund Balance Increase		<u>2,500</u>

Family Camp Fund

Receipts (Budgeted)			<u>46,400</u>
Camp Income		37,250	
Cash Offerings	11,600		
Pledges	5,650		
Trans from District Budget	<u>20,000</u>		
Missions		2,100	
Offerings	1,500		
NMI Contribution	<u>600</u>		
Children & Pre-Teen Program		800	
Teen Program		4,150	
Latino Offerings		1,500	
Other Income		<u>600</u>	

Family Camp Fund

Disbursements (Budgeted)			<u>46,400</u>
Advertising		600	
Camp Facilities		7,000	
Insurance		900	
Nurse		150	
Office Operations		2,600	
Recreation		950	
Security		50	
Worker's Room and Board		13,300	
Kitchen Help		3,500	
Evangelist		1,850	
Bible Teacher		1,850	
Worship		1,150	
Missions		2,100	
Children & Pre-Teen Program		3,450	
Materials & Program Exp.	650		
Evangelists	2,300		
Workers	<u>500</u>		
Teen Program		4,050	
Activities	950		
ENC Team	1,500		
Speaker	<u>1,600</u>		
Latino Program		1,900	
Speaker	500		
Travel	900		
Expenses	<u>500</u>		
ENC Camp Scholarship		<u>1,000</u>	

Designated Funds

Receipts (Budgeted)			<u>7,500</u>
Transfer from District Ministries		7,500	
General Assembly	5,000		
DS Farewell	1,000		
Leadership Advance (TEAM Day)	<u>1,500</u>		

Designated Funds

Disbursements (Budgeted)			<u>1,500</u>
Leadership Advance (TEAM Day)		<u>1,500</u>	
Fund Balance Increase			<u>6,000</u>
General Assembly	5,000		
DS Farewell	<u>1,000</u>		

Mission Partnering Fund

Receipts (Budgeted)			<u>0</u>
Transfer from Church Extension Fund		0	

Mission Partnering Fund

Disbursements (Budgeted)			<u>0</u>
Fund Balance Increase			<u>0</u>

Ministerial Resourcing Fund

Receipts (Budgeted)			<u>10,000</u>
Transfer from Church Extension Fund		<u>10,000</u>	

Ministerial Resourcing Fund

Disbursements (Budgeted)			<u>6,750</u>
Pastors' Term Life Insurance	1,750		
Clergy Family Care	<u>5,000</u>		
Fund Balance Increase			<u>3,250</u>

Property Acquisition Fund

Receipts (Budgeted)			<u>0</u>
Transfer from Church Extension Fund		<u>0</u>	

Property Acquisition Fund

Disbursements (Budgeted)			<u>0</u>
Fund Balance Increase			<u>0</u>

Missional Ministry Fund

Receipts (Budgeted)			<u>50,000</u>
Missional Ministry		<u>50,000</u>	
Church Pledges	35,000		
Individual Pledges	<u>15,000</u>		

Missional Ministry Fund

Disbursements (Budgeted)			<u>50,000</u>
Missional Ministry	45,000		

Transfer to Church Planting	<u>5,000</u>	
Church Planting Fund		
Receipts (Budgeted)		<u>20,000</u>
Transfer from Missional Ministry	5,000	
Transfer from CEF	10,000	
Transfer from Prior Balances	<u>5,000</u>	
Church Planting Fund		
Disbursements (Budgeted)		<u>20,000</u>

Sunday School & Discipleship Ministries International
Budget for 2019-2020

Receipts (Budgeted)		
SDMI Operating Fund		<u>34,175</u>
Funding The Mission	27,800	
From Reserves	6,345	
Interest	<u>30</u>	
Total Receipts (Budgeted)		<u>34,175</u>
Disbursements (Budgeted)		
SDMI Operating Fund		5,625
District Events	1,000	
District Publication / Web	1,000	
Local Church Resourcing	3,000	
Office Supplies	50	
Postage	25	
Promotional Expense	100	
Recognition of Servants Heart	150	
Travel & Meals	<u>300</u>	
Adult Ministries		4,500
Lay Retreat	3,500	
Singles Ministries	<u>1,000</u>	
Children's Ministries		12,050
Children's Camp	7,000	
Council Expense	1,000	
Mission Advance	3,550	
Quizzing	<u>500</u>	
General Convention		4,000
Transfer to Designated Fund	<u>4,000</u>	
Regional and General Meetings		750
Registration & Housing	500	

Travel	<u>250</u>	
Sound System		2,000
Transfer to Designated Fund	<u>2,000</u>	
TEAM Day		<u>5,250</u>
Allocation to District	3,500	
Honorarium	1,000	
Housing & Entertainment	150	
Travel	<u>600</u>	
Total Disbursements (Budgeted)		<u>34,175</u>

Appendix B — Funding The Mission 2018-2019

2. That each local organized church:
 - g. Give 5.5 percent of its current adjusted income to the District Ministries (which includes all district auxiliaries i.e. NMI { .225% }, SDMI { .225% }, and NYI { .225% });
 - h. Give 2.25 percent of its current adjusted income to Pensions and Benefits;
 - i. Give 2.25 percent of its current adjusted income to Eastern Nazarene College;
 - j. Give a minimum of 5.5 percent of its current adjusted income to the World Evangelism Fund;
 - k. Send all funds given for District Ministries (including NMI, SDMI, and NYI auxiliaries), Pensions & Benefits, and Eastern Nazarene College to the District Treasurer for distribution; and
 - l. Send the World Evangelism Fund and Ten Percent Mission Special dollars to the General Treasurer through the online giving tools at www.fundingthemission.org or mail them to the General Treasurer at PO Box 843116, Kansas City, MO 64184.
7. That each church plant give 10% of its current adjusted income, which will be divided between World Evangelism Fund, Pensions & Benefits, Education {ENC}, District Ministries, and the three District Auxiliaries. These funds should all be sent to the District Treasurer who will distribute the funds to the various entities.
8. That income for local organized churches and church plants includes all funds which are charitable contributions, less the amount paid to World Missions, Ten Percent Mission Specials, District Missional Ministry pledges and other specials that have been approved.
9. That all local organized churches and church plants send their 10% to the District Treasurer by the 10th of each month.

Appendix C — Ministerial Support Committee

Outline of Report

- I. Salary
 1. Full-time Pastors

2. Setting the Pastor's Cash Salary
3. Compensation Considerations
4. Salary Review
5. Housing
6. Bi-vocational Arrangements
7. New Pastor Consideration
- II. Employee Benefits
 8. Structuring Compensation Packages
 9. Social Security Reimbursement
 10. Figuring the Social Security Tax
 11. Vacations
 12. Paternity/Maternity Leave
- III. Other Benefits
 13. Continuing Education
 14. Regular Days Off
 15. Rest, Renewal and Spiritual Growth
 16. Daily Prayer for the Pastor and Family
 17. Pastoral Staff Appreciation and Care
 18. Marriage Renewal Retreat
 19. Fund for Regional and General Conferences
- IV. Local Church Expenses
 20. Professional Expenses
 21. Auto Reimbursement
 22. Moving Expenses
 23. Pastor's Christmas Gift
 24. Pastor's Office
- V. Retirement Considerations
 25. Tax-sheltered Annuity
 26. Pensions and Benefits Budget
- VI. Insurance Considerations
 27. Health Insurance Statement
 28. Term Life Insurance
 29. Income Protection Plan
 30. Professional Liability Insurance
- VII. Action Items
 31. District-Sponsored Financial Seminars
 32. Report Distribution
- VIII. Benevolence
 33. Christmas Assistance
 34. Retired Pastors, Evangelists, and Missionaries (and spouses)
- IX. Evangelist's Support
 35. Evangelist's Remuneration
 36. Evangelist's Christmas Gift
 37. Resident Evangelists
- X. Pulpit Supply
 38. Retired Ministers

39. Compensation for Pulpit Supply
XI. Pastoral Sabbath Rest
40. The Sabbatical

The purpose of the Ministerial Support Committee is to encourage each church's affirmation and care of its minister(s) and his/her family. Support of the minister by the church is an expression of the belief in the call of God on the minister's life.

We believe that the churches have a right to expect spiritual and administrative leadership from their pastors, and that they are in turn responsible to provide their ministers with an adequate living and contribute to a respectable retirement. We also believe that the pastors' salary and support should be the first priority in every church's financial obligations.

We recommend that the church board or an appropriately assigned committee review all pertinent portions of this report in preparation for the annual budget meeting.

We further recommend:

I. Salary

1. That each church strives toward the goal of employing its lead pastor on a full-time basis.
2. That our churches be guided in setting the lead pastor's minimum cash salary by the following formula: 20 percent of the amount Raised for All Purposes up to \$100,000 + 7 percent of the excess above \$100,000.
3. Consideration should be given that compensation should reflect the pastor's position within the local church and within the community. Compensation should also reflect the length of experience, level of education, demonstration of capability, productivity, length of service, and level of successful leadership in the management of the local church.
4. That church boards review pastor and pastoral staff compensation at least once a year with consideration given to both (1) merit increase, and (2) increase for cost of living. It is important to note that failure to provide a cost-of-living increase to the pastor actually results in a salary reduction equal to the inflation experienced during the year in question. This is why cost-of-living and merit increases should be simultaneously considered.
 - a. The total package, salary and benefits such as housing allowance, insurance and social security (self-employment tax), should be analyzed.
 - b. If this analysis shows that an increase is needed, especially in the area of salary, that a two-to-five year plan of raises and/or benefit increases be instituted to bring the total compensation package to a suitable level.
 - c. Church boards are encouraged to look beyond current resources and ask themselves, "if the finances were not a restriction, what should our pastor and staff be making?", and then establish their financial goals.

The local church board secretary shall notify the district leadership of any increase/decrease given to the pastoral staff.

5. That each church provides housing for all full-time pastoral staff. Realizing that a home is one element of retirement, we encourage churches to adopt one of the following options:

Option One — Establishment by the church board of a monthly housing allowance. To implement the housing allowance method, we recommend consideration for the following guidelines:

a. The following items should be included in the calculations:

- (1) Mortgage payment
- (2) Insurance
- (3) Utilities
- (4) Property taxes

Note: This must all be done in conformity with Internal Revenue Service regulations.

b. Provide for assistance with down payment and closing costs. Government regulations allow for no-interest loans to be made.

c. Funding possibilities to enable a church to change from providing a parsonage to providing a housing allowance include:

- (1) The sale of the present parsonage(s) (refer to *Manual* paragraph 104) and the investment of the proceeds from the sale in an investment fund to generate revenue for the housing allowance.
- (2) The pastor may want to buy the parsonage. If so, the church can establish the Housing allowance, the pastor obtains a loan; the church invests the proceeds and pays the housing allowance to the pastor, who in turn pays the mortgage payments.

Option Two — The church provides housing for all full-time pastoral staff in the form of a parsonage and utilities. Realizing that housing is a key element for the retirement years, the church will pay into the full-time staff person's equity housing fund. It is important that you follow IRS guidelines in setting up this fund. We recommend the following for this fund:

- a. A fund would be established for each full-time staff member.
- b. The fund would follow the full-time staff member from church to church.
- c. Each church should consider an annual amount of \$1,500 to \$2,500 for the equity fund.

This option would enable the local church to keep a parsonage, while enabling the fulltime staff to develop a fund for retirement housing.

6. For reference, the total salary and benefits package for church staff (pastoral and support) is suggested to be no more than 45-50% of Total Income in Operational Budget.
7. That when a church cannot support a salary and benefits package that meets the financial needs of their pastor, they allow their pastor to be bi-vocational with their permission and blessing. The pastor should be allowed to work enough hours outside the church to meet his or her financial needs. Pastors should not consider working more hours than necessary to meet their financial needs. In determining whether the pastor should be considered full-time, churches should only take into consideration compensation for pastoral services.

II. Employee Benefits

8. Pastoral compensation packages should be discussed between the pastor and the church board to maximize allowable Internal Revenue Service tax exclusions. When structuring the package for housing allowance for example, the following should not only be evaluated from the standpoint of compensation but also based on the tax impact.
 - a. Full rent or mortgage payment
 - b. Insurance (both property and contents)

- c. Property taxes
- d. Improvements
- e. Furniture: purchase and repairs
- f. Furnishings: purchase and repairs
- g. Utilities and homeowners association dues
- h. Cleaning
- i. Repairs, maintenance and remodeling to home
- j. Landscaping
- k. Alarm systems
- l. Internet and cable or satellite television

Another area that should be evaluated from the standpoint of both compensation and tax impact is health/dental insurance/expenditures.

9. That each church reimburses all pastoral staff for their full Social Security tax, and that the reimbursement payments are made at least quarterly or proportionately with each salary check.
10. The **2019** SECA tax rate for the self-employed pastor is 15.3 percent. The formula for figuring the pastor's Social Security is:
 - a. Pastor's annual cash salary: \$ _____
 - b. Add housing and/or fair rental value of parsonage: \$ _____
 - c. Total of a and b: \$ _____
 - d. Multiply by .153: \$ _____
 - e. Divide by .847: \$ _____
 - f. This amount equals the Social Security: \$ _____

11. That all ministers on the church staff be granted vacation with salary and pulpit supply paid by the church. That dates scheduled for vacation be set at their discretion with approval of the senior/lead pastor and the church board. A full vacation week is to include seven consecutive days. That vacation time shall be based on the following formula:
 - a. At least two weeks for pastors serving the denomination for the first four years
 - b. At least three weeks for pastors serving the denomination for 5 to 9 years
 - c. At least four weeks for pastors serving the denomination for 10 to 19 years
 - d. At least five weeks for pastors serving the denomination for 20 to 29 years
 - e. At least six weeks for pastors serving the denomination for 30 or more years

It is recommended that each pastor and associate(s) adopt the church year for the purpose of scheduling vacation time. Vacation time should not accumulate from year to year without the approval of the church board. Time spent at district and general church functions should not be counted as vacation or time off because attendance at these functions is part of the pastor's official duties.

12. That all paid ministers on the church staff be granted at least 3 weeks paternity paid leave or 6 weeks maternity paid leave. Volunteer staff should be offered the same leave times. In cases of adoption we recommend that the local church, {initiate conversation with the pastoral family as to what might be appropriate and helpful} ***because of the variety of types of adoptions, (i.e. foster care adoptions, overseas adoptions, etc) initiate conversation on a individual basis.***

III. Other Benefits

13. a. That each church encourages all of its pastoral staff to enrich their ministerial training by providing funds to permit them to engage in some form of advanced or continuing education, such as ministerial conventions, seminars, directed studies, and special college and seminary courses, b. or the purchase of professional development materials and the payment of professional dues. That each church, recognizing the intensity of duties on the Lord's day, insist that their pastors take at least one full day off each week or its equivalent for worship and rest. Since this is not always possible, we recommend that the day off be carried over. Also, personal time should be taken at a time of the pastors' own choosing and is in addition to national holidays. In addition, the church board should be sensitive to particularly stressful time periods, and grant additional time off as needed.
14. That churches consider granting the pastors times away for rest, renewal, prayer, and spiritual growth. In addition, we recommend that the pastors be given at least one week off each year for study. This would not be a vacation but a serious means of strengthening the minister and their service. No minister can keep high standards without planned and consistent learning. This could include attendance at a minister's workshop, class or any Lifelong Learning opportunity.
15. The church board should provide leadership in organizing and implementing daily prayer on behalf of their pastors and families.
16. That each local church organize a board committee to assist in improving and facilitating care of the pastoral staff. The committee shall pray for and encourage the pastoral staff and their families in every way possible. It shall be the duty of the committee to oversee and facilitate all special and seasonal expressions of love given to the pastoral staff and their families. They are also to be aware of and coordinate practical ways of assisting the pastoral staff and their families (e.g. provision for child care for church retreats, conventions, and assemblies, etc.) and help find ways as a church to minister to the children of the pastors and staff. That considering the high rate of stress ministry places on clergy couples, each church should encourage and enable its full-time ministers to attend periodic marriage enrichment retreats, paying all expenses, and not consider this as vacation time.
17. That our churches, wherever possible, establish a fund to pay expenses of their pastoral staff and spouse(s) to attend evangelism conferences, general assembly, PALCON, WILCON, District Pastors' & Spouse Retreat, and other district, regional, and general conferences and retreats.

IV. Local Church Expenses

18. That the following professional expenses incurred on official church business, and not reimbursed by the district or other sources, be reimbursed through an accountable plan for all pastoral staff in addition to their salary:
 - a. Entertainment: home & restaurants (housing church guests, etc.)
 - b. Business Meals
 - c. Ministry-related gifts (wedding, baby, etc.) and Benevolent gifts
 - d. Assemblies, conventions, continuing education expenses:
—Registration fees, Air/train/bus/car rental, Lodging/tips/laundry, Meals and tips
19. That the local church provides an auto reimbursement:
 - a. Through an accountable reimbursement plan at the current IRS-accepted mileage rate per business mile (such plan should meet the minimum reporting requirements as set forth by the U.S. tax code).

- b.* Or provides a church-owned and maintained vehicle for the pastor's use.
- 20. That the moving expenses of incoming full-time pastoral staff be paid by the local church, including taxes on automobile and other taxable property (when applicable), and to give an amount equal to an extra week's salary for miscellaneous expenses for relocation. Consideration should be made for the moving expenses of a retiring pastor and incoming part-time staff.
- 21. That each church remembers the pastoral staff and families with a generous Christmas gift (e.g., one week's cash salary).
- 22. That the church provides a comfortable and well-equipped office-study for the pastor's use. This provision should include necessary equipment such as telephone (land and mobile), computer (with internet access), and all necessary supplies, postage, and secretarial help as needed.

V. Retirement Considerations

- 23. That each church fund a tax-sheltered annuity for pastoral staff, in addition to their cash salary, in an amount equal to at least 5 percent (a minimum of \$500 per year and not to exceed the maximum amount allowable by law) of the pastor's annual cash salary, using Pensions and Benefits USA Supplement Retirement Plan or equivalent.
- 24. That each church pay 10% of their current adjusted monthly income to the District Missional Resource Center in order to fulfill the Pensions and Benefits Allocation that will assure maximum retirement and life insurance benefits for their pastor from Pensions and Benefits USA.

