

The Lord's Prayer

Our Father which art in heaven, hallowed be thy name. Thy kingdom come. Thy will be done in earth, as it is in heaven. Give us this day our daily bread. And forgive us our debts, as we forgive our debtors. And lead us not into temptation, but deliver us from evil. For thine is the kingdom and the power, and the glory, forever. Amen.

S B P

Copyright © 1994 by The
Society of the Holy Child

MIDDLE FLORIDA
MISSIONARY BAPTIST
ASSOCIATION
Florida

SIXTY-EIGHTH ANNUAL SESSION

Held With

MAYO BAPTIST CHURCH

October 12, 1967

And

MACEDONIA BAPTIST CHURCH

October 13, 1967

Sixty-Ninth Annual Session of the Association

Will Convene With

First Day, Lee Church

Second Day, Pine Grove Church

October 17-18, 1968

1968

TABLE OF CONTENTS

DEDICATION	3
STATE DIRECTORY	10
OFFICERS OF THE ASSOCIATION	10
OFFICERS OF THE VARIOUS DEPARTMENTS	11
ARTICLES OF FAITH	4
CONSTITUTION	9
NOMINATING COMMITTEE REPORT	13
MESSENGERS	14
CALENDAR OF ACTIVITIES	15
PROCEEDINGS	17
RESOLUTIONS	20
Reports:	
Our Beloved Dead	21
Field Secretary	23
Executive Committee	24
Retirement Centers	24
Budget	25
Treasurer's	26
Baptist Book Store	27
Seminaries	27
Christian Education	28
Training Union	29
W.M.U.	29
Student Union	30
Radio and Television	30
Evangelism	32
Children's Home	33
Florida Baptist Foundation	36
Cooperative and Stewardship Program	37
Hospital	37
Annuity Board	38
Mission	39
History	40
Statistical Tables	42

REV. D.O. ALDERMAN

District Missionary for more that 20 years

ARTICLES OF FAITH

I. The Scriptures

We believe that the Holy Bible was written by men divinely inspired, and is a perfect treasure of heavenly instruction; that it has God for its author, salvation for its end, and truth, without any mixture of error, for its matter; that it reveals the principles by which God will judge us; and therefore is, and will remain to the end of the world, the true center of Christian union, and the supreme standard by which all human conduct, creeds and religious opinions should be tried.

II. God

There is one and only one living and true God, an intelligent, spiritual, and personal Being, the Creator, Preserver, and Ruler of the universe, infinite in holiness and all other perfections, to whom we owe the highest love, reverence, and obedience. He is revealed to us as Father, Son, and Holy Spirit, each with distinct personal attributes, but without division of nature, essence, or being.

III. The Fall of Man

Man was created by the special act of God, as recorded in Genesis. "So God created man in his own image, in the image of God created he him; male and female created he them" (Gen. 1:27). "And the Lord God formed man of the dust of the ground, and breathed into his nostrils the breath of life; and man became a living soul" (Gen. 2:7).

He was created in a state of holiness under the law of his Maker, but, through the temptation of Satan, he transgressed the command of God and fell from his original holiness and righteousness; whereby his posterity inherit a nature corrupt and in bondage to sin, are under condemnation, and as soon as they are capable of moral action, become actual transgressors.

IV. The Way of Salvation

The salvation of sinners is wholly of grace, through the mediatorial office of the Son of God, who by the Holy Spirit was born of the Virgin Mary and took upon him our nature, yet without sin; honored the divine law by his personal obedience and made atonement for our sins by his death. Being risen from the dead, he is now enthroned in Heaven, and, united in his person the tenderest sympathies with divine perfections, he is in every way qualified to be a compassionate and all-sufficient Saviour.

V. Justification

Justification is God's gracious and full acquittal upon principles of righteousness of all sinners who believe in Christ. This blessing is bestowed, not in consideration of any works of righteousness which we have done, but through the redemption that is in and through Jesus Christ. It brings us into a state of most blessed peace and favor with God, and secures every other needed blessing.

VI. The Freeness of Salvation

The blessings of Salvation are made free to all by the gospel. It is the duty of all to accept them by penitent and obedient faith. Nothing prevents the salvation

of the greatest sinner except his own voluntary refusal to accept Jesus Christ as teacher, Saviour, and Lord.

VII. Regeneration

Regeneration or the new birth is a change of heart wrought by the Holy Spirit, whereby we become partakers of the divine nature and a holy disposition is given, leading to the love and practice of righteousness. It is a work of God's free grace conditioned upon faith in Christ and made manifest by the fruit which we bring forth to the glory of God.

VIII. Repentance and Faith

We believe repentance and faith are sacred duties, and also inseparable graces, wrought in our souls by the regenerating Spirit of God; hereby being deeply convinced of our guilt, danger, and helplessness, and of the way of salvation by Christ, we turn to God with unfeigned contrition, confession, and supplication for mercy; at the same time heartily receiving the Lord Jesus Christ as our Prophet, Priest, and King, and relying on him alone as the only and all-sufficient Saviour.

IX. God's Purpose of Grace

Election is the gracious purpose of God, according to which he regenerates, sanctifies and saves sinners. It is perfectly consistent with the free agency of man, and comprehends all the means in connection with the end. It is a most glorious display of God's sovereign goodness, and is infinitely wise, holy, and unchangeable. It excludes boasting and promotes humility. It encourages the use of means in the highest degree.

X. Sanctification

Sanctification is the process by which the regenerate gradually attain to moral and spiritual perfection through the presence and power of the Holy Spirit dwelling in their hearts. It continues throughout the earthly life, and is accomplished by the use of all the ordinary means of grace, and particularly by the Word of God.

XI. Preservation

All real believers endure to the end. Their continuance in well-doing is the mark which distinguishes them from mere professors. A special Providence cared for them, and they are kept by the power of God through faith unto salvation.

XII. A Gospel Church

A church of Christ is a congregation of baptized believers, associated by covenant in the faith and fellowship of the gospel; observing the ordinances of Christ, governed by his laws, and exercising the gifts, rights, and privileges invested in them by his word, and seeking to extend the gospel to the ends of the earth. Its Scriptural officers are bishops, or elders, and deacons.

XIII. Baptism and the Lord's Supper

Christian baptism is the immersion of a believer in water in the name of the Father, the Son, and the Holy Spirit. The act is a symbol of our faith in a crucified,

buried and risen Saviour. It is a prerequisite to the privileges of a church relation and to the Lord's Supper, in which the members of the church, by the use of bread and wine, commemorate the dying love of Christ.

XIV. The Lord's Day

The first day of the week is the Lord's day. It is a Christian institution for regular observance. It commemorates the resurrection of Christ from the dead and should be employed in exercises of worship and spiritual devotion, both public and private, and by refraining from worldly amusements, and resting from secular employments, works of necessity and mercy only excepted.

XV. The Righteous and the Wicked

There is a radical and essential difference between the righteous and wicked. Those only who are justified through the name of the Lord Jesus Christ and sanctified by the Holy Spirit are truly righteous in his sight. Those who continue in impenitence and unbelief are in his sight wicked and are under condemnation. This distinction between the righteous and the wicked holds in and after death, and will be made manifest at the judgment when final and everlasting awards are made to all men.

XVI. The Resurrection

The Scriptures clearly teach that Jesus rose from the dead. His grave was emptied of its contents. He appeared to the disciples after his resurrection in many convincing manifestations. He now exists in his glorified body at God's right hand. There will be a resurrection of the righteous and the wicked. The bodies of the righteous will conform to the glorious spiritual body of Jesus.

XVII. The Return of the Lord

The New Testament teaches in many places the visible and personal return of Jesus to this earth. "This same Jesus which is taken up from you into heaven, shall so come in like manner as ye have seen him go into heaven." The time of his coming is not revealed. "Of that day and hour knoweth no one, no, not the angels in heaven, but my Father only" (Matt. 24:36). It is the duty of all believers to live in readiness for his coming and by diligence in good works to make manifest to all men the reality and power of their hope in Christ.

XVIII. Religious Liberty

God alone is Lord of the conscience, and he has left it free from the doctrines and commandments of men which are contrary to his Word or not contained in it. Church and state should be separate. The state owes to the church protection and full freedom in the pursuit of its spiritual ends. In providing for such freedom no ecclesiastical group or denomination should be favored by the state more than others. Civil government being ordained of God, it is the duty of Christians to render loyal obedience thereto in all things not contrary to the revealed will of God. The church should not resort to the civil power to carry on its work. The gospel of Christ contemplates spiritual means alone for the pursuit of its ends. The state has no right to impose penalties for religious opinions of any kind. The state has no right to impose taxes for the support of any form of religion. A free church in a free state is the Christian ideal, and this implies the right of free and unhindered access to God on the part of all men, and the right to form and propagate opinions in the sphere of religion without interference by the civil power.

XIX. Peace and War

It is the duty of Christians to seek peace with all men on principles of righteousness. In accordance with the spirit and teachings of Christ they should do all in their power to put an end to war.

The true remedy for the war spirit is the pure gospel of our Lord. The supreme need of the world is the acceptance of his teachings in all the affairs of men and nations, and the practical application of his law of love.

We urge Christian people throughout the world to pray for the reign of the Prince of Peace, and to oppose everything likely to provoke war.

XX. Education

Christianity is the religion of enlightenment and intelligence. In Jesus Christ are hidden all the treasures of wisdom and knowledge. All sound learning is therefore a part of our Christian heritage. The new birth opens all human faculties and creates a thirst for knowledge. An adequate system of schools is necessary to a complete spiritual program for Christ's people. The cause of education in the Kingdom of Christ is coordinate with the causes of missions and general benevolence, and should receive along with these the liberal support of the churches.

XXI. Social Service

Every Christian is under obligation to seek to make the will of Christ regnant in his own life and in human society; to oppose in the spirit of Christ every form of greed, selfishness, and vice; to provide for the orphaned, the aged, the helpless, and the sick; to seek to bring industry, government, and society as a whole under the sway of the principles of righteousness, truth and brotherly love; to promote these ends Christians should be ready to work with all men of good will in any good cause, always being careful to act in the spirit of love without compromising their loyalty to Christ and his truth. All means and methods used in social service for the amelioration of society and the establishment of righteousness among men must finally depend on the regeneration of the individual by the saving grace of God in Christ Jesus.

XXII. Co-Operation

Christ's people should, as occasion requires, organize such associations and conventions as may best secure co-operation for the great object of the Kingdom of God. Such organizations have no authority over each other or over the churches. They are voluntary and advisory bodies designed to elicit, combine, and direct the energies of our people in the most effective manner. Individual members of New Testament churches should co-operate with each other, and the churches themselves should co-operate with each other in carrying forward the missionary, educational, and benevolent program for the extension of Christ's Kingdom. Christian unity in the New Testament sense is spiritual harmony and voluntary co-operation for common ends by various groups of Christ's people. It is permissible and desirable as between the various Christian denominations, when the end to be attained is itself justified, and when such co-operation involves no violation of conscience or compromise of loyalty to Christ and his Word as revealed in the New Testament.

XXIII. Evangelism and Missions

It is the duty of every Christian man and woman, and the duty of every church

of Christ to seek to extend the gospel to the ends of the earth. The new birth of man's spirit by God's Holy Spirit means the birth of love for others. Missionary effort on the part of all rests thus upon a spiritual necessity of the regenerate life. It is also expressly and repeatedly commanded in the teachings of Christ. It is the duty of every child of God to seek constantly to win the lost to Christ by personal effort and by all other methods sanctioned by the gospel of Christ.

XXIV. Stewardship

God is the source of all blessings, temporal and spiritual; all that we have and are we owe to him. We have a spiritual debtorship to the whole world, a holy trusteeship in the gospel, and a binding stewardship in our possessions. We are therefore under obligation to serve him with our time, talents and material possessions; and should recognize all these as entrusted to us for the glory of God and helping others. Christians should cheerfully, regularly, systematically, proportionately, and liberally contribute of their means to advancing the Redeemer's cause on earth.

XXV. The Kingdom

The Kingdom of God is the reign of God in the heart and life of the individual in every human relationship, and in every form and institution of organized human society. The chief means for promoting the Kingdom of God on earth are preaching the gospel of Christ and teaching the principles of righteousness contained therein. The Kingdom of God will be complete when every thought and will of man shall be brought into captivity to the will of Christ. And it is the duty of all Christ's people to pray and labor continually that his Kingdom may come and his will be done on earth as it is done in heaven.

RULES OF DECORUM

1. The Moderator shall preserve order in the Association, which shall be opened and closed by prayer. He shall decide all questions of order and propriety.
2. All members of the body shall respect the authority of the Moderator, but any member shall have the right to appeal to the body from his decision.
3. The Moderator shall have the same right of speaking as any other member of the body provided he appoints some member to fill the chair; but he shall not vote except when there is a tie, when he may cast the deciding vote.
4. No more than one member shall speak at a time. Any member desiring to speak shall rise from his seat and address the Moderator and when recognized by the chair may speak to the subject, but not more than twice on the same subject without permission of the body.
5. No member shall leave the body while in session without permission of the chair.
6. All motions in order must be disposed of by the body, unless withdrawn by the one who made the motion.
7. When a question is taken up, after allowing time for deliberation, the Moderator shall take the vote of the body and then announce the decision. If a division is called for the Moderator shall take the vote by calling on the members to rise and stand until they are counted. After the count is made on both sides the Moderator shall announce the result.
8. The Clerk shall enroll the names of the Messengers, and keep a regular record of all the business of the Association. He shall have the Minutes printed

and distributed to each church, according to the amount of money sent up.

9. The Treasurer shall receive and manage the funds of the Association, taking receipts of all disbursements thereof, and present an annual report of all funds received and disbursed, for insertion in the Minutes of the Association.

10. This decorum may be altered or amended by two-thirds vote of the members present at any annual session of the Association.

CONSTITUTION

At the 1966 session of the Middle Florida Baptist Association, the moderator appointed the following persons to act as a Constitution Revision Committee: Elbert C. Tyner, I.T. Carter, and Madison Smith.

After due consideration this committee, with the assistance of E.B. Browning, Sr., would like to offer the following changes for your consideration:

Article 1. The name of this organization shall be "THE MIDDLE FLORIDA MISSIONARY BAPTIST ASSOCIATION."

ARTICLE 2. The Association shall be composed of messenger duly elected by the churches affiliated with this body who shall present letters certifying to their election, or other satisfactory evidence thereof, and all ordained pastors who are members of or pastors of any of said churches together with the elected officers of the Association.

Article 3. Each church having fifty members or less shall be entitled to two messengers. Churches having more than fifty members shall be entitled to one additional messenger for every twenty-five members or major fraction thereof.

Article 4. The objects of this Association shall be the promotion of fellowship among the churches, and the fostering of Missionary, Educational and Benevolent enterprises, in harmony with the Florida Baptist State Convention and the Southern Baptist Convention.

Article 5.

Section 1. This Association shall meet twice a year at such time and place as may have been agreed upon at the preceding session, or by its Executive Committee.

Section 2. The first meeting will be held the week following the first Sunday in May, in lieu of an Executive Committee meeting, for the purpose of electing department heads, emergency business, progress reports, by incumbent heads of department, the budget committee report, and an inspirational message.

Section 3. When convened it shall be governed by a regular and proper decorum. The Moderator shall preside and the Clerk shall record the proceedings and prepare them for the press. This report will be published in conjunction with the Annual Minutes. The second meeting will be held in October, the month which begins the Associational year.

ARTICLE 6: Any church, in harmony with this association as to doctrine and practice, may be admitted into the association upon the presentation of a petitionary letter accompanied by satisfactory information.

Article 7. Any church wishing for a letter of dismissal shall make application therefor by letter.

ARTICLE 8: The officers of this association shall be a Moderator, an assistant Moderator, who shall act as Moderator in the absence of the Moderator, a Clerk and a Treasurer, who shall be elected annually at the fall session by the Association, and shall hold office until their successors are elected at the fall session by the Association.

ARTICLE 9: This Association shall have an Executive Committee composed of a lay member from each church, and the pastors of the churches belonging to this Association, the Associational Sunday School Superintendent, the Associa-

tional Baptist Training Union Director, the Associational Woman's Missionary Union President, the Associational Brotherhood President and the Associational Music Director, together with the officers as ex officio members. This committee shall foster all the interests of the Association when the body is not in session. The Moderator shall be chairman of the Executive Committee.

ARTICLE 10: The Articles of Faith of this Association shall be the same as those which were adopted by the Southern Baptist Convention when in session at Memphis, Tennessee in May, 1925, and shall be the basis of fellowship and cooperation.

Article 11. The Association shall recognize and respect the rights and independence of every church cooperating.

