

11-2-1964

Deepening Our Ministry Through Worship: 1964 Arkansas Baptist State Convention

Arkansas Baptist State Convention

Follow this and additional works at: <https://scholarlycommons.obu.edu/abscannuals>

 Part of the [Christian Denominations and Sects Commons](#), and the [Organizational Communication Commons](#)

Recommended Citation

Arkansas Baptist State Convention, "Deepening Our Ministry Through Worship: 1964 Arkansas Baptist State Convention" (1964). *Arkansas Baptist State Convention Annuals*. 106.
<https://scholarlycommons.obu.edu/abscannuals/106>

This Conference Proceeding is brought to you for free and open access by the Arkansas Baptist History at Scholarly Commons @ Ouachita. It has been accepted for inclusion in Arkansas Baptist State Convention Annuals by an authorized administrator of Scholarly Commons @ Ouachita. For more information, please contact mortensona@obu.edu.

1964

ARKANSAS BAPTIST STATE CONVENTION

One Hundred Eleventh Annual Session
One Hundred Sixteenth Year

Held at:
MUNICIPAL AUDITORIUM
and
FIRST BAPTIST CHURCH
El Dorado, Arkansas
November 2 - 5, 1964

THEME: "Deepening Our Ministry Through Worship"

SCRIPTURE: "O come, let us worship, and bow down:
let us kneel before the Lord our maker.
For he is our God . . ." Psalm 95:6-7a.

Next Session:
First Baptist Church
Little Rock, Arkansas
November 15 - 17, 1965

1965 CONVENTION OFFICERS

Walter L. Yeldell, Hot Springs.....President
Roy Hilton, HarrisonFirst Vice President
Faber L. Tyler, Ozark.....Second Vice President
S. A. Whitlow, Little Rock.....Secretary-Treasurer

1964 ANNUAL

of the

Arkansas Baptist State Convention

in the

ONE HUNDRED ELEVENTH ANNUAL SESSION
(116TH YEAR)

held at

MUNICIPAL AUDITORIUM

and

FIRST BAPTIST CHURCH

El Dorado, Arkansas

November 2-5, 1964

Edited By

S. A. WHITLOW

401 West Capitol

Little Rock, Arkansas

Next Session

FIRST BAPTIST CHURCH

Little Rock, Arkansas

November 15-17, 1965

LEHMAN F. WEBB, Hot Springs

Preacher of Annual Sermon

CLIFFORD PALMER, Fort Smith

Alternate

TABLE OF CONTENTS

	Page
ASSOCIATION OFFICERS	237
AUDITS	144
BOARDS AND COMMITTEES:	
Arkansas Baptist Foundation.....	10
Arkansas Baptist History Commission	11
Arkansas Baptist Home for Children	11
Arkansas Baptist Hospital	11
Baptist Memorial Hospital	12
Christian Civic Foundation of Arkansas, Inc.	13
Executive Board	9
Nominating Committee	13
Ouachita Baptist University	12
Program Committee	13
Southern Baptist College Advisory Board	13
Constitution and By-Laws	14
Convention Officers	5
Directory of Convention	5
Directory of Pastors	209
Ministers of Music-Education	235
Other Ordained Ministers	225
Historical Directory	20
Messengers of Convention	99
PROCEEDINGS OF CONVENTION	22
Amendments to Constitution and By-Laws	30
Budget Adopted	38, 49
Committees Appointed:	
Committee on Order of Business	26
Committee on Nominations for 1965	46
Committee on Resolutions	26
Convention Program	23
Election of Officers	29
Executive Board Recommendations	38
REPORTS:	
Annuity Board	52
Arkansas Baptist Foundation	53
Arkansas Baptist History Commission	33
Arkansas Baptist Home for Children	75
Arkansas Baptist Hospital	82
Baptist Book Store	85
Baptist Memorial Hospital	83
Christian Civic Foundation of Arkansas, Inc.	85
Convention Committees:	
Nominating Committee	45
Resolutions Committee	42

TABLE OF CONTENTS (Continued)

	Page
Executive Board:	
Administration	47
Recommendations	49
"Arkansas Baptist Newsmagazine"	51
Baptist Student Union	51
Camps and Assemblies	54
Cooperative Program	55
Missions-Evangelism	56
Race Relations	58
Religious Education Division	59
Brotherhood	61
Church Music	63
Sunday School	66
Training Union	69
Stewardship	55
Memorial Hospital	84
Ouachita Baptist College	76
Southern Baptist College	79
Woman's Missionary Union	74
SOUTHERN BAPTIST CONVENTION:	
Christian Life Commission	87
Education Commission	88
Foreign Mission Board	91
Home Mission Board	93
New Orleans Baptist Theological Seminary	95
Radio and Television Commission	39
Southern Baptist Theological Seminary	96
Southwestern Baptist Theological Seminary	97
STATISTICAL TABLES	110

In Memoriam

"Blessed are the dead which die in the Lord from henceforth. Yea, saith the spirit, that they may rest from their labours and their works to follow them."

Loyd Baldwin

J. V. Chandler

H. S. Coleman

Charles Finch

O. C. Harvey

Leonard Kaffka

H. E. Kirkpatrick

J. C. Langley

Mark Roberts

L. W. Williams

DIRECTORY OF CONVENTION

Executive Officers

President Walter L. Yeldell
Second Church, Hot Springs

First Vice President..... Roy Hilton
First Church, Harrison

Second Vice President..... Faber L. Tyler
Ozark

Recording Secretary-Treasurer..... S. A. Whitlow
Baptist Building, Little Rock

• • •

Executive Board Officers

President Rheubin L. South
Park Hill Church, North Little Rock

Vice President..... B. G. Hickem
First Church, Crossett

Executive Secretary..... S. A. Whitlow
Baptist Building, Little Rock

ADMINISTRATION

S. A. Whitlow	Executive Secretary
Ralph Douglas	Associate Executive Secretary
John W. Cutsinger.....	Business Manager
Miss Betty Garton	Bookkeeper
Mrs. Nadine Bjorkman	Office Secretary
Mrs. Eujeania Breedlove	Asst. Bookkeeper
Mrs. Erline Bauer.....	Office Secretary
Mrs. Lera Stokes	Printing Room Supervisor
Miss Ruth Skiles	Tract-Mail Room Clerk
Mrs. Bonnie Williams	Work Room Assistant
Miss Margaret Bailey	PBX Operator

ARKANSAS BAPTIST FOUNDATION

Ed F. McDonald, Jr.	Executive Secretary
Mrs. Harold Haley.....	Office Secretary

ARKANSAS BAPTIST NEWSMAGAZINE

Erwin L. McDonald	Editor
Mrs. E. F. Stokes.....	Associate Editor
Mrs. Ted Woods	Managing Editor
J. I. Cossey	Field Representative
Mrs. Harry Giberson.....	Secretary to Editor
Mrs. Weldon Taylor	Mail Clerk

BAPTIST STUDENT DEPARTMENT

Office Staff

Tom J. Logue	State Director
Mrs. Carita Taylor.....	Office Secretary

Local Directors

Mrs. Linda Allen	City-Wide Director, Little Rock
Dick Bumpass	Director, Arkansas State College
Winston Hardman	Director, Arkansas A & M College
Neil Jackson	Director, Arkansas Tech
Mrs. George Johnson	Director, Ouachita Baptist University
Jamie Jones	Director, University of Arkansas
Paul Larsen	Director, Arkansas State Teachers College and Arkansas State Junior College
J. T. Midkiff	Director, Southern Baptist College (Volunteer)
Miss Nancy Philley	Director, Henderson State Teachers College
Mrs. Dan Seibert	Director, Arkansas College (Volunteer)
James Smalley	Director, Southern State College
Miss Juanita Straubie	Director, Arkansas Baptist Hospital

DIVISION OF RELIGIOUS EDUCATION

J. T. Elliff Director
 Charles Gwaltney Director, Pilot Project
 Mrs. Evelyn Eubank Office Secretary

Brotherhood

Nelson Tull Secretary
 C. H. Seaton Associate Secretary
 Miss Jerrie Beatty Office Secretary

Church Music

Hoyt A. Mulkey Secretary
 Mrs. Harold Wilson Office Secretary

Sunday School

Lawson Hatfield Secretary
 Jerry Don Abernathy Associate Secretary
 Mrs. Mary E. Humphrey Elementary Director
 Miss Susie Session Office Secretary
 Mrs. Lexie Lee Sullivan Records Secretary

Training Union

Ralph W. Davis Secretary
 James A. Griffin Associate Secretary
 Mrs. Ruth Tolleson Junior-Intermediate Director
 Mrs. Patsy Speer Office Secretary

MISSIONS-EVANGELISM

C. W. Caldwell Secretary
 Jesse Reed Associate Secretary
 Mrs. Mary Creasy Office Secretary
 R. A. Hill Church Development
 Boyd Baker, Booneville Chaplain, State Sanatorium
 E. A. Richmond, Pine Bluff Chaplain, Boys' Industrial School
 Joe Johnson, Little Rock Minister to the Deaf

RACE RELATIONS

Clyde Hart Secretary
 Mrs. Lanelta Knight Office Secretary
 Arlis Sims, Alexander Chaplain, McRae Sanatorium
 Lacy K. Solomon, Pine Bluff Baptist Student Director, A M & N
 S. M. Taylor Teacher-Missionary
 M. W. Williams Teacher-Missionary

WOMAN'S MISSIONARY UNION

Miss Nancy Cooper Executive Secretary-Treasurer
 Mrs. R. E. Hagood WMS Director
 Miss Mary Hutson YWA-Sunbeam Band Director
 GA Director
 Mrs. Melvin Murphree Office Secretary
 Mrs. C. S. White Office Secretary

ANNUITY BOARD

T. K. Rucker Field Representative
 Mrs. Lanelta Knight Office Secretary

ARKANSAS BAPTIST HOME FOR CHILDREN
Monticello

John R. Price Superintendent

ARKANSAS BAPTIST HOSPITAL
Little Rock

John Gilbreath Administrator
 W. H. Patterson Assistant Administrator

MEMORIAL HOSPITAL
North Little Rock

Norman Roberts Administrator

OUACHITA BAPTIST UNIVERSITY
Arkadelphia

Ralph A. Phelps, Jr. President

SOUTHERN BAPTIST COLLEGE
Walnut Ridge

H. E. Williams President

EXECUTIVE BOARD

Terms to Expire in 1965:

Benton County— Dean Newberry, Rogers	Faulkner— William T. Flynt, Conway
Black River— W. H. Heard, Walnut Ridge	Greene County— Mr. R. C. Johnson, Paragould
Boone and Newton— Charles Taylor, Box 25, Bellefonte	Harmony— Phil Beach, Rison
Buckner— Truman Spurgin, Waldron	Independence— John Holston, First Baptist Church, Batesville
Buckville— Homer Speer, Star Route, Mountain Pine	Liberty— Mr. John T. Daniel, Smackover
Caddo River— Jimmy Watson, Box 6, Amity	Mississippi Co.— Mr. James B. Johnson, Blytheville
Caroline— Eugene Ryan, Lonoke	North Pulaski— K. Alvin Pitt, 1223 Parker, North Little Rock
Carroll County— Sardis Bever, Green Forest	Ouachita— Mr. Austin Rogers, Mena
Central— Harold Presley, Malvern	Pulaski County— Mr. Jay Heflin, Route 4, Box 534, Little Rock
Clear Creek— Charles Chesser, Jr., Route 1, Alma	Tri County— Sam C. Gash, 507 North Rosser, Forrest City
Concord— Murl Walker, 3444 Hendricks, Fort Smith	Washington-Madison— Andrew Hall, Box 96, Fayetteville
Delta— Merle A. Johnson, Lake Village	

EX-OFFICIO MEMBERS:

Walter L. Yeldell, 4th and Garland, Hot Springs	Mrs. R. E. Snider, 1129 Herbert, NW, Camden
Miss Nancy B. Cooper, 401 West Capitol, Little Rock	

Terms to Expire in 1966:

Arkansas Valley— James F. Brewer, Helena	Concord— Marvin Gennings, 2400 Dodson, Fort Smith
Ashley— B. G. Hickem, Crossett	Mr. Stanley Smithson, 1201 55th Terrace, Fort Smith
Bartholomew— Jeff P. Cheatham, Monticello	Current River— Richard Vestal, Corning
Calvary— Mr. Cecil Tedder, Searcy	Dardanelle-Russellville— Jack Bledsoe, Danville
Centennial— Mr. Ray Daugherty, Stuttgart	Delta— Mason Craig, McGehee
Central— Graham Fowler, 401 Oaklawn, Hot Springs	

Harmony— Vernon Dutton, Pine Bluff	North Pulaski— J. C. Myers, 4th and Poplar, North Little Rock
Hope— Mr. A. O. Smith, Stamps	Pulaski County— Paul Roberts, 1200 Louisiana, Little Rock
Liberty— Lonnie Lasater, Camden Lewis E. Clarke, Smackover	Mr. Ernest Ward, 5225 Scenic Dr., Little Rock
Little River— Mr. Clarence Anthony, Box 338, Murfreesboro	Stone-VB-Searcy— Ben Wofford, Clinton
Mississippi Co.— William Kreis, Blytheville	Tri-County— Thomas A. Hinson, West Memphis
Mt. Zion— Curtis Mathis, 1010 South Main, Jonesboro	Trinity— Jimmy Garner, Fisher

Terms to Expire in 1967:

Arkansas Valley— D. Hoyle Haire, Marianna	Mississippi Co.— Mrs. R. H. Jones, Osceola
Big Creek— S. M. Cooper, Salem	Mt. Zion— Carl Bunch, Jonesboro
Calvary— I. M. Prince, Cotton Plant	North Pulaski— R. L. South, Box 4064, PH, North Little Rock
Carey— Cline Ellis, Fordyce	Pulaski County— Harold Hicks, 2200 Kavanaugh, Little Rock
Central— Hugh Owen, Malvern	Larry Foster, 7601 Baseline Rd., Little Rock
Concord— Norman Lerch, Booneville	Red River— Carl Kluck, Arkadelphia
Conway-Perry— Morris L. Smith, Morrilton	Rocky Bayou— E. O. Flowers, Calico Rock
Gainesville— Edgar Griffin, Pollard	Tri County— R. B. Crotts, Wynne
Harmony— Robert L. Smith, Pine Bluff	Trinity— L. D. Eppinette, Lepanto
Hope— Leo Hughes, Texarkana Mr. J. N. Shoptaw, Box 26, Texarkana	Washington-Madison— Dr. J. C. Atherton, 1522 Hotz Dr., Fayetteville
Liberty— John Maddox, Camden	White River— Mr. J. D. Dryer, Jr., Mountain Home
Little Red River— Mr. Harold Anderson, Heber Springs	

ARKANSAS BAPTIST FOUNDATION

Terms to Expire in 1965:

Melvin C. Thrash, Hope	Ross Ward, Ashdown
Walter Yeldell, Hot Springs	

Terms to Expire in 1966:

Jim Bolton, Little Rock	Tom Digby, North Little Rock
James A. Overton, Marked Tree	

Terms to Expire in 1967:

C. R. Cole, Magnolia
 Gerald Burton, Little Rock
 Dick Gregory, Augusta

ARKANSAS BAPTIST HISTORY COMMISSION

Terms to Expire in 1965:

Member-at-large— George T. Blackmon, Arkadelphia	District 5— Bernes K. Selph, Benton District 7— James H. Dean, Nashville
--	---

Terms to Expire in 1966:

District 1— Alexander Best, Fayetteville	District 6— Edgar Harvey, Forrest City
District 4— H. D. Morton, Russellville	

Terms to Expire in 1967:

District 2— Harold Elmore, Mountain Home	District 3— J. T. Midkiff, Walnut Ridge District 8— Eddie McCord, Pine Bluff
--	---

ARKANSAS BAPTIST HOME FOR CHILDREN

Terms to Expire in 1965:

Ed Claybrook, Paragould Roy Gean, Jr., Fort Smith James E. Hill, Jr., Hot Springs	Burton E. Miley, Springdale Madison Pendleton, El Dorado Mrs. Allen Toney, Helena
---	---

Terms to Expire in 1966:

Hugh Plumlee, Monticello Miss Carol Burns, Alexander Fred M. Greeson, Monticello	Charles Dillard, Magnolia Harold Echols, Arkadelphia Mrs. Albert Greenwell, Wilson
--	--

Terms to Expire in 1967:

Horace Thompson, Little Rock Raymond Farris, Biscoe L. C. Sanderson, Mena	Bill Nichols, Fountain Hill W. O. Vaught, Jr., Little Rock J. K. Southerland, Batesville
---	--

ARKANSAS BAPTIST HOSPITAL

Terms to Expire in 1965:

Don E. Harbuck, El Dorado Harold White, Paris R. A. Lile, Little Rock	Raymond Lindsey, Little Rock Ray Wilson, Little Rock
---	---

Terms to Expire in 1966:

R. H. Dorris, North Little Rock	J. Leo Armstrong, Little Rock
Homer Bradley, DeWitt	Jacob L. King, Hot Springs
W. M. Freeze, Jr., Jonesboro	George Munsey, Little Rock

Terms to Expire in 1967:

Kenneth Price, North Little Rock	James Linder, Little Rock
Dr. Art Martin, Fort Smith	W. C. Blewster, Magnolia
Dr. Joe Rushton, Magnolia	Sam Reeves, Arkadelphia

BAPTIST MEMORIAL HOSPITAL, MEMPHIS**Terms to Expire in 1965:**

George Florida, Osceola	J. H. Speers, West Memphis
Neal Puryear, Jonesboro	

Terms to Expire in 1966:

Alvin Huffman, Jr., Blytheville	Larry Sloan, Walnut Ridge
J. W. Royal, Judsonia	

Terms to Expire in 1967:

Curtis McClain, Harrisburg	Lawson E. Glover, Sr., Malvern
Ray Langley, Parkin	

OUACHITA BAPTIST UNIVERSITY**Terms to Expire in 1965:**

Mrs. J. E. Berry, El Dorado	W. E. (Bill) Hargis, Warren
James Colvert, DeWitt	John McClanahan, Blytheville
Dan Cameron, Fort Smith	George Jordan, Camden
Marvin Green, Stephens	Lehman Webb, Hot Springs

Terms to Expire in 1966:

Bernes K. Selph, Benton	Marlin Gennings, Jonesboro
William J. Sewell, Searcy	Kendall Berry, Blytheville
Mrs. J. L. Bodie, Little Rock	Edward Maddox, Harrisburg
Thomas Keys, Little Rock	W. Spencer Fox, Pine Bluff

Terms to Expire in 1967:

Alsey Holland, Fayetteville	Miss Emma Riley, Little Rock
Roy Hilton, Harrison	Mrs. J. C. Fuller, Little Rock
Wade W. Willis, Magnolia	Jeral Hampton, Booneville
Roy Bunch, North Little Rock	Lloyd Lindsey, Camden

SOUTHERN BAPTIST COLLEGE ADVISORY BOARD

Terms to Expire in 1965:

Ed Claybrook, Paragould	Eugene Webb, Jonesboro
	Lawrence Ray, Pocahontas

Terms to Expire in 1966:

Kenneth Threet, Piggott	Curtis McClain, Harrisburg
	John Holston, Batesville

Terms to Expire in 1967:

Thomas A. Hinson, West Memphis	Charles Bernard, Earle
	Richard Vestal, Corning

CHRISTIAN CIVIC FOUNDATION OF ARKANSAS, INC.

Terms to Expire in 1965:

Carl Bunch, Jonesboro	Raymond Lindsey, Little Rock
Lee I. Dance, Mineral Springs	S. A. Whitlow, Little Rock
	Delbert Garrett, Texarkana

Terms to Expire in 1966:

Dale Barnett, Route 1, Greenwood	Tom Digby, North Little Rock
Oscar Golden, Benton	Dale Cowling, Little Rock
	Erwin L. McDonald, North Little Rock

Terms to Expire in 1967:

Hugh Owen, Malvern	L. J. Ready, Eudora
Terrell Gorden, Fayetteville	Harold Clower, Little Rock
	Amos Greer, Pine Bluff

CONVENTION PROGRAM COMMITTEE

Term to expire in 1965: Clifford Palmer, Fort Smith
 Term to expire in 1966: Don Hook, Little Rock
 Term to expire in 1967: Dillard Miller, Mena

1965 CONVENTION

TIME	November 15, 16, 17, 1965
PLACE	First Baptist Church, Little Rock
PREACHER	Lehman F. Webb, Hot Springs
ALTERNATE	Clifford Palmer, Fort Smith

1965 CONVENTION NOMINATING COMMITTEE

James F. Brewer, Chairman	Helena
John McClanahan	Blytheville
Earl Humble	Fort Smith
George Balentine	Hope
Burton A. Miley	Springdale

CONSTITUTION

Article I.—The Name

The name of this body shall be "The Arkansas Baptist State Convention."

Article II.—The Purpose

The purpose of this Convention shall be to awaken and stimulate among the churches the greatest possible activity in evangelism, Christian education, and benevolent work throughout its bounds and to the ends of the earth; to cultivate closer co-operation among the churches and to promote concert of action in advancing all the interests of the Kingdom of God.

Article III.—Membership

Section 1. The Convention shall be composed of messengers from regular Baptist churches which are in sympathy with the principles and purposes of this Convention, and which desire to co-operate with the other churches through this Convention.

Section 2. Each co-operating church shall be entitled to three messengers, with one additional messenger for each additional one hundred members, or major fraction thereof above one hundred, provided however, that no church shall be entitled to a total of more than ten messengers.

Section 3. The Convention may appoint a committee on credentials at each session which shall make recommendations to the Convention with reference to seating messengers from any church not hitherto affiliated with the Convention.

Article IV.—Authority

Section 1. While independent and sovereign in its own sphere, this Convention shall never exercise any authority whatever over any church, nor shall it in any way interfere with the constitution of any church, or with the exercise of its functions as the only ecclesiastical body, but will cheerfully recognize and uphold the absolute independence of the churches.

Article V.—Officers

Section 1. The officers of this Convention shall be: President, First Vice-President, Second Vice-President, Recording Secretary and Treasurer. Each officer of the Convention shall be elected annually, except the Recording Secretary and Treasurer who shall be the same as the Executive Secretary of the Executive Board, and shall continue in office until his successor in office shall have been elected and qualified.

Section 2. It shall be the duty of the President to preside over the deliberations of the Convention and to discharge such other duties as may devolve upon the presiding officer of a deliberative body. He shall appoint all committees unless the Convention shall otherwise determine. In the absence of the President, one of the Vice-Presidents shall preside in his stead.

Section 3. It shall be the duty of the Secretary to keep a record of the proceedings of the Convention, to edit and arrange publication of a suitable number of the minutes for distribution among the churches, as the Convention may direct, as soon as reasonably possible after the close of the session. He shall file and keep in order all papers deemed important to the work of the Convention.

Article VI.—The Executive Board

Section 1. This Convention shall elect a Board of Trustees as provided for in the Convention's charter. This Board shall be known as the "Executive Board of Arkansas Baptist State Convention." This Board shall be composed of one member from the bounds of each co-operating association with a membership up to 5,000, and one additional member for each additional 5,000 constituency, or major fraction thereof, provided however, that no association shall be entitled to more than five (5) members. The state President and the Executive Secretary of Woman's Missionary Union shall be ex-officio members of the Executive Board. Upon the removal of any Executive Board member from the bounds of his or her association, his or her membership on the Executive Board ceases therewith; his or her successor in office may be named by the Nominating Committee of the Executive Board to hold office until the next meeting of the Convention. No member of this board shall hold any remunerative office under the Convention or any of its institutions. One-third of this board shall be elected annually to hold office for three years, and twenty (20) members shall constitute a quorum. Any member of the Executive Board who misses all the Executive Board meetings and the Executive Board Committee meetings for one year shall be automatically dropped from membership on the Board.

Section 2. The Executive Board shall be constituted and empowered by the Convention as its business and legal agent to administer all business committed to it by the Convention, and to employ such paid agents as it may deem necessary in carrying out the missionary, educational, benevolent and financial enterprises of the Convention. The Executive Board shall raise, collect, receive and disburse all the funds of the Baptist Cooperative Program, both state and southwide. The office of the Executive Board shall be a clearing house for administering the business affairs of the Convention, and a headquarters for Baptist information. Its books, records and files shall at all times be open for the reference and inspection of any co-operating church which may desire to examine them.

Section 3. The Executive Board shall render to the Convention annually a complete and detailed statement of all its business for the year.

Article VII.—Trusteeships

The Convention shall elect trustees to manage and to operate its colleges, hospitals, orphanages and any other institutions it may possess, as follows:

Section 1. Ouachita Baptist University, 24; Arkansas Baptist Hospital, 18; Arkansas Baptist Home for Children, 18; Baptist Memorial Hospital, 9.

Section 2. One-third of the members of the Boards of Trustees shall be elected annually to serve for a term of three years.

Section 3. Each Board of Trustees shall elect from their membership a chairman and a recording secretary and such other officers as seems advisable.

Section 4. All trusteeships shall render to the Convention at each annual session complete and detailed reports of all transactions and business and any other activities for the year, and shall be subject to the direction of the Convention in all matters pertaining to administering the affairs of the institution with which their trusteeship is concerned.

Article VIII.—Operation of Agencies

Section 1. Each board, agency, and institution of this Convention shall submit to the Executive Board at its annual budget planning meeting, which is to be held prior to the annual meeting of the Convention, a detailed statement of its sources of income, and a budget of proposed expenditures for the ensuing year. When received and adopted by the Convention, these budgets shall become the basis for the operations for the ensuing year.

Article IX.—Meetings

Section 1. The Convention shall meet annually, "if God permit," on a date to be fixed by the Convention. The Executive Board is empowered in emergencies to call special sessions of the Convention and to change either the time or place of meeting or both should the occasion demand.

Article X.—Amendments

Section 1. This Constitution and By-Laws may be amended at any regular meeting of this Convention, two-thirds of the members voting concurring in the measure, except Article IV which shall remain forever unalterable in substance.

Section 2. Any proposed amendment to this Constitution shall be presented to the Convention in writing, for its consideration, upon the first day of the annual session, and may be voted on, on any subsequent day during the session, provided adequate publicity has been given in previous announcement.

Article XI.—Parliamentary Authority

Kerfoot's Parliamentary Law shall be the standard for deciding questions of parliamentary procedure.

BY-LAWS

In order to carry out the provisions of the Constitution, the following By-Laws are enacted for the government of the Convention.

1. Enrollment of Messengers

The Secretary of the Convention shall enroll, upon arrival, messengers who present proper credentials from the churches. These messengers, together with others who may be enrolled upon presentation of approved credentials during the session, shall constitute the Convention. Any contention concerning seating messengers shall be presented to a committee appointed by the President for recommendation to the Convention for its action.

2. Officers

The President, First Vice-President, and Second Vice-President shall be elected on the morning of the second day of the Convention, their terms of office to begin with the final session of the Convention; and the President shall appoint and announce a Nominating Committee to report at the next session of the Convention.

The election of all officers shall be by ballot; provided, however, there is only one nomination for the office, then the Secretary, or any other present may be directed to cast the ballot of the entire assembly for the single nominee.

The first vice president shall be nominated and voted upon and elected after balloting for the president has been completed and the winner announced, and the second vice president shall be nominated and voted upon and elected after the balloting for the first vice president has been completed and the winner announced.

Each officer of the Convention shall be elected by a majority of all votes cast.

In case of removal from office, by death or otherwise, of the President, the Vice-Presidents shall automatically succeed to the office of President in the order of their election. The President may not be elected for more than two consecutive terms.

The Treasurer of the Executive Board shall be also Treasurer of the Convention.

All elected officers of this Convention shall be members of churches co-operating with this Convention. This must also apply to members of the Executive Board and the institutional boards of this Convention.

3. The Executive Board

The Executive Board, being the legal trustee of the Convention, shall be empowered by the Convention to administer all business committed to it by the Convention.

The Executive Board is empowered to act for the Convention between sessions of the Convention, provided that it shall never exercise any authority contrary to the expressed will of the Convention.

When any unforeseen emergency occurs in any of the affairs of the Convention, or in any of the interests it controls, that in the judgment of the Executive Board requires action before the next session of the Convention, the Executive Board shall have full authority to take such action as may seem necessary, and all interests concerned shall be governed by such action, provided the Executive Board shall make full report of all matters pertaining thereunto to the next session of the Convention for its approval, and provided further, that nothing in this article shall be construed as giving the Executive Board authority to execute any matter already committed by the Convention to any of its Boards of Trustees or its institutions unless such Board when so commissioned shall decline to act on the orders of the Convention.

All proposals requiring the expenditures of money by the Convention, or the Executive Board of the Convention, from the annual budget, shall be considered by the Executive Board, before being presented to the Convention.

This Board shall be charged with the responsibility to have the books and financial affairs of each and all of the boards and institutions of the Arkansas Baptist State Convention audited annually by an accredited firm of auditors, all audits to be accessible to the Executive Board at its budget planning session, and to be included in the institution's report to the Convention.

Members of the Executive Board, having served two full terms of three years each shall not be eligible for re-election until as much as one year has elapsed.

The various associations of Arkansas, whose churches are affiliated with this Convention, may submit to the committee on nominations names of those whom they believe should be considered for membership on the Executive Board as members from that association.

4. Trusteeships

All trusteeships of this Convention shall be amenable to the Convention on all matters, through its Executive Board. No trusteeship shall conduct extra movements to raise money outside its regular revenue-producing sources, nor shall a deficit in running expense or debt be incurred without the approval of the Convention in session or of the Executive Board in case of aforementioned emergencies, except, as follows: When an emergency arises concerning the opportunity to purchase needed property for expansion, the president of the Convention, the president of the Executive Board and the Executive Secretary of the Executive Board, (all three concurring) believing such an emergency exists and deeming it wise to incur indebtedness, may give the Trustees of an institution such permission, and make a full report to the Executive Board and to the next Convention in session.

Members of Boards of Trustees having served two full terms of three years each shall not be eligible for re-election until as much as one year has elapsed.

Not more than two (2) members of a Board of Trustees shall at the same time be members of the same local church, nor shall more than six (6) members reside in any one association.

A member of a Board of Trustees of one institution of the Convention may not at the same time be a member of any other Board of Trustees of another institution of the Convention.

No member of a Board of Trustees of any institution of this Convention may at the same time be a member of the Executive Board of the Convention.

5. Committee Members

1. A member filling an unexpired term not having served the full term of years as provided by the Constitution, shall be, at the discretion of the Nominating Committee, eligible for election to a full term.

2. No member of a commission or committee delegated to study or make recommendations concerning our institutions shall be a member of any Board of Trustees of such institutions.

3. All associational missionaries or mission pastors receiving all or part compensation from the Convention through the Executive Board shall be considered employees of the Convention and shall not be members of any Convention or institutional board. The president of the Convention by virtue of his office shall be a member of the Executive Board for the duration of his term of office.

HISTORICAL DIRECTORY

	PLACE	PRESIDENT	SECRETARY	PREACHER
1848	Brownsville	Isaac Perkins	S. Stevenson	E. Haynes
	Dallas Co.			
1849	Mt. Zion	Jesse Hartwell	S. Stevenson	
	Hempstead Co.			
1850	Mt. Bethel	W. H. Bayliss	S. Stevenson	F. Courtney
	Clark Co.			
1851	Princeton	Jesse Hartwell	F. Courtney	E. Haynes
1852	El Dorado	E. Haynes	S. Stevenson	
1853	Camden	Jesse Hartwell	S. Stevenson	E. Haynes
1854	Tulip	Jesse Hartwell	S. Stevenson	S. Stevenson
1855	No Report			
1856	New Hope	Jesse Hartwell	R. J. Coleman	W. M. Lea
	Dallas Co.			
1857	Samaria	W. M. Lea	R. J. Coleman	
	Dallas Co.			
1858	Charleston	W. M. Lea	R. M. Thrasher	
1859	Little Rock	W. M. Lea	R. M. Thrasher	
1860	Pine Bluff	W. M. Lea	R. M. Thrasher	
1861	Fort Smith	W. M. Lea	R. M. Thrasher	
1862	—1866 (inc.)	No Meetings	W. M. Lea, President	
1867	Little Rock	W. M. Lea	J. K. Brantley	S. Stevenson
1868	Little Rock	W. M. Lea	W. H. Roberts	W. D. Mayfield
1869	Helena	W. D. Mayfield	J. B. Searcy	J. R. Graves
1870	Arkadelphia	A. Yates	J. B. Searcy	W. D. Mayfield
1871	Monticello	M. Y. Moran	J. B. Searcy	Moses Green
1872	Austin	M. Y. Moran	J. B. Searcy	J. M. Hart
1873	Little Rock	M. Y. Moran	J. B. Searcy	R. M. Thrasher
1874	Dardanelle	W. W. Crawford	J. B. Searcy	J. R. G. W. N. Adams
1875	Arkadelphia	H. H. Coleman	J. B. Searcy	J. B. Searcy
1876	Searcy	H. H. Coleman	J. B. Searcy	
1877	Forrest City	H. H. Coleman	T. P. Boone	W. A. Forbes
1878	Monticello	J. M. Hart	W. F. Mack	M. D. Early
1879	Hope	J. M. Hart	J. R. G. W. N. Adams	R. J. Coleman
1880	Russellville	J. P. Eagle	J. R. G. W. N. Adams	J. D. Jameson
1881	Little Rock	J. P. Eagle	B. Thomas	J. B. Searcy
1882	Lonoke	J. P. Eagle	J. B. Searcy	W. E. Paxton
1883	Fayetteville	J. P. Eagle	J. B. Searcy	W. D. Mayfield
1884	Pine Bluff	J. P. Eagle	J. H. Holland	A. J. Kincaid
1885	Hope	J. P. Eagle	J. H. Holland	A. J. Fawcett
1886	Forrest City	J. P. Eagle	J. H. Holland	A. B. Miller
1887	Morrilton	J. P. Eagle	J. H. Holland	A. S. Pettie
1888	Jonesboro	J. P. Eagle	Martin Ball	Enoch Winde
1889	Little Rock	W. E. Penn	J. G. B. Simms	J. R. Hughes
1890	Eureka Spgs.	J. P. Eagle	J. G. B. Simms	R. J. Coleman
1891	Arkadelphia	J. P. Eagle	J. G. B. Simms	W. T. Box
1892	Fort Smith	J. M. Hart	J. G. B. Simms	J. W. Lipsey
1893	Conway	W. P. Throgmorton	W. F. Blackwood	W. P. Throgmorton
1894	Lonoke	J. P. Eagle	W. F. Blackwood	J. H. Peay
1895	Monticello	J. P. Eagle	J. G. B. Simms	E. B. Miller
1896	Hot Springs	J. P. Eagle	J. G. B. Simms	A. H. Autry
1897	Pine Bluff	J. P. Eagle	J. G. B. Simms	O. L. Hailey
1898	Little Rock	J. P. Eagle	W. Theo Smith	W. H. Paslay
1899	Jonesboro	J. P. Eagle	W. Theo Smith	C. W. Daniel
1900	Hope	J. P. Eagle	W. Theo Smith	J. K. Pace
1901	Paragould	J. P. Eagle	W. Theo Smith	N. R. Pittman
1902	Conway	J. P. Eagle	Sam H. Campbell	O. J. Wade
1903	Little Rock	J. P. Eagle	Sam H. Campbell	A. J. Barton
1904	Pine Bluff	John Ayers	W. F. Dorris	W. A. Freeman
1905	Fort Smith	John Ayers	W. F. Dorris	Ben Cox
1906	Texarkana	W. E. Atkinson	Sam H. Campbell	F. F. Gibson
1907	Little Rock	W. E. Atkinson	John Jeter Hurt	H. L. Winburn
1908	Fayetteville	W. E. Atkinson	John Jeter Hurt	W. T. Amis
1909	Arkadelphia	H. T. Bradford	John Jeter Hurt	R. F. Treadway
1910	Fort Smith	H. T. Bradford	John Jeter Hurt	J. T. Christian
1911	Pine Bluff	H. T. Bradford	John Jeter Hurt	N. R. Townsend
1912	Hot Springs	P. C. Barton	E. P. J. Garrott	V. C. Neal
1913	Monticello	P. C. Barton	E. P. J. Garrott	N. M. Geren
1914	Little Rock	P. C. Barton	E. P. J. Garrott	A. H. Autry
1915	Conway	P. C. Barton	E. P. J. Garrott	W. J. E. Cox
1916	Malvern	J. W. Conger	E. P. J. Garrott	T. D. Brown
1917	Jonesboro	J. W. Conger	E. P. J. Garrott	B. B. Bail y
1918	Little Rock	L. E. Barton	D. S. Campbell	C. D. Wood
1919	Little Rock	L. E. Barton	D. S. Campbell	B. V. Ferguson

HISTORICAL DIRECTORY—(Continued)

PLACE	PRESIDENT	SECRETARY	PREACHER
1920	Fort Smith..... A. H. Autry	B. L. Bridges	Austin Crouch
1921	Pine Bluff..... A. H. Autry	B. L. Bridges	Calvin B. Waller
1922	Little Rock..... A. H. Autry	B. L. Bridges	E. P. J. Garrott
1923	Arkadelphia..... G. W. Puryear	B. L. Bridges	J. W. Hulsey
1924	Little Rock..... G. W. Puryear	B. L. Bridges	W. W. Kyzar
1925	Conway..... G. W. Puryear	S. R. Doyle	O. J. Wade
1926	Little Rock..... H. L. Winburn	S. R. Doyle	L. M. Sipes
1927	Jonesboro..... H. L. Winburn	S. R. Doyle	T. H. Jordan
1928	Texarkana..... H. L. Winburn	S. R. Doyle	Ben L. Bridges
1929	Hot Springs..... Otto Whittington	J. B. Luck	Otto Whittington
1930	Fort Smith..... Otto Whittington	J. B. Luck	Perry F. Webb
1931	Batesville..... E. P. J. Garrott	J. B. Luck	A. S. Harwell
1932	Little Rock..... E. P. J. Garrott	J. B. Luck	C. V. Hickerson
1933	No Meeting		
1934	El Dorado..... O. J. Wade	J. B. Luck	L. M. Keeling
1935	Pine Bluff..... O. J. Wade	J. B. Luck	J. G. Cothran
1936	Hot Springs..... B. V. Ferguson	J. B. Luck	T. L. Harris
1937	Paragould..... B. V. Ferguson	J. B. Luck	C. W. Daniel
	(January)		
1937	Fort Smith..... L. M. Sipes	J. B. Luck	Thomas W. Croxton
	(November)		
1938	Arkadelphia..... L. M. Sipes	J. B. Luck	Elmer J. Kirkbride
1939	Camden..... Calvin B. Waller	J. B. Luck	A. M. Herrington
1940	Monticello..... Calvin B. Waller	J. B. Luck	O. L. Powers
1941	Jonesboro..... J. S. Rogers	Taylor Stanfill	C. C. Warren
1942	Little Rock..... J. S. Rogers	Taylor Stanfill	W. J. Hinsley
1943	Little Rock..... T. L. Harris	Taylor Stanfill	W. R. Vestal
1944	Little Rock..... T. L. Harris	Taylor Stanfill	J. F. Queen
1945	Little Rock..... W. J. Hinsley	Taylor Stanfill	W. H. Coffman
1946	Texarkana..... W. J. Hinsley	Taylor Stanfill	M. Ray McKay
1947	Little Rock..... W. J. Hinsley	Taylor Stanfill	B. H. Duncan
1948	Little Rock..... E. C. Brown	Taylor Stanfill	B. V. Ferguson
1949	Little Rock..... E. C. Brown	W. Dawson King	J. A. Overton
1950	Little Rock..... T. H. Jordan	W. Dawson King	H. A. Elledge
1951	Little Rock..... T. H. Jordan	W. Dawson King	Lloyd A. Sparkman
1952	Little Rock..... Lloyd A. Sparkman	W. Dawson King	W. M. Pratt
1953	Hot Springs..... Lloyd A. Sparkman	W. Dawson King	W. O. Vaught
1954	Little Rock..... W. O. Vaught	W. Dawson King	T. K. Rucker
1955	Little Rock..... W. O. Vaught	W. Dawson King	C. Z. Holland
1956	Little Rock..... Rel Gray	W. Dawson King	S. A. Whitlow
1957	Little Rock..... Rel Gray	W. Dawson King	Hugh Cantrell
1958	Little Rock..... T. K. Rucker	W. Dawson King	W. Harold Hicks
1959	Little Rock..... T. K. Rucker	S. A. Whitlow	Don Hook
1960	Fayetteville..... Bernes K. Selph	S. A. Whitlow	S. W. Eubanks
1961	Little Rock..... Bernes K. Selph	S. A. Whitlow	Robert L. Smith
1962	Little Rock..... C. Z. Holland	S. A. Whitlow	Minor E. Cole
1963	Little Rock..... C. Z. Holland	S. A. Whitlow	Loyd L. Hunnicutt
1964	El Dorado..... Walter L. Yeldell	S. A. Whitlow	E. E. Griever

PROCEEDINGS

FIRST DAY—EVENING SESSION

Monday, November 2, 1964

Committees Appointed

1. The One Hundred Eleventh Annual Session (116th year) of the Arkansas Baptist State Convention meeting in the Municipal Auditorium, El Dorado, with the First Baptist Church as host was called to order at 7 p.m. with the president, Walter L. Yeldell, Hot Springs, presiding.

2. The theme of the convention, "Deepening Our Ministry Through Worship"; scripture, Psalm 95:6-7a, "O Come, let us worship, and bow down: let us kneel before the Lord our maker. For He is our God. . . ."

3. Hoyt Mulkey, secretary, Church Music Department, served as coordinator for the music of the convention and opened the meeting with the Music Men singing, "Awake O Church, Arise". Mrs. George Baker, El Dorado, served as convention organist, and Mrs. Bruce Robertson, El Dorado, served as convention pianist. Mr. Mulkey led the messengers in singing, "How Firm a Foundation" and "Saviour Like a Shepherd Lead Us."

4. Bernes K. Selph, Benton, read the scripture from Psalm 95, and made brief comments concerning the theme for the sessions.

Voted: That all messengers present and others who may come in who know themselves to be duly appointed by their churches be recognized as the body of this convention.

5. The host pastor, Don Harbuck, brought words of welcome to the convention meeting in El Dorado for the third time in history and the first time since 1934.

Voted: That the program be approved as printed with any changes which shall be necessary.

P R O G R A M

MONDAY EVENING

November 2, 1964

Municipal Auditorium — El Dorado

- 7:00 Song
7:05 Scripture and Prayer — Bernes K. Selph
Psalm 95
7:20 Enrollment of Messengers
7:25 Committee on Order of Business
Appointment of Committees — Walter Yeldell
7:30 "OUR STRATEGY FOR GROWTH"
Elaine Dickson, Victor N. Varner, W. L. Howse
8:20 Song
8:25 Special Music — Music Men
8:30 Message — H. Franklin Paschall
Closing Prayer — Ed Claybrook

TUESDAY MORNING

November 3, 1964

Municipal Auditorium — El Dorado

- 9:00 Song
9:05 Scripture and Prayer — Jim E. Tillman
Psalm 8
9:20 Introduction of new Pastors, Ministers of Music and
Education — S. A. Whitlow
9:35 Fraternal Greetings—other conventions
9:40 Baptist Book Store — Robert Bauman
9:50 Special Music — Carbon Sims
9:55 President's Address — Walter L. Yeldell
10:25 Election of Officers
10:40 Miscellaneous Business
10:55 Arkansas Baptist Home for Children — John R. Price
11:05 Song
11:10 Special Music — Verne Carpenter
11:15 Annual Sermon — E. E. Griever
Alternate: Vester Wolber
Closing Prayer — Eugene Ryan

TUESDAY AFTERNOON

November 3, 1964

Municipal Auditorium — El Dorado

- 2:00 Song
 2:05 Scripture and Prayer — Billy Pierce
 Psalm 84
 2:20 Woman's Missionary Union — Nancy Cooper
 2:40 Annuity — T. K. Rucker
 2:55 Memorial Moments — Burton A. Miley
 3:05 Arkansas Baptist History Commission—
 George T. Blackmon
 3:15 Miscellaneous Business
 3:30 Song
 3:35 Special Music — Youth Choir
 First Church, El Dorado
 3:40 Message — Foy Valentine
 Closing Prayer — Dean Newberry

TUESDAY EVENING

November 3, 1964

Municipal Auditorium — El Dorado

- 7:00 Song
 7:05 Scripture and Prayer — J. C. Myers
 Psalm 91
 7:20 Stewardship — Ralph Douglas
 7:40 Race Relations — Clyde Hart
 7:50 MISSIONS-EVANGELISM — C. W. Caldwell,
 Jesse Reed
 8:30 Special Music — Combined Area Choirs
 8:35 Message — H. Franklin Paschall
 Closing Prayer — Irving M. Prince

WEDNESDAY MORNING

November 4, 1964

Municipal Auditorium — El Dorado

- 9:00 Song
 9:05 Scripture and Prayer — Jeff Cheatham
 Psalm 96
 9:20 Civic Morality — Lee I. Dance
 9:30 Arkansas Baptist Foundation—
 Ed F. McDonald, Jr.
 9:40 Miscellaneous Business
 9:55 Song

- 10:00 EXECUTIVE BOARD — Rheubin L. South,
S. A. Whitlow
11:00 Radio & Television Commission — Andrew Hall
11:15 Song
11:20 Special Music — Jim Davis
11:25 Message — Paul M. Stevens
Closing Prayer — E. Butler Abington

WEDNESDAY AFTERNOON

November 4, 1964

Municipal Auditorium — El Dorado

- 2:00 Song
2:05 Scripture and Prayer — L. H. Coleman
Psalm 99
2:20 Hospital Report — John A. Gilbreath
2:45 Seminaries — Harold K. Graves
3:05 Miscellaneous Business — Resolutions Committee
3:20 Song
3:25 Special Music —
3:30 Message — Paul M. Stevens
Closing Prayer — Jack Bledsoe

WEDNESDAY EVENING

November 4, 1964

Municipal Auditorium — El Dorado

YOUTH NIGHT

- 7:00 Song
7:05 Scripture and Prayer — Marvin Gennings
Psalm 100
7:20 CHRISTIAN EDUCATION REPORTS
Southern Baptist College — H. E. Williams
Ouachita Baptist College — Ralph A. Phelps, Jr.
7:40 Youth Testimonies
7:50 Theme Interpretation — Arkansas State College
8:00 Special Music — Combined Area Youth Choirs
8:05 Message — Chester Swor
Closing Prayer — Paul Myers

THURSDAY MORNING

November 5, 1964

First Baptist Church — El Dorado

- 9:00 Song
 9:05 Scripture and Prayer — Delbert McAtee
 Psalm 138
 9:20 Report of Nominating Committee —
 Loyd L. Hunnicutt
 9:40 Arkansas Baptist Newsmagazine —
 Erwin L. McDonald
 9:55 Miscellaneous Business
 10:05 Song
 10:10 Special Music — Hoyt Mulkey
 10:15 Message — Wayne Dehoney
 Closing Prayer — Conway Sawyers

6. President Yeldell announced the appointment of the following committees:

Committee on Order of Business:

Sam Gash, Chairman; Leslie Riherd, Don Harbuck

Resolutions Committee:

Andrew Hall, Chairman; C. Z. Holland, Wilson Deese, Bill Hickem, James Draper.

Tellers:

William Flynt, Chairman; Homer Bradley, Delbert Garrett, Gerald Jackson, James Newnam, Dale Jackson.

7. Carl Overton, Benton, was appointed by the president to serve as parliamentarian for the convention sessions.

Mr. Overton then called attention to the need for several changes in the convention Constitution and By-Laws. The following proposed changes in the Constitution and By-Laws were referred to the Committee on Order of Business for later action of this convention:

- (1) Article X, Amendments, Section 1, to insert the words "and by-laws" following the word "Constitution" making the section read:
- "... This Constitution and By-Laws may be amended at any regular meeting of this convention, two thirds of the members voting concurring in the measure, except Article IV which shall remain forever unalterable in substance."

- (2) To add: Article XI, Parliamentary Authority
“ . . . Kerfoot's *Parliamentary Law* shall be the standard for deciding questions of parliamentary procedure.”
- (3) BY LAWS, Item 2, Officers, following paragraph 2, to insert:
“ . . . The first vice president shall be nominated and voted upon and elected after balloting for the president has been completed and the winner announced, and the second vice president shall be nominated, voted up and elected after the balloting for the first vice president has been completed and the winner announced.”
- (4) That Article V, Section 1, be amended to read as follows:
“ . . . The officers of this convention shall be: President, First Vice President, Second Vice President, Recording Secretary, Treasurer, and Parliamentarian.”
- (5) That By-Laws, Item 2, paragraph 4, the last sentence be amended to read:
“ . . . The president may not be elected for more than one term. This change shall take effect in 1965.”

11. W. C. Fields, Executive Committee, SBC, Nashville, Tennessee, spoke briefly and expressed appreciation to Arkansas Baptists for their part in world missions through the Cooperative Program.

12. S. A. Whitlow, Executive Secretary, gave brief explanatory remarks and introduced the following speakers who discussed the principles of church programming, OUR STRATEGY FOR ADVANCE. Those taking part were: Victor Varner, Brotherhood Commission, SBC, Memphis, Tennessee; Miss Elaine Dickson, Woman's Missionary Union, SBC, Birmingham, Alabama; and W. L. Howse, Sunday School Board, SBC, Nashville, Tennessee. Mr. Varner also presented in behalf of the Brotherhood Commission an engraved desk ornament to Nelson F. Tull, State Brotherhood secretary, for recognition of his outstanding contribution during the recent West Coast Layman's Crusade.

13. Mr. Mulkey led the messengers in singing "Higher Ground" and then directed the Music Men in singing "I Will Sing the Wondrous Story."

14. H. Franklin Paschall, pastor, First Church, Nashville, Tennessee, was introduced for the message of inspiration and closed the session continuing with the theme on worship.

15. The president asked as many as possible to please stay for a season of prayer for the election issues on the ballot for the next day. The session was adjourned in prayer by Ed Claybrook, Paragould.

SECOND DAY — MORNING SESSION

Tuesday, November 3, 1964

*Election of Officers — Miscellaneous Business —
By-Laws Amended.*

16. The session was called to order with Hoyt Mulkey directing the Music Men in singing and then leading the messengers in singing "O Worship the King" and "All the Way My Saviour Leads Me." R. A. pages for the day were Wayne Looney and Mike Reed, East Main Church, El Dorado.

17. Jim E. Tillman, Forest Highlands Church, Little Rock, read the devotion passage from Psalm 8 and led in prayer.

18. The messengers were called to prayer by the president in the announcement that the campus of Ouachita College and several of our churches are in mourning at the death of three young women in a tragic highway accident on Saturday night, and we were led in prayer by Boyd Baker, Booneville.

19. The Executive Secretary introduced the following new workers, pastors, ministers of music and education in the state who have come to our fellowship since the last meeting: E. A. Boyer, pastor, Calvary, Osceola; Tom Bray, pastor, Second, El Dorado; Jim Davis, Minister of Music and Youth, First, Fayetteville; James T. Draper, pastor, First, Warren; Harry Garvin, pastor, Bellaire Church, Route 1, Dermott; Bill Halbert, Minister of Education, First, Fayetteville; George H. Harris, pastor, Dermott; Bill Huddleston, pastor, Trinity, El Dorado; Dick Maple, Minister of Music, Grand Avenue, Fort Smith; James McDaniel, pastor, Whitton Church, Tyronza; Ed F. McDonald III, pastor, Freeman Heights, Berryville; L. C. Hoff, pastor, Eudora; Bill Kite, pastor, First, Dierks; John Rodgers, Minister of Music and Education, Life Line, Little Rock; Homer Shirley, Jr., pastor, Third Church, Malvern; Dee T. Speer, pastor, First, Mammoth Spring; and Charles B. Thompson, pastor, First, Russellville.

20. Ralph Douglas, Associate Executive Secretary, presented the president with a gavel made from wood from the home of Thomas Jefferson, Monticello.

21. Robert H. Bauman, Manager, Baptist Book Store, Little Rock, was presented to the messengers and spoke briefly of the service the book store desires to be to the convention at all times and called attention to autographed copies of books by some of our convention speakers which are available to the messengers in the book store exhibit.

22. The Committee on Order of Business, Sam Gash, chairman, announced several changes in the program as printed in order that the children's home report could be moved to the afternoon session and the annuity report placed on the morning agenda. The committee also set the time on the program for consideration of the proposed changes to the Constitution and By-Laws for the morning session, at 10:40 a.m. during the time set for Miscellaneous Business.

23. W. Harold Hicks, First Vice President, presented Walter Yeldell for the President's Address. Carbon Sims, Second Church, Hot Springs, brought special music and Brother Yeldell brought a stirring message, "Fill These Needs . . . Forward in '65", using the scripture reference, Philippians 4:19.

24. ELECTION OF OFFICERS

W. Harold Hicks, presiding, called for nominations for president. Walter Yeldell was nominated. There was a motion that Brother Yeldell be re-elected unanimously and the vote of the convention was cast in a unanimous vote for Walter Yeldell as president.

The president called for nominations for First Vice President. Those nominated were: Ed Claybrook, Paragould; and Roy Hilton, Harrison. Roy Hilton was elected by ballot to be First Vice President.

The president called for nominations for Second Vice President. Those nominated were: Clarence Anthony, layman from Murfreesboro; and Faber L. Tyler, layman from Ozark. Leslie Riherd, Batesville, was nominated but requested his name to be withdrawn. Faber L. Tyler was elected by ballot to be Second Vice President.

25. C. D. Knox, president, Regular Missionary Baptist State Convention of Arkansas, Inc., was introduced by Clyde Hart, Secretary, Race Relations Department. Dr. Knox was accompanied by his son, a pastor in Little Rock, and brought

fraternal greetings from his people. He expressed the deep appreciation of the Negro Baptists he represents for the help and encouragement extended to them by the Arkansas Baptist State Convention.

26. Sibley C. Burnett, representing the Sunday School Board, SBC, Nashville, Tennessee, brought greetings from the Sunday School Board.

27. MISCELLANEOUS BUSINESS

(A) The president called for the consideration of the proposed changes in the convention Constitution and By-Laws. The following changes were approved:

Voted: (1) That "Article X—Amendments" be amended to read as follows:

"This Constitution and By-Laws may be amended at any regular meeting of this convention, two thirds of the members voting concurring in the measure, except Article IV which shall remain forever unalterable in substance."

Voted: (2) To add: Article XI — Parliamentary Authority

"Kerfoot's *Parliamentary Law* shall be the standard for deciding questions of parliamentary procedure."

Voted: (3) To insert the following in By-Laws, Item 2, following paragraph 2:

"The first vice president shall be nominated and voted upon and elected after balloting for the president has been completed and the winner announced, and the second vice president shall be nominated and voted upon and elected after the balloting for the first vice president has been completed and the winner announced."

Voted: To extend the time five minutes to complete the Miscellaneous Business.

(B) Harold White, representing the Board of Trustees of the Arkansas Baptist Hospital, moved that this convention instruct the Executive Board of the Arkansas Baptist State Convention to study and act upon whether or not the Arkansas Baptist Hospital Board of Trustees should be given permission to increase the indebtedness of Arkansas Baptist Hospital by

\$550,000 for the purpose of constructing additional rental office space on hospital property. The motion was seconded and referred to the Committee on Order of Business. Sam Gash, chairman of the committee, announced that the item would be taken up at 3:15 p.m. in the Miscellaneous Business.

29. T. K. Rucker, Field Representative, Annuity Board in Arkansas, was introduced for the Annuity report. The New Life Benefit plan was discussed.

30. Hoyt Mulkey led the messengers in singing "Faith of our Fathers". Vester Wolber, Arkadelphia, read from Mark 1, and led in prayer. Following special music, Verne Carpenter, Hamburg, singing "The Voice in the Wilderness" accompanied by Freddie Bierbaum, Hamburg, E. E. Griever, Hamburg, preached the Annual Sermon, "Prepare For His Coming". The session was adjourned in prayer by Elmer Griever, Jr., Harrison.

SECOND DAY — AFTERNOON SESSION

Tuesday, November 3, 1964

Memorial Moments, Dedication of Annual, Miscellaneous Business

31. With Tommie Hinson, Second Vice President presiding, the session was opened at 1:45 p.m. with the Senior High Choir of First Church, El Dorado, in concert under the direction of Mrs. George Baker. Hoyt Mulkey led the messengers in singing, "I Will Sing of My Redeemer."

32. Billy Pierce, Hughes, read the scripture, Psalm 84, and led in prayer.

33. Brother Hinson called attention to the Michigan Southern Baptists in an organization meeting today with the Bethel Church, Roseville, Michigan, and by common consent the secretary was instructed to send a telegram of fraternal greetings. The messengers were also informed of the grave illness of Brother Charles Finch, Arkansas Baptist chaplain at the State Sanatorium in Booneville for 12 years prior to his retirement. J. I. Cossey, Walnut Ridge, led in prayer for Brother Finch.

34. Voted: That the W. M. U. report be adopted as printed in the Book of Reports.

Nancy Cooper, Executive Secretary - Treasurer, Arkansas WMU, introduced the new WMU state president, Mrs. Roy Snider, Camden, and other members of her staff. Glendon Grober, on furlough from the Foreign Mission Board, shared

some of his experiences in Brazil with the messengers. Other missionaries from the Foreign Mission Board visiting in the session were: Jesse Kidd, Brazil; Clarence Allison, Tanganyika; Walter Allen, Tanganyika; Nan Owens, Nigeria; and Mr. and Mrs. James Hampton, Nigeria.

35. Voted: That the report of the Arkansas Baptist Home for Children be adopted as printed in the Book of Reports.

John R. Price, Superintendent, then spoke to the report and of the ministry of the children's home.

36. Burton A. Miley, Springdale, led the messengers in Memorial Moments, honoring those of our number who have gone to be with the Lord since the last meeting and expressed appreciation for those living who are faithfully carrying on the Lord's work.

"MEMORIAL MOMENTS"

Burton A. Miley, Springdale

It is inevitable that the issues of death must be faced in any established period of time.

Since last we met in annual convention some have been called to higher halls and more beautiful surroundings.

Death leaves us with a sense of loss and sorrow because we face the absence of a loved one. We are lonely because a brother has gone; a companion is away; and a worker has been relieved of his duties.

However, death has another side — that of promotion, release, and homegoing. Scripture sums it up in the words:

'Blessed are the dead which die in the Lord from henceforth.

Yea, saith the spirit, that they may rest from their labours and their works do follow them.'

We therefore offer Christian sympathy to the circle of loved ones who are left behind. We give thanks to the Benevolent Father for the life and service, and resultant Kingdom advances from these humble servants who have experienced the words of Jesus: 'And if I go to prepare a place for you, I will come again, and receive you unto myself that where I am, there you may be also.'

The following are the known ones who have passed into the safety of the arms of Jesus since last we met. Should there be another, or others, whose names should be added, we will be happy to cover our omission by listing them:

O. C. Harvey	Mark Roberts
H. S. Coleman	J. C. Langley
J. V. Chandler	L. W. Williams
H. E. Kirkpatrick	Lloyd Baldwin
Leonard Kaffka	Charles Finch"

Hoyt Mulkey sang "After" and Burton Miley led in prayer.