VI. Insurance Considerations

- 25. We recommend that each church work with their pastoral staff to provide the best health insurance coverage possible. If the pastor chooses to use the Federal or State Exchanges in acquiring health insurance, please be aware of the ever-changing rules and regulations in how the church is or is not permitted to cover this cost. You may contact the district treasurer for additional guidance.

Churches that employ retired ministers as paid staff are encouraged to give consideration to covering the cost of providing supplemental health insurance, but be sure to follow the current Affordable Care Act guidelines.

- 26. Churches are strongly encouraged to provide term life insurance for their pastor and pastoral staff.
 - a.* By participating in the district-arranged term life insurance, paying the premium out of the local church budget. The district will arrange for basic term life insurance for all assigned ministers and fulltime ministerial staff (associates) who are on the payroll of churches for the Mid-Atlantic District Church of the Nazarene. Premiums for those ministers employed by the district and for senior pastors serving organized churches or church plants whose total church income is less than \$40,000, line 32 on the APR (Annual Pastor's Report), and for active evangelists (those holding six or more revivals in the previous year) will be paid out of the Ministerial Resource Fund. Churches providing this coverage are requested to pay the premium on an annual basis to the district treasurer upon receiving the invoice.

- b.* By some other option at an equal amount of coverage or more. The district coverage amount should be considered a minimum.
- 29. That each church considers adoption of the general church's income protection plan (disability insurance), and accidental death and dismemberment insurance plan. That it be recognized as a Christian responsibility to give the pastor sick leave with full pay up to 90 days; and that if the illness continues longer, the termination of the leave should be determined by the local church board in consultation with the District Superintendent.
- 30. That each church should provide a professional liability rider on the church insurance policy for the pastor/staff.

VII. Action Items

- 31. That the Ministerial Support Subcommittee plan and implement a seminar as a part of TEAM Day and recommend knowledgeable finance and tax consultants available to assist the pastors, church treasurers and the church's financial committees and/or trustees in financial areas, income tax management and retirement planning for the pastor.
- 32. That the Ministerial Support Committee report be sent to all pastors and/or church board secretaries by internet means to their boards in a fall board meeting. The church board needs to reply back to the district any action that was taken.

VIII. Benevolence

- 33. Those churches that are able should give material assistance at Christmas to other pastors and their families who are in situations of specific need. Churches should contact the District Superintendent for the names of those pastors and staff members who need such assistance.
- 34. That churches honor retired pastors, evangelists, and missionaries (and their spouses) who are a part of their congregation by remembering them appropriately on their birthdays, wedding anniversary, Christmas, etc. Churches that are able should give financial assistance and also help the above attend district assembly, pastors and spouse retreat, etc.

IX. Evangelist's Support

- 35. That each church upon calling an evangelist provide remuneration in an amount equal to twice the pastor's weekly cash salary for the number of Sundays of the meeting; that consideration be given to reimbursing travel expenses and health insurance premium; that proportional reimbursement be given for Social Security tax; and that the amount of remuneration be communicated to the evangelist before the meeting.
- 36. That each evangelist called by a local church, within the present church year, be remembered at Christmas with a cash gift of at least \$25. (Take out "of at least \$25")
- 37. That each local church which has a commissioned evangelist who supports that church with tithes and offerings consider helping the evangelist with expenses to each evangelism conference and general assembly; and that the district consider helping each commissioned evangelist on its rolls with expenses to each conference on evangelism and general assembly.

X. Pulpit Supply

- 38. We recommend that retired ministers be employed for pulpit supply as frequently as possible. Retired ministers live on limited retirement benefits and may welcome the opportunity to provide pulpit supply. Retired ministers are a source of experience and expertise that should be utilized by the local church.

39. A minimum amount for pulpit supply should be \$75.00 to \$150.00 plus consideration of travel expenses.

XI. Pastoral Sabbath Rest

40. The Sabbatical: Senior/lead pastor or full-time pastoral staff needs to take a Sabbath rest to, among other things, prevent burn-out and provide time for reflection, leadership renewal, and spiritual growth. The church board is encouraged to initiate discussion about a Sabbath rest with their pastor.
- a. What is the need? One of the church's chief stewardship challenges is to maintain a high level of proficiency among its leadership. In our culture, busyness is a badge of usefulness and exhaustion the proof of efficiency. In the midst of such a culture, the church of Jesus Christ must once again hear the call to Sabbath rest.
 - b. Where did the idea come from? The concept of Sabbath rest is a cyclical season of renewal for the minister and the ministry that is modeled by God following creation and by Jesus as he took his disciples on retreat following intense times of mission.
 - c. What is its purpose? Sabbath rest is a time to receive, to be nurtured, to dig deeper into oneself, into one's relationship with God. As our model for ministry, Jesus Christ frequently found Sabbath rest. There is nothing that will put an end to effective pastoral leadership more quickly than a loss of perspective. Perspective is gained, maintained, and sharpened in the reflective process known as Sabbath rest. Sabbath rest finds its purpose in:
 - (1) Professional and vocational renewal.
 - (2) Call and career assessment and revitalization.
 - (3) The renewing of the vision of/for ministry.
 - d. The benefits of the sabbatical for the pastoral staff member and congregation are to:
 - (1) Express gratitude and high value to the pastoral staff member.
 - (2) Share in the building of the pastor for continued service.
 - (3) Strengthen the relationship between pastor and congregation. For the church, recognition of God's call to Sabbath rest is a ready and honest admission that there is not an inexhaustible supply of adequate pastoral leadership.
 - e. Why? Therefore, recognizing the normal routines often do not provide for reflection and renewal of the vision and mission of the pastor's ministry, we recommend that the congregation provide a sabbatical for the pastoral staff.
 - f. Who is eligible? The following two conditions must be met. First, be a senior/lead pastor, full-time pastoral staff member or district superintendent. (Note: senior/lead pastor and full-time staff members are eligible whether they are ordained or not). Second, be in full-time ministry for five consecutive years.
 - g. When should this be considered? After they have been with their current congregation for five consecutive years and every fifth year thereafter or more often as the church deems beneficial.
 - h. Duration of the sabbatical? The sabbatical should be a minimum of four to six weeks. As a general rule, the thought is that four weeks may be sufficient early and late in a pastor's career, and more time may be more appropriate during the in-between years.
 - i. How will timing be set? The timing of the sabbatical leave shall take into consideration the needs of the congregation, the scheduling needs from the pastor's proposal, and other pertinent concerns as may be established.

- j. How does the sabbatical leave relate to vacation, etc.? During the year of the sabbatical, time ordinarily allotted for continuing education will not be reduced. Vacation time will not be reduced because of the sabbatical leave, nor will it be used to extend the sabbatical period.
- k. What will the pastor's remuneration be during the sabbatical? The financial support of the pastor during the sabbatical period will include full salary and retirement benefits, insurance and social security and travel and entertainment allowance. A stipend will also be provided, with the amount to be determined by the board after the consideration of the application and proposal.
- l. Process:
 - (1) A Sabbatical Committee will be formed, with the composition determined by the pastor and church board.
 - (2) A written proposal shall be developed by the candidate and the Sabbatical Committee and presented to the church board at least six months prior to the beginning of the desired sabbatical. The proposal shall include the expectations of the leave, focus of the leave, travel plans, and a listing of the church tasks to be cared for in the absence of the pastor.
 - (3) No personnel changes shall be made without consulting the pastor.
 - (4) No two members of the pastoral staff may be on sabbatical leave at the same time except by special permission of the church board.
 - (5) Mutual communication between the pastor and the Sabbatical Committee during the leave period will be determined prior to the sabbatical.
 - (6) An evaluation of the sabbatical leave will be viewed in terms of both ministerial and congregational impact. The pastor and the Sabbatical Committee will each prepare a written report within the first six months after he or she returns. The report will be presented to the church board. A copy of each of the reviews will also be forwarded to the District Superintendent for his information and review, along with a copy of the evaluations.
- m. Sabbath Rest Planning and Preparation. We recommend the following as steps of planning and preparation for the pastor, prior to the Sabbath rest.
 - (1) Allow six months to plan the Sabbath rest.
 - (2) Develop a plan in which the Sabbath Rest Committee and church board mutually agree.
 - (3) Timing is vital. There's a time to work, and there's a time to rest.
 - (4) Use a consultant or mentor to help/assist you in: planning — objectively, and evaluating — objectively.
 - (5) Search out program resources.
 - (6) Ask for congregational and church board input for the development of your plan.
 - (7) Organize your financial arrangements. Extra expense may be incurred during Sabbath rest.
 - (8) Plan to keep a daily journal.
 - (9) Make travel plans that will remove you from your normal routine.
 - (10) Ask yourself the following: What do I want to happen to me personally? How do I want the Sabbath rest to affect my family/spouse? How would I like the congregation to benefit? Hope builds on the dreams that God reawakens in us.

As we walk in pilgrimage with Him, He renews us to lead again the people committed to our charge.

- (11) Additional information on planning for sabbaticals may be obtained at the following website:

<http://usacanadaregion.org/global-clergy-development>. You then scroll down and click on the link "Sabbatical Resources".

Disclaimer

These guidelines are not intended to serve as tax advice. Questions regarding tax issues should be directed to a qualified consultant. Contact the district office or international headquarters for additional help.

Appendix D – Ministerial Support Short Form

The local church should support its pastoral staff to affirm the call of God on the minister's life. Churches should expect spiritual and administrative leadership from their pastors, and should provide an adequate living and contribute to a respectable retirement. Please consult the Ministerial Support Committee report in the Mission Advance booklet or contact the District Advisory Board for more information on any specific items below.

I. Guidelines for Pastoral Compensation

- Strive to employ the lead pastor on a full-time basis.
 - Use the following formula to determine the lead pastor's minimum cash salary: 20 percent of funds Raised for All Purposes up to \$100,000 + 7 percent above that amount.
 - Consider other factors when setting compensation, including the pastor's position within the local church and community; experience, level of education, demonstration of capability, productivity, and length of service in the local church.
 - Review pastoral staff compensation at least once a year to consider both merit and cost of living increases.
 - Provide housing for all full-time pastoral staff, either by establishing a monthly housing allowance or by providing a parsonage.
1. A housing allowance must conform to Internal Revenue Service regulations, and should consider costs of a mortgage payment, insurance, utilities, and property taxes.
 2. If a parsonage is provided, the church should pay into an equity housing fund that conforms to IRS guidelines. The fund would follow the full-time staff member from church to church, enabling the fulltime staff to develop a fund for retirement housing.
- Affirm and bless bi-vocational ministry if unable to support a salary and benefits package that meets the pastor's financial needs. Pastors should consider working only enough hours to meet their financial needs.

II. Employee Benefits

- Discuss pastoral compensation packages with the pastor to maximize allowable Internal Revenue Service tax exclusions, such as full rent or mortgage payment; insurance; property taxes; improvements; furnishings; purchase and repairs; utilities; internet and cable or satellite television, health and dental expenses; etc.
- Reimburse all pastoral staff for their full Social Security tax with payments made at least quarterly or proportionately with each salary check.
- Grant vacation with full salary. Vacation time should not accumulate from year to year without the approval of the church board. Time spent at district and general church functions should not be counted as vacation. A full vacation week should include seven

consecutive days and the number of weeks given for vacation should increase according to years of service.

- Grant all paid ministers on the church staff at least three weeks paid paternity leave or six weeks paid maternity leave. Encourage volunteer staff to take the same leave times. Initiate conversations with the pastoral family to determine the appropriate time needed to complete the adoption process.

III. Other Benefits

- Encourage all pastoral staff to enrich their ministerial training by providing funds to engage in some form of advanced or continuing education.
- Insist that pastors take at least one full day off each week for worship and rest.
- Organize and implement daily prayer on behalf of pastors and families.
 - Consider organizing a board committee to facilitate care of the pastoral staff, including prayer for the pastoral staff and their families
- Encourage and enable full-time ministers to attend periodic marriage enrichment retreats, paying all expenses, and not consider this as vacation time.
- Wherever possible, establish a fund to pay expenses of pastoral staff and spouse(s) to attend retreats such as evangelism conferences and other district, regional, and general conferences and retreats.

IV. Local Church Expenses

- Reimburse expenses incurred by pastoral staff on official church business—such as meals, mileage, ministry-related gifts, and moving expenses--through an accountable plan.
- Remember pastoral staff and families with a generous Christmas gift.
- Provide a comfortable and well-equipped office or study for the pastor's use.

V. Retirement Considerations

- Fund a tax-sheltered annuity for pastoral staff, in addition to their cash salary, in an amount equal to at least 5 percent (a minimum of \$500 per year and not to exceed the maximum amount allowable by law) of the pastor's annual cash salary, using Pensions and Benefits USA Supplement Retirement Plan or equivalent.
- Pay 10% of their current adjusted monthly income to the District Missional Resource Center to fulfill the Pensions and Benefits Allocation.

VI. Insurance Considerations

- Work with pastoral staff to provide the best insurance coverage possible including health, term life, disability, and professional liability.

VIII. Benevolence

- If possible, give material assistance at Christmas to other pastors and their families who are in situations of specific need.
- Honor retired pastors, evangelists, and missionaries (and their spouses) who are a part of their congregation by remembering them appropriately on special occasions.

X. Pulpit Supply

- Employ retired ministers for pulpit supply as frequently as possible and pay a minimum amount for pulpit supply of \$150 plus consideration of travel expenses.

XI. Pastoral Sabbath Rest

- Recognize that full-time pastoral staff needs to take a Sabbath rest—sabbatical-- to prevent burn-out and provide time for reflection, leadership renewal, and spiritual growth after five consecutive years of ministry.
1. The sabbatical should be a minimum of four to six weeks.
 2. The timing of the sabbatical leave should reflect the needs of the congregation.
 3. Time allotted for continuing education or vacation should not be reduced.
 4. Financial support of the pastor during the sabbatical period should include full benefits as well as a stipend to pursue the sabbatical.

Appendix E – Basic Local Church Financial Policies

The Manual of the Church of the Nazarene 2017-2021 provides financial direction for the local church.

129. Business. The business of the church board shall be:

129.21 To cause careful accounting to be kept of all money received and disbursed by the church, including any child-care/schools (birth through secondary) and Nazarene Missions International (NMI), Nazarene Youth International (NYI), Sunday School and Discipleship Ministries International (SDMI), and make report of the same at its regular monthly meetings and to the annual meeting of the church. (136.3–136.5)

129.22 To provide a committee, no fewer than two members of which shall count and account for all money received by the church.

129.23 To appoint an auditing committee or a committee of independent examiners, or such other qualified persons, that shall audit or examine, to at least the minimum standard required by national or state law if applicable, or other recognized professional standards, at least annually, the financial records of the treasurer of the church, the Nazarene Youth International (NYI), the Sunday School and Discipleship Ministries International (SDMI) Board, Nazarene

childcare/schools (birth through secondary), and any other financial records of the church. The pastor shall have access to all records of the local church.

136. Church Treasurer. The **duties of the treasurer** of the church board are:

136.1 To receive all moneys not otherwise provided for, and disburse the same only on order of the church board. (129.21)

136.2 To make monthly remittances of all district funds to the district treasurer, and of all general funds to the general treasurer through the appropriate office, except as otherwise provided. (516.9)

136.3 To keep a correct book record of all funds received and disbursed. (129.21)

136.4 To present a detailed monthly financial report for distribution to the church board. (129.21)

136.5 To present an annual financial report to the annual church meeting. (113.9, 129.21)

136.6 To deliver to the church board the complete treasurer's records at such time as the treasurer shall cease to hold the office.

518. The pastor and members of his or her immediate family are prohibited from creating financial obligations, spending funds, counting moneys, or having unrestricted access to financial accounts of the church. The church board or church meeting may, by majority vote, request an exception from the District Advisory Board and district superintendent. If the district superintendent and a majority of the District Advisory Board approve the exception, the district superintendent will provide written approval of the request to the church board secretary, who will record the action in the church records. Immediate family shall include spouse, children, siblings, or parents. (129.1, 129.21–129.22)

In addition to the Manual requirements, the following provides additional information to guide the local church in wise stewardship of the church's resources.

1. **Offering.** When an offering is collected in a public service, it shall immediately be placed in a designated, locked place by a minimum of two persons.
2. **Counting.** Weekly tithes and offerings shall be counted within 48 hours of their reception by a minimum of two counters who are not related biologically or by marriage and who have been approved by the church board. Counting shall always occur on church property. All checks shall be stamped as "Deposit Only". Counters' reports (signed counters' sheet, list of checks, copy of deposit slip) shall be distributed to the pastor, church treasurer and church giving secretary.
3. **Deposits.** Weekly bank deposits shall occur within 2 business days. Deposits shall be made by someone approved by the church board. Weekly cash receipts shall be deposited in full with no provision at any time for a 'cash back' deposit.
4. **Online Giving.** The online giving vendor shall directly deposit all gifts into the church's checking account. At a minimum of once per month, the treasurer shall download the giving report from the online giving vendor, reconcile it with the bank statement, and enter the

receipts into the treasurer's books. The giving secretary shall also download the vendor's report monthly and enter the gifts in the record. The vendor's merchant fees shall be paid from a dedicated budget line item and not be deducted from the donations.