Article 12. This Constitution may be changed or amended at any annual meeting of the body when two-thirds of the members present deem it expedient.

-Elbert C. Tyner -Madison Smith
-I.T. Carter

STATE DIRECTORY

President Florida Baptist Convention
Dr. T.M. Johns Lakeland, Fla.
Executive Secretary and Treasurer
Dr. H.C. Bennett 1230 Hendricks Avenue, Jacksonville, Fla., 32207
Sunday School Department
Rev. C.F. Barry, State Sec. 1230 Hendricks Avenue, Jacksonville, Fla., 32207
Brotherhood Department *Ratereee*
Rev. G.A. Ratereee, State Sec. 1230 Hendricks Avenue, Jacksonville, Fla., 32207
Woman's Missionary Union
Miss Carolyn Weatherford, Exec. Sec. - 1230 Hendricks Ave., Jacksonville, Fla., 32207
Music Department
Rev. W.G. Stroup, State Sec. 1230 Hendricks Avenue, Jacksonville, Fla., 32207
Florida Baptist Witness
Rev. W.G. Stracener, Ed. & Mgr. ... 1230 Hendricks Ave. Jacksonville, Fla., 32207
Baptist Book Store
Miss Dorothy Elliott, Mgr. 1230 Hendricks Ave., Jacksonville, Fla., 32207
Baptist Student Union
Joe H. Webb, State Sec. 1230 Hendricks Ave., Jacksonville, Fla., 32207
Evangelism and Missions Dept.
Rev. Paul A. Meigs, Director 1230 Hendricks Ave., Jacksonville, Fla., 32207
Baptist Retirement Centers
Rev. Leo B. Roberts, Director 1230 Hendricks Avenue, Jacksonville, Fla., 32207
Florida Baptist Children's Home
Rev. T.M. Johns, Supt., Mrs. Johns Associate Lakeland, Fla.
Florida Baptist Foundation
Gus Johnson, Exec. Sec. and Treasurer, 1230 Hendricks Ave. Jacksonville, Fla., 32207
United Christian Action
Rev. Jack Eppes, Secretary 1705 Gary Road, Lakeland, Fla.
District 3 Field Worker
Rev. B.D. Locke 211 Westridge Drive, Tallahassee, Fla.
Annuity Board Representative
Rev. Phil Maxwell 1105 Sarasota Drive, Tallahassee, Fla.

OFFICERS OF THE ASSOCIATION 1967-68

Edwin B. Browning, Sr. Moderator
R.A. Kelly Vice-Moderator

Carl W. Burnett Clerk
William T. Coody Treasurer
Walter E. Bailey Sunday School Superintendent
Clinton Harris Training Union Director
James V. Cason, Jr. Brotherhood President
Mrs. R.B. Bryan Woman's Missionary Union President
Mrs. Bessie L. Worthington Music Director
Elbert C. Tyner Member, State Board of Missions

OFFICERS OF THE VARIOUS DEPARTMENTS FOR THE YEAR 1967-68

BROTHERHOOD

President J.V. Cason, Jr.
Vice-President Madison Smith
Secretary J.W. Downing
Treasurer W.T. Coody
Pianist Harold Harilee
Song Leader I.T. Carter
Assistant Pianist Marcus Green
Stewardship Chmn. Robert Bellflower
Christian Witness Finley Day
Royal Ambassadors W.O. McCullough
Missions Chmn. Marcus Morrison

MUSIC

Director Mrs. Bessie Lee Worthington
Assistant Director and Cooperative Ministries Director. Miss Sallie Wilson (C. Lake)
Secretary & Director of Publicity and Promotion ... Mrs. R.L. Crafton (Pinetta)
Directors of Instrumental Activities Rev. Harold Harilee (Mayo)
Director of Training Rev. Thad Entzminger (Greenville)
Director of Youth or Graded Choir Activities Mrs. Linda DeMott (Elizabeth)

YOUTH RALLY OFFICERS

President Harvey Smith, Rt. 1, Madison, Fla.
Vice Pres. Richard Brookins, Pinetta, Fla. 32350
Secretary Sibyl Corbett, Pinetta, Fla. 32350
Treasurer Debbie Hammock
Pianist Patsy Diamond, Rt. 1, Madison, Fla. 32340
Song Leader Tempa Lee O'Quinn
Ass't. Song Leader Linda Provan

TRAINING UNION OFFICERS

Director Clinton Harris, Rt. 2, Madison, Fla. 32340

SUNDAY SCHOOL OFFICERS

Superintendent Walter E. Bailey, Rt. 1, Lamont, Fla. 32336

EXECUTIVE COMMITTEE MEN

Brewer Lake Mr. M.L. Smith, Rt. 1, Mayo, Fla. 32066
Cherry Lake George Burnett, Jr., Rt. 4, Greenville, Fla. 32331
Elizabeth Norman H. Hartsfield, Rt. 1, Box 179, Monticello, Fla. 32344
Faith Eugene Stokes, Rt. 2, Box 170B, Madison, Fla. 32340
Greenville Hubert Sherrod, P.O. Box 502, Greenville, Fla. 32331
Hopewell Johnnie McClamma, Rt. 1, Box 98, Madison, Fla. 32340
Lee Robert Evans, Lee, Fla. 32059

Macedonia Carl Burnett, Rt. 2, Box 177, Madison, Fla. 32340
Madison W.T. Coody, P.O. Box 215, Madison, Fla. 32340
Mayo W.G. Croft, Jr., P.O. Box 214, Mayo, Fla. 32066
Midway G.A. Barnett, Madison, Fla. 32340
Moseley Hall Kelly R. Bailey, Rt. 3, Box 131, Greenville, Fla. 32331
Mt. Olive Cleo McClamma, Rt. 2, Madison, Fla. 32340
New Home J. Eddie Bass, Rt. 1, Box 112, Madison, Fla. 32340
New Hopeful Walter W. Grantham, Rt. 3, Box 300C-3, Madison, Fla. 32340
New Macedonia W.H. Cone, Rt. 3, Greenville, Fla. 32331
Pinetta Cecil Crafton, Rt. 1, Pinetta, Fla. 32350
Pine Grove R.C. Burnett, Rt. 1, Pinetta, Fla. 32350
Pleasant Grove (L) Luther Thomas, Rt. 1, Box 97, Mayo, Fla. 32066
Pleasant Grove (T) S.W. Tedder, Rt. 1, Greenville, Fla. 32331
St. Johns W.B. Wynn, Rt. 4, Greenville, Fla. 32331

PIANISTS

Beulah Miss Linda McMullen, Box 84, Lee, Fla. 32059
Brewer Lake Mrs. Leon Page, Day, Fla. 32013
Central Mrs. Vallie Bishop, Rt. 1, Monticello, Fla. 32344
Cherry Lake Mrs. A.C. Gentry, Rt. 3, Madison, Fla. 32340
Elizabeth Mrs. Linda DeMott, Rt. 1, Monticello, Fla. 32344
Eridu Mrs. Clyde Cruce, Rt. 1, Box 75, Greenville, Fla. 32331
Faith Miss Irma Day, Rt. 2, Box 200C, Madison, Fla. 32340
Greenville Mrs. Ronnie Scarboro, Greenville, Fla. 32331
Hopewell Mrs. Henry Lewis, Rt. 1, Box 112A, Madison, Fla. 32340
Lamont Mrs. Hazel Westberry, Lamont, Fla. 32336
Lee, First Mrs. I.T. Carter, Rt. 3, Box 124, Jasper, Fla. 32057
Macedonia Mrs. David Rutherford, Rt. 2, Madison, Fla.
Madison Mrs. Vernon Ragans, P.O. Box 299, Madison, Fla. 32340
Mayo Mr. D.W. West, P.O. Box 68, Mayo, Fla. 32066
Midway Mrs. Aaron Webb, Rt. 1, Madison, Fla. 32340
Moseley Hall Mrs. David Cruce, Rt. 1, Madison, Fla. 32340
Mt. Olive Miss Judy Pickles, Rt. 1, Madison, Fla. 32340
New Home - Miss Danata Andrews and Miss Clarice Bass, Rt. 1, Madison, Fla. 32340
New Hopeful Miss Patsy Diamond, Rt. 1, Madison, Fla. 32340
New Macedonia Miss Temple O'Quinn, Rt. 1, Greenville, Fla. 32331
Pinetta, First Mrs. Rex Brookins, P.O. Box 63, Pinetta, Fla. 32350
Pine Grove Mrs. Douglas W. Mitchell, Rt. 2, Box 49, Madison, Fla. 32340
Pleasant Grove (L) Miss Carolyn Brannon, Rt. 1, Box 96, Mayo, Fla. 32066
Pleasant Grove (T) Mr. Russell Tedder, Rt. 1, Greenville, Fla. 32331
Riverside Mrs. Ruth Lewis, Rt. 1, Mayo, Fla. 32066
Sirmans Mrs. Wiley Sadler, Rt. 3, Box 217, Perry, Fla. 32347
St. Johns Miss Judy Day, Rt. 4, Greenville, Fla. 32331

MINISTERS LICENSED DURING YEAR

Paul Entzminger, Stetson University, DeLand, Fla.

LIBRARIANS

Greenville Mrs. Ruth Reams, Greenville, Fla. 32331
Madison Miss Irene Williams, 513 Pickney St., Madison, Fla. 32340
Pine Grove Mrs. Belle Davis, Rt. 3, Madison, Fla. 32340

MINISTERS OTHER THAN PASTORS

Lamont Rev. Durward Kilpatrick, 3004 S. Monroe, Tallahassee, Fla. 32301
Madison Rev. J.C. Moore, OM, P.O. Box 443, Madison, Fla. 32340
Rev. John R. Collins, OM, Rt. 4, Greenville, Fla. 32331
Rev. Maurice Hartley, LM, 605 W. Marion St., Madison, Fla. 32340
New Hopeful Rev. W.T. Rycroft, OM, Rt. 3, Madison, Fla. 32340
Rev. Cleon Sands, OM, Rt. 2, Box 14, Greenville, Fla.
Pine Grove Rev. A.M. Rowe, R. Rt. 2, Madison, Fla. 32340
Rev. Marcus Morrison, OM, P.O. Box 584, Madison, Fla. 32340
Pleasant Grove (L) Rev. I.L. Barber, Rt. 1, Mayo, Fla. 32066
Pleasant Grove (T) Rev. C.J. Lewis, OM, Rt. 1, Greenville, Fla. 32331
St. Johns Rev. L.C. Newmans, LM, Rt. 4, Box 28, Greenville,
Fla. 32331

NOMINATING COMMITTEE REPORT

Annuity Rev. John Collins, Rt. 3, Mad. —
BSU Miss Debrah Simpson, NFJC
Bap. Lit. and Bap. Witness Mr. Maurice Hartley, Madison —
Baptist Retirement Centers Rev. Thad Entzminger, Greenville —
Budget W.T. Coody, Madison
Baptist Book Stores Mr. Robert Bellflower, Lee
Calendar of Activities Rev. I.T. Carter, Jasper, Fla.
Colleges & Seminaries Rev. Elbert Tyner, Madison —
Children's Home Rev. Rex Brookins, Pinetta —
Cooperative Program Rev. Alva Horton, Madison —
Evangelism Rev. Robert A. Kelly, Madison —
Fla. Baptist Foundation Mr. L.R. Woodard, Madison
Hospitals Rev. W.W. Tyre, Day, Fla. —
Missions Rev. Bill Terrell, Madison —
Nominations Mr. Robert Bellflower, Lee
Our Departed Loved Ones Mrs. Rubye J. Breare, Mayo
Resolutions Rev. J.C. Moore, Madison —
Time and Place Mr. Knox Ward, Day
Youth Rally Mr. Harvey Smith, Madison.
Training Union Director Mr. Clinton Harris, Madison —
Music Director Mrs. Bessie L. Worthington
Sunday School Supt. Rev. Walter E. Bailey, Lamont —
Stewardship Chairman Rev. Douglas Mitchell, Mad. —

SERMONS:

Doctrinal Rev. Rex Brookins, Pinetta
Alternate Rev. Elbert Tyner, Madison
Missionary Rev. Thad Entzminger, Grnv.
Alternate Rev. Dozier Sapp, Madison

Associational Missions Committee:

Johnnie Smith 5 years
Rev. Elbert Tyner 4 years
Rev. Bill Terrell 3 years

Rev. I.T. Carter 2 years
 Rev. Alva Horton 1 year

Robert Bellflower

MESSENGERS ENROLLED

BETHEL CREEK
By Letter

BEULAH
By Letter

BREWER LAKE
Mr. & Mrs. H.J. Williams
Mr. & Mrs. J.J. Farnell
Mr. & Mrs. C.C. Dees
Mr. & Mrs. M.L. Smith
Mr. Knox Ward

CENTRAL
Mr. Oliver Scruggs
Mrs. Paul Lewis
Mrs. Blanche Clark
Mrs. Sally Bishop

CHERRY LAKE
Mrs. Hazel Barnes
Mrs. Jewel Wimberly
Mrs. L.B. Skelton
Mr. Ed. Barrs

ELIZABETH
Mr. Wade Shelley
Mrs. Wade Shelley
Mr. & Mrs. Norman H. Hartsfield
Mr. Ivy DeMott

ERIDU
By Letter

FAITH
Mr. & Mrs. Finley Day
Mrs. Lelia Milford
Mr. James V. Cason

GREENVILLE
Mrs. Ruth Reams
Rev. & Mrs. J.T. Entzinger
Mrs. E.M. Page, Sr.
Mrs. T.P. McLeod
Mrs. Authur Jewell

HOPEWELL
Mr. & Mrs. J.L. Wynn
Rev. Alva Horton
Mr. Grover Kelly

LAMONT
Mrs. C.M. Peters
Mrs. Mamie Capps
Mrs. Ada Belle Davis

LEE
Rev. I.T. Carter
Mrs. Berry Ezell
Mrs. Lucile Parker
Mr. Joe Brock

MACEDONIA
Mr. & Mrs. Robert Bellflower
Mrs. Adelle Hicks
Mr. & Mrs. C.F. Woodard

MADISON
Mr. & Mrs. E.B. Wilson
Rev. & Mrs. E.C. Tyner
Mr. & Mrs. Van H. Priest
Mr. & Mrs. Henry Messer
Mr. Broadus Willoughby
Mr. & Mrs. L.R. Woodard

MAYO
Mr. & Mrs. W.G. Croft
Mr. & Mrs. Harvey Croft
Mrs. J.D. Garden
Mrs. Ruby Breare
Rev. & Mrs. Harold Harillee

MIDWAY
Miss Willie Phillips
Rev. Charles Johnson
Mrs. Zola Jones
Mrs. Mattie Whigham

MOSELEY HALL
Mr. Jim Cruce
Mrs. LeRoy Cruce
Mr. Kelly Bailey

MT. OLIVE
Mr. Cary Pinson
Mrs. Clyde Thomas

NEW HOME
Mr. Jim Tuten
Mr. Jack Pickles
Mrs. Sim Andrews

NEW HOPEFUL
Mr. & Mrs. W.H. Rutherford
Mr. & Mrs. Emory Drew

NEW MACEDONIA
Mr. & Mrs. Lee Barclay
Mrs. James Roberts

PINETTA
Mrs. Shirley Crafton
Mrs. Florence McMilliam
Mrs. Nell Hammock
Mr. J.W. Downing

PINE GROVE
Mr. R.C. Burnett
Mrs. Hoyt Wainwright
Mrs. Belle Davis
Mr. W.B. Seals
Mr. Russell Hughey

PLEASANT GROVE (L)
Mr. Jordan Webb
Mrs. Eunice Walker
Mrs. Mae Buchanan
Rev. & Mrs. Jack Lamb

PLEASANT GROVE (T)
Mr. & Mrs. S.W. Tedder

RIVERSIDE
Mr. & Mrs. Dave Banta
Mr. Louis Lisle

SIRMANS
Mr. Homer Bailey
Mrs. Homer Bailey

ST. JOHNS
Mr. & Mrs. W. B. Wynn

CALENDAR OF ACTIVITIES 1967-1968

OCTOBER
2 Exec. Committee Meeting - Lee, 8:00 PM
3 WMU Rally-Brewer Lake, 10:00 AM
18 Prayer for Cooperative Program
21 Youth Rally, 8:00 PM
24-26 Pastor's Bible Conference, Lake Yale
25 Prayer for Cooperative Program

NOVEMBER
6-11 R.A. Week in all Churches
10 Stetson University Homecoming, DeLand
12 Hymn Sing - Brewer Lake, 3:00 PM
13 Training Union Officers and Leaders Conference-Pinetta, 8:00
14-16 Fla. Baptist State Convention, First, Sarasota
18 Youth Rally, 8:00 PM
19 Thanksgiving Offering for Children's Home