Voted: That the 1964 Annual be dedicated to those ministers listed who have gone to be with the Lord during the past year.

37. George T. Blackmon, chairman, Arkansas Baptist History Commission, read the report of his commission.

REPORT ARKANSAS BAPTIST HISTORY COMMISSION

Dr. George T. Blackmon, Chairman
Arkadelphia, Arkansas

Organization

The Arkansas Baptist History Commission is an agency of the Arkansas Baptist State Convention. It is made up of nine members, one from each of the eight districts and a chairman as a member-at-large, elected by the state convention and subject to all provisions of the convention's Constitution governing boards and commissions.

Purpose

The purpose of this commission is primarily to interest Baptists of Arkansas in their own history. More specifically, it aims to discover, collect, hold, and utilize historical materials of Baptists and of their work with a view to the production in the future of a comprehensive history which would trace each phase of work from its inception into the life of Baptists in Arkansas to a given date.

Holdings

The Commission holds in trust for the Executive Board of the convention sixty-six (66) reels of positive microfilm, which includes 4,186 separate documents—histories, minutes, biographies — of Baptists in Arkansas. Nearly 1,000 minutes are away for microfilming. It also holds a library of 320 books by or about Baptists. It has, in cooperation with Riley Library, collected associational minutes for 74 bound volumes of a decade or more in each volume. Three more volumes are at the bindery. The Library also holds a bound file of all minutes of the Southern Baptist Convention from 1845. It holds a bound file of minutes of the Arkansas Baptist State Convention from 1894 to date. Files of bulletins from over a hundred churches and associations in Arkansas have been started. Some form of history

of each association other than the new one and two late consolidations are also on file. It also holds about a hundred biographical sketches of Baptist men and women in Arkansas.

Use of Materials

The use of the materials being held by the Commission is increasing appreciably. This year three theses for the Master of Arts Degree have been written largely from these materials. The subjects were: **The Beginnings of Arkansas Baptists**; **Higher Education with Emphasis Upon Ouachita Baptist College**; **The Development of Educational Institutions Among Baptists in Arkansas, 1870-1900**; and **The History of Pickles Gap Baptist Church**. Two biographies, several local church histories, and three local associational histories are being written for which use is being made of these materials. Writers of two theses are using these materials as sources of information. The Commission invites anyone interested in preparing a history, thesis, or biography to come to Riley Library for using the materials for research. The Library has a microfilm reader.

Objectives for 1964-1965

The following are projections for the next convention year:

- (1) The election of a permanent secretary not on rotation nor on salary.
- (2) The location and obtaining on microfilm of all individual, church, and association collections of historical materials of all groups of both white and Negro Baptists in Arkansas.
- (3) The promotion of the **Church Book of Remembrance** by each church.
- (4) The collecting and binding of minutes back to 1920 of all associations affiliating with the State Convention.
- (5) The election of an historian in every Baptist association in the state.
- (6) The promotion of the Southern Baptist Historical Society and all its projects together with full cooperation with the Historical Commission of the Southern Baptist Convention.
- (7) The establishing of a continuing exchange of associational minutes with churches in Arkansas and with societies and institutions outside Arkansas. To accomplish this exchange service, may the Commission request churches and associational officers to send to it all duplicate minutes that may have accumulated in their possession.
- (8) The promotion of the Baptist Historical Museum as outlined by the Dargan-Carver Library and by the Historical Commission of the Southern Baptist Convention, as follows:

MUSEUM OF BAPTISTIANA

The Baptist Museum is a unit of the Dargan-Carver Library in Nashville, Tennessee. It is jointly promoted by the Baptist Sunday School Board and the Historical Commission of the Southern Baptist Convention, and is presently located on the fourth floor of the Tower Building, 127 Ninth Avenue, North.

Attractive displays of valuable artifacts depicting the history and life of Baptists are changed frequently.

Bibles make up one of the largest museum collections. The many rare and unusual editions have attracted wide interest. One of the latest acquisitions of particular value is a replica of the Gutenberg Bible (1455) with its illuminated pages.

Other interesting historical artifacts include gavels; Southern Baptist Convention badges and registration pins; a laprobe belonging to Richard Fuller; a letter written by Luther Rice; a replica of the desk used by James Marion Frost, first secretary of the Baptist Sunday School Board; a medal commemorating the founding of the Baptist Mission Society in Kettering, England; and numerous other items of historical interest including copies of rare and early Baptist publications and books.

Objects desired by the Library to be added to the Museum include personal effects of early Baptists, as well as historical artifacts of the Convention and its agencies.

You can support the Museum of the Dargan-Carver Library by becoming a member of an auxiliary organization, the Southern Baptist Historical Society. The annual membership fee is \$3.00. You can also aid the Library Directors in locating historical objects to be acquired.

Voted: To adopt the report of the Arkansas Baptist History Commission.

38. MISCELLANEOUS BUSINESS

(1) Arkansas Baptist Hospital Request

John Gilbreath, Administrator, reported the Baptist Hospital has need for additional office rental space to care for the requests of one present tenant and some new doctors.

Voted: That this Convention instruct the Executive Board of the Arkansas Baptist State Convention to study and act upon whether or not the Arkansas Baptist Hospital Board of Trustees should be given permission to increase the indebtedness of Arkansas Baptist Hospital by \$550,000 for the purpose of constructing additional rental office space on hospital property.

39. Hoyt Mulkey led the messengers in singing "Like a River Glorious." Following special music by the Senior High Girls Ensemble of the First Church, El Dorado, under the direction of Mrs. George Baker, the closing message of the session was brought by Foy Valentine, Executive Secretary, Christian Life Commission, SBC. Dr. Valentine called for the application of the teachings of Jesus Christ by Christians in their every day lives in his message, "A Call for Relevant Religion."

40. The session was adjourned with prayer by Dean Newberry, Rogers.

SECOND DAY — EVENING SESSION

Tuesday, November 3, 1964

41. The session was opened with the combined area choirs singing under the direction of Hoyt Mulkey. Mr. Mulkey led the messengers in singing, "All Hail the Power."

42. J. C. Myers, North Little Rock, read the scripture, Psalm 91, and led in prayer remembering the loved ones of Brother Charles Finch, who passed away during the afternoon.

43. Ralph Douglas, Associate Executive Secretary, gave the report on Stewardship and the Cooperative Program.

Voted: That the report of Stewardship and the Cooperative Program be adopted as found in the Book of Reports.

44. At the request of Clyde Hart, secretary, Race Relations, Arkansas as a mission field in the area of race relations was brought to the convention by T. L. Harris, now retired, but a former pastor in Camden; Marine W. Williams, Teacher-Missionary with the Race Relations Department; and Mrs. Roy Snider, Camden, who gave personal testimonies concerning their work with the "in service" pastors in extension classes, the summer camp for Negro boys and girls, and the BSU program at A M & N College, Pine Bluff.

Voted: That the report of Race Relations be adopted as found in the Book of Reports.

45. Voted: That we adopt the report on Missions-Evangelism as found in the Book of Reports.

C. W. Caldwell, secretary, Mission-Evangelism, reported on his work by conducting personal interviews with the workers in his department and with the use of visual aids. Those taking part were Jesse S. Reed, Associate; R. A. Hill, Church Development Ministry; Boyd Baker, Chaplain, State Sanatorium; Joe Johnson, work with the deaf; and E. A. Richmond, Chaplain, Boys' Training School.

46. Loyd Hunnicut, Arkansas representative on the Foreign Mission Board, spoke briefly on the work of the Foreign Mission Board and urged the messengers to be better informed on missions by subscribing to THE COMMISSION and the HOME MISSION MAGAZINE.

47. The secretary was instructed to send a word of love and condolence to Mrs. Charles Finch in the homegoing of Brother Finch.

48. Hoyt Mulkey directed the combined area choirs in singing, "Almighty God of Our Fathers" and H. Franklin Paschall brought the closing message of the session, "The Conquering Christ", using a text from Revelation 6:2.

49. The session was adjourned with prayer by Dr. Paschall.

THIRD DAY — MORNING SESSION

Wednesday, November 4, 1964

Executive Board Recommendations — Budget Adopted

50. With Harold Hicks, First Vice President presiding, the session was opened at 9 a.m. with Hoyt Mulkey leading the messengers in singing "Faith is the Victory."

51. Jeff Cheatham, Monticello, read the scripture, Psalm 96, and led in prayer. Pages for the day were Paul Miller, First Church, Camden; Mike Maddry and Jim Tinsley, East Main Church, El Dorado.

52. Voted: To adopt the report of the Christian Civic Foundation of Arkansas as found in the Book of Reports.

Lee I. Dance, Mineral Springs, spoke to the report of the Christian Civic Foundation. It was announced that current reports show Amendment 55, the proposed amendment to legalize casino gambling in Arkansas, will be defeated.

53. Ed F. McDonald, Jr., Executive Secretary, Arkansas Baptist Foundation, spoke to the report of the Foundation.

Voted: That income from undesignated Trust Funds of Arkansas Baptist Foundation for 1964 shall go to the Cooperative Program of the Arkansas Baptist State Convention and that the report of the Foundation be adopted as found in the Book of Reports.

54. MISCELLANEOUS BUSINESS

Voted: That we go on record in the light of the vote on Amendment 55 that we commend our Governor Elect and pledge we shall stand behind him in carrying out the mandate of the people.

The messengers observed a season of special prayer of thanksgiving for the outcome of the vote on Amendment 55.

55. Hoyt Mulkey led the messengers in singing "He Hideth My Soul."

56. EXECUTIVE BOARD REPORT**(1) Proposed Budget for 1965**

Voted: To adopt the Budget Request as printed in the Book of Reports.

(See page 49)

(2) Southern Baptist College Request

Voted: To grant the following request from Southern Baptist College:

"Southern Baptist College requests the privilege of a state-wide campaign with the blessing of the state convention upon an effort to raise approximately \$1,000,000.00 within three years from the beginning date of the campaign. It is understood that the campaign will not be church centered, therefore, no budget allocations or offerings will be taken in the churches. The college would expect to have the cooperation and support of the brethren in helping project the campaign, but every effort will be put forth to avoid any interference with the local church budgets and the Cooperative Program. The college proposes to organize the campaign to reach individuals and business organizations in raising the money. At the present moment it is anticipated that one-half of the proposed \$1,000,000.00 would go into buildings and one-half into endowment."

(3) BSU Center — Henderson State Teachers College

Voted: To suspend the rule on printing of Recommendations of the Board thirty days prior to the convention meeting.

Voted: That the Executive Board be authorized and empowered to receive bids and let a contract for the construction of a BSU center on our property near the campus of Henderson State Teachers College, Arkadelphia, and make whatever financial arrangements necessary to such action.

Voted: To adopt the report of the Executive Board in full as found in the Book of Reports.

57. Fraternal greetings were read by the presiding officer from the Kentucky Baptist Convention and the New Mexico Baptist Convention.

58. Andrew M. Hall, Arkansas representative on the Radio and Television Commission, gave the report of the Commission.

1 9 6 4
A N N U A L R E P O R T
of the
Radio and Television Commission of the Southern Baptist Convention
Dr. Paul M. Stevens, Director

"Growth" is the key word in any conversation concerning Southern Baptists' Radio and Television Commission. Annual expansion in all areas of endeavor is now accepted as a characteristic of this agency.

Thus, breaking ground for a new and functional headquarters building in Fort Worth in June proved a highlight of 1964 for the Commission and for all Southern Baptists. The structure will be dedicated during the 1965 Convention to be held in Dallas.

The high quality of radio and television programming carried on by the Commission has resulted in increased acceptance of Southern Baptist programs, with a net gain of 269 stations since October, 1963. The agency now services with its programs an all-time high of 1,569 radio and television stations or mission outlets each week.

The commercial value of air time given Southern Baptists by U.S. radio and television stations in 1964 will be \$3,034,824.00, based on the present number of stations.

Programs produced by the Radio and Television Commission are broadcast by 27 per cent of Arkansas' radio stations and 20 per cent of the state's television stations, 15 1/4 hours each week. The annual commercial value of the time given by Arkansas stations is \$39,052.00.

This year sees an increase of more than 60 per cent in the time allocation made to the Commission and hence to Southern Baptists by the three major networks, NBC, CBS and ABC.

High point of the network year was the presentation by the National Broadcasting Company of WALK BESIDE ME, color film on the life and ministry of the Apostle Paul. It was the first hour-length special of this type ever presented on TV by Southern Baptists. Close to 100 stations carried the program at 3:00 p.m. Sunday, May 31, to an audience of millions. It will be telecast again by the NBC-TV network on December 26, at 2:30 p.m. EST.

Another such special film in production by NBC and the Commission which traces archaeologically the beginnings of the Bible and Christianity, will be shown in the spring of '65.

A dozen new films will be launched on "The Answer" series in January. Seven are dramatic, dealing with a variety of contemporary problems which have solutions in Christ. Five are documentaries, detailing facets of Southern Baptist mission work or providing graphic historic portrayals of the scriptures.

"Three Wise Boys" is the title of a special Christmas film to be offered to television stations for telecast during the week of December 20.

Of the 13 programs produced and distributed by the Commission, "The Baptist Hour" is the oldest and is on the largest number of stations—515. "Master Control"*, a variety program of interviews,

music and gospel, is on 306. "The Answer" on television is aired by an average of 100 stations throughout the year.

Other programs and the number of stations are: "Patterns"—174, "International Sunday School Lesson"—89; "La Hora Bautista"—84; "Moments of Meditation"—24; "Momentos de Meditacion"—44; "Control*Central"—68; "Music To Remember"—monaural and stereo—90; "Voice of Hope" (Chinese)—13; "Voice of Peace" (Russian)—4; "The Living Water" (Navajo)—8.

A new quarter hour radio program—"Youth Speaks To You"—is now being offered on a weekly basis. It features high school students discussing problems of their own age group.

Dr. Herschel H. Hobbs has continued to grow in popularity as the radio preacher of "The Baptist Hour." His expository, Scripture-centered messages have established this broadcast anew as the flagship of Southern Baptist programming.

In addition to preaching the Good News of Jesus Christ in so many varied ways, the Commission also continues to fulfill other vital functions of audience building, counseling by mail, and technical assistance to pastors and missionaries.

Arkansas stations which carry Southern Baptist Convention programs each week follow:

THE BAPTIST HOUR

KVRC Arkadelphia, Ark.	SUN 0300P
KTHS Berryville, Ark.	SUN 0800A
KCON Conway, Ark.	SUN 0230P
KAGH Crossett, Ark.	SUN 0830A
KDQN De Queen, Ark.	SUN 0700A
KFAY Fayetteville, Ark.	SUN 0830A
KBJT Fordyce, Ark.	SUN 0400P
KXJK Forrest City, Ark.	SUN 0930A
KXAR Hope, Ark.	SUN 0500P
KNEA Jonesboro, Ark.	SUN 0630A
KPCA Marked Tree, Ark.	SUN 0800A
KENA Mena, Ark.	SUN 0130P
KHBM Monticello, Ark.	SUN 0330P
KDRS Paragould, Ark.	SUN 0830P
KUOA Siloam Springs, Ark.	SUN 0730A
KWRF Warren, Ark.	SUN 0800A
KSUD West Memphis, Ark.	SUN 0400P
KWYN Wynne, Ark.	SUN 0730A

MASTER CONTROL

KCCB Corning, Ark.	SUN 1030A
KDQN DeQueen, Ark.	SUN 0300P
KXJK Forrest City, Ark.	SUN 1000A
KWHN Fort Smith, Ark.	SUN 1230P
KBHC Nashville, Ark.	SUN 0530P
KDRS Paragould, Ark.	SUN 1000A
KCCL Paris, Ark.	SUN 0400P
KPBA Pine Bluff, Ark.	SUN 0700A
KTPA Prescott, Ark.	
KUOA Siloam Springs, Ark.	SAT 1000A

INTERNATIONAL SUNDAY SCHOOL LESSON

KCCB Corning, Ark.SUN 1030A
 KDRS Paragould, Ark.SUN 1015A
 KTPA Prescott, Ark.SUN 0945A

THE ANSWER T V PROGRAM

KTHV Little Rock, Ark.SUN 0200P

Voted: To adopt the report of the Radio and Television Commission.

59. Voted: To have a thirty minute recess for fellowship due to running ahead of the time schedule for the program.

60. President Yeldell called the session to order with Hoyt Mulkey leading the messengers in singing "When I Survey the Wondrous Cross", "The Solid Rock", and "I Stand Amazed." The president read a wire in answer to our greeting to the Michigan Baptist State Convention.

61. Ralph A. Phelps, Jr., President, Ouachita Baptist College, was given a standing vote of thanks for his tireless effort on behalf of Churches United Against Gambling. Dr. Phelps brought brief remarks concerning the campaign against casino gambling and read a statement which he had released to the press.

62. W. B. O'Neal, North Little Rock, beloved Baptist minister of Arkansas, was recognized and it was announced he had been attending sessions of the convention since 1907.

63. Following special music, "Calvary, Rugged Hill of Sorrow" by Jim Davis, Fayetteville, Andrew Hall introduced the speaker for the closing of the session, Paul M. Stevens, Executive Director of the Radio and Television Commission, SBC, who brought a message from the first chapter of Ruth and led in prayer. The session was adjourned with prayer by E. Butler Abington, DeQueen.

THIRD DAY — AFTERNOON SESSION

Wednesday, November 4, 1964

Report of Resolutions Committee

64. With Tommie Hinson, Second Vice President presiding, the session was opened at 2 p.m. with the singing of "We're Marching to Zion" led by Hoyt Mulkey.

65. L. H. Coleman, Pine Bluff, read the scripture from Psalm 99 and led in prayer.

66. John Gilbreath, Administrator, Arkansas Baptist Hospital, was presented for the hospital report. He directed the student nurses' chorus in singing, "I Walked Today Where Jesus Walked."

Voted: That the report of the three hospitals be adopted as found in the Book of Reports.

Mr. Gilbreath introduced several of the members of the Hospital Board of Trustees and several staff members of the three hospitals which Arkansas Baptists support. Mr. Shin Suzuki, from Japan, now observing as a hospital administrator trainee at the hospitals in Little Rock and North Little Rock was introduced.

The hospital report was amplified by a slide presentation with narration prepared and presented by two of the hospital chaplains, Don Corley and Jerre Hassell.

67. The following representatives of our Southern Baptist Seminaries were introduced and brought greetings from their institutions: H. I. Hester, Vice President, Midwestern Seminary, Kansas City; Harold Rutledge, faculty member from New Orleans Seminary; H. L. Lipford, retired minister, Trustee of Southeastern Seminary, Wake Forest, North Carolina. Harold Graves, President, Golden Gate Seminary, Mill Valley, California, brought the address on theological education.

68. MISCELLANEOUS BUSINESS

(1) Report of Resolutions Committee

Andy Hall, Chairman, assisted by Jim Draper, Warren; Bill Hickem, Crosssett; and C. Z. Holland, Jonesboro, presented the report of the Resolutions Committee.

Voted: That the report of the Resolutions Committee be adopted.

REPORT OF THE RESOLUTIONS COMMITTEE

The Committee on Resolutions recommends the following:

1. A hearty expression of appreciation to the First Baptist Church of El Dorado, its pastor, staff and people for the warm hospitality extended to the Convention in its 1964 sessions. Further appreciation is also expressed to the other pastors, churches and citizens of El Dorado and Union County for providing a warmth of friendship.

2. We recommend that the Convention highly commend Dr. Ralph A. Phelps, Jr., President of Ouachita Baptist College, for his loyal, courageous and untiring direction of Churches United Against Gambling which resulted in a significant moral victory in our state. We also commend the leadership of churches, pastors, laymen, young

people and all who had a part in defeating Amendment 55. The Arkansas Baptist Newsmagazine also deserves special mention for its part in the crusade along with the secular news media which stood correctly on the important moral issue. We pledge our moral support and hearty cooperation to Dr. William E. Brown and the Churches United Against Gambling for their work, and to the Governor in his effort to make the laws more effective in creating a better moral climate in Arkansas.

3. WHEREAS, for many years the boys and girls at our Arkansas Baptist Home for Children have been ministered to by First Baptist Church, Monticello, and whereas, beginning in September of this year the children are attending all three Monticello Southern Baptist Churches, that we as a state convention express our appreciation to First Baptist Church for its many years of spiritual ministry to the home.

4. WHEREAS, Arkansas Baptist State Convention has again recognized in this session of its convention the ministry and value of Southern Baptist College to this convention in the granting of increased financial assistance through its Cooperative Program, and in the voting of approval to conduct a three year, one million dollar campaign for operations and endowment, and

WHEREAS, Southern Baptist College has through the twenty-four years of its ministry earnestly sought to cooperate with this convention, in all of its programs and policies, and has never differed in spirit or doctrine with the major purposes and objectives of this convention, and

WHEREAS, Southern Baptist College has received full accreditation in the North Central Association Accreditation Agency, and has built an excellent faculty capable of teaching on any college or university staff, and has this year an excellent student body nearing 400 in number, and

WHEREAS, Southern Baptist College is owned and operated by its Board of Trustees, all of whom are members and most of whom are pastors of churches cooperating with conventions, and

WHEREAS, all of Southern's faculty members and a large majority of her student body are members and many are pastors of churches cooperating with this convention,

BE IT THEREFORE RESOLVED, that The Trustees of Southern Baptist College, offer Southern Baptist College to Arkansas Baptist State Convention for this convention to own, operate, and control as it does its other institutions.

BE IT FURTHER RESOLVED, that this convention not be asked to vote on this matter in its present sessions, but that this matter be processed through the Executive Committee of the Executive Board in consultation with those whom it seems wise, and brought back for vote at the next annual meeting so that Southern Baptist College might become a fully recognized member of the Arkansas Baptist family of institutions on or before June 10, 1966, which is her 25th anniversary.

5. We recommend that a joint committee of the Executive Board along with the Board of Trustees of the Arkansas Baptist Home for

Children study the feasibility of considering a possible time change for the annual Thanksgiving offering.

Andrew Hall, Chairman
C. Z. Holland
Wilson Deese
Bill Hickem
James Draper

(2) **Voted:** That the convention in session send a message of love and appreciation to Dr. and Mrs. B. L. Bridges who were unable to be present.

(3) **Voted:** That the resolution dealing with Amendment 55 be communicated to the Governor.

69. Hoyt Mulkey led the messengers in singing "He Included Me." Mrs. Clint Willis, El Dorado, brought special music, "The Love of God."

70. Paul Stevens brought the closing message of the session in the story of his recent journey in the footsteps of Paul during the filming of a television feature which will be shown on NBC on December 26, 1964. The session was adjourned with prayer by Jack Bledsoe, Danville.

THIRD DAY — EVENING SESSION

Wednesday, November 4, 1964

YOUTH NIGHT — CHRISTIAN EDUCATION

71. The Youth Night session was opened at 7 p.m. with the combined area youth choirs singing "Let Us Arise and Sing Unto God" under the direction of Hoyt Mulkey. Mr. Mulkey led the capacity crowd in singing "To God Be the Glory" and "Breathe On Me."

72. Marvin Gennings, Fort Smith, read the scripture, Psalm 100, and led in prayer. The youth choir sang "Purer in Heart, O God." A telegram from the New Mexico Baptist Convention president was acknowledged.

73. CHRISTIAN EDUCATION REPORTS

(1) Southern Baptist College

Voted: That the report of Southern Baptist College be adopted as found in the Book of Reports.

H. E. Williams, President, spoke to the report.

(2) Ouachita Baptist College

Voted: That the Ouachita Baptist College report be accepted as printed in the Book of Reports.

Ralph A. Phelps, Jr., President, introduced the Ouachita Singers who sang several selections under the direction of Charles Wright. Ben Elrod, Vice President for Development, spoke briefly on the recent history and rapid growth of Ouachita and projected some plans for the future.

74. The special youth night service was opened with a testimony by John Russ, student at Henderson State Teachers College, who served as a summer missionary in Seattle, Washington.

75. At the request of Tommie Hinson the family of President Yeldell was called to the platform and presented to the messengers.

76. A theme interpretation was presented by a group of students from Arkansas State College, Jonesboro, "What is Sunday Morning?"

77. Hoyt Mulkey led the messengers in singing "Higher Ground" and sang "I'll Tell the World."

78. Chester Swor, noted lecturer from Jackson, Mississippi, brought the closing message of the session in a challenge to the Youth Night audience, "The Battle for Personal Purity." The session was adjourned in prayer by Paul Myers, Bentonville.

FOURTH DAY — MORNING SESSION

Thursday, November 5, 1964

Report of Nominating Committee—Miscellaneous Business

79. The last session of the 1964 convention meeting was called to order by President Yeldell at 9 a.m. Hoyt Mulkey opened the session singing "I Know a Name" and led the messengers in singing "Stand Up, Stand Up for Jesus."

80. Delbert McAtee, Smackover, read the scripture, Psalm 138, and led in prayer.

81. Loyd L. Hunnicut, chairman, read the report of the Convention Nominating Committee.

Voted: To accept the report of the Nominating Committee.

82. Erwin L. McDonald, editor, *Arkansas Baptist News-magazine*, recognized J. I. Cossey, field worker, and Mrs. Cos-

sey, and spoke to the report of the *Arkansas Baptist Newsmagazine*.

Voted: To accept the report of the Arkansas Baptist Newsmagazine as found in the Book of Reports.

83. MISCELLANEOUS BUSINESS

(1) The Executive Secretary brought a word from William E. Brown, Executive Director, Christian Civic Foundation of Arkansas, Inc., who wanted to express his deep appreciation to Arkansas Baptists for their wholehearted support in the Amendment 55 fight. The Executive Secretary urged the churches to support the Christian Civic Foundation financially on a regular basis.

(2) The Executive Board post-convention meeting was announced to be held immediately following the close of the session.

(3) Sibley Burnett, Sunday School Board, SBC, urged the churches to get their reports on the 1964 Vacation Bible Schools into his office soon.

(4) A word of appreciation was expressed to the ministers of Hot Springs who were under great pressure during the Amendment 55 campaign, yet were faithful to the cause.

(5) President Yeldell appointed the following to serve on the 1965 Convention Nominating Committee: James F. Brewer, Helena, Chairman; John McClanahan, Blytheville; Earl Humble, Fort Smith; George Balentine, Hope; and Burton A. Miley, Springdale.

(6) The president expressed his appreciation to Carl Overton, Benton, who served so ably as parliamentarian during the sessions.

84. Hoyt Mulkey led the messengers in singing "I am Thine, O Lord" and sang "Jesus Took My Burden."

85. Wayne Dehoney, Jackson, Tennessee, President of the Southern Baptist Convention, closed the sessions with his message on "The Kind of Revival We Need" and led in prayer.

86. On a motion and second that we adjourn, Conway Sawyers, El Dorado, adjourned the 111th session of the Arkansas Baptist State Convention with prayer.

A total of 717 messengers enrolled at this convention.

ADMINISTRATION

The Executive Board reports a continuing progress for 1964 in most of the areas of our work. The Cooperative Program receipts for the first eight months of this year were 7.17 percent above that of the comparable period of 1963.

Elsewhere you will find a record of our camping program for the year, but we do want to mention here the progress made in our camp construction near Paron. On this 266 acre site located about forty miles from Little Rock on Highway 9, near Paron, Arkansas, we were able to complete construction in time for this summer's use of our water and sewer systems together with an excellent sewage disposal system, a swimming pool, a modern electric kitchen and dining room, a large activities building and twelve cabins each accommodating seventeen people. A very comfortable home for the camp superintendent was completed some months earlier. This installation together with the acreage is at an approximate cost of \$350,000. Additional buildings such as the auditorium, staff house, a lodge, chapel and other facilities will be erected as funds are made available. This facility has long been needed by our denomination.

A Baptist Building site of five acres has been purchased which is located about five blocks West of University on Markham and Hughes Streets. There is a pressing need for additional office space at this time which is hampering our work. We should erect this building at the earliest possible date.

The location of the building site is of special significance to all of our people. Hughes Street is to be an exit of the Eighth Street Expressway. When the fourth bridge is erected across the Arkansas River in the west part of Little Rock, one will be able to come from any part of the state to the Baptist Building without having to go through downtown Little Rock.

BSU CENTER, MAGNOLIA

The Executive Board has granted permission to the BSU at Southern State College, Magnolia, Arkansas to raise \$7,500.00 during the three year period beginning January 1, 1965, through 1967, from the present and former student members and the churches in Liberty, Hope and Little River Associations, to construct an addition to the present Center.

Budget Formula

Perhaps one of the most far-reaching advances during the year was the adoption of a BUDGET FORMULA to give direction in the preparation of a proposed budget for our Convention each year. After a careful study on the part of the staff in the Baptist Building, the institutions of our Convention, and the Executive Board, the following formula was unanimously adopted by the Board upon the recommendation of the institutions:

BUDGET FORMULA
for
ARKANSAS BAPTIST STATE CONVENTION

Base

1. The budget for next year shall be based upon and governed by the percentage increase (or decrease) for the first six months of the current year as compared to the corresponding period for the preceding year.

I. State Causes

2. The Executive Board programs shall receive a total increase (or decrease) equal to the percentage increase (or decrease) named in number 1.
3. Christian Education shall receive an increase of eighty percent (80%) of the percentage increase named in number 1, or if there should be a decrease in number 1 the decrease in allocation to this category shall be equal to that of number 1 plus 20% of the percentage decrease.
4. Benevolent causes (hospitals and children's home) shall receive an increase of seventy percent (70%) of the percentage increase named in number 1, or if there should be a decrease in number 1 the decrease in allocation to this category shall be equal to that of number 1 plus 30% of the percentage decrease.

II. Southern Baptist Convention

5. Southern Baptist Convention causes shall be based upon the total sum of categories number I, STATE CAUSES, and number II, SOUTHERN BAPTIST CONVENTION causes. The percentage allocation for 1965 shall be 37% of these two categories. Southern Baptist Convention causes shall be increased (or decreased) one fourth ($\frac{1}{4}$) of one percent (1%) when the increase (or decrease) in number 1 is seven percent (7%), and one-half ($\frac{1}{2}$) of one percent (1%) when the increase (or decrease) in number 1 is eight percent (8%) or more.

III. Capital Needs

6. In category III, CAPITAL NEEDS, the funds will be divided between Christian Education and other causes up to an increase named in number 1, and if there is a decrease in number 1 the decrease in allocation to this category shall be by the same percentage as in number 1.

IV. Advance

7. All funds received over the sum total of categories I, II, and III shall be divided as follows:
 - $\frac{1}{2}$ — to Southern Baptist Convention
 - $\frac{1}{2}$ — at the discretion of the Executive Board

A STRATEGY FOR GROWTH

The decline in the rate of growth in most areas of our Southern Baptist life has for the past few years been a matter of grave

concern. This has produced a depth study of our work which we feel could well mark a turning point in the life and ministry of our denomination. A renewed look at the teachings of the New Testament has brought about an awareness of the strategic importance of the local church. An instrument is being developed which many believe will enable the local church to set challenging but realistic goals and develop a strategy for the achievement of these goals. No one outside the church should set the goals for the church. If, however, the association, state and Southern Baptist Convention agencies are to assist churches in reaching their goals, these agencies must know what churches are attempting to do so that they can offer the best assistance.

A sampling of thirty-three churches in Arkansas has been scientifically selected to make a study of their needs looking forward to the eventual entrance of all of our churches developing a long-range program. The churches in our state then will be able to tell these agencies how they can best serve the churches. This plan for the setting of goals and developing of a strategy will be shared with all of our churches as rapidly as time permits.

EXECUTIVE BOARD RECOMMENDATIONS

1. Southern Baptist College Campaign

The Executive Board recommends that the convention grant the following request from Southern Baptist College:

“Southern Baptist College requests the privilege of a state-wide campaign with the blessing of the state convention upon an effort to raise approximately \$1,000,000.00 within three years from the beginning date of the campaign. It is understood that the campaign will not be church centered, therefore, no budget allocations or offerings will be taken in the churches. The college would expect to have the cooperation and support of the brethren in helping project the campaign, but every effort will be put forth to avoid any interference with the local church budgets and the Cooperative Program. The college proposes to organize the campaign to reach individuals and business organizations in raising the money. At the present moment it is anticipated that one-half of the proposed \$1,000,000.00 would go into buildings and one-half into endowment.”

2. Proposed Budget for 1965.

I. STATE CAUSES

1. ADMINISTRATION	\$ 36,500.00	\$ 36,500.00
2. DIVISION - MISSIONS		
(1) Missions - Evangelism	\$ 85,000.00	
(2) Race Relations	11,328.33	
(3) B. S. U.	67,750.00	164,078.33
3. DIVISION - RELIGIOUS EDUCATION		
(1) General	\$ 28,000.00	
(2) Brotherhood	29,000.00	
(3) Church Music	21,000.00	
(4) Training Union	32,000.00	
(5) Sunday School	35,000.00	145,000.00

4. DIVISION - SERVICES		
(1) General	\$ 26,000.00	
(2) Camps - Assembly	<u>14,000.00</u>	40,000.00
5. ARKANSAS BAPTIST NEWSMAGAZINE		
	\$ 15,000.00	15,000.00
6. WOMAN'S MISSIONARY UNION		
	\$ 45,720.00	45,720.00
7. SPECIAL SERVICES		
(1) Promotion	\$ 22,600.00	
(2) Convention	11,500.00	
(3) Arkansas Baptist Foundation	14,250.00	
(4) Annuity - Operating	7,800.00	
(5) Retirement Dues	110,000.00	
(6) New Baptist Building	5,000.00	
(7) Reserve	5,000.00	
(8) Ministerial Aid	3,500.00	
(9) Miscellaneous	8,520.65	
(10) B. S. U. Building (Henderson)	20,000.00	
(11) Camp Indebtedness	<u>30,000.00</u>	238,170.65
8. CHRISTIAN EDUCATION		
(1) Ouachita Baptist College	\$331,696.64	
(2) Southern Baptist College	<u>45,231.36</u>	376,928.00
9. BENEVOLENCE		
(1) Arkansas Baptist Hospital	\$ 75,000.00	
(2) Baptist Mem. Hospital, Memphis	10,000.00	
(3) Ark. Baptist Home for Children	<u>82,840.00</u>	167,840.00
II. SOUTHERN BAPTIST CONVENTION		\$721,932.83
III. CAPITAL NEEDS		721,932.83
(1) Christian Education		
a. Ouachita Baptist College	\$ 64,000.00	
b. Southern Baptist College	<u>16,000.00</u>	80,000.00
(2) Other		
a. B. S. U.	\$ 10,000.00	
b. Arkansas Baptist Hospital	35,000.00	
c. New Missions Sites	25,000.00	
d. Baptist Memorial Hospital	5,000.00	
e. Camp Indebtedness	20,000.00	
f. New Baptist Building	<u>25,000.00</u>	120,000.00
		<u>\$2,151,169.81</u>
IV. ADVANCE		
½ - Southern Baptist Convention		
½ - Executive Board		

ARKANSAS BAPTIST NEWSMAGAZINE

Erwin L. McDonald, Editor

AS this report was prepared, the number of our churches having the state paper in their budgets stood at 750, the same as the corresponding number a year ago. Current circulation is 59,908, 317 less than that of a year ago.

We are continuing our efforts to produce a paper that will be attractive, informative and inspiring to all who will read it, with as wide a reader appeal as possible.

Our magazine continues to be quoted widely. The nationally circulated magazine QUOTE carries something from it in almost every issue.

Last spring Baker Book House published a book, 75 STORIES AND ILLUSTRATIONS FROM EVERYDAY LIFE, by our editor, the material being chosen from his weekly feature, "Personally Speaking." This book has had favorable review and is now available through the Baptist Book Stores. The editor is coauthor with Ralph Creger of a book entitled A LOOK DOWN THE LONESOME ROAD, published last spring by Doubleday.

Since the Baptist state paper is the official organ of the Arkansas Baptist State Convention and the only means of keeping posted on Baptist affairs, pastors and churches are urged to make a place for it each year in the church budgets, sending it to all families. Churches which do not yet have it in the budget may have it sent free for one month to all their families by request and by providing their current mailing lists.

BAPTIST STUDENT UNION

Tom J. Logue, Director

Statistics

- 11,156 — Number of Baptist students studying in Arkansas in 1963-64.
- 16% — Percentage of students studying in Baptist institutions.
- 84% — Percentage of students studying in non-Baptist institutions.
- 199 — Number of International students studying in the state.
- 349 — Baptist faculty teaching in Arkansas.
- 9 — Number of Baptist Student Centers in Arkansas.
- \$346,050 — Value of Baptist Student Centers in Arkansas.
- 4 — Number of state schools where Baptists have Bible Chairs.

Advances in 1964

1. No new Baptist Student Center has been built yet in 1964, but it is hoped that the new center at Henderson State Teachers College can be begun this year. The architect is presently working on plans. A small house adjacent to Little Rock University campus owned by Pulaski Baptist Association has been turned over to the Student Department, redecorated, and is

already being used by students. A Baptist friend who bought a house next to the campus of the College of the Ozarks has recently donated this property to the Convention.

2. One of the most significant steps in student work during recent years has been the recent formation of Area Student Committees. Areas of five or six associations adjacent to a state college campus have formed Area Student Committees and meet regularly to review the Baptist Student program at the college. Committees are now organized at Southern State College, Arkansas A & M, Arkansas Tech, Arkansas State Teachers College, and Arkansas State College.

Needs

A. Personnel

1. An associate in the state office, who would be the first additional staff member since the creation of the department twelve years ago. This person would major in youth revivals, international students, campus visitation, publications, ministry to colleges where no director is employed, etc.
2. Associates or full time Bible teachers at University of Arkansas, Arkansas State College, and other state schools as the enrolment demands.

B. Property

1. Erection of Baptist Student Center at Little Rock University.
2. Erection of new Baptist Student Center at Arkansas Tech, replacing present frame building.
3. Remodeling and enlargement of Baptist Student Center at Arkansas State Teachers College.
4. Remodeling and enlargement of Baptist Student Center at Arkansas A & M College.

ANNUITY BOARD

On October 1, 1964, the Annuity Board broadened its ministry to Southern Baptists by putting into effect the new Life Benefit Plan, a group term plan.

The Life Benefit Plan provides low cost protection against death in active service, disability or age retirement for any church or denominational employee who receives a salary from a Southern Baptist agency or church.

Benefits in the Life Benefit Plan are based on the participant's annual salary and age. Benefits are between \$10,000 and \$30,000 for a participant through age 45. At age 46, benefits are scaled down progressively to retirement. The Plan also provides for double benefits in the event of accidental death; waiver of dues in case of disability; and a paid up benefit of up to \$1,000 if the participant joins when he is first eligible and continues actively for at least 10 years.

Cost for this protection is one per cent of the participant's annual salary with a minimum salary basis of \$4,000 and a maximum of \$12,000 a year.

Detailed information is available on this Plan from the Annuity Board, 511 North Akard Building, Dallas, Texas.

The Life Benefit Plan is the first in a series of life and health plans. Health plans including hospitalization, surgical and major medical are in the early stages of study by the Annuity Board and its actuary. They should be ready for announcement in January, 1965. So watch your mail and state papers for the announcements of these important health plans.

SOUTHERN BAPTIST CONVENTION REPORT January - August, 1964

Annuity Benefits Paid — \$2,142,042.25 Relief Gifts — \$99,235.14
New Members enrolled in the Southern Baptist Protection Plan — 923
New Members enrolled in the Life Benefit Plan — 2,645

ARKANSAS STATE CONVENTION REPORT January - August, 1964

New Members in Southern Baptist Protection Plan — 29
New Members in Life Benefit Plan — 174
Percentage of churches not in Southern Baptist Protection Plan
— 57%
Amount paid in annuity benefits through August 31, 1964 —
\$62,150.49
Number of Baptist agencies in state — 4
State Baptist agencies in Annuity Board's protection program are:
Arkansas Baptist Hospital
Arkansas Baptist Home for Children
Ouachita Baptist College
Southern Baptist College

Annuity Secretary

Thurman K. Rucker is the Annuity Secretary for Arkansas. He conducts a program of promotion and education on all phases of the Annuity Board's protection ministry. He seeks first to enlist those pastors and church denominational employees who are not enrolled in a retirement plan. Secondly, he helps those who are in the plans to know more about the financial provisions they are entitled to, and advises them in seeking additional protection through the Board's supplemental plans. Dr. Rucker's address is: 401 West Capitol, Little Rock.

ARKANSAS BAPTIST FOUNDATION

Organized and incorporated to serve Arkansas Baptists, The Arkansas Baptist Foundation is dedicated to the task of undergirding all our Baptist work. The Foundation is authorized to handle any kind of trust fund for any Baptist cause or agency of the State or Southern Baptist Convention.

Foundation funds are rigidly protected and managed in strict compliance with the wishes of the donors. Funds are invested only in first-class securities, approved by the Foundation's Board. Security of funds is insured by combined forces of state laws and the highest

moral integrity and honor of the Baptist denomination. The financial audit of the Foundation is handled with the audit of the Convention itself. The bookkeeping is handled through the Convention itself.

Your Foundation serves individuals, as well as the denomination, in helping them carry out their continuing stewardship even beyond this life. We serve the institutions and agencies of our Convention as we pay them the income from the trust funds without deducting anything for service rendered.

Under the charter and by-laws we must have convention action each year on the income from any trust fund that does not have a designated recipient. This year we recommend that the income from undesignated trust funds shall go to the Cooperative Program of the Arkansas Baptist State Convention.

Respectfully submitted,

Ed. F. McDonald, Jr., Executive Secretary
 Tom F. Digby, Chairman of Board
 Jim M. Bolton
 James Overton
 Ross O. Ward
 W. L. Yeldell
 W. C. Whitfield, Jr.

CAMPS AND ASSEMBLIES

This year Arkansas Baptists have had an expanded camp program. This was made possible with the opening of the new camp at Paron and with the Race Relations Department using the old camp near Ferndale.

The new camp at Paron has had an excellent reception. Now completed and in use are twelve cabins, an activities building, and a dining hall and kitchen. All buildings are of brick construction and furnished with equipment that will last for years if used properly. The swimming pool is one of the most beautiful in the state and the most popular place at the camp. The water and sewer system has also been completed using our own filter and treatment plants. Arkansas Baptists should be proud of their new facility.

Three new Junior teaching pavilions were erected at Siloam Springs last year. This has aided much in the Junior program at the Assembly. Mr. Gene Devor is the new resident assembly manager and is doing an excellent job.

Attendance at all camps and assemblies reached 3,811 this year. Following is a breakdown of the attendance:

Arkansas Baptist Assembly, Siloam Springs

Date	Attendance
June 29 - July 4 1st General Assembly	406
July 6 - July 11 2nd General Assembly	511
July 13 - July 18 3rd General Assembly	804

New Camp, Paron

June 8 - June 12	R. A. Ambassadors	84
June 15 - June 19	R. A. Crusaders	64
June 22 - June 26	R. A. Pioneers	60
July 6 - July 10	G. A. Ungraded Juniors	187
July 13 - July 17	G. A. Juniors	191
July 20 - July 24	G. A. Juniors	179
July 27 - July 31	G. A. Intermediates	190
Aug. 3 - Aug. 7	G. A. Ungraded Juniors	159

Ouachita Baptist College, Arkadelphia

June 15 - June 20	Music Conference	360
Aug. 10 - Aug. 13	Junior Music Camp	341

Negro Baptist Camp, Ferndale

July 6 - July 10	Junior Boys	77
July 13 - July 17	Junior Girls	66
July 20 - July 24	Teenage Boys	55
July 27 - July 31	Teenage Girls	77

COOPERATIVE PROGRAM AND STEWARDSHIP

Arkansas Baptists have been giving more money each passing year than the year before. Each year we have had the joy of saying, "This is our greatest financial year." If the churches continue to give through the Cooperative Program as they have the first ten months, 1964 will be our greatest year.

There is a note of sadness because we see a trend that is not good. The church members have more income than ever before but are giving a smaller percentage of that income through their churches. The financial receipts for all the churches in Arkansas have increased 105% in the last ten years, but the gifts from the churches through the Cooperative Program have decreased from 13.45% to 11.64%. All of this has come about because the average Arkansas Baptist gives approximately three cents of each dollar earned to the church.

If this picture is changed, and it can be, there must be a unified effort to get Baptists to become better stewards with their money.

A Tithing Emphasis

Southern Baptists are planning a twelve-month "Tithe Now" campaign. Beginning in April next year, every church will be encouraged to emphasize the Bible doctrine of giving.

Materials are being prepared now for the churches. A package of this material will be given to each church in our Convention, with definite instructions in how to enlist more tithers.

For the past few years, we have been emphasizing church budgets. This emphasis has helped the churches because it challenged the people to give more money to the churches. But, now it is time to start educating the people in proportionate giving.

Stewardship Chairman

Last year thirty-nine associations out of forty-three elected Stewardship Chairmen. This left only four that did not officially

elect one. In each of these four associations we asked a man to help us promote Stewardship and therefore had someone in each association committed to helping us promote Stewardship.

This year we are going all-out to get every association to officially elect a Stewardship Chairman, because the "Tithe Now" emphasis will challenge all of us.

The Proposed Budget

The Cooperative Program proposed budget for 1965 is \$2,151,169.81. \$721,932.83 of this will go to Southern Baptist Convention causes. If all Arkansas Baptists tithed in 1965, they would give \$54,888,367.00 to the churches. Then if the churches gave 20% through the Cooperative Program, the Arkansas Baptist Convention budget would be \$10,977,673.00 and still the churches would have over \$45,000,000 for local work.

We urge every church to give more through the Cooperative Program next year. It would be fine to adopt the slogan, "5 in '65" and then give 5% more through the Cooperative Program for '65.

— Ralph Douglas, Associate Executive Secretary

MISSIONS - EVANGELISM

State Missions is a great deal like farming. There must be: clearing of ground, planting of seed, cultivation, and then the harvest. In missions, as well as farming, some time must elapse between planting and the real harvest. The amount of clearing, planting, and cultivation usually determines the amount of harvest. This year's harvest in the realm of state missions may be the results of planting 10 years ago, while today's planting of mission seed may not bear abundant harvest for several years, but seed planted, like bread cast upon the water, will return in abundance.

During the past 11 years 182 churches have received some financial help from State Missions in pastoral support. Today 154 of those churches are self-supporting. Some of these churches received aid for only a few months while others were helped for several years. From the time they received some financial help through 1963, they have baptized 10,592 people. The Department of Missions has also helped 181 churches on their buildings, and these churches from the time they were helped through 1963 baptized 11,332 people. This means that the churches receiving financial help on pastor's salaries and buildings since 1952, baptized a total of 21, 924 people. When we add to this the number baptized through mission stations it is evident that over 10% of all baptisms, or over 1,000, are from churches and missions where mission money has been expended. Thus we are reaping a good harvest each year for all those past years of sowing and cultivating.

Another encouraging thing is that these churches, helped through state missions in their time of need, have contributed \$604,595 to the Cooperative Program since they first received help. They are now averaging \$120,464 per year in Cooperative Program giving. Then, too, these churches are providing many of the young people who are attending our Baptist colleges and Seminaries. Missions discovers missionaries and preachers.

What of the present? During this calendar year, we have provided a supplement on pastors' salaries in 32 churches. From January 1, through August, 72 baptisms were reported. Building aid has been given on 8 church buildings to the amount of \$5,850.00.

The Missions Committee has voted to participate in the purchase of new church sites in Pine Bluff, Fayetteville and Little Rock.

R. A. Hill has had a busy year in surveying church fields and promoting the Church Development Ministry. Many churches have enrolled in the program and have already experienced much growth and quickened interest. We hope to have some layman, in each association, to help enlist the churches.

Joe Johnson has been employed as worker with deaf people — giving one-half time to the First Church, Little Rock, and half over the state. The First Church, Little Rock, and the Department of Missions share equally in his salary. Regular services for deaf people are conducted in Mena, Fort Smith, Lake City, Corning, Fayetteville and Little Rock.

Ten Student Summer Missionaries served for 10 weeks conducting VBS, helping in revivals and making surveys of mission points. They served in 62 churches, assisted in 54 VBS and 12 revivals. They witnessed 111 professions of faith and 13 surrendering for special service.

The Department of Missions supplements the salaries of 19 associational missionaries. The amount budgeted is \$18,000.00 which is the smallest amount listed for associational missions in any state convention budget. A spirit of cooperation is evident among all missionaries in support of the total mission program.

The Annual Rural Church Conference was held at Spring Lake Assembly with 154 pastors registered and over 100 who attended the entire conference.

E. A. Richmond continues as Chaplain in the Boys Training School at Pine Bluff. He attended the National Chaplain's Association for Youth Rehabilitation Conference, Wilmington, Delaware, in October. His monthly reports show conversions in most of the weekly services.

Boyd Baker is the Chaplain at the Sanatorium at Booneville. The population of patients has decreased, but he still has a full-time job of visiting, teaching, counseling and preaching.

Jesse Reed, Director of Evangelism, is doing an excellent job in keeping evangelism before our pastors and churches and in making it perennial. The State-wide Conference on Evangelism last January was outstanding in every respect. Another is planned for January 25 - 27, 1965.

Some things which will be promoted with enthusiasm in 1965 are as follows:

- Soul-Winning Commitment Day
- Training in Soul Winning, and Cultivating Witnessing.
- Give attention to Non-Resident Members.

Associational Evangelism Clinics.
Deacon-led Spiritual Growth Program.
Revivals: Area, Simultaneous, Tent and Mission Revivals.
Orientation of New Members.
Cooperate in Sunday School Enrollment emphasis.

—C. W. Caldwell, Superintendent of Missions - Evangelism

RACE RELATIONS

The Race Relations Department is a joint project of the Home Mission Board of the Southern Baptist Convention and the Arkansas Baptist State Convention. Financial support is obtained through the Cooperative Program, Home Mission Board, the W. M. U. Dixie Jackson Offering and designated gifts.

Extension Class teachers are: Norman Sutton, Educational Director, Hot Springs; Rev. Donald Dilday, Stamps; Rev. James Marlair, Blytheville; Rev. M. W. Williams, Little Rock; Rev. and Mrs. W. R. Rogers and Rev. and Mrs. Lonnie Lasater, Camden. 221 persons were enrolled in these classes during the past year, with an average enrollment of 37. Many attended classes without enrolling, 674 attended classes during 1963-64, with an average attendance of 113.

The purpose of the Race Relations Department is to help our Negro Baptist friends to help themselves in developing better churches, and through a program of sharing in Christian love, to build up a better spirit of Christian goodwill and understanding.

Our main focus points are centered in four areas:

(1) The training of in-service preachers and lay leaders. This is done in institutes, clinics, workshops, and especially through night extension classes.

(2) A stewardship program promoting a unified budget plan of church financing. The churches that have tried this plan have found their church income has doubled and tripled.

(3) Working with college students is always rewarding. One of the most fruitful phases of our work is at AM & N College, Pine Bluff. Here we have a beautiful modern Baptist Student building. Rev. Lacy K. Solomon is the Director of our program. He also teaches four three-hour courses in Bible, Christian Doctrine and Church Administration; 56 students enrolled in Bible classes during the past semester. Arkansas had 17 Negro college students volunteering for summer mission work; they met all requirements of qualifications of the Home Mission Board and were appointed to serve during the summer by the Home Mission Board. Twelve of these students were from AM & N College; eight of the 17 were assigned to work in other states (California, Texas, Georgia and South Carolina).

In the years 1960-64 the summer mission students, working in the State of Arkansas, have been in contact with 6,273 Negro children. In the Vacation Bible Schools there has been 567 professions of faith and 107 dedications. The experience in spiritual

blessings and personal contact with these children have been invaluable to them and immeasurable in the service for the Kingdom's cause.

(4) Along with college students our long range program is to place major emphasis on our camp program for Negro children. This year we occupied our own camp site for the first time, which is located near Ferndale. Four weeks of camp was another "first" for us — one week for each age group — junior boys, junior girls, teenage boys and teenage girls. The total attendance was 273, with 15 professions of faith. We are confident that this camp program will continue to be a success for it will not only be used for the Negro children but for Pastor's Retreat, Sunday School, Training Union, W. M. U. and Brotherhood meetings.

Statistics are sometimes confusing and even boring to some, but the following should be not only interesting but challenging. They reveal the great need of continuing and enlarging the ministry of the Race Relations Department which is devoted to the task of "helping Negro people help themselves in developing better churches."

The figures given below are the results of a survey of 420 Negro Baptist churches in 29 counties, and 416 white Baptist churches in 19 of the most heavily Negro populated counties in the state. In the 29 counties surveyed, the ratio of white to Negro is 2 to 1.

	Negro	White
Population in State	380,000	1,450,000
Number Baptists	62,321	321,229
Membership of Churches Surveyed	49,329	134,024
Number churches with part-time pastors	342	20
Sunday School Enrollment	17,327	100,883
Churches with Missions	2	31
Pastors Living on Field	118	297
Average Church Membership	118	322
Average Number Members to Win One	20	31.49

Other surveys reveal the grim facts that less than one out of three Negroes in Arkansas belong to any church. Is the Negro race a rich mission opportunity? The answer is found on the front page of most any daily newspaper or in any TV or radio newscast.

— Clyde Hart, Director

RELIGIOUS EDUCATION DIVISION

J. T. Eliff, Director

The past year of ministry to Arkansas Baptist churches through the departments of Religious Education has been one of increasing assurance that we are operating on a sound and practical basis. Well-defined departmental tasks, plus the necessity of constantly checking our assistance to churches by their actual "needs" afford a sound basis for doing denominational work.

With the unfolding of plans of the Southern Baptist Convention for correlation and growth, our departments of Religious Education find themselves in a position of advantage known to only a few other states in our convention.

One of the great concepts of the new programing process is the affirmation that the church is the important factor, not church organizations. Organizations may be given certain tasks to perform for the church, but the church is the main thing. The program organizations, Sunday School, Training Union, WMU, Brotherhood and Music, are available to carry out the tasks of the church. They do not have tasks of their own but operate to carry out church tasks.

We of the Religious Education Division are committed to this approach. We believe it is our business along with the association and Southern Baptist Convention to assist Arkansas Baptist churches in carrying out their functions. As has been said before, this involves "listening" to the churches to understand what their needs are and how we can best assist them.

Though it takes time for ideas to germinate and plans to change we will witness a shift to this procedure in denominational work. Plans are underway to determine on a state-wide basis the needs of Arkansas Baptist churches. From this will come a clear picture of the ministry of denominational agencies.

In addition to the work of correlation and coordination of the four departments, the following projects have been completed of interest to all Arkansas Baptists:

Siloam Springs

Three weeks of assemblies at Siloam Springs with a total attendance of 1,721. Changes in the program for young people resulted in three of the most meaningful weeks for youth we have ever known. A written evaluation of the program was made by all young people in attendance and their candid remarks evidence great enthusiasm for the new approach. This new approach was simply the forming of a separate Youth Assembly geared to youth needs for the morning period.

Another new feature at Siloam was the training of District Age Group workers for Sunday School and Training Union. More than 50% of a new group of workers in our State — the Special District Workers — were trained during the three weeks in ways they can assist in training associational leaders.

The Special District workers were called into being to implement the task of assisting churches through better trained associational workers. These volunteer workers, who will receive low mileage for trips to associations, are not only given specialized training, but will participate in a new evaluation procedure. From every conference they conduct will come anonymous evaluations of the meeting with suggestions as to how they can be improved. These evaluations will be sent to State Secretaries and shared on a group basis so that all workers can benefit from suggestions made.

Where at all possible, District Age Group Workers will also serve the same age group in an association and in his own church.

Leadership Training

We conducted our last Associational Leadership Clinic on a state-wide basis February 18th at Little Rock. The Associational Missionaries and other leaders felt the attendance could be

measurably increased if these meetings were held on a district basis in October. District Training Meetings are scheduled for this October.

PILOT PROJECT

The Pilot Project in District 4 is being continued under the leadership of Mr. Charles Gwaltney. Brother Gwaltney has served Central Baptist Church of Jonesboro as Minister of Music and Education for the past six years. He has had an unusually successful ministry, both in the church he served and as Associational Sunday School Superintendent for Mount Zion Association.

With the principles to be tested already clearly stated, it is believed that two years will reveal the merit of such an approach to denominational work.

PROGRAM BUDGETING

We are now in our first year of operation in the Division on the basis of Program Budgeting. This plan of operation continues to offer the most sound and practical procedure for doing denominational work known to us. By the very nature of Program Budgeting Arkansas Baptists are guaranteed that Cooperative Program money will be used for meeting the needs of churches by leaders who know how to use the money to meet the revealed needs.

A complete "change-over" from the former technique to that of Program Planning and Budgeting will not be effected until the third year (2 more years) but even now we trust some changes are noticeable. As denominational leaders we want to minister to the needs of churches. This procedure not only makes this possible but mandatory.

A part of this process is evaluation of our work by those to whom we minister. We are now receiving invaluable assistance from those who sit in our conferences or receive our services as to how our service can be improved. This is only one other process whereby we can maintain a "down-to-earth" relationship with those who work in the churches.

The following reports of the departments reflect further work done in the Religious Education Division.

BROTHERHOOD

For three years, now, adjustments have been necessary both within the emphasis and in the promotion of Brotherhood work in Arkansas and across the Southern Baptist Convention. The same is largely true of the other organizations, as together they have sought for a scheme of cooperation among themselves in order that each might make a distinct contribution in its own field, to the enhancement of the total programs of our church and denomination.

Brotherhood work has always been missionary in character; and the assignment of the Southern Baptist Convention to the Brotherhood will be the assignment of Missionary Education and Missions Promotion among Southern Baptist men and boys. This assignment takes the Brotherhood back to its original purpose, at its beginning in 1907.

In 1960, a new Brotherhood program was begun by the Brotherhood Commission, after several years of study and research; and men have been led under this program to work in four great areas of Christian service. These areas are: World Missions, Christian Witnessing, Personal Stewardship, and Royal Ambassadors. This same program will be continued under the above assignment, but with an added missions emphasis in each area. Thus, from now on, World Missions will emphasize Missionary Education, Missionary Commitment, and Missionary Involvement; Christian Witnessing will give emphasis not only to personal evangelism, but also to Missionary Service; and Royal Ambassador work will be dedicated to Missions Advance.

MISSIONS, as defined in the book "A Church Organized and Functioning", is "what church members do to extend the Gospel beyond the doors of the church building". This means that the activities program of the Brotherhood will be carried through largely outside the church plant, out in the community, and on out to the ends of the earth.

A fact of vital importance is that no other organization is charged with missionary education and the promotion of missions among the men and boys of our churches. Stated in another way, the Brotherhood is the only church organization to which the missionary education of men and boys is assigned. This means that a church without a Brotherhood will have no organization dedicated to missionary education and missions promotion, among men and boys. Take note!

During 1964, the Brotherhood Department has given emphasis to setting up a district promotional plan of work, with a district Brotherhood representative in each of the eight districts. These district representatives will have direct contact with the associational Brotherhoods within each district. The district representatives are already serving as liaison between the Brotherhood Department and the associations, and are primarily responsible for the training of associational Brotherhood officers and leaders in the associations. (The associational Brotherhood officers will, in turn, serve to train church Brotherhood leadership.) Each district representative will also search out and qualify men to serve as district workers. The district workers will specialize in the same areas of work as corresponding Brotherhood officers and leaders, and will assist in the training of associational Brotherhood officers and leaders.