5. **Bank.** The selection of the bank and the type of account(s) shall be the decision of the church board. The opening and closing of bank accounts shall also be within the purview of the church board. All accounts opened by the church shall have a minimum of two authorized signers.
6. **Bank Statements.** It shall be the responsibility of the church treasurer to reconcile bank statements on a monthly basis.
7. **Online Financial Accounts.** Only those persons approved by the church board shall be given access to online accounts (bank, vendors, etc.) and their passwords. A minimum of two persons shall be given access to each online account.
8. **Check Generation.** Checks shall be generated by a person(s) designated by the church board.
9. **Check Signatures.** Persons authorized to sign church checks shall be the decision of the church board.
10. **Disbursements.** The church treasurer is authorized to make routine, repetitive disbursements (salaries, utilities, debt service payments, etc.) within budgetary limits. Upon receiving a requisition from the appropriate staff member, department head or committee chair, the treasurer is also authorized to make other disbursements within budgetary limits. All other disbursements or disbursements above \$XXX.XX must be authorized by action of the church board
11. **Credit Cards.** Corporate credit cards shall be issued to staff members or volunteers in the church's name when appropriate. Staff members or volunteers are expected to restrict the usage of these cards to church related expenditures. Each card should have a credit limit that is the maximum necessary for the person to function in their area of ministry as determined by the church board/finance committee. The church treasurer shall pay the total balance of each card by the due date. In order to facilitate timely payment and avoid finance charges, each staff member or volunteer responsible for such credit card should identify charges as to ministry area, attach supporting documents, and forward the monthly statement and receipts to the church treasurer as soon as possible after receiving such. The church board/Finance Committee shall maintain a list of approved Credit Cards and the responsible/authorized users of such card.
12. **Petty Cash.** Petty cash shall be in the amount of \$XXX.XX and shall be kept securely locked in the church office at all times. Monthly the treasurer shall reconcile receipts (all of

which shall have appropriate account numbers noted on them) and current cash. After this reconciliation, cash shall be brought back to \$XXX.XX.

13. **Check Requests.** All check requests must be signed by the person requesting the check and by a pastor or the Finance Committee chair. For appropriate reimbursements, all pastors shall submit a check request form which shall be signed by the Finance Committee chair.
14. **Cash Advances.** Any checks payable to 'cash' (for example as an advance on legitimate church-related expenses) must be documented with a signed receipt from the person receiving the cash, notating the purpose for the advance. This shall be followed with applicable receipts and reimbursement request documentation once the cash is spent for its appropriate purpose.
15. **Payroll.** All pastoral and support staff members shall be issued payroll checks every Friday. Provision should be made for alternative payment schedules...i.e. bi-weekly or monthly, etc.
16. **Retirement Account Contributions.** Retirement payments made to Fidelity on behalf of pastors or pastoral staff shall be paid by the 15th of each month.
17. **Denominational Allocations.** All denominational allocations (WEF, District) shall be paid monthly.
18. **Taxes.** It shall be the responsibility of the church treasurer to submit quarterly payroll tax reports to the IRS (941) and state taxation authority. It shall also be the duty of the treasurer to remit local property taxes in a timely manner where appropriate.
19. **Treasurer's Report (Church Financial Statements).** The church treasurer shall distribute to the pastor and all church board members a current report of all receipts, disbursements and balances at or before the monthly church board meeting. This report shall reflect the annual budget per line item vs. the actual receipts/disbursements per line item. This report may be distributed electronically, in print or both.
20. **Giving Records.** Accurate giving records shall be maintained by the church giving secretary in a timely fashion. This person shall be appointed by the church board.
21. **Annual Giving Statements.** The church giving secretary shall prepare and distribute the annual giving statements by January 31. Per IRS publication 1771, the annual giving statement must include a statement that "no goods or services were provided by the church in return for the contribution". The pastor may review these statements at his/her discretion. (*Manual* 129.23).
22. **Designated Giving.** All monies given by a donor for a specific cause or purpose shall be carefully reserved for that cause or purpose and not used for any other cause or purpose without the consent of the donor. Detail of designated funds should be reflected on the

Balance Sheet and carefully reserved for that purpose. Detail of designated funds should be reflected on the Balance Sheet and carefully reserved for that purpose.

23. **Gifts of Stocks/Mutual Funds.** Gifts of stocks/mutual funds shall be converted into cash immediately through the church's designated financial services company. The donor shall be given a receipt which specifies the following: date of gift, name of company/fund, total number of shares. No monetary value shall be placed on the receipt.
24. **Non-cash Gifts.** The acceptance of all non-cash gifts shall be at the discretion of the church board. The donor shall be given a receipt which specifies the following: date of gift, description of the gift, condition of the gift. No monetary value shall be placed on the receipt.
25. **Annual Review of Church Financial Statements.** The church board shall make provision for the church financial statements (treasurer's books) to be audited/reviewed/examined by an external accountant or firm or by an internal committee appointed by the church board. Special attention shall be given to *Manual* 129.23.
26. **Record Retention.** All church financial records (church financial statements, invoices, requisitions, annual review reports, etc.) shall be kept in a designated place within the church building for ten years or per government regulatory requirements, whichever is greater.
27. **Deposit Check Retention.** The church shall be in compliance with their local bank policies/procedures.
28. **Insurance Review.** The church board shall make provision for the church property and liability insurance policy(s) to reviewed annually. Diligent consideration shall always be given to full replacement costs for structures, contents, and any changes required in rebuilding due to federal, state, and local building code updates.
29. **Renting/Leasing of Church Facilities.** The church should adopt a Facility Use policy approved by the church board. Approval of the renting/leasing of the church facilities shall be within the authority of the church board. All renting/leasing organizations shall submit proof of appropriate liability insurance.
30. **Budget.** A comprehensive, balanced church budget shall be prepared annually by the church board or by a committee appointed by the church board. The church board shall approve the final budget.

2. Memoirs
Mid-Atlantic District Church of the Nazarene
April 6, 2019

Bel Air	Lawrence Anderson Ida Ellmer Janene Dulski Helen Jeffery Larry Jones Nancy Jones Audrey Steelman
Berlin The River	Edward Dietsch
Cumberland Bethel	Wanda Elaine Boyce Virginia Mae Nazelrod
Cumberland First	Catherine Arlen Clem
Delta	Amos Dean Barbara Dean
Denton	William “Bill” Cheezum Robert (Bob) Pardee Matthew Seller Marie Shaffer
Easton Real Life Chapel	Lori Vanderwende
Elkton	Ross Catlett Robert Elmer Oleita Kirby Raymond Reynolds
Ellicott City Crossroads	Greg Sheckles Amanda Clay Mike Foley Arthur Musick Olivia Peragol
Fawn Grove	Darlene Barton
Frederick First	Stacy Doody Pauline Milburn
Frostburg	Charlotte Anna Folk

Gettysburg	Regina Pritt
Glen Burnie	Kathryn Leonard Christine Lucas
Hagerstown	Shirley Brashears Woodrow Sherman
Hagerstown Latino	Rosa Maria Rodriguez
Hollywood	Fred Payne
Laurel	Joan Blades John Davis Margaret Nixon
Laurel Fellowship	Helen Negus
Leonardtown	Rodney Thompson Lucy Timmons
Martinsburg	Christine Thurston
Milford	Dorothy Harris Betty Nailor Rev. Arthur T. Roxby, Jr. Anna Tharp Thomas Tribbett
New Cumberland Table Life	Harold Berger
Newark First	Rev. Carlton A. Mills Carole Shew
Oakland	Anna Upperman
Orbisonia	Mildred L. Booher Burnis Brown
Owings Mills Latin American First	Antony Rivadeneira Nelson Vasquez
Petersburg	George Klotz Mary Stewart
Rising Sun	Clarissa Stroupe
Ryot	Karen Crawford

Saint Charles LifeStream

John Hare
Ray Hicks
Richard Pelzer
Elizabeth Winburn

Salisbury Cross Pointe

Joseph William “Joe” Andrews, Sr.
Carolyn S. Dennis
Janice “Nancy” Goslee
Lloyd Thomas Gregory
Leon William McClymont
Agnes Lee Mitchell
Amanda White Leether Teauber
Betty Jean Webster

Seaford

Bette Marie Foskey
Milton “Mickey” Koster, Jr.

Severn Grace Pointe Community

Nancy Greathouse
Muriel Joy

Shippensburg

Wanda J. Eaton

State College Bethel

Hilda Reese Ruhle

Washington Grace

Claude C. Joyner

Washington Mosaic

Leroy Johnson
Claire Willoughby Smith

York Stillmeadow

Eldon Browning
Mary Browning
Tom Burkholder
Orville Delbaugh
Noah Gehman
Barry Gettier, Sr.
Christopher Kress
George Trout
Douglas Wright

2. Nominating Committee

Report 1

We, the Nominating Committee, composed of the District Superintendent David W. Bowser, Terry S. Sowden (District Secretary), Candice Adams, Jonathan Batchelder, Janelle Beiler, Osmany Espinosa, Paul MacPherson, Juan Mendez, Sherri Mohnkern, Richard Prah, Brian Remsch, Eli Rivera-Toledo, Ryan Scott, Benjamin Spitler, Ray Stark, Willeme Thomas, Rebekah Wolfe, Rosanne Bolerjack, Jacki Braun, Leah Garrett, Fernando Ibanez, Bruce Jennings, Aubrey Kleinfeld, Lucas Presta, Randy Scott, Kristy Shaw, Sheila Spangenberg, Brian Varner and Karen B. Gray (recording secretary) present the following report:

We recommend that the District Superintendent be authorized to replace vacancies on all boards and committees where such replacements are not ordered by the *Manual* or other bylaws.

We recommend that following the election of the district boards and committees, the District Superintendent shall appoint the chairperson for each of the boards and committees, unless otherwise provided for in the *Manual* of the Church of the Nazarene. The appointed chairperson shall organize the respective committees and boards for action on the Mid-Atlantic District.

We recommend that the elections for the District Advisory Board, the Board of Ministry, and the Sunday School and Discipleship Ministries International Board be determined by plurality vote.

We recommend the following limitations of tenure be applied to the District Advisory Board: After a person has served on the District Advisory Board for one full elected term that he or she shall take a sabbatical for at least one year before being eligible to be nominated again.

We recommend that one ordained ministers be elected to the **District Advisory Board** for four years (2023) from the following nominations: Tara L. Alton, Norman J. Huffman.

We recommend that one lay person be elected to the **District Advisory Board** for four years (2023) from the following nominations: Alex Clayborne, Fernando Ibanez.

We recommend that one ministerial person be elected as a nominee to **Eastern Nazarene College** for one trustee position, to a four year term (2023) on a Yes / No vote from the following nomination recommended by the ENC Council on Trustees: Vincent L. Crouse.

Report 2

We, the Nominating Committee, recommend the following:

That we elect two ordained ministers to a four year term (2023) to the **Board of Ministry** from the following nominations: Timothy A. Brooks, Fredy G. Lopez, Paul D. MacPherson, Kent D. Vandervort.

That we elect one minister for a three year term (2022) to the **Sunday School and Discipleship Ministries International (SDMI) Board** from the following nominations: Tamara R. Adams, Lenae M. Ross, R. Larry Taylor.

That we elect one lay person for a three year term (2022) to the **Sunday School and Discipleship Ministries International (SDMI) Board** from the following nominations: Allejandra Dellepere, Kay Wilder.

Report 3

We, the Nominating Committee, recommend the election of the following board by acclamation for one year (2019):

The **Camp Program Committee**: Tara L. Alton; Jonathan W. Batchelder; Stephanie Case, Sharon E. Kessler; Matthew D. Moser; Arthur T. Roxby III; Kimberly L. Sowden; Rebecca J. Young; Osmany B. Espinosa (Director) and Latino Camp Committee.

That the District Superintendent, David W. Bowser; the Assistant District Superintendent, Terry S. Sowden; the Missional Ministry Specialist, Kenneth R. Balch; the District Treasurer, Doreen M. Armstrong and the Mid-Atlantic District Missional Resource Center Administrator, Karen B. Gray serve as ex-officio members of the Camp Program Committee.

Respectfully submitted,

KAREN B. GRAY, *Recording Secretary*

DAVID W. BOWSER, *Chairman*

VI. Minutes of Conventions

A. NMI Convention at Mission Advance Proceedings

Saturday Morning, April 6, 2019

The Mid-Atlantic District Mission Advance convened at Turf Valley Conference Center, Ellicott City, MD Saturday, April 6, 2019 at 8:00 am.

Breakfast was served in the ballroom at 8:00 AM. with Dr. David A. Busic. General Superintendent, and his wife. Dr. David W. Bowser, District Superintendent, welcomed all into assembly and prayer for our breakfast was received.

Assembly began with receiving nomination reports and a few quick items of business directed by Rev. Terry Sowden. Rev. Sowden provided page by page recommendations for

approval. Pages 13 (Organization of Assembly), 89 Board of Ministry (received with adoption, report #2 with amendments), and page 100 (Nominating Committee Reports, which included the NMI Nominating Committee report). These reports were motioned, seconded and carried to approve by our delegate assembly.

NMI District Council voting began Friday, April 5 and concluded on Saturday, April 6. The results were announced Saturday evening as follows: Rachel Hubbard, Vice-President (2-year term); Beverly Flater, Secretary (2-year term); Sheila Ellison and Lorn Taylor were elected as district council members for a two year term.

Dr. Bowser welcomed District NMI President, Mrs. Sharon Kessler as presiding president who invited Rev. Leonel Lopez (with interpreter, Osmany Espinosa) to the stage. Scripture used by Rev. Lopez was Exodus 14:15-16. Rev. Lopez shared the story of what God is doing and how He is growing His church in Cuba. 2200 of God's people have or will be trained to keep the mission in Cuba. Our people are highly respected by the government. Eighteen years ago there were 35 churches and now there are 10,000+ Nazarenes in Cuba!

The NMI business section began with a "sending service" for Chad Dickerson. The district is delighted with this young lay leader and the call he received/accepted to serve on the South America Region. His family, Mid-Atlantic District Staff, General Superintendent, Milford, DE church delegates, Rev. Arthur T. Roxby III (Chad's pastor), and our District NMI Executive committee gathered around Chad for prayer and the pronouncement of "send-off".

The NMI convention was officially called to order by President Sharon Kessler and all were welcomed. A special welcome was extended to Dr. and Mrs. David Busic, Dr. David Bowser, Dr. Kenneth Mills (former DS), Rev. Robert Prescott (former District NMI President), retired and current missionaries from our district, and our visiting speaker, Rev. Lionel & Mrs. Lopez from Cuba. The video, "Nazarene Missions" was presented. Mrs. Kessler referred the delegates to pages in the Mission Advance book that are pertinent to the convention.

Dr. David Bower, DS, praised Mrs. Kessler for her faithful, dedicated, obedient service to God as our District's NMI President; announcing her 11th report to our district. President Sharon Kessler presented the district's NMI report for 2018-2019. Please see her printed report in the Mission Advance book. Highlights included an introduction to Nazarene Missions; Open Doors of Opportunity in the local church, the community, and around the globe; Top 5 Areas of Impact; Kingdom Investments; Leadership Development; New Generations of Missions Leaders; and expressions of appreciation as she requested the District NMI Council and her husband, Al, to stand.

The Council praised God for President Sharon's leadership, faithful volunteer hours of commitment, vision, prayers, encouragement and direction for the District NMI Council & Executive Committee, her ability to work alongside of many staff leaders of our district, holding us together when we lost Mrs. Wanda Eaton (district's W & W coordinator), and all the while, nursing Al Kessler (dear husband) back to health. President Sharon's report was received/approved into motion, seconded and carried by all. Dr. Bowser invited our participation

in a “love offering” for President Sharon (\$1405.82 offering received; Dr. Bower provided direction to present a check for \$1500.00 to President Sharon as our “love offering”).

President Kessler explained that we are beginning a new 3-year assignment of LINKS missionaries. Rev. Holly T. Kemberling is currently acting as our new LINKS coordinator. Mrs. Joyce Willey has taken a leave of service due to family health concerns. Our new LINKS missionaries were introduced via PowerPoint slides.

Mr. Jeremy Post reported on Work & Witness on our district with a PowerPoint presentation quickly reviewing projects from 2010 to our current project. He offered a clear explanation of the importance of District led Work and Witness teams pointing to lives changed on the field and on our teams. He explained the importance of our district churches and individuals financially investing in these projects with project funds.

Mr. James Ellison presented information on our Youth Work and Witness Project to the Maine District this summer. Maine is known for being the most “unchurched area” in the US. The project will involve repairs to churches on the Maine District, including laying carpet, roofing, and painting. James also pointed to lives changed of those who have participated in these teams, and invited people to pick up an application in the display area. We are called to invest in lives for Christ.

A video promoting NMI PULSE was shown about the upcoming event this September 7, 2019 in Denton, MD. This will be our second PULSE outreach program for all local NMI Presidents, pastors, local council members, anyone interested in learning more about mission involvement (information will be directed to new mission leaders and those who have carried the torch for Christ for years). It is refreshing, lots of communication, and building new friends.

A PowerPoint presentation provided honor to Mrs. Wanda Eaton’s family for her dedicated service to our District NMI W & W Coordination. A clip of various W & W trips was shown, displaying her investment and love to all district mission projects throughout the years! Wanda’s family was invited to join President Sharon on the platform. She informed the delegation that Wanda’s name has been added to the NMI Memorial Roll at the Global Ministry Center and that fees for that placement are used for missionary health care. Mrs. Kessler presented the framed Memorial Roll Certificate to Mr. Tom Eaton (Wanda’s husband) Special prayer and praise was offered up to Jesus for Wanda’s faithfulness, believing in the resurrected Christ, her desire for all to receive Christ and for His comfort and walk with the family as they continue to move forward.

The NMI business portion of our assembly was concluded and then followed by a luncheon with Rev. Lopez in the Waterford Ballroom where he shared the story of the loss of 10 pastors and their spouses last year in a plane crash. He explained that the government of Cuba does not provide any benefits for a pastor’s occupation/position. Nazarenes have responded and are sponsoring these children. A “positive result” from this great loss is – all went immediately to be with Jesus!

NMI reconvened with NYI and members of the District Assembly at 7:00 P.M. The newly elected councils for NMI and NYI were installed by Dr. David W. Bowser, District Superintendent Dr. David A. Busic, General Superintendent preached the evening message. The convention was closed in prayer. The service was immediately followed by an NYI ice-cream social sponsored by the NMI.