23 Thanksgiving
23-25 International Student Conference, Lake Yale
27-Dec. 1, S.S. Leadership Teacher Improvement Trng. Clinic, Lake Yale

DECEMBER
1- 2 Church Related Vocations Conference, Jacksonville
3 Week of Prayer for Foreign Missions
4 "M" Night-Macedonia, 8:00 PM
16 Youth Rally, 8:00 PM
18 S.S. Workers' Conference - Lee, 7:30 PM
20 Carol Sing in Every Church
21 Stetson University Christmas Holidays
25 Christmas
31 Watch Night - Student Night at Christmas

JANUARY

- 1- 5 Jan. Bible Study Week
- 11 Brotherhood Meeting, 7:30
- 14 Soul-winning Commitment Day of Prayer for the Crusade of the Americas
- 15 Exec. Comm. Mtg., Lee, 7:30 PM
- 16 WMU Conf. for Assoc. Leaders, Tallahassee
- 16-18 Evangelistic Conf. First, Orlando
- 20 Youth Rally, 8:00 PM
- 23 Stewardship Meeting, Tallahassee
- 28 Assoc. Music Festival, Cherry, Lake 2:00 PM

FEBRUARY

- 1 WMU Rally, Midway, 10:00 A.M.
- 3 State Youth Music Festival, North Central, Gainesville
- 8 Evangelistic Rally, Mt. Olive
- 9-11 State BSU Convention, Lake Yale
- 11 Race Relations Sunday
- 12 T. U. Conf. for Officers and Leaders, Cherry Lake, 8:00 PM
- 16 State Adult Music Festival, Tallahassee
- 17 Youth Rally, 8:00 PM
- 17 State Jr. Music Festival, First, Tallahassee
- 26-28 State S.S. Convention, Gainesville

MARCH

- 3-10 Week of Prayer for Home Missions
- 4- 5 State VBS Clinics, Lake Yale
- 10-17 Youth Week in Every Church
- 16 Assoc. Baptist Youth Night-Int. Sword Drill and Y. People's Speakers' Tournament
- 18-22 Mid-Year Bible Conference, Lake Yale
- 18 S.S. Workers' Conference, Brewer Lake
- 25 Area Joint S.S. and T.U. Workshop-Int., and Y.P. Leadership-First, Panama City

APRIL

- 1 Executive Comm. Mtg., Lee, 8:00 PM
- 2 WMU Rally, Cherry Lake, 10:00 AM
- 5- 7 YWA Conference, Lake Yale
- 9 Annual Session of Fla. WMU, First, Gainesville
- 11 Brotherhood, 8:00 PM

- 11-13 R.A. Congress, Lake Yale
- 14 Easter
- 15-19 Regional Int. Sword Drill and Y.P. Speakers' Tournament.
- 19-20 R.A. Congress, West Fla. Assembly.
- 20 Youth Rally, 8:00 PM
- 21 Hymn Sing, Faith, 3:00 PM
- 22-26 Church Member Training Week
- 25-26 T.U. Conference, N. Park, Orlando
- 30-5/3 Assoc. S.S. Leadership Conf., Lake Yale

MAY

- 5-12 Christian Home Week
- 6 T.U. Officer and Leaders' Council Meeting, Lee, 8:00 PM
- 12 Mother's Day
- 13 Semi-Annual Assoc. Meeting, Lee, 8:00 PM
- 17 Brotherhood Encampment, Lake Yale
- 18 Youth Rally, 8:00 PM

JUNE

- 11-14 Southern Baptist Convention, Houston, Texas
- 10 Training Union Mass Mtg., Greenville, 8:00 PM
- 10-11 WMU Annual Meeting, Houston, Texas
- 15 Youth Rally, 8:00 PM
- 13-19 S.S. Leadership Conference, Ridgecrest
- 20-26 YWA Conference, Ridgecrest
- 17 S.S. Workers' Conference, Sirmans, 8:00 PM
- 27-7/3 Music Leadership Conference, Ridgecrest
- 16 Father's Day
- 17-22 GA & RA Camp, Lake Yale
- 17-22 GA Camp, West Florida Assembly
- 18-20 Fla. Baptist Youth Conf., Lake Yale Assembly
- 24-29 GA & RA Camp, Lake Yale
- 24-29 GA Camp, West Fla. Assembly

JULY

- 1 Exec. Comm. Mtg., Lee, 8:00 PM
- 1- 6 GA & RA Camp, Lake Yale
- 1- 6 GA Camp, West Fla. Assembly
- 4 Independence Day
- 4-10 T.U. Leadership Conf., T.U. Youth Conf. Ridgecrest

- 8-13 GA & RA Camp, Lake Yale
- 8-13 GA Camp, West Fla. Assembly
- 9 WMU Rally, Greenville, 10:00 AM
- 11 Brotherhood, 8:00 PM
- 15-20 GA & RA Camp, Lake Yale
- 15-20 GA Camp, West Fla. Assembly
- 22-26 T.U. Leadership & Youth Assembly, Lake Yale
- 22-27 GA Camp, Lake Yale
- 22-26 RA Camp, West Fla. Assembly
- 26-27 Brotherhood Encampment, West Fla. Assembly
- 29-8/2 T.U. Leadership and Youth Assembly, Lake Yale
- 29-8/3 GA Camp, Lake Yale
- 29-8/3 RA Camp, West Fla. Assembly
- 29-8/3 Harmony Bay Music Camp for Juniors, Lake Yale Assembly
- 20 Youth Rally
- 11-17 Training Union Leadership Conf. and T.U. Youth Conf. Ridgecrest
- 18-24 Sunday School Leadership Conf. Ridgecrest
- 25-31 Sunday School Leadership Conf. Ridgecrest

AUGUST

- 1- 7 Foreign Missions Conf., Ridgecrest
- 5-10 Harmony Bay Youth Music Camp for Intermediates & Y.P. (ages 13-18) Lake Yale
- 8-14 Woman's Missionary Union Conf., Ridgecrest
- 12-17 Harmony Bay Youth Music Camp for Int. and Y.P. (ages 13-18) West Fla. Assembly
- 13-15 Fourth National Royal Ambassador Congress, Oklahoma City
- 15-21 Home Missions Week, Ridgecrest

- 17 Youth Rally, 8:00 PM
- 19-23 S.S. Leadership Assembly, Lake Yale
- 25 Hymn Sing, Mt. Olive, 3:00 PM
- 26-9/9 Prospect Search in Florida
- 31-9/2 Woman's Missionary Society Conf. for Business Women.

SEPTEMBER

- 2 Labor Day
- 6 Assoc. Brotherhood Officers Trng. Institute, Lake Yale
- 6 Assoc. T.U. Officers Briefing Mtg. Lake Yale
- 10 Crusade of the Americas Rally, Madison First
- 10 WMU Assoc. Leadership Conf., Lake Yale
- 13-14 Assoc. Brotherhood Officers Trng. Institute, Panama City
- 15 State Missions Day in Sunday School
- 16-19 Assoc. Central Training School, Madison, First, 7:30
- 17 State Missions Season of Prayer
- 21 Youth Rally, 8:00 PM
- 20-22 BSU Fall Leadership Conf. West Fla. Assembly
- 22-27 S.S. Pastor-led Enlargement Campaign in Every Assoc. in N. Florida
- 29 Fla. Bap. Convention books close, Mon. Sept. 30, 2:00 PM

OCTOBER

- 1 WMU Rally, Faith Church, 10:00 AM
- 7 Exec. Comm. Mtg., 7:30
- 10 Brotherhood Meeting
- 17-18 Annual Assoc. Meeting
- 19 Youth Rally, 8:00 PM

PROCEEDINGS

SIXTY-EIGHTH ANNUAL SESSION

MIDDLE FLORIDA MISSIONARY BAPTIST ASSOCIATION

Thursday Oct. 12 at Mayo Baptist Church

Friday Oct. 13 at Macedonia Baptist Church

Rev. W.M. Tyre, presiding

1. Song led by Rev. I.T. Carter.
2. Devotional by Rev. J.B. Ansley pastor Cherry Lake Church.

Friday Morning Session

3. Welcome by W.G. Croft.
4. Response by Rev. Charles Johnson Midway pastor.
5. Called to order by Moderator.
6. Motion made and carried that the Program as printed in Book of Reports be adopted as the Order of Business for this Session.
7. Rev. J.B. Ansley, Rev. Charles Johnson and Rev. J.W. Johnson were recognized as new pastors.
8. Visitors recognized were Rev. W.G. Stroup State Music Director, Rev. B.D. Locke District Missionary, Hubert Burnett Swanee Association, Rev. A.M. Parker Taylor Association and Moderator Mrs. H.C. Koon of Lafayette Association.
9. The Moderator appointed Rev. J.B. Ansley to assist Chairman Knox Ward on Time & Place Committee, Also Rev. Alva Horton as Chairman of Committee on Petitionary Letters.
10. Executive Committee Report given by the Clerk and adopted.
11. Committee Report on Calendar of Activities by Rev. I.T. Carter adopted.
12. Missions Reports by Rev. Rex Brookins adopted.
13. Evangelism Report by Rev. R.A. Kelly spoken to by him and adopted.
14. Report of Budget Committee by Chairman W.T. Coody adopted.
15. Treasurer's Report by W.T. Coody adopted.
16. Song led by Music Director Stroup also solo by Bro. Stroup.
17. Association Missions Report by Rev. Alva Horton adopted.
18. Report on Departed Loved Ones by Mrs. Ruby Breare adopted all present stood with bowed heads while pianist played "Does Jesus Care" in memory of those departed ones.
19. Report on Revision of Constitution by Rev. Elbert Tyner adopted.
20. Hymn led by Rev. Stroup and solo by Rev. Harold Harllee "Christ is all in All."
21. Doctrinal Sermon by Rev. Rex Brookins. Subject-The Priesthood of the Believer.
22. Recessed for the evening meal served by the Host Church.

Evening Session

23. Song Service led by Mrs. Bessie Lee Worthington Association Music Director.
24. Devotional by Rev. I.L. Barber a former pastor in our Association.
25. Sunday-School report by Rev. Walter E. Bailey association Supt. Report adopted.
26. Middle Fla. Assembly report by Rev. Harold Harllee using picture slides showing the Campers there the past summer. Report adopted.
27. Annuity report by Rev. John R. Collins, discussed by him and adopted.
28. Bro. Croft reported that Rev. S.V. Cofield former pastor at Mayo Baptist Church was seriously ill in Pine View Hospital, Valdosta, Ga.
29. Hymn led by Mrs. Worthington followed by prayer by Rev. A.M. Parker.
30. Rev. Walter E. Bailey announced his son had answered the call to preach the Gospel.
31. Music report by Director Mrs. Worthington, discussed by her and adopted.
32. Brotherhood and RA report by Pres. J.V. Cason, discussed by him and adopted.
33. Motion made and carried that Moderator write Bro. Cofield and family letter of sympathy in behalf of Association.
34. Special music by Mayo Church Choir.
35. Sermon by Rev. Elbert Tyner Pastor First Baptist Church Madison. Text John 9:1-5.
36. Closing prayer by Rev. A.E. Wimberly.

37. Song service led by Rev. I.T. Carter.
38. Devotional by Rev. M.J. Fowler.
39. Visitors recognized, Dr. W.G. Stracner, Rev. Roger Dorsett, Rev. Paul Wonders, Mrs. Rosa Hay, Mrs. Florence Warren, Mrs. Orena Pafford of the Methodist Denomination. W.M. Scuggs, Miss Ethel Bishop and Mrs. Lucy Mae Thompson of the Florida Association.
40. Welcome by Robert Bellflower.
41. Response by Sam Tedder.
42. Children's Home and Baptist Retirement Centers Reports spoken to by Rev. Roger Dorsett and adopted.
43. Members of Eridu Missionary Baptist Church were recognized and motion made and carried that their Church be admitted to full membership of the Middle Florida Missionary Baptist Association.
44. Report on Christian Education given by Rev. Elbert Tyner, spoken to by him and adopted.
45. Motion made and carried to adopt all other reports in Book of Reports and have them printed in the Minutes.
46. Training Union Report by A.C. Gentry discussed by him and adopted.
47. Womans Missionary Union report given by Mrs. Pearl Bryant and discussed by her and adopted.
48. United Christian Action report given by the Clerk and adopted.
49. Baptist Witness report by Rev. Maurice Hartley and the UCA report were discussed by Dr. W.G. Stracner and adopted.
50. W.M. Scuggs announced time and place for Florida Association.
51. Report on Baptist Foundation given by Lacy R. Woodard, discussed by him and adopted.
52. Missionary Sermon by Rev. Thad Etminger Pastor Greenville Church, Text Luke 24: 44-49 and Col. 1:12-19.
53. Closing Prayer by Johnnie Smith.

Afternoon Session

54. The Congregation sang "Happy Birthday to Macedonia" this being the Sixty-Eighth Annual Session and the Association was organized at this church.
55. Song service led by Rev. I.T. Carter.
56. Prayer by J.W. Downing.
57. Co-Operative Program and Home Missions reports by Rev. Alva Horton were adopted.
58. Rev. Elbert Tyner introduced Rev. Paul Wonders who spoke to above reports and they were adopted.
59. All persons present over 73 years of age were recognized by the Moderator. There were seventeen the oldest being Mrs. Mary Warren, age ninety-three.
60. Baptist Hospitals report by Rev. W.W. Tyre adopted.
61. Baptist Book Store report by Robert Bellflower adopted.
62. Baptist Student Union of North Florida Junior College report given by Miss Debbie Simpson and adopted.
63. Stewardship report by Rev. Douglas Mitchell adopted.
64. Digest of Letters report by Clerk adopted.
65. District Field Secretaries report for district three given by Rev. B.D. Locke spoken to by him and adopted.
66. Prayer of Memorial and Dedication to Rev. D.O. Alderman who for twenty-three years led our District as Secretary led by Rev. John R. Collins.

67. Committee on Time and Place. Knox Ward Chairman reported as follows: Oct. 17, 1968 First Day Evening and Night with Lee First Church, Oct. 18, 1968 Second Day Morning and Evening with Pine Grove Church.

68. Report on Resolutions adopted.

69. Solo by Rev. Harold Harlike, "The Old Fashioned Way."

70. Mt. Gilead Church was ordered removed from our list of member churches since they had joined the Taylor Association.

71. Wilbur McCollough Grandson of Macedonia's First Pastor Rev. W.M. Frier was recognized by the Moderator.

72. W.M. Snuggs of the Florida Association gave some Historical Facts relative to Middle Florida Association.

73. Deacon and Mrs. O.A. Henderson, Deacon and Mrs. Joel Farnell, Mrs. Nonie Warren Meeks and Past Moderators Rev. John R. Collins, Rev. I.T. Carter, Rev. Alva Horton and Rev. W.W. Tyre were recognized by the moderator and congregation.

74. Vote of Appreciation for Mrs. Marjorie Woodard for Assoc. Sec. for Book of Reports.

75. Solo by Bro. Harlike.

76. Standing vote of appreciation for Clerk Carl W. Burnett Sr. and wife for their long years of service to the Association.

77. Motion carried to adjourn.

RESOLUTIONS

The following resolutions were unanimously adopted.

Be it resolved by The Middle Florida Baptist Association, meeting in its 68th Session, November 12-13, 1968:

1. That the Association express its deepest gratitude to Mayo and Macedonia Churches for the gracious hospitality shown in entertaining the association for these sessions.

2. That we honor the memory of our District Missionary, David O. Alderman, called from us since last meeting, and extend our deepest sympathy to Mrs. Alderman and the other members of the family. We feel that his best monument is the noble service he rendered to The Master's Cause.

3. That we welcome Reverend B.D. Locke to the resulting vacancy and pledge our heartiest cooperation to him in the new work here.

4. That we thank the officers, members of the executive committee, department heads, and program participants for their services in making the association a memorable event.

5. That we especially thank Mrs. Marjorie Woodard, Associational Secretary; and Carl W. Burnett, clerk, for their patient and able services.

6. That we emphasize evangelism and our total Christian program for 1967-1968.

Rev. J.C. Moore

OUR BELOVED DEAD

As we assemble again in our annual session, we are mindful that many sorrows have entered many homes of our brothers and sisters in Christ.

It is fitting that we should be reminded that the present is not permanent but that we are traveling on to that New Jerusalem whose maker and Builder is God. Our hope rests not upon this earth, but in that Holy City which is eternal and to which we are advancing.