During 1964, an important project of the department has been the enlistment of churches to make a manpower survey. Every reporting church has expressed appreciation of the facts revealed in the survey. During 1965, this survey program will be enlarged and continued, and will also include a boypower survey in many of our churches.

The basic RA leadership course has been offered in seven of the eight districts during the year. The present plan is to make this course available in each district every year, varying the associations within the district.

Some very helpful new Brotherhood materials are presently available. These include:

The Church Program Guidebook.
The 1965 Brotherhood Handbook.
1964 - '65 Associational Brotherhood Guide.
"The Role of Baptist Men and Baptist Boys in a Program
of Missionary Education".
"The Christian Man's World".

Brotherhood Department personnel is available to assist every association and church in the state in setting forward its work with the men and with the boys.

Nelson Tull, Secretary
C. H. Seaton, Associate

CHURCH MUSIC

A church has a music ministry when:

- a. it elects a person to direct the music,
- b. it has at least one music group (choir, ensemble, quartet, etc.) that meets regularly, and
- c. it uses music to strengthen worship, education, and evangelism.

Specific objectives of a church music ministry:

1. Teach Music — skills, appreciation, history.
2. Train persons to lead, sing, play music.
3. Lead persons to participate in congregational singing and understand Christian hymnody.
4. Assist in worship, proclamation, education, and ministry of the church.
5. Provide and interpret information regarding work of the church and denomination.
— Scope as defined by Baptist Sunday School Board

I. State Assistance to Associations and Churches.

1. State divided into districts, with a district music man serving as music representative between the state department and the local associations. These men:
 - a. conduct Training-Planning meetings for associational music officers,
 - b. guide the associational officers in the planning of calendar and music activities,
 - c. assist in central zone and local schools of music,
 - d. serve as consultant on music problems for the churches in their district,
 - e. assist in development and promotion of the total state music ministry.
2. Approved Age Group Workers
Age group workers for adults, youth, juniors, primaries, and beginners are used in associational graded choir workshops

and music conferences. The workers are available for any church or association and serve as specialists in development of music ministry for a particular age group.

3. Approved Music School Teachers

This past year, we have successfully used the "summer field worker" program. Upon request by a church or association, these workers are sent from this department to hold week-long schools and study groups. These schools have been well received and supported in almost every instance.

4. Festivals

Festivals are promoted on two levels, associational and state. The associational festival is mainly a parade of choirs, ensembles, quartets, trios, duets, solos, singing before congregations and two or more qualified adjudicators who give comments that prove helpful to the performing organization. The state festival program has proved to be the most widely approved and acclaimed program in our state music ministry. At present we are conducting four state primary festivals, four state junior festivals, three state youth festivals, and one state adult festival. Many new choirs are organized in each age group each year as a result of these festivals.

5. Summer Music Conference and Camps

A comprehensive program of music education makes up the curriculum in our two state music conferences. Classes are included for the accompanist, the song leader, the graded choir leader, choir members, as well as the music director and minister of music.

II. Accomplishments

1. State Totals

a. Festivals (actual participants)

5 Primary Festivals	791
4 Junior Festivals	1,818
3 Youth Festivals	1,224
1 Junior High Festival	245
1 Adult Festival	479

4,557

b. Music Conference (Registered)

Ouachita (Youth and Adults)	359
Ouachita (Juniors)	330

c. Hymn Playing Tournaments

13 Associations — 24 finalists

Senior High Organ Winner—Gayle Barnett, South Side Church, Fort Smith

Senior High Piano Winner—Sammie Nickols, First Church, Harrison

Junior High Organ Winner—Lynn Bauman, First Church, Almyra

Junior High Piano Winner—Joyce Lynn Linton, First Church, Benton

2. Associational Totals (approximations)

Strength Report—28.2% of potential officers enlisted

A Training-Planning meeting was conducted in the majority of the associations, where requested.

The following activities were reported:

- 34 Hymn and Carol Sings
- 1 Graded Choir Workshop
- 11 Conferences
- 13 Music Schools
- 8 Hymn Playing Tournaments
- 18 Week-long schools of music taught by summer field workers
- Miscellaneous officers meetings and planning meetings not reported

3. Church Totals

Last year 363 churches reported a total choir enrollment of 21,509.

The following churches received Standard recognition:

- First Church, Harrison (for three quarters)
- First Church, Springdale (for two quarters)

III. State Music Calendar for Period October 1, 1964—September 30, 1965.

- October 19 - 23—District Training Conferences
- November 2 - 5—Music Men Sing for State Convention at El Dorado
- January 25 - 27—Music Men Sing for State Evangelism Conference
- February 20—Youth Choir Festivals—Blytheville, Fayetteville, North Little Rock
- March 13—Primary Choir Festivals—West Memphis, Fort Smith, Camden, North Little Rock
- March 22 - 24—State Choral Clinic—Little Rock
- April 10—Junior Choir Festivals—Little Rock, Magnolia, Forrest City, Fayetteville
- April 29—Adult Choir Festival—Fort Smith
- April 30—Adult Choir Festival—El Dorado
- May 1—Adult Choir Festival—Little Rock
- June 21 - 26—Ouachita Music Conference (Youth and Adult)
- July 15 - 21—Chartered Bus to Music Leadership Conference at Glorieta
- August 9 - 12—Junior Music Camp (Ouachita)
- August 15 - 20—Music Expansion Week in all churches
- August 23—State Briefing Meeting
- August 30—Graded Choir Clinic—West Memphis
- August 31—Graded Choir Clinic—Pine Bluff
- September 1—Graded Choir Clinic—El Dorado
- September 2—Graded Choir Clinic—Hot Springs
- September 3—Graded Choir Clinic—Fort Smith

SUNDAY SCHOOL

The basic objective of the Sunday School Department is to assist the churches in their Sunday School programs.

Five persons serve in the department. Lawson Hatfield is the secretary and relates primarily to local church assistance and to the Adult Department of Sunday School work. A new addition to the department this year is Rev. Jerry Don Abernathy serving in associational work and relates to Young People's, Intermediate and Junior age group departments of Sunday School work. Mrs. Mary Emma Humphrey is the elementary director and relates to Nursery, Beginner, Primary, Cradle Roll and Extension departments of work. Miss Susie Session is office secretary and Mrs. Lexie Lee Sullivan is part time records secretary.

A major function of the Religious Education Division work is known as program planning. According to quarterly reports and evaluations the Sunday School department is operating efficiently both in projects planned and conducted and in budget allocations.

There are several major ways the department seeks to help the churches.

Eight district Sunday School superintendents seek to help the associations get an early start in the denominational year with newly elected organization of fourteen basic officers. These eight men and a staff of special district age group workers seek to help train the associational officers and assist in the planning of a year's work. The eight district superintendents are as follows:

Northwest	Homer Wilmoth, First Church, Rogers, Minister of Education
North Central	Leslie Riherd, West Church, Batesville, Pastor
North East	Richard Vestal, First Church, Corning, Pastor
West Central	Ben Haney, First Church, Ozark, Pastor
Central	Thurman Hitchcock, First Church, Conway, Minister of Education
East Central	Eugene Ryan, First Church, Lonoke, Pastor
South West	Earl Bailey, Central Church, Magnolia, Minister of Education
South East	Bill Hickem, First Church, Crossett, Pastor

Next, through associational surveys the major needs of the churches are discovered. The associations are encouraged to conduct four age group conference meetings each year. These meetings are intended to help meet needs of the churches. New manuals for 1964 - 65 have been provided by the Baptist Sunday School Board to assist in program planning. Other projects and meetings in the

association include annual Vacation Bible School Clinics, Associational Sunday School Pastor-Led Sunday School Enlargement Campaigns, Witnessing Campaigns, Central or Group Training Schools, and teaching and administration clinics.

During the past year the department assisted associations in 3 Pastor-Led Enlargement campaigns, 5 Administration Clinics, 2 Teaching Clinics, and 3 Witnessing Campaigns.

Through the local churches, the department seeks to conduct conferences, clinics, workshops and campaigns, teaching a seven and one-half hour course. This year 6 such meetings have been conducted by the Sunday school department. Numerous one day church conferences have been conducted.

The Sunday school department conducts state meetings to help train workers in local church and associational work. The Vacation Bible School Clinic was conducted with 250 associational team members present from 38 associations. 769 churches have conducted and reported schools the summer of 1964.

Siloam Springs Assembly is another training ground for Sunday school workers. A total of 120 leaders were trained at the assembly in three sessions in 1964. Numbers of leaders attend week-long leadership assemblies for training at Glorieta and Ridgecrest Sunday school weeks each year.

The State Adult Thrust Meeting provided 431 leaders with program information on the 1964 - 65 Sunday school program.

A Bible Teaching Conference scheduled at North Little Rock enlisted and trained 439. Sunday school workers in curriculum materials.

Through the RELIGIOUS EDUCATION NEWS, the department seeks to keep the churches and associations informed on the number of book awards earned in category 17 each month and periodically makes recognition of standard schools, departments and classes. This year three churches, the First Baptist of Cullendale, Central Baptist of Magnolia and First Baptist of Warren are Advanced Standard Schools. There are 12 in the Southern Baptist Convention.

The department secretary serves as church buildings consultant, placing churches in contact with the proper persons in the Sunday School Board's Department of Church Architecture.

The top five associations in percent of churches training in category 17 are: Stone-Van Buren-Searcy, Benton, Red River, Mt. Zion and Clear Creek.

The following table reflects the training awards recognition system used by the department.

THE TOP 70 CHURCHES IN SUNDAY SCHOOL TRAINING

DIVISION I Church Membership 1-99 Top 25 (411 Churches)

1. Harmony.....	Lib	33
2. Corinth.....	Barth	20
3. Half Moon.....	S-VB-S	18
4. Swifton.....	Bl. Riv	16
5. Pleasant Valley.....	S-VB-S	15
6. Clarks Chapel.....	Buckner	14
7. Snowball.....	S-VB-S	14
8. Widener.....	Tri-Co	13
9. Black Oak.....	Trinity	12
10. Fox.....	S-VB-S	12
11. New Hopewell.....	S-VB-S	12
12. Alco.....	S-VB-S	11
13. 1st, St. Joe.....	S-VB-S	10
14. Evening Shade.....	Buckner	9
15. Trinity.....	Benton	9
16. Botkinburg.....	S-VB-S	8
17. Evening Shade.....	S-VB-S	8
18. Lexington.....	S-VB-S	8
19. Rupert.....	S-VB-S	8
20. Greenway.....	Gnsv'l	7
21. Hartman.....	Cl. Crk	7
22. Plant.....	S-VB-S	6
23. Lunsford.....	Mt. Zion	5
24. Salem.....	Oua	5
25. Shiloh.....	Red Riv	5

DIVISION II Church Membership 100-199 Top 20 (323 Churches)

1. Elmdale.....	W-M	63
2. Pickles Gap.....	Faulk	62
3. Calvary.....	Cur. Riv	50
4. 1st, Scotland.....	S-VB-S	25
5. Green Memorial.....	Pul	24
6. Calvary, Hope.....	Hope	20
7. Hillside.....	Lib	20
8. Webb City.....	Cl. Crk	20
9. Sunset Lane.....	Pul	16
10. Prairie Grove.....	D-R	15
11. Mt. Carmel.....	Caroline	14
12. Grandview.....	Carroll	13
13. Ebenezer.....	Barth	12
14. Douglas.....	Harm	11
15. Keo.....	Caroline	11
16. Ridgecrest.....	Central	10
17. West Side.....	Hope	10
18. 1st, Bl. Rock.....	Bl. Riv	9
19. Board Camp.....	Oua	8
20. Acorn.....	Oua	7
20. Emmet.....	Red Riv	7
20. James Fork.....	Buckner	7
20. Lebanon.....	Trinity	7
20. Pearcy.....	Central	7
20. Rosie.....	Indep	7
20. Vimy Ridge.....	Pul	7

DIVISION III Church Membership 200-499 Top 15 (286 Churches)

1. Park Hill.....	Red Riv	90
2. New Hope.....	Gnsv'l	71
3. Centennial.....	Harm	56
4. Dallas Ave.....	Oua	48
5. Beech Street.....	Red Riv	46
6. Shiloh Memorial.....	Hope	42
7. Oak Cliff.....	Concord	39
8. Highway.....	N. Pul	36
9. Forrest Park.....	Harm	35
10. Sunny Side.....	Benton	35
11. Joyce City.....	Lib	33
12. 1st, Decatur.....	Benton	31
13. Diaz.....	Bl. Riv	31
14. Fellowship.....	Buckner	28
15. 1st, Ashdown.....	L. Riv	27

DIVISION IV Church Membership 500-up Top 10 (155 Churches)

1. Grand Ave.....	Concord	178
2. Bapt. Tabernacle.....	Pul	143
3. Central.....	Hope	140
4. 1st, Warren.....	Barth	132
5. 1st, Springdale.....	W-M	112
6. 1st, Star City.....	Harm	112
7. Immanuel.....	Pul	106
8. 1st, Malvern.....	Central	106
9. 1st, McGehee.....	Delta	106
10. West, Batesville.....	Indep	98

The calendar of Sunday school events for 1964 - 65 lists events and some of the projects scheduled through a new system of planning called Program Budgeting.

1964 - 65 CALENDAR

October 5-6	STATE SUNDAY SCHOOL BIBLE TEACHING CONFERENCE—Park Hill, North Little Rock
October 19-23	District Training Meetings
November 8	Orphanage Day in Sunday School*
December 13	Foreign Missions Day in Sunday School*
January 4-8	January Bible Study Week
February 8-9	State Vacation Bible School Clinic
March 14	Home Missions Day in Sunday School*
March 22-24	State Elementary Workshop, Little Rock
May 2-9	Christian Home Week
June 28 - July 3	Siloam Springs Assembly, First Week
July 1-7	First Sunday School Week, Glorieta
July 5-10	Siloam Springs Assembly, Second Week
July 8-14	Second Sunday School Week, Glorieta
July 12-17	Siloam Springs Assembly, Third Week
July 22-28	First Sunday School Week, Ridgecrest
August 5-11	Second Sunday School Week, Ridgecrest
September 7-17	One Night Training Planning Meetings
September 7	Sunday School Action Night
September 20-24	Preparation Week
September 26	State Missions Day in the Sunday School* STATE SUNDAY SCHOOL BIBLE TEACHING CONFERENCE
September 27-28	First, El Dorado
Sept. 30 - Oct. 1	First, Fort Smith

* Observance of four denominational causes in the year as suggested in the Standard of Excellence.

Lawson Hatfield, Secretary

TRAINING UNION

This is a report of the Training Union Department from January 1 - October 1, 1964. The same program structure which has been used in program budgeting will be used in this report.

Analyze, Test and Evaluate

1. Discover Needs of Churches

Through correspondence and personal conferences, needs of churches were discovered at the point of new member orientation, use of alternate adult organization, use of Training Union Magazine, and planning.

2. Use of Evaluation

Nine different programs of work have been evaluated by people participating which has led the department to make definite plans for improvement of the work in 1965.

3. Learning Improvement

Three department workers, six state approved workers and five district representatives attended the Learning Improvement Clinic

in Tulsa, February 10-14, 1964. They learned the best techniques of assisting Training Union in becoming "learning situations."

Department workers studied the following two books on learning improvement: **Guidance of Learning Experience**, Burton; and **Introduction to Group Dynamics**, Knowles.

4. Church Administration

The Secretary and the Associate attended the Church Administration Seminar #100 in Nashville, Tennessee on "Mastering Fundamentals of Church Administration," May 25-29, 1964.

Department workers studied **Leadership On the Job**, American Management Association; and **How I Manage**, Begg. Davis wrote a summary of Begg's book for all district representatives to read.

5. Trends in Training Union

242 churches representing 508 Adult unions responded to a questionnaire pertaining to use of the alternate Adult Organization. 216 Adult unions from 103 churches were using the alternate organization. 92% gave a favorable report.

Very little is being done at the point of new member orientation. This is one of the tasks of the Training Union which will be promoted in the years ahead.

Program Design and Adaptation

1. Training Union Secretaries' Meeting

Department Secretary, Associate and Director of Junior-Intermediate work attended the annual secretaries' meeting in Nashville, Tennessee, December 9-13, 1963. Davis attended the secretaries' meeting in Norman, Oklahoma, March 30 - April 3, 1964. Davis attended a committee meeting for four state secretaries and three from the Sunday School Board at Memphis on September 10, 1964.

2. Channeling of Audio-Visual Education

Department workers emphasized associations electing the director of audio-visual education as an officer of the associational organization.

3. Preliminary Statement Concerning Channeling Church Administration

Two designed conferences were held with Howard Foshee, Church Administration Department, Baptist Sunday School Board.

The Secretary and the Director of the Division of Religious Education formulated the following preliminary statement: "Church administration promotion will be budgeted in the Training Union Department with planning and execution shared with the Division Director. The Division Director will be mainly responsible for pastors, staff workers and associational leaders, and the Training Union Department will be mainly responsible for church officers and committees and promotion of Category 16 of the Church Study Course."

4. Preliminary Statement Concerning Channeling Vocational Guidance

Two designed conferences were held with Lloyd Householder of the Sunday School Board.

The preliminary statement is as follows: "The Training Union Department will have a definite part in channeling Vocational Guidance in Arkansas through the following methods: (1) make vocational guidance materials available at youth conventions and at assemblies each year; (2) plan and conduct conferences at youth conventions for church-related and non-church related vocation volunteers; and (3) plan conferences for associational youth nights."

Field Service

1. Enlistment and Training of Workers

- (1) The goal of enlisting 56 special district workers has almost been reached, with 54 enlisted. 33 of these workers were sent to the first assembly at Siloam Springs, June 29 - July 4. They attended leadership classes 1½ hours each day and one general leadership class of one hour each day.
- (2) District representatives visited special district workers who did not attend Siloam assembly and gave them instruction concerning the October district training meetings.
- (3) A briefing meeting for district representatives and associational directors in preparation for training meetings was held at the new camp on August 21, with all eight district representatives and three associational directors present.
- (4) Planning meetings were held in 19 association during September with many others to be conducted later. Dates and places were definitely set for 40 of the 43 associations.
- (5) State Associational Officers' Conference was held at Immanuel Baptist Church, Little Rock, on February 18, 1964. This meeting will not be held in the future.
- (6) Three department and seven state approved workers attended the Training Union leadership conference at Ridgecrest in July.
- (7) The district training meetings will be held in October at which time the special district workers will train the associational officers. The special district workers will follow up these meetings by visiting associational officers who did not attend.
- (8) The following eight district representatives assist the Training Union Department: District 1, Dean Newberry; District 2, John Holston; District 3, Guy Whitney; District 4, Damon Shook; District 5, Norman Sutton; District 6, Robert Holley; District 7, Ross Ward and District 8, D. C. McAtee.

2. Leadership Schools and Two-Night Clinics

Five leadership schools were held in Concord, Harmony and Caddo River Associations. Eight two-night clinics were held in Gainesville, Carey, White River and Big Creek Associations. 101 churches were represented. The following leaders received training:

Nursery Leaders	44
Beginner Leaders	46
Primary Leaders	57
Junior Leaders	91
Intermediate Leaders	130
Young People Leaders	63
Adults and General Officers	397
Total	828

This did not include the young people and children who attended the conferences.

Assisting the Training Union Department in its work are the following state-approved workers: Nursery, Mrs. James Griffin; Beginner, Mrs. D. C. McAtee; Primary, Mrs. Faber Tyler; Junior, Mrs. Ralph W. Davis and Mrs. F. F. Hicks; Intermediate, Mrs. James Dean; Young People, Mrs. H. C. Wigger.

3. Learning Improvement Clinics

(1) After 14 department and district workers attended the Learning Improvement Clinic in Tulsa, February 10-14, 1964, plans were made for these workers to take these techniques of program improvement to as many associations as possible.

(2) Learning Improvement Clinics were held in the following associations: Rocky Bayou, Independence, Faulkner, Boone-Newton, North Pulaski, Bartholomew, Tri-County, Black River, Clear Creek, Dardanelle-Russellville, Big Creek, Delta.

(3) Materials and information given in the clinics were also presented in all of the leadership schools and two-night clinics in seven associations. Thus, a total of 17 associations received the information. Other associations will be reached in October and November.

4. Assisting Churches with Special Problems

Department workers have conducted conferences in 16 churches or associations to meet special needs such as help at the point of organization, planning, adult work, interpretation of literature, task of the Training Union, guides in planning for learning, etc.

5. Providing Information on a State-Wide Basis

One page in the RELIGIOUS EDUCATION NEWS was devoted to Training Union Promotion and was sent to all churches each month.

Junior memory-sword drill tracts were prepared. These tracts and other pamphlets and materials on the sword drill and speakers' tournaments were sent to church leaders in the churches and associations.

The mailing list of pastors and directors was kept up-to-date. The department provided forms for associations to use to attach to annual letters to get names and addresses of all church Training Union leaders.

Youth Week and Youth Night information was made available to all churches.

6. Drills and Tournaments

Thirty-one associations were represented in the district tournament for the Junior memory-sword drill, Intermediate sword drill, and speakers' tournaments. 101 Juniors, 22 Intermediates and 34 Young People participated. Many more participated in the church and associational tournament. The attendance at the district tournaments was 1,179.

7. State Youth Convention

There were 140 youths who had a definite part on the program of the State Youth Convention which was held at Immanuel Church.

Little Rock, March 27. Attendance was 1,639 registered (estimate of 1,750 in attendance). There were 103 decisions in the mission rally from 45 churches and 151 churches represented from 35 associations. 110 Intermediates took part on the program. There were 12 in the state sword drill and 15 in the state speakers' tournaments.

In the State Sword Drill, Betty Ryan of First Church, Rogers, won first place and participated in the drill at Ridgecrest. Linda Griffin of Second Church, West Helena, won second place and participated in the drill at Glorieta.

Judy Freeman of Second Church, Arkadelphia, won first place in the 17-18 year speakers' tournament and represented Arkansas at Ridgecrest. Pamela Shipps of East Main Church, El Dorado, won first place in the 19-24 plus college student tournament and represented Arkansas at Glorieta.

8. State Workshop

Since the 1964 state workshop will not be held until November 13, this is the report of the 1963 workshop held at Second Church, Little Rock, October 28, 1963. The following leaders attended: 22 Nursery leaders, 24 Beginner leaders, 27 Primary leaders, 37 Junior leaders, 31 Intermediate leaders, 23 Young People leaders, 283 Adults and general officers, a total of 447. Faculty consisted of four from the Sunday School Board and five from Oklahoma.

9. State Assembly

Training Union leadership courses were provided during the first assembly at Siloam Springs, June 29 - July 4, 1964. Thirty-three district workers received special training. The average attendance in classes during this assembly was as follows: Leadership—85; Juniors—62; Intermediates—162; Young People—27; children—19.

10. Three-People Conferences

The Training Union Secretary and Associate conducted conferences with the missionary, moderator and associational Training Union director in 34 associations during July and August. In addition, contacts were made in all other associations. This type of conference gave department workers an opportunity to listen to their needs, learn their attitudes and see how the department can be of better assistance. In 1965 more time will be given for each conference.

11. Other State-Wide Emphases

(1) "M" night was held on December 2, 1963, in 42 associations with an attendance of 14,790, with 765 churches represented, 599 pastors present and 483 Training Union Directors present. Trinity Association had the highest attendance with 1,125 present. Liberty Association was second with 1,085 present.

(2) At the time of this report, 28 churches had reported Youth Week. Many other churches will report their youth activity in the annual church letter.

There were 14 associations that reported youth night with 1,313 in attendance and 131 churches represented.

Statistics

According to the 1963 Arkansas Baptist annual report, 978 churches reported a Training Union enrollment of 95,845.

Ralph W. Davis, Secretary

WOMAN'S MISSIONARY UNION

The spirit of challenge and commitment generated during the 75th Anniversary of Woman's Missionary Union, SBC, continued in 1963-64 as the 75th Anniversary of Woman's Missionary Union, Auxiliary to Arkansas Baptist State Convention was celebrated.

Returning to the place of beginnings—First Baptist Church, Little Rock, where the first state Annual Meeting was held in 1889—the Union claimed the emphasis of the final year of the Jubilee Advance to “celebrate worthily.” Recorded registrations totaled 1,871 and no attempt was made to register those who attended the historical pageant when scores stood throughout the performance and hundreds were turned away. At this historic Annual Meeting Mrs. Roy E. Snider of Camden was elected the eighteenth president of the Union succeeding Miss Elma Cobb of Little Rock.

Ninety-five local Woman's Missionary Unions and twenty-one associational organizations were recognized for attaining special Anniversary Goals, all of which were geared to strengthen not only the organization, but the church and denomination. One such goal was “Organize or participate in the work of one mission.” Sixty of the above local organizations met this requirement and thus participated in the 30,000 Movement.

Among other reports of progress are:

Net gain of organizations in local churches	124
(Total 2,856 in 709 churches)	
Net gain in membership (Total 37,735)	1,558

Contributions through the three special mission offerings promoted by the organization totaled \$417,045 and were divided as follows:

Lottie Moon Offering for Foreign Missions ...	\$297,122	(6% Gain)
Annie Armstrong Offering for Home Missions .	77,596	(1% Gain)
Dixie Jackson Offering for State Missions ...	42,327	(8½% Gain)

Efforts in leadership training included a conference for associational WMU leaders attended by 225 from 39 associations. This was followed by a Houseparty for local leadership where enrollment totaled 491. Both meetings were held at Ouachita College. A Sunbeam Band Workshop featuring specialized training in three phases of organizational work was attended by 115.

Attendance at annual WMU District Meetings totaled 1,776.

Among opportunities offered members of youth organizations fostered by Woman's Missionary Union were two Young Woman's Auxiliary Houseparties held at Ouachita College with a total registration of 341. Five one-week camps for members of Girls' Auxiliary, ages 9 through 15, were held at the new Baptist Camp near Paron with a total attendance of 973.

With the denominational emphasis for 1964-69 being “A Church Fulfilling Its Mission,” Woman's Missionary Union will take the lead in performing the following tasks:

1. Teach Missions.
2. Lead Members to Participate in Missions.

3. Provide Organization and Leadership for Special Mission Projects of the Church.
4. Provide and Interpret Information Regarding the Work of the Church and Denomination.

Mrs. Roy E. Snider, President
Nancy Cooper, Executive Secretary and Treasurer

ARKANSAS BAPTIST HOME FOR CHILDREN

Monticello, Arkansas

J. R. Price, Superintendent

We praise God for a wonderful 1963-1964 year. The Home made several progressive steps in the field of child care.

The response the churches gave to the Thanksgiving offering promotion was tremendous. During 1962-1963, the total offering was only a little over \$60,000 and four hundred eighteen churches did not contribute at all towards the support of this important work. During 1963-1964, more churches participated and we received about \$83,000. Only two hundred thirty-two churches failed to give.

One of the most challenging jobs we have is to show Arkansas Baptists that the Children's Home is a state mission work. Our work is not confined to southeast Arkansas even though we are located here. We serve children from all over the state. We also need support from every church, and every Baptist, in Arkansas. We are confident Arkansas Baptists will get behind our program and help us reach our goal of one hundred per cent participation from every Baptist and from every church.

The Arkansas Baptist Home for Children is fortunate to have a very progressive Board of Trustees. They want to offer the state the best possible services. As an outgrowth of this attitude, the Child Welfare League of America made an extensive study of the Home during January, 1964. Several recommendations were made. Many of these have been incorporated in our program and others will be added later. The Home, because of its high standards and goals, has now been accepted as an Associate Agency of the Child Welfare League of America. We are the only such agency in Arkansas.

One of the plans to be put into service in the immediate future will be to open a branch office in Little Rock. This office will be more centrally located, and we feel we can give better service.

July 21, 1964, marked seventy years of child care by the Arkansas Baptist Home for Children, so one of the highlights of this past year was the Seventieth Anniversary celebration. Over five hundred sixty people registered during the "Open House" and over nine hundred plates of barbeque were served. Many people who had never been to the campus before got an opportunity to really get acquainted with our program.

During this past year, we have cared for one hundred sixty-one children. This number includes one hundred forty-one children cared for in the Home, eight in a Mother's Aid Program, six in college, and six in vocational and business school. The future trend

will be to care for fewer children in the Home, and more children in alternative programs. There will always be a need for institutional care of children, but the children needing this care will be fewer, but will have greater needs. Whatever the future holds, we pledge to you to do the best job possible.

In the near future, it will become necessary to expand our services more and more to keep abreast of current needs in our field. To do this, we will need additional funds. You have asked us to do a job. To do our job well, and to always carry out the program you have commissioned us to, we need your help! Will you pray with us that every Baptist will give during the Thanksgiving Offering drive, and that every church will do its part? If so, we cannot fail to reach one hundred per cent participation which is our goal for 1964-1965.

OUACHITA BAPTIST COLLEGE

Arkadelphia, Arkansas

Ralph A. Phelps, Jr., President

The 1964-65 session of Ouachita Baptist College at Arkadelphia opened with an all-time high enrollment that promised to hit 1,300 by the time registration closed. The figure included the largest freshman class in history. This is the College's seventy-ninth consecutive year of operation.

New dormitories housing 84 women and 102 men were opened during the 1964 spring semester and helped alleviate the housing shortage, but in two dormitories for women it has again been necessary to put three students in rooms built for two. Over-crowding in dormitories continues to be a problem, although classroom space is adequate for the present.

Ouachita continues to present a picture of a growing, vigorous school. The student body has approximately tripled in the past twelve years. Fourteen major building projects have been completed in this period. Because of increased Cooperative Program support and because of increased private gifts, the College has been able to expand campus, faculty, curriculum, and student body.

Academic Progress

Ouachita now offers 553 courses in 30 different departments. A student may major in any one of the following fields: accounting, business administration, economics, secretarial science, elementary education, physical education, psychology, secondary education, art, music, theory-composition, music education, church music, applied music, English, French, German, journalism, Spanish, speech, drama, biology, chemistry, home economics, mathematics, physics, religion, philosophy, history, political science, and sociology.

At commencements in May and August, a total of 223 men and women received degrees from Ouachita. This included six Master of Arts and three Master of Music Education degrees.

Ouachita's work is fully accredited by the North Central Association of Colleges and Secondary Schools. Specialized accreditation from various professional groups has also been granted in the fields of music, home economics, and teacher education. A student cannot

go to any school in the nation with any higher accreditation than Ouachita has. It is the deep conviction of those responsible for this College's program that education offered in the name of Jesus Christ to our finest sons and daughters should never be second-rate.

Spiritual Program

Although the campus skyline continues to change, the fundamental verities which underlie everything on which Ouachita is built remain unchanged. Beyond being organically related to the Arkansas Baptist State Convention, which owns the school and elects the trustees who establish the school's policies, Ouachita strives to be a Christian college in the fullest sense of that term. Her faculty, her philosophy, her program, her objectives, her general atmosphere—all these should be genuinely Christian. Ouachita firmly believes that there is no conflict between education at its best and true Christianity, for truth in its fullness will free men from the shackles which bind and restrict them.

Occasionally someone charges that some of the college's students are not so "spiritually minded" as they should be. We readily admit that a minority of the students could be more spiritual, and much of the effort of this Christian school is in the direction of raising the moral and spiritual standards of the student body. But it could be pointed out that the overwhelming majority of our students (some 90%) come from Arkansas Baptist homes and churches. Ouachita students are probably not much better or worse at Ouachita than they were at home. In fact, they complain rather frequently that the school's standards of conduct are much more rigid than those they have had to follow while growing up.

Quite a few students are far from the level of spiritual-mindedness the Administration and faculty desire—just as quite a few church members fall below standards their pastors wish they would achieve. But just as in the case with churches, the "congregation" of a Baptist college can be appreciated when compared with non-Christian contemporaries. When many American colleges permit girls in boys' dormitories at all hours of the night, when adultery is freely discussed as the norm of student conduct, when "mattress parties" are held openly and without censor in student housing, and when drunkenness among students and teachers goes unnoticed and unpunished, **THERE IS QUITE A DIFFERENCE!** Parents and others who push young people to attend prestige institutions without taking an open-eyed look at standards of conduct may share in the ultimate responsibility for shattered lives. Before exercising a final judgment, one should compare.

Financial Picture

Each year the problem of operating the school within the available income becomes more acute, for several reasons. First, the rate of growth in the student body has been approximately twice the rate of increase in denominational financial support, which support has been hindered by the fact that the school has grown much more rapidly than the stewardship program of the convention has grown. From the funds available, the Arkansas Baptist State Convention has supported generously Christian education at Ouachita, but there just has not been enough money to meet all needs. Ouachita in 1964 will receive \$300,000 for operations as compared with the

\$1,000,000 which a state school of similar size will get from tax sources.

A second reason is that the cost of running colleges continues to skyrocket; it costs more each year to educate each single student, without any increase in student bodies. Because American college enrollment will double between 1960 and 1970, competition for qualified teachers has run the "going rate" of teachers much higher than at any previous time. Ouachita's teachers receive approximately \$3,000 a year less than the national average for their academic rank, this despite the fact that the top teaching salary at Ouachita has increased 80% since 1953. The president of one of America's leading scientific institutions complained recently that he was losing key faculty members because he could not pay them more than \$25,000 a year! Both business and government are also bidding for the services of teachers, and professors in church-related schools such as Ouachita remain at their posts at great personal sacrifice.

A third reason is that Federal government grants to colleges and universities are placing huge sums of money in the hands of certain schools which, because of these grants, are expanding research, improving facilities, constructing buildings and raising salaries. All of these attract both faculty and students. Some of America's richest and best-known schools—Princeton, for one—now receive more than one-half of their operating money from Federal sources. This competition puts even greater pressure on schools which are not supported by tax funds.

The financial problems besetting all of our Baptist colleges must be solved if the schools are to stay in business as accredited, academically respectable institutions. Increased money for operations can come only from one or a combination of the following: (1) increased tuition, (2) increased denominational support, (3) increased private gifts, or (4) federal grants. Baptists must decide which course they want their schools to take.

Ouachita's Needs

One of Ouachita's most pressing needs will be filled this Fall if the gymnasium which has been under construction for a year can be completed. It has been built on a pay-as-you-go basis, mainly with student laborers whose salary checks help put the men through school. The building is approximately three-fourths completed, and about one-fourth of the cost must still be raised from interested friends. Ouachita's old gymnasium, which would seat less than half of the student body, has been packed more tightly than a can of sardines on many occasions within recent years. A flash fire when the wooden-frame building was filled could easily have taken several hundred lives. If one complains about the cost of building a fire-proof building for the use of students and guests, how could he set a price on human lives which could be lost in great numbers in the old building?

Needed already are at least two more large dormitories. An expanded science building and enlarged library are also needed. Mitchell Hall, the auditorium, will not begin to seat the student body and needs to be expanded.

Especially pressing is the need for additional scholarship and loan funds for needy and deserving students. The low per capita

income of many Arkansas families makes many boys and girls dependent on outside assistance if they are to get a Christian education. The student body has grown more rapidly than have student aid funds in recent years.

Ouachita needs more operating funds. If the three-year Endowment Campaign which ends on December 31, 1964, ends successfully, this will help meet this need. The objective of raising the Endowment Fund total to \$2,000,000 is within reach if Arkansas Baptists will give generously to the Cooperative Program between now and the end of the year. Just a little extra push will insure victory in this campaign.

Above all, Ouachita Baptist College needs the prayers, love, and support of Arkansas Baptists. The school, in spite of growth and academic recognition, is still a faith venture. Faith in her God and faith in the Baptists of this state keep Ouachita alive.

SOUTHERN BAPTIST COLLEGE

Walnut Ridge, Arkansas

H. E. Williams, President

1. Growth of the College

Southern Baptist College is experiencing unusual growth since it became fully accredited by the North Central Association of Colleges and Secondary Schools. During the 1963-64 school year the enrollment increased approximately 22 per cent, reaching 307, which was the largest increase percentage-wise among the colleges in the state of Arkansas. At this juncture enrollment of Southern Baptist College is well over 30 per cent greater than that for last year. Barring unforeseen difficulties, the college should continue to grow year by year from 10 to 20 per cent.

With the increased enrollment there came a large increase in honor students to Southern, "The Campus of Christian Purpose." Approximately 25 of the enrollees were honor graduates of their high schools, with about a dozen of them valedictorians. To Southern this is a strong indication of the growing favor the college enjoys in the academic world. It is all the more note-worthy when compared with the report of the prominent college in a nearby state which reported only three valedictorians in their student body last year, with an enrollment of well over 1,200.

At the same time the college grows in academic favor, she is still mindful of her obligation to those less fortunate in the area of educational opportunity. Her special course for ministers who did not complete high school and who have passed the usual age for such training continues to minister to a substantial number. This division is called "Adult Theological Education" and is a three year course designed with the rural pastor primarily in mind. Many men who could not have carried the regular college course have been immeasurably helped by this division. Some of them are making outstanding pastors in the rural and village churches of the Southern Baptist Convention territory.

More than two and one quarter million people live within 100 miles of Southern Baptist College, which gives it an unusually rich opportunity if it can secure additional facilities to provide for those

who want a Christian college education. All doubts as to the worthwhileness of the program of training were removed in the full accreditation of the college.

Southern Baptist College has made unusual strides in building and development since 1955 when she built her first permanent building. Since then she has added eight other structures to the program and has recently been the benefactor of a \$100,000 gift to be used on a new library building which will be built within the year. The college, therefore, has begun to attract large donations which certainly should enhance its opportunity to continue to grow.

2. Competition

The college is experiencing developing competition in its area from the Church of Christ. This organization is building a new junior college at Paragould, Arkansas and has \$350,000 on hand now with which to build its first buildings. They report also on reliable authority that they have pledges for one million dollars to be paid in the next three years. Recent news releases indicate that they plan a \$5,000,000 complex of buildings over 600 acres to be known as the Crowleys Ridge Christian College. This institution is approximately 30 miles from Southern Baptist College.

Since about 1930 the Church of Christ has had a large and growing institution at Searcy, Arkansas, some 70 miles southwest of Southern Baptist College. This institution, Harding College, has built more than \$7,000,000 worth of new buildings since the war. Both of these institutions, being in the territory of Southern Baptist College, has a marked influence on the religious life of the area.

Arkansas Baptists will not do wisely if they continue to be indifferent to the opportunity Southern Baptist College offers to maintain a strong missionary influence in the northeast Arkansas area. Northeast Arkansas is the most populous section of the state and offers an unusual future for Baptist life if we can properly enlarge our institutional service to the people.

Arkansas State College at Jonesboro now enrolls approximately 3,400 students. Some 10 years ago the president of that institution stated that they could enroll practically any reasonable number of students if they had the facilities. They have been getting the facilities, and they have proven the wisdom of his statement. The people are here by hundreds of thousands. Their children must be educated. It is up to Baptists to decide whether they will be educated in a Christian and Baptist oriented institution or in a Church of Christ atmosphere or a state college related institution. Thousands of them will not leave this area to seek college training and will attend whatever institutions are in the area offering quality work.

3. College Efforts

The College has made every reasonable effort to provide for her expansion. She has raised thousands of dollars from friends and business interests to provide facilities to date. She has also raised her student sources of income to the highest possible figure without pricing herself out of the reach of the Baptist boys and girls she wishes to serve. By strictest economy she has seen that every dollar has done double duty constantly in her program. The

administration of the college expects to continue to effect every possible saving to see that expenditures are wisely spent.

4. Accreditation

Southern Baptist College is fully accredited by the North Central Association of Colleges and Secondary Schools. Owing to this membership, she is duty bound to provide quality education to those who apply for training here. In order to do so, the college must have reasonable increases from time to time. It is hoped that our reports to the North Central Association will show a continuing improvement of the service of the college.

5. Service Rendered

Southern Baptist College has served 23 years in the northeast Arkansas area. During this time she has had well over 7,000 students of whom 1,000 or more were ministerial students. Presently almost one-third of the Baptist pastors of Arkansas are graduates or former students of Southern Baptist College. Approximately 900 others are serving in the public schools, colleges, and universities of America in the teaching field. The college has made a splendid contribution in every area of Baptist life.

The ministerial students have brought into the churches more than 40,000 people while preaching in the area week by week. Hundreds of their churches have become strong full-time institutions of service as a result of the influence of the college during these years. It is difficult to imagine reaching northeast Arkansas and the rich delta area of our state in a better manner than through Southern Baptist College, "The Campus of Christian Purpose."

6. Budget 1964-65

A review of the current budget will reveal that every item provides modest allocations. Salaries are low enough to be classified in the area of real sacrificial service on the part of those teaching. Qualifications of the faculty members are unusually high in view of the low salaries paid. In fact it is doubtful that any institution in the life of Southern Baptists today is serving more sacrificially than the faculty of Southern. All of the members of the faculty could go to better paying positions but have a dedication to the work of the college of a very high order.

The academic year of 1963-64 was the best in the history of the college. Every professor seemed well pleased with the quality of work done. All teachers returned for the coming year despite the fact that some were offered better paying positions at other institutions. There are now four on the faculty with doctorates. One other has completed the minimum residence for the doctorate. Two have completed sufficient graduate hours for the intermediate degree between the masters and doctors degrees. All others have at least the master degree. The faculty of Southern is of a very high quality and dedicated Christian people. Every member is an active Baptist.

Southern continues to carry the distinction of being able to provide fully accredited Christian education at less cost to the student than state colleges charge. The total expense for room, board and fees now runs only \$362.50 per semester, compared to over \$850.00 for the national average.

Southern makes it a policy to see that every dollar is spent as a trust from the Lord. It is the feeling of the administration that every expenditure should be carefully made so that no waste will weaken the effectiveness of the work of the Lord.

Southern would like to express her gratitude for the help received from the Arkansas Baptist State Convention, being in the 1964 budget for \$38,000 for operations. She asks the prayers of Baptist people everywhere and solicits their good will as she labors to make her motto a living reality—"The Campus of Christian Purpose."

ARKANSAS BAPTIST HOSPITAL
Little Rock, Arkansas
John A. Gilbreath, Administrator

Since the last Arkansas Baptist State Convention, this hospital has opened a new addition providing for 134 beds. These are the very latest equipped accommodations for patients, and are very acceptable to our public. At the same time around 100 beds in the original building were shut down for remodeling purposes. No remodeling has been done this year due to the fact that the construction project has continued through most of the year.

In addition to the 134 bed addition, the hospital has completed its cardiopulmonary laboratory, and remodeled the second floor of the original building for the clinical and anatomical laboratories. The new laboratories have been equipped with the latest diagnostic and electronic units available.

During the year the hospital has formally organized a separate corporation in order to construct the mental health unit. The members of this corporation are people of all faiths and are the leadership of the greater Little Rock area. Active work in raising funds for this project will begin shortly after the first of 1965. We would hope to have the new unit ready for occupancy in approximately two years.

The chaplains department of the hospital added one man to its staff during the current year. He is Reverend Jeff Campbell and has done an excellent job becoming a part of the hospital family.

During the past year Arkansas Baptist Hospital graduated 68 young women who will take examinations to become Registered Nurses. There were only 158 graduated in the entire state, which means that Baptist School of Nursing educated about one-half of the students in the entire state. Due to the serious shortage in the nursing profession, our Board of Trustees has established a practical school and enrolled its first class of 25 students in September 1964. It is the present plan to take two classes per year under this program.

The hospital is now engaged in a study to determine the direction the institution should go the next 20 years, and this will be available to the public within a short time.

Statistics for the hospital the past year are as follows: Total patient days, 126,565; total patients admitted, 19,363; emergency and out patients treated, 26,025; births, 1,778; surgical operations,

8, 929; X-ray examinations, 43,060; X-ray treatments, 10,154; physical therapy treatments, 14,115; pounds of patients linens processed by laundry, 2,600,000; total number of personnel, 777.

A detailed study is now being made toward the possibility of establishing a collegiate program for the school of nursing. Should this study develop a favorable report, the first class would be taken in September of 1965.

BAPTIST MEMORIAL HOSPITAL

Memphis, Tennessee

Frank S. Groner, Administrator

Hospitals are the chief benevolent agencies of our denomination. In their origin and conception they are institutions of religion as are schools and colleges, orphanages and missions. Christian churches believe in the value of spiritual therapeutics in the healing ministry, and to this end hospitals should be free to act for that great body of citizens who desire to avail themselves of a Christian hospital.

Here should be found the best in medical and surgical service, along with the spiritual and mental comfort. Baptist hospitals, serving in the name of Christ, have a responsibility to furnish medical and hospital care of the highest quality possible. To this end a constant review of service and improvement of equipment and buildings is fundamental.

The year of 1963 saw a lot of review and construction as well as growth at Baptist Memorial Hospital in Memphis. For the first time in its fifty-one year history, the hospital had over 1,000 patients in a single day. New highs were reached in the total number of patients admitted for the year (42,937), in the number of babies born (3,663), and in the total number of patient days of care (331,120). A significant number of these patients benefited from the hospital's charity program. The net cost of charity care for this period amounted to \$817,750.32.

The Lamar Unit of Baptist Hospital, in its first full year of operation, experienced an increasing demand for its services. The fifty beds at this facility were made available for patients with chronic diseases and rehabilitative needs. During the year new services were added in the areas of occupational therapy and social service. Another new program at the Lamar Unit involved the clinical training of student nurses in this aspect of hospital care. An additional fifty beds were made available in February of this year to relieve the acute bed shortage at the main hospital. These beds are for the acutely ill and have a full range of services available, i. e., surgery, lab, x-ray, and pharmacy.

The educational program of Baptist Memorial Hospital was expanded during 1963 with the addition of two new programs. A formal agreement was signed with the University of Tennessee to provide clinical training for under-graduate medical students and for students in the University's college of nursing. This brings the total number of training programs in the hospitals to twelve and pushes the number of students to over 400.

Baptist's Chaplain, the Reverend Charles McKnight, was elected president of the Southern Baptist Association of Hospital Chaplains.

At 33 years of age, Chaplain McKnight is one of the youngest ministers ever to head the convention-wide association. A review was made during the year of employees of Baptist Memorial Hospital who have served as presidents of their national organizations. It was found that five other individuals have had such an honor.

One of the biggest events during the year involving both hospital employees and the medical staff was the participation in a city-wide disaster drill designated as Operation Mercy 11. The event involved approximately 700 mock casualties from a tornado. Baptist Hospital received 150 of these casualties.

The above events describe the hospital's reason for being. The following was taken from the house organ of another Baptist hospital.

"A Baptist hospital exists to bring men into a saving relationship with God through faith in Jesus Christ by means of direct personal witness as occasion presents and by positive Christian interpretation of the experiences of disease, disability and death; functions as an instrument of God's grace in enriching and prolonging human life within the scope of Divine providence; enlists and encourages their maximum development in talent and skill, and provides the setting within which these may be performed as ministers of the highest order; makes available the full facilities of the hospitals to those people least able to pay in such ways to preserve human dignity and worth."

"Someone has observed that human life has four great hours: birth, marriage, sickness, and death. Since for a vast majority of people three of these four great hours will be passed in hospitals, Jesus' mandate to heal becomes a Southern Baptist imperative! It is inconceivable that a greater opportunity exists in any mission enterprise than through a relevant proclamation of the gospel of Jesus Christ through the hospital ministry of Southern Baptists."

MEMORIAL HOSPITAL
North Little Rock, Arkansas
Norman Roberts, Administrator

Memorial Hospital has been able to extend its ministry of healing during the past convention year. We have averaged more than 69 patients during the past twelve months. This is a continued pattern of growth that will, by all likelihood, extend over the next few years.

The advantage of a 118 bed hospital having association with Arkansas Baptist Hospital has assisted in the giving of better patient care as well as the extending of our Baptist ministry in this institution. In addition to the dollar savings and operating costs, there have been evidences of the advantage to patients in excellent scientific and professional equipment and personnel made available through the larger institution.

Plans for an addition which will contain a Physical Therapy Department are nearing completion. At the present time, this department is located in three patient rooms of our hospital, and the new facilities will enable an increase in the number of patients that can be served in this area.

Listed below is statistical information for the years 1963 and 1964:

	Year of 1963	Year of 1964
Total Patient Days	21,744	25,310
Patients Admitted	3,922	4,382
Laboratory Procedures	28,156	47,224
Emergency and Out Patients	3,523	4,300
Meals Served	107,316	140,885
Special Diets for Patients	18,603	30,678
Births	466	539
Operations	1,247	1,645
X-Ray Examinations	4,607	7,854
Physical Therapy	619	7,149
Personnel	168	183
Payroll	\$440,412.76	\$594,970.25
Charity and Free Service	\$ 10,345.98	\$ 20,318.89
Total Operating Costs	\$802,352.13	\$996,230.85
(Per Day)	\$ 2,198.23	\$ 2,721.94

BAPTIST BOOK STORE

408 Spring Street
Little Rock, Arkansas

The purpose of the Baptist Book Store is to serve you, our customers, with Bibles, religious books, some general books, study course books, complete line of church supplies, films, filmstrips, audio-visual equipment, music and recordings. In order to fulfill this purpose and render this service, there is invested \$57,400 in leasehold improvements and \$29,590 in furniture and fixtures. An average inventory of \$90,000 has been maintained throughout this year. Total purchases have been made in the amount of \$289,100. Sales have been good this year and have run consistantly ahead of last year.

There are sixteen employees employed to serve you. They are dedicated to their work. They are grateful for the opportunity and consider their serving through the Baptist Book Store a real ministry. They are grateful for their part in the over-all effort of Southern Baptists as Southern Baptists seek to carry out the Great Commission of our Lord in helping to spread the Gospel to the ends of the earth.

All the earnings of the Baptist Book Store over and above the cost of operation go back into the promotion of the Denominational program, and in this sense it is a non-profit institution. When you order from the Baptist Book Store you are helping further in this greatest of all causes.

Robert H. Bauman, Manager

FIFTH ANNUAL REPORT CHRISTIAN CIVIC FOUNDATION OF ARKANSAS, INC. 301 Waldon Building Little Rock, Arkansas

The purpose of the Christian Civic Foundation of Arkansas, Inc., is to promote abstinence by education and rehabilitation,

through the united efforts of the churches of Arkansas. With the same approach, we seek to deal with the problems of gambling, pornography, and salacious literature.

We inaugurated our program of visitation in the junior and senior high schools of the state on July 1, 1962. We reach all students in junior and senior high schools with an assembly program and with visitation in science, physical education, and health classes throughout the entire day. Jerry McBride, through November of 1963, visited 232 high schools, speaking to 52,283 students. In the summer of 1963 he worked in 14 summer camps, teaching and lecturing to 2,200 young people. Willard S. Campbell, from February 1, 1964, through May 12, 1964, visited 86 high schools, speaking to 22,362 students. In addition to the summer camp services, 318 schools have been visited, reaching 74,645 students.

The Liquor Situation in Arkansas in 1964

Arkansas has enjoyed a favorable place in the national statistics on the alcohol problem. Research discloses that in any state where the consumption rises the problem increases. Anything which keeps the rate of consumption down minimizes the problem. All the efforts of the Alcohol Beverage Manufacturers and dealers to increase consumption work against the efforts to control the alcohol-related problems.

A study of the per capita consumption of absolute alcohol for all of the states in the year 1962 is now available. The range of consumption is from 0.31 gallons in Mississippi to 4.223 gallons in the District of Columbia. Arkansas was the third smallest per capita consumer with 0.666. Only Alabama and Mississippi consumed less per capita. These figures have been compiled by the American Business Men's Foundation of Chicago from figures released by the United States Government. It is reasonable to believe that the low consumption in the lower-consuming states is due to the fact that the figures are for states under local option.

It is impressive to note that we have 44 counties now under local option, and 31 counties characterized as "wet" counties. The liquor forces offer the claim that bootlegging and consumption increases under local option. However, in 1960 the Alcohol Tax Unit seized 92 stills in 33 wet counties and 32 in 42 dry counties. In 1961 they seized 78 stills, of which 52 were in the 31 "wet" counties, and 26 were in the 44 local option counties. Liquor bootlegging in the United States today is as prevalent as during prohibition. Government agents are closing illicit stills in homes, stores, and factories at the rate of 1,000 per month.

We have called Local Option elections in Poinsett and Calhoun Counties, and in Jefferson Township in Jefferson County. Liquor forces have called elections in Ouachita, Cleburne, Newton, and Baxter Counties. These will be voted on November 3, 1964.

Legalized Gambling Greatly Increases Crime Rates

On July 7 of this year we formed the organization "Churches United Against Gambling" and have since been engaged in a serious effort to defeat proposed Amendment 55, an amendment that would legalize casino gambling in Garland County. Gambling and crime go hand in hand. Proponents of legalized gambling razzle-dazzle

the public with figures—figures indicating that all the “Land of Opportunity” has to do to solve its financial problems is to invite gamblers—Nevada style. But gambling has not solved the tax problem in Nevada, but rather added to it. And it will not solve the problem in Arkansas. Here are some figures that are not ‘razzle-dazzle.’ They are taken from FBI reports for 1963:

**Arkansas and Nevada Crime Record
— Per 100,000 Population —**

Murders	Arkansas	7.4
	Nevada	7.9
Robberies	Arkansas	25.1
	Nevada	118.7
Burglaries	Arkansas	295.5
	Nevada	1,147.0
Auto Thefts	Arkansas	76.0
	Nevada	672.6
Forcible Rapes	Arkansas	6.1
	Nevada	16.3
Total Offenses	Arkansas	648.2
	Nevada	2,990.1

Those who favor gambling for Arkansas must also favor more murders, more suicides, more robberies, more forcible rapes, and higher costs for law enforcement. Nevada appears to be a cesspool of death and violence when compared to Arkansas.

The Christian Civic Foundation of Arkansas deserves to be included in many more Baptist Church budgets. We appeal to you to include us with a generous amount, and on behalf of the Executive Committee and Board of Directors, express our gratitude and appreciation to the ministers and churches who have made our efforts possible through their financial, moral, and spiritual support.

Wm. E. Brown, Executive Director

**THE CHRISTIAN LIFE COMMISSION
of the
SOUTHERN BAPTIST CONVENTION
460 James Robertson Parkway
Nashville, Tennessee
Foy Valentine, Executive Secretary**

The Christian Life Commission is the Southern Baptist Convention agency assigned to work in the area of Christian social ethics. The Commission's purpose is to help Southern Baptists to make practical application of the gospel in such aspects of daily living as family life, race relations, moral issues, daily work, and Christian citizenship.

With the conviction that Christians cannot be true to Christ and remain aloof from the changing world, the Christian Life Commission seeks to discern what obedience to Jesus Christ means in the concrete situations of modern life. The Christian gospel declares that love is better than hate, that honesty is better than falsehood,

that purity is better than filth, that peace is better than war, that justice is better than exploitation, that giving is better than getting, that "ideal" is more significant than "image," that character is better than popularity, and that it is better to suffer for Christ's sake than to compromise with evil.

The Commission seeks to inject strong ethical emphases into the mainstream of Southern Baptist life by channeling articles and lessons into Southern Baptist publications of all kinds. According to careful estimates, the Commission's written materials had a total circulation last year of 30,936,596. In addition, 261,537 tracts from the Commission's 39 tracts now in print, were distributed on request to Southern Baptists.

In addition to writing, the Commission's staff spends considerable time bringing messages on applied Christianity to all kinds of Southern Baptist audiences. Summer conferences in 1963 at Glorieta and Ridgecrest on "The Things That Make for Peace" attracted the largest attendance in the history of these conferences. The timeliness of the 1964 conference on "Christianity and Race" is obvious. A most significant Christian Citizenship Seminar was held for Southern Baptist leaders in Washington, D. C. in March, 1964.

The Commission works closely with the Christian Life Commissions in the various state conventions and in the associations. It publishes a Newsletter to keep in touch with these state and associational leaders. Special service is rendered to the denomination through a ministry in the areas of world peace with justice, human welfare, and counseling and guidance.

The Christian Life Commission is eager to strengthen associational efforts to create the kind of moral and social climate in which the Southern Baptist witness for Christ will be most effective. The Commission provides upon request a free copy of the booklet, **Associational Christian Life Committee Guide Book** and gladly gives its counsel and help with matters related to applied Christianity.

Excerpts from the
REPORT OF THE EDUCATION COMMISSION TO THE
SOUTHERN BAPTIST CONVENTION
In Its One Hundred-Seventh Session at Atlantic City, New Jersey
May 21, 1964

Rabun L. Brantley, Executive Secretary-Treasurer

Common problems and goals have done much in recent months to bring together more closely those who administer Baptist schools. Tremendous state and federal funds for higher education are serving as a sort of "handwriting on the wall" for Baptist school men to ponder. To determine properly the direction which the schools should take concerning government aid is causing much soul-searching.

Mobile College and Houston Baptist College are in their first year of operation and Kentucky Southern has moved to its new campus and is in its second year. Maryland Baptists, Atlanta, Charleston, Dallas, and St. Louis are in varying stages of starting schools. The Florida Baptist Convention, in its last session, approved the starting of another college as soon as plans can be completed.

Southern Baptists now operate 73 schools: 6 seminaries and a joint operation with National Baptists of another seminary, 37 senior colleges, 17 junior colleges, 7 academies, and 5 Bible schools. Only 3 of the colleges old enough to be accredited lack full recognition. Mars Hill is moving from junior to senior college status.

Qualified teachers for the schools continue to be a major problem. The sciences, English, and economics are areas critically short of Ph.D's, while there is a great oversupply of teachers of religion.

That the ratio of total Baptist students to those enrolled in Baptist colleges is widening is not necessarily discouraging. Baptists can never hope to educate all the Baptist students in Baptist schools at the present rate of support for the schools. The fact remains that the great majority of the leaders in the denomination will continue to be supplied by Baptist schools and seminaries. The colleges are giving careful attention to their recruitment program since they are generally unable to take all qualified applicants.

Enrollment and Support.—Enrollments of students have reached a record high for 1963-64 of 83,589 students compared to 80,987 in 1962-63.

Graduates from the 73 schools from September, 1962, to August, 1963, totaled 11,083 compared to 10,922 the preceding year.

State conventions and the Southern Baptist Convention increased gifts to the schools from \$15,514,770 to \$16,863,416, according to the reports from the schools. Gifts from the conventions for operations amounted to \$11,027,128 and for capital projects \$5,836,288.

In addition, the schools received \$15,888,961 in other gifts, grants, and donations. The total assets of Southern Baptist educational institutions are \$416,207,080 of which \$102,091,461 is for endowment. Because of common stock holdings, the market value of these book-value figures for endowment would probably be twice as much.

Institutional Changes.—Institutional changes for the year were: Charles E. Boddie succeeded Maynard P. Turner as president of the American Baptist Seminary; Olin T. Binkley followed Sydnor L. Stealey as president of Southeastern Baptist Seminary; Warren F. Jones retired as president of Union University and was succeeded by F. E. Wright; Roy C. McClung replaced A. Hope Owen, retired, as president of Wayland Baptist College; William K. Weaver is the president of the new Mobile College; and William H. Hinton leads the new Houston Baptist College.