Respectfully submitted,

BEVERLY FLATER
District NMI Secretary

B. NYI CONVENTION

Proceedings

Saturday,, April 6, 2019

Turf Valley Resort, Ellicott City, Maryland

As part of the 2019 Mission Advance the District NYI Convention began with a combined breakfast event with the District NMI Convention to hear Rev. Leonel Lopez, District Superintendent of the Cuba District. At 9:45 AM NYI President Derek D. Parson reminded the teens coming in to the Cameo Ballroom to go and vote in the NYI elections, if they had not done so already. At 9:50, Derek played a few icebreaker games with the teens and district youth leaders. At 10:00 AM District NYI Secretary Rev. Jesse A. Happel called the meeting to order. NYI council student representative Dulci Moots then opened our convention in prayer. President Derek D. Parson shared some vision for the upcoming year of district NYI ministry, and then Jesse reviewed the convention schedule for the day.

Rev. Derek D. parson presented his president's report. He shared that he had just completed his first year as district NYI president, and that he was excited for the future. He praised the previous NYI president, Rev. Joshua A. Kleinfeld, for his phenomenal 6 year term of service, and said that their succession reminded him of the Elijah/Elisha relationship and succession of the Old Testament. Derek thanked Josh, and said that Josh would be staying on the NYI council, running the "Growing Young" cohorts, and lending his wisdom, insight, and experience.

President Derek D. Parson said that the purpose of the NYI council is to provide a ministry of support and guidance to the district youth and youth leaders, and that we exist to support the ministries across our district. He said that we cannot be the youth group *FOR* the district, but that we can work to connect and equip local youth workers to be more effective in ministry to their local churches. He mentioned the following ministry areas and thanked their associated leaders:

- NYI Council Vice President Brian Schaefer, who was stepping down
- Youth leader cohorts, with Jesse Happel
- Family Camp, with Matt Moser
- Festival of Life, with Heather Ingram
- NYC 2019, with JR LaPearl and Justin Bronder
- Team Day with Josh Kleinfeld (Growing Young focus)

- QUEST Retreat, with Wade Thompson
- Youth Bible Quizzing, with James Moots
- YES Retreat, which is coming this December (Derek coordinates)

President Derek also mentioned that we will be having an NYC prep meeting in June at the Melwood Church of the Nazarene. He said that our NYI theme for this past year was spiritual formation, and the theme for this upcoming year is leadership development. President Derek mentioned how Paul said, “*follow me as I follow Christ*”. Then he talked about the example that Jesus set when he washed His disciples’ feet, and how we should follow Jesus’ example. He showed an image of a towel, and asked what we needed to do to be better leaders, and how we could serve the community around us by “washing their feet”. President Derek asked what it means to be a student leader, and he mentioned the 3rd Wave project, and showed a video that Leah Schaeffer from our district sent to us about her experience with 3rd Wave.

The district treasurer Melissa Moser was introduced who came and presented her finance and budget reports (see attached reports). Both of her reports were individually presented and separate motions were made, seconded, and passed to (1) receive her treasurer’s report, and (2) approve her budget report. Melissa Moser collected an offering for Derek as the NYI president. Finally, Madisen Robinson from Eastern Nazarene College came to speak about the college, and let the students at the convention know about the school.

The NYI Convention joined the entire Mission Advance to hear the report of the District Superintendent, Dr. David W. Bowser. This was followed by a table discussion which included the NYI delegates.

The separate NYI afternoon session began at 3:00 PM with a countdown and icebreaker game. After the game, President Derek talked about leadership advancement and development. He asked how the table talks went in the general session with the adults. Then he said that we would be hosting our own NYI table talks, based around the discussion of leadership. The following are the table talks and discussion questions that he asked:

- TABLE TALK QUESTION SET #1
 - How would you define leadership?
 - What makes someone a good leader?
 - What makes someone a bad leader?
 - In what ways have you been a leader?
- TABLE TALK QUESTION SET #2
 - How did Jesus lead?
 - How was Jesus a different kind of leader than what the world often defines as a leader?
 - Using Jesus as an example, how should we lead others?
- TABLE TALK QUESTION SET #3
 - Do you feel like your church/youth group gives you opportunities to lead? Why or why not?
 - What is the biggest need in your church?
 - How can you go home and help with that need?
 - What are the “towels” that you feel called to pick up in your local church/community?
- TABLE TALK QUESTION SET #4
 - What are some things you have learned from others today that you want to take back to your youth group?

- How can your youth group equip more students to be leaders?
- What are the “towels” that you feel called to pick up in your local church/community?

After each table talk discussion, President Derek Parson came around to get some input and answers to the questions from the different teen tables. Several teens shared examples of how they had opportunities to serve in their churches. Additionally, in between the table talk question and discussion segments, Derek promoted the following upcoming Mid Atlantic District events:

- A promo video for 2019 MAD NYI Teen Camp
- The YES conference for the December 2019 session
- NYC 2019

After table talk questions & discussions, President Derek presented a special service award to Rev. Brian C. Schaefer, who is stepping down from service as NYI Vice President. Rev. Jesse A. Happel, NYI secretary then reported the results of the new NYI Council members (see attached report). The new 2019 NYI Council members came to the front of the room, and were prayed over by Rev. Brian C. Schaefer. A motion was made and seconded to grant permission to Jesse A. Happel, NYI secretary to publish the minutes of the 2019 Mid-Atlantic District NYI Convention. The 2019 NYI Convention was then adjourned.

Respectfully submitted,

JESSE A. HAPPEL
Mid Atlantic District NYI Secretary

VII. Financial and Statistical

DISTRICT TREASURER Receipts, Disbursements and Fund Balances February 1, 2018 - January 31, 2019

District Ministries

Receipts

Funding The Mission		531,646.88
Missional Ministry – Prior Year		13,503.17
Trans. from Church Extension Fund		45,000.00
Auxiliaries		3,000.00
SDMI	1,000.00	
NMI	1,000.00	
NYI	<u>1,000.00</u>	
Administration Services – WBI		500.00
Unbudgeted Receipts		<u>430.00</u>

Total Receipts**594,080.05****District Ministries****Disbursements**

Special Projects		500.00	
Leadership Development		5,186.37	
Area Pastors' Meetings	2,059.85		
Pastors' Prayer Retreat	800.00		
Seminars and Resources	1,000.00		
Books	<u>1,326.52</u>		
District Staff		413,390.61	
District Operations		189,511.34	
District Officers Travel & Prof. Exp.	67,765.20		
Missional Resource Center	28,553.30		
Cleaning Services	2,112.99		
Insurance – Property	2,100.00		
Kitchen	1,628.64		
Lawn Service	5,400.00		
Maintenance & Repair	1,949.07		
Supplies	170.95		
Telephone	8,697.95		
Utilities	<u>6,493.70</u>		
Office Expenses		18,144.74	
Office Equipment & Exp.	12,184.02		
Office Supplies	4,979.44		
Postage	<u>981.28</u>		
District Activities		64,513.92	
CPA Review	2,250.00		
District Mission Advance	43,854.59		
Flowers	1,394.93		
Legal Fees	5,000.00		
Pastors' & Spouse Retreat	3,000.00		
Pastors' Wives' Retreat	2,750.00		
Webpage	3,466.80		
Ministry Assessment Center	<u>2,797.60</u>		
District Boards/Committees		5,806.18	
District Insurance		<u>4,728.00</u>	
Liability	3,155.00		
Workers' Compensation	<u>1,573.00</u>		
Transfers		<u>30,000.00</u>	
Trans. to Pastors' Benevolence	2,500.00		
Trans. to Camp	20,000.00		
Trans. to Designated Funds	<u>7,500.00</u>		
General Assembly	5,000.00		
DS Farewell	1,000.00		
Leadership Advance	<u>1,500.00</u>		

Total Disbursements		<u>638,588.32</u>
District Ministries Net Income		<u>(44,508.27)</u>
Balance Forward 02/01/18	(15,214.11)	
Receipts Through 01/31/19	594,080.05	
Less Disbursements	<u>(638,588.32)</u>	
Fund Balance 01/31/19		<u>(59,722.38)</u>
Church Extension Fund		
Receipts		
Investment Income	(49,778.25)	
Miscellaneous Income	51,828.71	
Interest Earned	<u>29,552.61</u>	
Banks	92.22	
Note Receivables	<u>29,460.39</u>	
Total Receipts		<u>31,603.07</u>
Church Extension Fund		
Disbursements		
Transfers	75,000.00	
Trans. to District Ministries	45,000.00	
Trans. to Ministerial Resourcing	10,000.00	
Trans. to Mission Partnering	10,000.00	
Trans. to Property Acquisition	<u>10,000.00</u>	
Investment Manager Fee	10,796.62	
Draw on Church Participation	<u>1,969.27</u>	
Total Disbursements		<u>87,765.89</u>
Church Extension Fund Net Income		<u>(56,162.82)</u>
Balance Forward 02/01/18	2,288,559.20	
Receipts Through 01/31/19	31,603.07	
Less Disbursements	<u>(87,765.89)</u>	
Fund Balance 01/31/19		<u>2,232,396.38</u>
Pastors' Benevolence		
Receipts		<u>2,500.00</u>
Pastors' Benevolence		
Disbursements		<u>1,675.20</u>
Pastors' Benevolence Fund Net Income		<u>824.80</u>
Balance Forward 02/01/18	21,588.24	
Receipts Through 01/31/19	2,500.00	
Less Disbursements	<u>(1,675.20)</u>	

Fund Balance 01/31/19**22,413.04****Family Camp****Receipts**

Camp Income		70,930.95
Cash Offerings	13,454.10	
Pledges	4,650.00	
Trans. from District Budget	20,000.00	
Camp Store	3,978.12	
Lodging	20,340.00	
Meals	5,757.72	
Ice Cream Island	2,046.01	
Snack Bar	<u>705.00</u>	
Missionary Offerings		2,824.65
Children & Pre-Teen Program		1,430.71
Teen Program		2,721.25
Other Income		<u>18.00</u>

Total Receipts**77,925.56****Family Camp****Disbursements**

Advertising		580.00
Camp Facilities		6,979.00
Insurance		1,190.00
Office Operations		2,694.13
Recreation		825.00
Worker's Room and Board		16,594.60
Kitchen Help		3,499.00
Evangelist		2,142.10
Bible Teacher		1,662.53
Worship		1,150.00
Missionary		2,824.65
Children & Pre-Teen Program		2,892.38
Teen Program		3,979.00
Camp Store		2,355.35
Charge Fees		443.30
Lodging		17,695.13
Food-Kitchen, Ice Cream, Snack		<u>11,262.24</u>

Total Disbursements**78,768.41****Family Camp Net Income****(842.85)**

Balance Forward 02/01/18	17,347.90
Receipts Through 01/31/19	77,925.56
Less Disbursements	<u>(78,768.41)</u>

Balance on Hand 01/31/19**16,505.05**

Designated Funds**Receipts**

DAB Designated

Annapolis Church	11,165.91
Brotherhood Mutual Partnership	10,000.00
Church Planting	51,862.91
Credit Card Rewards	990.10
District Mission Advance	49,848.22
DS Farewell	1,000.00
Gaithersburg Latino Church	3,135.96
General Assembly	5,000.00
Leadership Advance (formerly TEAM Day)	13,210.00
Leadership Training	8,015.50
Legal Fees	4,875.00
Melwood Church	124,734.35
Office – Promotional Products	20.00
Office Renovations	71,540.00
Pastors' Prayer Retreat	4,812.20
Pastors' & Spouse Retreat	13,675.52
Pastors' Wives' Retreat	18,433.34
Pocomoke City	8,400.00
Transform Leaders Institute	28,155.08

Donor Designated

Haiti Partnership	27.39
Hoopengardner Honor Fund	(1,130.32)
Mission Areas	<u>6,103.10</u>

Total Receipts**433,874.26****Designated Funds****Disbursements**

DAB Designated

Administrative Fund	1,226.00
Annapolis Church	27,590.36
Brotherhood Mutual Partnership	1,930.00
Carlisle	103,657.21
Church Planting	12,000.00
Comm. Evangelist Meeting	250.00
CPA Review	3,295.00
District Mission Advance	47,219.60
Frederica, DE	71,540.00
Leadership Advance (TEAM Day)	9,427.52
Leadership Training	7,808.00
Melwood Church	60,288.77
Office – Promotional Products	.55
Pastors' Prayer Retreat	5,268.11
Pastors' & Spouse Retreat	16,729.41
Pastors' Wives' Retreat	7,396.01
Pocomoke City	101,792.00

Transform Leaders Institute	20,229.62	
Donor Designated		
Haiti Partnership	1,273.70	
Hoopengardner Honor Fund	684.74	
Mission Areas	<u>2,208.10</u>	
Total Disbursements		<u>501,814.70</u>
 Designated Funds Net Income		 <u>(67,940.44)</u>
Balance Forward 02/01/18	580,200.52	
Receipts Through 01/31/19	433,874.26	
Less Disbursements	<u>(501,814.70)</u>	
Fund Balance 01/31/19		<u>512,260.08</u>
 Mission Partnering		
Receipts (Budgeted)		
Transfer from Church Extension Fund	<u>10,000.00</u>	
Total Receipts		<u>10,000.00</u>
 Mission Partnering		
Disbursements (Budgeted)		<u>0.00</u>
 Mission Partnering Fund Net Income		 <u>10,000.00</u>
Balance Forward 02/01/18	92,850.00	
Receipts Through 01/31/19	10,000.00	
Less Disbursements	<u>0.00</u>	
Fund Balance 01/31/19		<u>102,850.00</u>
 Ministerial Resourcing		
Receipts (Budgeted)		
Transfer from Church Extension Fund	<u>10,000.00</u>	
Total Receipts		<u>10,000.00</u>
 Ministerial Resourcing		
Disbursements (Budgeted)		
Pastors' Term Life Insurance	<u>895.00</u>	
Total Disbursements		<u>895.00</u>
 Ministerial Resourcing Fund Net Income		 <u>9,105.00</u>
Balance Forward 02/01/18	113,188.28	
Receipts Through 01/31/19	10,000.00	
Less Disbursements	<u>(895.00)</u>	
Fund Balance 01/31/19		<u>122,293.28</u>
 Property Acquisition		
Receipts		
Mortgage Reimbursement (TGC)	10,317.62	

Transfer from Church Extension Fund	<u>10,000.00</u>	
Total Receipts		<u>20,317.62</u>
Property Acquisition		
Disbursements		
Debt Service	14,631.46	
Property Expenses	<u>1,556.29</u>	
Total Disbursements		<u>16,187.75</u>
Property Acquisition Fund Net Income		<u>4,129.87</u>
Balance Forward 02/01/18	209,628.85	
Receipts Through 01/31/19	20,317.62	
Less Disbursements	<u>(16,187.75)</u>	
Fund Balance 01/31/19		<u>213,758.72</u>
Missional Ministry		
Receipts		
Pledges	<u>50,857.87</u>	
Total Receipts		<u>50,857.87</u>
Missional Ministry		
Disbursements		
Missional Support	9,600.00	
Missional Expenses	17,282.12	
Latino Missional Consultant	<u>2,400.00</u>	
Total Disbursements		<u>29,282.12</u>
Missional Ministry Fund Net Income		<u>21,575.75</u>
Balance Forward 02/01/18	32,838.04	
Receipts Through 01/31/19	50,857.87	
Less Disbursements	<u>(29,282.12)</u>	
Fund Balance 01/31/19		<u>54,413.79</u>

Mid-Atlantic District Church of the Nazarene
Balance Sheet
January 31, 2019

Assets

Current Assets

Cash Accounts	398,467.96
Accounts Receivable	2,091.77
Investments	<u>1,074,659.54</u>

Total Current Assets 1,475,219.27

Fixed Assets

Church Extension Property	10,816.20
District Missional Resource Center	658,258.26

Property Acquisition Property	<u>437,367.22</u>	
Total Fixed Assets		1,106,441.68
Other Assets		
Church Extension Notes Receivable	1,000,746.13	
Designated Funds Pre-Paid Expenses	12,250.00	
Ministerial Resourcing Notes Rec.	<u>42,304.50</u>	
Total Other Assets		<u>1,055,300.63</u>
Total Assets		<u>3,636,961.58</u>

Liabilities

Current Liabilities	(5,851.22)	
Long Term Liabilities	<u>425,644.84</u>	
Property Acquisition Notes Payable	<u>425,644.84</u>	
Total Liabilities		419,793.62

Fund Balances

District Ministries	(59,722.38)	
Church Extension Fund	2,232,396.38	
Church Participation	34,939.61	
District	<u>2,197,456.77</u>	
Pastors' Benevolence	22,413.04	
Family Camp	16,505.05	
Designated Funds	512,260.08	
DAB Designated		
Administrative Fund	11,854.56	
Annapolis Church	(16,424.45)	
Brotherhood Mutual Partnership	18,070.00	
Camp ENC Scholarship	6,000.00	
Capital Improvements or Repairs	2,580.00	
Church Planting	59,254.67	
Commissioned Evangelists	4,200.00	
CPA Review	38,932.00	
Credit Card Rewards	990.10	
District Mission Advance	2,943.03	
Dover Haitian	8,481.30	
DS Emeritus Denom. Mtgs.	3,738.38	
DS Farewell	2,000.00	
Frederica, DE	7,948.48	
Gaithersburg Latino Church	3,135.96	
General Assembly	5,000.00	
General Projects	14,447.83	
Leadership Advance (TEAM Day)	13,550.61	
Leadership Training	(4,282.75)	
Legal Fees	22,435.00	
Melwood Church	64,445.58	
Office	12,323.58	
Office Renovations	71,540.00	
Pastor's Prayer Retreat	906.54	

Pastor & Spouse Retreat	(2,816.00)		
Pastors' Wives Retreat	11,037.33		
Pocomoke City	(40,847.22)		
Reserved Funds	100,000.00		
Retired Pastors' Benevolence	3,875.86		
Transform Leaders Institute	7,925.46		
Donor Designated			
Children's Camp	1,579.00		
Haiti Partnership	26,953.08		
Hoopengardner Fund	15,789.05		
Mission Areas	32,751.99		
Missional Ministry – Latinos	<u>1,941.11</u>		
Mission Partnering		102,850.00	
Ministerial Resourcing		122,293.28	
Property Acquisition		213,758.72	
Missional Ministry		<u>54,413.79</u>	
Total Fund Balances			<u>3,217,167.96</u>
Total Liabilities and Fund Balances			<u>3,636,961.58</u>