It is our belief and faith in God's promises that comforts our hearts; for it has been said,

There comes a time for all of us
When we must say goodbye--
But faith and hope and love and trust
Can never, never die,
Although the curtain falls at last,
Is that cause to grieve?
The future's fairer than the past
If only we believe,
And trust in God's eternal care
So when the Master calls
Let's say that life is still more fair
Although the curtain falls.

With love we pause to pay tribute to their memory. We recall the comforting words of Jesus when He said, "I am the resurrection and the life; he that believeth in me, though he were dead, yet shall he live, and whosoever liveth and believeth in me shall never die."

Our Beloved Dead

BETHEL CREEK
Mr. Randolph Snipes
Mr. Willie Barrs

Mr. Clete Tuten
Mrs. Lula Williams
Miss Linda Cook

BREWER LAKE
Mr. Joe Revels
Mr. Jimmy Page

MADISON FIRST
Mrs. J.J. Conway
Mrs. Jake Vickers

CENTRAL
Mrs. John Taylor
Mrs. Manard Scuggs

MAYO
Mrs. Willa Mae Winburn

CHERRY LAKE
Mr. T.R. Brookshire

MIDWAY
Mr. Fenton Webb
Mr. Claude Hicks

ELIZABETH
Mrs. Anna Walker
Mr. Tom Lacy

MT. OLIVE
Mrs. Minnie Brown

ERIDU
Mrs. Hardy Russell

NEW HOPEFUL
Mr. George Brown

GREENVILLE
Mrs. Georgia Creamer
Mrs. Betty Jay Cook
Deacon J.R. Laney
Mr. L.S. Smiley
Mrs. Jessie Sapp

PINETTA FIRST
Mr. Clayton Keeling
Miss Gussie White
Mr. Ray Dickens
Mrs. Gracie Frier
Mrs. Irene Coody

LEE FIRST
Mr. George Brown

PINE GROVE
Deacon J.F.D. Hughey
Mrs. J.F.D. Hughey

PLEASANT GROVE (L)
Mr. Wilford Folsom

SIRMANS
Mr. Lester Slaughter

RIVERSIDE

Mrs. Sara Frier
Deacon Herman Frier
Mrs. Elsie Koon

Mrs. Rubye J. Breare

SEMI-ANNUAL MEETING - MIDDLE FLORIDA ASSOCIATION

MAY 8, 1967, 7:30 P.M. - LEE BAPTIST CHURCH

The Semi-Annual meeting of the Middle Florida Association was called to order by Moderator, Edwin B. Browning, Sr. after a song led by Rev. Harold Harlee accompanied by Mrs. Bessie Lee Worthington.

The Rev. I.T. Carter gave the devotional. The theme of the church as the body of Christ was dramatically illustrated and concluded with prayer.

The Moderator then called for a motion electing the messengers present as the working body for the transactions which followed. The printed program was passed on as a guide for the meeting.

The Minutes of the January 16th meeting were next read by the clerk, Mr. Carl Burnett and adopted by a motion and a second. The next order of business was a report of the Nominating Committee. The Associational Officers were elected by the body with the exception of a Training Union Director. The Committee was instructed to continue their search for a Director.

Following this report the Associational Music Director submitted a list of Assoc. Music Officers which was adopted and elected.

Then Mrs. R.B. Bryan submitted a slate of Assoc. WMU Officers and Chairman to serve with her. These were elected by the body:

At this point the Moderator paused to recognize the New Pastors in the Association: Rev. Charles Johnson, pastor of Midway Church and Rev. Rex Brookins, pastor of Pinetta Baptist Church.

The Assoc. Training Union Director was then recognized. Br. A.C. Gentry, the Director, reported that records showed on 18 churches participating in Training Courses during this year to date. And urged the churches to increase this number and report this progress.

The Associational S.S. Supt. was asked to report by the chair. He stated that he had no new officers to present at this meeting, but commented on the Sunday School Convention he had recently attended in Miami, and gave a progress report of the Associational S.S. work for the bia Annium.

Mr. Finley Day was recognized then by the Chair to give a report of the Assoc. Brotherhood work in the absence of Mr. J.V. Cason, the President. The slate of officers were submitted and elected.

The Training Union was then recognized again for comment on the Better Speakers' Tournament.

The Moderator asked for further discussion concerning the reports. After no discussion, the Moderator presented the newly elected officers to the body.

Mr. William Coody was then recognized for a financial report. After this report, Rev. Harold Harlee made a request for a sum of \$50.00 to compensate the speakers for the Pastors' Retreat scheduled for May 18th. It was moved that this amount be released from the 1967 Budget. This motion was seconded and carried. Rev. Harlee also asked the group for reception on June 8 for the New Field Secretary,

Rev. B.D. Locke. This was agreed upon. He also announced the Baptist Hospital Offering on Mother's Day.

Rev. Alva Horton was also recognized for a plea to each church to support the associational work financially. He suggested that pastors check with Bro. Bill Coody as to progress made to date.

Mrs. R.B. Bryan was then recognized for an announcement concerning the Annual WMU Prayer Retreat on May 16, First Baptist Church, Madison.

The meeting was concluded in order after the Moderator recognized the Messengers from each church. Rev. Harold Harlee led in a song accompanied by Mrs. Bessie Lee Worthington and Rev. Bill Terrell led the concluding prayer.

The host church then served the group refreshments which were enjoyed and all joined in an hour of fellowship.

There were 15 pastors present; 56 messengers, and Seven Visitors, 17 churches were represented.

Carl W. Burnett

REPORT OF THE FIELD SECRETARY

To the Association for June - September 30, 1967

In coming to District No. 3 we came under a feeling of Divine direction. Already this has been verified with a sense of joy and contentment in our work here in your midst. I do not purpose to change everything but to work with you in fulfilling our mission. Our mission can best be described in three words; Stewardship, Missions and Evangelism.

To accomplish this task---the Association must be fully organized and functioning at their maximum. The association exists for the purpose of aiding the churches in fulfilling their task. This will be the medium through which I will work.

Here are some things I would like for us to do:

A. The association and each church fully participating in the Crusade of the Americas with each department organization assuming its share of responsibility in the success of the crusade. 1. The Sunday School in a Pastor-Led Enlargement Campaign. 2. The Training Union instructing and inspiring for personal witnessing. 3. The W.M.U. and Brotherhood teaching and praying for missions Action. 4. The Music Department singing and inspiring for commitment and service.

B. Schools of Missions

C. Each church with a Budget which includes regular gifts to World Missions through the Cooperative Program, and The Associational Budget.

D. Each church observing Prayer for The Cooperative Program Month in October and Cooperative Program in the Sunday School Sunday.

E. Each church observing Season of Prayer for Home, Foreign, State and Associational Missions.

F. Each church holding a Vacation Bible School and where possible a Mission Bible School.

Some dates to remember: 1. Church Related Vocations Conference-December 1-2, 1968, Jacksonville, Florida. 2. January Bible Study Week-January 1-5, 1968. 3. Soul-winning Commitment Day-January 14, 1968. 4. Evangelistic Conference-January 16-18, Orlando. 5. Mid-year Bible Conference, March 18-22, 1968, Lake Yale.

Personal Report

June 5 - September 30, 1967

Churches Visited	38	Additions by Baptism	5
Miles traveled	8049	by Letter	3
Revivals	2	Denominational meetings	
Sermons	49	attended	11
Tracts distributed	450	Study Courses taught	1
Conferences held	50		

Churches giving through the Cooperative Program 83

B.D. Locke

EXECUTIVE COMMITTEE REPORT

Your Committee held four meetings this Associational year. All at Lee First Baptist Church. Attendance was not as good as it should have been, neither by the Pastors or the elected Committeemen. Attendance by heads of Departments was much better and at these meetings they all gave very good reports of their Departments.

At January meeting, Churches and individuals were asked to contribute to Rev. D.O. Alderman Memorial Fund and the Associational Treasurer was authorized to pay \$50.00 on S.S. Superintendent Bailey's expense to Miami S.S. Convention.

The May meeting was held simultaneously with Semi-Annual Session of the Association. A full account of which is in Book of Reports.

In the July Meeting Moderator and Clerk were authorized to sign credentials for Paul Etmzinger as a Minister.

In the October Meeting the Treasurer was authorized to add \$160.00 to the amount set up in the Budget for the Music Dept. Motion carried to have Assoc.-wide S.S. Meeting again this year.

The Moderator appointed the following committee to investigate the advisability of the Assoc. supplementing the travel expense of Dist. Missionary B.D.Locke. Committee Rev. Elbert Tyner, Rev. Alva Horton and Rev. Harold Harilee.

We would urge a better attendance of Pastors and Laymen for this new year.

Carl W. Burnett, Sr.

REPORT OF THE FLORIDA BAPTIST

RETIREMENT CENTERS

Greetings from forty-three residents of the Florida Baptist Retirement Centers. All accommodations are taken and a waiting list has formed, therefore more building should be done as soon as feasible. Another wing of single rooms has been authorized by the Convention. When the necessary money is available, without obligating the Convention, these additional rooms and facilities should be provided for those who are awaiting residency with us.

Two years ago the Convention authorized the Retirement Center to build and operate a nursing home as an extended facility and service. This is about to become a reality. Last February the Board of Trustees received bids and awarded a contract to Wm. Hensick and Sons to construct the building for \$118,000.00 and awarded the contract for building roads, parking lots, and other outside work for \$25,000.00. Furnishings and equipment will amount to \$30,000.00. A mortgage loan not to exceed \$150,000.00 was arranged for, to be amortized from Cooperative Program Funds.

The building will be ready by November. Furniture and equipment are ordered. Opening date has not been set, but we hope to be in operation by mid-January, 1968.

According to the audit as of June 30, 1967 the value of total assets is \$519,000.00. When the nursing home is complete the property will be worth about \$700,000.00, with an indebtedness of not more than \$150,000.00. Thus the work goes forward.

There are only 18 homes for the aging owned and operated by Southern Baptists. These are in 12 states with 1456 total number of residents. There are approximately one million Southern Baptists who are 65 and older. Therefore only about one out of 700 aged Southern Baptists is being cared for in a Southern Baptist home for the aging. Even if we increased our facilities ten times we could care for only about one percent.

Florida Baptists have begun a good work and have expanded to try to meet the need, but obviously the need is growing at such a rapid rate it will require intensified interest and an expanding program to just hold our own percentage wise.

We wish to express to Dr. Griffin Henderson and Mr. Allison Banks, who are retiring from our Board of Trustees, our deepest appreciation for six years of dedicated service. Mrs. John Simms has resigned because of illness in the home. We regret to lose the valuable service of these three trustees.

1. We recommend that the Florida Baptist Retirement Center be authorized to build another duplex cottage when necessary, without obligating the Convention financially.

J. Thad Entzminger

ASSOCIATIONAL BUDGET

ITEM	BUDGET AMT.	EXPENDED AMT.	RECOMMENDED AMT.
School of the Prophets	50.00		50.00
Evangelism	50.00	25.00	50.00
Brotherhood	350.00	300.00	350.00
Training Union	100.00	82.00	100.00
Sunday School	350.00	382.40	350.00
Music	100.00	62.40	100.00
W. M. U.	150.00	17.50	150.00
Assoc. Youth	75.00		75.00
Aid to Churches	150.00	150.00	150.00
Entertaining Annual Mtg.			
Printing Minutes	350.00	255.50	350.00
Clerk's Salary	200.00	200.00	200.00
Treasurer's Salary	100.00	100.00	100.00
Sending Mod. & Clerk to Annual Convention	60.00		60.00
Mid. Fla. Assem. Grounds	100.00	100.00	100.00
BSU at NFJC	100.00	100.00	100.00
Assoc. Office	300.00	170.59	300.00
Assoc. Sec't	300.00	275.00	300.00
Misc. Expenditures	150.00	207.75	150.00
Assoc. Revival		60.56	
D. O. Alderman Fund		43.75	
	<u>\$3,035.00</u>	<u>\$2,532.45</u>	<u>\$3,035.00</u>

W. T. Coody, Chmn.

TREASURER'S REPORT

Collections paid in for year 65-66 after last year's report was made

October 1, 1966

Mt. Olive	182.70
Beulah	38.20
Faith	<u>65.70</u>
	\$286.60
Brotherhood	172.95
D. O. Alderman Fund	43.75
Assoc. Revival	60.56
St. Johns	60.36
Sirmans	31.00
Riverside	
Pleasant Grove (T)	10.00
Pleasant Grove (L)	87.60
Pine Grove	66.15
Pinetta, First	
New Macedonia	43.20
New Hopeful	77.40
New Home	40.95
Mt. Olive	166.50
Mt. Gilead	20.00
Mosley Hall	
Midway	50.00
Mayo	140.00
Madison, First	378.90
Macedonia	75.00
Lee, First	151.00
Lamont	48.80
Hopewell	127.80
Greenville	150.00
Faith	72.90
Elizabeth	156.60
Cherry Lake, First	126.48
Central	38.00
Brewer Lake	120.00
Beulah	
Bethel Creek	
TOTAL RECEIPTS	<u>\$2,802.50</u>
Balance as of October 1, 1966	<u>\$3,048.04</u>
TOTAL	\$5,850.54
Total Expenditures	<u>\$2,532.45</u>
Balance as of October 1, 1967	<u>\$3,318.09</u>

REPORT ON BAPTIST BOOK STORE

NEW BAPTIST FILM CENTER OPENS NOVEMBER 1

Emphasis in the Jacksonville Baptist Book Store continues to be on service and ministry. And, we have a new service angle which we think you will like.

Effective November 1, 1967 a Baptist Film Center will be established in the Jacksonville Baptist Book Store, to provide maximum efficiency in obtaining 16mm rental films.

This new Film Center will mean an increased availability of prints, more efficient film handling, speedier film repair. But most importantly, it will provide faster service, with guaranteed availability of the film you want--when you want it--if reserved sufficiently in advance and barring unavoidable mail delay.

The Film Center will also carry audio-visual equipment, filmstrips and other merchandise.

Remember the Baptist Film Center telephone number, 359-1939, or stop by 1230 Hendricks Avenue, when you need a 16mm film and we will show you just how much better film service can really be.

PEOPLE CONTINUE TO BUY GOOD BOOKS, EVEN IN AN AGE OF COLOR T.V. AND INSTANT COMMUNICATIONS.

The impact of a good book defies measurement. Unchallenged, however, is the testimony of people who loudly praise the power of good books.

Today there are 190,000 titles in print, with an additional 28,000 titles being printed this year. Text and reference books, chiefly encyclopedias, account for 50% of book sales. Second is religious publications. The Bible, the world's best seller, steadily sells 30 million copies a year.*

Good books are not always dramatic in effect. They often are the day-to-day unnoticeables that emit their messages unspectacularly amid other media now clamoring for man's attention.

The Jacksonville Baptist Book Store is happy to be a part of the ministry of religious films and good books. The Book Store continues to serve churches and individuals with Bibles, New Testaments, audio-visual supplies and equipment, church supplies and all types of good books.

Thank you for allowing us to serve you during this year. Please let us serve you often.

Our motto is "Serve with a Christian Distinction from Coast to Coast" and we really mean to live up to it.

*Statistics taken from Christian Bookseller, May 1967, page 7.

Robert Bellflower

REPORT ON SEMINARIES

Southern Baptists have six theological seminaries. Their location and enrollments are as follows:

Southern, Louisville, Ky.	1191
Southwestern, Fort Worth, Texas	1859
New Orleans, New Orleans, Louisiana	879
Golden Gate, Mill Valley, California	292
Southeastern, Wake Forest, N.C.	571
Midwestern, Kansas City, Missouri	<u>229</u>
Total	5021

Southern Seminary has experienced an increase in enrollment for five consecutive years, an unmatched trend among denominational seminaries in the United States. The curriculum continues to undergo extensive study, and during 1966-67 a new course in Biblical studies was begun for first-year students, taught by three professors at the same time, one a specialist in New Testament, one in Old Testament, and the third in Biblical Archaeology. Thus, the student is given a well-rounded introduction to the Bible in his first year.

Most of our seminaries will no longer offer the Bachelor of Divinity degree, but will replace it with the Master of Divinity as the basic theological degree.

Southwestern Seminary has the largest enrollment of all the schools. Original plans call for much expansion. Some of these needs are being met year by year, while other needs are constantly present. The services of a large percent of the student body are being utilized by the churches of the area.

New Orleans Seminary was founded in 1917, when the city of New Orleans had six Southern Baptist Churches, as compared today to 84 churches and missions, many of which were started by seminary students. More than 4,800 alumni now serve churches in 47 states and 50 nations.