Program Report

The Education Commission is active in the following four program areas:

1. **A Program of Christian Education Promotion and Information.**—A growing dependence on the Education Commission for information and assistance of a widely varying kind has added greatly to the office correspondence. According to comments from readers the service rendered to the denomination through the **Southern Baptist Educator** is increasingly used and appreciated. There is a real need for sending the **Educator** to all pastors and other key people who have an interest in the schools and what they are doing, but the budget does not now permit it.

The Commission awarded 18 loan-scholarships from the Robertson-Sheppard Fund and serviced many additional requests for aid which was unavailable. The Opdyke Fund provided 123 scholarships in 44 colleges. Letters of appreciation show the great need for additional funds.

Seventy-eight article suggestions for the Jubilee year were made for Baptist Sunday School Board publications, with emphasis on college preparation and selection of college.

The executive secretary spoke to the Southern Baptist business managers, field workers conference of the Home Mission Board, faculty retreat at Union University, convocation at Southern Baptist College, commencement at American Seminary and Campbellsville College, chapel at Southwestern Seminary, and other places. He also assisted with the planning for the annual meeting of the Baptist colleges at Oklahoma Baptist University, served on committees working with National Baptists, home life, and stewardship conferences, planned dinner meeting of Baptist educators attending the Southern Association of Colleges and Schools, planned program for meeting of American and Southern Baptist educators at the Washington session of the Association of American Colleges, attended inauguration services at American Baptist Seminary, Wayland College, and Bethel College.

The Commission prepared and published emphasis materials for all 50 states, the District of Columbia, and 3 countries on Christian education and Baptist schools on the theme "Christian Learning for Liberty and Light." The executive secretary assisted with the planning for a public relations project for Tennessee Baptist schools and sent information on the project to all Southern Baptist colleges. He also spoke at the Tennessee Christian Career Conference.

During the year the Commission assumed some of the responsibility for the preseminary testing program operated by five Baptist seminaries. The Commission serves as the operations center, storing and sending out the tests and compiling and distributing the test scores.

While serving as acting executive secretary of the Southern Baptist Commission on the American Seminary, the executive secretary has worked closely with groups and committees looking toward the upgrading of Negro theological education.

The executive secretary serves as editor of the *Southern Baptist Educator* and of *College and Career*, a paper for teen-agers.

2. A Program of School and College Studies and Surveys.—The Commission continued to assist new colleges with personnel and other matters and committees planning for new colleges.

The executive secretary visited twelve campuses during the year. He assisted with the plans for a state-wide promotion of Tennessee Baptist schools and contacted state secretaries, education committees, and college presidents about using the plan in their areas.

The Commission made a study of salaries, church-state opinion, and federal aid for distribution to the college administrators.

3. A Program of Teacher Recruitment and Placement.—An increasing dependence by the schools on the Commission for aid in

procuring teachers is evidence of a continuing shortage of qualified persons. With an assistant employed to begin work June 1, it is expected that the placement service will be able to render an even more effective service to the schools.

The Commission corresponded with hundreds of prospective teachers and many colleges about their needs and was instrumental in bringing about the employment of a hundred or more teachers by the schools.

4. A Program of Assistance in College Recruitment.—The Commission prepared and circulated materials for the annual emphasis in the churches on Christian higher education and Baptist schools, with a circulation of 1,534,689 pieces. Staff members participated in meetings of young people in state assemblies and retreats.

The Commission promoted Baptist College Day in churches on the third Sunday in February, and circulated 20,000 copies of a special orientation issue of **College and Career** to college freshmen. Special booklets were prepared on the schools for several states. There is a continuing heavy demand for tracts on college choice, preparation for college and Baptist schools.

Displays of materials were provided for Ridgecrest and Glorjeta assemblies and the Southern Baptist Convention's annual meeting in Kansas City.

FOREIGN MISSION BOARD
Southern Baptist Convention
Richmond, Virginia

“Southern Baptists must measure our mission undertaking by our potential—not by what we or others have done. When we put what we are doing alongside the reality of human need and the reality of open doors in the world, we recognize that we have hardly begun. We must measure what we are doing by the crisis of our day. This is the day of destiny.”

—Baker J. Cauthen, Executive Secretary

Missionary Personnel

The Foreign Mission Board came to the close of 1963 with a mission staff in excess of 1,800, an objective toward which we have been working since 1948. Appointments totaling 195 during 1963 and 32 from January to May, 1964, bring the number of foreign missionaries in active service to 1,819. Twenty-seven missionary associates are included in this number.

At the end of 1963, there were many urgent requests for new missionaries. Among the most pressing needs are those for people in field evangelism and church development, theological education, nursing, student work, and religious education.

Missionaries Serve

Southern Baptists now have missionaries under appointment to 54 political entities: Argentina, Bahamas, Brazil, British Guiana, Chile, Columbia, Costa Rica, Dominican Republic, Ecuador, France, French West Indies, Gaza, Germany, Ghana, Guam, Guatemala, Honduras, Hong Kong, Iceland, India, Indonesia, Israel, Italy,

Jamaica, Japan, Jordan, Kenya, Korea, Lebanon, Liberia, Macao, Malaysia, Mexico, Nigeria, Northern Rhodesia, Nyasaland, Okinawa, Pakistan, Paraguay, Peru, Philippines, Portugal, Southern Rhodesia, Spain, Switzerland (international seminary), Taiwan, Tanganyika, Thailand, Trinidad, Uganda, Uruguay, Venezuela, Vietnam, and Yemen.

Southern Baptist foreign missions reached out to two additional countries in 1963, and one in early 1964.

World Evangelization

Mission work is carried on through a varying number of institutions on each mission field—churches, schools, hospitals, publication plants, good will centers. But all are interactive and the goal of each is evangelization. Whatever their institutional duties, all missionaries participate in work of the churches in their stations.

The major lesson to be learned from the history of the last 25 years of foreign missions is that, in view of national and international circumstances which can greatly affect the work being done in any land, the wisest investment of missionary resources is in the cultivation of New Testament churches.

National pastors number 2,822. Most of the churches have Sunday schools, and many have other church-affiliated organizations. In 1963, the 3,943 churches and 6,999 chapels reported 540,849 enrolled in Sunday school, 41,147 baptisms, and 523,603 church members. (These figures include estimates for China.)

Receipts

Total contributions of Southern Baptists for foreign missions amounted to \$21,431,202.10 during 1963. Still, at year's end there were requests from the Missions (organizations of Southern Baptist missionaries) for more than \$3,000,000 for urgently needed land, buildings, and equipment. Funds from the 1963 Lottie Moon Christmas Offering totaled \$10,949,857.35.

Education

Educational work not only offers opportunities for evangelism, but also trains a strong national leadership. The 1,076 Baptist schools, which enroll 170,536 students, are served by 6,160 national and 328 missionary teachers. Among the schools are 39 theological institutions with 1,470 students and 6 women's training schools with 509 students.

The new Baptist high school in Mombasa, Kenya, was dedicated in the fall of 1963. Work in Thonburi and Bangkok, in Thailand, was projected on a community center basis. The official opening of the Concepcion, Chile, student center was held in May, 1963. Three theological institutions—in Lebanon, Ecuador, and Honduras—graduated their first classes.

Medical Work

The primary aim of missionary medicine is the healing of the whole man—both spiritually through a personal knowledge of Jesus Christ and physically through the best possible practice of medicine.

Medical mission institutions include 19 hospitals and 41 clinics and dispensaries with a total of 1,326 beds. There are 57 missionary and 99 national physicians, plus 55 missionary and 209 national nurses. They served 367,156 patients during the year, of whom 34,897 were inpatients.

In May, 1963, Baptists received formal permission from the Indonesian government to erect a 50-bed hospital in Bukittinggi. Two hospitals were dedicated: Hong Kong Baptist Hospital (November 17, 1963) and the Bangkok, Thailand, hospital (March 8, 1964). To meet emergency needs in mission hospitals, two special project nurses were appointed in February, 1964.

Publication Work

Strong churches need not only trained leaders, but also literature for evangelism and religious education. Our largest publication centers are located in El Paso, Texas (Spanish), and in Rio de Janeiro, Brazil (Portuguese). The major plant for Chinese literature is located in Hong Kong. Several other Missions have plants of varying sizes.

During 1963, the Margie Shumate Memorial Publication Building in Bangkok, Thailand, was dedicated, and the Bible Book Center was opened in Gwelo, Southern Rhodesia. A new Baptist book store was opened in Amman, capital of Jordan.

Eighteen publishing centers produced 12,965,885 pieces of literature during 1963. These included periodicals, tracts, and books. Sixty-four missionaries and 335 nationals serve on publication staffs.

Home Office

There are 134 people working at the Board's home office, 3806 Monument Ave., Richmond, Va. 23230.

The Board's magazine, **The Commission**, reported an average circulation of 90,728 last year.

H O M E M I S S I O N B O A R D

Southern Baptist Convention

Atlanta, Georgia

Courts Redford, Executive Secretary-Treasurer

H O M E M I S S I O N H I G H L I G H T S

- Mission force numbers 2,299
- Pioneer area stressed
- Language instruction started
- 30,000 Movement nears climax

"This is home missions' most urgent hour," Courts Redford, executive secretary of the Home Mission Board, reported to the Southern Baptist Convention in Atlantic City. "The entire world looks to America for Christian leadership, but America cannot give what she does not continue to have."

2,299 Missionaries serve in every state, Cuba, Panama, and Puerto Rico. An average of 30 missionaries were appointed each

month last year. Critical personnel needs exist in mission center and Spanish-language work.

More Than \$6½ Million came from Southern Baptists for home missions through the Cooperative Program, the Annie Armstrong Offering, and from other sources of income. This amounted to about 62 cents for each Southern Baptist, a nickel per month.

New Work and The Pioneer Areas received increasing support as the older and stronger states took additional financial responsibility. Two-thirds of the more than \$4 million spent by the Missions Division went to the newer states. Also most of the \$6½ million loaned 479 churches in 1963 went to pioneer areas.

645 Student Summer Missionaries served ten weeks in every state and Panama during the twentieth year of the ministry.

750 Southern Baptist Chaplains presently serve in the military or with hospitals, industry, and other institutions.

46,226 Professions Of Faith were reported by the missionary force. This was a decrease from the 48,700 reported the previous year and reflected a like percentage decrease within the Convention, which reported 355,325 baptisms.

The Latin American Refugee Resettlement ministry aided churches to resettle 450 persons, bringing to 1,100 the number assisted by Southern Baptists.

Mission Opportunities In Puerto Rico were studied, and the Board voted to support mission work there on a limited basis in 1964.

New Staff Members are L. W. Crews, director of Juvenile Rehabilitation, Metropolitan Missions Department; E. L. Golonka, field worker with Slavic-speaking people, Language Missions Department, and Gene E. Moffatt, photographer-technician, Promotion Department.

Cuba And Panama Work has been interrupted by the political situation, Redford reported in May. Most of the churches in Cuba continue to function; seminary enrollment is larger; and though two missionaries were forced to leave during the year, others remain at work. In Panama the work was temporarily interrupted but all workers are back on the field.

The Church Extension Program is receiving increased emphasis in preparation for its role as the major vehicle to continue the 30,000 Movement. The 30,000 Movement, in its climactic year in 1964, reported by January 1 that 5,884 churches and 16,016 missions had been started.

Language Instruction for missionaries has been emphasized by the Board in sending missionaries to study in Italy, Brazil, and special schools in the United States. A language instruction center was established for Spanish in San Antonio.

Educating Church Members In Missions, a plan to confront every Southern Baptist with the mission story, has been developed and stressed by the Division of Education and Promotion. This plan

shows the church how a year-round emphasis can be given to mission education, so the church member will have a conception that will lead to a commitment to missions, in both activities and in money.

Fourteen Programs of work were adopted by the Board at its midyear meeting, becoming effective January 1. They are church extension, associational administration services, pioneer missions, language missions, church loans, chaplaincy, metropolitan missions, urban-rural missions, Jewish work, mission center work, National Baptists, evangelism, survey and special studies, and special mission ministries.

Statistical Summary

	1962	1963
Number workers		
(including summer workers)	2,673	2,867
Number workers		
(excluding summer workers)	2,078	2,222
Gain in missionary personnel	103	144
Professions of faith	48,700	46,222
Additions to churches	34,979	38,819
Total professions and additions	83,679	85,045
Sermons and addresses	157,830	169,489
Religious visits	355,910	234,838
Contacts in personal work	165,667	175,010
Tracts and Scripture portions distributed	1,583,213	899,783*
Classes taught	56,644	48,158
Dedications	8,054	2,024
New missions started	858	612
New churches constituted	248	205
Southern Baptist chaplains on active duty		
(these not included in above		
report of missionaries)	738	750
Professions of faith reported by chaplains	12,000	12,500

*Tract distribution has been curtailed in Cuba and has become largely a state mission function in our Convention territory.

NEW ORLEANS BAPTIST THEOLOGICAL SEMINARY

New Orleans, Louisiana

H. Leo Eddleman, President

World famous New Orleans in the heart of the Americas was honored in 1917 when Baptist leaders in the area at last launched a formal Bible teaching ministry. Preceded by decades of discussion and writing, the Baptist Bible Institute began with convention approval, though largely supported by Baptists in Mississippi, Alabama and Louisiana. From the beginning she was a "school of providence and prayer." One out of every 11 full degree graduates has served or is now serving under a foreign mission board. During the depression, when the Foreign Board was unable to appoint new missionaries, the student body financed a graduate from its own ranks as a missionary to the Far East.

THREE IN ONE

The School of Theology awards the B.D., Th.M. and Th.D. degrees. Two-thirds of the student body are enrolled in this school. It is

fully accredited, with 24 faculty members, and a number of tutors. It majors on the pastoral and preaching ministry to meet the needs of the people and the churches.

The School of Religious Education has 8 faculty members, one special instructor and several tutors. The degrees (M.R.E. and D. R.E.) are fully accredited by the American Association of Schools of Religious Education. Besides educational directors there is specialized training for youth workers, counselors, recreation leaders, student work, etc.

The School of Sacred Music has 8 faculty members, two contract teachers, and several tutors. It has never abandoned the concept of music "of the people, by the people, and for the people" that the joy of the Christian faith may be augmented for all through singing.

OUTSTANDING FEATURES

Faculty—able, consecrated, scholarly, 40 in all with numerous tutors and two contract teachers.

Enrollment—1963-64 stands at 857 not including summer school.

Student Expenses—include only small fees charged by all Southern Baptist seminaries. No tuition. Other costs like books, food and rent are moderate.

Church Work—Over 400 students hold such positions. The number increases annually. Greater New Orleans offers unlimited opportunities for remunerative employment.

Housing—includes 303 apartments for married students, 84 units for single girls, 258 for single men.

Summer School—lasts two months, classrooms air conditioned, embodies a semester's work in two courses or regular curriculum.

Extension classes and correspondence courses—available by writing Seminary Extension Department, 460 James Robertson Parkway, Nashville, Tennessee.

Field Mission Work—required of all students. It is part of the academic program. One-half hour credit per semester is given. Last session students reported 2,500 additions by baptism, 3,320 by letter and 1,687 professions of faith during other assignments for 40 weeks. This is an average of 179 decisions per week, or enough to start two or three churches each week if they were all in the same area.

THE SOUTHERN BAPTIST THEOLOGICAL SEMINARY

Louisville, Kentucky

Franklin P. Owen, Chairman of the Board of Trustees

Duke K. McCall, President

The Southern Baptist Theological Seminary expresses gratitude to the associations and the churches for the support which they provide by their gifts through the Cooperative Program, by the God-called young men and women they entrust to the Seminary for training, and by their call to seminary graduates to places of service as pastors and leaders.

Southern Seminary trains Christian disciples to function in a leadership role, to go wherever the Holy Spirit guides, to minister the true Word of God to lost and dying men.

Southern Seminary's own Abstract of Principles, the earliest such official statement of faith of the Southern Baptist Convention, adopted April 30, 1858, has, for the 105 years of the life of the Seminary, provided the covenant each member of the faculty makes and is required to keep. Both the trustees, elected by the Southern Baptist Convention, and also the faculty of the Seminary insist upon maintaining the obligations of this covenant "to teach in accordance with and not contrary to" the Abstract of Principles.

Here are the highlights of Southern Seminary's 105th year:

1. Enrollment increased for the second successive year to a total of 1,114 students.

2. The Seminary faculty consists of 54 professors, 31 instructors, and 33 fellows.

3. Two new endowed chairs have been established: (1) The William Walker Brookes Professorship, established by the bequest of Mrs. William Walker Brookes of Atlanta, Georgia as a memorial to her husband, will focus upon the area of the mission of the Christian church in North America. (2) The W. O. Carver Chair of Christian Missions and World Religions was established by the bequest of Joseph L. Sheppard of Chicago, Illinois. Endowment belonging to the Carver School of Missions and Social Work was added to the fund endowing this chair.

4. The original building of the Woman's Missionary Union Training School has been named appropriately Woman's Missionary Union Hall, and serves as a residence for single women. The administrative building of Carver School continues to bear the name of an honored Southern Seminary alumnus and missionary statesman—M. T. Rankin Hall. The entire campus of the Carver School of Missions and Social Work, merged with Southern Seminary in 1963, is designated "The W. O. Carver Campus."

5. Recognizing that the basic responsibility of Southern Seminary is to the pastoral ministry, the Seminary is initiating a new degree program in which the total role of the pastor rather than some specific function will be the focus. The degree will be the Doctor of Sacred Theology (S.T.D.), and will be tailored to meet the need of the minister of a Baptist church. The traditional Doctor of Theology degree will continue to be offered for those who require in their vocational purpose specialization in specific disciplines, including those planning a teaching career in a Baptist college or seminary in the United States or overseas.

SOUTHWESTERN BAPTIST THEOLOGICAL SEMINARY

Fort Worth, Texas

Robert E. Naylor, President

Dr. J. H. Steger, Chairman of Board of Trustees

The stabilization of enrollment, physical expansion and faculty enlargement highlight the annual report of Southwestern Baptist

Theological Seminary to the Southern Baptist Convention meeting in Atlantic City, May 19-22, 1964.

President Robert E. Naylor reported an enrollment of 2,031 for the academic year making the 13th consecutive year the enrollment has remained above the 2,000 mark. The School of Theology enrolled 1,249; Religious Education 634; and Church Music 148. Men outnumbered women 1,711 to 320.

Major projects in the campus expansion program reported is the student center now under construction. Ground was broken January 8, 1964, and completion is anticipated by December 1, 1964. The million dollar building will house all food facilities, reception areas, banquet and meeting rooms, some offices, snack areas, game room, student store, book store, post office and a commuters room equipped with showers and lockers. Dr. Naylor said, "This building will become our seminary community center."

Two buildings were completed in the J. Howard Williams Memorial Student Village bringing the total to 20 buildings now completed and 160 apartments. The seminary purchased 35 other housing units adjacent to the campus during the year. Even though the seminary now owns 350 family units, 800 seminary families must be housed in privately owned housing.

Other physical expansion plans call for the renovation of Fort Worth and Barnard Halls, both residence halls, and the construction of a children's building and a clinic. The children's building will house the kindergarten and day nursery work for the seminary and will provide enlarged facilities for clinical training of those interested in children's work.

The report showed a total of 70 faculty members. Additions to the faculty included: Jack H. Coldiron, assistant professor of voice; Thomas W. Hunt, assistant professor of piano and organ; James D. Williams, assistant professor of adult education; Miss Jeroline Baker, assistant professor of childhood education and director of kindergarten and nursery.

Dr. A. Donald Bell returned to the faculty as professor of psychology and human relations. Dr. E. Leslie Carlson, professor of Biblical introduction and Old Testament, retires this year after 42 years of distinguished service.

The report also revealed a total library inventory of 335,813 books and 995 current periodicals.

The annual missions conference held March 6-8 attracted more than 2,000 college students from 95 campuses and 15 states. Three evangelistic crusades were sponsored by the Department of Evangelism in Indiana, Illinois and in Ohio with 50 students participating. Other special events included the annual pastors' conference, the religious education association, church music workshop, and a church drama workshop.

MESSENGERS BY CHURCH AND ASSOCIATION

ARKANSAS VALLEY:

Barton—Rev. and Mrs. Jim Davis
Elaine—Rev. Charles Belknap
Friendship—Rev. Charles R. Caery
Helena, First—Rev. and Mrs. James F. Brewer, Mrs. Joe Shelton,
Mr. and Mrs. F. W. Purvines
Hughes, First—Rev. Billy G. Pierce
Lexa—Rev. and Mrs. Glen Hicks
Marianna, First—Rev. D. Hoyle Haire, Rev. B. F. McDonald
West Helena—Rev. Wilson Deese, Rev. and Mrs. Carl Fawcett
West Helena, Second—Rev. Lendol Jackson

ASHLEY COUNTY:

Crossett, First—Rev. and Mrs. B. G. Hickem, C. J. Holiman
Fountain Hill—Rev. John Noble
Hamburg, First—Rev. and Mrs. E. E. Griever, Walter F. Bierbaum,
Verne E. Carpenter, Rev. and Mrs. T. D. Douglas, Mrs. Robert
R. James, Mrs. N. B. Murphy, Mrs. Hudson Rodgers
Gardner—Rev. Raymond Carpenter
Magnolia—Rev. Vaughan Denton, Marvin B. Willis
Meridian—Rev. Dewitt Kelley
Mount Olive—Rev. Carroll L. Evans, H. L. Seamans
Mount Pleasant—Rev. Hunter E. Carpenter
North Crossett—Rev. and Mrs. Dennis Dodson, Mac B. Sisson
Temple—Rev. and Mrs. J. W. Buckner

BARTHOLOMEW:

Ebenezer—Rev. John C. Robbins, W. B. Pierce, W. H. Spraggins
Immanuel, Warren—Rev. Harold Brewer
Monticello, First—Rev. and Mrs. Jeff P. Cheatham
Northside—Rev. Eddie Elrod
Second—Rev. Bill Lewis
Warren, First—Rev. and Mrs. James T. Draper, Rev. Don R.
Williams, E. L. Crosby

BENTON COUNTY:

Bentonville, First—Rev. E. Paul Myers
Decatur, First—Rev. and Mrs. John T. Stell, Mr. and Mrs. Joe
Heckman
Gravette—Rev. Gene Box
Lakeview—Rev. Kenneth G. Meador
Rogers, First—Rev. and Mrs. Dean E. Newberry
Siloam Springs, First—Rev. Rhine McMurry
Sunnyside—Rev. and Mrs. H. C. Wigger

BIG CREEK:

Mammoth Spring—Rev. Dee Speer
Salem—Rev. and Mrs. Stanley Cooper
Spring River—Rev. Carroll Fowler

BLACK RIVER:

Alicia—Rev. and Mrs. J. I. Cossey
 College City—Rev. Walter E. Allen, Felix Goodson, Rev. and Mrs.
 W. M. Walker, Rev. H. E. Williams
 Tuckerman, First—Rev. and Mrs. Curtis E. Pennington
 Walnut Ridge, First—Rev. W. H. Heard

BOONE - NEWTON:

Eagle Heights—Rev. H. Dale Jackson, Rev. Dennis James
 Harrison, First—Rev. and Mrs. Roy Hilton
 Woodland Heights—Rev. Elmer Griever, Jr.

BUCKNER:

Huntington—Rev. and Mrs. Ford F. Gauntt
 Waldron, First—Rev. Truman R. Spurgin

BUCKVILLE:

No messengers registered.

CADDO RIVER:

Amity—Rev. Jimmy Watson
 Glenwood, First—Rev. and Mrs. Bobby Denton
 Mt. Ida, First—Rev. and Mrs. Don Travis, Miss Anna Baker, Mrs.
 Eunice Pemberton
 Norman, First—Rev. and Mrs. Dale Bowen

CALVARY:

Augusta, First—Rev. Thomas E. Lindley
 Beebe, First—Rev. and Mrs. Edward L. Smith, Rev. and Mrs. Wm.
 M. Burnett
 Bald Knob, First—Rev. A. D. Corder
 Hunter, First—Rev. and Mrs. Carl R. White
 Judsonia, First—Rev. J. W. Royal
 Kensett—Rev. and Mrs. Doyle W. Neal
 McCrory, First—Rev. and Mrs. W. G. Dove

CAREY:

Bearden—Rev. and Mrs. Homer A. Haltom, Rev. and Mrs. D. W.
 Stark, Mrs. Nathaniel A. Cross, Mrs. M. H. Lowman
 Calvary—Rev. Wayne P. Carpenter, Johnnie O. Protho
 Eagle Mills—Mrs. John Stewart
 Fordyce, First—Rev. Cline D. Ellis, Mrs. E. C. Benton, Rev. Doug
 Dickens, Rev. and Mrs. A. P. Elliff, Mrs. V. B. Hodges
 Hampton, First—Rev. Pat Titsworth
 Southside—Rev. and Mrs. Enon Boyette
 Sparkman, First—Rev. and Mrs. Perry Blount
 Tinsman—Rev. and Mrs. John H. Graves

CAROLINE:

Coy—Rev. W. F. Pannell
 Des Arc, First—Rev. and Mrs. Ernest E. Banton
 England—Rev. T. R. Coulter, Mr. and Mrs. Joe Huddleston
 Hazen, First—Rev. and Mrs. John P. Whitlow
 Humnoke—Rev. L. A. Tribble
 Keo—Rev. James Byrum
 Lonoke—Rev. Eugene A. Ryan, Rev. and Mrs. J. M. James
 Ward, First—Rev. and Mrs. Jerry B. Millikin

CARROLL COUNTY:

Berryville, First—Rev. and Mrs. Billy R. Usery, Rev. Fred E. Sudduth
 Blue Eye—Mrs. Quinton Middleton
 Eureka Springs, First—Rev. and Mrs. J. T. Summers
 Freeman Heights—Rev. Ed F. McDonald III
 Grandview, First—Rev. Herman Ballentine
 Green Forest, First—Rev. Sardis Bever
 Omaha—Mr. and Mrs. Clyde Middleton

CENTENNIAL:

Almyra—Rev. Coy Sample
 DeWitt, First—Rev. and Mrs. Homer A. Bradley
 North Maple—Rev. Harold Wm. Taylor
 St. Charles—Rev. and Mrs. Ronald Kimbell
 Southside—Rev. Robert Howie
 Stuttgart, First —Rev. Doyle B. Bledsoe, Rev. Frank A. Arnall,
 James R. Daugherty

CENTRAL:

Bauxite, First—Rev. F. M. Robinson
 Benton, First—Rev. and Mrs. B. K. Selph, Mrs. W. A. Jackson
 Central, Hot Springs—Rev. and Mrs. James E. Hill, Jr.
 Emmanuel—Rev. and Mrs. R. R. Shreve
 Grand Avenue—Rev. Garland A. Morrison
 Highland Heights—Rev. J. C. McClenny
 Hot Springs, First—Rev. and Mrs. Lehman F. Webb
 Second—Rev. and Mrs. Walter Yeldell, Mr. and Mrs. Carbon Sims
 Lake Hamilton—Rev. Jimmie L. Taylor
 Malvern, First—Rev. and Mrs. Hugh Owen, Rev. and Mrs. S. A. Wiles
 Third—Rev. Homer Shirley, Jr.
 Piney—Rev. Clarence E. Shell
 Sheridan, First Southern—Rev. and Mrs. James C. Walker
 Trinity—Rev. Carl M. Overton, Woodrow Bell, Charles Hobbs,
 Lloyd Meeks
 Walnut Valley—Rev. and Mrs. James K. Newnam

CLEAR CREEK:

Alma, First—Rev. O. Lynn Langston
 Clarksville, First—Rev. Carroll D. Caldwell
 Kibler—Rev. Charles Chesser
 Lamar, First—Rev. Milton Edmonson
 Ozark, First—Rev. Ben T. Haney, Rev. and Mrs. Paul E. Wilhelm,
 Mr. and Mrs. Faber L. Tyler, Charles F. Gwaltney

CONCORD:

Booneville, First—Rev. Norman E. Lerch, Rev. Boyd Baker
 Charleston, First—Rev. Cecil M. Staton
 Glendale—Rev. J. Elton Pennington
 Grand Avenue—Arvel C. Freeman, Dick L. Maple, Andrew B. Setliffe
 Lavaca, First—Rev. and Mrs. Doyle Lumpkin
 Oak Cliff—Rev. and Mrs. Murl Walker
 Paris, First—Rev. W. Harold White

South Side—Rev. Marvin E. Gennings, Frank L. Dees
Spradling—Rev. and Mrs. Henry Evans
Temple—Rev. and Mrs. Wade L. Carver
Towson Avenue—Rev. Alton B. Cross, Jr.
Trinity—Rev. and Mrs. Eugene T. Moore

CONWAY - PERRY:

Perryville, First—Rev. Loy Garner, Rev. George L. Fletcher
Morrilton, First—Rev. Morris Smith

CURRENT RIVER:

Calvary—Rev. J. Russell Duffer
Corning, First—Rev. Richard Vestal
Pocahontas, First—Rev. Lawrence E. Ray

DARDANELLE - RUSSELLVILLE:

Atkins, First—Rev. and Mrs. Henry Davenport
Belleville—Rev. Refus Caldwell
Danville, First—Rev. and Mrs. Jack Bledsoe
New Hope—Rev. and Mrs. Herman N. Williams
Russellville, First—Rev. Charles B. Thompson

DELTA:

Arkansas City—Rev. and Mrs. J. O. Young
Bellaire—Rev. and Mrs. Harry B. Garvin
Dermott—Rev. George H. Harris, Rev. Noel Barlow
Eudora—Rev. L. C. Hoff
Lake Village, First—Rev. Merle A. Johnson, Jr.
McGehee, First—Rev. and Mrs. Mason W. Craig, Rev. Fred A.
Garvin
Portland—Rev. Hilton Lane
Watson—Rev. Jim P. Thrash

FAULKNER COUNTY:

Conway, First—Rev. W. T. Flynt
Second—Rev. William West, Rev. and Mrs. Allen T. McCurry
Pickles Gap—Rev. Gary Hawkins
Pleasant Grove—Rev. R. F. Weeks, Rev. Walter Ayers

GAINESVILLE:

New Hope—Rev. Edgar Griffin
Rector, First—Rev. Lawrence E. Green

GREENE COUNTY:

East Side—Rev. Nelson Greenleaf
Paragould, First—Rev. P. E. Claybrook, Rev. and Mrs. Theo T.
James, Rev. Don McBride
Immanuel, Paragould—Rev. Marvin L. May
Stanford—Rev. John McCollum
West View—Rev. Guy M. Whitney, Rev. H. W. Johnston

HARMONY:

Centennial—Rev. J. W. Whitley
Central—Rev. and Mrs. Andy O'Kelley
Dollarway—Rev. R. C. Creed
Douglas—Ruth Williams
Dumas—Mrs. R. E. Hagood
Forrest Park—Rev. and Mrs. G. Wm. Smith
Greenlee Memorial—Rev. Don Jones
Hickory Grove—Rev. Elton Eugene May
Humphrey—Rev. and Mrs. Richard H. Rogers
Immanuel, Pine Bluff—Rev. L. H. Coleman, Mr. and Mrs. J. T. Scallion, Mrs. Jesse Whiteaker
Lee Memorial—Rev. Gerald Taylor
Linwood—Rev. David Crouch
Matthews Memorial—Rev. Vernon R. Dutton
Pine Bluff, First—Rev. and Mrs. Robert L. Smith
Second—Rev. and Mrs. Minor Cole
Rison—Rev. Phil Beach
South Side—Rev. Tal D. Bonham, Rev. Lex H. Eaker, Dwayne Fischer, Rev. and Mrs. Amos Greer
Star City, First—Rev. and Mrs. C. Don Cooper

HOPE:

Beech Street—Rev. and Mrs. M. T. McGregor
Bradley, First—Rev. and Mrs. Jim H. Powell
Calvary, Hope—Rev. John Finn, Mrs. Grover Koonce, Mrs. Claud Creamer
Calvary, Texarkana—Rev. and Mrs. Roy V. Cook
Central, Magnolia—Rev. and Mrs. Loyd L. Hunnicutt, Miss Josephine Dew, Mrs. B. J. Heath, Mrs. W. N. Reed, James A. Smalley
East View—Rev. Delbert Garrett
Hickory Street—Rev. and Mrs. Robert G. Tucker
Hope, First—Rev. and Mrs. George Balentine, Bill Flanders
Magnolia, Immanuel—Rev. and Mrs. Charles Fannin, Rev. and Mrs. Charles Johnston, Mrs. R. L. Davis
Immanuel, Texarkana—Rev. Wm. V. Garner
Stamps—A. O. Smith
West Side—Rev. and Mrs. B. D. Smith

INDEPENDENCE:

Batesville, First—Rev. John Holston
Calvary—Rev. and Mrs. R. A. Bone, Mrs. Lois Shaver
West, Batesville—Rev. Leslie M. Riherd

LIBERTY:

Buena Vista—Rev. and Mrs. Patrick J. Caldwell
Caledonia—R. C. Taylor
Calion—Rev. and Mrs. Walter J. Gilbreath, Mrs. P. C. Oliver
Calvary—Rev. Harold A. Wilson
Camden, First—Mrs. H. Miller, Rev. L. H. Roseman, Mr. and Mrs. David M. Tate, Jr., Mrs. Roy Snider, Rev. Fred H. Ward, Rev. T. J. Watts
Camden, Second—Rev. W. R. Rogers
Cullendale, First—Rev. Robert A. Parker, Malcolm Sample, Rev. Gib Williams

- East Main—Mr. and Mrs. Clifton R. Hale, Mrs. Ola Mae Maddry,
Mr. and Mrs. Ray Owen, Coy D. Tinsley
- Ebenezer—Rev. and Mrs. Kenneth R. Everett, Mrs. Cora B. Nixon
- El Dorado, First—Rev. and Mrs. Don Harbuck, Mrs. George I.
Baker, Mrs. Roy Davis, Van H. Evans, Rev. John E. Hargett,
Mrs. Fannie Hunsicker, Coy H. King, Mrs. J. E. Lokey, Mrs.
R. S. McWilliams, Mrs. L. F. Sample, Mrs. G. E. Snuggs,
Harold A. Wood
- Second—Rev. and Mrs. Tom Bray, Mr. and Mrs. C. M. Bond, Mr.
and Mrs. Jack D. Cowling, Mrs. I. W. Hatchett, Mrs. W. T.
Heath, Rev. W. Hugh Nelson, Mr. and Mrs. Herbert Trull,
Arlen Waldrup, John Yancy
- Elliott—Rev. Danny Griffin, Loy Wilson, Mrs. Ida Lambert, Cyrus
Marks
- Galilee—Rev. and Mrs. Cecil R. McCollum, Mrs. J. J. McCullar
- Harmony—Rev. Curtis V. Johnson
- Hillside—Rev. and Mrs. Herman J. Voegele
- Huttig—Rev. and Mrs. Bruce Murphy, Mrs. Fred M. Johnson, Wm.
F. Sims, Mrs. Lee Smith
- Immanuel, El Dorado—Otis L. Burns, Mr. and Mrs. Felton L. Jack-
son, W. Haskell Lindsey, Mrs. W. A. Porter, Mrs. T. E. Roberson,
Mrs. Rebecca Roberson, Mr. and Mrs. Otis Ruple
- Joyce City—Rev. and Mrs. Ross Williams, Ronald Bledsoe, W. B.
Cochran, Gerald McDonald, Donna Williams, Donald Wood
- Junction City—Rev. and Mrs. A. W. Smart, Cornelia Aycock, Mrs.
Ben Price, Mr. and Mrs. Elmer Taylor
- Lapile—Rev. A. Dale Floyd
- Lawson—Rev. and Mrs. James D. Jameson
- Louann—Rev. and Mrs. Judson Albritton
- Maple Avenue—Rev. and Mrs. Lewis E. Clarke
- Marrable Hill—Rev. Edgar Glover
- New London—Rev. and Mrs. J. W. Smith, G. R. Major
- Norphlet, First—Rev. and Mrs. Zane L. Chesser, Mrs. Frank Bur-
ton, Mr. and Mrs. Don Mason, Mrs. L. R. Woodall
- Parkview—Rev. and Mrs. J. W. Burrows, Mrs. Bertha Jeffers,
Mrs. Peggy J. Smith
- Smackover, First—Rev. and Mrs. D. C. McAtee, Mrs. Clyta Agee,
Mr. and Mrs. Ed Corley, Mrs. F. F. Hicks, Rev. James E.
Thornton, Mr. and Mrs. W. J. York
- Southside—Rev. and Mrs. M. H. McManus, Rev. B. E. Savage
- Stephens, First—Rev. and Mrs. Hugh Cantrell
- Strong, First—Rev. S. M. Williamson, Mrs. Frank Gathright, Mrs.
Imogene Gorman, Mr. and Mrs. Tracy Knox, Iris Knox, Mr.
and Mrs. Chester M. Meadows, Jesse Little.
- Alternate—Mrs. Jesse Little
- Sylvan Hills—Rev. and Mrs. Judson T. Morgan
- Temple—Rev. and Mrs. Lonnie Lasater
- Three Creeks—Mr. and Mrs. Preston Hammett
- Trinity—Rev. and Mrs. Wm. C. Huddleston, J. B. Onstead
- Union—Mrs. Carter Tucker, Bob J. Elmore
- Urbana—Rev. Don Laing
- Victory—Rev. Floyd Taylor
- Village—Rev. Harold S. Carter
- Westside—Rev. and Mrs. Eddie L. McCord, Mrs. Eula W. Cook,
Mrs. I. D. Nix, Shuford O. Reynolds, Rev. and Mrs. Conway
Sawyers, Everlina Smith, Mr. and Mrs. H. C. Terry
- White City—Rev. James Lindsey

LITTLE RED RIVER:

Heber Springs, First—Rev. Walter Hill, Mr. and Mrs. Harold L.
Anderson, Rev. H. M. Dugger
South Side—Rev. Ted Cook

LITTLE RIVER:

Ashdown, First—Rev. Ross O. Ward
Bingen—Paul E. Haynes
Central—Rev. and Mrs. Lee I. Dance, Mr. and Mrs. L. R. Byrns,
Mrs. E. L. McKemie
DeQueen, First—Rev. and Mrs. E. Butler Abington
Dierks, First—Rev. and Mrs. Bill Kite
Lockesburg—Rev. Herb Shreve
Murfreesboro, First—Rev. Robert F. Tucker
Nashville, First—Rev. and Mrs. James H. Dean
Ozan—Rev. Raymond A. Coppenger
Millford Mission—Rev. Ronald L. Mensinger

MISSISSIPPI COUNTY:

Calvary, Osceola—Rev. and Mrs. E. A. Boyer
Cole Ridge—Rev. and Mrs. C. W. Brockwell, Jr.
Keiser, First—Rev. Stanley Smith
Manila, First—Rev. E. A. Pipkins
New Liberty—Rev. James Marlar
Nodena—Rev. R. C. Johnson
Osceola, First—Rev. Harry G. Jacobs
Ridgecrest—Rev. Wm. C. Ward
Trinity—Rev. Henry D. Applegate
Whitton—Rev. James McDaniel

MT. ZION:

Bay, First—Rev. and Mrs. Hal Gallop
Caraway, First—Rev. Darrell Ball
Fisher Street—Rev. Ray S. Nelson
Jonesboro, First—Rev. and Mrs. C. Z. Holland, Rev. Carl Bunch,
Mr. and Mrs. W. M. Freeze, Jr.
Monette, First—Rev. and Mrs. James H. Sanders
New Hope—Rev. Eugene E. Webb
Philadelphia—Rev. Gerald Jackson
Walnut Street—Rev. and Mrs. David T. Cranford

NORTH PULASKI:

Amboy—C. E. Carroll
Baring Cross—Rev. and Mrs. Allen H. Meeks
Central—Mrs. Bernie Bjorkman, Rev. Erwin L. McDonald
Crystal Valley—Rev. Theo Cook
Forty-Seventh Street—Rev. R. D. Harrington
Grace—Rev. R. E. Fowler
Gravel Ridge—Rev. Jack Livingston, Rev. Walter B. O'Neal
Jacksonville, First—Rev. Ben F. Bates
Second—Rev. and Mrs. T. L. Harris
Levy—Rev. and Mrs. Roy Bunch

North Little Rock, First—Rev. and Mrs. J. C. Myers, Mrs. E. A. Parker
 Park Hill—Rev. Rheubin L. South, Max M. Alexander, Rev. Ed F. McDonald, Jr., Bob L. McKee, Norman L. Roberts, Jr.
 Pike Avenue—Rev. and Mrs. R. H. Dorris
 Sherwood—Rev. Jerry Don Abernathy
 Sylvan Hills—Rev. George E. Pirtle, Dr. Ken Lilly

OUACHITA:

Dallas Avenue—Rev. and Mrs. W. T. Byrum
 Mena, First—Rev. and Mrs. A. G. Escott, Rev. and Mrs. James E. Hampton

PULASKI COUNTY:

Archview—Rev. Andy Kerr
 Calvary—Rev. and Mrs. Emil Williams, Rev. Clarence A. Allison, Fred W. Helms, Rev. Jesse S. Reed, Rev. and Mrs. T. K. Rucker, Rev. C. H. Seaton
 Dennison Street—Rev. Charles A. Sewell
 Forest Highlands—Rev. Jim Tillman, Rev. R. V. Haygood
 Hebron—Rev. and Mrs. James M. Evans
 Immanuel—Rev. W. O. Vaught, Jr., Miss Elma Cobb, Miss Nancy Cooper, Rev. Ralph W. Davis, Rev. J. T. Elliff, J. A. Gilbreath, Rev. Lawson Hatfield, Hoyt Mulkey, W. H. Patterson, Dale Ward
 Life Line—Rev. Larry Foster, John Rodgers
 Little Rock, First—Rev. Paul E. Roberts, Rev. Robert H. Bauman, Rev. and Mrs. Ralph Douglas, Miss Betty Garton, Rev. and Mrs. James A. Griffin, Rev. Joe Johnson, Mrs. Mamie Shook, Mrs. Mary Sullivan
 Second—Rev. Philip H. Briggs, Rev. Clyde Hart, Mr. and Mrs. Jay L. Heflin, Rev. R. A. Hill, Rev. and Mrs. Herman L. Lipford, Mrs. Leo C. Northrup, Mr. and Mrs. Nelson Tull, Rev. Morris E. Young
 Nalls Memorial—Rev. Charles Whedbee, Mr. and Mrs. C. A. Brown
 Pine Grove—Rev. and Mrs. Joseph A. Hogan
 Pulaski Heights—Rev. W. Harold Hicks, Rev. Don Corley, Rev. Jerre R. Hassell, Billy N. Siress, Carry E. Spann, Rev. and Mrs. S. A. Whitlow
 Sheridan, First—Rev. and Mrs. Meredith Wilfong
 South Highland—Rev. Garrett R. Graham
 Tyler Street—Rev. and Mrs. Harold Hightower, Mr. and Mrs. Paul Orton
 University—Rev. and Mrs. C. W. Caldwell, Rev. Tom J. Logue, Rev. W. O. Taylor
 Welch Street—Rev. and Mrs. Charles M. Atkinson

RED RIVER:

Arkadelphia, First—Rev. Sam C. Reeves, James Burlson, Jimmie W. Capel, Rev. and Mrs. Ben Elrod, Rev. Ralph A. Phelps, Jr., Mr. and Mrs. Sidney Loomis
 Second—Rev. and Mrs. Carl W. Kluck, Rev. Charles D. Conner
 Beech Street, Gurdon—Rev. Tommy Robertson
 Bethel—Rev. Newton Bryan

Caddo Valley—Rev. Kelly Tingle, Rev. Tommy Lee Bridges
 Prescott, First—Rev. and Mrs. D. D. Smothers
 Third Street—Rev. George T. Blackmon

ROCKY BAYOU:

Calico Rock, First—Rev. E. O. Flowers
 Franklin—Rev. Bill Kendrick
 Melbourne—Rev. Hugh Cooper, Rev. Shelby Bittle

STONE - VAN BUREN - SEARCY:

Clinton, First—Rev. J. Ben Wofford
 Marshall, First—Rev. Klois Hargis
 Mountain View, First—Rev. Jack Porter

TRI-COUNTY:

Cherry Valley, First—Rev. John R. Collier
 Crawfordsville, First—Rev. and Mrs. Ben J. Rowell
 Earle—Rev. Gordon S. Bachus
 Fair Oaks—Rev. Wesley L. Clark
 Forrest City, First—Rev. Samuel C. Gash, Doug B. Turner
 Marion—Rev. and Mrs. Lynton Cooper
 Union Avenue—Rev. Harold D. Sadler
 West Memphis, First—Rev. and Mrs. Thomas A. Hinson
 Wynne, First—Rev. R. B. Crofts, Mr. and Mrs. Charles Hill, Rev.
 and Mrs. E. E. Boone

TRINITY:

Calvary—Rev. E. C. Edwards
 Lepanto, First—Rev. John H. Colbert, Jr., Rev. L. D. Eppinette

WASHINGTON - MADISON:

Brush Creek, Rev. and Mrs. Earl Skaggs
 Emmanuel—Rev. Terrell Gordon
 Fayetteville, First—Rev. and Mrs. Andrew M. Hall, Rev. Alexander
 Best, Jim Davis, Bill H. Halbert, Jr.
 Huntsville, First—Rev. J. D. Farrell
 Lincoln, First—Rev. and Mrs. P. O. Harrington, Mark Harrington
 Prairie Grove—Rev. Peter L. Petty
 Springdale, First—Rev. Burton A. Miley
 Winslow—Rev. J. Pat Shields

WHITE RIVER:

Norfolk—Rev. Alvin Wiles

**Statistical Tables
and Audits**

ARKANSAS VALLEY
Compiled by Charles Caery, Route 2, Elaine

Number	Name of Church	Name of Pastor	Number of Baptisms	Other Additions	Total Membership	Sunday School Enrollment	Vacation Bible School Enrollment	Training Union Enrollment	W. M. U. Enrollment	Brotherhood Enrollment	Choir Enrollment	Total Receipts on Local Church Field (Dollars Only)	Pastor's Salary for the year (Dollars Only)	Total Gifts to Cooperative Program (Dollars Only)	Grand Total Local Expenditures (Dollars Only)	Total Mission Expenditures (All Outside Causes) (Dollars Only)	Total Expenditures For All Purposes and Causes (Dollars Only)
1	Barton	Jim Davis	3	11	266	232	125	108	46	0	55	\$ 17,521	\$ 4,834	\$ 1,799	\$ 12,901	\$ 2,718	\$ 15,619
2	Beck Memorial	James Hadley	6	10	183	49	112	27	0	0	0	2,158	883	110	1,888	121	2,009
3	Brickeys	J. C. McKinney	5	6	123	47	0	0	0	0	0	989	674	0	964	0	964
4	Brinkley	Larry O'Kelley	13	22	836	521	230	174	194	0	105	67,750	7,000	5,040	60,310	7,413	67,723
5	Clarendon	Ray Palmer	12	13	416	237	117	40	93	15	55	17,821	5,000	2,135	14,291	3,448	17,739
6	Corder's Chapel		2	2	154	87	54	24	11	0	0	2,389	1,404	51	2,320	51	2,371
7	Elaine	Charley Belknap	12	37	867	356	96	52	70	0	0	51,445	4,800	8,374	18,707	9,444	28,151
8	First Friendship	R. S. Wilson	1	2	19	39	29	13	0	0	0	1,380	530	125	1,098	175	1,273
9	Friendship	Charles Caery	7	9	79	93	60	58	32	0	22	8,828	3,900	235	7,899	427	8,326
10	Helena, First	James Brewer	12	25	1,263	659	164	221	177	55	109	53,275	7,500	9,018	40,935	11,162	52,097
11	Helena, Northside	W. A. Ginn	7	28	112	80	48	55	8	0	4	950	460	18	807	51	858
12	Hughes	Billy Pierce	11	22	384	286	86	71	103	0	52	28,316	5,400	3,600	21,157	7,179	28,336
13	Jeffersonville		3	3	52	38	34	0	0	0	0	940	595	60	810	60	870
14	Lambrook	D. C. Berry	12	12	206	186	75	85	6	0	0	4,740	3,380	292	7,779	587	8,366
15	Lexa	Glen Hicks	25	16	319	187	99	128	47	24	0	39,082	4,160	606	37,059	1,688	38,747
16	Marianna	D. Hoyle Haire	20	37	925	536	159	126	144	0	39	42,905	5,310	6,039	31,943	9,137	41,080
17	Marvell	Melvin Hampton	28	9	227	177	100	46	57	0	0	13,965	4,680	1,671	9,509	2,889	12,398
18	Monroe	Everett Denton	8	0	204	112	70	68	0	0	36	7,558	3,964	317	7,945	770	8,715
19	Moro		4	0	286	185	129	27	24	0	0	11,689	4,160	429	9,905	1,971	11,876
20	Petty's Chapel	Jewell Tucker	0	1	126	37	0	25	0	0	0	934	840	0	914	45	959
21	Rehoboth	J. C. McKinney	0	2	62	44	37	28	0	0	0	1,511	660	48	1,308	175	1,483
22	Snow Lake	R. H. Raiford	12	8	55	68	84	0	0	0	0	2,245	900	60	2,175	60	2,235
23	Turner		0	0	130	65	39	0	0	0	0	6,231	2,600	815	4,705	1,227	5,932
24	West Helena	Wilson Deese	18	39	1,326	673	328	166	136	0	179	70,824	7,000	10,994	55,834	14,042	69,876
25	West Helena, Second	Lendol Jackson	40	63	750	549	240	240	96	0	25	24,015	5,200	450	71,049	896	71,945
Totals			261	382	9,370	5,543	2,515	1,782	1,244	94	681	\$ 479,461	\$ 85,834	\$ 52,286	\$ 424,212	\$ 75,736	\$ 499,948

ASHLEY COUNTY
Compiled by Rev. E. E. Fulton, 608 W. 11th Ave., Crossett, Arkansas

1	Calvary	Dennis Turner	5	0	61	54	0	51	0	0	0	\$ 3,415	\$ 1,561	\$ 120	\$ 3,113	\$ 180	\$ 3,293
2	Corinth	E. E. Fulton	8	2	151	59	31	33	12	8	0	4,833	1,820	598	2,150	1,115	3,265
3	Crossett, First	B. G. Hickem	26	65	1,515	1,035	299	503	110	100	130	102,007	8,600	22,132	77,084	26,856	103,940
4	Crossett, Second	Ronnie Carpenter	32	9	147	88	78	35	0	0	0	3,668	880	55	3,294	128	3,422
5	Eden	C. C. Barton	0	2	66	27	0	0	0	0	0	693	360	36	549	85	634
6	Fellowship	E. A. Howie	1	3	134	78	29	49	16	0	0	5,443	2,535	243	4,252	697	4,949

7	Fountain Hill First	John Noble	1	2	168	106	67	41	11	0	0	0	0	9,272	3,315	1,406	5,682	3,406	9,088
8	Gardner	Raymond Carpenter	3	165	163	172	90	93	7	0	0	0	0	22,120	1,375	502	18,541	657	19,198
9	Hamburg, First	E. E. Grier	26	45	576	511	218	90	118	0	30	0	0	45,468	5,835	6,803	62,409	8,440	70,849
10	Jarvis Chapel	Rolla Nixon	5	2	249	117	43	43	0	0	0	0	0	3,900	2,650	228	3,530	406	3,936
11	Martinsville	Doyle Wesson	13	2	134	48	56	0	0	0	0	0	0	42	25	6	25	17	42
12	Magnolia	V. W. Denton	2	19	193	112	60	79	9	14	0	0	0	7,564	2,455	190	5,951	542	6,493
13	Meridan	Dewitte Kelly	8	1	129	88	0	75	0	0	0	0	0	3,560	1,890	72	2,604	92	2,696
14	Mt. Olive	Carroll L. Evans	22	12	642	530	202	280	36	29	30	0	0	22,074	5,460	2,260	21,677	2,769	24,446
15	Mt. Pleasant	Hunter Carpenter	0	4	78	62	45	39	12	0	0	0	0	2,407	1,750	75	2,235	172	2,407
16	N. Crossett, First	Dennis M. Dodson	12	17	307	237	111	104	18	0	20	0	0	17,324	4,160	1,015	14,072	1,834	15,906
17	Sardis	Jerry Selby	0	2	73	37	0	28	0	0	0	0	0	844	625	0	809	35	844
18	Shiloh	Clifton Howie	2	3	156	78	25	19	0	0	0	0	0	5,271	2,040	247	3,427	751	4,178
19	Temple	J. W. Buckner	6	30	518	485	150	235	30	17	0	0	0	27,786	6,760	2,908	26,246	3,500	29,746
20	Unity		7	11	91	31	38	25	0	0	0	0	0	2,852	1,200	95	2,609	243	2,852
Totals			179	396	5,551	3,955	1,542	1,882	379	168	210			\$ 290,543	\$ 55,296	\$ 38,991	\$ 260,259	\$ 51,925	\$ 312,184

BARTHOLOMEW

Compiled by Rev. Eddie Elrod, Route 3, Box 61A, Monticello, Arkansas

1	Antioch	E. L. Johnson	0	2	85	36	0	40	0	0	0	0	\$ 2,700	\$ 990	\$ 75	\$ 3,161	\$ 160	\$ 3,321	
2	Cominto	Thomas Christmas	5	2	52	41	0	0	0	0	0	0	1,630	585	22	1,608	59	1,667	
3	Corinth 'B'	Jeff Batson	7	2	76	58	0	46	0	0	0	0	1,163	720	60	1,025	109	1,134	
4	Eagle Lake, Cross Roads		0	5	126	79	23	67	0	0	0	0	1,517	1,560	77	1,168	220	1,388	
5	Ebenezer	John C. Robbins	9	5	129	104	36	71	21	0	0	0	7,737	4,000	526	6,976	997	7,973	
6	Enon	Leroy Brady	1	3	148	74	0	42	0	0	0	0	2,885	2,080	254	2,610	396	3,006	
7	Florence		1	0	111	39	0	0	0	0	0	0	2,238	960	72	1,457	172	1,629	
8	Hermitage	Bobby Meggs	6	10	204	150	0	14	0	0	0	0	13,135	3,860	889	11,440	1,409	12,849	
9	Ladelle	Charles Draper	0	1	76	49	0	41	0	0	0	0	1,713	865	73	1,668	126	1,794	
10	Macedonia	Billy West	3	2	115	88	36	46	0	0	0	0	4,214	2,650	120	4,179	431	4,610	
11	Marsden	Bobby Meggs	1	3	73	38	0	0	0	0	0	0	966	600	16	934	74	1,008	
12	Monticello, First	Jeff P. Cheatham, Jr.	38	51	1,199	652	137	264	160	89	122	0	56,673	6,000	5,442	57,919	7,965	65,884	
13	Monticello, Second	Bill H. Lewis	56	67	827	546	202	281	101	40	88	0	27,558	5,980	1,056	21,683	2,173	23,856	
14	Monticello, Northside	Edward Elrod	5	9	253	155	100	86	25	22	25	0	10,090	3,900	560	8,483	1,108	9,591	
15	New Liberty		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
16	Old Union	Paul Hoover	0	2	39	22	0	33	0	0	0	0	781	405	15	563	15	578	
17	Pleasant Grove	Gene Gregory	3	1	49	36	0	37	0	0	0	0	1,787	720	60	1,576	133	1,709	
18	Prairie Grove		1	0	146	58	38	51	0	0	0	0	1,308	1,200	60	559	161	720	
19	Saline	Maurice Hargs	5	0	72	51	49	34	0	0	44	0	1,190	766	42	960	106	1,066	
20	Selma	Raymond Johnson	0	0	77	51	0	0	0	0	0	0	1,756	1,040	122	1,599	176	1,775	
21	Union Hill	Jeff Kelley	5	2	186	73	0	0	0	0	0	0	2,394	2,050	120	2,780	222	3,002	
22	Warren, First	James T. Draper	32	53	1,207	963	156	345	224	30	155	0	81,232	7,200	12,020	61,321	19,521	80,842	
23	Warren, Immanuel	Harold Brewer	17	19	789	734	137	368	103	45	30	0	32,163	5,100	3,888	26,898	6,095	32,993	
24	Wilmar	Joe Worthington	24	9	185	111	73	54	12	14	0	0	7,215	3,793	241	6,290	743	7,033	
Totals			219	248	6,224	4,208	987	1,906	660	240	464			\$ 264,045	\$ 57,024	\$ 25,810	\$ 226,857	\$ 42,571	\$ 269,428

BENTON COUNTY
 Compiled by Gene Box, Gravette, Arkansas

Number	Name of Church	Name of Pastor	Number of Baptisms	Other Additions	Total Membership	Sunday School Enrollment	Vacation Bible School Enrollment	Training Union Enrollment	W. M. U. Enrollment	Brotherhood Enrollment	Choir Enrollment	Total Receipts on Local Church Field (Dollars Only)	Pastor's Salary for the year (Dollars Only)	Total Gifts to Cooperative Program (Dollars Only)	Grand Total Local Expenditures (Dollars Only)	Total Mission Expenditures (All Outside Causes) (Dollars Only)	Total Expenditures For All Purposes and Causes (Dollars Only)
1	Bentonville	Paul Myers	18	35	861	641	115	180	111	0	30	\$ 47,280	\$ 5,720	\$ 8,110	\$ 34,182	\$ 11,435	\$ 45,617
2	Centerton	Melvin Coffelt	2	2	212	134	74	77	24	0	27	6,175	3,000	450	5,725	866	6,591
3	Central Avenue	Roy Reed	3	2	71	80	49	31	2	0	0	5,030	2,080	125	4,793	457	5,250
4	Decatur	John Stell	13	2	422	318	141	154	32	0	45	22,495	4,680	3,423	17,432	5,028	22,460
5	Garfield	Johnny Lawson	0	0	110	61	35	33	13	0	0	2,938	1,200	193	2,435	585	3,020
6	Gentry	Jack Jones	21	25	602	380	171	183	47	0	0	26,991	5,200	5,142	15,403	7,762	23,165
7	Gravette	Gene Box	13	10	292	243	83	77	19	12	15	21,821	3,900	2,329	17,942	3,591	21,533
8	Gum Springs	Ray Barnett	1	7	134	135	67	46	17	0	0	6,284	2,080	551	4,911	1,202	6,113
9	Harvard Avenue	Charles Rosson	12	29	360	236	134	130	47	0	23	20,239	5,070	2,409	12,063	3,261	15,324
10	Highfill		4	7	168	104	79	48	22	0	0	8,235	3,640	794	5,655	2,249	7,904
11	Immanuel	Robert Parr	3	27	417	280	142	123	39	26	69	26,545	6,000	2,601	21,144	5,517	26,661
12	Lakeview	Kenneth Meador	12	6	179	148	90	65	13	0	0	8,455	3,000	489	7,882	970	8,852
13	Lowell	Roe Matthews	9	9	199	134	65	0	0	0	0	7,461	2,400	796	4,425	1,191	5,616
14	Mason Valley	Louis Dewett	3	3	92	72	0	20	11	0	0	3,435	1,560	237	2,049	505	2,554
15	Monte Ne	W. E. Bland	1	5	58	52	0	17	0	0	0	5,007	1,360	744	3,927	1,347	5,274
16	Pea Ridge	Roy Law	6	15	389	230	94	116	44	0	16	14,885	3,875	2,538	11,360	3,811	15,171
17	Pleasant Hill	Jack Lawson	8	2	113	49	40	27	0	0	0	3,334	1,680	260	3,318	425	3,743
18	Rogers, First	Dean Newberry	57	46	1,104	842	238	365	48	25	134	58,025	6,400	9,034	45,933	12,930	58,323
19	Siloam Springs, First	R. McMurry	15	33	985	611	205	286	70	0	0	53,293	5,400	9,601	37,499	15,277	52,776
20	Sulphur Springs	Henry Samples	4	5	85	63	0	22	0	0	17	2,543	1,393	157	2,032	346	2,378
21	Sunnyside	Harry Wigger	11	25	291	291	111	128	0	0	61	13,027	4,160	130	12,599	408	13,007
22	Twelve Corners	K. Doescher	1	0	86	36	0	40	0	0	0	1,770	1,020	79	1,620	169	1,789
23	Trinity	J. L. Conner	3	1	46	44	55	20	0	0	2	1,168	650	14	1,090	50	1,140
Totals			223	331	7,276	5,184	1,988	2,200	567	63	444	\$ 366,436	\$ 75,468	\$ 49,671	\$ 274,879	\$ 79,382	\$ 354,261

BIG CREEK
 Compiled by Billy Cartwright, Viola, Arkansas

1	County Line	G. Newman	0	0	47	25	0	0	0	0	0	\$ 618	\$ 240	\$ 24	\$ 529	\$ 75	\$ 604
2	Enterprise	Duane Flood	0	4	61	60	43	54	0	0	0	2,013	625	60	2,320	300	2,620
3	Elizabeth		0	0	27	33	9	0	0	0	0	286	40	0	140	61	201
4	Flora	J. W. Shields	0	0	18	26	0	0	0	0	0	459	205	0	429	31	460
5	Gum Springs		0	0	80	36	0	0	0	0	0	250	0	33	128	95	223
6	Hardy		9	18	163	72	42	45	10	0	0	8,129	3,230	746	7,862	870	8,732
7	Mammoth Spring	Dee Speer	9	5	290	142	73	79	30	0	0	7,206	4,420	289	5,350	732	6,082
8	Mt. Calm		0	0	27	0	16	0	0	0	0	0	0	0	0	0	0

9 Mt. Zion.....		0	0	80	36	18	18	0	0	0	0	0	0	495	66	780	186	966
10 Ozark.....	Sherman Wells.....	3	9	101	42	44	43	0	0	0	0	0	2,097	1,500	9	2,176	29	2,205
11 Saddle.....	Duane Flood.....	7	2	65	60	40	17	0	0	0	0	0	441	240	0	441	0	441
12 Salem.....	S. M. Cooper.....	4	31	216	150	54	50	18	0	0	0	0	10,692	4,910	190	10,528	657	11,185
13 Spring River.....	Carol Fowler.....	17	24	146	115	65	75	0	0	0	0	0	5,957	3,120	270	5,957	366	6,323
14 Viola.....	B. Cartwright.....	10	12	175	122	54	61	14	10	0	0	0	5,916	3,640	120	5,422	494	5,916
Totals.....		59	105	1,496	919	458	442	72	10	0	0	0	\$ 44,064	\$ 22,665	\$ 1,831	\$ 42,062	\$ 3,896	\$ 45,958

BLACK RIVER

Compiled by J. E. Parrott, Tuckerman, Arkansas

1 Alicia.....	J. I. Cossey.....	11	3	150	90	0	50	0	0	0	0	0	\$ 4,895	\$ 1,820	\$ 280	\$ 4,558	\$ 398	\$ 4,956
2 Banks.....		3	0	42	42	0	0	0	0	0	0	0	475	200	0	475	0	475
3 Black Rock, First.....	D. L. Crow.....	22	2	203	155	73	92	57	11	2	0	0	9,779	3,120	1,067	7,969	1,737	9,706
4 Campbell Station.....	J. B. Baker, Jr.....	1	1	58	51	58	27	0	0	0	0	0	4,100	1,800	0	3,237	50	3,287
5 Clear Springs.....	O. W. Davis.....	2	4	58	50	0	0	0	0	0	0	0	270	270	0	270	0	270
6 College City.....	Dale Taylor.....	7	46	150	109	89	92	45	0	40	0	0	6,825	2,600	773	5,374	1,436	6,810
7 Diaz.....	Jas. A. Kent.....	9	5	359	275	105	56	0	0	20	0	0	8,636	3,654	0	8,608	27	8,635
8 Grubbs.....		2	4	231	150	0	59	18	0	0	0	0	5,524	3,500	6	2,990	223	3,213
9 Horse Shoe.....	John Bliss.....	12	2	30	37	0	0	0	0	0	0	0	101	7	43	8	43	51
10 Hoxie.....	J. H. Coleman.....	23	19	455	198	0	100	44	0	0	0	0	10,124	4,160	325	10,565	533	11,398
11 Imboden.....	J. C. Smith.....	4	6	201	174	87	70	50	32	54	0	0	9,631	4,420	840	6,457	2,334	8,791
12 Jacksonport.....	Jerry Wilcox.....	6	1	82	95	48	63	18	0	0	0	0	2,316	1,095	114	1,674	271	1,945
13 Murphy's Corner.....	J. T. Watson.....	4	0	112	91	63	0	0	0	0	0	0	4,818	2,402	181	4,455	363	4,818
14 New Hope No. 1.....	W. Behannon.....	0	0	91	57	28	0	0	0	0	0	0	2,006	940	269	1,598	631	2,229
15 New Hope, No. 2.....	C. Bratton.....	2	4	154	122	69	96	10	7	0	0	0	2,608	1,415	131	2,097	273	2,370
16 Newport, First.....		7	34	903	689	183	333	156	61	85	0	0	42,968	5,500	4,983	48,511	10,964	59,475
17 Newport, Immanuel.....	J. H. Fitzgerald.....	26	20	364	192	106	96	62	29	0	0	0	16,456	5,200	641	16,222	1,399	17,621
18 Old Walnut Ridge.....	Bill Johnson.....	3	0	64	47	43	33	0	0	0	0	0	1,903	1,030	112	1,658	251	1,909
19 Pitts.....	Cyril Miller.....	3	3	53	39	57	34	0	0	0	0	0	711	198	20	775	43	818
20 Pleasant Ridge.....	Jesse W. Hall.....	1	0	28	0	0	0	0	0	0	0	0	128	60	10	108	20	128
21 Pleasant Valley.....		1	0	40	22	0	0	0	0	0	0	0	484	160	10	410	38	448
22 Ravenden.....		6	2	49	44	0	0	9	0	0	0	0	1,676	765	0	1,676	53	1,729
23 Sedgwick.....	Marley Brooks.....	1	1	141	102	0	6	0	0	0	0	0	4,266	2,190	156	3,955	406	4,361
24 Smithville.....	Dewayne Shelton.....	6	8	165	121	87	86	24	7	10	0	0	5,837	2,522	482	4,444	1,393	5,837
25 Swifton.....	E. F. Savage, Jr.....	3	5	89	106	67	38	15	0	0	0	0	5,000	1,845	311	2,834	571	3,405
26 Tuckerman.....	Curtis Pennington.....	7	5	343	182	87	106	43	28	0	0	0	16,230	4,500	700	14,061	1,221	15,282
27 Walnut Ridge, First.....	W. H. Heard.....	20	23	578	445	134	157	128	0	0	0	0	43,715	6,600	4,900	35,096	8,941	44,037
28 White Oak.....	J. A. Allison.....	1	2	63	68	0	68	0	0	0	0	0	1,453	900	25	1,408	45	1,453
29 Williford.....	S. O. Norris.....	11	25	47	64	42	38	0	0	0	0	0	1,851	875	0	1,791	88	1,879
30 Amagon*.....		2	18	20	56	0	34	0	0	0	0	0	1,768	1,040	65	1,345	116	1,461
Totals.....		206	243	5,323	3,873	1,426	1,734	679	175	211	0	0	\$ 216,554	\$ 64,788	\$ 16,444	\$ 194,629	\$ 34,168	\$ 228,797

*Joined Association by Petitionary Letter, 1964.