Respectfully submitted,

DOREEN ARMSTRONG,
District Treasurer

Sunday School & Discipleship Ministries International Treasurer
Receipts, Disbursements and Fund Balances
February 1, 2018 - January 31, 2019

Receipts

District Operational Fund		29,703.92
Funding The Mission	29,656.59	
Interest	<u>47.33</u>	
Adult Ministries		<u>10,424.65</u>
Women's Ministry	4,519.26	
Lay Retreat Balance Transfer	<u>5,905.39</u>	
Total Receipts		<u>40,128.57</u>

Disbursements

SDMI Operating Fund		6,297.22
District Events	4,334.75	
District Publications/Web	1,000.00	
Recognition of Servant's Heart	108.00	
Travel & Meals	807.22	
Miscellaneous	<u>47.25</u>	
Adult Ministries		10,104.99
Lay Retreat	3,000.00	
Singles Ministry	599.50	

Women's Ministry	<u>6,505.49</u>	
Children's Ministries		7,000.00
Children's Camp	<u>7,000.00</u>	
General Convention		4,000.00
Transfer to Designated Fund	<u>4,000.00</u>	
Regional & General Meetings		1,222.84
Registration & Lodging	556.77	
Travel & Meals	<u>666.07</u>	
Sound System		2,000.00
Transfer to Designated Fund	<u>2,000.00</u>	
TEAM Day		500.00
Honorarium	500.00	
Travel & Entertainment	<u>0.00</u>	
Total Disbursements		<u>31,125.05</u>
Net Income		9,003.52

Balance Forard 02/01/18		54,462.42
Transfers to Designated Funds		6,000.00
Receipts Through 01/31/19		40,128.57
Less Disbursements		<u>(31,125.05)</u>
Balance on Hand 01/31/19		<u>69,465.94</u>
Fund Balance Analysis		
SDMI Operating Funds		42,212.70
Adult Ministries		
5,431.44		
Women's	3,125.55	
Adult Ministries – Other	2,305.89	
General Conventions		7,400.80
Sound System		<u>14,421.00</u>
Total Fund Balances 01/31/19		<u>69,465.94</u>

Respectfully submitted,

JUDY L. CARNEY,
SDMI Treasurer

Children's Camp Treasurer
Receipts, Disbursements and Fund Balance
February 1, 2018 - January 31, 2019

Receipts

Children & Staff Registrations		30,602.03
District Sunday School Budget		7,000.00
Store Receipts		<u>2,664.75</u>
Total Receipts		<u>40,266.78</u>

Disbursements

Camp Fees	37,070.00	
Craft Supplies	180.00	
Honorariums	600.00	
Insurance	995.00	
Misc.	829.93	
Store Supplies	<u>1,769.39</u>	
Total Disbursements		<u>41,444.32</u>

Net Income(1,177.54)**Fund Balance Analysis**

Balance Forward 02/1/18	11,928.38	
Receipts Through 01/31/19	40,266.78	
Pre-paid Camp Deposit	(2,000.00)	
Less Disbursements	<u>(39,444.32)</u>	
Balance on Hand 01/31/19		<u>10,750.84</u>

Respectfully submitted,

JUDY L. CARNEY,
SDMI Treasurer

Nazarene Missions International Treasurer
Receipts, Disbursements, and Fund Balances
February 1, 2018 - January 31, 2019

Receipts

District Income		15,679.95
Funding The Mission	28,723.07	
Funding The Mission – Prior Year	312.32	
Interest	244.56	
Transfer to District Convention	(500.00)	
Transfer to Missionary Assistance	(1,600.00)	
Transfer to General Convention	(4,500.00)	
Transfer to Adult International Project	(5,000.00)	
Transfer to District Missions	<u>(2,000.00)</u>	
District Convention		8,220.83
Missionary Assistance		1,600.00

Adult District W&W Projects	18,512.17	
Youth District W&W Projects	6,510.00	
District Support	4,910.00	
General Convention Fund	4,500.00	
Miscellaneous	<u>45,534.31</u>	
Builder's Club	3,055.00	
Compassionate Shipping	0	
Adult Work & Witness Travel Funds	20,433.76	
Youth Work & Witness Travel Funds	20,966.00	
President's Christmas Gift	0	
Miscellaneous	<u>1,079.55</u>	
Total Receipts		<u>105,467.26</u>
Disbursements		
District Expense	6,229.52	
President's Expense	1,279.04	
Committee & Council Expense	1,025.62	
Promotional Items	3,308.22	
Student's With a Call Coordinator	285.00	
Mission Advance – TEAM Day	285.00	
Student's With a Call	<u>46.64</u>	
District Convention	7,174.86	
Missionary Assistance	373.00	
Adult District W&W Projects	16,469.33	
Youth District W&W Projects	4,000.00	
District Missionary Support	4,100.00	
District Missionary Care	2,100.00	
District Missions - FG Compassion Cen	<u>2,000.00</u>	
General Convention Fund	0.00	
Miscellaneous	<u>51,928.65</u>	
Builder's Club	3,723.89	
Adult Work & Witness Travel Funds	20,355.84	
Youth Work & Witness Travel Funds	22,549.92	
Special Missions Projects	4,200.00	
Miscellaneous	<u>1,099.00</u>	
Total Disbursements		<u>90,275.36</u>
Balance Forward 02/01/18	66,252.94	
Receipts Through 01/31/19	105,467.26	
Less Disbursements	<u>(90,275.36)</u>	
Balance on Hand 01/31/19		<u>81,444.84</u>
Fund Balance Analysis		
Missionary Assistance	7,474.68	

Adult District W&W Projects	8,038.56	
District W&W Projects – Travel Funds	7,948.61	
Youth District W&W Projects	8,672.52	
District Missionary Support	11,681.66	
General Convention Fund	12,957.60	
District NMI Convention	7,987.02	
Adult Work & Witness Travel Funds	2,063.85	
Youth Work & Witness Travel Funds	1,719.97	
Builder's Club	1,549.08	
Special Missions Projects	1,388.42	
Miscellaneous	99.57	
Operational Fund	<u>9,863.30</u>	
Total Fund Balances 01/31/19		<u>81,444.84</u>

NOTE: Fund Balance Analysis includes annual distribution of funds by interfund transfers

Respectfully submitted,

EARL (JAY) LEWIS, JR.,
NMI Treasurer

**Nazarene Youth International Treasurer
Receipts, Disbursements, and Fund Balances
February 1, 2018 - January 31, 2019**

Receipts

Operating Funds		1,534.73
Funding The Mission	24,391.53	
Interest	0.48	
Internal Transfers	<u>(22,857.28)</u>	
MAD Communications		1,000.00
Youth Camp		71,259.90
District Convention		2,275.00
Retreats		1,720.00
Youth Equipped to Serve	<u>1,720.00</u>	
Festival of Life		41,791.00
Quizzing		3,043.50
Designated Funds		83,018.50
Global Convention	2,500.00	
Nazarene Youth Conference	78,668.50	
Regional Ministry	<u>1,850.00</u>	
Ministry Training		750.00

Regional Quizzing		26,834.95	
Family Camp		1,163.25	
The Quest		<u>1,675.00</u>	
Total Receipts			<u>236,065.83</u>
Disbursements			
Operating Fund		707.07	
MAD Communications		1,000.00	
Youth Camp		72,842.10	
District Convention		1,366.05	
Retreats		600.00	
Festival of Life		45,778.00	
Quizzing		2,465.52	
Designated Funds		96,701.81	
Nazarene Youth Conference	91,919.73		
Regional Ministry	4,633.08		
Development & Conferences	<u>149.00</u>		
Regional Quizzing		33,962.71	
Family Camp		1,150.00	
Quest Expense		<u>2,335.38</u>	
Total Disbursements			<u>258,908.64</u>
Net Income			<u>(22,842.81)</u>
Balance Forward 02/01/18		98,517.08	
Receipts Through 01/31/19		236,065.83	
Less Disbursements		<u>(258,908.64)</u>	
Balance on Hand 01/31/19			<u>75,674.27</u>
Fund Balance Analysis			
Operating Fund		14,248.81	
Youth Camp		8,101.28	
District Convention		908.95	
College and Career		172.96	
Retreats		1,120.00	
Evangelism and Missions		2,116.97	
IMPACT	2,116.97		
Quizzing		1,812.14	
Designated Funds		17,565.58	
Global Convention	7,380.60		
Regional Ministry	5,883.49		
Development and Conferences	1,530.08		
Endowment Scholarship Fund	<u>2,771.41</u>		
Contingency		447.87	

Ministry Training	3,267.72	
Regional Quizzing	25,310.14	
The Quest	<u>601.85</u>	
Total Fund Balances 01/31/19		<u>75,674.27</u>

Respectfully submitted,

MELISSA K. MOSER,
NYI Treasurer

**Williamson Bible Institute
Receipts, Disbursements and Fund Balance
July 1, 2017 - June 30, 2018**

Receipts		
Tuition	17,800.00	
Total Receipts		<u>17,800.00</u>

Disbursements		
Administrative	2,585.00	
Conf., Mtgs. and Training	1,373.11	
Professors/Staff Expense	13,030.82	
Insurance (Liability 2017 and 2018)	800.00	
Scholarships	<u>50.00</u>	
Total Disbursements		<u>17,838.93</u>

Net Loss		<u>(38.93)</u>
-----------------	--	-----------------------

Balance Forward 07/01/17	24,469.10	
Receipts Through 06/30/18	17,800.00	
Less Disbursements Through 6/30/18	<u>(17,838.93)</u>	
Balance on Hand 06/30/18		<u>24,430.17</u>

Fund Balance Analysis		
General Account	13,106.47	
Accounts Receivable	<u>11,323.70</u>	
Total Fund Balance 06/30/17		<u>24,430.17</u>

Respectfully submitted,

KAREN B. GRAY,

WBI Treasurer

**Mid-Atlantic District Lay Retreat
Receipts, Disbursements and Fund Balance
June 1, 2017 – December 5, 2018**

Receipts

Registrations	10,984.53
MAD Help {SDMI}	3,000.00
Auction Proceeds	80.55
Interest	<u>1.51</u>

Total Receipts **14,066.59**

Disbursements

Retreat Center Costs	11,878.29
Speaker	1,500.00
Musicians (incl Travel)	1,808.96
Piano Rental	<u>450.00</u>

Total Disbursements **15,637.25**

Net Loss **(1,570.66)**

Balance Forward 06/01/17	7,476.05
Receipts Through 12/05/18	14,066.59
Less Disbursements Through 12/05/18	(15,637.25)
Transfer Balance to SDMI	<u>(5,905.39)</u>

Balance on Hand 12/05/18 **0.00**

Fund Balance Analysis

Checking Account	4,901.18
Money Market Account	1,004.21
Transfer Balance to SDMI	<u>(5,905.39)</u>

Total Fund Balance 12/05/18 **0.00**

Respectfully submitted,

DOREEN ARMSTRONG
District Treasurer

Supplemental Statistical Report

Mid-Atlantic District

Value District Property	658,259.00
Debt on District Property	0.00

MEMBERSHIP AND WORSHIP
2019

		6	7	8	9	10	11	12	13	14	15	15a	16	17
		Full Church Members Reported Last Year	Received by Profession of Faith	Received from Other Denominations	Received by Transfer	Total Gains	Lost by Death	Lost by Removal, Commendation, or Release	Lost by Transfer to Other Nazarene Churches	Total Losses	Full Church Members End of Year	Inactive Church Members	Associate Church Members	Weekly Corporate Worship
Church Name	Pastor Name													
1 Annapolis		26	0	0	0	0	0	0	0	0	26	11	0	15
2 Annapolis Latino	Rev. Jorge O. Presta	75	0	0	0	0	0	23	0	23	52	5	0	45
3 Baltimore Brooklyn	Leonel A. Carrillo	35	0	0	0	0	0	0	0	0	35	2	2	28
4 Baltimore Dundalk	Rev. Matthew D. Moser	69	0	0	0	0	0	5	0	5	64	31	0	21
5 Baltimore Lighthouse Community		37	0	0	0	0	0	0	0	0	37	0	0	0
6 Baltimore-Parkville	Dr. Neal Gray	30	2	0	1	3	0	2	2	4	29	8	0	26
7 Bedford	Rev. Candice J. Adams	26	0	0	0	0	0	1	0	1	25	7	0	21
8 Bel Air	Rev. A. Gregg Alsbrooks	400	16	0	2	18	7	2	1	10	408	38	0	305
9 Berkeley Springs	Rev. Rodney C. Truax	30	1	0	0	1	0	0	0	0	31	13	0	18
10 Berlin El Rio	Alexis Vides	13	2	0	0	2	0	0	0	0	15	0	0	45
*11 Berlin The River	Rev. Mark Curtis Massey	54	4	0	0	4	1	2	5	8	50	0	0	48
12 Burnham Freedom Way	Rev. George S. Smith	42	0	0	0	0	0	0	0	0	42	17	0	19
13 Cambridge	Rev. Richard K. Prael	62	0	0	2	2	0	0	0	0	64	21	0	41
14 Catonsville De Restauracion	Mateo Lopez	89	0	4	0	4	0	9	4	13	80	10	44	54
15 Chambersburg Mosaic	Rev. Daniel L. Kraynek	34	5	0	0	5	0	5	0	5	34	6	0	25
16 Chestertown	Rev. James F. Diggs Jr.	71	2	2	1	5	2	0	0	2	74	24	0	55
17 Cockeysville Bethel	OLIVIA RODRIGUEZ	80	16	3	0	19	0	13	0	13	86	20	0	144
18 College Park	Rev. Mark S. Garrett	34	1	0	0	1	0	1	0	1	34	0	0	30
19 College Park Fountain of Grace	Rev. Byron R. Lopez Menendez	62	21	0	7	28	0	0	0	0	90	0	0	75
20 College Park Resurrection Power of Christ	Mr. Augustus Baraza Matibila	42	0	0	0	0	0	0	0	0	42	0	0	20
21 Columbia Alive Community	Rev. Steven T. Slifker	33	0	0	0	0	0	0	0	0	33	0	0	35
*22 Columbia City On A Hill Community	Rev. Shane R. Valenstein	64	11	0	4	15	0	4	3	7	72	3	0	101
23 Cumberland Bethel	Rev. David F. Dayhoff	117	0	0	0	0	2	0	0	2	115	0	0	67
24 Cumberland First	Rev. Gary W. Barkley	79	2	0	0	2	2	4	0	6	75	20	0	58
*25 Delmar Haitian	Rev. Charles Leroy	243	0	8	3	11	0	0	0	0	254	28	0	20
26 Delta		98	0	0	0	0	4	51	6	61	37	19	0	23
27 Denton	Rev. Paul D. Merritt	127	2	0	0	2	3	0	0	3	126	2	0	129
28 Dover Haitian	Rev. Daniel Adjocy	207	11	0	0	11	0	30	0	30	188	12	0	164
29 Dover Mountain Grove Chapel	Rev. Osmany B. Espinosa	63	0	6	0	6	0	11	0	11	58	0	0	100
30 Dover The Cross	Rev. Brian L. Miller	88	6	0	1	7	2	11	5	18	77	0	0	78
31 Dundalk Solo Cristo Salva	Rev. Fredy G. Lopez V.	30	0	0	0	0	0	0	0	0	30	0	0	50
32 Easton Latino	Rev. Laura Presta	57	0	0	0	0	0	0	0	0	57	0	0	56
*33 Easton Real Life Chapel	Rev. Frank E. Short	120	28	0	0	28	1	10	1	12	136	4	0	195
34 Elkton	Rev. James R. Moyers	30	0	0	0	0	3	0	0	3	27	2	0	36
35 Ellicott City	Rev. Raul Henel Britos Bernat	42	2	0	0	2	0	0	0	0	44	9	26	55
*36 Ellicott City Crossroads	Rev. Timothy J. Brooks	727	10	0	3	13	5	12	296	313	427	0	0	574
37 Fawn Grove		117	5	5	2	12	1	0	2	3	126	0	0	94