Golden Gate and Midwestern Seminaries are the two youngest schools among our theological seminaries. Both are showing remarkable signs of progress. Fifteen per cent of the student body at Golden Gate comes from foreign countries. Two-thirds of the population of the community in which Golden Gate is located, claims no God nor church relationship.

Southeastern Seminary has approved plans for the construction of a student center building and an infirmary. The faculty is rethinking the curriculum for the education of students who will be deeply involved in Christian ministries across the nation and in other lands.

Southern Baptists should be very proud of their six theological seminaries.

CHRISTIAN EDUCATION

Christian education among Baptists is at the crossroads financial wise. The needs are perhaps more urgent than ever before. Much of the present dilemma in which we find ourselves has been brought on by the separation of church and state question regarding the acceptance of Federal aid for church related colleges and Universities. Since men much wiser than this writer have failed to resolve the question, I shall not belabor the point other than to say that there is a constant debate going on between the pros and cons.

The fact that candidates for the ministry declined by 235 for the year, should cause us grave concern.

Some are advocating that Baptists should go out of the education business. This would be a simple solution, but one that would hardly solve our problems. Southern Baptists now operate 39 senior colleges, 15 junior colleges, seven academies, four Bible schools, six seminaries and the American Baptist Seminary, which is supported jointly with the National Baptist Convention, U.S.A. Inc. Should we surrender these fine schools and permit the Catholic, Jewish, and other protestant schools to do all the Christian educating?

In Florida, Baptists are carrying on a program of Christian education through Baptist Bible Institute, and Stetson University. The Baptists of our state should do more than give these institutions a kind thought, or offer a prayer now and then. If we would support these institutions as we should, the problem of Federal Aid would be largely resolved.

Elbert C. Tyner

TRAINING UNION REPORT

We held all scheduled meetings at the appointed time and place except the one for September, which was changed.

Our "M" night which was held at Madison First was well attended. The speaker was Rev. Ernest Carswell of Baxley, Ga. 154 people attended, including 10 Directors and 12 Pastors.

I want to take this opportunity to thank the members of the Cherry Lake First Baptist Training Union for their production of "What Went Wrong" for the "M" night program, Dec. 5, 1966. "M" night will be held at Macedonia Church this year, on December 4.

We had several churches to participate in the Sword Drill and Speakers' Tournament. Miss Elaine Walker, Madison, First, won the local and Regional Speakers' Tournament and went on to State at DeLand. Miss Ginger Adams, Pine Grove won First place in the Sword Drill in our Association.

Mr. Clinton Harris of Faith Church has accepted the Nomination as Training Union Director for the coming year.

Albert Gentry

REPORT OF WOMAN'S MISSIONARY UNION

Basic Objectives for Woman's Missionary Union are: 1. World Awareness; 2. Spiritual Life Development; 3. Christian Witnessing; 4. Sharing Possessions; 5. Educating Youth in Missions; 6. Enlistment for Missions; 7. Leadership Training; 8. Reporting Advancement.

All of these objectives have been stressed at each of our four quarterly meetings or Rallies as the Officers have given their reports.

Two extra meetings were held during the year, a planning meeting in October, and a Prayer Retreat in May.

At the April Rally five societies agreed to assume the responsibility of trying to organize a WMU in Churches having none. These were Cherry Lake, Hopewell, Mayo, Midway, Pinetta, taking two. This means four of our ten unorganized Churches do not have sponsors. The new officers are:

President	Mrs. R.B. Bryan, Rt. 2, Box 187, Madison
Vice-President	Mrs. J.L. Wynn, Rt. 1, Box 169, Madison
Secretary-Treasurer	Mrs. L.R. Woodard, P.O. Box 267, Madison
Prayer Chmn.	Mrs. Rex Brookins, Pinetta, Fla.
Stewardship Chmn.	Mrs. V.E. Wells, Rt. 2, Madison
Mission Study Chmn.	Mrs. Norman Howard, Rt. 1, Madison
Community Missions Chmn.	Mrs. Edward Sapp, Madison
Children's Home Chmn.	Mrs. Edward Sexton, Rt. 3, Madison
YWA Director	Mrs. Rubye Breare, P.O. Box 22, Mayo, Fla.
GA Director	Mrs. Mildred Day, Pinetta
Sunbeam Director	Mrs. Willie Phillips, Lee, Fla.
Pianist	Mrs. Eddie Hale, Rt. 1, Lee, Fla.
Song Leader	Rev. Harold Harlee, P.O. Box 333, Mayo
Publicity	Mrs. W.E. Wilson, Rt. 3, Madison

BUSINESS WOMEN'S CIRCLE OFFICERS

President	Miss Sallie Wilson, Rt. 3, Madison
V. President	Mrs. Mollie Monk, P.O. Box 388, Madison
Sec.-Treas.	Mrs. Harvey Croft, P.O. Box 182, Mayo

Pearl R. Bryan (Mrs. R.B.)

BAPTIST STUDENT UNION AT N.F.J.C.

I'd like to tell you a little about BSU--what it has done and what it is planning to do. Last year we took part in various activities such as a get-acquainted party at the beginning of the year, attendance at the Leadership Conference and State Convention in Lake Yale, a car wash to raise money for summer missions, and the financing of a very necessary and beautiful bulletin board for the campus.

This year we have just as many plans, if not more. We started planning during the summer when the BSU sent me to Student Week at Ridgecrest. There is no more wonderful way to help students realize what should be and can be done for Christ on college campuses than spending this week at Ridgecrest.

Our school year began with a letter of welcome, followed by a get-acquainted song fest where Don Thompson, Minister of Music at First Baptist Church in Madison, led us in a worship service in song. Our first meetings dealt with getting organized and electing officers, and then on Sept. 29-Oct. 1, our new officers and members attended the Leadership Conference at Lake Yale.

We learned a great deal in Lake Yale to add to what I had already learned in Ridgecrest this summer about the need there is for dedicated Baptist students to be working for the cause of Christ, if there is just someone willing enough to teach them. That's why we feel BSU is so necessary. Yet we realize that we can't do it all alone, and that it takes people like each of you to back us up; to share with us a part of what you have, to lend us your prayers and support. We don't want you to ever feel that your efforts are in vain, for we appreciate everything that you have done in making our BSU a working body for Christ.

Thank you and God bless each of you in a very special way.

Debbie Simpson, President

REPORT OF THE RADIO AND TELEVISION COMMISSION

Opportunities for taking the gospel of Christ to the far corners of the earth by radio and television in the first half of 1967, increased with the move into the International Communications Center in the summer of 1965 and continues today. Twenty-six years of moderate growth have set the agency and its potential for spreading the gospel on the threshold of widening opportunity.

The Commission's ministry reaches large and small cities of America and the world. Its programming of 4600 stations during the year, reaches individuals who sit before a radio or tv set for five hours a day. Southern Baptists have thus spoken some portion of the gospel of Christ to more than 100 million of them.

Program Report

Twenty-three radio programs and two filmed series for television are currently being produced and distributed to 2273 broadcast outlets. The complete list of programs and the number of stations broadcasting each follows:

For TV - The Answer, 115 Adams' religious "spot commercials," 44.
 For radio - The Baptist Hour, 524; "Master Control", 479; Patterns, 175; Music To Remember, 138; International S. S. Lesson, 111; Manna In the Morning, 41; State Baptist News Programs -- Arkansas, 25; Georgia, 31; Kentucky, 23; North Carolina, 71; Tenn., 21; Oklahoma, 25; Mississippi 17; La., 17; Programs in Spanish -- La Hora Bautista, 73; Music Para Recordar, 90; Control Central, 107; Momentos De Meditacion, 98. Other language programs -- Voice of Peace, Russian, 4; Voice of Hope, Chinese, 12; Living Water, Navajo, 9; Escola Biblica Do Ar, Portuguese, 3; Good News, Polish, 2.

-Harold Harllee

REPORT OF THE MIDDLE FLORIDA BAPTIST ASSEMBLY

The Assembly had a good year of work and progress for the past twelve months. Nine (9) churches and two (2) associations have the assembly in their Budgets. Seven (7) churches or associational groups used the Assembly for camps or Retreats this summer.

We have been able to pay all expenses and reduce the balance on new buildings by \$1,456.52, leaving only \$200.00 balance as of Sept. 8, 1967.

Thank you so much.

THE OFFICERS OF THE ASSEMBLY ARE:

President - Rev. Nathan Madling, Glen St. Mary
 Vice-President - Mr. Delmar Sapp, Branford
 Secretary - Rev. W.P. McElroy, Gainesville
 Treasurer - Rev. Harold Harllee, Mayo

- Alva Horton

FINANCE REPORT OF MIDDLE FLORIDA BAPTIST ASSEMBLY

Nov. 1, '66-Sept. 6, '67

Balance on hand 11-1-66	\$ 370.07
Total deposits to 9-6-67	<u>2,129.64</u>
Total on hand & rcd.	2,499.71

DEPOSITS:

Total Deposits 11-66 to 9-67

11-66	4.35
12-66	130.51
1-67	104.76
2-	28.66
3-	67.06
4-	209.85
5-	193.74
6-	194.46
7-	255.01
8-	615.13
9-	316.11

DISBURSEMENTS

4-20-67-E.E. Smith (Bldg. Debt)	\$500.00
2-25 Minnie Sapp (Dir-Allowance)	100.00
5-23 Minnie Sapp (May)	100.00
6-30 Minnie Sapp (June)	100.00
6-9 Minnie Sapp (Labor & Supplies)	83.50
7-10 Minnie Sapp (Dir. Allowance-July)	100.00
7-3 Green's Fuel (Gas for Camp)	22.00
7-9 S. Val. Elec. Coop. (Bill for Year)	222.53
7-3 Howard's (Repair on Pump)	9.50
7-3 H. Harllee (Postage & Petty Cash)	5.00
8-2 Land Hdw. (Supplies)	5.88

9-19	Minnie Sapp (Dir. All.-Aug.)	100.00
8-19	Delmar Sapp (Repairs & Supplies)	171.20
8-19	Rotary Club Mayo (3x5' Flag & Staff)	2.75
9-1	Minnie Sapp (D. All.-Sept.)	100.00

Total All Expenses 11-1-66 thru 9-6-67	\$1,620.36
TOTAL ON HAND PLUS DEPOSITS TO 9-6-67	\$2,499.71
LESS TOTAL EXPENSES	1,620.36
BALANCE ON HAND - 9-6-67	879.35

Donations from Churches:

1st, Perry	\$410.00	1st Live Oak	42.00
New Home	100.00	(Plus 12.00, lss.)	
M. Fla. Assn.	100.00	Madison 1st (Is due	
Glen (G. St. M.)	90.00	to pay 85.50)	
S. Side, Perry	67.09	Pastor's Rrt.	200.00
Athena	60.00	Total Use	509.75
Pisgah	50.00	Camp Fees	
N. Hope, Mayo	50.00		
1st Madison	50.00	Misc. Funds:	
Park View, L.C.	38.97	D. Sapp-Gifts	600.00
Total Don. Ch's	1,046.06	Pstns. Rrt.-Food	14.00

Paid for use of Assembly (Camps, etc.)	
Bethel, Trnt.	12.50
N. Home, Perry	158.00
1st McClenny	161.00
Antioch, G'vl.	50.75

Cash gift (To Sapps)	5.00
Gift-W. Anderson	7.00
Prichard (LO, P. Rtr.)	2.00
Paid for Camp Use	
Antioch, GVI-Reserve	15.00
Week for next yr.	
Total Misc.	\$643.00

TOTAL BALANCE ON HAND 9-6-67 \$879.35
 -Harold Harlee, Sec.-Treasurer

REPORT ON EVANGELISM

This past year the churches of our association baptized 90 persons. This represents a ratio of one baptism for every 50 members. We are grateful to God for every person who has been brought to confess Jesus Christ as Lord. We call upon our churches to give themselves to the work that brought Christ from heaven to earth, evangelism. Evangelism is the heart of our churches' existence. Evangelism must be a two-pronged thrust. We must publicly proclaim that Gospel, that is the power of God unto salvation, and we must personally win others to Christ.

Our churches face a tremendous evangelistic challenge in The Crusade of the Americas. This is more than just a two week period of revivals. It is an emphasis on evangelism that should occupy our churches for nearly two years. Our churches have been challenged by one of our mission fields, Brazil, to give ourselves to the work of evangelism and world missions for 1968-69. Some of the challenges in the Crusade of the Americas are:

NATION-WIDE EMPHASIS ON PRAYER: Two Days of Prayer-January 14, 1968 and January 12, 1969; PACT: A Program of "prayer partners" with individuals, groups, and churches on the "Other Americas" initiated in July-August 1960; Watch Night Prayer Service December 31, 1968.

NATION-WIDE SEARCH FOR PROSPECTS: July-August 1968

NATION-WIDE VISITATION WITNESSING: September-November 1968
 NATION-WIDE CRUSADE OF THE AMERICAS REVIVALS: March 16-30; April 6-20; April 27-May 11, 1969

NATION-WIDE EMPHASIS ON NEW MEMBERS ORIENTATION: Following the Crusade of the Americas Revivals, Study on book "Daring Discipleship" and launch new member orientation.

The date for the Crusade of the Americas revival is March 16-30-69. All of our churches are urged to cooperate. We ought to take the following preliminary steps now.

1. Vote to participate
2. Secure our evangelistic help
3. Begin praying for a revival in North, South, and Central America

Adequate guidance material for cooperation with and in preparation for the Crusade of the Americas is provided for us in the 1967-68 Evangelism Plan Book already available to us and in the 1968-69 Evangelism Plan Book which will be available in July of 1968.

IMPORTANT DATES WITHIN THE NEXT FEW MONTHS:

- Church-Related Vocations Conference, Dec. 1-2, 1967 - Jacksonville
- Evangelistic Conference, Jan. 16-18, 1968, Orlando, FBC
- Soul-Winning Commitment Day, Jan. 14, 1968
- Evangelistic Rally, February 8, 1968, Mt. Olive Church

Robert A. Kelly

REPORT OF THE FLORIDA BAPTIST CHILDREN'S HOMES

In order to be of service to as many children as possible, your Children's Home has three major areas of service, they are:

1. The primary area in group care is the Institution.
2. Mother's Aid by which a parent is helped financially in order to keep his or her children in their homes.
3. Foster home care for the children who need more attention than the Institution can offer.

There were 172 children in residence last year. The capacity of the Lakeland Home is 102 and the Miami Branch 36 for a total of 138. They were able to care for 34 beyond capacity which was accomplished by returning children to their families.

They assisted 14 families on Mother's Aid and 44 children. Eleven foster homes cared for 13 for a grand total of 229 during the year 1966-67.

The principal source of referrals for the children in the Home was relatives for

a total of 101, Pastors referred 85, Public Agencies 56 and others 19 for a grand total of 261.

The Casework Department, consisting of five Caseworkers, held 1230 interviews with children and 751 with parents.

The most important part of the program is work with the family. It is through this media that the child is helped to adjust to the Institution and his relatives come to understand some of the problems which caused the placement of the children and to realize the family situation.

Children whose parents are unable to take them from the Home are allowed to grow up in the Institution. They are given comparable training and education that others in the community enjoy. They attend the public schools of the city and participate in the activities of the First and Southside Baptist churches in Lakeland, and Wayside Church in Miami. Many of the children make a confession of faith and unite with the churches they attend.

We would like to call to your attention the special offering for our Children's Home which always comes on the Sunday before Thanksgiving in November. You will receive suitable material for the promotion of this offering from the Lakeland office. Display it and announce it in your church, please.

Elzie M. May

CHRISTIAN LITERATURE AND THE FLORIDA BAPTIST WITNESS

Unsaved people may claim the right to remain in ignorance but obedient Christians cannot. They are under the Lord's injunction to grow in both grace and knowledge. Hence, we believe our most important literature should always be the Bible.

We also need to know about what the Lord is doing now through the witnessing, working and winning subjects in His kingdom. To gain this knowledge we need to take full advantage of all our splendid Baptist literature.

Southern Baptists continue expanding the printing and distribution of all their publications as the needs demand. For example, last year saw the Sunday School Board print and fill orders for 108,022,822 copies of its periodicals and special study items.

Publications of all the other agencies and auxiliaries of the Southern Baptist Convention are developed to meet the needs in the specialized areas. Such publications include the COMMISSION, HOME MISSIONS, ROYAL SERVICE, BROTHERHOOD JOURNAL, THE BEAM, etc.

The 28 Baptist state papers reported to the Convention in Miami Beach this year that a combined circulation totaling 1,562,596 was reached in 1966.