BOONE-NEWTON COUNTY

Compiled by Clarence Hunt, Route 6, Harrison, Arkansas

Number	Name of Church	Name of Pastor	Number of Baptisms	Other Additions	Total Membership	Sunday School Enrollment	Vacation Bible School Enrollment	Training Union Enrollment	W. M. U. Enrollment	Brotherhood Enrollment	Choir Enrollment	Total Receipts on Local Church Field (Dollars Only)	Pastor's Salary for the year (Dollars Only)	Total Gifts to Cooperative Program (Dollars Only)	Grand Total Local Expenditures (Dollars Only)	Total Mission Expenditures (All Outside Causes) (Dollars Only)	Total Expenditures For All Purposes and Causes (Dollars Only)
1	Alpena	Roy McLeod	17	17	186	136	116	70	16	0	46	\$ 14,974	\$ 4,420	\$ 428	\$ 17,054	\$ 1,453	\$ 18,507
2	Batavia	Ray South	17	9	123	90	51	63	0	0	0	7,178	3,380	362	5,401	1,523	6,924
3	Bear Creek Springs	Leonard Herring	3	4	136	65	40	21	0	0	0	3,081	1,000	107	3,020	261	3,281
4	Bellefonte	Charles Taylor	7	0	141	81	0	51	0	0	22	5,212	2,340	127	4,920	214	5,134
5	Boxley	Harry Fisk, Jr.	2	3	94	59	47	43	0	0	20	3,022	905	60	2,690	152	2,842
6	Burlington	John Carter	4	6	127	84	0	54	0	0	0	3,220	1,500	129	3,113	219	3,332
7	Cassville	Don Mulford	0	1	34	35	0	0	0	0	15	918	960	103	749	198	947
8	Deer	Don Mulford	0	7	42	36	57	0	0	0	19	1,506	1,080	145	1,002	257	1,259
9	Eagle Heights	Dale Jackson	37	29	607	495	166	170	54	37	40	29,099	5,200	2,578	48,700	4,434	53,134
10	Elmwood	Charles Hacker	4	2	73	64	0	29	0	0	0	1,420	1,040	60	1,292	121	1,413
11	Emmanuel	Chester Roten	10	16	94	139	76	54	36	16	0	6,683	3,500	149	6,366	317	6,683
12	Everton	Lester Nixon	1	10	89	89	47	43	0	12	0	2,056	965	120	1,886	285	2,171
13	Gaither	James McBee	0	0	65	50	0	27	0	0	0	2,527	1,040	60	3,601	136	3,737
14	Grubb Springs	Roy Hilton	0	6	83	67	46	44	25	0	9	3,774	1,560	200	2,926	639	3,565
15	Harrison, First	S. W. Wilkerson	29	41	925	590	165	207	158	46	146	66,692	7,800	11,072	27,796	16,410	44,206
16	Hopewell	W. A. Smith	7	4	96	76	67	0	0	3	0	1,900	1,300	107	1,711	197	1,908
17	Jasper	John Stratton	3	3	178	121	76	43	12	3	0	10,094	3,120	1,086	8,515	1,612	10,127
18	Lead Hill, First	---	4	3	90	91	50	49	12	0	0	4,163	2,600	120	4,183	289	4,472
19	Lead Hill, S. Side	---	0	1	101	69	74	50	18	0	0	3,756	2,600	40	3,098	63	3,161
20	New Hope	Elmer Cox	4	3	128	91	0	54	0	0	0	5,200	2,652	288	178	378	556
21	Northvale	Bob Batchelder	3	10	162	145	112	94	40	12	0	11,386	4,343	1,032	10,359	1,598	11,957
22	Oregon Flat	Truman Logan	3	5	120	100	0	39	0	0	0	3,618	1,560	212	3,403	455	3,858
23	Parthenon	---	0	0	46	55	46	0	0	0	0	1,714	850	213	887	383	1,270
24	Prairie View	Graham Roberts	1	2	56	54	0	0	0	0	0	1,327	780	72	1,184	118	1,302
25	Union	---	4	2	125	55	33	40	0	0	0	2,460	1,040	95	2,285	249	2,534
26	Valley Springs	Lester Nixon	0	7	89	74	69	30	0	0	0	0	1,980	68	2,629	192	2,821
27	Western Grove	Paul Taylor	1	9	44	62	0	22	0	0	0	1,300	1,200	55	1,357	122	1,479
28	Woodland Heights	Elmer Griever, Jr.	4	5	54	88	0	52	51	14	0	7,916	3,120	635	13,245	998	14,243
Totals			156	216	4,108	3,161	1,338	1,349	422	150	317	\$ 206,196	\$ 63,837	\$ 19,723	\$ 183,550	\$ 33,273	\$ 216,823

BUCKNER

Compiled by Richard L. Lanman, Midland, Arkansas

1	Abbott	James C. Simons	5	4	71	46	36	23	0	0	0	0	\$ 1,560	0	0	0	0
2	Bates	Warren Leonard	0	0	62	78	0	0	0	0	0	2,623	1,560	53	2,749	161	2,910
3	Calvary	Colen State	12	1	39	32	0	30	0	0	0	0	300	0	0	0	0

4	Cauthron		0	0	32	25	0	0	0	0	0	0	0	0	1,127	600	31	600	170	770			
5	Cedar Creek	John E. Evans	0	0	32	25	0	0	0	0	0	0	0	0	555	0	0	555	42	597			
6	Clark's Chapel		0	5	38	50	15	50	0	0	0	0	0	0	3,130	2,080	60	2,388	238	2,626			
7	Dayton	L. L. Gilliam	0	0	91	44	10	20	0	0	0	0	0	0	1,069	1,820	68	676	220	896			
8	Denton	James Lewis	3	0	45	36	0	0	0	0	0	0	0	0	1,459	1,325	0	1,429	30	1,459			
9	Evening Shade	Porter Black	9	6	58	53	46	43	0	8	20	0	0	0	4,442	2,080	430	4,272	654	4,926			
10	Fellowship	Ernest Hogan	7	10	270	108	0	63	0	0	0	0	0	0	8,282	3,708	663	8,755	1,577	10,332			
11	Hartford	Harold Plunkett	6	9	291	140	68	74	32	0	0	0	0	0	6,325	2,700	931	4,169	2,658	6,827			
12	Haw Creek	Robert Wood	2	3	96	43	0	41	0	0	0	0	0	0	2,218	1,325	203	1,659	290	1,945			
13	Hon	Jimmy Maness	2	2	167	57	0	30	0	0	0	0	0	0	2,403	935	100	1,887	208	2,095			
14	Huntington	E. B. Lancaster	2	11	143	102	83	56	0	0	0	0	0	0	4,775	3,120	451	3,642	995	4,637			
15	Ione	Curtis Smithson	2	7	132	50	0	40	0	0	0	40	0	0	11,926	1,300	147	10,911	231	11,142			
16	James Fork	Ralph Miller	15	5	181	107	69	74	15	0	0	0	0	0	5,512	2,870	285	4,928	750	5,678			
17	Long Ridge	Melvin Kelly	2	0	52	25	0	0	0	0	0	0	0	0	1,200	800	0	894	25	919			
18	Mansfield	J. A. Baswell	11	17	457	234	123	121	62	32	18	0	0	0	13,663	4,700	2,953	9,380	4,295	13,675			
19	Midland	Richard Lanman	8	4	228	144	105	69	34	0	7	0	0	0	4,958	3,120	419	4,413	553	4,966			
20	New Home	W. J. Nance	0	0	45	19	0	0	0	0	0	0	0	0	542	180	30	215	135	350			
21	New Providence	Glenn Wagoner	4	1	33	24	0	0	0	0	0	0	0	0	655	480	49	486	113	599			
22	Parks		1	0	103	80	0	40	0	0	0	0	0	0	3,195	1,300	122	2,941	279	3,220			
23	Pleasant Grove #2	John E. Evans	0	0	76	40	0	0	0	0	0	0	0	0	1,617	960	105	1,382	289	1,671			
24	Pleasant Grove #3		0	0	58	30	0	0	0	0	0	0	0	0	247	360	0	181	30	211			
25	Rock Creek	Paul McClung	2	6	56	57	0	33	0	0	0	0	0	0	1,583	960	102	1,386	201	1,587			
26	Shiloh	Levi Stephens	8	3	133	35	0	0	0	0	0	0	0	0	0	580	0	0	0	0			
27	Temple	Herbert Dedmon	11	5	60	69	0	0	0	7	42	0	0	0	2,770	1,180	32	2,770	64	2,834			
28	Union Hope	Jim Noles	2	4	19	17	0	0	0	0	0	0	0	0	975	360	18	576	211	787			
29	Waldron	Truman Spurgin	9	11	740	458	147	138	64	0	24	0	0	0	0	5,200	11,216	18,224	15,697	33,921			
30	West Hartford		0	0	127	73	45	31	27	0	0	0	0	0	3,523	1,680	328	2,450	1,111	3,561			
31	Finfield	Arnold Staggs	1	13	180	93	0	0	0	0	0	0	0	0	1,639	980	48	1,538	101	1,639			
Totals			124	127	4,115	2,394	747	976	234	47	151	\$	92,413	\$	50,123	\$	18,844	\$	95,452	\$	31,328	\$	126,780

BUCKVILLE

Compiled by Mrs. Joe Anderson, Star Route, Mtn. Pine, Arkansas

1	Cedar Glade	Lewis Dodd	1	4	42	45	28	27	0	0	0	\$	1,382	\$	780	\$	176	\$	1,181	\$	201	\$	1,382
2	Mt. Tabor	Kenneth Gilbert	2	2	42	40	0	0	0	0	0	0	940	515	30	893	45	938					
3	Concord, Aly		4	3	26	0	0	0	0	0	0	0	0	0	0	19	0	0					
4	Mtn. Valley	Joe Anderson	2	1	112	60	52	0	0	0	0	0	3,155	2,707	110	3,141	130	3,271					
5	Rock Springs	L. Kendrick	10	0	178	86	63	0	0	0	0	0	2,042	469	243	1,745	435	2,180					
Totals			19	10	400	231	143	27	0	0	0	\$	7,519	\$	4,421	\$	578	\$	6,960	\$	811	\$	7,771

CADDO RIVER

Compiled by Rev. R. L. Geoo, Pencil Bluff, Arkansas

Number	Name of Church	Name of Pastor	Number of Baptisms	Other Additions	Total Membership	Sunday School Enrollment	Vacation Bible School Enrollment	Training Union Enrollment	W. M. U. Enrollment	Brotherhood Enrollment	Choir Enrollment	Total Receipts on Local Church Field (Dollars Only)	Pastor's Salary for the year (Dollars Only)	Total Gifts to Cooperative Program (Dollars Only)	Grand Total Local Expenditures (Dollars Only)	Total Mission Expenditures (All Outside Causes) (Dollars Only)	Total Expenditures For All Purposes and Causes (Dollars Only)
1	Amity	Jimmy Watson	2	0	242	88	69	32	17	0	15	\$ 7,215	\$ 4,615	\$ 242	\$ 7,032	\$ 938	\$ 7,970
2	Black Springs	Lewis Tillery	10	4	128	53	33	0	0	0	0	1,768	1,200	60	2,166	158	2,324
3	Caddo Gap		1	2	55	69	55	0	0	0	0	1,115	300	60	786	150	936
4	Glenwood, First	Bobby Denton	11	7	208	126	119	63	29	39	0	18,613	4,875	1,681	23,164	2,838	26,002
5	Little Hope	A. Breshears	0	1	84	33	0	0	0	0	0	1,726	1,560	0	1,620	52	1,672
6	Mt. Gilead	S. Sherman	0	0	30	0	0	0	0	0	0	994	635	40	956	50	1,006
7	Mt. Ida, First	D. Travis	16	22	235	306	158	114	63	0	0	17,849	5,200	1,913	12,779	4,361	17,140
8	Norman, First		0	5	218	122	83	50	19	0	0	7,436	3,460	650	5,287	1,377	6,664
9	Oak Grove		0	0	23	22	0	0	0	0	0	124	0	0	97	0	97
10	Oden, First	L. C. Ward	2	2	85	41	0	38	10	0	0	4,796	2,230	424	3,126	911	4,037
11	Pencil Bluff, First	R. L. Geoo	5	6	80	68	84	56	9	0	0	4,233	1,536	283	2,615	472	3,087
12	Pine Ridge	C. H. Moore	2	6	20	16	0	0	0	0	0	1,602	790	24	1,589	59	1,648
13	Refuge	Lamar Brown	0	3	61	56	0	0	0	0	0	1,328	540	84	1,143	198	1,341
14	Sulphur Springs	B. Grovenstein	3	3	82	51	24	43	24	0	0	3,190	960	178	2,190	807	2,997
Totals			52	61	1,556	1,051	625	396	171	39	15	\$ 71,989	\$ 27,901	\$ 5,639	\$ 64,550	\$ 12,371	\$ 76,921

CALVARY

Compiled by J. W. Royal, Judsonia, Ark., Clerk

1	Antioch	Verl Johnson	5	1	37	130	0	0	0	0	0	\$ 1,338	\$ 720	\$ 125	\$ 820	\$ 261	\$ 1,081
2	Augusta, First	T. E. Lindley	14	16	810	525	120	187	144	66	48	34,408	4,800	4,003	24,900	8,905	33,805
3	Beebe, First	Edward L. Smith	7	26	343	253	126	97	89	16	12	17,486	5,000	1,190	2,089	2,808	4,897
4	Bethany		8	0	50	49	0	24	0	0	0	858	128	72	700	133	833
5	Central, Bald Knob	A. D. Corder	8	2	401	295	164	102	72	0	0	20,723	4,420	1,855	17,616	3,322	20,938
6	Cotton Plant, First	I. M. Prince	9	7	470	339	108	134	21	0	31	28,508	4,000	1,425	32,767	2,500	35,267
7	Crosby	W. W. Dishongh	3	3	111	60	0	0	0	0	0	3,530	1,215	240	3,645	417	4,062
8	El Paso	Ernest Anderson	3	2	110	59	0	31	0	0	0	3,875	1,800	216	3,097	498	3,595
9	Good Hope		10	5	91	58	0	58	0	0	0	1,715	1,275	68	1,781	117	1,898
10	Gregory	Ray Jackson	3	0	102	0	0	0	0	0	0	2,058	1,380	0	1,932	0	1,932
11	Griffithville, First	Walter J. Baker	0	5	72	52	0	0	0	0	0	0	1,855	150	0	275	275
12	Higginson	Larry Evans	6	5	126	60	0	27	7	0	0	2,823	1,820	75	2,722	230	2,952
13	Hunter, First	Carl White	7	9	200	137	60	47	52	0	24	7,070	3,880	655	7,070	973	8,043
14	Judsonia, First	J. W. Royal	8	20	570	372	124	99	54	0	40	22,720	5,060	1,800	17,665	3,521	21,186
15	Kensett, First	Doyle W. Neal	9	8	482	281	202	111	64	0	33	16,973	4,420	190	16,181	723	16,904
16	Liberty	David D. Moore	0	3	55	35	0	0	0	0	0	2,098	1,125	75	2,279	173	2,452
17	Midway	Tommy Crisco	2	2	91	58	0	57	0	0	0	1,804	601	60	1,297	120	1,417

18	Morrow	Marion J. Moseley	1	7	38	36	0	0	0	0	0	0	0	0	0	567	567	96	997	143	1,140
19	Morton	Emanuel Long	1	6	80	113	0	25	0	0	0	0	0	0	0	2,287	470	30	27	100	127
20	Mt. Hebron	Johanny Pruitt	4	1	134	84	65	35	0	0	0	0	0	0	0	3,356	2,080	161	3,717	322	4,039
21	McCroary, First	W. G. Dove	6	4	347	207	53	53	52	0	19	0	0	0	0	15,967	5,200	610	15,413	1,712	17,125
22	McRae, First		5	6	216	149	130	50	23	0	0	0	0	0	0	5,698	2,970	31	5,043	461	5,504
23	Pangburn, First		0	3	157	88	57	0	24	0	0	0	0	0	0	4,471	2,200	27	4,361	110	4,471
24	Patterson, First	Lewis Bankster	2	3	97	50	0	20	0	0	0	0	0	0	0	1,272	650	32	1,465	32	1,497
25	Pleasant Grove	R. V. Gean	5	2	132	60	37	30	0	0	0	0	0	0	0	4,915	2,410	346	4,041	694	4,735
26	Pleasant Valley	Earl McDaniel	2	2	180	52	0	0	0	0	0	0	0	0	0	1,155	600	60	892	106	998
27	Raynor Grove		1	5	105	57	32	38	0	0	0	28	0	0	0	1,334	1,560	49	74	138	212
28	Rocky Point	Delton Cooper	8	5	86	108	81	36	0	0	0	0	0	0	0	3,505	0	69	2,767	169	2,936
29	Rose Bud	Harrel Cato	0	7	98	80	55	0	10	0	0	0	0	0	0	5,387	2,270	177	3,555	208	3,763
30	Royal Hill	Verl Johnson	0	0	54	14	0	0	0	0	0	0	0	0	0	466	230	38	0	88	88
31	Searcy, First	Wm. J. Sewell	28	61	1,113	720	211	279	182	25	125	0	0	0	0	65,000	7,800	15,873	70,300	18,545	88,845
32	Searcy, Second	John Eason	6	27	254	163	72	88	23	35	20	0	0	0	0	14,068	4,160	360	14,067	642	14,709
33	Smyrna		0	1	29	18	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
34	Temple, Searcy	James Wiley	2	12	79	113	57	61	28	14	0	0	0	0	0	10,618	2,675	630	17,214	921	18,135
35	Trinity, Searcy	David M. Stevens	22	17	94	107	75	74	12	12	0	0	0	0	0	8,603	3,600	593	4,792	845	5,637
36	Tupelo, First	Louis Gustavus	0	5	113	78	36	42	31	0	0	0	0	0	0	4,248	2,600	251	3,750	557	4,307
37	Union Valley	Bob Webb	6	8	106	99	43	49	0	0	0	0	0	0	0	2,472	680	125	1,744	202	1,946
38	West Point	Leonard McDoughle	0	5	108	60	0	0	0	0	0	0	0	0	0	3,147	1,540	155	2,915	452	3,367
39	White Lake	Martin Ausburn	1	7	45	28	0	0	0	0	0	0	0	0	0	839	467	70	613	106	719
Totals			202	308	7,786	5,247	1,908	1,854	888	168	380					\$ 327,362	\$ 87,228	\$ 31,982	\$ 294,308	\$ 51,529	\$ 345,837

CAREY

Compiled by A. P. Elliff, 607 W. 2nd, Fordyce, Ark. 71742, Clerk

1	Bearden	Homer Haltom	6	25	472	262	100	88	40	0	0	0	0	0	0	10,696	4,500	1,066	8,367	1,906	10,273
2	Bethesda	B. J. Evans	0	2	57	34	0	11	0	0	0	0	0	0	0	1,775	1,233	75	1,516	108	1,624
3	Calvary	Wayne Carpenter	13	33	274	203	111	103	58	0	0	0	0	0	0	10,639	4,420	1,763	10,227	1,343	11,570
4	Dalark	Danny Coker	1	0	78	41	0	33	0	0	0	0	0	0	0	1,583	955	104	1,419	163	1,582
5	Eagle Mills	Harold F. Harper	3	5	67	48	0	18	0	0	0	0	0	0	0	2,513	1,068	233	1,996	362	2,358
6	Fordyce, First	Cline Ellis	20	37	957	722	166	287	190	21	145	0	0	0	0	71,187	6,580	13,840	41,624	22,020	63,644
7	Hampton, First	Pat Titsworth	13	24	260	249	85	69	16	0	0	0	0	0	0	15,373	5,300	1,951	12,610	1,951	14,561
8	Harmony		0	0	68	22	36	22	0	0	0	0	0	0	0	976	1,040	43	1,179	95	1,274
9	Holly Springs	Henry Brian	0	5	59	48	0	48	0	0	0	0	0	0	0	1,029	849	60	976	182	1,158
10	Manning	Jimmy Crowder	0	2	153	62	0	37	0	0	0	0	0	0	0	2,972	2,080	132	2,616	399	3,015
11	New Hope	Roy Parker	2	4	76	63	30	33	0	0	0	0	0	0	0	2,528	1,225	226	1,813	459	2,272
12	Ouachita	Cecil E. Launius	0	4	147	50	24	38	0	0	0	0	0	0	0	2,514	1,530	117	2,516	346	2,862
13	Prosperity		1	0	80	44	28	28	0	0	0	0	0	0	0	3,298	1,840	336	2,956	575	3,531
14	Shady Grove	Wesley Womack	3	3	83	50	0	54	0	0	0	0	0	0	0	2,665	2,080	60	2,491	114	2,605
15	Southside, Fordyce	Joe Worthington	0	3	121	55	36	30	15	0	0	0	0	0	0	2,799	1,679	134	2,623	341	2,964
16	Sparkman, First	Perry Blount	6	16	303	208	0	95	66	0	25	0	0	0	0	16,224	5,200	3,225	11,775	4,349	16,124
17	Thornton		3	0	170	102	67	37	22	0	0	0	0	0	0	5,009	3,120	350	4,813	724	5,537
18	Tinsman	John Graves	3	0	66	51	44	24	0	0	0	0	0	0	0	3,953	2,280	120	3,163	395	3,558
19	Tulip Memorial		11	7	44	47	36	33	0	0	0	0	0	0	0	2,727	1,800	91	2,263	182	2,445
20	Willow		0	0	41	23	0	17	0	0	0	0	0	0	0	632	557	30	632	64	696
Totals			85	170	3,576	2,384	763	1,105	407	21	170					\$ 161,092	\$ 49,336	\$ 23,956	\$ 117,575	\$ 36,078	\$ 153,653

CAROLINE

Compiled by Rev. L. E. Jolly, Austin, Ark., Clerk

Number	Name of Church	Name of Pastor	Number of Baptisms	Other Additions	Total Membership	Sunday School Enrollment	Vacation Bible School Enrollment	Training Union Enrollment	W. M. U. Enrollment	Brotherhood Enrollment	Choir Enrollment	Total Receipts on Local Church Field (Dollars Only)	Pastor's Salary for the year (Dollars Only)	Total Gifts to Cooperative Program (Dollars Only)	Grand Total Local Expenditures (Dollars Only)	Total Mission Expenditures (All Outside Causes) (Dollars Only)	Total Expenditures For All Purposes and Causes (Dollars Only)
1	Austin Station		6	5	145	84	40	54	32	5	0	\$ 6,208	\$ 3,715	\$ 461	\$ 5,635	\$ 861	\$ 6,496
2	Baugh Chapel	L. E. Jolly	8	8	257	125	76	64	13	0	0	7,229	3,695	401	6,506	721	7,227
3	Biscoe	Pat Mehaffy	3	9	198	125	83	67	75	25	0	7,340	2,745	60	6,847	493	7,340
4	Brownsville	Gerald Rowe	0	0	77	49	28	45	18	0	0	3,484	1,820	109	2,604	221	2,825
5	Cabot	Harold O' Bryan	9	46	771	638	252	324	108	0	36	36,815	5,000	7,140	27,719	9,096	36,815
6	Caney Creek	James Hickman	3	7	230	126	89	56	0	0	0	11,816	3,200	863	24,603	1,457	26,060
7	Camp Ground	(No Report)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
8	Carlisle	R. W. Bishop	10	14	514	316	120	59	137	26	20	28,527	5,400	5,701	19,116	8,535	27,651
9	Chambers	Louis Havener	0	1	35	26	0	25	0	0	0	883	530	24	1,421	67	1,488
10	Coy	W. F. Pannell	2	3	150	111	44	68	13	0	0	14,817	5,914	1,435	10,950	2,183	13,133
11	Cocklebur	R. L. Campbell	11	8	82	92	84	73	45	24	0	3,200	900	138	2,400	386	2,786
12	Des Arc	Ernest Banton	5	8	418	229	133	75	49	0	0	20,870	4,810	3,268	29,629	4,421	34,050
13	DeValls Bluff	Freeman McMinis	7	12	165	74	85	31	9	0	0	4,914	2,270	275	5,361	488	5,849
14	England	T. R. Coulter	10	3	575	310	128	0	102	24	0	37,896	7,386	5,462	30,329	8,188	38,517
15	Hazen	John Whitlow	6	16	324	270	105	115	83	0	0	19,355	4,228	2,761	15,648	3,685	19,333
16	Humnoke		8	6	51	51	57	0	0	0	0	2,764	2,050	204	2,605	287	2,892
17	Keo	James Byrum	3	1	163	126	71	19	0	0	0	10,661	3,380	350	8,605	674	9,279
18	Lonoke	Eugene Ryan	15	34	700	527	159	119	122	65	32	30,212	5,480	7,427	14,413	13,012	27,425
19	Mt. Carmel	E. F. Irby	5	12	164	98	80	63	31	0	34	6,303	2,106	872	3,861	1,203	5,064
20	New Hope	John Ellerbee	1	4	55	48	0	35	0	0	0	1,297	1,040	15	1,198	41	1,239
21	Oak Grove	Royal Dodson	0	1	78	71	0	27	10	0	0	2,364	1,260	100	1,973	247	2,220
22	Old Austin	Milburn Spence	14	5	136	89	65	48	20	16	0	6,291	3,120	285	4,622	614	5,236
23	Pleasant Hill	L. C. Bynum	2	16	72	83	54	52	31	0	0	2,686	1,480	174	1,958	294	2,252
24	Pleasant Valley		0	0	50	0	0	0	0	0	0	0	0	0	0	0	0
25	Steel Bridge	J. H. Hogue	0	11	99	75	59	63	41	19	0	6,056	2,600	218	3,228	817	4,045
26	Toltec	Virgil Tarvin	20	9	280	152	118	0	50	0	0	10,134	3,780	917	8,168	1,755	9,923
27	Ward	Jerry Millikin	5	8	215	151	109	92	48	14	0	0	4,160	357	6,526	881	7,407
28	Wattensaw	H. E. Sparler	5	10	206	100	56	71	50	21	0	4,894	2,080	392	3,390	753	4,143
Totals			158	257	6,210	4,146	2,095	1,645	1,087	239	122	\$ 287,016	\$ 84,099	\$ 39,409	\$ 249,315	\$ 61,380	\$ 310,695

CARROLL COUNTY

Compiled by Billy Ray Uesery, 502 E. Madison, Berryville, Ark., Clerk

1	Berryville, First	Bill Uesery	6	20	404	283	94	114	73	8	17	\$ 21,371	\$ 5,200	\$ 3,095	\$ 17,126	\$ 4,245	\$ 21,371
2	Freeman Heights	Ed F. McDonald, III	6	11	264	266	82	113	27	23	30	19,277	4,940	1,814	16,672	2,605	19,277
3	Blue Eye, First	Quentin Middleton	17	5	167	97	55	0	0	0	0	5,227	2,640	180	2,908	385	3,293

4	Cabanal	George Severs	0	1	32	*24	0	0	0	0	0	0	0	0	0	0	0	0	0	672	312	0	473	0	473
5	Eureka Springs, First	J. T. Summers	11	19	282	106	61	30	6	0	0	0	0	0	0	0	0	0	0	0	4,680	1,263	11,142	1,882	13,024
6	Grandview, First	Herman Ballentine	2	8	124	85	67	51	16	0	0	0	0	0	0	0	0	0	0	5,633	2,650	5,711	4,899	5,915	
7	Green Forest, First	Sardis Bever	5	13	360	310	154	102	77	12	15	12	15	14,739	4,680	1,586	11,451	2,440	13,891	14,739	4,680	1,586	11,451	2,440	13,891
8	Omaha	Perry Fitchue	9	2	133	62	0	0	0	0	0	0	0	3,244	1,846	324	2,669	514	3,183	3,244	1,846	324	2,669	514	3,183
9	Rock Springs	Mike Wolf	13	0	74	57	45	32	0	0	0	0	0	2,903	1,560	120	2,695	311	3,006	2,903	1,560	120	2,695	311	3,006
Totals			69	79	1,840	1,290	558	442	199	43	62	62	62	\$ 73,066	\$ 28,508	\$ 8,953	\$ 70,035	\$ 13,398	\$ 83,433	\$ 73,066	\$ 28,508	\$ 8,953	\$ 70,035	\$ 13,398	\$ 83,433

*1963 Report

CENTENNIAL

Compiled by W. Coy Sample, Box 211, Almyra, Ark., Clerk

1	Almyra, First	W. Coy Sample	3	6	417	270	116	158	95	12	24	24	\$ 24,506	\$ 5,400	\$ 7,287	\$ 14,014	\$ 9,555	\$ 23,569	\$ 24,506	\$ 5,400	\$ 7,287	\$ 14,014	\$ 9,555	\$ 23,569
2	DeWitt, Eastside	Fred Cowardin	20	24	404	199	156	125	55	15	30	30	9,620	3,640	482	7,277	879	8,156	9,620	3,640	482	7,277	879	8,156
3	DeWitt, First	Homer A. Bradley	15	26	692	582	133	212	92	179	24	24	58,857	6,300	4,021	34,453	7,704	42,157	58,857	6,300	4,021	34,453	7,704	42,157
4	Gillett, First*		0	42	42	62	0	0	0	0	0	0	1,397	0	34	116	114	230	1,397	0	34	116	114	230
5	Hagler	C. R. Cooper, Sr.	0	0	40	25	0	0	0	0	0	0	4,180	2,600	206	4,050	410	4,460	4,180	2,600	206	4,050	410	4,460
6	Reydell	Harold R. Green	3	2	175	107	96	39	15	0	0	0	5,336	2,105	120	5,332	275	5,607	5,336	2,105	120	5,332	275	5,607
7	St. Charles	J. Ronald Kimbell	3	6	100	75	53	48	40	28	22	22	7,398	3,900	631	6,320	941	7,261	7,398	3,900	631	6,320	941	7,261
8	Stuttgart, First	D. B. Bledsoe	16	52	1,278	655	180	207	137	54	100	100	95,190	7,600	14,617	76,776	18,414	95,190	95,190	7,600	14,617	76,776	18,414	95,190
9	North Maple	Harold W. Taylor	7	18	356	227	94	110	49	13	15	15	22,463	5,395	2,070	18,419	2,875	21,294	22,463	5,395	2,070	18,419	2,875	21,294
10	Southside	Robert Howie	19	35	263	306	132	159	52	40	62	62	18,327	4,400	2,162	44,820	2,925	47,745	18,327	4,400	2,162	44,820	2,925	47,745
11	Tichnor	Floyd E. Hughes	4	0	89	67	59	43	10	0	0	0	4,165	1,920	60	2,750	464	3,214	4,165	1,920	60	2,750	464	3,214
12	Gillett	(No Report)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Totals			90	211	3,856	2,575	1,019	1,101	545	341	277	277	\$ 251,439	\$ 43,260	\$ 31,690	\$ 214,327	\$ 44,556	\$ 258,883	\$ 251,439	\$ 43,260	\$ 31,690	\$ 214,327	\$ 44,556	\$ 258,883

*New Church

CENTRAL

Compiled by S. A. Wiles, 705 East Mill St., Malvern, Ark., Clerk

1	Antioch	Gaines Armstrong	10	6	200	155	84	95	25	11	16	16	\$ 11,330	\$ 4,160	\$ 295	\$ 10,678	\$ 652	\$ 11,330	\$ 11,330	\$ 4,160	\$ 295	\$ 10,678	\$ 652	\$ 11,330
2	Bauxite, First	F. M. Robinson	2	6	388	78	72	38	12	0	0	0	10,248	5,640	978	9,715	1,837	11,552	10,248	5,640	978	9,715	1,837	11,552
3	Benton, Calvary	Oscar Golden	4	13	451	246	98	105	18	0	35	35	15,378	4,500	1,560	12,228	3,266	15,494	15,378	4,500	1,560	12,228	3,266	15,494
4	Faith	Sam Davis	0	4	105	56	35	43	6	0	0	0	4,443	1,530	60	2,208	160	2,368	4,443	1,530	60	2,208	160	2,368
5	First	B. K. Selph	55	110	1,643	1,187	378	319	205	24	220	220	112,780	8,436	16,125	81,623	22,848	104,471	112,780	8,436	16,125	81,623	22,848	104,471
6	Highland Heights	J. C. McClenney	16	58	249	246	125	167	57	0	0	0	24,632	5,300	1,533	6,104	2,359	8,463	24,632	5,300	1,533	6,104	2,359	8,463
7	Immanuel	Carl Chote	3	4	69	86	59	76	23	4	0	0	4,692	2,010	227	4,471	603	5,074	4,692	2,010	227	4,471	603	5,074
8	Ridgecrest	E. S. Ray	12	12	200	198	135	128	53	13	20	20	7,403	3,380	80	6,998	287	7,285	7,403	3,380	80	6,998	287	7,285
9	Trinity	Carl Overton	2	13	270	235	105	135	55	0	54	54	26,788	5,700	2,077	24,310	2,932	27,242	26,788	5,700	2,077	24,310	2,932	27,242
10	Buie	S. A. Wiles (Int.)	0	5	81	34	0	20	0	0	0	0	1,272	780	28	1,237	110	1,347	1,272	780	28	1,237	110	1,347
11	Gilead	J. C. Ray	2	2	79	65	50	35	8	0	10	10	3,686	1,912	110	3,280	224	3,504	3,686	1,912	110	3,280	224	3,504
12	Gravel Hill	Wayne Davis	10	16	151	80	50	37	0	0	0	0	3,742	2,030	350	3,930	435	4,365	3,742	2,030	350	3,930	435	4,365
13	Harvey's Chapel	Horace Gray	6	11	421	193	30	109	32	0	0	0	9,850	3,640	1,001	8,445	1,405	9,850	9,850	3,640	1,001	8,445	1,405	9,850
14	Hot Springs, Central	James Hill	16	28	1,023	646	143	194	146	0	109	109	73,040	7,200	6,786	60,481	10,782	71,263	73,040	7,200	6,786	60,481	10,782	71,263
15	Emmanuel	R. R. Shreve	3	10	151	129	65	83	40	10	0	0	7,386	3,640	367	7,104	647	7,751	7,386	3,640	367	7,104	647	7,751
16	Fairdale	Lewin Newcomb	3	5	135	60	46	34	0	0	0	0	4,486	2,340	215	3,459	589	4,048	4,486	2,340	215	3,459	589	4,048
17	First	Lehman Webb	23	75	985	565	205	231	125	25	75	75	65,890	7,200	2,453	50,497	6,233	56,730	65,890	7,200	2,453	50,497	6,233	56,730
18	Grand Avenue	Garland Morrison	40	49	545	334	138	187	51	35	100	100	22,700	5,200	2,938	18,935	4,035	22,970	22,700	5,200	2,938	18,935	4,035	22,970
19	Leonard Street	Graham Fowler	10	21	141	112	0	0	0	0	26	26	9,337	2,600	106	9,124	213	9,337	9,337	2,600	106	9,124	213	9,337
20	Park Place		17	33	1,231	856	188	336	165	20	157	157	56,576	8,376	8,324	43,551	10,314	53,865	56,576	8,376	8,324	43,551	10,314	53,865

CENTRAL—(Continued)

Number	Name of Church	Name of Pastor	Number of Baptisms	Other Additions	Total Membership	Sunday School Enrollment	Vacation Bible School Enrollment	Training Union Enrollment	W. M. U. Enrollment	Brotherhood Enrollment	Choir Enrollment	Total Receipts on Local Church Field (Dollars Only)	Pastor's Salary for the year (Dollars Only)	Total Gifts to Cooperative Program (Dollars Only)	Grand Total Local Expenditures (Dollars Only)	Total Mission Expenditures (All Outside Causes) (Dollars Only)	Total Expenditures For All Purposes and Causes (Dollars Only)
21	Rector Heights	George Robinson	4	21	75	104	51	64	18	10	52	6,902	1,300	188	4,137	460	4,597
22	Second	Walter Yeldell	76	71	2,658	1,684	427	462	203	75	261	132,361	8,400	13,368	170,993	23,254	194,247
23	Jessieville		0	1	142	67	45	24	0	0	0	2,709	1,570	226	2,380	312	2,692
24	Lake Hamilton	Jimmy Taylor	11	50	299	134	108	71	20	30	68	16,440	4,420	675	14,509	1,380	15,888
25	Lake Shore Heights	Hubert Ray	7	63	70	110	83	57	0	0	18	4,982	3,900	326	4,343	434	4,782
26	Lee's Chapel	H. E. Kirkpatrick	5	8	105	99	80	76	0	0	0	8,025	3,900	799	7,845	1,023	8,868
27	Lonsdale	Henry Frazier	6	1	49	35	0	39	0	0	0	1,572	1,040	139	1,443	246	1,694
28	Malvern, First	Harold Presley	22	45	1,579	906	249	332	206	0	119	73,470	6,300	14,140	55,256	19,147	74,403
29	Third	Homer Shirley	13	13	605	465	109	193	67	41	45	28,276	5,200	3,260	23,201	4,293	27,494
30	Memorial	John Clement	7	22	232	174	64	74	39	16	0	8,464	4,420	443	7,342	778	8,120
31	Mill Creek		1	5	57	44	0	0	0	0	0	841	575	0	690	5	695
32	Mountain Pine		5	3	239	145	82	46	10	0	0	7,263	3,975	347	5,914	756	6,670
33	Mount Vernon	Willis Calhoun	23	17	129	73	38	45	0	0	0	4,147	1,815	114	3,079	203	3,282
34	Old Union	Joe McMillion, Sr.	5	13	107	51	0	31	0	0	0	2,228	875	253	1,575	311	1,886
35	Owensville	Nelson Wilhelm	2	1	167	92	48	35	0	0	0	4,810	3,120	558	4,810	993	5,803
36	Pearcy	Evert Springfield	6	10	105	83	0	57	0	0	0	2,337	1,800	180	2,051	286	2,337
37	Piney	Clarence Shell	11	30	630	445	140	211	43	28	50	21,605	5,200	2,200	22,506	3,160	25,666
38	Pleasant Hill	Howard King	1	5	121	79	42	54	0	0	0	6,640	2,795	531	4,851	751	5,602
39	Riverside	O. K. Hazlewood	0	20	100	98	0	65	0	0	0	7,922	1,770	440	6,186	735	6,921
40	Sheridan, First Southern	J. C. Walker	2	14	112	95	0	60	27	0	0	6,618	3,900	243	6,762	495	7,257
41	Shorewood Hills	Alfred Duncan	22	17	232	150	76	94	51	0	0	11,715	4,680	1,995	8,617	2,689	11,306
42	Walnut Valley	James Newnam	8	5	149	126	97	75	0	8	15	11,310	4,056	1,315	8,216	2,673	10,889
Totals			471	916	16,530	10,820	3,745	4,537	1,705	350	1,450	\$ 846,298	\$160,585	\$ 87,353	\$ 735,093	\$134,315	\$ 869,408

CLEAR CREEK

Compiled by Paul E. Wilhelm, Box 166, Ozark, Ark., Clerk

1	Alma, First	O. Lynn Langston	24	17	545	389	195	175	50	0	35	\$ 28,013	\$ 5,000	\$ 2,852	\$ 20,406	\$ 7,127	\$ 27,533
2	Altus, Central	Elmer Linton	2	6	82	43	33	22	0	0	0	0	1,300	0	1,485	0	1,485
3	Cass		0	0	*24	24	41	0	0	0	0	0	0	0	0	0	0
4	Cedarville	Garland Brackett	14	8	281	133	211	56	37	0	0	6,655	3,380	375	5,319	764	6,083
5	Clarksville, First	Carroll D. Caldwell	20	18	802	484	131	143	91	0	42	33,310	5,720	3,811	23,348	5,802	34,150
6	Second	J. N. Swafford	11	10	157	130	47	47	22	0	0	4,422	0	259	1,965	592	2,557
7	Coal Hill, First		5	5	132	60	43	26	0	0	0	4,134	1,130	185	1,499	446	1,945
8	Concord	George W. Domesere	4	17	157	119	99	89	28	15	29	9,020	3,380	631	5,932	1,096	7,028
9	Dyer, First	H. J. Morris	4	5	72	87	45	49	57	0	0	3,879	1,200	256	3,094	593	3,687
10	East Mt. Zion	Julian Rowton	12	9	104	80	70	37	0	0	0	1,677	1,040	39	1,554	94	1,648

11	Hagerville.....	Harold Clegg.....	8	4	41	45	28	0	0	0	0	2,041	1,560	52	1,560	105	1,665
12	Hartman, First.....	J. L. Allen.....	4	0	84	45	71	11	0	0	0	1,455	2,100	129	1,758	239	1,997
13	Kibler.....	Charles Chesser.....	11	10	273	235	0	134	42	0	53	17,985	6,112	2,202	63,167	3,812	66,979
14	Lamar.....	Milton Edmonson.....	9	17	181	151	104	64	0	0	31	6,663	3,250	358	8,429	910	9,339
15	Mountainburg, First.....	0	2	88	69	59	18	9	0	0	2,007	1,185	140	1,750	229	1,979
16	Mulberry, First.....	Charles H. Duncan.....	17	13	236	230	72	105	60	0	0	12,806	4,073	1,137	11,110	1,629	12,739
17	Oak Grove.....	Walter R. Mattingly, Jr.....	13	10	349	240	138	152	37	12	27	15,659	4,770	1,777	10,657	3,002	13,659
18	Ozark, First.....	Ben T. Haney.....	22	53	610	537	200	142	181	0	0	31,293	5,000	4,169	25,537	6,307	31,844
19	Ozone.....	Floyd D. Painton.....	13	4	67	56	48	55	0	0	0	960	900	60	909	99	1,008
20	Shady Grove.....	6	12	122	60	70	36	9	9	0	2,199	1,040	71	2,175	227	2,402
21	Shibley.....	Carel Norman.....	0	0	64	57	34	50	6	0	0	2,726	2,365	151	3,142	302	3,444
22	Spadra.....	0	0	9	9	0	0	0	0	0	500	0	0	0	0	0
23	Trinity.....	James Nelson.....	0	5	63	63	54	0	0	0	0	2,575	1,500	157	3,586	252	3,838
24	Union Grove.....	John O. Woodard.....	10	11	147	93	78	37	0	6	0	4,004	1,820	227	3,400	603	4,003
25	Uniontown.....	Ronald McBride.....	0	0	38	61	50	0	0	0	0	1,359	560	95	1,212	147	1,359
26	Van Buren, First.....	Charles D. Graves.....	37	56	1,131	817	349	325	101	50	96	80,939	6,600	12,339	80,017	16,627	96,644
27	Second.....	17	13	131	129	99	84	37	0	0	4,186	2,600	0	4,185	25	4,210
28	Webb City.....	Eddie Smith.....	14	3	201	136	88	87	31	22	0	11,481	3,640	537	10,288	1,192	11,480
29	Woodland.....	Archie Wheeler.....	0	5	89	91	36	36	0	0	0	7,559	1,500	75	7,529	240	7,769
Totals			277	313	6,280	4,673	2,493	1,980	748	114	313	\$ 297,507	\$ 72,725	\$ 32,084	\$ 310,013	\$ 52,461	\$ 362,474

*1963 Report

CONCORD

Compiled by Doyle L. Lumpkin, Box 217, Lavaca, Ark., Clerk

1	Barling, First.....	Elva Adams.....	16	32	282	152	127	84	22	0	25	\$ 16,441	\$ 5,260	\$ 997	\$ 13,797	\$ 1,702	\$ 15,499
2	Bethel.....	6	54	60	62	0	53	0	0	0	4,554	636	0	27,540	0	27,540
3	Bloomer.....	R. P. Davis.....	0	0	*118	0	0	0	0	0	0	0	0	0	0	0	0
4	Booneville, First.....	Norman Lerch.....	16	26	1,200	486	188	91	89	0	102	40,767	6,000	5,827	33,632	8,300	41,932
5	South Side.....	E. G. Waddell.....	20	20	188	156	0	72	0	0	0	13,553	3,120	240	12,458	522	12,980
6	Branch.....	A. T. Suskey.....	1	6	229	114	54	59	34	14	29	7,469	4,465	375	5,867	719	6,586
7	Burnsville.....	0	2	40	0	0	20	0	0	0	1,436	840	60	1,294	97	1,391
8	Charleston, First.....	Cecil M. Staton.....	8	22	364	282	117	118	30	0	30	25,539	5,595	5,226	19,625	6,897	26,522
9	North Side.....	Curtis M. Griffith, Sr.....	5	4	248	138	71	79	29	0	0	8,717	4,450	420	7,526	1,016	8,542
10	Enterprise.....	Dan Berry.....	0	3	27	37	15	37	0	0	0	3,157	2,340	146	2,685	210	2,895
11	Excelsior.....	Bobbie Joe Martin.....	2	2	137	81	0	43	8	0	0	4,336	2,080	270	3,780	556	4,336
12	Fort Smith, Bluff Ave.....	C. D. Peoples.....	15	27	616	468	148	194	83	19	55	28,677	5,540	2,893	26,030	3,962	29,992
13	Calvary.....	Hugh R. Horne.....	32	42	1,140	653	283	243	125	27	122	57,343	6,800	4,650	44,801	8,807	53,608
14	East Side.....	George O'Neel.....	24	0	251	141	65	79	27	17	15	10,717	3,115	120	11,309	430	11,739
15	First.....	Dan B. Cameron.....	141	252	4,963	2,161	899	824	384	192	403	249,983	12,000	49,027	186,174	57,503	243,677
16	Grand Ave.....	Clifford Palmer.....	71	139	1,428	1,280	577	573	180	0	210	147,165	7,400	28,012	108,047	37,679	145,726
17	Haven Heights.....	Lee Lairamore.....	2	236	241	270	140	188	43	22	82	16,541	5,200	0	16,089	152	16,241
18	Immanuel.....	Earl R. Humble.....	24	55	175	485	159	209	128	40	120	53,896	6,500	8,000	39,784	13,168	52,952
19	Kelley Heights.....	J Harold Smith.....	20	71	396	327	185	147	52	25	20	27,529	5,200	2,509	21,967	4,429	26,396
20	North Side.....	Orville Haley.....	16	18	304	110	73	53	8	8	0	10,189	3,744	255	40,940	599	41,479
21	Oak Cliff.....	Murl Walker.....	20	61	366	324	146	206	40	34	0	35,594	5,660	3,328	29,764	4,679	34,443
22	Southside.....	Marvin Gennings.....	16	58	901	684	218	137	174	81	108	75,737	6,480	13,589	61,451	15,687	77,138
23	Spading.....	Henry M. Evans.....	30	58	645	447	220	181	75	0	0	34,050	5,100	3,034	28,272	4,613	32,885
24	Temple.....	Wade L. Carver.....	35	31	605	391	217	197	88	24	136	29,580	6,500	3,805	24,005	5,575	29,580
25	Township Ave.....	Alton B. Cross, Jr.....	40	41	558	368	190	185	76	10	54	30,032	5,200	79	32,891	855	33,746

CONCORD—(Continued)

Number	Name of Church	Name of Pastor	Number of Baptisms	Other Additions	Total Membership	Sunday School Enrollment	Vacation Bible School Enrollment	Training Union Enrollment	W. M. U. Enrollment	Brotherhood Enrollment	Choir Enrollment	Total Receipts on Local Church Field (Dollars Only)	Pastor's Salary for the year (Dollars Only)	Total Gifts to Cooperative Program (Dollars Only)	Grand Total Local Expenditures (Dollars Only)	Total Mission Expenditures (All Outside Causes) (Dollars Only)	Total Expenditures For All Purposes and Causes (Dollars Only)
26	Trinity	Eugene T. Moore	30	49	933	560	264	224	117	40	103	45,638	5,240	5,463	23,734	7,464	31,198
27	Glendale	J. E. Pennington	6	10	190	164	81	72	17	15	0	7,804	4,420	671	6,717	953	7,670
28	Greenwood		29	36	747	413	166	157	74	37	52	26,184	4,450	3,057	20,741	5,443	26,184
29	Hackett, First	Robert Morrison	0	3	218	114	115	74	0	0	0	5,100	3,380	0	5,182	34	5,216
30	Memorial	J. C. McKinney	3	1	61	77	86	41	0	0	0	6,279	2,753	120	5,874	404	6,278
31	Highway 96	Sam Sharber	20	9	102	68	54	38	0	0	0	3,527	1,560	25	3,533	40	3,573
32	Jenny Lind		12	4	285	211	0	153	26	0	35	9,969	4,165	894	8,093	1,316	9,414
33	Lavaca	Doyle L. Lumpkin	25	36	732	372	208	197	117	22	36	24,067	5,720	4,565	23,364	5,269	28,633
34	Magazine	Noel Greenfield	8	11	362	203	101	66	33	0	36	7,286	4,150	644	5,870	874	6,744
35	Mixon	Lawrence Woodard	2	4	74	52	40	36	0	0	0	2,260	1,560	30	2,167	66	2,233
36	Mt. Harmony	Wesley Hogue	1	10	58	46	43	31	0	0	0	2,013	1,295	20	2,030	81	2,111
37	Mt. Zion		0	0	31	0	0	0	0	0	0	709	0	20	472	50	522
38	Palestine	Jack Cutbirth	5	7	82	83	0	57	26	0	0	3,092	1,560	127	2,214	455	2,669
39	Paris	Harold White	18	20	708	588	210	208	159	40	62	36,700	6,300	5,255	29,777	7,055	36,832
40	Pine Log	Olen Daggs	4	4	42	60	0	0	0	0	0	0	0	10	0	25	25
41	Ratcliff		0	0	76	44	0	0	0	0	0	0	1,560	99	3,363	0	3,363
42	Roseville	Earl Storey	6	5	75	45	34	44	0	0	0	2,220	1,275	19	2,175	44	2,219
43	Eye Hill		0	1	188	94	60	61	18	0	0	7,143	3,380	237	7,105	472	7,577
44	Union Hall	W. O. McMillen	0	0	23	27	0	0	0	0	0	1,475	780	5	1,555	30	1,585
45	Vesta		0	0	127	47	64	30	0	0	0	2,244	1,800	61	1,793	164	1,957
Totals			733	1,470	20,566	12,916	5,618	5,561	2,282	667	1,835	\$1,126,712	\$174,073	\$154,184	\$ 955,492	\$208,336	\$1,163,828

*1963 report

CONWAY-PERRY

Compiled by Mrs. H. D. Palmer, Perryville, Ark., Clerk

1	Adona	Eugene Corder	1	0	39	48	35	5	0	0	0	\$ 610	\$ 360	\$ 48	\$ 548	\$ 125	\$ 673
2	Bigelow	Ronald Baines	16	5	257	123	85	80	20	18	0	5,932	3,437	56	5,879	272	6,151
3	Casa	George Hink	1	6	105	66	53	33	0	0	0	2,700	1,012	120	2,057	533	2,590
4	Harmony	T. C. Pitman	2	6	151	88	50	40	15	0	0	3,700	1,562	60	1,823	213	2,036
5	Houston		1	2	36	36	0	0	0	0	0	1,209	720	60	912	171	1,083
6	Morrilton	Morris L. Smith	15	30	682	420	160	138	97	0	99	52,142	5,200	6,851	34,344	9,773	44,117
7	Nimrod	Bill Gwin	1	1	44	46	26	0	0	0	0	1,857	600	60	1,608	420	2,028
8	Perry	C. E. Hall	0	0	116	50	29	0	0	0	0	1,206	360	24	1,060	72	1,132
9	Perryville	Loy W. Garner	0	15	309	220	87	83	69	24	0	11,209	4,420	431	7,252	1,059	8,311
10	Pleasant Grove	Leonard Lowell	0	3	30	29	14	0	0	0	0	1,234	770	30	770	48	818
11	Plumerville	Wm. R. Brown	4	10	180	113	55	43	11	20	25	12,370	4,720	660	11,726	3,544	15,270
12	Solgohachie		3	1	49	34	37	34	0	0	0	1,166	1,040	36	1,102	40	1,142