* Sponsored New Church this Year

MEMBERSHIP AND WORSHIP
2019

		6	7	8	9	10	11	12	13	14	15	15a	16	17
		Full Church Members Reported Last Year	Received by Profession of Faith	Received from Other Denominations	Received by Transfer	Total Gains	Lost by Death	Lost by Removal, Commendation, or Release	Lost by Transfer to Other Nazarene Churches	Total Losses	Full Church Members End of Year	Inactive Church Members	Associate Church Members	Weekly Corporate Worship
Church Name	Pastor Name													
	Rev. Jonathan Warren Batchelder													
*38 Federalsburg Haitian	Rev. J. Willeme Thomas	222	8	12	0	20	2	7	0	9	233	10	0	254
*39 Frederick First	Rev. Robert P. Merki	128	0	0	2	2	2	0	2	4	126	40	0	83
40 Frederick West Latino	Rev. Luis O. Mantilla	33	0	0	0	0	0	0	0	0	33	0	0	15
41 Frostburg	Rev. Timothy P. Smith	60	0	0	0	0	1	0	0	1	59	23	0	36
42 Gaithersburg	Rev. Benjamin L. Spitler	284	8	0	0	8	0	0	0	0	292	111	0	277
43 Gaithersburg Latino		14	0	0	0	0	0	0	2	2	12	0	0	0
44 Gambriills-Crofton Life Bridge	Rev. Juan J. Mendez-Bazan	67	0	0	0	0	0	12	5	17	50	0	0	65
45 Georgetown Haitian	Rev. Wilfrid Raymond	91	12	5	5	22	0	0	0	0	113	0	0	113
46 Gettysburg	Rev. George H. Fry	63	1	0	0	1	1	0	0	1	63	22	24	39
47 Glen Burnie		73	0	0	0	0	3	14	1	18	55	18	0	36
48 Hagerstown	Rev. Steven L. Johnson	176	0	0	0	0	3	22	0	25	151	12	0	220
49 Hagerstown Haitian	Rev. Jacques E. Metayer	60	0	0	0	0	0	0	0	0	60	0	0	65
50 Hagerstown Latino	Rev. Eli Samuel Rivera-Toledo	42	23	0	2	25	1	5	0	6	61	6	0	85
51 Halethorpe Connections		124	2	0	0	2	0	0	71	71	55	5	17	67
*52 Hampstead	Rev. Cesar J. Calderon	74	0	0	0	0	0	0	0	0	74	0	0	85
53 Hancock Grace	Rev. Rodney C. Truax	22	0	0	0	0	0	0	2	2	20	5	0	31
54 Hanover Trinity	Rev. Gerald R. Dunlap	130	0	0	0	0	0	0	2	2	128	15	0	45
55 Havre de Grace The Great Commission	Rev. Blake E. Ward	12	2	0	0	2	0	0	0	0	14	0	0	35
56 Hollywood	Rev. Eric R. Folk	79	3	0	0	3	1	0	0	1	81	3	0	44
57 Hurlock United		15	0	0	0	0	0	0	0	0	15	0	0	0
58 Hyattsville Healing Temple	Rev. Lucille M. Salmon-Sarnor	56	0	0	0	0	0	0	0	0	56	12	0	65
59 Hyattsville Primitive Haitian	Rev. Francius Pierre	125	0	0	0	0	0	0	0	0	125	0	0	95
60 Indian Head	Rev. David A. Blades	30	0	0	0	0	0	0	4	4	26	12	0	17
61 Jessup New Generation	Rev. Sadrack Nelson	55	0	0	0	0	0	0	0	0	55	0	55	45
62 Laurel	Rev. David Clayton Seymour	311	0	3	1	4	3	0	2	5	310	16	0	289
63 Laurel Fellowship		15	0	0	0	0	1	0	10	11	4	4	0	10
*64 Leonardtown	Rev. Paul D. MacPherson	141	9	0	0	9	2	0	0	2	148	15	0	163
65 Linthicum Monté Sión	Rev. Jesus Chavez	6	0	0	0	0	0	0	0	0	6	0	0	26
66 Martinsburg	Rev. Joshua D. Woods	28	1	0	0	1	1	1	0	2	27	15	15	30
67 McConnellstown	Rev. Gregory J. Lesniewski	90	0	0	0	0	0	8	0	8	82	0	0	90
68 Melwood		124	0	0	0	0	0	0	3	3	121	41	0	47
69 Middletown	Rev. Ryan A. Scott	2	0	0	0	0	0	0	0	0	2	0	0	0
70 Middletown Oasis Community		2	0	0	0	0	0	0	2	2	0	0	0	0
71 Milford	Rev. A. T. Roxby III	207	0	0	0	0	1	2	4	7	200	44	0	84
72 Milford Haitian		115	25	0	0	25	0	15	0	15	125	0	0	130
73 Milford Latino	Mr. Martin Garcia	61	0	0	0	0	0	0	0	0	61	0	0	75

* Sponsored New Church this Year

MEMBERSHIP AND WORSHIP
2019

		6	7	8	9	10	11	12	13	14	15	15a	16	17
		Full Church Members Reported Last Year	Received by Profession of Faith	Received from Other Denominations	Received by Transfer	Total Gains	Lost by Death	Lost by Removal, Commendation, or Release	Lost by Transfer to Other Nazarene Churches	Total Losses	Full Church Members End of Year	Inactive Church Members	Associate Church Members	Weekly Corporate Worship
Church Name	Pastor Name													
*74 Mount Airy New Beginning	Rev. Brian S. Remsch	87	0	0	0	0	0	19	0	19	68	8	0	107
75 Mount Tabor	Mr. Duane Williams	14	0	0	0	0	0	0	0	0	14	5	9	13
76 New Cumberland Table Life Church	Rev. Rob P. Kazee	113	8	0	2	10	1	7	1	9	114	17	0	103
77 New Freedom Trail	Rev. David S. Vatrál	94	0	0	0	0	0	0	0	0	94	45	0	31
78 Newark First	Rev. Jonathan A. Mills	108	0	0	0	0	2	2	0	4	104	63	0	31
79 North East	Dr. Paul E. Thomas	29	7	0	0	7	0	0	0	0	36	9	0	20
80 Oakland	Rev. David C. Dayhoff	91	0	0	0	0	1	3	2	6	85	32	0	56
81 Olney Hosanna	Rev. Rogelio T. Oscal	215	30	0	4	34	0	2	0	2	247	15	0	282
82 Orbisonia	Rev. Darrell R. Nicklow	81	3	0	0	3	2	2	0	4	80	10	0	100
*83 Owings Mills Latin American First	Rev. Walter Rene Argueta	270	17	0	0	17	2	0	0	2	285	0	0	825
84 Petersburg	Rev. Mark R. Mohnkern	59	0	0	0	0	2	0	0	2	57	49	0	68
85 Pleasant Ridge	Rev. Mark J. Smith	72	4	0	0	4	0	0	1	1	75	42	62	65
86 Rising Sun	Rev. Dana S. Howard	156	3	6	0	9	1	6	0	7	158	27	0	121
*87 Rockville	Dr. Philip J. Heap	76	4	11	4	19	0	10	2	12	83	22	3	47
*88 Rockville First Spanish	Rev. Luis A. Yenco	84	15	0	0	15	0	4	0	4	95	0	0	80
89 Ryot	Rev. Kevin E. Davis	107	0	0	0	0	1	0	0	1	106	13	0	58
*90 Salisbury Cross Pointe	Rev. Michael G. Downs	498	10	0	8	18	8	4	1	13	503	253	0	411
91 Sandtown	Rev. Fern L. Brittain Jr.	42	0	0	0	0	0	0	0	0	42	0	0	34
92 Seaford	Dr. Judy D. Burnell	83	0	0	0	0	2	25	0	27	56	23	65	41
93 Severn Grace Pointe Community	Dr. Phillip W. Bolerjack	480	12	0	9	21	2	1	10	13	488	0	0	399
*94 Shippensburg	Dr. Kenneth L. Mills	121	2	0	1	3	1	1	1	3	121	35	3	114
95 Shippensburg The Harbor	Rev. Melissa J. Mankamyer	17	7	0	0	7	0	1	0	1	23	0	2	37
96 Shippensburg The Local Gathering	Rev. Joseph H. Thomas	4	1	0	0	1	0	0	0	0	5	0	0	12
97 Silver Spring Living Water International	Rev. Jean-Enock Guerrier	93	0	0	0	0	0	0	0	0	93	23	0	60
98 Smyrna Faith	Rev. Jose L. Sichory	19	1	4	2	7	0	0	0	0	26	0	25	26
*99 South Carroll	Rev. Dean Shaw	48	1	0	0	1	0	0	0	0	49	20	0	30
100 St. Charles LifeStream	Rev. Vincent L. Crouse	165	0	0	5	5	3	23	1	27	143	55	0	82
101 State College Bethel	Rev. Randall L. Smyre	25	0	0	0	0	0	0	0	0	25	8	0	16
102 Sykesville Impact	Rev. Eric W. Valenstein	29	0	22	0	22	0	0	0	0	51	0	0	78
103 Washington Community of Hope	Rev. Larry Taylor	139	13	7	0	20	0	29	2	31	128	21	0	73
104 Washington Grace		54	1	1	0	2	1	0	0	1	55	0	0	21
105 Washington Mosaic		357	0	0	0	0	0	0	2	2	355	224	0	25
106 Westminster	Rev. Patrick R. Roxby	50	0	0	0	0	1	1	3	5	45	15	0	32
107 Westminster First Latin American	Rev. Cesar A. Requena	212	16	0	3	19	0	4	0	4	227	0	0	250
108 Wilmington Haitian	Rev. Rodrigue Francois	101	8	0	0	8	0	11	8	19	90	0	0	150
109 York Stillmeadow	Rev. Joshua A. Kleinfeld	1,156	11	1	0	12	9	7	2	18	1,150	0	0	713
Mid-Atlantic Supplemental		0				0		0		0	0			

* Sponsored New Church this Year

MEMBERSHIP AND WORSHIP
2019

		6	7	8	9	10	11	12	13	14	15	15a	16	17
		Full Church Members Reported Last Year	Received by Profession of Faith	Received from Other Denominations	Received by Transfer	Total Gains	Lost by Death	Lost by Removal, Commendation, or Release	Lost by Transfer to Other Nazarene Churches	Total Losses	Full Church Members End of Year	Inactive Church Members	Associate Church Members	Weekly Corporate Worship
Church Name	Pastor Name													
Current Year Total		12,039	415	100	74	589	94	444	471	1,009	11,619	1,775	352	10,242
Last Year Total		12,101	583	65	132	780	96	561	185	842	12,039	2,382	589	10,654
Increase / (Decrease)		(62)	(168)	35	(58)	(191)	(2)	(117)	286	167	(420)	(607)	(237)	(412)

Organized

Gambrills-Crofton Life Bridge

Marriottsville Impact

Name Change

Marriottsville Impact
to Sykesville Impact

Middletown Village
to Middletown

Inactive

Annapolis

Baltimore Lighthouse Community

Gaithersburg Latino

State College Bethel

Transfer

Merge

Disorganize

Drop

Middletown Oasis Community

* Sponsored New Church this Year

DISCIPLESHIP
2019

Church Name	20	20a	21	21a	22	22a	23	23a	24	24a	26	27	28	29	29a
	Total Children's SDMI Responsibility List	Average Weekly Children's SDMI Attendance	Total Youth SDMI Responsibility List	Average Weekly Youth SDMI Attendance	Total Adult SDMI Responsibility List	Average Weekly Adult SDMI Attendance	Total SDMI Responsibility List	Average Weekly SDMI Attendance	Total Average Weekly Sunday School Attendance	Total Average Weekly Discipleship Groups Attendance	VBS Enrollment	Caravan Enrollment	NYI Membership	NMI Active Membership	NMI Associate Membership
1 Annapolis	3	3	0	0	24	12	27	15	7	2	0	0	0	15	0
2 Annapolis Latino	20	8	25	10	63	21	108	39	39	27	0	0	25	35	0
3 Baltimore Brooklyn	6	2	12	3	18	8	36	13	13	13	0	0	6	30	4
4 Baltimore Dundalk	7	1	4	2	29	12	40	15	8	10	0	0	5	64	0
5 Baltimore Lighthouse Community	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6 Baltimore-Parkville	119	98	0	0	35	22	154	120	14	14	124	0	2	21	0
7 Bedford	5	4	0	0	44	24	49	28	15	15	0	0	25	25	0
8 Bel Air	207	176	43	27	202	128	452	331	275	42	198	56	142	179	329
9 Berkeley Springs	8	8	7	7	6	6	21	21	13	5	11	0	0	0	0
10 Berlin El Rio	35	18	21	8	24	12	80	38	38	38	0	0	0	0	0
*11 Berlin The River	20	10	20	5	100	21	140	36	24	10	12	0	15	50	0
12 Burnham Freedom Way	6	5	2	2	20	19	28	26	15	3	21	0	2	0	1
13 Cambridge	13	2	2	2	48	29	63	33	31	0	33	0	5	41	23
14 Catonsville De Restauracion	27	10	8	4	45	5	80	19	19	19	0	0	8	45	2
15 Chambersburg Mosaic	40	7	2	2	35	25	77	34	13	34	0	0	3	25	0
16 Chestertown	17	14	4	2	28	22	49	38	26	15	0	0	0	0	0
17 Cockeysville Bethel	7	18	2	6	4	21	13	45	45	18	1	0	7	6	0
18 College Park	3	3	8	8	22	22	33	33	20	20	0	0	20	34	0
19 College Park Fountain of Grace	18	5	15	6	43	9	76	20	20	20	0	0	0	90	0
20 College Park Resurrection Power of Christ	8	0	12	0	26	7	46	7	7	7	0	0	0	0	0
21 Columbia Alive Community	16	2	15	2	20	4	51	8	8	8	0	0	12	25	0
*22 Columbia City On A Hill Community	42	20	10	8	147	56	199	84	28	64	0	0	12	0	0
23 Cumberland Bethel	31	20	37	11	71	24	139	55	45	12	53	0	25	40	2
24 Cumberland First	33	6	13	6	68	17	114	29	29	15	30	0	13	75	15
*25 Delmar Haitian	2	18	2	16	5	67	9	101	100	7	0	0	22	12	25
26 Delta	50	50	0	0	17	11	67	61	61	4	50	14	9	18	0
27 Denton	135	30	100	15	90	70	325	115	105	25	75	33	17	125	0
28 Dover Haitian	40	45	26	27	149	154	215	226	87	43	24	0	19	34	8
29 Dover Mountain Grove Chapel	40	36	28	24	65	52	133	112	70	60	48	0	35	58	0
30 Dover The Cross	25	22	12	7	52	48	89	77	43	18	38	23	15	88	0
31 Dundalk Solo Cristo Salva	15	7	12	8	42	30	69	45	45	45	0	0	0	0	0
32 Easton Latino	22	10	24	11	38	12	84	33	33	33	0	0	0	0	0
*33 Easton Real Life Chapel	80	34	10	8	100	89	190	131	54	69	0	0	0	0	0
34 Elkton	17	10	6	3	40	20	63	33	20	21	20	15	8	30	30
35 Ellicott City	10	8	17	12	56	49	83	69	29	32	0	0	21	35	31
*36 Ellicott City Crossroads	220	20	135	80	638	244	993	344	0	344	350	0	125	427	400
37 Fawn Grove	45	36	87	48	124	57	256	141	72	30	48	17	89	126	0

* Sponsored New Church this Year

DISCIPLESHIP 2019		20	20a	21	21a	22	22a	23	23a	24	24a	26	27	28	29	29a
Church Name		Total Children's SDMI Responsibility List	Average Weekly Children's SDMI Attendance	Total Youth SDMI Responsibility List	Average Weekly Youth SDMI Attendance	Total Adult SDMI Responsibility List	Average Weekly Adult SDMI Attendance	Total SDMI Responsibility List	Average Weekly SDMI Attendance	Total Average Weekly Sunday School Attendance	Total Average Weekly Discipleship Groups Attendance	VBS Enrollment	Caravan Enrollment	NYI Membership	NMI Active Membership	NMI Associate Membership
*38	Federalsburg Haitian	8	40	2	20	6	70	16	130	100	20	45	0	35	32	30
*39	Frederick First	20	13	25	15	60	32	105	60	45	43	25	0	25	60	0
40	Frederick West Latino	11	1	13	4	15	7	39	12	12	12	0	0	0	0	0
41	Frostburg	6	3	0	0	32	16	38	19	19	14	0	0	0	16	0
42	Gaithersburg	130	85	71	60	220	150	421	295	200	210	92	0	100	181	0
43	Gaithersburg Latino	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
44	Gambrills-Crofton Life Bridge	12	5	15	8	34	17	61	30	30	30	0	0	15	25	0
45	Georgetown Haitian	28	14	18	9	45	30	91	53	53	35	0	0	18	35	0
46	Gettysburg	7	2	3	3	35	7	45	12	12	10	31	0	3	24	12
47	Glen Burnie	12	5	6	5	50	36	68	46	24	5	38	0	5	55	0
48	Hagerstown	73	32	46	22	250	89	369	143	122	27	150	38	57	151	46
49	Hagerstown Haitian	12	4	32	12	45	24	89	40	40	40	0	0	24	35	0
50	Hagerstown Latino	17	14	14	12	54	45	85	71	71	42	0	0	0	0	0
51	Halethorpe Connections	12	8	47	21	65	50	124	79	0	30	0	0	47	55	12
*52	Hampstead	15	10	11	6	29	19	55	35	15	20	0	0	11	74	0
53	Hancock Grace	14	11	3	3	20	10	37	24	24	0	0	0	0	20	0
54	Hanover Trinity	2	2	0	0	23	23	25	25	21	2	0	0	0	128	0
55	Havre de Grace The Great Commission	14	9	5	2	41	24	60	35	0	0	0	0	7	0	0
56	Hollywood	18	5	15	7	70	20	103	32	32	0	0	0	22	81	0
57	Hurlock United	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
58	Hyattsville Healing Temple	11	2	14	4	24	11	49	17	17	17	0	0	12	25	0
59	Hyattsville Primitive Haitian	25	19	35	22	35	20	95	61	61	15	0	0	35	35	0
60	Indian Head	2	2	2	2	40	20	44	24	20	7	0	0	0	24	0
61	Jessup New Generation	1	10	2	15	2	20	5	45	40	20	0	0	15	0	0
62	Laurel	120	90	45	26	242	162	407	278	100	162	0	0	40	289	0
63	Laurel Fellowship	0	0	2	2	13	8	15	10	8	0	0	0	0	0	0
*64	Leonardtwn	51	29	20	8	162	32	233	69	37	32	65	0	20	148	0
65	Linthicum Monté Sion	8	2	4	1	12	5	24	8	8	8	0	0	0	0	0
66	Martinsburg	4	3	5	5	45	14	54	22	21	22	0	0	11	9	0
67	McConnellstown	30	10	20	8	90	60	140	78	78	8	0	0	15	82	0
68	Melwood	12	4	9	2	32	15	53	21	21	6	0	0	9	39	0
69	Middletown	1	0	0	0	2	0	3	0	0	0	0	0	0	0	0
70	Middletown Oasis Community	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
71	Milford	26	6	11	2	106	42	143	50	46	14	119	0	0	0	0
72	Milford Haitian	35	26	28	18	75	58	138	102	102	64	0	0	25	52	0
73	Milford Latino	11	11	12	12	60	60	83	83	83	0	9	0	30	61	0
*74	Mount Airy New Beginning	17	11	25	16	92	55	134	82	36	46	0	0	29	68	0
75	Mount Tabor	3	1	1	1	4	3	8	5	5	0	0	0	0	9	7