Our own state paper, the FLORIDA BAPTIST WITNESS, as of August 1, 1967 has a circulation of 67,804 for a net gain of 257 for the year. Eight hundred ninety-four churches are now using one or the other of the group subscription plans (749 with budget lists and 145 with clubs) to send the WITNESS each week to at least a part if not all of their families in the membership.

A 16-page weekly news magazine for only 2 1/2 cents per copy is still the biggest information, inspiration and enlistment bargain we know anything about. That is all the Florida Baptist Witness costs the churches which take advantage of the budget subscription plan. And even that low cost may be paid on the convenient monthly plan.

In cases where for some reason a church cannot meet the minimum requirement

for the budget rate (a number of subscribers equal to at least 10% of its reported membership) it may order 10 or more papers at the club rate of \$1.50 per year each and still pay on the monthly plan if desired.

Every church which now sends the WITNESS into only part of its homes is urged to complete its subscription list by including every resident family, and every church which does not now include the WITNESS in its budget is urged to promptly and prayerfully consider doing so.

- Maurice Hartley

MUSIC MINISTRY

"I don't know one note from another" is one of the most commonly heard quotes regarding participation in church music. However, it is most gratifying to see evidence of more interest in many churches in their music program. Apparently, most everyone agrees that the primary weakness in most churches is lack of musical leadership.

Since the objective of the Church Music Department, on both the State and Associational levels, is to assist churches in establishing, conducting, enlarging and improving their music programs, Middle Florida Association is tentatively planning three clinics next year. The first one will be to train leaders - song leaders or choir directors and accompanists; the second will be to help train our adult or church choirs; in the third clinic, we will work with Youth choirs, perhaps from Primaries through Intermediates. It is hoped the State Office will be able to help direct and teach these clinics. The earnest desire of the Associational Music Department is to promote the training of people in our churches to read, sing, play and teach music for the glory of God. If this can be accomplished, we will be helping to advance our overall Baptist Program, "A CHURCH FULFILLING ITS MISSION THROUGH MINISTRY."

There have been three hymn sings held in our Association this past year and our Annual Music Festival was held at Hopewell, January 29th, with 6 churches participating. From these 6 churches there were 11 entrants with 145 individuals participating. Three hymn players participated and one Instrumental Ensemble. The festival in 1968 will be at Cherry Lake on January 28th. It is sincerely hoped that out of the 27 churches reporting music ministries, there will be more participating in our festival and hymn sings next year.

Six Associational Music Officers have been elected to serve and help plan the Associational work next year. With their devotion and capabilities, our Association can go forward in a much greater way in assisting our churches with their music. The Association needs you! You need good music in your church! By working together, we can have better music! Paul said, "I will sing with the understanding" and, to teach and admonish one another in psalms, hymns, and spiritual songs.

ASSOCIATIONAL MUSIC OFFICERS FOR 1967-68

- Director Bessie Lee Worthington (Faith)
- Assistant Director and Co-operative Ministries Director Miss Sallie Wilson (Cherry Lake)
- Secretary and Director of Publicity and Promotion Mrs. R.L. Crafton (Pinetta)

Director of Instrumental Activities Rev. Harold Harllee
 (Mayo)
 Director of Training Rev. Thad Entzminger
 (Greenville)
 Director of Youth or Graded Choir Activities Mrs. Linda DeMott
 (Elizabeth)

SCHEDULED ACTIVITIES

Hymn Sing	November 12, 1967	(Second Sunday).... Brewer Lake
Festival	January 28, 1968	(Fourth Sunday)..... Cherry Lake
Hymn Sing	April 21, 1968	(Third Sunday)..... Faith
Hymn Sing	August 25, 1968	(Fourth Sunday)..... Mt. Olive

Mrs. Bessie Lee Worthington

REPORT ON THE UNITED CHRISTIAN ACTION, INC.

The United Christian Action, Inc., supported as a joint effort by churches of many denominations, has Jack Eppes as its vital secretary. His address is 1705, Gary Road, Lakeland, Florida 33801. He urges you to write or call him if you have need for his services, or information on the program.

Mr. Eppes, this year, is stressing the sober, clean life, as "a more excellent way," as Paul says in Corinthians. He holds this up as the hope of our state and civilization.

He warns, over and over again, against the dangers of "the polluters--distributors of narcotics and vile literature." He refers to gambling as a terrible polluter, also.

His words to pastors and Christian leaders are warm and challenging. He says, "They give heart and force to the fight for sobriety and cleanliness."

We urge that we (1) continue to support this work, (2) that we set worthy examples and speak out, and (3) get brother Eppes in our association for a Brotherhood message on this important program.

Edwin B. Browning, Sr.

REPORT OF THE FLORIDA BAPTIST FOUNDATION

Gus Johnson, Executive Secretary-Treasurer

The Florida Baptist Foundation has had another good year of service. Again, every agency and institution supported by the Convention has been named in wills prepared by the Foundation, and again this total amount goes over a million dollars.

The Foundation works in two fields. We seek to acquaint our Baptist people with the advantages of wills, trusts, and direct gifts. We also invest the funds coming to us with regard to safety and return on investment.

The audit of September 30, 1966, shows \$700,173.88 held by the Foundation in various funds. The Foundation owns none of this money, but holds it in trust for the various institutions favored in wills or by gifts. All of this money must be handled as specified in the will or agreement.

The trust department of one of Florida's largest banks is custodian of a large part of our investments, and makes recommendations concerning investments to our Investment Committee of the Trustees. The Investment Committee reviews the recommendations in the light of other information and makes the final decision on investment.

The Trustees of the Foundation are elected by the Convention. At present we have fourteen outstanding business men, and one pastor. The Trustees meet annually to receive reports from committees, and determine general policies, or can be called at any time as necessary. The Executive Committee, which is the Investment Committee, serves in operational matters, and meets as necessary. All Trustees serve without compensation, and pay their own expenses in connection with all meetings. Three Trustees serve on an Audit Committee, and all books are audited annually by the Convention's auditor.

The Executive Secretary-Treasurer is available to meet with anyone who wishes to leave anything by will to any Baptist cause, or to discuss life-income agreements, or gift annuity agreements.

L.R. Woodard

REPORT ON COOPERATIVE PROGRAM AND STEWARDSHIP

As the world grows in population and as our state increases, the demand for our witness becomes greater and greater. The only way we have of supporting the enlarged witness is through increased giving. This year the churches all over Florida are being asked to increase their Cooperative Program giving by a minimum of 1% of the total church income.

The Forward Program of Christian Stewardship, A Family Witnessing to its Faith--Through Stewardship, the Growth in Christian Stewardship and a Tithers Enrolment Week programs are now available to churches in our associations. The Forward Program and Family Witnessing programs are for all churches. The Growth in Christian Stewardship program has been designed especially for churches up to 300 in membership. The Tithers Enrolment Week program is for our smallest churches. We urge every church in our state to use one of these four programs in developing Christian stewards and enlisting tithers.

We make these recommendations:

1. That the Cooperative Program goal for our association be a 1% increase for the year ahead.
2. That every church increase its Cooperative Program giving by 1% of its total income.
3. That every church observe Cooperative Program Month in October, 1967, and Cooperative Program Day in April, 1968.
4. That every church use the new Study Course book Principles of Stewardship Development as soon as possible.
5. That all churches teach Our Cooperative Program to Adults and Young People soon.

Alva Horton

BAPTIST HOSPITAL REPORT

There is no place that offers a better opportunity to put meaningfulness in the Christian life and living, in its simplicity, and forcefulness, than the Christian Hospital Ministry. The basic Christian principles may be given life, and made to live, in a Christian hospital atmosphere. The attitude must be that there are no unimportant people in the world.

During the year the two hospitals operated by the Southern Baptist Board served 38,972 patients; 6,288 babies were born; with a total patient days of service rendered of 276,959.

and the caretaker's home has been enlarged and modernized. It is hoped that this facility will be used in a more definite way by our Baptist people. A new nursing facility is being built at the Florida Baptist Retirement Center in Vero Beach and will soon be in use. This is a forward step toward a more effective ministry for the aged in Florida.

During the coming year, a mid-year Bible Conference is planned at Lake Yale. The date is March 18-22, 1968. This is an attempt to bring top Bible instructors to Florida to offer refresher course opportunities for pastors who are interested. On-campus enrollment will be limited to 500 for the first year.

The years ahead provide many opportunities for Florida Baptist. Let's pray that God will give us wisdom as we seek to meet them.

Rex Brookins

HISTORY OF MIDDLE FLORIDA MISSIONARY BAPTIST ASSOCIATION

Date of Meeting	Church	Moderator	Clerk
Nov. 9, 10, 11, 1900	Macedonia	Rev. J. T. Farnell	Rev. J. L. Rutherford
Oct. 18, 19, 20, 1901	Live Oak	Rev. J. T. Farnell	Rev. H. B. Gibson
Oct. 14, 15, 16, 1902	Pleasant Grove (T)	Rev. J. T. Farnell	Rev. H. B. Gibson
Oct. 14, 15, 16, 1903	Pine Grove	Rev. J. T. Farnell	Rev. H. B. Gibson
Oct. 19, 20, 21, 1904	Pleasant Grove (T)	Rev. J. T. Farnell	Rev. H. B. Gibson
1905		Rev. S. R. Clements	Rev. H. B. Gibson
Oct. 24, 25, 26, 1906	New Hopeful	Rev. J. T. Farnell	Rev. H. B. Gibson
Oct. 1907	Greenville	Rev. J. T. Farnell	Rev. H. B. Gibson
Oct. 21, 22, 1908	Lamont	W. B. Davis	Ardis Warren
Oct. 20, 21, 22, 1909	Brewer Lake	W. B. Davis	Ardis Warren
Oct. 6, 7, 1910	Hopewell	Rev. S. B. Cole	Ardis Warren
Nov. 8, 9, 1911	Beulah	Rev. S. B. Cole	Ardis Warren
Nov. 6, 7, 1912	Central	Rev. S. B. Cole	Ardis Warren
Nov. 5, 6, 7, 1913	San Pedro	Rev. S. B. Cole	Ardis Warren
Nov. 3, 4, 5, 1914	Mayo	Rev. S. B. Cole	Ardis Warren
Nov. 9, 10, 11, 1915	Madison	Rev. S. B. Cole	Theo Leslie
Nov. 14, 15, 16, 1916	Perry	Rev. S. B. Cole	Theo Leslie
Nov. 13, 14, 1917	Midway	Rev. S. B. Cole	Theo Leslie
Oct., 1918	Riverside	Rev. S. B. Cole	Carl W. Burnett
Oct. 14, 15, 1919	Lee	Rev. S. B. Cole	J. Vickers
Oct. 12, 13, 1920	Elizabeth	W. L. Weaver	Carl W. Burnett
Oct. 10, 11, 1921	Pleasant Grove (L)	A. J. Preston	Carl W. Burnett
Oct. 10, 11, 1922	Greenville	Judge W. B. Davis	Carl W. Burnett
Oct. 23, 24, 1923	Brewer Lake	Judge W. B. Davis	Carl W. Burnett
Oct. 21, 22, 1924	Central	Judge W. B. Davis	Carl W. Burnett
Oct. 20, 21, 1925	Midway	Judge W. B. Davis	Carl W. Burnett
Oct. 19, 20, 1926	Macedonia	Jno. F. McCall	Carl W. Burnett
Oct. 18, 19, 1927	New Macedonia	Jno. F. McCall	Carl W. Burnett
Oct. 23, 24, 1928	Perry	Rev. Ray Smith	J. J. Farnell
Oct. 22, 23, 1929	Madison	Rev. A. M. Parker	J. J. Farnell
Oct. 28, 29, 1930	Elizabeth	Rev. W. G. Stracener	J. J. Farnell
Oct. 27, 28, 1931	Macedonia	Edwin B. Browning	Carl W. Burnett
Oct. 25, 26, 1932	Macedonia	Edwin B. Browning	Carl W. Burnett
Oct. 24, 25, 1933	Brewer Lake	Dr. A. F. O'Kelly	Carl W. Burnett
Oct. 30, 31, 1934	Greenville	Rev. A. H. Townsend	Carl W. Burnett
Oct. 29, 30, 1935	Macedonia	Rev. A. H. Townsend	Carl W. Burnett
Oct. 27, 28, 1936	Lamont	Edwin B. Browning	Carl W. Burnett
Oct. 26, 27, 1937	Burton	Edwin B. Browning	Carl W. Burnett
Oct. 25, 26, 1938	Elizabeth	Edwin B. Browning	Carl W. Burnett
Oct. 24, 25, 1939	Madison	Edwin B. Browning	Carl W. Burnett
Oct. 29, 30, 1940	San Pedro	Edwin B. Browning	Carl W. Burnett
Oct. 7, 8, 1941	Pleasant Grove (L)	Edwin B. Browning	Carl W. Burnett
Oct. 6, 7, 1942	Pine Grove	Edwin B. Browning	Carl W. Burnett
Oct. 5, 6, 1943	Macedonia	Edwin B. Browning	Carl W. Burnett

Oct. 3, 4, 1944	Lamont	T. P. McLeod, Jr.	Carl W. Burnett
Oct. 9, 10, 1945	Pleasant Grove (L)	T. P. McLeod, Jr.	Carl W. Burnett
Oct. 8, 9, 1946	Macedonia	T. P. McLeod, Jr.	Carl W. Burnett
Oct. 8, 9, 1947	Midway	John R. Collins	Carl W. Burnett
Oct. 13, 14, 1948	Madison	John R. Collins	Carl W. Burnett
Oct. 13, 14, 1949	Perry and New Home (T)	John R. Collins	Carl W. Burnett
Oct. 12, 13, 1950	Brewer Lake and Riverside	John R. Collins	Carl W. Burnett
Oct. 11, 12, 1951	Athena and Lee	Alva Horton	Carl W. Burnett
Oct. 9, 10, 1952	San Pedro and Cherry Lake	Alva Horton	Carl W. Burnett
Oct. 8, 9, 1953	Pinetta and New Home (M)	Edwin B. Browning	Carl W. Burnett
Oct. 7, 8, 1954	Hopewell and Macedonia	W. L. Rollins	Carl W. Burnett
Oct. 6, 7, 1955	Greenville and Elizabeth	John R. Collins	Carl W. Burnett
Oct. 4, 5, 1956	Midway and Pleasant Grove (L)	Dewey Mann	Carl W. Burnett
Oct. 17, 18, 1957	Athena & Pleasant Grove (T)	Julian T. Maddox	Carl W. Burnett
Oct. 21, 22, 1958	Madison First and Mt. Olive	James T. Barber	Carl W. Burnett
Oct. 15, 16, 1959	Lamont and Mayo	James T. Barber	Carl W. Burnett
Oct. 13, 14, 1960	Elizabeth and Macedonia	James T. Barber	Carl W. Burnett
Oct. 12, 13, 1961	Lee and Brewer Lake	Lorace M. Cothran	Carl W. Burnett
Oct. 18, 19, 1962	Greenville & New Home	L. T. Carter	Carl W. Burnett
Oct. 17, 18, 1963	Riverside & Mosley Hall	L. T. Carter	Carl W. Burnett
Oct. 16, 17, 1964	Macedonia & Pleasant Grove (L)	Carl A. Webb	Carl W. Burnett
Oct. 14, 15, 1965	Cherry Lake & Madison	Rev. William W. Tyre	Carl W. Burnett
Oct. 13, 14, 1966	Greenville & Elizabeth	Rev. William W. Tyre	Carl W. Burnett
Oct. 13, 14, 1967	Mayo & Macedonia	Edwin Browning Sr.	Carl W. Burnett

Under the program of Charity Free Service, there were 1,606 patients admitted to the hospitals; 449 babies born, and 8,967 out-patient visits made. Out-patient clinics are maintained in all major hospital services. The cost of this program was \$392,333.

Southern Baptist Hospital, New Orleans and Baptist Memorial Hospital, Jacksonville are operating at a high level of occupancy. The Jacksonville hospital is experiencing disappointments in their effort to co-operate in the Medicare Program.

The following statistics is of all Baptist Hospitals and is given in round figures; There are serving on the Medical and Dental Staffs more than 10,500 physicians and dentists, more than 13,000 beds in use serving more than 600,000 patients annually, 1800 student nurses in schools owned and/ or sponsored by Baptist Hospitals, 500 doctors in training, 700 students-radiological, technological, medical, other specialties, 125 students in pastoral care education and counselling service and 1 in hospital administration. There are more than 32,500 employees in Baptist hospitals. There are more than 200 job classifications in hospital service. One out of every 40 persons employed in the United States are employed in hospital services (all hospitals).