DARDANELLE - RUSSELLVILLE—(Continued)

Number	Name of Church	Name of Pastor	Number of Baptisms	Other Additions	Total Membership	Sunday School Enrollment	Vacation Bible School Enrollment	Training Union Enrollment	W. M. U. Enrollment	Brotherhood Enrollment	Choir Enrollment	Total Receipts on Local Church Field (Dollars Only)	Pastor's Salary for the year (Dollars Only)	Total Gifts to Cooperative Program (Dollars Only)	Grand Total Local Expenditures (Dollars Only)	Total Mission Expenditures (All Outside Causes) (Dollars Only)	Total Expenditures For All Purposes and Causes (Dollars Only)
17	New Hope.....	Herman Williams.....	0	2	64	72	56	35	0	0	0	3,885	2,581	180	3,769	414	4,183
18	Ola, First.....	J. Ronald Condren.....	6	8	308	216	108	73	0	0	12	3,953	3,640	1,164	7,361	1,810	9,171
19	Pittsburg.....	Ronald Edmonson.....	0	0	35	35	0	0	0	0	0	1,286	410	0	578	0	578
20	Plainview.....	Nathaniel P. Dutton.....	6	1	184	118	76	35	20	0	0	4,445	3,380	172	4,091	323	4,419
21	Pleasant View.....	B. L. Dorman.....	0	2	59	58	52	25	0	0	0	2,583	1,560	60	2,293	172	2,465
22	Pottsville.....		1	0	33	51	39	0	0	0	0	2,735	1,790	131	2,634	229	2,863
23	Rover.....	J. F. Cooper.....	5	1	203	100	85	0	0	0	0	3,045	1,560	146	2,631	236	2,867
24	Russellville, Fair Pk.....		10	25	98	126	80	91	18	8	0	6,760	5,200	177	6,400	404	6,804
25	First.....	Charles B. Thompson.....	25	58	1,451	814	278	289	103	17	147	79,560	6,500	10,954	66,425	15,677	82,102
26	Kelly Heights.....	Carl H. Stone.....	13	17	140	159	117	69	0	30	32	7,128	3,900	644	6,482	810	7,292
27	Second.....	Herbert Hodges.....	13	25	137	118	92	60	0	0	0	12,915	5,400	1,000	20,219	1,726	21,945
Totals			127	261	4,917	3,357	1,747	1,277	370	55	319	\$ 230,141	\$ 68,998	\$ 20,018	\$ 206,143	\$ 33,361	\$ 239,504

*1963 Report

DELTA

Compiled by Lynn E. Townsend, P. O. Box 43, Montrose, Ark., Clerk

1	Arkansas City.....	J. O. Young.....	1	4	328	178	74	80	46	12	0	\$ 14,673	\$ 3,900	\$ 1,029	\$ 8,888	\$ 1,791	\$ 10,679
2	Aulds.....		0	7	53	46	35	0	0	0	0	1,793	920	0	1,421	0	1,421
3	Bayou Mason.....	M. C. Jones.....	3	1	135	103	68	68	0	0	0	2,977	1,200	305	2,094	370	2,464
4	Bellaire.....	Harry Garvin.....	7	2	359	167	78	102	49	6	0	10,775	4,560	449	20,459	1,154	21,613
	Bethel.....	DISBANDED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
5	Boydell.....	(No Report)	0	0	*69	0	0	0	0	0	0	0	0	0	0	0	0
	Central**.....		3	1	26	0	0	0	0	0	0	1,568	497	25	664	25	689
6	Chickasaw.....		7	8	193	137	64	105	0	0	18	9,709	3,900	381	6,680	720	7,400
7	Collins.....	Charles Adams.....	5	5	201	119	70	95	0	0	0	7,895	3,900	104	7,451	225	7,676
	Crooked Bayou**.....		11	4	112	83	0	53	0	0	0	1,457	880	60	1,445	169	1,614
8	Daniel Chapel.....	Jack Ferguson.....	4	0	155	53	0	46	0	0	0	2,812	1,820	5	2,220	25	2,245
9	Dermott.....	George Harris.....	17	20	304	296	73	99	78	0	52	53,198	4,242	5,453	15,821	7,660	23,481
10	Eudora.....	L. C. Hoff.....	28	46	429	429	169	192	142	0	0	39,396	5,069	4,899	34,999	7,244	42,243
11	Gaines.....	Leon Simpson.....	5	4	93	57	26	0	0	0	0	2,042	1,550	0	2,102	0	2,102
12	Grace.....	(No Report)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
13	Halley.....		1	1	136	42	0	37	0	0	0	5,312	2,124	0	5,193	35	5,228
14	Jennie.....	C. U. Bingham, Jr.....	3	7	178	102	42	66	32	0	0	5,897	2,496	576	4,999	898	5,897
15	Jerome.....	W. L. Stroud.....	6	9	92	57	44	42	0	0	0	4,038	2,600	60	4,184	177	4,361
16	Kelso.....	Raymond Mitchell.....	6	4	348	187	108	82	40	0	0	8,233	4,160	330	8,324	741	9,065
17	Lake Village.....	Merle A. Johnson, Jr.....	21	19	753	396	164	195	71	35	27	39,100	6,300	4,200	20,207	6,202	26,409
18	McArthur.....	J. D. Hughes.....	3	5	155	124	66	68	0	0	0	3,471	1,795	40	3,741	240	3,981

19	McGehee, First	Mason W. Craig	28	44	1,392	974	358	537	243	35	192	75,514	6,200	14,030	60,053	19,202	79,255
20	Montrose	Lynn E. Townsend	9	4	239	137	91	85	17	9	0	10,856	5,200	242	10,856	512	11,368
21	New Hope	M. H. Howie	6	14	150	151	0	106	0	0	0	4,176	2,080	28	4,076	37	4,113
22	Omega	Pat C. Morris	6	9	250	141	46	100	32	12	19	6,006	3,900	445	5,254	656	5,910
23	Parkdale	Harry Noble, Jr.	0	7	230	62	41	0	19	0	0	5,184	3,380	130	4,762	357	5,119
	Pleasant Ridge	DISBANDED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
24	Portland	A. Hilton Lane	4	2	191	146	63	78	75	0	0	17,999	4,500	1,970	14,711	3,269	17,980
25	Richland	Ralph Libhart	2	1	167	91	78	73	14	0	0	5,159	2,265	104	4,830	245	5,075
26	Shiloh		1	1	148	93	0	63	0	0	0	0	0	0	0	0	0
27	Temple	Edgar J. Gannaway	12	20	172	173	105	103	0	0	0	12,000	4,614	1,120	5,294	1,470	6,764
28	Tillar, First		3	2	114	87	43	48	18	0	0	15,464	4,084	420	12,258	1,021	13,279
29	Watson	Jim Thrash	7	5	282	149	0	87	12	0	0	5,169	2,600	392	4,648	563	5,211
30	Wilmot		1	6	252	167	0	41	48	0	0	11,846	5,000	900	8,083	2,423	10,506
Totals			210	262	7,706	4,947	1,906	2,651	936	109	308	\$ 383,719	\$ 95,736	\$ 37,697	\$ 285,717	\$ 57,431	\$ 343,148

*1963 Report

**Final Report—These two churches consolidated to form the SHILOH CHURCH.

FAULKNER

Compiled by Tom Davis, 1321 Bellemeade Dr., Conway, Ark., Clerk

1	Bee Branch	Leroy Rogers	0	12	111	79	72	31	0	0	0	\$ 2,882	\$ 1,705	\$ 24	\$ 2,530	\$ 48	\$ 2,578	
2	Beryl	Pickens Barker	4	6	166	110	59	78	23	9	49	7,378	3,330	384	8,848	760	9,608	
3	Bono	Charles Mason	0	3	64	50	0	26	0	0	0	1,353	960	22	1,260	44	1,304	
4	Brumley	Tom Davis	5	14	29	97	55	42	16	0	0	6,498	3,380	352	5,436	815	6,251	
5	Cadron Ridge	George Hurst	0	7	227	63	65	59	19	0	40	7,700	4,030	300	6,348	955	7,303	
6	Cold Springs		0	1	57	32	0	32	0	0	2	953	780	26	913	39	952	
7	Conway, First	William T. Flynt	29	121	1,306	1,006	257	347	199	0	163	102,825	8,300	15,761	89,524	23,646	113,170	
8	Second	William West	27	46	709	544	215	266	33	54	0	45,966	6,000	7,814	45,206	12,337	57,543	
9	Emanuel	E. W. Zimmerebner	0	11	89	41	29	29	0	0	0	2,724	1,385	48	2,076	106	2,182	
10	Enola	Curtis Bateman	1	7	91	60	38	0	0	0	0	2,656	1,300	90	2,085	191	2,276	
11	Formosa	G. A. Heitt	0	2	91	43	0	12	0	0	0	840	0	0	805	111	916	
12	Friendship	Doyle Howell	0	9	46	41	0	38	0	0	0	1,474	1,300	20	1,480	72	1,552	
13	Happy Hollow	Howard Langwell	4	6	99	51	0	30	0	0	0	1,613	1,040	148	1,411	249	1,660	
14	Holland	Dewey Hickey	1	2	142	65	0	57	21	0	0	1,904	1,300	60	1,755	180	1,935	
15	Mayflower	Sheri Blake	4	5	116	126	0	57	30	0	0	1,560	1,560	197	4,619	771	5,390	
16	Mt. Vernon	Horace Boyd	3	5	216	90	68	50	0	0	0	5,897	3,120	468	4,130	691	4,821	
17	Naylor	Troy Stairs	0	1	38	32	0	0	0	0	0	942	610	20	885	60	945	
18	New Bethel		5	5	66	67	53	43	12	0	0	2,813	1,300	17	2,470	111	2,581	
19	Oak Bowers	Gene Smith	0	11	157	135	86	61	21	0	0	0	3,120	277	0	8,085	689	8,774
20	Pickles Gap	Gary Hawkins	1	11	164	119	50	50	24	0	18	8,716	4,160	936	7,572	1,211	8,783	
21	Pleasant Grove	R. F. Weeks	3	13	146	95	43	59	26	0	20	7,215	4,265	420	7,390	985	8,315	
22	Southside	George Lassett	5	7	96	70	45	54	12	0	0	4,996	3,900	180	5,209	385	5,594	
23	Union Hill	Emery Atkinson	0	0	16	27	0	0	0	0	0	591	325	40	566	120	686	
24	Wooster	Jimmy Rose	3	8	91	86	63	65	0	0	0	5,334	1,300	120	4,725	325	5,050	
Totals			95	313	4,333	3,129	1,198	1,486	436	63	292	\$ 222,430	\$ 59,360	\$ 27,724	\$ 215,268	\$ 44,901	\$ 260,169	

GAINESVILLE

Compiled by Rev. Russell Duffer, 903 Polk St., Corning, Ark., Clerk

Number	Name of Church	Name of Pastor	Number of Baptisms	Other Additions	Total Membership	Sunday School Enrollment	Vacation Bible School Enrollment	Training Union Enrollment	W. M. U. Enrollment	Brotherhood Enrollment	Choir Enrollment	Total Receipts on Local Church Field (Dollars Only)	Pastor's Salary for the year (Dollars Only)	Total Gifts to Cooperative Program (Dollars Only)	Grand Total Local Expenditures (Dollars Only)	Total Mission Expenditures (All Outside Causes) (Dollars Only)	Total Expenditures For All Purposes and Causes (Dollars Only)
1	Austin	Sam Pillow	0	0	45	15	0	15	0	0	0	\$ 1,167	\$ 600	\$ 80	\$ 1,289	\$ 189	\$ 1,478
2	Brown's Chapel		1	2	65	37	21	12	0	0	0	\$ 950	\$ 250	\$ 71	\$ 726	\$ 175	\$ 901
3	Greenway	John D. Gilmore	5	5	90	83	64	54	20	0	0	\$ 5,686	\$ 1,930	\$ 139	\$ 4,704	\$ 489	\$ 5,193
4	Harmony	James Mueller	0	1	90	70	0	0	0	0	0	\$ 2,602	\$ 510	\$ 22	\$ 3,042	\$ 144	\$ 3,186
5	Knobel	James Mueller	0	3	43	36	0	26	0	0	0	\$ 2,075	\$ 642	\$ 74	\$ 1,734	\$ 151	\$ 1,885
6	Holly Island	Frank Bobbitt	1	0	90	70	61	70	39	0	0	\$ 1,444	\$ 495	\$ 78	\$ 1,223	\$ 191	\$ 1,414
7	Leonard		0	0	81	46	38	32	15	0	0	\$ 2,926	\$ 1,405	\$ 187	\$ 2,348	\$ 383	\$ 2,731
8	New Hope	Edgar Griffin	14	0	354	214	81	93	51	0	0	\$ 11,566	\$ 3,775	\$ 750	\$ 9,494	\$ 1,527	\$ 11,021
9	Nimmons	Raymond Avery	0	2	60	58	37	28	0	0	0	\$ 3,325	\$ 1,360	\$ 147	\$ 2,730	\$ 373	\$ 3,103
10	Peach Orchard		5	0	92	45	18	28	0	0	0	\$ 1,663	\$ 830	\$ 96	\$ 1,372	\$ 186	\$ 1,558
11	Piggott, Emmanuel	Eugene Dudley	0	12	93	119	53	53	23	0	0	\$ 4,508	\$ 1,656	\$ 0	\$ 2,102	\$ 96	\$ 2,198
12	First	Kenneth Threet	4	30	781	584	0	0	154	0	50	\$ 50,520	\$ 6,500	\$ 7,185	\$ 38,863	\$ 11,657	\$ 50,520
13	Rector	Lawrence Green	12	15	328	281	87	120	71	0	50	\$ 24,626	\$ 4,800	\$ 3,032	\$ 19,423	\$ 5,554	\$ 24,982
14	St. Francis	A. C. Clayton	6	4	241	161	96	72	28	0	0	\$ 8,875	\$ 3,710	\$ 63	\$ 16,809	\$ 440	\$ 17,249
15	Tipperary		1	4	74	53	28	37	0	0	0	\$ 1,668	\$ 666	\$ 138	\$ 1,688	\$ 228	\$ 1,916
Totals			49	86	2,527	1,872	584	640	401	0	100	\$ 123,601	\$ 29,129	\$ 12,062	\$ 107,552	\$ 21,783	\$ 129,335

GREENE COUNTY

Compiled by Mrs. Charles Northen, 914 W. Thompson, Paragould, Ark., Clerk

1	Alexander	Forrest Bynum	4	2	176	104	0	69	0	0	0	\$ 6,500	\$ 3,120	\$ 345	\$ 5,982	\$ 601	\$ 6,583
2	Beech Grove	George McGhehey	0	1	116	46	0	21	0	0	0	\$ 1,385	\$ 600	\$ 60	\$ 1,195	\$ 135	\$ 1,330
3	Bethel Station	Carl Hodges	0	5	97	36	0	18	0	0	0	\$ 1,595	\$ 1,280	\$ 48	\$ 1,595	\$ 97	\$ 1,692
4	Big Creek		0	0	117	49	0	32	0	0	0	\$ 912	\$ 220	\$ 24	\$ 691	\$ 48	\$ 739
5	Brighton		2	0	69	38	0	0	0	0	0	\$ 428	\$ 0	\$ 0	\$ 522	\$ 0	\$ 522
6	Brown's Chapel	William White	7	2	194	87	35	48	10	10	0	\$ 6,746	\$ 2,340	\$ 405	\$ 4,267	\$ 759	\$ 5,026
7	Calvary		17	15	204	235	91	154	20	0	63	\$ 8,285	\$ 4,160	\$ 414	\$ 7,456	\$ 829	\$ 8,285
8	Center Hill, First	Don McBride	1	16	198	144	52	89	40	6	0	\$ 8,876	\$ 3,050	\$ 533	\$ 14,726	\$ 1,021	\$ 15,747
9	Clark's Chapel	Donald Calhoun	6	4	137	89	44	78	0	0	0	\$ 5,892	\$ 2,600	\$ 215	\$ 5,892	\$ 362	\$ 6,254
10	Delaplaine		15	2	154	89	0	55	0	0	0	\$ 2,771	\$ 1,500	\$ 91	\$ 2,280	\$ 198	\$ 2,478
11	Eight Mile		8	4	32	59	0	55	0	0	0	\$ 1,965	\$ 1,300	\$ 36	\$ 1,657	\$ 111	\$ 1,768
12	Fairview	Wilbur Griggs	2	3	53	42	30	28	0	0	0	\$ 900	\$ 600	\$ 50	\$ 848	\$ 94	\$ 942
13	Pinch	Sam Stewart	0	2	125	89	0	43	11	0	0	\$ 4,112	\$ 1,622	\$ 233	\$ 3,449	\$ 463	\$ 3,912
14	Pontaine	Fred Carr	0	0	22	35	0	10	0	0	0	\$ 620	\$ 240	\$ 24	\$ 507	\$ 48	\$ 555
15	Lafe	Hal Gallop, Jr.	0	3	72	48	0	48	0	0	0	\$ 1,161	\$ 764	\$ 36	\$ 1,048	\$ 87	\$ 1,135
16	Light	James A. Baker	8	4	128	114	31	50	0	0	0	\$ 6,000	\$ 2,915	\$ 260	\$ 4,573	\$ 550	\$ 5,123

17	Marmaduke, First	5	4	235	129	61	52	10	0	0	8,572	3,341	479	7,361	998	8,359
18	Mounds	2	5	139	55	0	26	0	0	0	2,524	2,080	246	2,107	372	2,479
19	Mt. Hebron	5	9	157	64	47	58	0	0	0	2,210	1,560	103	1,893	216	2,109
20	New Friendship	6	5	188	91	58	58	22	0	0	4,389	2,600	204	4,064	441	4,505
21	New Hope	5	0	51	30	0	0	0	0	0	1,755	1,780	120	1,435	210	1,645
22	New Liberty	0	3	90	70	27	50	0	0	0	2,647	1,820	120	2,652	253	2,905
23	Nutt's Chapel	2	2	103	59	0	45	0	0	0	2,810	1,380	160	2,241	469	2,710
24	Oak Grove	6	10	89	72	52	42	0	0	0	3,497	1,100	60	3,060	153	3,213
25	Paragould, East Side	5	12	753	483	160	223	82	9	51	28,819	5,720	3,024	23,382	4,577	27,959
26	First	28	52	1,109	882	256	354	127	40	181	89,799	8,000	18,904	64,023	24,405	88,428
27	Immanuel	8	14	184	152	0	99	28	0	0	19,677	3,900	507	18,761	918	19,679
28	Lake St.	16	4	133	85	75	61	0	0	27	2,694	745	12	2,620	34	2,654
29	Third Ave.	2	11	41	42	41	31	0	0	0	1,940	870	163	1,554	246	1,800
30	Pleasant Valley	4	5	70	54	0	47	0	0	0	1,856	1,225	36	2,792	122	2,914
31	Robb's Chapel	0	1	152	88	0	38	0	0	2	4,870	2,960	300	4,325	545	4,870
32	Rock Hill	0	0	20	20	0	20	0	0	0	715	520	0	406	0	406
33	Spring Grove	0	1	46	36	0	36	0	0	0	590	480	22	710	74	784
34	Stanford	2	0	266	100	0	48	26	17	0	3,552	2,080	240	482	3,552	
35	Stonewall	5	0	86	42	0	28	0	0	0	1,489	780	0	1,419	52	1,471
36	Unity	2	0	127	72	62	63	0	0	38	4,314	2,385	180	3,024	410	3,434
37	Village	0	4	43	55	0	0	0	0	0	1,778	1,275	162	1,748	193	1,941
38	Vine's Chapel	1	0	57	66	0	55	23	0	0	1,602	600	27	1,754	84	1,838
39	Walcott	1	3	283	192	45	102	0	0	0	11,540	3,997	1,291	5,610	1,723	7,333
40	Wall's Chapel	0	0	121	35	0	25	0	0	0	1,203	390	53	1,026	99	1,125
41	West View	6	7	180	215	101	129	35	0	22	16,375	4,940	818	14,365	2,010	16,375
Totals		189	215	6,617	4,493	1,268	2,488	434	82	384	\$ 279,365	\$ 81,839	\$ 30,005	\$ 232,090	\$ 44,489	\$ 276,579

HARMONY

Compiled by E. A. Richmond, Rt. 7, Box 207, Pine Bluff, Ark., Clerk

1	Alzheimer	7	9	309	209	102	121	0	0	0	\$ 17,297	\$ 5,200	\$ 1,831	\$ 13,522	\$ 3,236	\$ 16,758
2	Anderson Chapel	1	3	271	87	69	47	0	0	0	5,015	3,380	55	4,780	235	5,015
3	Centennial	25	44	408	427	139	177	92	0	35	22,000	4,680	1,265	20,250	1,890	22,140
4	Central	*103	31	480	312	182	146	33	0	48	27,587	5,200	2,929	22,786	3,748	26,534
5	Dollarway	9	21	151	148	80	57	0	0	0	8,328	3,900	466	7,506	821	8,327
6	Douglas	2	4	102	72	42	58	10	0	0	4,344	2,600	283	3,258	615	3,873
7	Dumas	30	41	812	591	266	196	181	0	65	44,717	7,000	6,484	30,981	10,374	41,355
8	First, Pine Bluff	58	148	2,721	1,729	519	527	171	0	401	234,533	10,000	30,200	179,472	55,121	234,593
9	Forrest Park	3	14	339	335	92	133	64	0	62	31,912	5,720	480	30,215	1,701	31,916
10	Gould	34	16	344	247	150	167	67	0	17	16,012	4,680	1,392	11,485	3,415	14,900
11	Grady	20	13	167	120	196	111	50	0	12	7,780	3,740	120	7,269	355	7,624
12	Greenlee Memorial	18	23	311	280	120	130	40	0	0	14,783	4,479	738	12,604	1,467	14,071
13	Hardin	14	13	363	236	128	132	0	0	43	18,408	4,160	926	16,351	1,338	17,689
14	Hickory Grove	2	3	82	60	0	49	0	0	0	2,150	1,500	96	2,098	235	2,333
15	Humphrey	10	3	252	98	100	80	45	0	0	10,517	4,085	870	9,039	1,457	10,496
16	Immanuel	38	92	1,391	1,248	332	435	145	0	164	94,602	0	3,146	85,328	8,028	93,356
17	Kingsland	6	9	147	71	40	34	27	0	0	4,094	1,820	271	3,590	635	4,225
18	Lee Memorial	7	34	603	362	180	166	33	0	35	23,344	5,200	2,888	19,498	3,812	23,310
19	Linwood	11	2	254	185	131	100	23	0	30	10,458	4,160	810	8,701	1,769	10,470

HARMONY—(Continued)

Number	Name of Church	Name of Pastor	Number of Baptisms	Other Additions	Total Membership	Sunday School Enrollment	Vacation Bible School Enrollment	Training Union Enrollment	W. M. U. Enrollment	Brotherhood Enrollment	Choir Enrollment	Total Receipts on Local Church Field (Dollars Only)	Pastor's Salary for the year (Dollars Only)	Total Gifts to Cooperative Program (Dollars Only)	Grand Total Local Expenditures (Dollars Only)	Total Mission Expenditures (All Outside Causes) (Dollars Only)	Total Expenditures For All Purposes and Causes (Dollars Only)
20	Matthews Memorial	Vernon Dutton	55	64	858	642	230	305	81	0	131	48,636	6,110	3,825	39,606	6,476	46,082
21	New Bethel		0	0	0	38	0	25	0	0	0	0	0	0	0	0	0
22	Oak Grove	Oscar Huston	9	11	170	152	92	65	32	0	0	8,730	3,121	396	5,257	773	6,030
23	Oakland	Ed Gray	10	27	314	118	87	85	10	0	22	6,799	3,640	382	5,704	593	6,297
24	Plainview	Desmond Castleberry	11	7	*345	74	0	40	0	0	0	4,161	0	47	4,327	82	4,409
25	Plum Bayou	Darrel L. Heath	15	3	236	83	42	61	0	0	0	4,912	1,710	130	4,460	330	4,790
26	Rankin Chapel	Frank Taylor	4	0	61	66	34	48	0	0	0	1,547	1,147	0	1,482	40	1,522
27	Rison	Phil J. Beach	12	13	413	192	99	81	42	0	52	27,684	5,720	3,000	15,933	5,483	21,416
28	Second, Pine Bluff		5	8	750	412	120	109	77	0	64	30,018	5,085	3,202	16,793	4,686	21,479
29	Southside	Tal D. Bonham	58	116	1,638	1,470	350	596	98	0	158	129,180	7,500	17,583	110,061	21,353	131,414
30	Star City	C. Don Cooper	44	37	792	549	292	263	150	0	36	45,561	6,600	7,845	27,275	9,751	37,026
31	Sulphur Springs	Bill J. Holcomb	11	36	282	165	98	103	35	0	38	9,312	4,420	566	8,417	789	9,206
32	Wabbaseka	Melvin Rice	8	5	95	65	55	35	0	0	0	4,461	3,300	128	4,112	349	4,461
33	Watson Chapel		0	20	215	279	118	178	45	0	55	22,938	3,840	1,780	53,744	2,436	56,230
34	Yorktown		4	1	143	93	48	56	35	0	14	9,860	4,160	500	7,378	1,281	8,659
35	Shannon Road***	John Hurd	0	0	0	0	0	0	0	0	0	2,080	0	0	0	0	0
Totals			644	871	15,819	11,215	4,533	4,916	1,586	0	1,494	\$ 951,680	\$139,937	\$ 94,634	\$ 793,282	\$154,724	\$ 948,006

*Includes 54 from A.B.I.S. **1963 Report ***Organized Oct. 4, 1964.

HOPE

Compiled by W. V. Garner, 1215 Dudley, Texarkana, Ark., Clerk

1	Anderson		2	1	163	88	0	65	16	0	0	\$ 4,715	\$ 2,600	\$ 324	\$ 3,277	\$ 414	\$ 3,691
2	Antioch		0	0	52	24	0	0	0	0	0	283	200	0	280	3	283
3	Bradley, First	Jim Powell	17	18	318	216	118	85	58	0	32	20,429	3,600	1,449	18,010	2,393	20,403
4	Canfield	Wayne Peterson	5	1	162	77	0	39	0	0	0	14,078	1,850	180	13,751	327	14,078
5	Doddridge	Chas. Addie	8	6	46	38	0	0	0	0	0	666	520	25	771	55	826
6	Fouke, First	Lawrence Vowan	10	3	169	155	95	65	29	22	0	8,580	3,900	561	5,111	818	5,929
7	Fulton	Geo. Balentine	0	0	53	0	0	0	0	0	0	1,228	380	500	436	763	1,199
8	Garland	Henry Wood, Jr.	0	0	97	80	0	0	0	0	0	833	575	0	703	130	833
9	Genoa	Ralph White	0	6	89	27	0	0	0	0	0	821	382	0	601	112	713
10	Guernsey	Kelly Dickson	1	5	142	45	0	30	0	0	0	2,188	1,300	83	2,123	159	2,282
11	Haley Lake	A. I. Hughes	0	0	88	62	0	40	0	0	0	1,203	778	45	1,310	61	1,371
12	Harmony Grove		0	2	135	69	0	21	23	0	0	1,294	905	100	1,232	223	1,455
13	Hope, Calvary	John Finn	15	42	225	240	110	127	0	0	20	16,450	4,290	2,899	13,044	3,444	16,488
14	First	Geo. Balentine	17	35	1,306	897	273	246	164	64	237	82,562	6,900	17,277	62,215	22,878	85,088
15	Immanuel	Chas. Jones	7	13	72	45	0	0	0	0	0	1,670	680	0	1,837	0	1,837
16	Lewisville, First	Jack Clack	2	9	438	323	78	82	25	0	26	27,530	5,400	4,310	15,599	5,282	20,881
17	Macedonia #1	Robert Swint	0	3	56	56	0	42	0	0	0	983	642	95	983	141	1,124

18	Macedonia #2	A. F. Worley	5	7	136	84	0	39	0	12	0	3,804	2,675	110	3,804	300	4,104
19	Magnolia, Central	Loyd Hunnicutt	43	92	1,599	1,216	343	462	226	7	332	169,216	9,000	23,803	135,329	34,083	169,412
20	Immanuel	Chas. Fannin	29	4	239	159	110	127	72	0	51	7,569	3,850	182	4,596	533	5,129
21	Trinity	C. Wm. Nash	11	5	61	81	0	62	0	0	12	4,734	3,074	91	30,734	108	30,842
22	Westside	B. D. Smith	3	10	141	109	68	84	0	0	25	11,920	4,420	38	11,731	189	11,920
23	Mandeville	L. L. Collins	2	5	143	136	58	75	10	0	0	9,679	4,260	787	7,850	1,161	9,011
24	Memorial	Bailey Smith	7	19	172	147	91	73	14	22	20	15,174	4,500	1,055	13,124	1,823	14,947
25	Mt. Zion	Willard Nall	0	4	147	89	84	35	12	0	0	4,000	2,080	120	3,362	402	3,764
26	Piney Grove	John Moore	1	5	110	62	0	30	0	0	0	2,907	2,240	162	2,733	234	2,967
27	Pisgah	James Henderson	6	2	145	78	35	0	0	0	0	5,843	2,600	45	4,017	150	4,167
28	Red River	Ray Lawrence	8	4	164	145	78	90	0	0	0	8,737	3,900	279	5,807	479	6,286
29	Rocky Mound	R. F. Eaton	0	2	37	28	0	18	0	0	0	1,974	1,820	36	1,920	54	1,974
30	Shiloh Memorial	Bill Myers	5	11	424	248	86	83	0	0	69	15,000	3,600	772	15,120	1,138	16,258
31	Springhill	Don Dilday	3	0	88	46	55	27	0	0	0	3,757	2,130	307	3,493	426	3,919
32	Stamps, First	David A. Day	13	21	566	403	178	126	69	0	48	36,820	5,400	4,662	28,719	6,360	35,079
33	Sylverino	A. V. Smith, Jr.	6	9	154	67	0	53	8	0	0	7,006	2,328	180	3,240	459	3,699
34	Tennessee	Bob Alexander	6	8	287	107	72	93	11	9	15	5,621	2,080	165	5,126	574	5,700
35	Texarkana, Arabella B	Bob Alexander	3	12	247	209	123	112	9	32	19	10,308	3,000	467	9,838	1,056	10,894
36	Beech Street	J. W. Ingram	30	52	1,713	1,240	379	394	234	165	148	130,061	8,500	17,965	85,851	23,108	108,959
37	Bronway Heights	Roy V. Cook	6	10	117	68	63	28	0	0	0	4,201	1,805	269	4,185	337	4,522
38	Calvary	Delbert Garrett	9	13	749	497	138	150	72	36	0	38,038	5,850	5,826	28,201	7,993	36,194
39	Eastview	Robert Tucker	8	6	315	172	80	105	48	0	19	14,671	4,420	274	12,627	693	13,320
40	Hickory Street	W. V. Garner	2	25	420	265	92	150	41	32	30	20,011	5,200	1,598	17,198	2,221	19,419
41	Immanuel	Fred Deahl	24	11	916	425	169	169	67	52	0	28,138	5,200	3,813	22,806	4,905	27,711
42	Sanderson Lane	J. P. Skinner	9	5	82	54	0	40	13	0	0	6,650	2,080	0	4,730	547	5,277
43	South Texarkana	Leo Hughes	15	13	315	244	63	140	0	0	0	15,391	4,172	0	4,700	144	4,844
44	Trinity	Hulett Murry	8	15	369	185	97	103	15	40	0	16,309	5,600	1,447	13,234	2,158	15,392
45	Troy Bethel		2	1	39	32	0	0	0	0	0	5,806	830	149	6,572	197	6,769
Totals			348	515	13,506	9,038	3,136	3,710	1,236	493	1,103	\$ 788,858	\$141,516	\$ 92,450	\$ 631,930	\$129,030	\$ 760,960

INDEPENDENCE

Compiled by L. E. Brown, Moorefield, Ark., Clerk

1	Calvary	R. A. Bone	14	40	456	415	210	138	79	34	0	\$ 26,377	\$ 5,680	\$ 3,611	\$ 26,378	\$ 7,720	\$ 34,098
2	Cord	Fred Westmoreland	1	0	86	73	42	41	0	0	0	3,450	1,300	115	3,260	283	3,543
3	Cushman	E. I. Sneed	4	0	30	24	35	0	0	0	0	1,116	0	4	1,050	4	1,054
4	Desha	Paul Husky	21	13	172	96	61	48	10	0	0	6,694	2,918	405	5,606	767	6,373
5	East Side, Cave City	W. L. Bunch	2	4	61	51	58	35	0	0	0	2,255	1,200	157	2,221	364	2,585
6	First, Batesville	John Holston	8	25	737	383	152	144	102	23	23	58,327	6,300	13,742	33,060	24,770	57,830
7	Floral	Moran Burge	3	9	190	157	115	58	0	0	0	7,209	2,860	744	5,732	1,477	7,209
8	Marcella		2	0	68	35	35	0	6	0	0	1,189	0	51	10,988	162	11,150
9	Mount Zion	D. B. Cook	2	1	79	40	37	0	4	0	0	2,084	1,300	120	1,866	239	2,095
10	Pilgrims Rest	Delton Hughes	2	4	185	70	41	42	14	0	0	4,129	3,106	52	3,988	4,152	8,140
11	Pleasant Plains	Jack Bean	4	14	87	67	27	32	15	0	0	2,277	1,260	48	2,193	108	2,301
12	Rehobeth, Moorefield	L. E. Brown	7	13	116	78	49	39	19	6	0	3,693	2,080	120	3,558	326	3,884
13	Rosie	Fred Westmoreland	10	2	208	142	57	115	0	0	0	5,016	1,395	649	4,473	978	5,451
14	Ruddell Hill	Bob Cartwright	2	6	188	141	57	70	22	0	18	6,541	3,120	666	8,397	1,122	9,519
15	Salado	Billy Goyno	21	19	132	110	48	53	0	0	0	3,142	1,420	52	2,992	150	3,142
16	Sulphur Rock	Jimmy Terrell	0	9	102	81	62	39	22	0	0	1,928	660	60	1,693	280	1,973
17	West, Batesville		9	17	756	504	157	148	59	46	55	35,999	6,000	4,157	29,905	6,094	35,999
18	White River, Oil Trough	Miles Zeigler	9	2	126	84	76	51	0	0	42	4,319	1,690	60	9,911	222	10,133
Totals			121	178	3,779	2,551	1,319	1,053	352	109	138	\$ 175,785	\$ 42,289	\$ 24,813	\$ 157,261	\$ 49,218	\$ 206,479

LIBERTY

Compiled by Eddie L. McCord, 601 West Cook, El Dorado, Ark., Clerk

Number	Name of Church	Name of Pastor	Number of Baptisms	Other Additions	Total Membership	Sunday School Enrollment	Vacation Bible School Enrollment	Training Union Enrollment	W. M. U. Enrollment	Brotherhood Enrollment	Choir Enrollment	Total Receipts on Local Church Field (Dollars Only)	Pastor's Salary for the year (Dollars Only)	Total Gifts to Cooperative Program (Dollars Only)	Grand Total Local Expenditures (Dollars Only)	Total Mission Expenditures (All Outside Causes) (Dollars Only)	Total Expenditures For All Purposes and Causes (Dollars Only)
1	Buena Vista	P. J. Caldwell	1	3	119	93	60	68	7	0	0	\$ 4,953	\$ 1,975	\$ 501	\$ 5,336	\$ 588	\$ 5,924
2	Caledonia		4	0	126	43	0	35	0	0	0	2,537	1,800	72	2,674	193	2,867
3	Calion	Walter Gilbreath	5	6	197	88	0	52	8	0	0	7,384	4,160	719	5,597	1,373	6,970
4	Camden, First	John R. Maddox	26	53	1,297	936	288	347	204	23	196	124,828	9,720	33,378	86,430	41,750	128,180
5	Grace	Doyle Creech	10	11	232	159	74	100	0	0	12	8,557	4,160	408	7,587	580	8,167
6	Hillside	Herman D. Voegelé	22	7	186	171	106	84	38	0	0	13,593	5,397	825	12,779	1,296	14,175
7	Second	W. R. Rogers	5	14	246	181	91	103	16	0	18	20,298	5,720	1,643	43,750	2,270	46,020
8	Cullendale, First	Robert A. Parker	39	47	1,030	838	214	413	96	75	147	72,594	7,500	13,775	41,825	16,440	58,265
9	Dunn Street	Edgar Nix	2	3	42	50	65	39	7	0	0	2,235	640	120	1,130	207	1,337
10	Temple	Lonnie Lasater	8	8	231	191	82	94	0	0	0	17,060	5,460	1,621	15,689	2,275	17,964
11	White City	James Lindsay	14	5	140	85	0	55	0	0	0	3,297	1,195	126	2,639	266	2,905
12	Chidester	Edward Turner	1	4	115	58	0	33	0	0	0	3,400	1,920	346	3,029	519	3,548
13	Cross Roads	John Burton, Jr.	9	8	80	88	0	64	0	0	0	6,018	2,600	1,223	4,645	1,593	6,178
14	Ebenezer	Kenneth Everett	20	31	321	265	124	153	65	45	44	24,988	4,800	1,932	20,561	3,564	24,125
15	El Dorado, Calvary	Harold Wilson	4	4	145	106	55	75	42	0	0	6,823	3,980	655	6,044	976	7,020
16	East Main		19	58	514	571	0	260	137	14	40	43,727	4,800	4,722	37,524	6,202	43,726
17	First	Don Harbuck	34	100	2,271	1,670	326	439	366	125	481	265,314	10,000	41,337	196,799	82,161	278,960
18	Immanuel		16	13	1,033	883	246	293	166	0	84	73,500	6,900	14,425	60,300	20,080	80,380
19	Marrable Hill	E. T. Glover	15	10	249	220	97	104	34	0	48	13,465	4,040	1,039	11,732	1,703	13,435
20	Parkview	J. W. Burrows	11	33	494	373	98	130	42	0	77	28,811	6,000	2,249	24,375	2,991	27,366
21	Second	Tom E. Bray	10	55	1,096	925	238	347	159	0	200	85,171	7,380	11,741	24,222	15,007	57,229
22	South Side	M. H. McManus	17	41	371	285	113	119	21	0	0	17,281	4,316	1,152	14,375	2,211	16,586
23	Trinity	William C. Huddleston	2	17	382	350	106	178	41	0	96	27,250	4,680	2,938	23,582	3,521	27,103
24	Victory	Floyd Taylor	4	18	105	138	45	44	0	0	0	7,389	5,200	56	7,896	193	8,089
25	West Side	Eddie L. McCord	7	23	660	460	100	143	106	0	29	34,494	6,000	3,730	35,316	5,303	40,619
26	Elliott	Danny Griffin	22	9	315	267	96	213	67	11	43	24,365	5,050	3,290	21,427	3,960	25,387
27	Felsenthal	Joe Burnett	0	6	105	40	0	20	0	0	0	3,696	2,600	236	2,278	747	3,025
28	Galilee	C. R. McCollum	6	8	187	139	72	73	29	10	20	11,456	4,620	508	8,642	1,028	9,670
29	Harmony	Curtis Johnson	5	5	103	66	36	50	18	7	0	4,369	2,435	134	3,624	251	3,875
30	Huttig	Bruce Murphy	4	12	184	134	64	71	65	13	0	12,100	5,200	1,735	54,219	2,467	56,686
31	Joyce City	Ross Williams	11	10	330	219	92	140	69	40	21	18,326	5,300	2,935	14,553	3,607	18,165
32	Junction City	A. W. Smart	7	17	411	250	110	104	88	0	50	19,706	5,000	2,823	11,483	3,699	15,187
33	Knowles	Harold Diffie	3	4	104	43	0	42	0	0	0	3,639	2,395	237	3,236	391	3,627
34	Lapile	Dale Floyd	0	0	76	69	50	50	0	0	0	4,052	2,080	405	5,366	495	5,861
35	Lawson	Doyle Jameson	2	9	143	106	43	68	10	0	0	7,853	3,900	150	7,414	335	7,749
36	Liberty	Charles Baskin	1	9	90	76	32	57	12	0	0	4,083	2,005	324	3,371	712	4,083
37	Louann	Judson Albritton	0	0	110	54	50	19	0	0	0	2,299	1,300	197	1,238	275	1,513

38	Midway.....	Charles Ainsworth.....	3	0	120	50	42	57	0	0	0	5,634	2,500	374	3,709	634	4,343
39	New London.....	J. W. Smith.....	0	9	132	87	40	87	0	0	0	10,263	3,825	1,053	6,863	1,204	8,067
40	Norphlet.....	Zane L. Chesser.....	27	31	663	371	171	183	86	10	80	33,559	5,720	7,375	28,531	8,463	36,994
41	Philadelphia.....	Clay Hale.....	7	5	94	58	52	55	0	0	45	3,319	2,080	88	2,981	309	3,290
42	Salem.....	Byron King.....	3	9	102	45	0	27	0	0	0	3,370	1,520	216	2,049	413	2,462
43	Smackover, First.....	D. C. McAtee.....	43	30	650	531	212	247	133	25	0	62,489	6,300	8,835	34,112	11,411	45,523
44	Maple Avenue.....	Lewis E. Clarke.....	16	10	335	204	0	48	51	0	20	26,940	6,300	3,056	22,079	4,361	26,440
45	Snow Hill.....	Henry Chesser.....	5	0	125	52	39	38	0	0	0	1,591	1,300	157	1,625	182	1,807
46	Stephens.....	Hugh Cantrell.....	4	5	404	324	126	118	132	47	79	23,521	5,200	5,734	16,245	7,277	23,522
47	Strong.....	S. M. Williamson.....	9	12	363	253	166	118	100	0	46	20,894	4,600	2,911	25,639	4,940	30,579
48	Sylvan Hills.....	Judson T. Morgan.....	0	6	45	70	40	35	36	0	0	3,938	2,600	175	2,701	345	3,046
49	Temple, El Dorado.....	Scott Allison.....	3	12	162	114	75	56	6	4	0	4,784	2,600	628	3,515	824	4,339
50	Three Creeks.....	7	5	266	167	98	96	38	0	0	5,533	3,380	220	4,351	451	4,802
51	Union.....	Carter Tucker.....	21	14	367	194	72	98	50	18	42	17,253	5,200	3,077	13,950	4,245	18,195
52	Urbana.....	Don Laing.....	1	6	225	93	59	56	26	0	16	9,188	4,420	317	6,124	785	6,909
53	Village.....	Harold S. Carter.....	0	4	182	104	38	47	22	0	0	8,243	4,000	912	5,989	1,558	7,547
54	Wesson.....	C. H. Duke.....	2	2	108	88	31	45	0	0	51	5,392	2,700	533	4,414	718	5,132
Totals.....			517	821	18,183	13,495	4,434	6,090	2,593	467	1,985	\$1,276,822	\$226,473	\$189,368	\$1,035,674	\$279,289	\$1,314,963

LITTLE RED RIVER
Compiled by L. C. Brackett, Concord, Ark., Clerk

1	Brownsville.....	Richard Davis.....	8	1	162	84	29	43	0	0	0	\$ 2,019	\$ 80	\$ 2,019	\$ 156	\$ 2,175	
2	Center Ridge.....	W. J. Black.....	6	1	41	57	47	34	0	0	0	1,666	1,160	60	1,666	184	1,850
3	Concord, First.....	Noble Wiles.....	8	12	213	140	39	55	0	0	0	6,890	3,630	345	6,339	552	6,891
4	Heber Springs, First.....	Walter Hill.....	30	41	775	395	164	123	99	0	51	25,749	5,220	3,412	20,537	5,886	26,423
5	Lone Star.....	Thomas Reeves.....	0	0	83	50	0	25	0	0	0	0	0	0	0	0	0
6	Mt. Zion.....	Ray Bailey.....	2	0	95	59	0	0	0	0	0	1,429	1,200	0	1,586	53	1,639
7	New Bethel.....	A. L. Pate.....	8	2	42	27	59	0	0	0	0	762	369	48	525	96	621
8	Pleasant Ridge.....	0	0	93	50	0	25	0	0	0	972	600	20	4,394	204	4,598
9	Palestine.....	Noel Tanner.....	8	12	174	106	62	36	0	0	0	5,560	3,600	73	4,400	257	4,657
10	Pleasant Valley.....	John Eason.....	0	2	40	21	0	0	0	0	0	526	324	0	526	15	541
11	Post Oak.....	C. W. Tapley.....	2	4	59	46	0	0	0	0	0	1,621	600	30	1,389	50	1,439
12	Quitman.....	0	0	98	56	0	34	0	0	0	2,197	1,850	10	1,748	29	1,777
13	South Side, Heber Spgs.....	Ted Cook.....	10	7	110	110	0	0	0	0	0	4,437	2,400	60	4,343	120	4,463
14	West Side, First.....	Jerry Cothren.....	7	4	277	75	74	61	0	0	0	6,300	1,285	0	6,143	355	6,498
Totals.....			89	86	2,262	1,276	474	436	99	0	51	\$ 60,128	\$ 23,258	\$ 4,138	\$ 55,615	\$ 7,957	\$ 63,572

LITTLE RIVER
Compiled by Herb Shreve, Lockesburg, Ark., Clerk

1	Ashdown, First.....	Ross Ward.....	14	34	483	355	146	141	68	65	23	\$ 26,484	\$ 4,900	\$ 3,795	\$ 17,842	\$ 7,160	\$ 25,002
2	Ben Lomond.....	H. W. Whight, Jr.....	1	0	58	21	0	21	0	0	0	1,558	1,040	87	1,372	170	1,542
3	Bingen, First.....	Robert Crockett.....	0	3	72	33	0	0	0	0	0	2,737	2,040	300	2,479	525	3,004
4	Brownstown.....	Tommy Smith.....	0	0	54	0	0	0	0	0	0	744	600	50	600	88	688
5	Central, Min. Spgs.....	Lee Dance.....	10	8	261	200	82	73	50	0	35	12,178	4,800	543	10,891	1,571	12,462
6	Chapel Hill.....	Jerry Hubbard.....	6	6	40	43	35	0	0	0	0	637	505	0	674	0	674
7	Columbus.....	Tommy Smith.....	1	3	135	40	0	0	0	0	0	1,309	880	122	1,233	182	1,415
8	De Queen, First.....	E. Butler Abington.....	39	40	965	797	233	427	83	0	97	55,070	6,000	7,570	45,436	14,878	60,314

LITTLE RIVER—(Continued)

Number	Name of Church	Name of Pastor	Number of Baptisms	Other Additions	Total Membership	Sunday School Enrollment	Vacation Bible School Enrollment	Training Union Enrollment	W. M. U. Enrollment	Brotherhood Enrollment	Choir Enrollment	Total Receipts on Local Field (Church Field) (Dollars Only)	Pastor's Salary for the year (Dollars Only)	Total Gifts to Cooperative Program (Dollars Only)	Grand Total Local Expenditures (Dollars Only)	Total Mission Expenditures (All Outside Causes) (Dollars Only)	Total Expenditures For All Purposes and Causes (Dollars Only)
9	Dierks, First	Billy O. Kite	8	15	184	117	60	74	16	9	0	10,400	4,420	400	8,420	750	9,170
10	Foreman, First	Jim Ryan	8	23	395	239	121	105	51	0	0	13,605	3,660	662	6,513	1,502	8,015
11	Hicks	Jack Gilbert	2	2	46	60	0	0	0	0	0	2,164	1,049	40	1,702	105	1,807
12	Horatio, First	Russell Armer	3	2	232	113	70	53	33	0	0	7,720	2,600	200	7,140	588	7,728
13	Kern Heights	James H. Cannon	8	19	65	92	63	45	0	0	0	6,557	1,805	200	6,000	410	6,410
14	Liberty	Roger Congdon	0	0	50	48	0	0	0	0	0	1,110	600	10	696	49	745
15	Lockesburg, First	Herb Shreve	9	12	361	198	98	75	18	0	0	8,230	3,900	391	6,843	996	7,839
16	Lone Oak	Dan D. Castleman	0	1	115	54	38	37	0	0	0	1,958	1,040	21	1,807	57	1,864
17	Mt. Moriah		0	1	31	31	0	0	0	0	0	374	240	0	490	10	500
18	Murfreesboro, First	Robert F. Tucker	4	18	285	183	81	92	51	51	0	18,957	4,902	934	17,069	2,183	19,252
19	Nashville, First	Mike Carozza	18	34	887	560	153	243	99	0	65	0	6,000	7,964	35,697	11,751	47,448
20	New Home	Jerry Hubbard	0	0	30	18	0	0	0	0	0	614	400	10	651	30	681
21	Oak Grove	Curtis Zackery	1	11	91	69	52	56	0	0	0	3,622	1,820	168	3,054	375	3,429
22	Ogden, First	James W. Priest	2	1	150	71	43	46	10	0	0	4,762	2,600	150	4,096	517	4,613
23	Ozan, First	R. A. Coppenger	0	0	30	12	0	0	0	0	0	406	350	50	474	70	544
24	Rock Hill	John H. Williams	0	1	39	50	0	0	0	0	0	1,239	540	62	1,366	155	1,521
25	State Line		1	0	52	32	0	0	0	0	0	729	504	20	675	757	1,432
26	Washington, First	Don Harper	0	10	158	95	42	48	0	0	0	5,882	2,400	188	5,844	668	6,512
27	Wilton, First	Eugene Jewel	2	11	30	25	0	0	0	0	0	651	780	0	328	0	328
28	Winthrop		0	0	76	74	40	33	0	0	0	0	0	97	1,940	234	2,174
Totals			187	255	5,375	3,630	1,357	1,574	484	125	220	\$ 189,697	\$ 60,375	\$ 24,034	\$ 191,332	\$ 45,781	\$ 237,113

MISSISSIPPI COUNTY

Compiled by John D. Gearing, 1001 Adams, Blytheville, Ark., Missionary

1	Armored		20	3	591	179	72	121	40	15	0	\$ 17,182	\$ 3,900	\$ 723	\$ 16,110	\$ 1,072	\$ 17,182
2	Blackwater	James R. Adams	3	2	173	104	77	66	0	0	15	2,683	1,560	154	3,001	263	3,264
3	Blytheville, Calvary	John Lamb	22	38	511	368	140	222	71	46	52	22,407	5,590	2,536	20,567	3,419	23,986
4	First	John H. McClanahan	93	124	1,562	1,555	465	439	251	200	200	145,863	7,425	38,045	135,899	42,988	178,887
5	Ridgecrest	W. C. Ward	20	11	281	191	69	123	51	22	0	12,423	4,680	300	12,709	714	13,423
6	Trinity	Henry Applegate	35	49	767	497	151	223	120	40	31	19,476	5,000	2,125	23,639	3,123	26,762
7	Brinkley's Chapel	Eugene Ray	10	15	215	111	41	70	20	0	0	6,111	3,065	93	5,555	322	5,877
8	Brown's Chapel	L. N. Hinch	7	2	357	96	54	88	18	14	20	7,787	2,600	373	4,410	950	5,360
9	Carson Lake		1	1	117	49	56	0	0	0	0	740	1,300	0	1,107	0	1,107
10	Clear Lake	S. W. Davis	7	10	384	149	112	102	47	14	33	15,878	4,784	600	19,761	1,849	21,610
11	Cole Ridge	C. W. Brockwell, Jr.	5	5	337	98	61	62	10	12	0	7,900	3,900	520	7,108	819	7,927
12	Crossroads	Daniel Hughes	5	13	372	108	56	61	0	0	0	4,519	2,600	0	6,007	24	6,031
13	Dell	R. B. King	7	11	338	150	74	101	56	23	0	16,130	4,685	933	16,012	1,802	17,814

14	Dyess	H. B. Stone	4	4	164	115	98	61	44	15	46	4,988	2,250	418	3,760	602	4,362
15	Emmanuel	Tommy J. Carney	16	16	304	124	80	75	24	8	21	6,774	3,120	348	3,307	554	3,861
16	Etowah	Harvey Fowler	6	3	78	55	65	42	0	0	0	2,640	1,325	201	2,611	291	2,902
17	Fairview	E. T. McDaniel	8	3	233	60	45	38	0	0	0	2,943	2,990	0	2,911	32	2,943
18	Gosnell	William L. Kreis	62	39	582	628	281	180	112	18	30	21,282	4,160	886	19,271	1,983	21,254
19	Joiner	Lloyd Baldwin	8	7	326	110	80	60	13	0	0	8,166	4,160	662	7,232	877	8,109
20	Keiser	Stanley Smith	31	10	374	202	101	93	14	19	36	8,557	3,900	735	7,573	1,164	8,737
21	Leachville, First	Gene Hadley	7	15	453	241	133	113	71	34	48	23,520	6,240	4,655	16,476	6,534	23,010
22	Second	James Rambo	6	11	191	67	42	47	0	10	0	3,308	1,820	149	2,761	265	3,026
23	Luxora	Jimmie Lee Stevens	6	6	298	154	105	71	46	0	0	10,504	4,800	444	9,557	947	10,504
24	Manila, First	Emmett Pipkins	16	9	460	312	103	124	79	20	0	25,291	4,680	3,457	16,920	4,407	21,327
25	Westside	Thurlo Lee	12	30	242	211	94	152	57	39	65	12,428	3,900	894	12,583	1,607	14,190
26	Mary's Chapel	Bert Thomas	1	2	236	93	35	63	11	0	0	3,151	2,080	160	2,830	273	3,103
27	New Bethel	Curtis Cole	1	2	269	44	56	26	0	0	0	2,414	1,300	138	1,985	255	2,240
28	New Harmony	Carl L. King	0	6	230	72	46	60	0	0	0	1,328	795	35	1,274	55	1,329
29	New Liberty	James Marlar	7	14	542	225	88	115	23	0	31	13,765	4,800	735	10,432	1,536	11,968
30	New Providence	Ray Tweed	17	4	365	177	89	83	30	42	1	10,798	4,000	1,049	9,801	1,766	11,567
31	Nodena	Roy C. Johnson	4	1	167	57	14	42	0	0	0	15,662	2,600	180	25,108	317	25,425
32	Number Nine	James C. Miller	10	6	203	56	28	34	0	0	0	4,378	2,860	120	4,245	240	4,485
33	Osceola, Calvary	E. Anderson Boyer	12	13	370	320	135	101	112	20	22	16,519	6,240	2,016	13,203	2,458	15,661
34	First	Harry G. Jacobs	26	53	985	699	352	115	128	80	108	58,036	6,395	10,891	45,029	14,360	59,389
35	Rosa	George W. Nichols	10	10	69	69	37	30	0	0	0	1,611	1,040	66	1,482	129	1,611
36	Tomato	Henry Hornbuckle	6	0	108	62	65	45	0	0	0	2,728	1,300	109	2,544	234	2,778
37	Wardell	Roy D. House	0	5	307	73	35	30	18	0	0	2,299	1,155	231	1,600	507	2,107
38	Well's Chapel		0	11	90	38	85	28	0	0	0	1,766	780	16	1,696	65	1,761
39	Whitton	James McDaniel	0	2	159	120	63	45	0	0	0	5,235	3,640	467	4,902	690	5,592
40	Wilson		12	6	709	292	147	145	93	0	61	27,880	5,480	5,277	20,572	6,464	27,036
41	Woodland Corner	T. J. Richardson	19	15	333	93	57	75	0	0	33	4,167	2,080	793	3,991	329	4,320
42	Yarbro	Thomas Langley	14	18	301	155	56	114	52	24	63	9,953	3,900	734	11,758	1,171	12,929
Totals			556	605	15,153	8,579	4,043	3,885	1,611	715	916	\$ 591,190	\$144,879	\$ 81,668	\$ 539,299	\$107,457	\$ 646,756

MT. ZION

Compiled by John Basinger, Lake City, Ark., Clerk

1	Alsup	Benny Brooks	1	9	98	73	61	71	0	0	0	\$ 2,713	\$ 1,300	\$ 79	\$ 1,630	\$ 133	\$ 1,763
2	Bay	Hal Gallop, Sr.	2	10	444	270	50	149	42	30	28	18,969	4,095	1,158	27,764	1,869	29,633
3	Bethabara	Lowell Jamieson	0	2	185	99	55	90	9	0	24	4,185	2,080	263	3,740	323	4,063
4	Black Oak	J. O. Miles	3	4	225	138	56	86	30	9	0	10,947	3,120	877	6,900	2,106	9,006
5	Bono	Vernon Bradley	7	10	155	94	72	52	33	13	15	5,047	2,340	310	3,277	664	3,941
6	Bowman	Victor Faulkenberry	8	9	151	120	89	66	0	0	32	4,653	1,855	98	4,234	164	4,398
7	Brookland	Jimmy Davis	0	5	241	120	0	73	18	0	0	7,010	3,380	312	6,435	643	7,078
8	Buffalo Chapel	James O. Clayton	2	3	126	80	0	63	0	0	0	2,889	2,600	0	2,813	16	2,829
9	Caraway	Darrell Ball	6	9	256	101	68	58	50	0	66	5,451	3,380	84	3,599	244	3,843
10	Cash		3	4	172	119	0	66	0	0	26	8,734	3,900	340	6,627	641	7,268
11	Central	Curtis Mathis	35	119	1,172	989	381	425	146	120	162	90,845	7,215	12,656	78,481	19,188	97,669
12	Childress	Ledell Bailey	5	6	245	169	74	74	50	6	0	10,289	3,900	934	8,183	1,733	9,916
13	Dixie	John Collier	0	0	54	35	0	23	13	0	23	2,927	1,820	317	2,547	453	3,000
14	Egypt	Bobby Barnett	7	6	170	87	0	46	0	0	0	3,119	1,325	197	1,625	316	1,951
15	First, Jonesboro	C. Z. Holland	34	80	1,505	1,081	252	371	308	0	190	152,230	9,700	21,934	115,815	36,463	152,278
16	Fisher Street	Ray Nelson	3	21	644	312	121	153	58	15	0	26,962	5,246	3,467	20,705	4,755	25,460

MT. ZION—(Continued)