* Sponsored New Church this Year

<div> <div>DISCIPLESHIP</div> <div>2019</div> </div>		20	20a	21	21a	22	22a	23	23a	24	24a	26	27	28	29	29a
Church Name		Total Children's SDMI Responsibility List	Average Weekly Children's SDMI Attendance	Total Youth SDMI Responsibility List	Average Weekly Youth SDMI Attendance	Total Adult SDMI Responsibility List	Average Weekly Adult SDMI Attendance	Total SDMI Responsibility List	Average Weekly SDMI Attendance	Total Average Weekly Sunday School Attendance	Total Average Weekly Discipleship Groups Attendance	VBS Enrollment	Caravan Enrollment	NYI Membership	NMI Active Membership	NMI Associate Membership
76	New Cumberland Table Life Church	28	25	25	23	143	111	196	159	90	101	23	16	31	98	0
77	New Freedom Trail	3	0	10	6	33	12	46	18	10	0	0	0	10	35	0
78	Newark First	2	1	8	2	20	12	30	15	15	0	0	0	12	104	0
79	North East	3	1	9	1	12	5	24	7	7	0	0	0	10	36	0
80	Oakland	15	9	7	7	66	48	88	64	28	30	34	10	8	4	0
81	Olney Hosanna	144	160	28	70	77	150	249	380	150	373	0	0	10	0	0
82	Orbisonia	6	5	4	3	65	42	75	50	50	0	0	0	6	80	0
*83	Owings Mills Latin American First	185	150	75	60	225	350	485	560	55	75	180	0	75	225	60
84	Petersburg	12	10	20	4	45	21	77	35	21	7	30	0	6	59	0
85	Pleasant Ridge	30	20	10	2	56	12	96	34	34	12	35	35	5	42	42
86	Rising Sun	38	19	27	9	76	29	141	57	52	54	64	46	21	158	33
*87	Rockville	60	8	7	4	110	41	177	53	6	0	0	0	4	37	15
*88	Rockville First Spanish	5	25	2	12	8	60	15	97	45	30	0	0	5	0	0
89	Ryot	26	22	9	8	81	58	116	88	88	55	40	0	15	38	33
*90	Salisbury Cross Pointe	196	71	72	23	418	160	686	254	188	150	281	0	70	503	0
91	Sandtown	8	4	0	0	19	17	27	21	15	4	0	0	0	8	0
92	Seaford	12	8	6	3	65	31	83	42	13	29	27	0	9	16	15
93	Severn Grace Pointe Community	404	50	361	32	734	147	1,499	229	150	93	108	39	53	488	0
*94	Shippensburg	30	4	16	8	69	40	115	52	52	30	55	0	15	121	3
95	Shippensburg The Harbor	7	5	7	3	80	39	94	47	5	30	0	0	10	0	0
96	Shippensburg The Local Gathering	0	1	0	1	8	10	8	12	0	12	15	0	0	5	0
97	Silver Spring Living Water International	25	12	19	8	45	20	89	40	40	40	0	0	19	0	0
98	Smyrna Faith	10	10	3	3	12	12	25	25	25	25	0	0	10	5	4
*99	South Carroll	10	8	1	1	30	15	41	24	22	20	0	0	1	49	0
100	St. Charles LifeStream	20	10	10	10	100	40	130	60	41	19	40	0	20	89	0
101	State College Bethel	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
102	Sykesville Impact	15	12	6	4	42	37	63	53	0	42	0	0	0	0	0
103	Washington Community of Hope	12	7	15	8	45	20	72	35	35	35	60	0	21	5	0
104	Washington Grace	40	2	8	0	24	11	72	13	13	13	0	0	0	0	0
105	Washington Mosaic	12	0	8	0	43	0	63	0	0	0	0	0	0	0	0
106	Westminster	8	5	4	1	50	32	62	38	15	0	0	0	10	30	0
107	Westminster First Latin American	70	65	22	22	150	150	242	237	25	18	0	0	22	13	13
108	Wilmington Haitian	44	23	28	18	74	34	146	75	75	75	0	0	0	0	0
109	York Stillmeadow	294	115	99	83	700	150	1,093	348	348	348	150	0	99	1,150	0
	Mid-Atlantic Supplemental							0	0							

* Sponsored New Church this Year

DISCIPLESHIP 2019	20	20a	21	21a	22	22a	23	23a	24	24a	26	27	28	29	29a
Church Name	Total Children's SDMI Responsibility List	Average Weekly Children's SDMI Attendance	Total Youth SDMI Responsibility List	Average Weekly Youth SDMI Attendance	Total Adult SDMI Responsibility List	Average Weekly Adult SDMI Attendance	Total SDMI Responsibility List	Average Weekly SDMI Attendance	Total Average Weekly Sunday School Attendance	Total Average Weekly Discipleship Groups Attendance	VBS Enrollment	Caravan Enrollment	NYI Membership	NMI Active Membership	NMI Associate Membership
Current Year Total	3,934	2,122	2,208	1,172	8,393	4,599	14,535	7,893	4,687	3,823	2,852	342	1,874	6,964	1,195
Last Year Total	4,167	2,331	2,217	1,250	8,942	4,653	15,326	8,234	4,715	4,234	2,744	321	1,900	6,517	1,006
Increase / (Decrease)	(233)	(209)	(9)	(78)	(549)	(54)	(791)	(341)	(28)	(411)	108	21	(26)	447	189

Organized	Name Change	Inactive	Transfer	Merge	Disorganize	Drop
Gambrills-Crofton Life Bridge	Marriottsville Impact	Annapolis				Middletown Oasis Community
Marriottsville Impact	to Sykesville Impact	Baltimore Lighthouse Community				
	Middletown Village	Gaithersburg Latino				
	to Middletown	State College Bethel				

* Sponsored New Church this Year

FINANCIAL SUMMARY		30	31	32	33	34	35	36	37	38	39	40	41
PART 1		Total Church Income	World Evangelism Fund	Approved Mission Specials	Other Global Interests	Total Given to Global Mission	Pension Fund	District Ministry Funds	Other District Interests	Total Given to District Mission	Assigned Educational Institution	Other Nazarene Educational Institutions	Total Given to Education Funds
2019													
Church Name													
1	Annapolis	14,000	0	100	0	100	0	0	0	0	0	0	0
2	Annapolis Latino	60,000	0	0	0	0	0	0	0	0	0	0	0
3	Baltimore Brooklyn	11,600	0	0	0	0	90	193	27	220	90	0	90
4	Baltimore Dundalk	39,901	1,125	1,270	0	2,395	450	965	135	1,100	450	0	450
5	Baltimore Lighthouse Community	0	0	0	0	0	0	0	0	0	0	0	0
6	Baltimore-Parkville	25,789	1,498	1,988	0	3,486	586	1,223	171	1,394	570	0	570
7	Bedford	25,005	1,376	100	0	1,476	563	1,207	169	1,376	563	0	563
8	Bel Air	705,005	39,120	29,792	0	68,912	15,668	26,827	4,701	31,528	30,668	0	30,668
9	Berkeley Springs	26,200	1,468	1,328	0	2,796	597	1,155	162	1,317	597	0	597
10	Berlin El Rio	10,000	357	0	0	357	146	313	47	360	146	0	146
*11	Berlin The River	123,294	4,509	1,219	0	5,728	2,104	4,511	632	5,143	2,104	0	2,104
12	Burnham Freedom Way	9,851	223	0	0	223	92	196	28	224	92	0	92
13	Cambridge	103,888	10,020	7,555	3,243	20,818	2,021	3,298	462	3,760	2,021	25,000	27,021
14	Catonsville De Restauracion	53,702	0	712	0	712	239	511	72	583	239	0	239
15	Chambersburg Mosaic	21,099	0	690	0	690	0	0	0	0	0	0	0
16	Chestertown	91,428	5,369	1,546	0	6,915	2,013	4,315	893	5,208	2,013	0	2,013
17	Cockeysville Bethel	88,229	2,594	432	0	3,026	1,062	2,276	319	2,595	1,062	0	1,062
18	College Park	53,500	3,171	500	0	3,671	1,279	1,651	187	1,838	1,785	0	1,785
19	College Park Fountain of Grace	72,926	880	0	0	880	360	772	108	880	360	0	360
20	College Park Resurrection Power of Christ	12,241	0	0	0	0	0	0	0	0	0	0	0
21	Columbia Alive Community	13,500	0	0	0	0	0	0	0	0	0	0	0
*22	Columbia City On A Hill Community	188,000	0	15,000	0	15,000	4,050	8,685	1,215	9,900	4,050	0	4,050
23	Cumberland Bethel	102,561	4,300	11,950	150	16,400	675	1,448	203	1,651	675	0	675
24	Cumberland First	107,198	4,040	2,765	6,735	13,540	648	1,390	195	1,585	648	0	648
*25	Delmar Haitian	104,603	0	0	0	0	900	1,930	270	2,200	900	0	900
26	Delta	47,922	882	187	0	1,069	1,009	2,163	303	2,466	1,009	0	1,009
27	Denton	253,652	13,773	15,874	0	29,647	5,708	12,239	1,713	13,952	5,708	0	5,708
28	Dover Haitian	60,125	0	100	0	100	338	724	102	826	338	0	338
29	Dover Mountain Grove Chapel	222,930	12,527	24,440	0	36,967	4,470	9,584	1,341	10,925	4,470	0	4,470
30	Dover The Cross	138,555	4,136	5,270	0	9,406	3,029	6,494	909	7,403	3,029	0	3,029
31	Dundalk Solo Cristo Salva	16,000	0	1,400	0	1,400	0	0	0	0	0	0	0
32	Easton Latino	31,359	256	0	0	256	105	225	32	257	105	0	105
*33	Easton Real Life Chapel	263,805	0	15,915	11,441	27,356	5,739	12,305	1,722	14,027	5,739	0	5,739
34	Elkton	42,090	0	816	125	941	0	0	0	0	0	0	0
35	Ellicott City	41,043	0	239	0	239	0	0	0	0	0	0	0

* Sponsored New Church this Year

FINANCIAL SUMMARY		30	31	32	33	34	35	36	37	38	39	40	41
PART 1		Total Church Income	World Evangelism Fund	Approved Mission Specials	Other Global Interests	Total Given to Global Mission	Pension Fund	District Ministry Funds	Other District Interests	Total Given to District Mission	Assigned Educational Institution	Other Nazarene Educational Institutions	Total Given to Education Funds
2019													
Church Name													
*36	Ellicott City Crossroads	1,339,900	67,737	66,853	4,678	139,268	30,418	65,230	9,126	74,356	30,418	0	30,418
37	Fawn Grove	208,868	10,000	24,648	0	34,648	4,036	8,654	1,211	9,865	4,036	450	4,486
*38	Federalsburg Haitian	73,109	1,126	100	1,000	2,226	507	1,086	152	1,238	507	100	607
*39	Frederick First	236,607	12,850	11,350	0	24,200	4,969	12,538	1,491	14,029	5,130	25	5,155
40	Frederick West Latino	6,000	0	0	0	0	0	0	0	0	0	0	0
41	Frostburg	78,207	4,403	2,248	0	6,651	1,699	3,710	312	4,022	1,699	200	1,899
42	Gaithersburg	875,905	48,448	62,543	1,575	112,566	17,386	37,284	5,216	42,500	32,886	0	32,886
43	Gaithersburg Latino	0	250	1,650	0	1,900	0	0	0	0	0	0	0
44	Gambrills-Crofton Life Bridge	42,685	1,635	1,200	0	2,835	669	1,434	201	1,635	669	0	669
45	Georgetown Haitian	32,145	181	0	0	181	75	159	23	182	75	0	75
46	Gettysburg	73,145	3,482	8,223	1,500	13,205	1,502	3,221	451	3,672	1,502	492	1,994
47	Glen Burnie	113,484	5,687	5,271	0	10,958	2,332	5,000	900	5,900	2,332	0	2,332
48	Hagerstown	635,073	33,623	41,977	2,025	77,625	12,655	27,138	3,797	30,935	12,655	900	13,555
49	Hagerstown Haitian	8,000	0	0	0	0	0	0	0	0	0	0	0
50	Hagerstown Latino	93,169	4,533	4,400	0	8,933	1,852	3,449	0	3,449	1,608	0	1,608
51	Halethorpe Connections	98,103	0	100	0	100	2,208	4,734	661	5,395	2,208	500	2,708
*52	Hampstead	52,636	0	0	0	0	174	373	51	424	174	0	174
53	Hancock Grace	41,464	2,538	4,252	0	6,790	936	2,007	281	2,288	936	0	936
54	Hanover Trinity	134,250	5,914	3,935	0	9,849	0	0	0	0	0	0	0
55	Havre de Grace The Great Commission	24,199	1,036	0	0	1,036	424	908	128	1,036	424	0	424
56	Hollywood	116,319	6,163	7,585	0	13,748	2,382	5,108	715	5,823	2,382	0	2,382
57	Hurlock United	0	0	0	0	0	0	0	0	0	0	0	0
58	Hyattsville Healing Temple	26,000	0	0	0	0	0	0	0	0	0	0	0
59	Hyattsville Primitive Haitian	38,000	0	0	0	0	0	0	0	0	0	0	0
60	Indian Head	45,422	325	365	0	690	12	25	4	29	12	0	12
61	Jessup New Generation	44,879	0	0	0	0	0	0	0	0	0	0	0
62	Laurel	428,903	23,590	7,500	25,130	56,220	9,541	20,459	2,863	23,322	9,541	500	10,041
63	Laurel Fellowship	8,015	349	11,810	0	12,159	84	213	25	238	84	0	84
*64	Leonardtown	219,167	10,729	15,138	0	25,867	4,690	10,058	1,408	11,466	4,690	0	4,690
65	Linthicum Monté Sion	18,500	0	0	0	0	0	0	0	0	0	0	0
66	Martinsburg	42,061	2,155	862	0	3,017	944	2,024	283	2,307	944	0	944
67	McConnellstown	151,000	5,430	2,644	0	8,074	1,171	2,510	352	2,862	1,171	0	1,171
68	Melwood	140,708	3,833	4,883	0	8,716	0	0	0	0	0	0	0
69	Middletown	5,000	178	2,600	0	2,778	73	156	22	178	73	0	73
70	Middletown Oasis Community	0	0	0	0	0	0	0	0	0	0	0	0

* Sponsored New Church this Year

FINANCIAL SUMMARY		30	31	32	33	34	35	36	37	38	39	40	41
PART 1		Total Church Income	World Evangelism Fund	Approved Mission Specials	Other Global Interests	Total Given to Global Mission	Pension Fund	District Ministry Funds	Other District Interests	Total Given to District Mission	Assigned Educational Institution	Other Nazarene Educational Institutions	Total Given to Education Funds
2019													
Church Name													
71	Milford	208,381	11,216	9,929	0	21,145	4,360	8,164	1,142	9,306	4,360	0	4,360
72	Milford Haitian	69,356	30	500	0	530	473	1,014	142	1,156	473	0	473
73	Milford Latino	40,022	0	0	0	0	0	0	0	0	0	0	0
*74	Mount Airy New Beginning	279,826	16,940	30,977	4,015	51,932	6,930	14,861	2,079	16,940	6,930	0	6,930
75	Mount Tabor	22,006	1,462	2,605	0	4,067	421	901	127	1,028	421	0	421
76	New Cumberland Table Life Church	212,745	11,094	2,670	210	13,974	4,538	9,730	1,362	11,092	4,538	500	5,038
77	New Freedom Trail	61,813	2,392	2,869	0	5,261	10	527	74	601	2,000	0	2,000
78	Newark First	107,164	1,500	8,835	0	10,335	3,837	8,227	1,151	9,378	3,837	0	3,837
79	North East	70,153	239	478	0	717	0	0	0	0	0	0	0
80	Oakland	107,181	16,739	6,923	0	23,662	2,169	4,650	651	5,301	2,169	1,000	3,169
81	Olney Hosanna	428,838	0	1,000	7,459	8,459	1,251	2,683	376	3,059	1,251	0	1,251
82	Orbisonia	149,379	14,391	4,893	0	19,284	3,225	0	0	0	0	0	0
*83	Owings Mills Latin American First	564,053	14,905	6,382	0	21,287	8,825	18,923	2,648	21,571	8,825	0	8,825
84	Petersburg	95,846	5,178	8,546	0	13,724	1,947	4,175	585	4,760	1,947	1,750	3,697
85	Pleasant Ridge	95,445	5,767	10,107	1,560	17,434	1,851	3,968	556	4,524	1,851	0	1,851
86	Rising Sun	239,562	13,133	2,090	0	15,223	6,175	12,292	1,720	14,012	6,175	0	6,175
*87	Rockville	133,855	8,770	3,236	500	12,506	3,347	2,947	413	3,360	1,375	412	1,787
*88	Rockville First Spanish	58,000	0	500	0	500	0	0	0	0	0	0	0
89	Ryot	144,118	7,485	8,140	0	15,625	3,013	6,461	904	7,365	3,013	115	3,128
*90	Salisbury Cross Pointe	667,925	33,693	64,960	0	98,653	8,659	22,076	3,088	25,164	12,658	0	12,658
91	Sandtown	31,780	0	35	0	35	100	0	0	0	0	0	0
92	Seaford	97,564	5,208	4,085	0	9,293	2,065	4,427	960	5,387	2,065	175	2,240
93	Severn Grace Pointe Community	827,203	43,804	35,962	0	79,766	1,137	3,894	0	3,894	1,137	0	1,137
*94	Shippensburg	204,316	10,666	17,867	1,343	29,876	4,233	9,056	1,273	10,329	4,243	0	4,243
95	Shippensburg The Harbor	48,458	0	600	0	600	200	0	0	0	0	0	0
96	Shippensburg The Local Gathering	26,332	36	59	0	95	15	32	5	37	15	0	15
97	Silver Spring Living Water International	34,500	0	0	0	0	0	0	0	0	0	0	0
98	Smyrna Faith	25,863	1,557	812	0	2,369	540	1,157	162	1,319	540	0	540
*99	South Carroll	71,503	3,975	300	0	4,275	1,615	3,463	485	3,948	1,615	0	1,615
100	St. Charles LifeStream	451,195	23,447	18,810	484	42,741	9,592	20,570	2,878	23,448	9,592	200	9,792
101	State College Bethel	35,174	2,000	2,800	0	4,800	495	1,062	149	1,211	495	0	495
102	Sykesville Impact	52,033	0	0	0	0	0	0	0	0	0	0	0
103	Washington Community of Hope	90,165	4,800	815	0	5,615	1,913	4,102	574	4,676	1,913	0	1,913
104	Washington Grace	44,480	2,378	637	0	3,015	945	2,025	284	2,309	945	0	945
105	Washington Mosaic	145,645	0	413	0	413	0	0	0	0	0	0	0