He that would be great must be servant of all. His reward may come in terms of public recognition and/or financial success, but more often it is much less conspicuous. It is the personal satisfaction one feels when he belongs to a very special fraternity of special people who are determined to leave the world a little better than they found it.

This fraternity is a rare one. Based on outward appearance, the most of us go through life-receiving, not giving; so busy looking after personal affairs we don't have the time or inclination to discover what, if anything, we can do for others. The great men of every age and nation are those who have the urge to "add something" and who do something about it. They are great inside before they are great outside.

Madison L. Smith

REPORT OF THE ANNUITY BOARD

Response to the new program of family and retirement protection during the first quarter of 1967 indicates enthusiastic acceptance by ministers and denominational employees.

The new Program, called the Southern Baptist Protection Program, provides additional benefits for disability, new benefits for children, education of children and dependent parent. These extra benefits are in Plan "A".

The new Protection Program incorporates the three plans into one certificate, which formerly required separate certificates for each plan. The three plans are: Southern Baptist Protection Plan, which is now Plan "A"; Age Security Plan, now called Plan "B"; and Variable Benefit Plan, now Plan "C."

10 Per Cent Total Salary Encouraged

The cost of living continues to climb. A retirement program based on \$4,000 salary is no longer adequate to meet the needs of a minister when he retires. There seems to be no hope of a leveling off of the inflationary trends. Because of this, the new Protection Program was started so churches could help their pastors increase their retirement protection. Now a church may participate on the total salary of its Pastor or other employees. Ten per cent dues on total salary are recommended as minimum.

Members in Annuity Board Plans

As of December 31, 1966, some 1,492 persons had joined Plan "A" of the Program. A total of 18,328 churches were providing the Protection Program for their ministers and staff members. Almost 12,600 of these churches were paying both member and church dues.

Benefits Paid Out

In 1966, more than \$4,256,244 was paid in age retirement, disability or widow benefits to persons who had participated in the Protection Program. For information about any of the plans in the Protection Program, contact Rev. Phil Maxwell, 1105 Sarasota Drive, Tallahassee, Florida 32301.

John Collins

MISSION REPORT 1966

FOREIGN MISSIONS: As of May 1, 1967, Southern Baptist have 2,253 persons working in 65 countries around the world. At the year's end, this staff worked with 4,707 churches, 6,542 mission points, and 3,904 national pastors. These reported 51,680 baptisms, 528,958 church members, and 604,487 enrolled in Sunday School. Evangelistic campaigns were held in 10 Latin-American countries and in Ghana and Japan. Radio and television efforts were strengthened in all areas and particularly in the Orient. There are 1,181 schools related to our Missions in 41 countries with 185,050 students enrolled and a staff of 6,256 national and 387 missionary teachers. Our 24 publication centers produced over 21 million pieces; tracts, books, periodicals, Bibles, Hymn Books. Medical mission institutions include 20 hospitals and 56 clinics, with a total of 1,391 beds, staffed by 102 national and 62 missionary physicians, and 312 national and 60 missionary nurses. Our benevolent work included funds for the victims of earthquakes, typhoons, floods, and famines. Total contributions of Southern Baptist for foreign missions amounted to \$27,047,200. Of this total, \$13,760,146.80 was contributed through the Lottie Moon Christmas Offering.

HOME MISSIONS: During 1966, the Home Mission Board had a total of 2,735 workers, reporting 58,334 professions of faith and 31,259 additions to churches for a total of 88,093. There were 560 new missions started and 233 new churches constituted. We had 849 Military Chaplains on active duty reporting 15,000 professions of faith. Areas of activity include; Work in resort communities, industrial situations, juvenile delinquency, and high-rise apartments. Funds for disaster relief will reach \$235,000 during 1967. Financial assistance went to 270 churches for loans totaling more than \$4.5 million. Evangelism efforts are planned in several cities and the Northeast Crusade will continue through 1970. Rural-Urban efforts are underway in Indiana, Ohio and Michigan to establish new churches in small cities. Pressing needs remain unmet in Missionary appointments; 70 Spanish, 8 Italian, 18 Slavic, 14 Indian, 25 US*2, 25 other language groups, 9 couples and 11 single women for Baptists centers and weekday ministries and 1 couple for Migrant missions.

STATE MISSIONS: As it appears now, Cooperative Program income will reach a new high. We are making forward moves as a result of this advantage, and we should make every effort possible to continue the advance. Improvements are being made at Lake Yale and the Assembly is in almost constant use. Up-grading continues at our West Florida Assembly Grounds. New beds have been installed throughout

Table A CHURCH AND MEMBERSHIP

Association <u>Middle Florida</u> State <u>Florida</u> Year ending (Month) <u>October</u> 19 <u>67</u>		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
Associational Clerk <u>Carl W. Burnett</u>		Total	1966	1965	1964	1963	1962	1961	1960	1959	1958	1957	1956	1955	1954	1953	
Mailing Address <u>Rt. 2, Box 177, Madison, Florida</u> ZIP Code <u>32340</u>																	
CHURCHES	PASTORS AND ADDRESSES																
1 Bethel Creek	M. J. Fowler, Day 32013	1945	1	2													
2 Beulah	C. E. Goodwin, Day 32013	1902	1	4												599	
3 Brewer Lake	W. W. Tyre, P.O. Box 64, Day 32013	1888	2	4												900	
4 Central	Mark E. McCoy, Rt. 1, Box 125, Monticello 32344	1907	2	4	1											3900	
5 Cherry Lake	J. E. Ansley, Rt. 3, Box 147A, Madison 32340	1937	1	4	1											1300	
6 Elizabeth	Walter E. Bailey, Rt. 1, Box 84, Lamont 32336	1931	1	4	2											4420	
7 Eridu	William D. Terrell, Rt. 3, Box 301C, Madison 32340	1930	1	2	1											3590	
8 Faith	J. Thad Entzminger, P.O. Box 6, Greenville 32331	1964	4	4	2											1040	
9 Greenville	Alva Horton, Rt. 1, Box 145, Madison 32340	1857	2	4	1											1820	
10 Hopewell	Earl A. Sapp, 2010 Glenridge Rd., Tallahassee 32304	1877	2	4	2											5400	
11 Lamont	L. T. Carter, Rt. 3, Box 124, Jasper 32052	1895	2	2	1											4212	
12 Lee	Robert A. Kelly, Rt. 2, Box 200, Madison 32340	1904	2	4	1											1500	
13 Macedonia	Elbert C. Tyner, P.O. Box 307, Madison, Fla. 32340	1865	2	4	1											3120	
14 Madison	Harold Hartlee, Sr., P.O. Box 333, Mayo 32066	1925	1	4	1											3120	
15 Mayo	Charles Johnson, Rt. 1, Lee 32059	1895	2	4	2											7650	
16 Midway	Joe Engle, 803 W. Ash, Perry 32347	1921	1	4	2											4160	
17 Moseley Hall	Dozier Sapp, Rt. 2, Box 145, Madison 32340	1889	1	4	2											3640	
18 Mt. Olive	D. P. Hendry, Rt. 2, Box 524, Perry 32347	1921	1	4	2											1560	
19 New Home	W. H. Woodard, P.O. Box 724, Madison 32340	1878	1	4	2											2850	
20 New Hopewell	James H. Roberts, Rt. 3, Box 289, Perry 32347	1873	1	4	2											1880	
21 New Macedonia	R. E. Brookins, P.O. Box 63, Pinetta 32350	1918	2	4	2											2000	
22 Pinetta, First	Douglas W. Mitchell, Rt. 2, Box 43, Madison 32340	1866	1	4	2											2965	
23 Pine Grove	Jack Lamb, Rt. 1, Box 134, Mayo 32066	1900	1	4	2											1630	
24 Pleasant Grove (L)	Wesley Johnson, Rt. 1, Box 12, Perry 32347	1879	1	4	1											1560	
25 Pleasant Grove (T)	A. E. Wimberly, Mayo 32066	1902	1	4	2											1200	
26 Riverside	Wiley Sadler, Perry 32347	1909	1	4	2											1560	
27 Sirmans		1947	1	4	2											1200	
28 St. Johns																	
Totals			42	106	40				91	175	202	3082	1389	4488	1	13	75286

Table B THE SUNDAY SCHOOL

SUNDAY SCHOOL ENROLMENT

Association <u>Middle Florida</u> State <u>Florida</u>		20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40
For Year Ending (Month) <u>19 67</u>		1967	1966	1965	1964	1963	1962	1961	1960	1959	1958	1957	1956	1955	1954	1953	1952	1951	1950	1949	1948	1947
Associational Superintendent <u>Walter E. Bailey</u>		Total																				
Address <u>Rt. 1, Box 84, Lamont, Florida</u> ZIP Code <u>32336</u>																						
CHURCHES	SUNDAY SCHOOL SUPERINTENDENTS AND ADDRESSES																					
1 Bethel Creek	Jimmy McMullen, P.O. Box 84, Lee 32059																					
2 Beulah	C. C. Dees, Day 32013	3	5	4	13	16	14	12			9	23										
3 Brewer Lake	E. C. McKown, Rt. 1, Box 223, Monticello 32344	2	5	9	7	5																
4 Central	Rudolph Sapp, Rt. 4, Greenville 32331	6	13	21	25	23	7	12			28	15										
5 Cherry Lake	Holland Barnes, Rt. 4, Box 1060, Tallahassee 32301	24	8	12	13	8			32	18	8											
6 Elizabeth	Clyde Cruce, Rt. 1, Box 75, Greenville 32331	1	2	4	2						8	5	1									
7 Eridu	Enoch Newbern, Rt. 2, Madison 32340	6	9	15	15	14	8	12			26											
8 Faith	T. P. McLeod, P.O. Box 3, Greenville 32331	10	7	17	34	30	3				35											
9 Greenville	Vernon Singletary, Rt. 1, Madison 32340	5	4	3	7	6	3	12														
10 Hopewell	Mrs. Amanda Reams, Rt. 1, Lamont 32336	9	9	6	7	12					15											
11 Lamont	Tom Moore, P.O. Box 144, Lee 32059	4	7	15	8	20	6	2			10	38										
12 Lee	Robert Bellflower, Rt. 1, Lee 32059	3	4	3	14	7	1	4														
13 Macedonia	W. B. Clark, P.O. Box 156, Madison 32340	22	17	38	42	47	44				46	64	48	20	3							
14 Madison	Floyd Koon, Mayo 32066	7	8	18	16	24	11				12	62										
15 Mayo	Eddie Hale, Madison	9	3	10	11	10	6	2			8	26	5	4								
16 Midway	Kelly R. Bailey, Rt. 3, Box 131, Greenville 32331			1	3	10					29											
17 Moseley Hall	Harvey Smith, Rt. 1, Box 311 A., Madison 32340			8	15	10	9	12			42											
18 Mt. Olive	Marvin Bass, Rt. 1, Madison 32340			3	6	7	9	8			23											
19 New Home	Walter Grantham, Rt. 3, Box 300C3, Madison 32340			1	4	6	10	6														
20 New Hopewell	Mrs. Ellen Andrews, Rt. 1, Box 167, Greenville 32331				5	6	5				9											
21 New Macedonia	J. W. Downing, Rt. 1, Box 2, Pinetta 32350			3	11	18	17	23	8		12	19	5									
22 Pinetta, First	John C. Downing, Rt. 1, Box 3A, Pinetta 32350			3	4	6	5	5	6													
23 Pine Grove	Bruce Hutcherson, Rt. 1, Box 69, Mayo 32066			8	9	7	14	16	16			36	6									
24 Pleasant Grove (L)	S. W. Tedder, Rt. 1, Greenville 32331			14			9	14														
25 Pleasant Grove (T)	Roland Lyons, Rt. 1, Mayo 32066				5	7	12	9			33											
26 Riverside	J. M. Holdon, Rt. 3, Box 94, Greenville 32331				5	4	2				12											
27 Sirmans	Marcus Day, Rt. 1, Greenville 32331				4	1	6	5	6		6	10	2									
28 St. Johns																						
Totals		112	170	249	300	322	193	90	35	203	549	81	20	106				2434	1423		930	800

Table C TRAINING UNION

TRAINING UNION ENROLLMENT

Association <u>Middle Florida State Florida</u> Year ending (month) <u>19 67</u>		91	92	93	94	95	96	97	98	99	100	101	102	103	104	105	106	107
Associational Director <u>Clinton Harris</u>		91	92	93	94	95	96	97	98	99	100	101	102	103	104	105	106	107
Mailing Address <u>Rt. 2, Madison, Florida</u> ZIP Code <u>32340</u>		91	92	93	94	95	96	97	98	99	100	101	102	103	104	105	106	107
CHURCHES	TRAINING UNION DIRECTORS AND ADDRESSES	91	92	93	94	95	96	97	98	99	100	101	102	103	104	105	106	107
Bethel Creek																		
Beulah																		
Brewer Lake	A.E. Thomas, Day 32013	2			6	9	4	2		17	9					15	10	
Central																		
Cherry Lake	Geo. F. Burnett, Jr., Rt. 4, Greenville 32331	5	8	16	23	23	4			3	22					111	72	
Elizabeth	Wade E. Shelley, Rt. 1, Box 142, Monticello 31344			5	5	13	8		8	5	5			3		53	31	
Eridu																		
Faith	Cleveland Drigger, Box 362, Madison 32340	3	7	12	14	16	6	14		25				2		99	41	
Greenville	Mrs. Hubert Sherrod, Box 502, Greenville 32331	4		4	11	16				26	15			3		65	35	
Hopewell	Mrs. Jewel Walker, Rt. 1, Box 87A, Madison 32340		4	3	4	3				10	15			2		41	30	
Lamont	Mrs. Marnie Capps, Rt. 1, Lamont 32336				2	8	6			9				3		28	20	
Lee, First	Mr. Minor Sistrunk, Lee 32059	4		9	5	10	6							3		56	30	
Macedonia	A. N. Woodard, Rt. 2, Box, Madison 32340	4		3	9	4	2	3	5	14				3		47	26	
Madison	Wilbur Rutherford, P.O. Box 355, Madison 32340	2		10	12	12	18	2		12			10	4		86	52	
Mayo	Harvey Croft, P.O. Box 182, Mayo 32066	2	2	3	8	4	3			18				3		43	13	
Midway	C. A. Barnett, Madison 32340	8	6	6	8	9	6		10	8	2			3		66	31	
Moseley Hall	Dennett Cruce, Rt. 3, Greenville 32331				3	10				23				4		40	30	
Mt. Olive	James O. Pickles, Rt. 1, Madison 32340			25	10	10	15	10		35				2		107	60	
New Home	Gaylord Hendry, Rt. 1, Box 122, Madison 32340			6	6	6	12			14				3		47	31	
New Hopeful	John Bodenstein, Rt. 2, Madison 32340	1	1	2	3	6		2		8				3		31	25	
New Macedonia	Miss Marie Barclay, Rt. 1, Box 173, Greenville 32331				5	6	5			8				1		28	26	
Pinetta, First	Edgar Blair, Rt. 2, Madison 32340	2	4	8	10	14	10		3	21	2			3		77	42	
Pine Grove	Marcus D. Morrison, P.O. Box 584, Madison 32340			9	5	4	3			14				2		37	30	
Pleasant Grove (L)	Mrs. Eunice Walker, Rt. 1, Mayo 32066		2	4	6	12	10				15			2		56	37	
Pleasant Grove (T)	Florrie Cruce, Gen. Del., Shady Grove 32357			8		8	14		10					3		40	14	
Riverside																		
Sirmans																		
St. Johns	Allan Day, Rt. 4, Greenville	3		5	5	7	1			20	2			2		45	20	
Totals		40	34	135	160	209	141	33	72	285	61		10	64		1262	726	