Number	Name of Church	Name of Pastor	Number of Baptisms	Other Additions	Total Membership	Sunday School Enrollment	Vacation Bible School Enrollment	Training Union Enrollment	W. M. U. Enrollment	Brotherhood Enrollment	Choir Enrollment	Total Receipts on Local Church Field (Dollars Only)	Pastor's Salary for the year (Dollars Only)	Total Gifts to Cooperative Program (Dollars Only)	Grand Total Local Expenditures (Dollars Only)	Total Mission Expenditures (All Outside Causes) (Dollars Only)	Total Expenditures For All Purposes and Causes (Dollars Only)
17	Friendly Hope	J. M. Wilkinson	3	9	315	144	71	91	68	20	0	8,355	3,690	319	7,047	727	7,774
18	Lake City	John M. Basinger	7	12	702	294	134	166	56	0	35	24,604	5,200	5,052	15,631	7,862	23,493
19	Lunsford	E. E. Haley	4	2	155	82	52	47	15	11	19	5,312	2,340	531	4,430	783	5,213
20	Monette	James Sanders	7	17	538	292	75	98	36	0	25	17,976	5,230	3,139	13,775	4,586	18,361
21	Mt. Pisgah		16	1	184	94	39	74	12	0	0	3,216	1,685	238	2,807	409	3,216
22	Mt. Zion	Bill Gaston	3	9	294	197	70	115	25	10	0	8,366	3,660	647	25,281	1,242	26,523
23	Needham	P. H. Jernigan	2	5	135	95	61	74	0	0	34	2,727	1,300	0	2,425	41	2,466
24	Nettleton	Harold Ray	14	34	752	532	169	193	77	27	36	25,759	5,920	2,485	26,118	3,825	29,943
25	New Antioch	J. W. Gibbs	2	8	123	86	52	52	0	0	0	4,376	1,560	62	4,749	158	4,907
26	New Hope, Black Oak	Ernest Tosh	1	9	269	88	32	67	0	0	40	3,290	2,225	52	3,078	206	3,284
27	New Hope, Jonesboro	Eugene Webb	5	7	347	86	61	51	0	0	0	6,870	2,800	98	6,673	196	6,869
28	North Main	R. L. Williams	12	51	347	273	168	198	30	20	50	16,209	5,220	512	14,817	900	15,717
29	Philadelphia	Gerald Jackson	2	6	297	259	104	125	61	0	0	20,817	3,200	2,639	16,961	3,773	20,734
30	Providence	Van Fowler	7	9	206	90	58	72	0	0	0	3,456	2,600	53	3,434	88	3,522
31	Red	Andrew Jackson	2	12	78	30	0	34	0	0	0	2,600	1,200	0	2,483	10	2,493
32	Rowe's Chapel		6	10	162	68	48	63	15	0	0	4,989	2,600	173	4,592	397	4,989
33	Straw Floor	A. R. Watkins	12	14	191	133	50	86	15	12	0	6,034	1,699	233	7,051	485	7,536
34	Walnut Street	David Cranford	35	30	847	602	194	202	170	45	34	60,513	7,800	7,555	216,091	11,500	227,591
35	Westvale		6	19	28	43	23	28	0	0	0	2,021	775	7	1,996	18	2,014
36	Wood Springs		2	11	56	91	51	41	0	0	0	3,250	1,560	10	3,133	50	3,183
Totals			270	571	11,708	7,466	2,791	3,743	1,337	338	839	\$ 587,710	\$121,561	\$ 66,831	\$ 676,957	\$106,967	\$ 783,924

NORTH PULASKI

Compiled by Rev. A. W. Upchurch, Jr., Box 726, Jacksonville, Ark., Clerk

1	Amboy	Arnold Teel	42	51	532	417	272	176	127	0	36	\$ 49,468	\$ 5,200	\$ 7,262	\$ 35,892	\$ 13,530	\$ 49,422
2	Baring Cross	K. Alvin Pitt	47	55	2,056	1,666	437	455	152	0	236	152,509	6,600	28,613	112,010	40,027	152,037
3	Bayou Meto	Howard Porter	5	26	218	159	103	114	42	0	34	8,266	2,080	819	6,631	1,168	10,799
4	Berea	Marvin Boswell	22	24	189	207	102	122	51	7	28	13,591	3,900	1,354	13,081	2,098	15,179
5	Bethany	H. G. Cooper	21	25	583	317	262	118	89	33	31	21,887	4,992	1,500	22,064	2,254	24,318
6	Calvary	W. V. Philliber	54	37	866	847	432	306	119	91	80	56,681	7,020	5,065	52,644	6,978	59,622
7	Cedar Heights	Udell L. Kendrick	10	23	161	118	45	72	29	29	0	9,671	3,000	967	3,724	2,174	5,898
8	Central		20	25	786	511	145	157	134	20	35	59,070	6,500	6,000	39,499	9,107	48,606
9	Chapel Hill	John O. Neal	5	19	58	90	93	51	0	0	0	5,180	2,210	257	5,749	346	6,095
10	Crystal Valley	Theo Cook	26	24	319	245	130	154	48	20	0	9,350	4,836	976	6,791	1,249	8,040
11	Estes Chapel	E. F. Boyles	3	1	45	29	0	29	0	0	0	680	436	0	664	0	664
12	Forty Seventh St.	R. D. Harrington	29	67	519	346	149	119	69	0	23	21,935	5,200	2,143	19,628	2,198	21,826

13	Grace	R. E. Fowler	13	24	236	138	117	98	48	17	26	12,733	4,360	662	10,698	1,740	12,438
14	Gravel Ridge, First	Jack Livingston	19	40	368	366	275	226	54	18	55	23,668	5,980	1,762	20,950	2,679	23,629
15	Graves Memorial		32	13	386	269	150	87	0	0	0	15,852	5,200	1,061	12,537	1,966	14,503
16	Harmony	Byzie Parr	5	2	64	52	28	31	0	0	0	1,833	1,300	24	1,630	88	1,718
17	Highway	A. S. Haney, Jr.	15	35	446	372	157	159	80	23	83	28,258	5,200	2,015	24,775	3,057	27,832
18	Hilltop	W. O. Crouse	10	8	98	58	0	37	0	0	0	1,850	1,300	101	1,709	171	1,880
19	Jacksonville, First	B. Franklin Bates	67	132	1,132	745	360	321	86	0	172	80,000	6,500	8,773	64,113	11,816	75,929
20	Second		56	65	500	333	225	129	53	32	76	24,358	5,710	1,435	21,800	2,555	24,355
21	Levy	Roy G. Bunch	30	62	1,166	1,060	368	494	92	91	38	75,644	6,525	10,140	59,874	13,995	73,869
22	Marshall Road	A. W. Upchurch, Jr.	18	39	164	207	142	99	45	0	23	13,473	4,420	264	9,200	525	9,545
23	North Little Rock, First	J. C. Myers	29	49	929	697	192	284	112	54	126	76,659	5,580	6,332	253,985	9,556	263,541
24	Oakwood	Garner Antry	12	11	50	57	33	46	24	12	0	2,423	1,560	17	2,030	34	2,064
25	Park Hill	Rheubin L. South	53	140	1,385	1,362	558	367	367	35	520	207,107	10,104	31,316	161,904	44,503	206,407
26	Pike Avenue	R. H. Dorris	13	42	804	469	0	169	69	38	76	40,658	4,800	3,500	41,153	5,505	46,658
27	Remount	Ray Cowart	1	7	95	81	46	54	0	0	0	6,526	1,560	388	6,587	552	7,139
28	Sherwood, First		30	51	324	347	214	185	71	45	98	20,614	4,420	3,423	60,370	4,512	64,882
29	Sixteenth Street	E. O. McElroy	3	10	93	43	0	42	15	0	0	2,526	1,200	176	2,385	316	2,701
30	Stanfill	Elmer Madison	15	3	70	70	0	40	18	0	0	3,633	1,390	47	3,525	108	3,633
31	Sylvan Hills	Geo. E. Pirtle	13	46	702	529	249	230	41	0	20	36,402	6,500	5,578	27,222	7,096	34,318
32	Zion Hill	H. M. Hogg	5	14	209	128	0	67	0	0	0	7,283	2,340	316	10,058	717	10,775
Totals			723	1,170	15,553	12,335	5,284	5,038	2,035	565	1,816	\$1,089,788	\$137,923	\$132,286	\$1,117,702	\$192,620	\$1,310,322

OUACHITA

Compiled by A. G. Escott, P. O. Box 468, Mena, Ark., Clerk

1	Acorn	Walter Watts	2	8	102	63	52	44	0	0	0	\$ 3,999	\$ 2,340	\$ 537	\$ 3,180	\$ 975	\$ 4,155
2	Bethel	David Wallace	2	5	47	30	19	20	0	0	0	146	600	12	107	33	140
3	Board Camp	Wendell Deaton	9	11	172	113	52	60	0	0	0	5,754	3,380	631	4,556	1,217	5,773
4	Cherry Hill	Albert Goodner	0	2	41	22	0	0	0	0	0	1,454	545	217	712	357	1,069
5	Concord	D. D. Kelley	15	3	167	122	72	0	0	0	0	4,382	2,145	47	4,285	264	4,549
6	Cove	Emmett Sherman	0	3	141	89	70	39	0	0	0	1,991	1,820	129	1,609	321	1,930
7	Dallas Ave.	W. T. Byrum	18	20	352	292	100	105	48	0	25	12,900	5,668	166	12,140	524	12,664
8	Gillham	J. M. Holman	0	3	162	93	131	28	12	0	0	3,733	2,118	238	3,156	575	3,731
9	Grannis	Leonard Muston	5	10	217	118	88	34	10	0	0	5,164	2,600	367	4,034	719	4,753
10	Hatfield	Johnnie Darr	5	7	169	100	77	69	12	0	0	4,976	2,976	411	4,490	779	5,269
11	Hatton		1	4	88	34	0	16	0	0	0	1,305	1,300	120	800	250	1,050
12	Lower Big Fork		1	3	88	21	0	0	0	0	0	384	360	0	350	24	374
13	First, Mena	D. S. Miller	20	48	1,162	627	294	212	133	100	48	96,242	5,500	6,235	194,600	9,642	204,242
14	New Hope (Shady)	Jerry Taylor	2	2	114	57	27	39	0	0	0	1,637	1,180	162	1,785	278	2,063
15	Salem (Nunley)	Shelby Stewman	0	1	75	63	35	46	0	0	0	1,743	234	64	3,152	107	3,259
16	Two Mile	Tom Adams	1	0	15	26	16	0	0	0	0	888	380	6	640	57	697
17	Vandervoort	Harold Walker	0	7	156	88	51	60	14	0	0	5,022	2,600	184	5,662	387	6,049
18	Westmoreland Hgts.	Otis Mills	0	13	93	58	37	32	0	0	0	2,758	1,820	23	1,934	120	2,054
19	Wickes	Wm. J. Barnett	3	2	48	23	33	14	5	0	0	2,153	910	192	1,492	498	1,990
20	Yocana	Raymond Hughes	2	0	72	40	0	32	0	0	0	930	420	34	666	109	775
Totals			86	152	3,511	2,079	1,154	850	234	100	73	\$ 157,561	\$ 88,896	\$ 9,775	\$ 249,350	\$ 17,236	\$ 266,586

PULASKI COUNTY

Compiled by Mrs. Earl Humbard, 202 Baptist Building, Little Rock, Ark., Clerk

Number	Name of Church	Name of Pastor	Number of Baptisms	Other Additions	Total Membership	Sunday School Enrollment	Vacation Bible School Enrollment	Training Union Enrollment	W. M. U. Enrollment	Brotherhood Enrollment	Choir Enrollment	Total Receipts on Local Church Field (Dollars Only)	Pastor's Salary for the Year (Dollars Only)	Total Gifts to Cooperative Program (Dollars Only)	Grand Total Local Expenditures (Dollars Only)	Total Mission Expenditures (All Outside Causes) (Dollars Only)	Total Expenditures For All Purposes and Causes (Dollars Only)
1	Alexander, First	Richard McNeil	7	4	102	73	0	43	12	0	0	\$ 5,253	\$ 2,145	\$ 399	\$ 7,753	\$ 585	\$ 8,338
2	Archview	Andy Kerr	4	14	208	207	101	101	34	31	47	12,935	3,900	1,144	20,352	1,663	22,015
3	Baptist Tabernacle	Don Hook	21	60	1,677	1,045	283	269	155	22	130	92,020	5,525	12,362	72,395	16,627	89,022
4	Barnett Memorial	C. R. Trammell	4	14	208	149	90	68	32	0	0	9,026	3,840	57	7,362	237	7,599
5	Bethel	T. P. Gladden	19	25	137	118	107	93	48	0	0	9,288	3,800	413	8,289	796	9,085
6	Calvary	Emil Williams	24	80	987	715	156	273	126	68	115	97,704	10,200	12,093	80,610	18,094	98,704
7	Capitol Hill	C. S. Maynard	1	3	235	145	50	57	59	0	0	10,324	3,742	731	9,003	1,142	10,145
8	Crystall Hill	Ralph B. Raines	27	20	361	325	229	150	45	43	69	17,009	4,680	1,329	15,000	2,057	17,057
9	Dennison Street	C. A. Sewell	12	38	171	184	112	109	0	15	16	9,166	4,805	520	8,321	845	9,166
10	Douglasville, First	Don Grendell	5	2	330	137	127	68	20	0	0	6,257	2,858	252	6,877	581	7,458
11	East End	Cecil M. Fuller	16	6	375	226	150	86	14	34	0	12,396	4,785	1,168	10,255	1,500	11,755
12	Forest Highlands	Jim E. Tillman	16	62	325	360	209	176	75	0	103	40,891	6,000	2,860	24,607	4,291	28,898
13	Gaines Street	R. Marvin Jones	13	56	1,068	631	180	335	123	40	132	88,186	6,620	7,564	73,404	13,794	87,198
14	Garden Homes	Bob Damuth	9	23	328	124	70	92	33	15	0	5,298	2,080	315	4,546	456	5,002
15	Geyer Springs, First	W. E. Ferry	14	53	543	669	322	291	92	48	126	42,766	4,970	3,808	120,875	5,245	126,120
16	Green Memorial	Ike Gates	16	14	181	115	0	70	0	14	0	8,167	3,105	446	16,213	617	16,830
17	Hebron	J. M. Evans	28	35	439	327	131	133	65	0	20	27,589	5,197	2,135	18,554	3,634	22,188
18	Holly Springs	B. G. Elliott	12	12	144	88	61	73	10	0	0	2,559	1,907	183	2,547	263	2,810
19	Immanuel	W. O. Vaught, Jr.	99	189	3,855	2,357	820	791	409	27	450	352,987	12,000	60,271	254,199	99,489	353,688
20	Ironton	Edward Edmondson	34	33	495	281	237	142	53	34	60	12,192	4,960	572	11,598	1,000	12,598
21	Life Line	Larry Foster	13	65	826	660	339	233	91	0	0	57,979	5,980	6,912	43,413	9,978	53,396
22	Little Rock, First	Paul Roberts	63	133	2,699	1,729	617	656	288	35	369	244,351	12,500	30,388	181,638	60,687	242,325
23	Second	Dale Cowling	75	146	2,372	1,480	356	724	315	15	315	264,800	9,000	20,397	194,943	42,115	237,058
24	Longview	C. E. Lawrence	19	22	356	217	105	125	40	21	35	29,585	4,760	2,845	26,418	3,611	30,029
25	McKay	Aaron M. Carter	3	11	117	104	60	66	20	0	0	5,507	3,380	10	5,586	10	5,596
26	Markham Street	Ray Branscum	62	127	619	572	267	309	86	45	129	67,377	6,415	3,405	52,008	7,865	59,873
27	Martindale	Houston Austin	5	25	252	206	108	117	25	0	21	14,577	3,288	1,417	10,326	2,236	12,562
28	Nalls Memorial	Charles L. Whedbee	23	17	458	348	215	153	42	29	0	18,013	5,200	1,410	16,501	2,039	18,540
29	Natural Steps	Delton Cooper	10	19	241	167	0	42	28	0	0	10,568	3,900	885	10,533	1,435	11,968
30	North Point		0	4	94	57	0	0	0	0	0	1,539	780	101	1,844	133	1,977
31	Pine Grove	J. A. Hogan	1	14	495	248	132	120	40	18	25	24,203	5,720	2,809	19,461	3,862	23,323
32	Plainview		16	15	381	237	98	112	15	0	24	14,206	4,180	1,194	12,212	1,348	13,560
33	Pleasant Grove	E. W. Goodson	5	6	176	110	113	0	0	0	0	6,220	3,380	169	4,971	204	5,175
34	Pulaski Heights	W. Harold Hicks	27	115	1,487	1,168	321	327	192	18	243	182,672	8,925	50,782	120,091	64,037	184,128
35	Reynolds Memorial	Guy S. Wilson	8	21	522	169	110	0	38	24	0	19,200	6,000	840	16,400	1,283	17,683
36	Riverside	Eldon Rogers	8	13	177	85	0	56	0	0	0	8,911	3,701	843	9,117	1,184	10,301
37	Roland	Paschal C. Church	5	6	94	64	0	32	0	0	0	5,594	3,640	296	3,996	493	4,489
38	Rosedale	W. Leslie Smith	26	58	661	579	203	226	80	25	66	40,000	4,940	832	38,293	1,380	39,673
39	Shady Grove	Walter J. Adkins	2	4	108	109	0	43	0	0	0	5,015	2,105	247	22,436	370	22,806
40	Sheridan, First	Merideth E. Wilfong	9	13	449	251	101	81	70	24	40	35,016	4,940	293	15,410	936	16,346

41	South Highland	Garrett Graham	34	74	1,166	697	217	297	93	79	85	73,030	9,000	9,141	53,756	14,158	67,914
42	Sunset Lane	Floyd L. Emmerling	8	15	190	134	92	85	41	7	31	13,872	3,744	767	24,147	1,476	25,623
43	Trinity	R. M. Smith	2	20	248	177	107	71	28	0	32	12,902	1,560	110	13,901	1,65	14,066
44	Tyler Street	Harold Hightower	14	47	500	443	141	223	53	0	82	46,994	6,600	398	52,269	1,352	53,651
45	University		9	18	207	216	75	101	43	30	44	29,813	4,800	1,617	17,195	3,134	20,329
46	Vimy Rd. Immanuel	Raymond R. Strickland	8	1	143	106	45	87	30	0	0	16,975	2,388	394	15,707	677	16,384
47	Welch Street	Charles Atkinson	25	18	309	201	59	130	66	45	0	17,690	5,820	1,338	15,579	2,101	17,680
48	West Side	E. Gene Davis	8	14	255	106	54	60	28	6	20	9,625	2,700	794	24,163	1,237	25,390
49	Woodlawn	Horace G. Grigson, Jr.	11	32	327	266	124	107	10	9	0	25,265	5,070	2,888	21,172	3,815	24,987
50	Woodson	Alfred R. Cullum	13	17	204	142	135	94	26	39	23	10,827	1,820	805	11,507	1,140	12,647
Totals			893	1,853	23,202	19,324	7,629	8,097	3,193	865	2,857	\$ 2,174,344	\$ 243,955	\$ 252,949	\$ 1,827,758	\$ 407,397	\$ 2,235,155

RED RIVER

Compiled by Tommy Bridges, OBC Box 677, Arkadelphia, Ark., Clerk

1	Anchor	Phillip Johnson	0	0	79	35	0	35	0	0	0	\$ 1,415	\$ 745	\$ 186	\$ 1,017	\$ 205	\$ 1,222
2	Antoine	Derrel Watkins	5	2	90	49	27	38	12	0	0	2,449	1,560	225	2,098	406	2,504
3	Arkadelphia, First	Sam Reeves	16	327	1,493	820	232	314	259	34	204	93,947	7,000	12,447	70,417	17,752	88,169
4	Second	Carl Kluck	22	178	858	453	131	262	76	36	0	34,178	5,800	6,143	28,650	8,034	36,684
5	Third Street	G. T. Blackman	4	14	285	143	82	62	45	0	0	6,483	1,976	362	5,960	511	6,471
6	Park Hill	Clarence Allison	12	76	289	263	83	157	18	8	0	15,184	4,680	264	14,128	703	14,831
7	Beirne	Royce Christmas	1	5	194	108	59	78	65	10	0	7,500	3,000	660	6,169	1,390	7,559
8	Bethel	N. C. Bryan	2	4	55	47	32	31	9	0	0	1,954	1,525	82	1,786	397	2,183
9	Bethlehem	Clyde Vire	2	4	82	59	0	53	0	0	0	2,793	1,365	90	2,228	200	2,428
10	Boughton	James Wood	6	7	166	42	0	24	0	0	0	2,784	1,560	40	2,936	205	3,141
11	Caddo Valley	Kelley Tingle	2	10	110	68	23	61	0	0	0	4,190	2,585	85	5,937	205	6,142
12	Cedar Grove	Fred Gay	5	8	40	48	34	30	0	0	0	2,681	1,470	30	1,860	120	1,980
13	Center Point		0	0	58	59	50	34	5	0	0	3,299	1,985	60	3,052	246	3,298
14	Curtis	LeRoy French	9	7	228	116	65	65	33	0	0	6,770	2,600	720	5,047	1,216	6,263
15	De Gray	Preston Baumgardner	1	2	159	51	15	21	0	0	0	3,089	1,300	219	2,520	392	2,912
16	Emmet	Kenneth Edmonson	0	3	159	82	46	32	13	0	0	4,430	2,080	90	3,250	241	3,491
17	Fairview	Kenneth Coleman	0	2	19	16	0	18	0	0	0	365	560	24	302	51	353
18	Gurdon, Beech St.	Tommy Robertson	3	11	494	342	115	132	0	0	28	31,732	4,500	5,044	17,435	6,952	24,387
19	Harmony Hill	Eugene Hughes	15	0	125	69	39	65	0	0	0	3,435	2,080	279	2,783	652	3,435
20	Hollywood	James Bryant	0	12	54	60	33	44	0	0	60	2,333	1,630	81	2,077	202	2,279
21	Lakeview	Frank VanLandingham	8	8	64	31	0	15	0	0	0	731	555	49	649	94	743
22	Marlbrook		1	2	89	58	0	20	0	0	0	1,623	1,623	5	1,544	54	1,598
23	Mt. Bethel	Truitt McCurry	0	3	53	40	0	22	0	0	0	3,000	1,200	180	1,400	2,183	3,588
24	Mt. Olive	Grady Dickens	1	4	62	43	0	0	0	0	0	1,564	1,000	0	1,473	15	1,488
25	Mt. Zion	Ronnie Winstead	7	7	87	67	42	44	0	0	0	3,642	1,640	96	3,574	193	3,767
26	Okolona	David Barnes	0	4	38	29	0	15	0	0	0	772	500	0	719	20	739
27	Prescott, First	D. Smothers	6	28	533	343	110	92	62	0	37	24,772	5,220	2,100	18,520	2,947	21,467
28	Richwoods	Sam Turner	4	11	200	99	50	49	8	0	0	6,625	2,600	921	5,084	1,449	6,533
29	Shady Grove		0	3	41	32	0	32	0	0	0	780	705	18	624	36	660
30	Shiloh	Tommy Cupples	7	0	80	50	30	28	0	0	0	3,534	2,080	237	2,964	1,152	4,116
31	Reader	Larry Seal	2	0	116	61	27	37	0	0	0	2,664	1,430	132	911	239	1,150
32	South Fork	Sammy White	1	2	135	58	0	49	0	0	0	2,060	1,300	36	1,805	135	1,940
33	Sycamore Grove		0	0	80	47	47	46	0	0	0	1,222	800	84	980	139	1,119
34	Unity	Kenneth Robertson	1	3	93	97	76	44	0	0	0	1,315	1,315	352	3,139	509	3,648
35	Whelen Springs	Charles Little	0	3	60	35	28	15	0	0	0	2,295	1,651	81	1,903	198	2,101
36	East Whelen Springs	J. W. Barfield	0	1	27	25	32	26	0	0	0	804	780	31	886	76	962
Totals			143	751	6,795	4,045	1,508	2,090	605	88	329	\$ 288,434	\$ 74,400	\$ 31,433	\$ 225,827	\$ 49,524	\$ 275,351

ROCKY BAYOU

Compiled by Shaw Griffin, Sage, Ark., Clerk

Number	Name of Church	Name of Pastor											Total Receipts in Local Church (Dollars Only)	Pastor's Salary for the year (Dollars Only)	Total Gifts to Cooperative Program (Dollars Only)	Grand Total Local Expenditures (Dollars Only)	Total Mission Expenditures (All Outside Causes) (Dollars Only)	Total Expenditures For All Purposes and Causes (Dollars Only)
			Number of Baptisms	Other Additions	Total Membership	Sunday School Enrollment	Vacation Bible School Enrollment	Training Union Enrollment	W. M. U. Enrollment	Brotherhood Enrollment	Choir Enrollment							
1	Ash Flat		4	5	29	89	48	35	0	0	0	\$ 556	\$ 300	\$ 0	\$ 556	\$ 60	\$ 616	
2	Belview		9	4	156	90	61	59	0	0	0	3,433	1,182	35	1,839	206	2,045	
3	Calico Rock	E. O. Flowers	5	10	180	83	33	61	25	0	0	8,268	3,640	313	3,850	739	4,589	
4	Dolph		6	4	84	80	0	0	0	0	0	673	600	0	613	0	613	
5	Evening Shade		4	8	125	133	39	70	13	0	0	3,883	2,080	161	3,320	341	3,661	
6	Finley Creek	A. F. Muncy	3	0	73	25	0	0	0	0	0	538	0	0	149	323	472	
7	Franklin	Bill Kendrick	6	5	91	41	62	28	0	0	0	2,050	1,560	72	1,930	120	2,050	
8	Guion		2	0	34	55	43	0	0	0	0	2,240	435	72	1,940	200	2,140	
9	Melbourne	Hugh Cooper	9	8	287	92	96	96	28	0	70	11,721	4,520	900	7,459	2,475	9,934	
10	Mt. Pleasant	G. M. Roberts	1	3	65	45	0	0	0	0	0	989	480	18	906	42	948	
11	Myron		1	0	13	37	0	0	0	0	0	275	90	60	128	120	248	
12	Oxford		9	1	92	81	57	0	0	0	0	0	0	60	60	620	120	740
13	Sage	Shaw Griffin	3	2	118	71	45	66	19	0	38	3,853	2,400	160	3,427	369	3,796	
14	Saints Rest		1	2	27	15	0	0	0	0	0	303	69	36	242	57	299	
15	Sidney	G. M. Roberts	3	0	146	67	59	22	7	0	44	1,969	900	172	1,540	428	1,968	
16	Wiseman	A. F. Muncy	1	0	29	20	0	0	0	0	0	419	480	0	334	85	419	
17	Zion Hill	Shaw Griffin	1	0	67	65	48	0	0	0	0	1,414	750	60	1,081	120	1,201	
Totals			68	52	1,616	1,089	591	437	100	0	152	\$ 42,584	\$ 19,486	\$ 2,169	\$ 29,934	\$ 5,805	\$ 35,739	

STONE - VAN BUREN - SEARCY

Compiled by Rev. Homer Allred, Leslie, Ark., Clerk

1	Alco	J. Rodgers	0	0	18	26	22	17	0	0	0	\$ 982	\$ 1,200	\$ 18	\$ 972	\$ 51	\$ 1,023
2	Botkinburg	LeRoy Rodgers	6	0	59	78	56	49	0	0	0	1,150	735	36	1,215	86	1,301
3	Corinth	Jim Hayes	0	0	40	24	0	0	0	0	0	734	480	20	690	44	734
4	Clinton	Ben Wofford	7	21	465	296	127	120	28	0	0	15,161	4,420	3,406	15,157	5,195	20,352
5	Evening Shade		4	3	45	24	28	0	0	0	0	86	0	0	77	20	97
6	Half Moon	C. E. Greeg	2	0	77	36	0	0	0	0	0	486	345	21	484	42	526
7	Leslie	Homer Allred	7	10	266	178	79	86	15	0	0	8,065	3,900	664	6,337	1,684	8,021
8	Lexington	C. E. Greeg	2	2	58	45	40	35	0	0	0	1,179	450	116	845	186	1,031
9	Marshall	Klois Hargis	4	13	467	244	139	103	38	25	63	10,128	3,960	1,020	7,207	2,108	9,315
10	Mountain View	Jack Porter	36	9	502	309	132	82	24	30	0	16,434	4,420	964	45,609	1,635	47,244
11	New Hopewell	W. E. Davis	2	3	94	51	42	43	0	17	0	1,874	1,070	91	1,641	185	1,826
12	Pee Dee	J. W. Smith	10	4	148	108	44	62	0	0	0	5,407	3,245	60	5,015	120	5,135
13	Plant	Jim Hayes	4	0	60	59	35	0	0	0	0	535	360	28	535	70	605
14	Pleasant Valley	Audrey Emberton	0	0	75	46	38	0	0	0	0	400	258	0	409	0	409

15	Red Hill		0	0	52	30	14	0	0	0	0	0	0	0	0	0	0	0	0				
16	Rupert	Thomas Simmons	15	7	78	75	69	48	0	0	0	0	2,884	1,200	201	2,275	264	2,539					
17	Scotland	Audrey Emberton	12	14	197	160	75	115	0	0	0	0	4,024	3,120	197	9,042	394	9,436					
18	Shady Grove	C. E. Greeg	0	3	84	55	55	35	0	0	0	0	949	821	59	925	149	1,074					
19	Shirley	Glen Williams	1	4	194	93	92	0	0	0	0	0	3,429	2,340	162	3,507	398	3,905					
20	St. Joe	Lyle Koon	0	10	57	47	48	0	0	0	0	0	1,815	1,230	91	1,413	247	1,660					
21	Snowball		0	0	35	60	48	0	0	0	0	0	200	0	52	200	112	312					
22	Zion Fox	Paul Scott	6	13	49	35	45	33	0	0	0	0	759	702	13	641	26	667					
Totals			118	125	3,120	2,079	1,228	828	105	72	63	\$	76,581	\$	34,256	\$	7,219	\$	104,196	\$	13,016	\$	117,212

TRI-COUNTY

Compiled by Edgar Harvey, Box 334, Forrest City, Ark., Clerk

1	Antioch		0	0	42	53	16	53	0	0	0	0	\$	1,819	\$	800	\$	58	\$	1,868	\$	130	\$	1,998
2	Barton Chapel	W. J. Clayton	17	7	456	181	64	138	12	0	0	0	0	6,137	3,900	153	5,931	263	6,199					
3	Becks Spur		6	7	378	168	0	93	46	0	0	0	10,206	2,800	159	6,667	359	7,026						
4	Burnt Cane		0	0	79	43	0	32	0	0	0	0	0	0	0	0	0	0						
5	Cherry Valley	John Collier	11	5	287	165	42	118	11	0	0	0	11,574	4,680	771	9,279	1,610	10,889						
6	Colt	Leon Childers	0	5	87	89	0	0	0	0	0	0	3,231	1,330	169	2,889	331	3,220						
7	Crawfordsville	Ben Rowell	12	13	408	225	106	122	65	45	43	0	14,855	5,200	616	14,110	1,290	15,400						
8	Earle	Gordon Bachus	6	19	628	490	139	209	75	42	35	0	34,086	6,000	7,283	24,666	11,271	35,937						
9	Ellis Chapel	Milton Wilson	0	0	59	62	0	0	0	0	0	0	1,105	840	100	893	200	1,093						
10	Fair Oaks	Wesley Clark	14	9	218	192	67	102	0	0	0	0	16,845	5,200	1,051	20,152	1,651	21,803						
11	Fitzgerald Crossing	James L. Tallent	30	17	280	253	141	75	24	59	0	0	8,542	2,860	449	6,759	820	7,579						
12	Forrest City, Emmanuel	Gerald Jones	20	22	176	130	0	98	56	12	12	0	9,518	3,380	361	9,518	710	10,228						
13	First	Sam Gash	34	96	1,758	1,260	484	459	290	60	200	0	112,786	8,400	20,534	108,809	27,556	136,365						
14	Second	Edgar Harvey	9	6	221	166	72	75	14	14	0	0	7,117	3,640	105	6,958	256	7,214						
15	Fortune		0	0	57	48	0	26	0	0	0	0	0	0	0	0	0	0						
16	Gladde	J. L. Reeves	2	12	155	70	0	59	9	0	0	0	5,227	2,650	60	8,871	165	9,036						
17	Goodwin	Don Reed	26	15	269	138	111	79	20	12	18	0	15,800	5,200	233	23,800	942	24,742						
18	Harris Chapel	John Love	8	7	200	101	0	57	10	25	0	0	5,598	2,340	240	2,890	673	3,563						
19	Hulbert	Edward Wright	10	15	166	113	0	67	12	0	0	0	4,431	1,560	412	3,706	725	4,431						
20	Hydrick	J. C. Latham	2	0	42	43	0	43	0	0	0	0	905	700	24	813	102	915						
21	Jericho	Joe Huffman	20	7	0	44	0	52	0	0	0	0	1,000	600	10	900	10	910						
22	Liberty	Melvin Weaver	0	0	69	28	0	20	0	0	0	0	0	0	0	0	0	0						
23	Madison	Wilford Thompson	3	9	227	98	75	51	0	0	7	0	4,371	1,880	160	3,401	697	4,098						
24	Marion	Lynton B. Cooper	9	17	297	223	140	123	52	25	0	0	13,364	5,200	1,785	9,888	3,146	13,034						
25	May's Chapel		0	0	285	42	0	0	0	0	0	0	0	0	0	0	0	0						
26	Mt. Pisgah	Bobby Holland	0	1	30	53	0	0	0	0	0	0	0	0	10	0	86	86						
27	Palestine	Benson Edwards	0	5	197	85	0	30	18	0	0	0	4,617	3,155	96	4,591	376	4,967						
28	Parkin	Ray Langley	26	16	592	385	118	93	67	0	0	0	23,496	4,950	3,300	13,090	6,165	19,255						
29	Pine Tree	Glenn Giles	13	7	169	71	0	51	0	0	0	0	4,185	1,000	24	2,406	93	2,499						
30	Riverside	Riley Pannell	2	5	103	76	0	0	0	0	0	0	1,555	1,300	49	1,555	49	1,634						
31	Shell Lake	J. D. Webb	20	10	290	100	0	65	9	12	0	0	4,515	2,347	110	1,905	263	2,168						
32	Tilton	O. C. Puckett	8	8	51	46	0	0	0	0	0	0	833	518	0	784	12	796						
33	Togo	L. L. Thompson	10	5	315	163	86	124	25	0	17	0	9,228	3,480	257	7,305	621	7,926						
34	Turrell	Alton White	22	12	322	170	0	88	0	0	27	0	8,507	3,965	526	6,983	949	7,932						
35	Vandale	G. E. Minton	17	6	270	154	114	82	42	10	0	0	5,560	3,150	95	5,062	301	5,363						
36	West Memphis, Calvary	J. T. Pannell	30	64	620	512	246	302	123	40	126	0	45,347	6,240	1,858	41,234	3,555	44,789						
37	First	Thomas A. Hinson	62	79	2,010	1,266	336	320	266	0	303	0	130,974	7,450	19,896	67,408	25,989	93,397						

TRI-COUNTY—(Continued)

Number	Name of Church	Name of Pastor	Number of Baptisms	Other Additions	Total Membership	Sunday School Enrollment	Vacation Bible School Enrollment	Training Union Enrollment	W. M. U. Enrollment	Brotherhood Enrollment	Choir Enrollment	Total Receipts on Local Church Field (Dollars Only)	Pastor's Salary for the year (Dollars Only)	Total Gifts to Cooperative Program (Dollars Only)	Grand Total Local Expenditures (Dollars Only)	Total Mission Expenditures (All Outside Causes) (Dollars Only)	Total Expenditures For All Purposes and Causes (Dollars Only)
38	Ingram Boulevard	Billy Joe Pierce	43	59	504	433	336	210	77	34	38	30,907	4,860	0	30,554	196	30,750
39	Second	John McNair	8	15	187	110	98	81	0	13	14	7,844	2,600	216	7,426	606	8,032
40	Wheatley	Billy Kimbrough	10	17	150	141	81	84	19	0	0	9,636	3,575	505	8,569	844	9,413
41	Widener	Floyd Cowen	6	2	81	59	0	0	0	0	0	1,648	1,235	23	1,575	73	1,648
42	Wynne	R. B. Crotts	39	39	946	554	176	266	198	73	119	56,405	6,600	8,599	34,938	12,830	47,768
43	Union Avenue	Harold D. Sadler	11	36	261	252	134	167	99	59	34	15,000	4,420	1,306	7,160	2,551	9,711
Totals			566	674	13,942	9,055	3,182	4,114	1,639	535	993	\$ 648,774	\$130,005	\$ 71,603	\$ 515,343	\$108,471	\$ 623,814

TRINITY

Compiled by L. D. Eppinette, Lepanto, Ark., Clerk

1	Anderson-Tully	Robert Watson	8	4	157	60	0	19	0	0	0	\$ 1,521	\$ 1,300	\$ 92	\$ 1,069	\$ 153	\$ 1,222
2	Bethel		2	2	63	44	0	18	0	0	0	3,928	1,560	36	4,255	85	4,340
3	Black Oak	Horace Brooks	21	9	164	73	87	64	0	0	0	2,110	1,040	79	2,210	167	2,377
4	Corner's Chapel	W. Wayne Allen	40	9	234	225	119	145	37	0	0	9,821	3,640	231	8,733	776	9,509
5	Faith	Joe Orr	4	3	198	59	56	43	10	0	22	2,701	1,040	54	2,173	208	2,381
6	Fisher	Jimmy Garner	3	2	228	142	70	102	55	8	15	9,332	3,640	269	7,428	628	8,056
7	Freer	Franklin Hendrix	12	4	114	77	51	44	0	0	0	3,122	1,020	99	2,480	214	2,694
8	Greenfield	Curtis Downs	25	2	174	133	0	80	28	26	0	12,546	4,520	360	12,681	790	13,471
9	Harrisburg, Calvary	E. C. Edwards	17	15	318	307	167	169	77	41	0	10,881	4,534	516	9,869	1,012	10,881
10	First	Curtis McClain	28	34	848	561	189	296	81	97	25	37,524	5,200	5,354	30,118	7,395	37,513
11	Lebanon	A. M. Houston	12	1	225	80	94	41	0	0	0	4,817	1,200	341	3,853	814	4,667
12	Lepanto	John Colbert, Jr.	13	42	952	484	170	138	59	30	0	28,560	6,600	2,963	22,322	5,113	27,435
13	Maple Grove	E. W. Teague	5	7	82	78	57	35	0	0	0	2,952	971	120	1,793	190	1,983
14	Marked Tree	James A. Overton	10	16	536	370	164	129	62	0	20	27,257	4,800	3,666	19,410	5,184	24,594
15	McCormick	Donald Vuncannon	15	15	93	72	0	62	0	8	0	1,400	530	75	950	186	1,136
16	Neal's Chapel	J. C. Nanney	1	6	184	64	0	35	0	0	0	1,503	1,040	61	1,390	91	1,481
17	Neiswander	Jesse Hodges	12	9	239	158	66	105	0	23	0	4,200	1,800	88	4,200	208	4,408
18	Pleasant Grove	A. M. Houston	10	5	343	201	136	112	0	15	0	5,686	1,750	826	5,335	1,152	6,487
19	Pleasant Hill	Tommy E. Farrar, Jr.	6	2	174	62	0	35	0	0	0	2,719	1,640	169	965	310	1,275
20	Pleasant Valley	Frank Bufford	27	54	153	121	55	86	0	0	0	4,864	1,820	51	3,690	417	4,107
21	Red Oak	Thomas Ray	0	5	114	61	0	37	0	0	0	1,918	780	88	1,465	197	1,662
22	Rivervale	Raymond Anderson	4	6	108	34	0	27	0	0	0	2,295	715	24	3,802	79	3,881
23	Spear Lake	Max R. Robinson	2	1	121	54	68	35	0	0	0	1,135	510	7	1,135	7	1,142
24	Trumann, East Side	Bennie Franklin	2	13	185	74	0	61	0	0	0	2,067	1,040	101	1,729	247	1,976
25	First	Jack Pollard	10	32	631	412	148	179	93	30	67	35,986	5,976	3,558	29,180	5,034	34,214
26	Providence	Roy Craig	10	68	78	89	0	68	0	0	0	4,831	858	39	2,577	67	2,644

27	Tyronza	2	4	890	276	68	120	54	19	0	25,334	5,200	5,514	17,338	8,448	25,786
28	Valley View	5	6	170	71	0	55	18	0	0	5,011	3,120	396	4,265	746	5,011
29	Waldenburg	2	6	115	47	27	31	0	0	0	3,563	1,035	139	11,422	207	11,629
30	Weiner	5	3	233	166	63	93	57	0	20	11,647	3,052	240	10,187	688	10,875
31	West Ridge	8	10	110	60	0	40	0	0	0	1,768	638	77	1,333	135	1,468
Totals		321	395	8,234	4,715	1,855	2,534	631	297	169	\$ 272,999	\$ 72,569	\$ 25,633	\$ 229,357	\$ 40,948	\$ 270,305

WASHINGTON - MADISON

Compiled by Paul M. Wheelus, Springdale, Ark., Clerk

1	Black Oak	5	7	50	50	55	0	0	0	0	2,926	\$ 1,300	\$ 135	\$ 2,366	\$ 465	\$ 2,831
2	Brush Creek	4	6	169	91	80	60	32	39	0	7,946	3,120	599	5,774	961	6,735
3	Dutch Mills, Liberty	3	2	123	49	39	28	0	10	0	4,832	3,120	126	4,472	258	4,730
4	Elkins	3	0	39	0	0	0	0	0	0	0	225	60	585	145	730
5	Farmington	2	6	139	114	69	53	21	0	0	6,829	1,820	638	9,785	1,029	10,814
6	Fayetteville, Bethel Hts.	0	8	86	74	0	41	0	3	1	4,217	1,500	172	3,509	904	4,413
7	First	36	322	2,294	1,100	295	330	0	240	0	137,566	9,040	13,503	143,008	26,284	169,292
8	Immanuel	16	72	376	303	127	169	47	20	30	24,095	6,240	3,770	19,859	5,206	25,065
9	Second	4	5	199	110	67	66	0	0	19	9,083	4,055	450	8,645	803	9,448
10	Southside	7	4	55	42	43	35	0	0	0	2,901	1,325	119	2,739	207	2,946
11	University	10	56	428	312	121	170	65	0	54	45,509	7,160	3,593	38,053	4,849	42,904
12	Friendship	0	0	74	26	26	0	0	0	0	550	170	39	481	73	554
13	Hindsville	0	0	57	0	26	0	0	0	0	746	342	66	3,638	190	706
14	Huntsville, Calvary	3	5	52	64	107	38	23	0	0	5,478	3,380	411	3,635	589	4,227
15	First	21	12	272	227	107	68	26	5	0	12,702	4,160	330	11,472	935	12,407
16	Johnson	10	3	132	82	47	39	16	10	0	5,599	2,340	549	4,734	1,160	5,894
17	Lincoln	14	21	350	229	113	0	46	0	30	18,777	4,680	1,907	16,109	2,909	19,018
18	New Hope	0	0	28	15	0	0	0	0	0	0	0	60	0	0	0
19	Ogden	0	0	12	0	0	0	0	0	0	0	0	2	43	0	43
20	Prairie Grove	8	16	228	126	81	73	34	26	26	8,257	3,900	178	7,849	0	7,849
21	Providence	14	9	226	201	117	130	0	0	0	10,664	4,050	424	9,556	780	10,336
22	Ridgeview	18	35	210	145	147	90	0	30	22	15,189	3,380	718	14,319	1,232	15,601
23	Silent Grove	20	5	45	55	44	0	0	0	0	2,933	780	173	2,570	263	2,833
24	Sonora	0	2	36	32	24	0	0	0	0	744	378	0	560	72	632
25	Springdale, Berry St.	9	8	202	184	68	89	54	19	118	13,659	3,640	915	11,941	1,504	13,445
26	Caude Ave.	7	15	390	277	111	89	14	20	15	18,961	2,121	1,452	15,090	5,200	20,290
27	Elmdale	33	69	261	365	228	181	91	35	107	28,291	3,771	2,529	68,608	5,000	73,608
28	First	37	41	1,055	962	248	390	145	50	204	141,642	8,100	18,293	187,009	23,980	210,989
29	Spring Valley	6	1	140	69	110	36	16	0	0	3,852	1,300	393	4,157	829	4,986
30	Sulphur City	3	1	98	44	0	17	0	0	0	2,190	1,153	220	1,605	426	2,031
31	West Fork	1	2	113	95	55	18	0	0	0	2,061	1,280	0	200	0	200
32	Winslow	7	11	210	132	95	79	25	12	19	7,150	2,100	788	3,615	1,641	5,256
Totals		301	744	8,149	5,575	2,650	2,289	655	279	885	\$ 545,349	\$ 89,930	\$ 52,632	\$ 602,869	\$ 87,944	\$ 690,813

WHITE RIVER

Compiled by Everett Wheeler, P. O. Box 203, Mountain Home, Ark., Clerk

Number	Name of Church	Name of Pastor	Number of Baptisms	Other Additions	Total Membership	Sunday School Enrollment	Vacation Bible School Enrollment	Training Union Enrollment	W. M. U. Enrollment	Brotherhood Enrollment	Choir Enrollment	Total Receipts on Local Church Field (Dollars Only)	Pastor's Salary for the year (Dollars Only)	Total Gifts to Cooperative Program (Dollars Only)	Grand Total Local Expenditures (Dollars Only)	Total Mission Expenditures (All Outside Causes) (Dollars Only)	Total Expenditures For All Purposes and Causes (Dollars Only)
1	Antioch No. 1	R. V. Carroll	0	0	63	20	0	0	0	0	0	\$ 984	\$ 1,040	\$ 44	\$ 977	\$ 96	\$ 1,073
2	Bruno	Jim Terrell	3	4	202	42	32	51	0	0	0	3,088	1,300	187	2,067	415	2,482
3	Cotter, First	E. A. Croxton	4	8	227	130	92	83	47	13	12	16,868	3,730	1,338	11,716	2,723	14,439
4	East Oakland	Herbert Messick	0	0	35	60	0	0	0	0	0	624	416	0	621	20	641
5	Flippin, First	Howard H. King	3	17	360	212	91	92	51	0	14	7,541	3,900	490	5,650	1,005	6,655
6	Gassville, First	Otha McCracken	4	0	128	90	47	43	8	22	0	3,496	2,250	135	4,157	412	4,569
7	Hopewell	Jim Fowler	0	4	93	53	47	30	0	0	0	2,607	1,290	261	1,234	418	1,652
8	Lone Rock	Troy Melton	0	0	83	93	91	34	10	0	0	2,817	2,400	77	2,398	208	2,606
9	Mtn. Home, East Side	Oba I. Ford	10	25	184	197	180	94	64	50	0	10,747	3,640	953	6,340	1,281	7,631
10	First	Harold Elmore	16	44	717	553	187	191	153	38	121	49,934	5,700	3,758	52,740	7,554	60,294
11	New Hope		1	3	100	35	0	0	0	0	0	2,390	180	48	2,315	72	2,387
12	Norfolk, First	Alvin Wiles	7	15	238	97	109	56	0	0	1	7,175	4,160	90	7,819	191	8,010
13	Oak Grove	J. F. Duncan	0	0	29	0	0	0	0	0	0	304	263	0	304	0	304
14	Peel		0	0	23	51	22	0	0	0	0	766	792	23	537	57	594
15	Pilgrim Rest	Joe Skaggs	2	2	214	136	32	0	0	0	0	2,034	1,295	144	1,877	279	2,156
16	Pyatt		10	5	86	80	0	0	0	0	0	3,143	1,300	81	3,194	122	3,316
17	Summit	Roy Dunn	3	44	49	90	61	45	0	0	0	3,405	2,400	143	4,590	320	4,910
18	Tomahawk	Lyndon Love	0	9	65	0	0	50	29	0	0	1,807	755	83	1,439	206	1,645
19	Whiteville	Wilbur DePriest	6	1	132	73	32	51	0	0	0	2,956	1,245	207	2,439	499	2,938
20	Yellville, First	Dale M. Barnett	25	21	298	262	108	116	49	30	49	16,995	3,900	975	15,910	1,810	17,720
Totals			99	202	3,335	2,357	1,138	936	411	153	197	\$ 139,681	\$ 41,958	\$ 9,039	\$ 134,324	\$ 17,698	\$ 152,022

SUMMARY

Number	Name of Association	Number of Baptisms	Other Additions	Total Membership	Sunday School Enrollment	Vacation Bible School Enrollment	Training Union Enrollment	W. M. U. Enrollment	Brotherhood Enrollment	Choir Enrollment	Total Receipts on Local Church Field (Dollars Only)	Pastor's Salary for the year (Dollars Only)	Total Gifts to Cooperative Program (Dollars Only)	Grand Total Local Expenditures (Dollars Only)	Total Mission Expenditures (All Outside Causes) (Dollars Only)	Total Expenditures For All Purposes and Causes (Dollars Only)
1	Arkansas Valley	261	382	9,370	5,543	2,515	1,782	1,244	94	681	\$ 479,461	\$ 85,834	\$ 52,286	\$ 424,212	\$ 75,736	\$ 499,948
2	Ashley County	179	396	5,551	3,955	1,542	1,882	379	168	210	290,543	55,296	38,991	260,259	51,925	312,184
3	Bartholomew	219	248	6,224	4,208	987	1,906	660	240	464	264,045	57,024	25,810	226,857	42,571	269,428
4	Benton County	223	331	7,276	5,184	1,988	2,200	567	63	444	366,436	75,468	49,671	274,879	79,382	354,261
5	Big Creek	59	105	1,496	919	458	442	72	10	0	44,064	22,665	1,831	42,062	3,896	45,958
6	Black River	206	243	5,323	3,873	1,426	1,734	679	175	211	216,554	64,788	16,444	194,629	34,168	228,797
7	Boone & Newton County	156	216	4,108	3,161	1,338	1,349	422	150	317	206,196	63,837	19,723	183,550	33,273	216,823
8	Buckner	124	127	4,115	2,394	747	976	234	47	151	92,413	50,123	18,844	95,452	31,328	126,780
9	Buckville	19	10	400	231	143	27	0	0	0	4,421	578	6,960	811	7,771	
10	Caddo River	52	61	1,556	1,051	625	396	171	39	15	71,989	27,901	5,639	64,508	12,371	76,891
11	Calvary	202	308	7,786	5,247	1,908	1,854	888	168	380	327,362	87,228	31,982	294,308	51,529	345,837
12	Carey	85	170	3,576	2,384	763	1,105	407	21	170	161,092	49,356	23,956	117,575	36,078	153,653
13	Caroline	158	257	6,210	4,146	2,095	1,645	1,087	239	122	287,016	84,099	39,409	249,315	61,380	310,695
14	Carroll County	69	79	1,840	1,290	558	442	199	43	62	73,066	28,508	8,953	70,035	13,398	83,433
15	Centennial	90	211	3,856	2,575	1,019	1,101	545	341	277	251,439	43,260	31,690	214,327	44,556	258,883
16	Central	471	916	16,530	10,820	3,745	4,537	1,705	350	1,450	846,298	160,585	87,353	735,093	134,315	869,408
17	Clear Creek	277	313	6,280	4,673	2,493	1,980	748	114	313	297,507	72,725	32,084	310,013	52,461	362,474
18	Concord	733	1,470	20,566	12,916	5,618	5,561	2,282	667	1,835	1,126,712	174,073	154,184	955,492	208,336	1,163,828
19	Conway-Perry	49	92	2,173	1,455	721	525	212	62	124	99,012	26,051	8,829	71,580	16,980	88,560
20	Current River	111	108	3,086	2,243	766	999	389	85	0	111,878	35,777	7,874	93,272	17,355	110,627
21	Dardanelle-Russellville	127	261	4,917	3,357	1,747	1,277	370	55	319	230,141	68,998	20,018	206,143	33,361	239,504
22	Delta	210	262	7,706	4,947	1,906	2,651	936	109	308	383,719	95,736	37,697	285,717	57,431	343,148
23	Faulkner County	95	313	4,333	3,129	1,198	1,486	436	63	292	222,430	59,360	27,724	212,262	44,901	260,169
24	Gainesville	49	86	2,527	1,872	584	640	401	0	100	123,601	29,129	12,062	107,552	21,783	129,335
25	Greene County	189	215	6,617	4,493	1,268	2,488	434	82	384	279,365	81,839	30,005	232,090	44,489	276,579
26	Harmony	644	871	15,819	11,215	4,533	4,916	1,586	0	1,494	951,680	139,937	94,634	793,282	154,724	948,006
27	Hope	348	515	13,506	9,038	3,136	3,710	1,236	493	1,103	788,858	141,516	631,930	129,030	76,960	760,060
28	Independence	121	178	3,779	2,551	1,319	1,053	352	109	138	175,785	42,289	24,813	157,261	49,218	206,479
29	Liberty	517	821	18,183	13,495	4,434	6,090	2,593	467	1,985	1,276,822	226,473	189,368	1,035,674	279,289	1,314,963
30	Little Red River	89	86	2,262	1,276	474	436	99	0	51	60,128	23,258	4,138	55,615	7,957	63,572
31	Little River	137	255	5,375	3,630	1,357	1,574	484	125	220	189,697	60,375	24,034	191,332	45,781	237,113
32	Mississippi County	556	605	15,153	8,579	4,043	3,885	1,611	715	916	591,190	144,879	81,668	539,299	107,457	646,756
33	Mt. Zion	270	571	11,708	7,466	2,791	3,743	1,337	338	839	587,710	121,561	66,831	676,957	106,967	783,924
34	North Pulaski	723	1,170	15,553	12,335	5,284	5,038	2,035	565	1,816	1,089,788	137,923	132,286	1,117,702	192,620	1,310,322
35	Ouachita	86	152	3,511	2,079	1,154	850	234	100	73	157,561	38,896	9,775	249,350	17,236	266,586
36	Pulaski County	893	1,853	28,202	19,324	7,629	8,097	3,193	865	2,857	2,174,344	243,955	252,949	1,827,758	407,397	2,235,155
37	Red River	143	751	6,795	4,045	1,508	2,090	605	88	329	288,434	74,400	31,433	225,827	49,524	275,351
38	Rocky Bayou	68	52	1,616	1,089	591	437	100	0	152	42,584	19,486	2,169	29,934	5,805	35,739
39	Stone-Van Buren-Searcy	118	125	3,120	2,079	1,228	828	105	72	63	76,581	7,219	104,196	117,216	13,016	130,232
40	Tri-County	566	674	13,942	9,055	3,182	4,114	1,639	535	993	648,774	130,005	71,603	515,343	108,471	623,814
41	Trinity	321	395	8,234	4,715	1,855	2,534	631	297	169	272,999	72,569	25,633	229,357	40,948	270,305
42	Washington-Madison	301	744	8,149	5,575	2,650	2,289	655	279	885	545,349	89,930	52,632	602,689	87,944	690,813
43	White River	99	202	3,335	2,357	1,138	986	411	153	197	139,681	41,958	9,039	134,324	17,698	152,022
Totals	(1,184 Churches)	10,413	17,200	321,664	215,969	86,464	93,605	34,373	8,586	22,909	\$16,917,823	\$3,387,707	\$1,956,311	\$15,049,200	\$3,024,896	\$18,074,096

AUDITORS' CERTIFICATE

We have audited the books of account and records of the following institutions which are under the control of the Arkansas Baptist State Convention. The year or period is set forth opposite each institution listed below:

Name	Address	Year or Period Ended
Executive Board.....	Little Rock, Arkansas.....	12/31/64
Arkansas Baptist Hospital.....	Little Rock, Arkansas.....	12/31/63
Arkansas Baptist Hospital.....	Little Rock, Arkansas.....	6/30/64
Memorial Hospital.....	North Little Rock, Arkansas.....	12/31/63
Memorial Hospital.....	North Little Rock, Arkansas.....	6/30/64
Ouachita College.....	Arkadelphia, Arkansas.....	5/31/64
Ouachita College Endowment Fund Committee.....	Arkadelphia, Arkansas.....	5/31/64
Baxter B. Cannon Fund.....	Arkadelphia, Arkansas.....	5/31/64
Arkansas Baptist Home for Children.....	Monticello, Arkansas.....	12/31/64

Our audits were made in accordance with generally accepted auditing standards and included such tests of the accounting records and such other auditing procedures as we considered necessary in the circumstances.

In our opinion, the respective attached balance sheets and statements of income and expenses or receipts and disbursements, as are applicable to the respective institutions, present fairly their financial position at the specific dates of years or periods ended, and the results of operations for the periods then ended.

RUSSELL BROWN & COMPANY
CERTIFIED PUBLIC ACCOUNTANTS

Little Rock, Arkansas
February 1, 1965

EXECUTIVE BOARD
ARKANSAS BAPTIST STATE CONVENTION
BALANCE SHEET
December 31, 1964
Exhibit "A"

ASSETS

Cash		\$ 201,497.95
Investments—Foundation Investment Fund		137,411.93
W.M.U. assets:		
Petty cash	\$ 1,000.00	
United States government bonds	12,400.00	
Savings and loan accounts	24,099.93	
Cash in General Fund	10,951.18	48,451.11
Deposits—Arkansas Baptist News Magazine—Paper stock		5,800.00
—Post office		756.72
—Supply room		2,289.07
—Mail room		455.74
—Mail room—Mailing permits		231.58
—Airline		425.00
Accounts receivable—Arkansas Baptist News Magazine		3,468.45
Real estate and furnishings:		
Arkadelphia—H. S. T. C. Student Center	12,883.46	
Conway Student Center	23,565.87	
Fayetteville Student Center	78,732.25	
Fayetteville Student Center—Cross property	15,000.00	
Jonesboro Student Center	79,600.33	
University of Arkansas Medical Center		
—Student Center	32,500.00	
Magnolia Student Center	30,000.00	
Monticello Student Center	26,000.00	
Russellville Student Center	11,200.00	
Clarksville Student Center	1.00	
Assembly	149,875.16	
Camp grounds—Little Rock	31,156.52	
—Paron	398,943.72	
Camp Robinson property—2 parcels	2.00	
Office building—401 West Capitol	149,105.83	
Markham Street property	65,000.00	
Tulip Church building	1.00	
Camden property	7,361.08	
Pine Bluff property	34,683.50	1,140,611.72
Fund overdrafts:		
Camp construction	199,150.78*	
Annuity dues	2,368.18	201,518.96
Total Assets		<u>\$1,742,918.23</u>

* The Arkansas Baptist State Convention in its meeting November, 1959, approved the borrowing of funds up to \$200,000.00 for a camp site, assembly and camp facilities and to purchase a Baptist building site; this indebtedness to be liquidated from Cooperative Program budget items designated "Capital Needs" for such programs. Instead of borrowing from outside sources, these excess expenditures were borrowed from the surplus and accumulated monies of the various other funds of the Convention.