* Sponsored New Church this Year

FINANCIAL SUMMARY PART 1 2019		30	31	32	33	34	35	36	37	38	39	40	41
Church Name		Total Church Income	World Evangelism Fund	Approved Mission Specials	Other Global Interests	Total Given to Global Mission	Pension Fund	District Ministry Funds	Other District Interests	Total Given to District Mission	Assigned Educational Institution	Other Nazarene Educational Institutions	Total Given to Education Funds
106	Westminster	91,694	3,268	5,400	0	8,668	1,616	3,465	485	3,950	1,616	0	1,616
107	Westminster First Latin American	127,000	6,643	692	3,000	10,335	3,361	3,465	809	4,274	3,361	0	3,361
108	Wilmington Haitian	35,000	0	0	0	0	225	483	68	551	225	0	225
109	York Stillmeadow	1,175,322	49,875	338,926	0	388,801	20,289	43,508	6,266	49,774	20,289	0	20,289
Mid-Atlantic Supplemental						0				0			0
Current Year Total		16,002,819	690,410	1,037,178	76,173	1,803,761	264,052	546,386	77,207	623,593	295,461	32,319	327,780
Last Year Total		15,772,103	672,714	1,303,242	82,810	2,058,766	248,625	524,470	73,790	598,260	256,337	18,763	275,100
Increase / (Decrease)		230,716	17,696	(266,064)	(6,637)	(255,005)	15,427	21,916	3,417	25,333	39,124	13,556	52,680

Organized	Name Change	Inactive	Transfer	Merge	Disorganize	Drop
Gambrills-Crofton Life Bridge	Marriottsville Impact	Annapolis				Middletown Oasis Community
Marriottsville Impact	to Sykesville Impact	Baltimore Lighthouse Community				
	Middletown Village	Gaithersburg Latino				
	to Middletown	State College Bethel				

* Sponsored New Church this Year

FINANCIAL SUMMARY

PART 2
2019

Church Name	42 Buildings, Properties and Capital Improvements	43 Debt Service	44 Pastor, Associate, and Support Staff Salaries	44a Pastor, Associate, and Support Staff Benefits	45 Local Compassionate Ministries	46 All Other Church Ministries	47 Total Used for Local Mission	48 Total Missional Disbursements	49 Value of Church Properties	50 Indebtedness on Those Properties	51 Allocations Paid in Full?
1 Annapolis	9,000	0	5,000	0	0	0	14,000	14,100	150,000	0	No
2 Annapolis Latino	12,000	0	24,000	18,000	3,000	2,548	59,548	59,548	0	0	No
3 Baltimore Brooklyn	8,900	0	0	0	0	300	9,200	9,600	250,000	0	No
4 Baltimore Dundalk	0	0	11,198	0	915	17,555	29,668	34,063	600,000	0	No
5 Baltimore Lighthouse Community	0	0	0	0	0	0	0	0	0	0	No
6 Baltimore-Parkville	55,000	62,400	48,760	15,600	398	64,300	246,458	252,494	2,200,000	599,000	Yes
7 Bedford	5,485	0	0	7,800	400	0	13,685	17,663	600,000	0	Yes
8 Bel Air	0	0	272,151	104,628	6,103	16,798	399,680	546,456	3,623,786	0	Yes
9 Berkeley Springs	0	0	0	0	0	0	0	5,307	185,000	0	Yes
10 Berlin El Rio	2,000	0	1,200	0	1,000	3,800	8,000	9,009	0	0	Yes
*11 Berlin The River	40,349	0	17,400	16,500	2,314	13,956	90,519	105,598	0	0	No
12 Burnham Freedom Way	3,567	0	2,335	0	0	835	6,737	7,368	250,000	0	No
13 Cambridge	8,506	0	32,000	23,750	13,150	575	77,981	131,601	1,500,000	0	Yes
14 Catonsville De Restauracion	16,650	0	21,600	0	2,007	8,466	48,723	50,496	0	0	No
15 Chambersburg Mosaic	0	0	0	9,750	800	8,850	19,400	20,090	150,000	0	No
16 Chestertown	0	0	39,000	1,551	550	33,602	74,703	90,852	1,300,000	0	Yes
17 Cockeysville Bethel	6,000	0	8,000	8,000	500	34,500	57,000	64,745	0	0	Yes
18 College Park	16,846	0	28,180	25,004	14,682	1,320	86,032	94,605	2,000,000	0	Yes
19 College Park Fountain of Grace	12,000	0	0	24,000	500	210,000	246,500	248,980	0	0	No
20 College Park Resurrection Power of Christ	0	0	0	0	150	12,000	12,150	12,150	0	0	No
21 Columbia Alive Community	0	0	0	0	6,000	4,000	10,000	10,000	0	0	No
*22 Columbia City On A Hill Community	0	0	55,120	0	1,000	3,321	59,441	92,441	0	0	No
23 Cumberland Bethel	0	0	17,029	0	776	29,739	47,544	66,945	1,974,000	0	No
24 Cumberland First	0	0	21,424	40,074	544	54,278	116,320	132,741	750,000	0	No
*25 Delmar Haitian	600	11,000	23,000	0	0	650	35,250	39,250	825,000	245,000	No
26 Delta	5,200	23,948	26,765	3,420	0	1,296	60,629	66,182	950,000	98,416	No
27 Denton	19,638	0	75,988	6,000	3,794	6,581	112,001	167,016	985,000	0	Yes
28 Dover Haitian	5,000	4,000	12,000	0	100	4,000	25,100	26,702	400,000	1,000	No
29 Dover Mountain Grove Chapel	16,572	0	86,355	5,854	4,473	29,966	143,220	200,052	1,000,000	0	Yes
30 Dover The Cross	12,369	33,036	33,800	37,400	1,000	98,096	215,701	238,568	1,125,000	392,236	No
31 Dundalk Solo Cristo Salva	0	0	4,000	4,000	2,000	2,800	12,800	14,200	0	0	No
32 Easton Latino	7,200	0	12,600	4,000	1,000	3,500	28,300	29,023	0	0	No
*33 Easton Real Life Chapel	9,840	68,102	68,119	45,327	9,741	36,321	237,450	290,311	1,768,500	313,234	No
34 Elkton	13,583	0	19,500	7,094	710	150	41,037	41,978	1,042,000	0	No
35 Ellicott City	14,900	0	7,200	21,600	175	1,854	45,729	45,968	0	0	No

* Sponsored New Church this Year

FINANCIAL SUMMARY		42	43	44	44a	45	46	47	48	49	50	51
PART 2		Buildings, Properties and Capital Improvements	Debt Service	Pastor, Associate, and Support Staff Salaries	Pastor, Associate, and Support Staff Benefits	Local Compassionate Ministries	All Other Church Ministries	Total Used for Local Mission	Total Missional Disbursements	Value of Church Properties	Indebtedness on Those Properties	Allocations Paid in Full?
2019												
Church Name												
*36	Ellicott City Crossroads	286,641	190,196	294,946	216,095	33,852	163,742	1,185,472	1,459,932	7,000,000	920,000	Yes
37	Fawn Grove	329	0	46,715	26,838	583	60,201	134,666	187,701	1,120,000	0	Yes
*38	Federalsburg Haitian	3,600	0	17,000	2,000	12,000	3,000	37,600	42,178	200,000	0	No
*39	Frederick First	33,754	0	67,321	48,009	5,167	45,856	200,107	248,460	2,500,000	0	Yes
40	Frederick West Latino	0	0	0	2,400	3,400	3,000	8,800	8,800	0	0	No
41	Frostburg	888	0	13,540	26,810	1,139	20,663	63,040	77,311	750,000	0	Yes
42	Gaithersburg	211,720	38,626	308,533	8,995	4,876	46,823	619,573	824,911	6,800,000	1,172,000	Yes
43	Gaithersburg Latino	0	0	0	0	0	0	0	1,900	0	0	No
44	Gambrills-Crofton Life Bridge	1,800	0	12,000	12,000	3,000	7,668	36,468	42,276	0	0	Yes
45	Georgetown Haitian	13,200	0	0	0	510	14,500	28,210	28,723	0	0	No
46	Gettysburg	0	0	0	19,126	4,713	16,438	40,277	60,650	250,000	4,040	Yes
47	Glen Burnie	11,522	0	3,225	43,459	166	26,660	85,032	106,554	600,000	0	Yes
48	Hagerstown	70,456	147,747	141,109	71,168	5,734	53,250	489,464	624,234	3,345,000	909,274	Yes
49	Hagerstown Haitian	12,000	0	0	0	0	0	12,000	12,000	0	0	No
50	Hagerstown Latino	13,802	0	0	31,700	8,638	18,142	72,282	88,124	0	0	No
51	Halethorpe Connections	10,800	0	32,200	46,200	4,617	21,550	115,367	125,778	0	0	No
*52	Hampstead	26,400	0	0	7,000	4,406	0	37,806	38,578	0	0	No
53	Hancock Grace	0	0	12,836	600	643	5,526	19,605	30,555	300,000	0	Yes
54	Hanover Trinity	0	0	26,351	22,059	4,848	0	53,258	63,107	535,000	0	No
55	Havre de Grace The Great Commission	2,425	2,804	0	0	1,459	21,494	28,182	31,102	400,000	350,000	No
56	Hollywood	5,055	0	27,369	7,155	0	52,471	92,050	116,385	1,594,000	0	Yes
57	Hurlock United	0	0	0	0	0	0	0	0	0	0	No
58	Hyattsville Healing Temple	10,400	0	0	7,000	3,200	4,600	25,200	25,200	0	0	No
59	Hyattsville Primitive Haitian	5,200	0	2,500	9,000	5,500	12,855	35,055	35,055	0	0	No
60	Indian Head	0	0	9,800	16,180	2,400	275	28,655	29,398	1,200,000	0	No
61	Jessup New Generation	3,000	29,000	12,000	0	0	3,294	47,294	47,294	650,000	303,722	No
62	Laurel	5,490	12,948	129,476	106,270	11,172	106,871	372,227	471,351	1,200,000	76,000	Yes
63	Laurel Fellowship	1,200	0	0	2,600	0	2,145	5,945	18,510	0	0	No
*64	Leonardtwn	29,250	0	52,488	36,413	1,974	42,863	162,988	209,701	315,000	0	Yes
65	Linthicum Monté Sión	6,000	0	0	4,500	3,200	2,800	16,500	16,500	0	0	No
66	Martinsburg	11,009	0	15,600	1,738	160	11,875	40,382	47,594	0	0	Yes
67	McConnellstown	62,000	18,000	35,000	17,000	2,000	2,500	136,500	149,778	300,000	42,000	No
68	Melwood	25,000	30,000	40,000	0	7,471	15,000	117,471	126,187	1,500,000	348,000	No
69	Middletown	0	0	0	0	0	0	0	3,102	0	0	Yes
70	Middletown Oasis Community	0	0	0	0	0	0	0	0	0	0	No

* Sponsored New Church this Year

FINANCIAL SUMMARY PART 2 2019		42	43	44	44a	45	46	47	48	49	50	51
Church Name		Buildings, Properties and Capital Improvements	Debt Service	Pastor, Associate, and Support Staff Salaries	Pastor, Associate, and Support Staff Benefits	Local Compassionate Ministries	All Other Church Ministries	Total Used for Local Mission	Total Missional Disbursements	Value of Church Properties	Indebtedness on Those Properties	Allocations Paid in Full?
71	Milford	16,144	0	46,951	22,818	16,932	66,259	169,104	208,275	1,500,000	0	Yes
72	Milford Haitian	15,000	0	18,000	0	200	16,879	50,079	52,711	0	0	No
73	Milford Latino	0	0	4,450	0	9,430	9,350	23,230	23,230	0	0	No
*74	Mount Airy New Beginning	15,367	0	52,922	34,168	14,444	9,302	126,203	208,935	4,000,000	0	Yes
75	Mount Tabor	0	0	0	0	9,000	5,441	14,441	20,378	80,000	0	Yes
76	New Cumberland Table Life Church	73,100	0	81,027	17,825	8,070	29,837	209,859	244,501	2,750,000	0	Yes
77	New Freedom Trail	8,829	7,381	16,080	10,368	1,200	4,541	48,399	56,271	807,500	64,532	No
78	Newark First	38,043	0	12,606	42,399	0	9,176	102,224	129,611	2,000,000	0	No
79	North East	33,673	0	24,700	7,040	0	2,991	68,404	69,121	245,000	0	No
80	Oakland	37,530	0	40,398	7,007	9,906	46,915	141,756	176,057	475,000	0	Yes
81	Olney Hosanna	120,000	0	151,010	0	4,000	30,000	305,010	319,030	725,000	0	No
82	Orbisonia	13,963	0	24,540	23,178	1,700	46,791	110,172	132,681	1,500,000	0	No
*83	Owings Mills Latin American First	44,103	147,409	86,098	0	7,500	12,500	297,610	358,118	2,500,000	411,850	No
84	Petersburg	10,109	9,070	20,618	13,401	1,848	27,929	82,975	107,103	1,200,000	41,979	Yes
85	Pleasant Ridge	3,334	0	23,041	7,712	1,368	3,033	38,488	64,148	272,995	0	Yes
86	Rising Sun	34,705	30,000	40,805	16,243	4,124	56,852	182,729	224,314	4,500,000	285,000	Yes
*87	Rockville	23,000	8,000	32,180	39,919	405	0	103,504	124,504	2,000,000	0	No
*88	Rockville First Spanish	0	12,000	25,000	2,000	3,000	2,000	44,000	44,500	10,000	0	No
89	Ryot	49,866	0	12,594	33,431	8,362	26,865	131,118	160,249	275,000	0	Yes
*90	Salisbury Cross Pointe	36,123	15,869	230,645	123,762	21,889	194,307	622,595	767,729	5,137,200	236,867	No
91	Sandtown	3,500	0	26,000	0	1,200	0	30,700	30,835	425,000	0	No
92	Seaford	75,360	0	18,500	19,500	3,620	11,138	128,118	147,103	1,000,000	0	Yes
93	Severn Grace Pointe Community	57,643	358,200	171,671	121,810	2,601	32,157	744,082	830,016	9,493,092	5,058,003	No
*94	Shippensburg	12,753	0	50,955	13,577	5,112	48,342	130,739	179,420	1,340,000	0	Yes
95	Shippensburg The Harbor	5,110	19,177	5,354	43,372	1,089	39,181	113,283	114,083	242,000	46,278	Yes
96	Shippensburg The Local Gathering	11,208	0	0	867	3,086	11,298	26,459	26,621	200,000	0	No
97	Silver Spring Living Water International	12,000	0	12,000	4,000	2,300	1,400	31,700	31,700	0	0	No
98	Smyrna Faith	0	3,500	6,825	6,825	1,319	1,319	19,788	24,556	350,000	25,983	Yes
*99	South Carroll	1,860	0	33,175	1,992	180	31,973	69,180	80,633	500,000	0	Yes
100	St. Charles LifeStream	12,155	27,433	121,634	54,918	4,863	133,466	354,469	440,042	1,600,000	147,114	Yes
101	State College Bethel	914	0	4,300	6,504	1,200	0	12,918	19,919	250,000	0	No
102	Sykesville Impact	12,000	0	40,000	0	10,000	10,000	72,000	72,000	40,000	0	No
103	Washington Community of Hope	36,141	0	30,461	13,480	600	25,225	105,907	120,024	764,070	0	No
104	Washington Grace	1,100	0	18,000	6,000	4,000	5,900	35,000	42,214	335,000	0	Yes
105	Washington Mosaic	20,000	11,400	24,000	8,000	10,000	19,000	92,400	92,813	1,500,000	360,000	No

* Sponsored New Church this Year

FINANCIAL SUMMARY PART 2 2019		42	43	44	44a	45	46	47	48	49	50	51
Church Name		Buildings, Properties and Capital Improvements	Debt Service	Pastor, Associate, and Support Staff Salaries	Pastor, Associate, and Support Staff Benefits	Local Compassionate Ministries	All Other Church Ministries	Total Used for Local Mission	Total Missional Disbursements	Value of Church Properties	Indebtedness on Those Properties	Allocations Paid in Full?
106	Westminster	10,000	0	30,000	3,000	0	21,000	64,000	79,850	750,000	0	No
107	Westminster First Latin American	18,927	16,800	0	0	6,800	56,400	98,927	120,258	210,000	133,000	Yes
108	Wilmington Haitian	6,450	3,000	12,000	8,000	2,000	4,230	35,680	36,681	900,000	50,000	No
109	York Stillmeadow Mid-Atlantic Supplemental	205,162	76,118	311,367	139,624	6,636	137,081	875,988 0	1,355,141 0	4,949,994	1,625,484	Yes
Current Year Total		2,239,318	1,417,164	4,133,640	2,074,407	404,594	2,682,097	12,951,220	15,970,406	109,014,137	14,260,012	
Last Year Total		2,190,342	1,693,331	4,120,572	1,971,418	385,892	2,660,358	13,021,913	16,202,664	119,566,111	15,631,134	
Increase / (Decrease)		48,976	(276,167)	13,068	102,989	18,702	21,739	(70,693)	(232,258)	(10,551,974)	(1,371,122)	

Organized	Name Change	Inactive	Transfer	Merge	Disorganize	Drop
Gambrills-Crofton Life Bridge Marriottsville Impact	Marriottsville Impact to Sykesville Impact Middletown Village to Middletown	Annapolis Baltimore Lighthouse Community Gaithersburg Latino State College Bethel				Middletown Oasis Community

* Sponsored New Church this Year

Supplemental Statistical Report

2019

Mid-Atlantic

Value District Property	660,000.00
Value District Center	
Value District Parsonage	
Indebtedness on District Property	0.00