Table D MUSIC MINISTRY

Association <u>Middle Florida State Florida</u> Year ending (month) <u>Sept. 30</u> 19 <u>67</u>		108	109	110	111	112	113	114	115	116	117	118	119
Associational Music Director <u>Mrs. Edward Worthington</u>		108	109	110	111	112	113	114	115	116	117	118	119
Address <u>P.O. Box 730, Madison, Florida</u> ZIP Code <u>32340</u>		108	109	110	111	112	113	114	115	116	117	118	119
CHURCHES	MUSIC DIRECTOR AND ADDRESSES	108	109	110	111	112	113	114	115	116	117	118	119
Bethel Creek													
Beulah													
Brewer Lake	Jack D. Towler, Day 32013												
Central	E.C. McKown, Rt. 1, Box 223, Monticello 32344												
Cherry Lake	Mrs. A.C. Gentry, Rt. 3, Madison 32340				10		22	12			44	25	
Elizabeth	Mr. A.E. Davis, Rt. 3, Box 119A, Greenville 32331						18			1	19	15	
Eridu	Grady Lewis, Rt. 1, Box 74, Greenville 32331						8	3		3	28	18	
Faith	Mrs. Bessie Lee Worthington, Box 730, Madison 32340									3	47	18	
Greenville	Mrs. K.W. Kilpatrick, P.O. Box 6, Greenville 32331			12	12			20		3			
Hopewell	Henry Lewis, Rt. 1, Box 112A, Madison 32340												
Lamont	Mrs. Francis Bishop, Lamont 32336												
Lee, First	Mrs. Barbara Butler, Rt. 3, Box 124, Jasper 32052				3	5	11	3			24	18	
Macedonia	Ronnie Combass, Rt. 1, Lee 32059												
Madison, First	Donald Thompson, 405 Sullivan St., Madison 32340							10			10		
Mayo	Mack W. Suggs, P.O. Box 167, Mayo 32066					20	20	15			55	40	
Midway	Aaron Webb, Rt. 1, Box 271-1, Madison 32340			4	6	8	3	15		3	33	10	1
Moseley Hall	Mrs. Kelly Bailey, Rt. 3, Box 131, Greenville 32331										36	18	
Mt. Olive	Mrs. Clyde Thomas, Rt. 2, Box 199, Madison 32340			6	6	6	25	10	15	1	68	50	1
New Home	DeWitt Andrews, Rt. 1, Box 119, Madison 32340							10			10		
New Hopeful	Mrs. Lee Faulkner, Madison 32340												
New Macedonia	W.M. Ragans, Rt. 3, Box 129, Perry 32347												
Pinetta, First	Mrs. Mildred Day, P.O. Box 34, Pinetta 32350	4	4	3	13	7	3				34	20	
Pine Grove	Marcus Morrison, Box 584, Madison 32340	4	6	5	5	5	15			1	41	10	
Pleasant Grove (L)	Mrs. Stella Buchanan, Rt. 1, Box, Mayo 32066			2	3	5	5				15		
Pleasant Grove (T)	Florrie Cruce, Gen. Del., Shady Grove 32357												
Riverside	Clifton Shiver, Rt. 1, Mayo 32066	4	6	8	3	2	15			1	39	15	
Sirmans	E.M. Holdon, Rt. 1, Box 129, Greenville 32331												
St. John	Clyde King, Rt. 4, Box 29, Greenville 32331												
Totals		18	26	55	102	116	148			13	503	257	2

Table E BROTHERHOOD WORK

Association <u>Middle Florida</u> State <u>Florida</u> Year ending (month) <u>Sept. 31</u> 19 <u>67</u> Associational Brotherhood President <u>J. V. Cason, Jr.</u> Address <u>Rt. 3, Box, Madison, Florida</u> ZIP Code <u>32340</u>		61A	61B	62A	62B	62A	62B	63A	63B	64A	64B	65	66	67	68	69
CHURCHES		PRESIDENTS OR DIRECTORS OF MEN'S BROTHERHOODS AND ADDRESSES														
1	Bethel Creek															
2	Boulah															
3	Brewer Lake															
4	Central															
5	Cherry Lake	J. W. Cason, P. O. Box 478, Madison, Fla. 32340	1	11	1	10	1	5	3	26		15	15		41	
6	Elizabeth	Herbert DeMott, Rt. 1, Monticello, Fla. 32344							1	5			12		20	
7	Eridu															
8	Faith	Bobby Tojar, Rt. 2, Madison, Fla. 32340											13		13	
9	Greenville															
10	Hopewell	Henry Lewis, Rt. 1, Box 112 A, Madison, Fla. 32340									6	12	17		17	
11	Lamont															
12	Lee, First															
13	Macedonia	Ted Welch, Rt. 2, Madison, Fla. 32340							3				10		18	
14	Madison	Blalock Raines, Rt. 3, Box 33, Madison, Fla. 32340												75	75	
15	Mayo	J. M. Everett, Box 137, Mayo, Fla. 32066			1	12						16	15	27		
16	Midway	John C. Taylor, Rt. 1, Box 278 A, Madison, Fla. 32340										12	12		12	
17	Moseley Hall															
18	Mt. Olive	W. H. Harris, Rt. 1, Box 314 A, Madison, Fla. 32340										16	18		18	
19	New Home															
20	New Hopeful	Dawson Rutherford, Rt. 1, Madison, Fla. 32340	1	4	1	3			7		3	9	17		24	
21	New Macedonia															
22	Pinetta, First	Paul Ellington, Rt. 1, Pinetta, Fla. 32350														
23	Pine Grove	William Oliver, Madison, Fla. 32340														
24	Pleasant Grove (L)									1	4	4	9	9	13	
25	Pleasant Grove (T)															
26	Riverside															
27	Sirmans															
28	St. Johns															
Totals			2	15	3	25	1	5	20	38	17	165	138	75	378	

Table F WOMAN'S MISSIONARY UNION

Association <u>Middle Florida</u> State <u>Florida</u> For Year Ending (Month) <u>September 30</u> 19 <u>67</u> Associational President <u>Mrs. R. B. Bryan</u> Address <u>Rt. 2, Box 187, Madison, Fla.</u> ZIP Code <u>32340</u>		24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47	48	49
CHURCHES		WMU PRESIDENTS AND ADDRESSES																									
1	Bethel Creek																										
2	Boulah																										
3	Brewer Lake	Mrs. Clyde Sturdivent, Day 32013	1	17																							
4	Central	Mrs. Paul Lewis, Rt. 1, Monticello 32344	1	7																							
5	Cherry Lake	Mrs. Sam Sale, Rt. 3, Box 132, Madison 32340	1	29																							
6	Elizabeth	Mrs. Walter E. Bailey, Rt. 1, Box 84, Lamont 32336	1	13																							
7	Eridu								1	6																	
8	Faith	Mrs. Minnie L. Newbern, Rt. 2, Madison 32340	1	15																							
9	Greenville	Mrs. Arthur Jewel, Rt. 2, Greenville 32331	1	32					1	8		1	3	1	6												
10	Hopewell	Mrs. J. L. Wynn, Rt. 1, Box 169, Madison 32340	1	14					1	12				1	20												
11	Lamont	Mrs. Ada Bell Davis, Lamont 32336	1	9									1	4	1	6											
12	Lee, First	Mrs. W. B. Ezell, Rt. 2, Madison 32340	1	14																							
13	Macedonia	Mrs. R. L. Keene, Rt. 2, Madison 32340	1	11																							
14	Madison	Mrs. W. B. Clark, P. O. Box 156, Madison	1	67					1	6					1	3											
15	Mayo	Mrs. Rubye J. Breare, P. O. Box 22, Mayo 32066	1	22									1	3	1	13											
16	Midway	Mrs. Chloe Jordan, Lee 32059	1	12	1	9			1	5																	
17	Moseley Hall																										
18	Mt. Olive	Mrs. Clyde Thomas, Rt. 2, Box 199, Madison 32340	1	25																							
19	New Home																										
20	New Hopeful	Mrs. Lee Faulkner, 1208 Park Circle, Mad. 32340	1	9																							
21	New Macedonia																										
22	Pinetta	Mrs. Nell Hammock, P. O. Box 43, Pinetta 32350	1	16																							
23	Pine Grove	Mrs. W. B. Seals, Rt. 2, Box 28, Madison 32340	1	26																							
24	Pleasant Grove (L)	Mrs. Carl Walker, Rt. 1, Mayo 32066	1	12																							
25	Pleasant Grove (T)																										
26	Riverside																										
27	Sirmans																										
28	St. Johns																										
Totals			17	350	1	9			7	60	3	21	4	19	8	72	1	12	5	36	1	3				47	576

Table G BUILDING-AND OTHER INFORMATION

Association <u>Middle Florida</u> State <u>Florida</u>		18	19	20	21	22				23				24	25	
For Year Ending (Month) <u>September 30</u> 19 <u>67</u>		Value of Plant	Value of Plant	Total of Plant	Total of Plant	Bible Church				Bible Church				Other	Other	
CHURCHES		CHAIRMAN OF DEACONS AND ADDRESSES														
1	Bethel Creek		4000		230											
2	Baulah	Frank Stokes, Lee 32059	15000													
3	Brewer Lake	Madison L. Smith, Rt. 1, Mayo 32066	16000	70000											\$600	\$125
4	Central		7500													
5	Cherry Lake	George F. Burnett, Jr., Rt. 4, Greenville 32331	15000	35200	6004	6808									17	
6	Elizabeth	Herbert DeMott, Rt. 1, Monticello 32344		26500				Y	Y	Y	Y				12	\$156
7	Eridual		5000	10000												
8	Faith	James Welch, Rt. 3, Madison 32340		13000	593	1668									1 1/2	
9	Greenville		10000	50000												
10	Hopewell	J. L. Wynn, Rt. 1, Box 169, Madison 32340	15000	40000											10	
11	Lamont			12000											10	
12	Lee, First	J. H. Phillips, Lee 32059		40000											19	
13	Macedonia	Robert Bellflower, Rt. 1, Lee 32059	8000	23000											11	
14	Madison, First	J. A. Davis, P.O. Box 417, Madison 32340	32000	303000	4600	9950		Y	Y	Y	Y	Y	Y		10	
15	Mayo	Mack W. Suggs, P.O. Box 161, Mayo 32066	7500	47500					Y	Y	Y				15	1
16	Midway	Theo Webb, Rt. 1, Lee 32059	4000	24000						Y					5	1
17	Moseley Hall	S. P. Sapp, Rt. 3, Greenville 32331		12000											12	
18	Mt. Olive	George Albritton, Rt. 2, Madison 32340		9358												
19	New Home	J. Eddie Bass, Rt. 1, Madison 32340		10000											8	3
20	New Hopeful	T. Z. Henderson, Rt. 3, Madison 32340		20000		653										
21	New Macedonia			15000												
22	Pinetta, First	M. O. Woodard, P.O. Box 4, Pinetta 32350	3000						Y	Y	Y	Y	Y		1 1/4	1 1/5
23	Pine Grove	Thomas E. Kelly, Rt. 3, Madison 32340	8000	22000	6963	2060			Y	Y	Y	Y	Y			
24	Pleasant Grove (L)	Luther Thomas, Rt. 1, Box 97, Mayo 32066		15000												
25	Pleasant Grove (T)	S. W. Tedder, Rt. 1, Greenville 32331		6000							Y	Y			50	
26	Riverside			10500									Y		40	
27	Sirmans	Homer E. Bailey, Rt. 3, Box 132, Greenville 32331		3000											5	
28	St. Johns			7000											5	2 1/2
Totals								1	3	15	11	6	4	2	1	

Table H TOTAL RECEIPTS, LOCAL EXPENDITURES, AND STEWARDSHIP INFORMATION

Association <u>Middle Florida</u> State <u>Florida</u> Year ending (month) <u>Sept. 30</u> 19 <u>67</u>		120	121	122	123	124	125	126
Associational Treasurer <u>W. T. Coody</u>		Total Receipts	Total Expenditures	Total Receipts	Total Expenditures	Total Receipts	Total Expenditures	Total Receipts
Address <u>P.O. Box 215, Madison, Florida</u> ZIP Code <u>32340</u>								
CHURCHES		TREASURERS AND ADDRESSES						
1	Bethel Creek	2		862	598			
2	Baulah	4		1025	9000		230	54
3	Brewer Lake			18072	3900	223		125
4	Central			3910	1300		9825	1606
5	Cherry Lake			12101	4082	437	1119	792
6	Elizabeth	40		7918	3590	300	4005	3463
7	Eridual			925	412		1140	1892
8	Faith	15		2642	1870			126
9	Greenville			15063	5400			3348
10	Hopewell	20		8543	4212	250	2031	7645
11	Lamont	4		3385	1500			1277
12	Lee, First			8135	3120			1196
13	Macedonia			5441	2283	520		3083
14	Madison, First			40741	7650	5668		1116
15	Mayo	37		14633	4160	720		21156
16	Midway	25		6029	2750	547	862	6693
17	Moseley Hall			3987	1560	300		6693
18	Mt. Olive			5581	2650		175	77
19	New Home	11		2770	1880		979	1848
20	New Hopeful	17		4197	2000	260		923
21	New Macedonia			3662	1510		653	630
22	Pinetta	5		8629	3900			1185
23	Pine Grove			13449	2900		340	634
24	Pleasant Grove (L)	17		2965	255	255	3000	450
25	Pleasant Grove (T)	20		2156	1630		78	2985
26	Riverside			3221	1560	260	1	672
27	Sirmans	1		2225	1225	111	1929	508
28	St. Johns	10		2229	1560			2287
Totals		232		201431	72647	9750	30314	64592

Table I MISSION EXPENDITURES

Association <u>Middle Florida</u> State <u>Florida</u> Year ending (month) <u>Sept. 30, 19 67</u> Associational Missionary <u>B. D. Locke</u> Address <u>211 Westridge Dr., Tallahassee, Florida</u> ZIP Code <u>32304</u>		127	128	129	130	131	132	133	134	135	136	137
		Expenses	Assistant Missionaries	Presbytery: Area Missions	Presbytery: Area Missions	Presbytery: Area Missions	Presbytery: Area Missions	Presbytery: Area Missions	Presbytery: Area Missions	Presbytery: Area Missions	Presbytery: Area Missions	Total Mission Expenditures
CHURCHES	CLERKS OF CHURCHES AND ADDRESSES											
1 Bethel Creek	Jimmie McMullen, Box 84, Lee 32059											
2 Beulah	Mrs. Sarah W. Bell, P.O. Box 16, Day 32013	550	120	36	83	170	39	17				1015
3 Brewer Lake	Mrs. Blanch Clark, Rt. 1, Box 125, Monticello 32334	420	38	52	62	69	300	18			50	1010
4 Central	Mrs. E. C. Barnes, Rt. 3, Box 88, Madison 32340	1483	127	82	135	142		16				1985
5 Cherry Lake	Norman H. Hartsfield, Rt. 1, Box 179, Monticello 32334	827	157	28	131	19		11				1069
6 Elizabeth	Sidney R. Russell, 105 W. Ash St., Perry 32347											
7 Eridu	Mrs. Donald Bishop, P.O. Box 76, Madison 32340	97	73	3	36	33			7			242
8 Faith	Darrow E. Hutto, Box 147, Greenville 32331	1300	150		226						236	1911
9 Greenville	Walden H. Phillips, Rt. 1, Box 305, Madison 32340	663			70	34		14				781
10 Hopewell	Mrs. Ada Belle Davis, Lamont 32336	322	48	30	20	30		100				550
11 Lamont	Edgar Barrs, Box 33, Lee 32059	1905	151	30	35	153						2274
12 Lee, First	Mrs. Cordie V. Welch, Rt. 2, Box, Madison 32340	453	75	10	35	92		21			33	719
13 Macedonia	Carl S. Bevis, P.O. Box 203, Madison 32340	3700	731	126	199	405	800	211	23		71	2267
14 Madison, First	Mrs. Mack W. Suggs, Box 167, Mayo 32066	1975	140	67	65	294	17	34			129	2722
15 Mayo	Norman Howard, Rt. 1, Madison 32340	320	50		36	106						517
16 Midway	Mrs. Kelly Bailey, Rt. 3, Box 131, Greenville 32331	466							40		200	706
17 Moseley Hall	Mrs. Ethel Clark, P.O. Box 51, Madison 32340	120	166		25	50		21				216
18 Mt. Olive	Mrs. Johnnie Tuton, Rt. 1, Madison 32340	180	55									235
19 New Home	Walter W. Grantham, Rt. 3, Box 300 C-3, Madison 32340	15	77									92
20 New Hopeful	Mrs. Ellen Andrews, Rt. 1, Box 167, Greenville 32331	30							25			55
21 New Macedonia	Mrs. M. C. Woodard, Box 4, Pinetta 32350	62		93	65	95		20	14			350
22 Pinetta, First	William L. Collins, Rt. 3, Box 264, Madison 32340	239	88	75	66	103		23				594
23 Pine Grove	Carolyn Branon, Rt. 1, Box 96, Mayo 32066	163	88		9		27					287
24 Pleasant Grove (L)	Miss Sue Ann Jackson, Rt. 1, Greenville 32331	50				24		5				79
25 Pleasant Grove (I)	Mrs. Edna Banton, Rt. 1, Mayo 32066	40	59									99
26 Riverside	Mrs. Wiley Sadler, Rt. 3, Box 217, Perry 32347	50										50
27 Sirmans	Mrs. Bertha Day, Rt. 4, Greenville 32331	15	58									73
28 St. Johns												
		15445	2451	632	1298	1819	1183	511	114		719	19898