EXECUTIVE BOARD
ARKANSAS BAPTIST STATE CONVENTION
BALANCE SHEET

December 31, 1964

Exhibit "A"

(Continued)

LIABILITIES

Fund Balances

Administration	\$ 12,503.00	
Missions—Evangelism	106,613.04	
New Mission sites	62,051.18	
Race Relations—Operating	25,498.86	
—Special B. S. U. Centers	2,000.00	
—Special Camp Fund	21.48	
Baptist Student Union—Operating	2,272.58	
—Summer Missions	905.69	
—Capital needs	11,542.48	
—Fayetteville rental property	608.99	
Religious education	7,835.11	
Brotherhood—Operating	5,611.14	
—Special funds	1,669.54	
Church music	12,194.86	
Sunday School	36,226.22	
Training Union	8,022.77	
Division of services	14,466.55	
Arkansas Baptist News Magazine—Operating	53,615.52	
—J. I. Cossey Fund	1,338.23	
Woman's Missionary Union—Operating	7,347.28	
—Special funds	41,103.83	
Promotion	17,790.13	
Convention	399.97	
Foundation—Operating	3,825.82	
—Investment income	2,444.54	
Annuity—Operating	234.20	
Baptist building site	22,673.23	
Arkansas Baptist History	69.68	
Ministerial Student Aid	887.23	
Miscellaneous Fund	1,844.01	
Reserve Fund	740.28	464,357.44

Special Funds

Foundation Investment Fund	137,949.07	
Real estate and furnishings	1,140,611.72	1,278,560.79
Total Liabilities		<u><u>\$1,742,918.23</u></u>

EXECUTIVE BOARD
ARKANSAS BAPTIST STATE CONVENTION
STATEMENT OF CASH RECEIPTS AND DISBURSEMENTS
For the Year Ended December 31, 1964
Exhibit "B"

Cash on hand and in banks—January 1, 1964 \$ 225,462.57

Cash Receipts:

1964 Cooperative Program \$1,972,515.81

Designated contributions:

Arkansas Baptist Home for Children	\$ 41,191.77		
Arkansas Baptist Hospital	143.16		
Ouachita College	1,900.65		
Southern Baptist College	1,597.38		
Foreign Missions	14,917.32		
Home Missions	2,320.72		
Baptist World Alliance	5.57		
Special Missions	600.00		
American Bible Society	1,095.00		
Christian Civic Foundation	2,076.01		
Churches United Against Gambling	11,617.46		
Anti-gambling—Special	1,368.48		
Missions—Evangelism	1,368.96		
Race Relations	1,146.00		
B.S.U.—Special Mission Tour of Campuses	53.94		
—Summer Missions	5,920.74		
—Capital Needs	1,693.28		
Brotherhood	50.00		
Camp construction	587.50		
Foundation Investments	11,908.91		
W. M. U. designated offerings:			
Pageant	\$ 236.65		
Dixie Jackson	43,630.03		
Lottie Moon	297,816.55		
Annie Armstrong	78,639.56		
Arkansas Baptist Home for Children— Helper Fund	305.07		
District Budget	6,784.24		
Special— Miscellaneous	4,049.12	431,461.22	533,024.07
			<u>\$2,505,539.88</u>

Miscellaneous receipts:

Supply and mail room	479.11
Federal withheld tax	20,755.52
Social Security tax	12,487.14
Employees' retirement	24,698.74
Employees' hospital insurance	9,953.28
Employees' security dues	1,783.52

EXECUTIVE BOARD
ARKANSAS BAPTIST STATE CONVENTION
STATEMENT OF CASH RECEIPTS AND DISBURSEMENTS

For the Year Ended December 31, 1964

Exhibit "B"

(Continued)

Cash Receipts (Continued)

Miscellaneous receipts (continued):

Ministers' hospital dues	25,421.60	
Brotherhood—Priced materials ..	655.17	
Arkansas Baptist News Magazine receipts	117,256.60	
W. M. U.—Lillian May Scholarship loan payments	25.00	
Arkansas Baptist History	2.50	
Pulaski County Association office expense	1,888.76	
Home Mission Board for Race Relations		
—Regular	15,379.40	
—Camp	6,500.00	21,879.40

Sunday School Board:

B. S. U.	9,387.54	
Church music	6,570.97	
Sunday School ..	8,425.47	
Training Union ..	7,587.28	31,971.26

Annuity board for operating fund	2,195.59	
Office rents	616.50	

Rents:

Race Relations		
—Trailer	180.00	
Arkadelphia center	250.00	
Fayetteville center	1,040.00	1,470.00

Assemblies	37,604.04	
Camps	18,124.66	

Interest:

Administration ..	1,750.00	
Foundation	4,441.58	
W. M. U.	1,345.00	
State missions	225.24	
Assembly	32.78	
Miscellaneous	2,281.25	10,075.85

Building and loan stock sold 25,000.00

Certificates of deposits cashed ... 150,000.00

W. M. U. government bonds

matured

3,500.00

Sale of land—Arkadelphia

B. S. U. 987.50

518,281.74

Total Cash Receipts\$3,023,821.62

Total to be Accounted For Forwarded\$3,249,284.19

EXECUTIVE BOARD
ARKANSAS BAPTIST STATE CONVENTION
STATEMENT OF CASH RECEIPTS AND DISBURSEMENTS
For the Year Ended December 31, 1964
Exhibit "B"
(Continued)

Total to be Accounted For Brought Forward\$3,249,284.19

Cash Disbursements		
Arkansas Baptist Home for Children	\$ 116,496.84	
Arkansas Baptist Hospital	95,143.16	
Baptist Memorial Hospital	30,000.00	
Ouachita College	336,326.20	
Southern Baptist College	41,652.64	
Executive Committee S. B. C.		
Cooperative Program	\$ 706,652.77	
Foreign missions	304,257.18	
Home missions	80,920.28	1,091,830.23
Foreign Mission Board	8,476.69	
Home Mission Board	40.00	
Baptist World Alliance	5.57	
Special missions	600.00	
American Bible Society	1,095.00	
Christian Civic Foundation	2,076.01	
Churches United Against Gambling	11,617.46	
Anti-Gambling—Special	1,368.48	
Administration	32,956.25	
Missions—Evangelism	98,775.85	
New Mission sites	6,775.00	
Race Relations—Operating	31,420.30	
—Special camp	20,860.29	
B. S. U.—Operating	73,888.17	
—Summer missions	5,101.21	
Capital needs	7,827.73	
Fayetteville rent property	733.56	
Religious education	19,836.97	
Brotherhood—Operating	27,383.24	
—Special funds	1,578.97	
Church music	22,291.81	
Sunday School	36,303.26	
Training Union	38,410.91	
Division of services—Operating	68,586.93	
Assembly	19,327.07	
Camp	10,659.71	
Camp construction	315,325.38	
Arkansas Baptist News Magazine:		
Operating	122,374.80	
J. I. Cossey	256.38	
W. M. U.—Operating	48,737.97	
—Special funds	9,605.05	
Promotion	18,713.56	
Convention	9,797.95	
Foundation—Operating	13,921.72	
—Investments	13,596.96	
—Interest payments	4,115.24	
Annuity operating	8,439.62	
Annuity dues	97,767.66	
Arkansas Baptist History	32.82	
Ministerial Student Aid	2,195.00	
Foundation interest—Reinvested	229.53	
Miscellaneous refund	6,844.08	
Reserve fund	8,947.27	
Pulaski County Association office expense	1,388.76	
Federal withheld tax	20,755.52	
Social security tax	12,487.14	
Employees' retirement	24,698.74	
Employees' hospital insurance	9,953.28	
Employees' security dues	1,783.52	
Ministers Blue Cross dues	25,421.60	
Total Cash Disbursements	\$3,036,835.06	
Cash on hand and in banks—December 31, 1964	\$ 212,449.13	

ARKANSAS BAPTIST HOSPITAL
BALANCE SHEET
December 31, 1964
Exhibit "A"

ASSETS

General Fund

Cash—Schedule "1"	\$ 160,999.95	
Mortgage retirement fund—Worthen Bank		946.98
Accounts receivable—Patients	\$ 508,535.33	
—Service Finance Corporation	208,572.72	
	\$ 717,108.05	
Less: Allowance for doubtful accounts		
—Schedule "2"	142,771.08	574,336.97
Accounts and notes receivable:		
Memorial Hospital, North Little Rock, Arkansas		46,832.78
Other—Schedule "3"		33,265.44
Other funds		734,714.50
Inventories—Schedule "4"		242,034.48
Prepaid expenses		21,070.42
Investments—Savings and loan certificates		20,000.00

Total General Fund **\$1,834,201.52**

Designated Funds

Building—Exhibit "D"	\$1,232,022.82	
Other—Schedule "5"	25,341.27	
Total Designated Funds		\$1,257,364.09

Plant Investment—Schedule "7" and "8"

Land		306,356.45
Equipment	\$1,405,305.57	
Air conditioning	254,238.28	
Medical Arts Building	704,881.77	
New hospital addition	1,255,011.76	
Surgery and Radiology Pavilion	1,316,432.20	
Main building and elevators	587,454.19	
Pneumatic tube system	62,018.73	
Remodeling of main building	497,449.59	
Storeroom building	40,513.04	
Nurses' home and student union	234,465.44	
Kitchen annex	33,776.32	
Laundry building	99,937.74	
Automobiles	18,518.19	
Other	186,769.31	

\$6,696,772.18

Less: Accumulated depreciation

	2,040,572.63	4,656,199.55
--	--------------	--------------

Deposit on property

	150.00	
--	--------	--

Total Plant Investment **\$4,962,706.00**

Total Assets **\$8,054,271.61**

ARKANSAS BAPTIST HOSPITAL

BALANCE SHEET

December 31, 1964

Exhibit "A"

(Continued)

LIABILITIES AND FUND BALANCES

General Fund

Liabilities:

Trade accounts payable	\$ 172,533.28
Employees' retirement plan	4,533.36
Due to other funds	25,341.27
Mortgage installments due in 1964	115,822.64
Payroll taxes withheld	27,543.33
Accrued expenses:	
Payroll	60,850.87
Payroll taxes	10,940.66
Sales and excise tax	1,539.80

Surplus—Exhibit "C"	\$ 419,105.21
	1,415,096.31

Total General Fund\$1,834,201.52

Designated Funds

Building—Exhibit "D"	\$1,232,022.82
Other—Schedule "5"	25,341.27

Total Designated Funds\$1,257,364.09

Plant Investment

Liabilities (Schedule "9"):

—Prudential Insurance Company	\$ 5,812.50
—Equitable Life Assurance Society	1,642,852.54

\$1,648,665.04

Less: Mortgage installments due in 1964 115,822.64

\$1,532,842.40

Capital invested in plant—Exhibit "C" 3,429,863.60

Total Plant Investment\$4,962,706.00

Note: At December 31, 1963, there were purchase commitments for equipment totaling approximately \$74,000.00.

Total Liabilities and Fund Balances\$8,054,271.61

ARKANSAS BAPTIST HOSPITAL
SUMMARY STATEMENT OF INCOME

For the Years Ended December 31, 1963 and 1962

Exhibit "B"

	Year Ended December 31, 1963	Year Ended December 31, 1962
Net Income or (Loss) from Hospital Services		
Room and care of inpatients	(\$504,449.08)	(\$435,991.50)
X-Ray department	199,294.52	170,027.06
Cobalt department	(27,535.13)	(15,758.79)
Laboratory	264,665.51	233,780.91
Operating rooms	(61,659.28)	(48,120.60)
Recovery room	(8,610.10)	(7,075.83)
Emergency room	6,904.20	5,493.54
Physical therapy	36,732.57	35,108.75
Central supply	101,510.05	86,596.74
Pharmacy and Medical Arts Drug Store	347,691.35	321,716.10
Net Income from Hospital Services	<u>\$354,544.61</u>	<u>\$345,776.38</u>
Other Hospital Income		
Arkansas Baptist State Convention, Cooperative Program—For charity	\$ 20,000.00	\$ 19,999.97
Other charity income	1,009.56	1,215.65
Income—Room and board of employees	616.00	801.71
Purchase discounts	5,219.67	5,235.31
Rentals—Television sets to patients	3,185.20	2,972.95
—Telephones to patients	1,820.75	1,713.87
Miscellaneous	2,468.95	3,015.85
Total Other Hospital Income	<u>\$ 34,320.13</u>	<u>\$ 34,955.31</u>
Other Income		
Cafeteria	\$ 28,268.50	\$ 27,442.74
Medical Arts Building	(3,890.30)	4,131.34
Other rents	10,915.82	10,236.35
Vending machines	14,694.13	12,416.59
Pay telephones	2,265.61	2,275.23
Sale of fixed assets	2,355.00	
Miscellaneous	9,010.89	3,913.30
Total Other Income	<u>\$ 63,619.65</u>	<u>\$ 60,415.55</u>
Total Income before Other Expenses	<u>\$452,484.39</u>	<u>\$441,147.24</u>
Other Expense		
Interest	\$ 85,901.06	\$ 91,460.11
Loss from buildings razed	15,262.01	19,410.98
Total Other Expense	<u>\$101,163.07</u>	<u>\$110,871.09</u>
Excess of Income over Expense to General Fund Surplus	<u>\$351,321.32</u>	<u>\$330,276.15</u>

ARKANSAS BAPTIST HOSPITAL
BALANCE SHEET
June 30, 1964
Exhibit "A"

ASSETS

General Fund

Cash—Schedule "1"	\$ 175,415.90	
Mortgage retirement fund—Worthen Bank		946.98
Accounts receivable—Patients	\$ 563,334.84	
—Services Finance Corp.	229,764.31	
	\$ 793,099.15	
Less: Allowance for doubtful accounts	157,259.37	635,839.78
Accounts and notes receivable:		
Memorial Hospital, North Little Rock, Arkansas	\$ 15,984.67	
Other—Schedule "2"	45,391.70	
Due from building fund	982,762.63	
Inventories—Schedule "3"	257,693.52	
Prepaid expenses	14,878.29	
Investments—Savings and Loan certificates	30,000.00	
	\$2,158,913.47	

Designated Funds

Building—Exhibit "D"	\$ 838,274.58	
Other—Schedule "4"	27,181.55	
	\$ 865,456.13	

Plant Investment—Schedule "6" and "7"

Land	\$ 308,356.45	
Equipment	\$1,572,804.63	
Air conditioning	254,238.28	
Medical Arts Building	704,881.77	
New hospital addition	1,255,011.76	
Surgery and radiology pavilion	2,287,637.16	
Main building and elevators	587,454.19	
Pneumatic tube system	83,310.27	
Remodeling of main building	497,449.59	
Storeroom building	40,513.04	
Nurses' home and student union	234,465.44	
Kitchen annex	35,306.51	
Laundry building	98,575.67	
Automobiles	18,518.19	
Other	197,339.90	
	\$7,867,506.40	
Less: Accumulated depreciation	2,210,980.20	\$5,656,526.20
Deposit on property		32,285.00
	\$5,997,167.65	
	\$9,021,537.25	

Note: At June 30, 1964, there were purchase commitments for equipment totaling approximately \$67,700.00.

ARKANSAS BAPTIST HOSPITAL
BALANCE SHEET

June 30, 1964

Exhibit "A"

(Continued)

LIABILITIES AND FUND BALANCES

General Fund

Liabilities:

Trade accounts payable	\$ 169,059.78
Employees' retirement plan	2,187.39
Due to restricted fund	27,181.55
Mortgage installments due within one year	201,065.08
Payroll taxes withheld	31,164.80
Accrued expenses:	
Payroll	74,190.49
Payroll taxes	7,508.85
Sales and excise tax	1,339.38

Surplus—Exhibit "C"	\$ 513,697.32
	1,645,216.15

Total General Fund \$2,158,913.47

Designated Funds

Building—Exhibit "D"	\$ 838,274.58
Other—Schedule "4"	27,181.55

Total Designated Funds \$ 865,456.13

Plant Investment

Liabilities—Schedule "8":

Mortgage payable	
—Equitable Life Assurance Society	\$2,759,715.39
—Prudential Insurance Company	5,437.50

Less: Mortgage installments due within one year \$2,765,152.89

Capital invested in plant—Exhibit "C"	\$2,564,087.81
	3,433,079.84

Total Plant Investment \$5,997,167.65

Total Liabilities and Fund Balances \$9,021,537.25

ARKANSAS BAPTIST HOSPITAL
SUMMARY STATEMENT OF INCOME

For the Six-Months' Periods Ended June 30, 1964 and 1963

Exhibit "B"

	Six Months Ended June 30,	
	1964	1963
Net Income or (Loss) from Hospital Services		
Room and care of patients	(\$258,762.77)	(\$231,607.69)
X-Ray department	121,694.26	103,078.55
Cobalt department	(14,419.38)	(12,565.97)
Laboratory	141,858.65	152,139.10
Operating rooms	(27,969.38)	(17,094.36)
Recovery room	(199.83)	(3,161.42)
Emergency room	4,350.10	3,150.57
Physical therapy	17,933.17	16,906.41
Central supply	54,205.75	53,900.62
Pharmacy and Medical Arts Drug Store	197,317.02	154,378.69
Net Income from Hospital Services	<u>\$236,007.59</u>	<u>\$219,124.50</u>
Other Hospital Income		
Arkansas Baptist State Convention		
Cooperative Program—For charity	\$ 10,000.00	\$ 10,000.00
Other charity income	756.80	651.00
Income—Room and board of employees	298.37	277.85
Purchase discounts	3,041.54	3,052.67
Rental—Television sets to patients	2,409.50	1,564.95
Miscellaneous	831.42	2,343.56
Total Other Hospital Income	<u>\$ 17,337.63</u>	<u>\$ 17,890.03</u>
Other Income		
Cafeteria	\$ 19,299.52	\$ 16,838.69
Medical Arts building	(7,192.46)	(5,352.56)
Other rents	1,249.46	2,427.76
Vending machines	7,027.40	7,887.56
Pay telephones	995.11	1,067.87
Sale of equipment	2,555.20	2,355.00
Service charge to Memorial Hospital	4,165.20	
Miscellaneous	3,449.36	5,102.52
Total Other Income	<u>\$ 31,548.79</u>	<u>\$ 29,826.84</u>
Total Income	<u>\$284,894.01</u>	<u>\$266,841.37</u>
Other Expense—Interest	<u>\$ 51,557.93</u>	<u>\$ 43,644.34</u>
Excess of Income Over Expense to General Fund Surplus	<u>\$233,336.08</u>	<u>\$223,197.03</u>

MEMORIAL HOSPITAL
BALANCE SHEET
 December 31, 1963
 Exhibit "A"

ASSETS

General Fund			
Cash—Schedule "1"			\$ 44,372.76
Accounts receivable—Patients		\$142,026.21	
—Services Finance Corporation		18,871.79	
		<u>\$160,898.00</u>	
Less: Allowance for doubtful accounts—			
Schedule "2"	32,165.28		\$128,732.72
Inventory—Supplies			22,301.53
—Pharmacy			3,598.04
Prepaid insurance			1,810.42
Accrued interest receivable			793.14
Total General Fund			<u>\$201,608.61</u>
Designated Funds—Schedule "3"			5,391.22
Plant Investment			
	Cost	Accumulated Depreciation	Depreciated Cost
Equipment	\$4,336.50	\$ 723.03	\$3,613.47
Automobile	3,480.00	761.05	<u>2,718.95</u>
	<u>\$7,816.50</u>	<u>\$1,484.08</u>	
Total Plant Investment			\$ 6,332.42
Total Assets			<u><u>\$213,332.25</u></u>

MEMORIAL HOSPITAL

BALANCE SHEET

December 31, 1963

Exhibit "A"

(Continued)

LIABILITIES AND FUND BALANCES

Liabilities

Trade accounts payable	\$ 12,821.68
Due to other funds	5,391.22
Due to Arkansas Baptist Hospital	46,832.78
Payroll taxes withheld	4,627.16
Accrued expenses:	
Payroll	10,029.48
Payroll taxes	2,542.04
Sales tax	106.85
	<u>\$ 82,351.21</u>
Contributed capital—Supplies (See note)	55,002.97
Provision for replacement and maintenance of building and equipment (See note)	156,526.34
General fund deficit—Exhibit "C"	(92,271.91)
Total General Fund	<u>\$201,608.61</u>
Designated Funds—Schedule "3"	\$ 5,391.22
Plant Investment	
Capital invested in plant—Exhibit "C"	\$ 6,332.42
Total Liabilities and Fund Balances	<u>\$213,332.25</u>

MEMORIAL HOSPITAL

SUMMARY STATEMENT OF INCOME

For the Years Ended December 31, 1963 and 1962

Exhibit "B"

	Year Ended December 31,	
Net Income or (Loss) from Hospital Services	1963	1962
Room and care of patients	(\$167,677.52)	(\$214,453.51)
X-Ray department	45,100.17	20,151.70
Laboratory	59,900.38	29,354.65
Operating, emergency and recovery rooms	(7,963.84)	(25,228.25)
Central supply	(2,106.85)	(11,681.30)
Pharmacy	65,431.29	30,292.02
Physical therapy	15,281.76	
Net Income or (Loss) from Hospital Services	\$ 7,965.39	(\$171,564.69)
Other Hospital Income		
Rentals—Television sets to patients	\$ 1,179.35	647.20
—Telephones to patients	378.87	493.60
Purchase discounts	831.28	624.27
Adjustment of accounts receivable		1,572.05
Miscellaneous	712.10	168.32
Total Other Hospital Income	\$ 3,101.60	\$ 3,505.44
Other Income		
Cafeteria sales	\$ 42,764.32	\$ 23,600.87
Vending machines	1,882.63	1,275.76
Pay telephones	640.25	159.91
Interest	224.58	568.56
Miscellaneous		701.86
Total Other Income	\$ 45,511.78	\$ 26,306.96
Net Income or (Loss) to General Fund Surplus	\$ 56,578.77	(\$141,752.29)

MEMORIAL HOSPITAL

BALANCE SHEET

June 30, 1964

Exhibit "A"

ASSETS

General Fund

Cash—Schedule "1"		\$ 43,882.53
Accounts receivable—Patients	\$132,678.76	
—Services Finance Corporation	19,331.95	
	<u>\$152,010.71</u>	
Less: Allowance for doubtful accounts	30,391.37	\$121,619.34
Accounts receivable—Other		242.87
Inventory—Supplies		25,916.68
—Pharmacy		15,158.98
Prepaid insurance		2,847.44
Accrued interest receivable		1,190.98
Certificate of deposit—American National Bank		10,000.00
Investment in savings and loan certificates		30,000.00
		<u>\$250,858.82</u>
Designated Funds—Schedule "2"		6,754.74

Plant Investment

	Cost	Accumulated Depreciation	Depreciated Cost
Equipment	\$ 9,851.01	\$1,432.41	\$ 8,418.60
Automobile	3,480.00	1,196.05	2,283.95
	<u>\$13,331.01</u>	<u>\$2,628.46</u>	<u>\$10,702.55</u>
Land improvements	990.00		990.00
Total Plant Investment	<u>\$14,321.01</u>	<u>\$2,628.46</u>	<u>\$ 11,692.55</u>
Total Assets			<u>\$269,306.11</u>

MEMORIAL HOSPITAL

BALANCE SHEET

June 30, 1964

Exhibit "A"

(Continued)

LIABILITIES AND FUND BALANCES

Liabilities	
Trade accounts payable	\$ 16,545.73
Due to restricted fund	6,754.74
Due to Arkansas Baptist Hospital	15,923.65
Payroll taxes withheld	6,050.05
Accrued expenses:	
Payroll	14,553.68
Payroll taxes	1,543.99
Sales tax	375.70
	<u>\$ 61,747.54</u>
Contributed capital—Supplies	55,002.97
Provision for replacement and maintenance of buildings and equipment	195,659.78
General Fund deficit—Exhibit "C"	(61,551.47)
Total General Fund	<u>\$250,858.82</u>
Designated Funds—Schedule "2"	6,754.74
Plant Investment	
Capital invested in plant—Exhibit "C"	\$ 11,692.55
Total Liabilities and Fund Balances	<u>\$269,306.11</u>

MEMORIAL HOSPITAL

SUMMARY STATEMENT OF INCOME

For the Six-Months' Periods Ended June 30, 1964 and 1963

Exhibit "B"

	Six Months Ended June 30,	
	1964	1963
Net Income or (Loss) from Hospital Services		
Room and care of patients	(\$111,730.49)	(\$79,348.63)
X-Ray department	25,468.06	21,541.17
Laboratory	30,113.34	29,287.30
Operating, emergency and recovery rooms	(7,221.37)	(4,093.81)
Central supply	4,697.53	(2,612.96)
Pharmacy	50,446.07	29,144.04
Physical therapy	13,654.03	6,883.03
Net Income or (Loss) from Hospital Services	\$ 5,427.17	800.14
Other Hospital Income		
Rentals—Television sets to patients	\$ 673.15	\$ 532.90
—Telephones to patients	481.46	291.35
Purchase discounts	476.10	353.64
Miscellaneous	369.23	98.00
Total Other Hospital Income	\$ 1,999.94	\$ 1,275.89
Other Income		
Cafeteria Sales	\$ 26,909.55	\$19,845.98
Vending machines	1,105.27	841.48
Interest	397.84	474.58
Miscellaneous	240.80	197.67
Total Other Income	\$ 28,653.46	\$21,359.71
Net Income to General Fund Surplus	\$ 36,080.57	\$23,435.74

OUACHITA BAPTIST COLLEGE
BALANCE SHEET
May 31, 1964

ASSETS

Current Assets

Cash—General Fund	\$	80,429.46	
Certificate of deposit		1,012.50	
Accounts receivable—Students, rents, other	\$34,105.48		
Less: Reserve for bad debts	5,510.74	\$	28,594.74
Inventories—Provisions and supplies		99,814.39	
Prepaid insurance		6,652.02	
Due from Camden Extension Center		647.28	
Due from Endowment Income account		50,800.05	\$ 267,950.44

Restricted Assets

Cash—Various funds	\$	105,278.06	
Various stocks and bonds		76,109.35	
Various savings accounts		25,000.00	\$ 206,387.41

Investments

Various savings accounts	\$	2,198.42	
U. S. Treasury and church bonds carried at par		3,100.00	\$ 5,298.42

Bonds and Interest Sinking Fund

Cash	\$	2,275.65	
U. S. Government bonds— Par value \$150,000.00		141,842.85	\$ 144,118.50

Properties

Land—Campus, farm and other (see note)	\$	419,733.50	
Stadium		43,995.37	
Buildings		5,124,655.92	
Library books and department equipment		846,989.08	
Automobiles, trucks, tractors and dozer		26,430.98	
Livestock		8,775.00	\$6,470,580.05

Other Assets

Utility deposits	\$	7.50	
------------------------	----	------	--

Other Fund Assets

Notes receivable			
—Bottoms Endowment Fund	\$	10,000.00	
—Johnson Endowment Fund		10,000.00	\$ 20,000.00

Total Assets \$7,114,342.32

The attached notes are an integral part of this statement.

**OUACHITA BAPTIST COLLEGE
BALANCE SHEET**

May 31, 1964

Exhibit "A"

(Continued)

LIABILITIES

Current Liabilities

Accounts payable	\$ 130,910.79	
Credit balances—Accounts receivable	15,100.96	
Room deposits	19,542.12	
Accrued—Interest	726.54	
—Salaries and wages	1,759.56	
—Relief and annuity	2,869.90	
—Group insurance	1,562.80	
—Sales and excise taxes payable	71.63	
—Payroll taxes	99.87	
Notes payable—Amounts due within one year	27,532.03	
Bonds payable—Amounts due within one year	18,000.00	\$ 218,176.20

Non-Current Liabilities

Notes payable—\$71,315.61 secured by first mortgage— Schedule "7"	\$ 91,315.61	
Less: Amounts due within one year	27,532.03	\$ 63,783.58

First mortgage series bonds payable:

Series:		
A - 3.01%	\$ 67,000.00	
B - 2.75%	266,000.00	
C - 2.875%	188,000.00	
D - 3.125%	607,000.00	
1962 - 3.375%	650,000.00	\$1,778,000.00

Less: Amounts due within one year	18,000.00	\$1,760,000.00	\$1,823,783.58
--	-----------	----------------	----------------

Restricted Funds 206,387.41

Other Funds

Bottoms Endowment Fund—Principal	\$ 10,000.00	
Johnson Endowment Fund—Principal	10,000.00	\$ 20,000.00

Net Worth

Investment in properties	\$6,470,580.05	
Unrestricted current assets .. \$ 267,950.44		
Current liabilities	218,176.20	\$ 49,774.24
Other unrestricted assets .. \$ 149,424.42		
Non-current liabilities	\$1,823,783.58	(\$1,674,359.16)
Excess of liabilities over unrestricted assets	(\$1,624,584.92)	\$4,845,995.13

Total Liabilities \$7,114,342.32

Note 1—Properties on hand at May 31, 1960, were appraised by Glenn D. Espy, Appraiser, Little Rock, Arkansas and these appraised values were placed on the books. Acquisition subsequent to the appraisal are shown at cost.

Note 2—The college is required to deposit \$115,000.00 in the next year in the Bond and Interest Sinking Fund account.

OUACHITA BAPTIST COLLEGE
SUMMARY OF CURRENT INCOME AND EXPENDITURES
For the Year Ended May 31, 1964

Exhibit "B"

Current Income—Exhibit "D"

Educational and General	
Student fees	\$481,284.92
Cooperative program	291,968.84
Endowment income	52,754.57
Gifts and grants	225,310.51
Other sources	41,234.31
Total Educational and General	\$1,092,553.15
Auxiliary Enterprises	682,618.62
Total Current Income	\$1,775,171.77

Current Expenditures—Exhibit "E"

Educational and General	
General administrative	\$ 74,429.80
General expense	228,112.76
Instruction	485,112.13
Library	25,962.38
Operation and maintenance of physical plant	154,609.48
	\$968,226.55
Less: Overhead charged to auxiliary enterprises	38,840.83
Total Educational and General	\$929,385.72
Auxiliary Enterprises	597,053.64
Student Aid	53,164.24
Total Current Expenditures	\$1,579,603.60
Excess of Current Income over Current	
Expenditures to Exhibit "C"	\$ 195,568.17

OUACHITA BAPTIST COLLEGE
STUDENT LOAN FUNDS
BALANCE SHEET

May 31, 1964

Exhibit "A"

ASSETS

Cash			\$ 40,617.51
Notes Receivable—Note 1			
Baxter B. Cannon Loan Fund	\$ 3,202.01		
Albert F. Riley Memorial Loan Fund	1,832.03		
Ouachita Ministers' Loan Fund	182.50		
Curtin Rankin Memorial Loan Fund	6,523.00		
Jim G. Ferguson Loan Fund	538.65		
Eunice T. Wilson Loan Fund	3,011.23		
W. C. Edwards Memorial Loan Fund	463.30		
James J. Pugh Loan Fund	12,563.03		
Ruth and Nancy Hall Loan Fund	3.00		
Henry Loan Fund	3,178.48		
J. D. Shaver Loan Fund	250.00		
J. L. Bodie Loan Fund	868.19		
Roy and Christine Sturgis Loan Fund	1,562.60		
National Defense Loan Fund	241,995.52	\$ 276,173.54	
U. S. Treasury Bonds			
Baxter B. Cannon Loan Fund	\$ 2,114.50		
Albert F. Riley Memorial Loan Fund	1,885.50	\$ 4,000.00	
Other Bonds			
Baxter B. Cannon Loan Fund		\$ 3,500.00	
Total Assets			<u>\$324,291.05</u>

ACCOUNTABILITIES

Baxter B. Cannon Loan Fund	\$ 12,975.43
Albert F. Riley Memorial Loan Fund	5,135.21
Carroll D. and Relda Wood Loan Fund	16.34
Ouachita Ministers' Loan Fund	571.17
Curtis Rankin Memorial Loan Fund	8,374.68
Jim G. Ferguson Loan Fund	1,265.35
Eunice T. Wilson Loan Fund	5,030.74
W. C. Edwards Memorial Loan Fund	1,538.48
James J. Pugh Loan Fund	20,599.79
Ruth and Nancy Hall Loan Fund	1,015.72
Henry Loan Fund	7,371.32
National Defense Loan Fund	256,012.86
J. D. Shaver Loan Fund	700.00
J. L. Bodie Loan Fund	1,338.10
Roy and Christine Sturgis Loan Fund	2,345.86
Total Accountabilities	<u>\$324,291.05</u>

Note 1—The balance sheet shows the total notes outstanding for each loan fund. Many of these notes are clearly substandard. We list below the total notes receivable, by loan funds, on which there has been no activity in the past four years:

Baxter B. Cannon Loan Fund	\$ 225.00
Curtis Rankin Memorial Loan Fund	223.09
Eunice T. Wilson Loan Fund	267.00
James J. Pugh Loan Fund	5,442.93
	<u>\$6,158.02</u>

OUACHITA BAPTIST COLLEGE
STUDENT LOAN FUNDS
STATEMENT OF CASH RECEIPTS AND DISBURSEMENTS
For the Year Ended May 31, 1964
Exhibit "B"

	Balance Cash May 31, 1963	RECEIPTS				Disbursements		Balance Cash May 31, 1964
		Payments on Loans	Interest on Loans	Interest on Investments	Contributions to Principal	Loans to Students	Audit Expense	
Baxter B. Cannon Loan Fund.....	\$ 1,159.96	\$ 3,897.97	\$ 242.99	\$ 78.94		\$ 1,220.94		\$ 4,158.92
Albert F. Riley Memorial Loan Fund.....	889.19	1,561.35	42.66	49.48		1,125.00		1,417.68
Carroll D. and Relda Wood Loan Fund.....	131.21		.13				115.00	16.34
Ouachita Ministers' Loan Fund.....	567.94			3.23		182.50		388.67
Curtis Rankin Memorial Fund.....	1,122.69	3,432.80	179.60			2,883.41		1,851.68
Jim G. Ferguson Loan Fund.....	630.78	83.67	6.83	5.42				726.70
Eunice T. Wilson Loan Fund.....	451.24	1,439.05	116.43	12.79				2,019.51
W. C. Edwards Loan Fund.....	449.87	606.04	11.91	7.36				1,075.18
James J. Pugh Loan Fund.....	1,068.62	6,692.23	534.84	41.07		300.00		8,036.76
Ruck Loan Fund.....	100.00						100.00	-0-
Ruth and Nancy Hall Loan Fund.....	964.08	40.25		8.39				1,012.72
Henry Loan Fund.....	2,168.30	2,822.89	82.28	22.34		902.97		4,192.84
National Defense Loan Fund.....	(.46)	4,952.83	233.35		81,805.02	72,973.40		14,017.34
J. D. Shaver Loan Fund.....	700.00					250.00		450.00
J. L. Bodie Loan Fund.....	740.09	337.76	7.06			615.00		469.91
Roy and Christine Sturgis Loan Fund.....	354.91	416.95	11.40					783.26
	<u>\$11,498.42</u>	<u>\$26,283.79</u>	<u>\$1,469.48</u>	<u>\$229.02</u>	<u>\$81,805.02</u>	<u>\$80,453.22</u>	<u>\$215.00</u>	<u>\$40,617.51</u>

**OUACHITA BAPTIST COLLEGE
ENDOWMENT FUND
BALANCE SHEET**

May 31, 1964

Exhibit "A"

ASSETS

Cash in Simmons First National Bank, Pine Bluff, Arkansas	\$ 10,942.15
Savings accounts	31,984.99
Savings and loan deposits	20,000.00
Bonds—Par value \$588,950.00 carried at	568,398.49
Stocks—Cost	809,328.11
Real estate loans	378,032.65
Other notes receivable	54,729.60
Total Assets	\$1,868,415.99

LIABILITIES

Amount due income fund	\$ 62.40
Endowment principal	1,743,268.65
Profit from fund operations	125,084.94
Total Liabilities	\$1,868,415.99

**OUACHITA BAPTIST COLLEGE
ENDOWMENT FUND**

**Statement of Cash Receipts and Disbursements — Principal
For the Year Ended May 31, 1964**

Exhibit "B"

Balance in Simmons First National Bank—May 31, 1963	\$ 2,660.13
Receipts:	
Principal payments—Real estate and other loans	\$125,829.55
Bonds sold or collected	346,643.41
Stocks sold	7,875.86
Interest applied to principal (amortization of premiums)	184.44
Interest collected belonging to income fund	62.40
Contributions	263,170.38
Total Receipts	\$743,766.04
	\$746,426.17
Disbursements:	
Real estate and other loans made	\$252,362.20
Bond purchased	481,001.98
Stocks purchased	2,119.84
Total Disbursements	\$785,484.02
Balance in Simmons First National Bank—May 31, 1964	\$ 10,942.15

**OUACHITA BAPTIST COLLEGE
ENDOWMENT FUND**

Statement of Cash Receipts and Disbursements — Income

For the Year Ended May 31, 1964

Exhibit "C"

Balance in Simmons First National Bank—May 31, 1963	\$ 38,234.53
Receipts:	
Interest on real estate and other loans	\$20,937.08
Dividend on stocks	18,953.00
Interest on bonds	12,802.09
Matured treasury bills	44,793.59
	\$ 97,485.76
Total Receipts	\$135,720.29
 Disbursements:	
Remitted to Ouachita Baptist College	\$38,234.53
Trust fee—Simmons First National Bank	1,579.52
Audit fee	375.00
Purchase of treasury bills (short-term)	44,793.59
Total Disbursements	\$ 84,982.64
Balance in Simmons First National Bank—May 31,, 1964	\$ 50,737.65

BAXTER B. CANNON FUND

PRINCIPAL

BALANCE SHEET

May 31, 1964

Exhibit "A"

ASSETS

Current Assets

Cash in bank (savings account) \$12,382.57
 Due from Ouachita Baptist College 1,000.00

Total Current Assets \$13,382.57

Investments

Stocks—Arkansas Power and Light Company
 35 shares 4.72% preferred stock—Cost \$ 3,648.00
 Note—E. E. and W. E. Nowlin—Due May 25, 1965 15,000.00
 Note—Mrs. Mary Jones—Due June 1, 1965 1,046.21
 Note—Roy D. Bunch—Due February 19, 1966 2,500.00

Total Investments \$22,194.21

Other Assets

Advance to Endowment Committee \$ 65.50

Total Assets \$35,642.28

ACCOUNTABILITIES

Principal fund \$16,623.80
 Earned income fund—Exhibit "C" 19,018.48

Total Accountabilities \$35,642.28

BAXTER B. CANNON FUND
PRINCIPAL
STATEMENT OF CASH RECEIPTS AND DISBURSEMENTS
For the Period May 31, 1962, to May 31, 1964

Exhibit "B"

Balance—May 31, 1962—Merchants and Planters Bank and Trust Company, Arkadelphia, Arkansas	\$13,641.99
Receipts	
Dividends—Arkansas Power and Light Company—4.72% preferred stock	\$ 289.10
Interest—E. E. and W. E. Nowlin note	1,500.00
—On savings account	557.48
Total Receipts	<u>\$ 2,346.58</u>
	\$15,988.57
Disbursements	
Loan to Roy Bunch	\$2,500.00
Audit fee	100.00
Safe deposit box rent	6.00
Loan to Ouachita Baptist College	1,000.00
Total Disbursements	<u>\$ 3,606.00</u>
Balance—May 31, 1964—Merchants and Planters Bank and Trust Company, Arkadelphia, Arkansas	<u><u>\$12,382.57</u></u>

BAXTER B. CANNON FUND
PRINCIPAL
ANALYSIS OF EARNED INCOME

For the Period May 31, 1962, to May 31, 1964

Exhibit "C"

Balance due Student Loan Fund—May 31, 1962	\$16,777.90
Income	
Interest on notes	\$1,500.00
Interest on savings	557.48
Dividends on stock	289.10
Total Income	<u>\$2,346.58</u>
Expenses	
Safe deposit box rent	\$ 6.00
Audit expense	100.00
Total Expenses	<u>\$ 106.00</u>
Earned Income for the Period May 1, 1962, to May 31, 1964	<u>\$ 2,240.58</u>
Balance due Student Loan Fund—May 31, 1964	<u><u>\$19,018.48</u></u>

ARKANSAS BAPTIST HOME FOR CHILDREN
BALANCE SHEET

December 31, 1964

Exhibit "A"

ASSETS

Current Assets

Cash	\$ 44,181.08
Accounts receivable	663.17
Total Current Assets	\$ 44,844.25

Restricted Funds

Recreation Allowance Fund—Cash	\$ 2,255.20
--------------------------------------	-------------

Investments

Endowment Fund—Stocks and bonds	\$2,701.00	
—Savings account	200.00	\$ 2,901.00
Other investments—U. S. Government securities	45,535.10	
—Other stocks and bonds	2,294.23	
—Certificate of deposit	25,000.00	
Total Investments		\$ 75,730.33

Special Funds

Memorial Fund—Cash	\$ 3,934.36
Due from General Fund	2,500.00
Total Special Funds	\$ 6,434.36

Property, Plant and Equipment

Real estate—Land	\$ 14,487.00
Cemetery lots	70.00
Buildings	635,284.05
Improvements	47,994.52
Equipment	28,105.50
Farm equipment	10,560.21
Furniture and fixtures	23,271.07
Library books	413.90
Autos, trucks and buses	28,583.54
Livestock	13,206.00

Total Property, Plant and Equipment \$801,921.79

Total Assets \$931,185.93

LIABILITIES

Current Liabilities

Accounts payable	\$ 15,539.86
Due to Memorial Fund	2,500.00
Accrued payroll taxes	356.50
Federal withheld taxes	537.45

Total Current Liabilities \$ 18,933.81

Endowment Fund

2,901.00

Special Funds

6,434.36

Net Worth

Equity in property, plant and equipment	\$801,921.79
Restricted funds	2,255.20
Working capital	98,739.77

Total Net Worth \$902,916.76

Total Liabilities \$931,185.93

ARKANSAS BAPTIST HOME FOR CHILDREN
STATEMENT OF RECEIPTS, INCOME AND EXPENSE

For the Year Ended December 31, 1964

Exhibit "B"

Receipts and Income

Executive board—1964 Cooperative Program	\$75,000.00	
—Designated, Thanksgiving, Christmas	40,848.39	
Direct contributions—Undesignated	18,121.70	
Special contributions:		
Thanksgiving	46,834.98	
Christmas	1,262.86	
Home Helper	305.07	
Specific purpose	670.40	
Support	6,314.11	
Clothing	6,559.13	
Recreation and allowance	6,669.66	
Scholarship	1,781.80	
 Farm income:		
Sale of livestock, etc.	\$5,125.19	
Less: Decrease in livestock inventory	4,185.00	\$ 940.19
Increase in value—U. S. Government Bonds	1,086.00	
Transfer from Memorial Fund	2,168.65	
Dividends received	413.90	
Interest received	908.36	
Sale of stock rights	134.28	
 Total Receipts and Income	 	\$210,019.48

Expenses

Salaries	\$82,031.88
Social Security	3,101.00
Annuity dues	2,254.43
Hospital insurance	794.10
Utilities	9,353.93
Telephone	2,397.96
Insurance	3,144.49
Household supplies, laundry and dry cleaning	12,381.09
Repairs and replacements to equipment	4,965.74
Repairs to buildings	2,567.61
Swimming pool repairs and expenditures	146.31
Office supplies and expense	3,275.74
Advertising and printing	2,482.25
Freight and express	95.68
Local travel and meals	1,850.14
Conferences and dues	1,488.57
Auto upkeep and allowances	7,008.04
Grounds' maintenance	1,163.07
Food	33,443.47
Clothing	6,365.23
Medical and dental	4,253.65

ARKANSAS BAPTIST HOME FOR CHILDREN
STATEMENT OF RECEIPTS, INCOME AND EXPENSE

For the Year Ended December 31, 1964

Exhibit "B"

(Continued)

Expenses (Continued)

Barber and beauty	561.15	
Recreation, allowance and entertainment	8,785.58	
Christmas expense	972.03	
School supplies and fees	2,724.21	
Legal and accounting	414.50	
Mothers' Aid Program	669.00	
Home Helper program	191.24	
Foster Home care	560.94	
Miscellaneous farm supplies	1,164.50	
Farm truck upkeep and allowance	410.99	
Tractors, mowers and trailer expense	385.03	
Farm grounds' expense	3,452.55	
Beef herd expense	2,744.77	
Swine expense	3,492.29	
Poultry expense	4,455.74	
Farm buildings and maintenance	1,456.86	
Interest paid	101.20	
Scholarship expense	1,621.45	
Total Expenses		\$218,728.41
Excess of Expenses over Receipts and Income		<u>(\$ 8,708.93)</u>

EXECUTIVE BOARD
ARKANSAS BAPTIST STATE CONVENTION
ADMINISTRATION FUND
January 1, 1964 through December 31, 1964

Balance in Administration Fund, January 1, 1964\$11,913.27

RECEIPTS:

Cooperative Program	\$33,000.00	
Interest on Investments	1,750.00	34,750.00
		\$46,663.27

DISBURSEMENTS:

Office Supplies	\$ 1,229.52	
Postage	428.40	
Furnishings & Equipment	43.95	
Rent	1,204.02	
Telephone	586.72	
Salaries	22,000.00	
House Allowance	2,000.00	
Retirement	1,596.86	
Social Security	435.12	
Employees Insurance	611.88	
Employees Security	120.00	
Travel—S. A. Whitlow	1,170.73	
Bank Service	330.10	
Insurance	1,069.57	
Audits	800.00	
Service Contracts	468.70	
Miscellaneous	65.20	
		\$34,160.27

Total Disbursements\$34,160.27

Balance in Administration Fund, December 31, 1964\$12,508.00

EXECUTIVE BOARD
ARKANSAS BAPTIST STATE CONVENTION
MISSIONS-EVANGELISM FUND
January 1, 1964 through December 31, 1964

Balance in Missions-Evangelism Fund, January 1, 1964\$ 90,068.21

RECEIPTS:

Cooperative Program	\$83,000.00	
Designated—General	1,368.96	
Designated—Dixie Jackson Offering	31,618.10	
Endowment Fund Interest	225.24	116,212.30
		\$206,280.51

DISBURSEMENTS:

Missions—

Office Supplies	\$ 89.96
Books, Film, Subscriptions, Cuts	2.06
Postage	201.20
Rent	445.81
Telephone	218.40
Salaries	21,661.75
House Allowance	5,100.00
Retirement	2,794.20
Social Security	51.80
Employees Insurance	808.60
Employees Security	146.38
Travel— Dept. Workers	2,085.71
Literature	446.93
Promotional	202.13
Rural Church Conference	588.75
Ministry to Deaf	2,744.35
Summer Missions	450.00

Associational Mission Aid:

Ashley County	\$ 100.00	
Bartholomew	300.00	
Big Creek	900.00	
Black River	325.00	
Boone - Newton	1,200.00	
Buckner	600.00	
Caddo River	1,312.50	
Carey	900.00	
Carroll	825.00	
Conway - Perry	1,800.00	
Dardanell - Russellville	900.00	
Faulkner	720.00	
Independence	900.00	
Little Red River	1,800.00	
Little River	600.00	
Ouachita	1,500.00	
Red River	300.00	
Rocky Bayou	1,680.00	
Stone - Van Buren - Searcy	1,500.00	
White River	1,437.50	\$19,600.00

Missionary Pastoral Aid:

Ark. Valley Assn.	
Petty's Chapel	\$ 480.00
Bartholomew Assn.	
South Side Mission	45.00
West Side Chapel	427.50
Boone - Newton Assn.	
Bellefonte	500.00
Cassville	510.00
Deer	510.00
Western Grove & Everton	900.00

Carey Assn.		
Tulip	400.00	
Central Assn.		
Lakeshore Heights	750.00	
Leonard Street	750.00	
Clear Creek Assn.		
Batson	480.00	
Clarksville, Second	1,100.00	
Hartman	900.00	
Dardanelle - Russellville Assn.		
Bakers Creek	400.00	
Bernice Mission	275.00	
Fair Park	525.00	
Independence Assn.		
East Side	550.00	
Pleasant Plains	100.00	
Ouachita Assn.		
Bethel	400.00	
Red River Assn.		
Fairview	440.00	
Rocky Bayou Assn.		
Ash Flat	75.00	
Dolph	50.00	
Stone-Van Buren-Searey Assn.		
Alco	300.00	
Rupert	540.00	
St. Joe	292.50	
Shady Grove	300.00	
Tri-County Assn.		
Midway Mission	960.00	
White River Assn.		
Big Flat Mission	800.00	
Bull Shoals	50.00	
Hill Top Mission	720.00	
Lone Rock - Table Rock	1,080.00	
Peel	225.00	
Summit Mission	720.00	
Ark. Girls' Industrial		
School Chaplain	400.00	\$16,955.00

Church Building Aid:

Boone - Newton Assn.		
Woodland Heights	\$ 3,500.00	
Calvary Assn.		
Griffithville, Second	250.00	
Morton	750.00	
Concord Assn.		
East Side, Ft. Smith	1,000.00	
Conway - Perry Assn.		
Harmony	500.00	
Current River Assn.		
Oak Grove	100.00	
Dardanelle - Russellville Assn.		
Bakers Creek	750.00	
Independence Assn.		
Marcella	1,500.00	
Little Red River Assn.		
Hope Mission of Concord		
Church	500.00	
Little River Assn.		
Kern Heights	250.00	
Mississippi Assn.		
Nodena	1,500.00	
Ouachita Assn.		
Salem	500.00	
	\$11,100.00	
Recording Lien Contracts	26.50	\$11,126.50

Miscellaneous:

Girls' Industrial School			
Petty Cash Fund	\$	50.00	
Mission Committee Meeting		41.80	\$ 91.80
Total Missions Expenses			\$85,761.33

EVANGELISM:

Office Supplies	\$	116.85	
Cuts		3.09	
Postage		329.73	
Rent		445.81	
Telephone		158.99	
Salaries		7,161.74	
House Allowance		1,300.00	
Retirement		713.52	
Social Security		51.80	
Employees Insurance		236.56	
Employees Security		45.58	
Travel—J. Reed		1,039.43	
Travel—Others		25.00	
Promotional		990.14	
Evangelism Conference		1,210.52	
Miscellaneous		77.38	
Total Evangelism Expenses			\$13,906.14
Total Missions-Evangelism Expenses			\$ 99,667.47
Balance in Missions-Evangelism Fund, December 31, 1964			<u>\$106,613.04</u>

EXECUTIVE BOARD
ARKANSAS BAPTIST STATE CONVENTION
NEW MISSION SITES FUND

January 1, 1964 through December 31, 1964

Balance in New Mission Sites Fund, January 1, 1964\$43,826.18

RECEIPTS:

Cooperative Program 25,000.00
\$68,826.18

DISBURSEMENTS:

Central Assn. for Salem Community\$1,000.00
 Nashville, First, for Little River Assn. 1,150.00
 North Side, Fort Smith 1,000.00
 Pulaski County Assn. 1,000.00
 Washington - Madison Assn. 4,200.00 \$8,350.00

Less Refund: Conway, First 1,575.00

Total Disbursements\$ 6,775.00

Balance in New Mission Sites Fund, December 31, 1964\$62,051.18

EXECUTIVE BOARD
 ARKANSAS BAPTIST STATE CONVENTION
 RACE RELATIONS FUND

January 1, 1964 through December 31, 1964

Balance in Race Relations Operating Fund, January 1, 1964 \$21,784.69

RECEIPTS:

Cooperative Program	\$11,000.00	
Designated—General	55.00	
Designated—Dixie Jackson Offering	10,539.37	
Home Mission Board	15,379.40	36,973.77

\$58,758.46

DISBURSEMENTS:

Office Supplies	\$ 130.80	
Cuts, Mats, Photos	3.53	
Postage	85.21	
Furnishings	109.70	
Rent	589.30	
Telephone	251.06	
Salaries	8,966.67	
Teacher—Missionary Salaries	3,300.00	
House Allowance	1,500.00	
Retirement	1,117.96	
Social Security	75.00	
Employees Insurance	394.56	
Employees Security	60.72	
Travel	1,236.12	
Board Meetings	403.67	
Regular Baptist Convention	2,000.00	
Leadership Conferences	126.00	
Institutes	200.00	
Youth Camps	2,503.00	
Extension Schools & Clinics	2,921.23	
Pine Bluff Center:		
Salaries	\$4,536.30	
House Allowance	800.00	
Retirement	600.12	
Social Security	12.17	
Employees Insurance	184.68	
Employees Security	24.96	
Utilities	769.84	
Insurance	184.95	
Promotion	106.30	\$7,219.32
Miscellaneous	5.75	

Total Disbursements \$33,259.60

Balance in Race Relations Operating Fund, December 31, 1964 \$25,498.86

EXECUTIVE BOARD
 ARKANSAS BAPTIST STATE CONVENTION
 RACE RELATIONS SPECIAL—STUDENT CENTERS FUND

January 1, 1964 through December 31, 1964

Balance in Race Relations, BSU Centers Fund, January 1, 1964 \$2,000.00
 Balance in Race Relations, BSU Centers Fund, December 31, 1964 \$2,000.00

EXECUTIVE BOARD
ARKANSAS BAPTIST STATE CONVENTION
RACE RELATIONS SPECIAL YOUTH CAMP FUND

January 1, 1964 through December 31, 1964

Balance in Race Relations Special Camp Fund, January 1, 1964\$11,860.77

RECEIPTS:

Designated	\$ 1,091.00	
Home Mission Board	6,500.00	
Trailer Rent	180.00	
Transferred from Race Relations Operating Fund	1,250.00	\$ 9,021.00
		<u>\$20,881.77</u>

DISBURSEMENTS:

Equipment—

Deep Freeze	\$ 327.08	
Mimeo Machine	180.00	
Truck	2,245.93	
Tarpaulin	10.72	
Tools & Plumbing Equipment	263.83	
Tractor	250.00	
Mower	\$90.00	
Less Trade-in	60.00	30.00
		<u>145.73</u>
Mower		145.73
Athletic Equipment		242.01
Aid Conditioner		122.57
Mattresses & Blankets —90—		1,070.43
Kitchen Equipment		746.95
Vacuum Cleaner		25.95
Folding Chairs —150—		386.25
Lamps		38.91
Mattress Covers		164.78
Stove		39.44
Repairs		4.16
		<u>\$ 6,294.74</u>
Wages	1,815.00	
Social Security	65.79	
Clean Up and Miscellaneous	804.34	
Miscellaneous Building Expenses	11,880.42	
		<u>\$20,860.29</u>

Total Disbursements\$20,860.29

Balance in Race Relations Special Camp Fund, December 31, 1964\$ 21.48

EXECUTIVE BOARD
ARKANSAS BAPTIST STATE CONVENTION
BAPTIST STUDENT UNION—OPERATING FUND
January 1, 1964 through December 31, 1964

Balance in BSU Operating Fund, January 1, 1964\$ 2,243.97

RECEIPTS:

Cooperative Program	\$65,000.00	
Sunday School Board	9,387.54	
Designated—for Campus Mission Tours	53.94	
Transfer from BSU Fayetteville Rent Fund	175.00	74,616.48
		74,616.48

DISBURSEMENTS:

Office Supplies	\$ 222.30	
Books	5.77	
Cuts, Advertising	52.49	
Postage	449.93	
Furnishings	414.61	
Rent	699.70	
Telephone	613.11	
Salaries	9,660.00	
House Allowance	1,500.00	
Retirement	801.72	
Social Security	121.92	
Employees Insurance	370.32	
Employees Security	55.20	
Travel	1,269.45	
Travel—Others	320.40	
Leadership Retreat	495.83	
State Student Retreat	770.53	
State Student Convention	829.03	
Mission Tours to Campuses	199.96	
Ridgecrest - Glorieta	485.38	
International Students' Work	289.48	
Baptist Faculty Work	119.18	
Music	17.51	
Race Relations Work	79.00	
State Convention Program	87.50	
South American Trip	373.50	
Area Committee Work	331.94	
Alumni Work	14.50	
Miscellaneous	140.83	\$20,791.09

ARKADELPHIA CENTER:

Salary	3,200.00	
House Allowance	800.00	
Retirement	240.00	
Social Security	144.96	
Employees Insurance	91.92	
Employees Security	35.52	
Utilities	875.00	
Insurance	16.20	
State Convention	10.78	\$ 5,414.38

CONWAY CENTER:

Salary	\$4,080.00	
House Allowance	1,020.00	
Retirement	600.12	
Social Security	174.00	
Employees Insurance	202.68	
Employees Security	24.96	
Utilities	500.00	
Insurance	62.41	
State Convention	17.01	
Travel—Beebe Junior College	50.37	\$ 6,731.55

FAYETTEVILLE CENTER:

Salary	\$5,280.00	
House Allowance	1,320.00	
Retirement	600.12	
Social Security	174.00	
Employees Insurance	202.68	
Employees Security	37.44	
Utilities	500.00	
Insurance	156.43	
Ridgecrest	38.50	\$ 8,309.17

JONESBORO CENTER:

Salary	\$4,080.00	
House Allowance	1,020.00	
Retirement	600.12	
Employees Insurance	202.68	
Employees Security	24.96	
Utilities	575.45	
Insurance	136.41	
State Convention	24.50	
Termite Control	38.00	\$ 6,702.12

LITTLE ROCK CENTER:

Salary	\$3,440.00	
House Allowance	860.00	
Retirement	240.00	
Social Security	155.76	
Employees Insurance	185.64	
Employees Security	35.52	
Utilities	500.00	
Insurance	90.01	
Termite Control	20.80	
Promotional Expense—Ark. Bapt. Hospital	40.90	
Bible Chair—L. R. University	104.23	\$ 5,672.86

MAGNOLIA CENTER:

Salary	\$4,560.00	
House Allowance	1,140.00	
Retirement	600.12	
Social Security	174.00	
Employees Insurance	202.68	
Employees Security	24.96	
Utilities	500.00	
Insurance	71.34	
State Convention	14.70	
Glorieta	16.38	
Payment on lot	300.00	\$ 7,604.18

MONTICELLO CENTER:

Salary	\$3,360.00	
House Allowance	840.00	
Social Security	152.16	
Utilities	750.00	
Insurance	104.23	
State Convention	10.94	
Ridgecrest	70.00	
Termite Control	26.87	\$ 5,314.20

RUSSELLVILLE CENTER:

Salary	\$4,480.00	
House Allowance	1,120.00	
Retirement	600.12	
Social Security	174.00	
Employees Insurance	202.68	
Employees Security	24.96	
Utilities	500.00	
Insurance	131.10	
Termite Control	22.64	
Bible Chair	170.00	\$ 7,425.50

WALNUT RIDGE CENTER:

Director's Travel Allowance	\$ 300.00	
Special Week	187.10	\$ 487.10

CLARKSVILLE CENTER:

Director's Travel Allowance	\$ 135.72	
Total Disbursements		\$74,587.87

Balance in BSU Operating Fund, December 31, 1964 \$ 2,272.58

EXECUTIVE BOARD
ARKANSAS BAPTIST STATE CONVENTION
BAPTIST STUDENT UNION—SUMMER MISSIONS FUND
January 1, 1964 through December 31, 1964

Balance in BSU Summer Missions Fund, January 1, 1964	\$ 86.16
RECEIPTS:	
Designated	5,920.74
	\$6,006.90
DISBURSEMENTS:	\$5,101.21
Balance in BSU Summer Missions Fund, December 31, 1964	\$ 905.69

EXECUTIVE BOARD
ARKANSAS BAPTIST STATE CONVENTION
BAPTIST STUDENT UNION—CAPITAL NEEDS FUND
January 1, 1964 through December 31, 1964

Balance in BSU Capital Needs Fund, January 1, 1964	\$ 8,489.43
RECEIPTS:	
Cooperative Program	\$8,000.00
Designated:	
Arkadelphia	\$1,027.78
Jonesboro	62.50
Monticello	605.50
Magnolia	60.00
	\$1,755.78
Arkadelphia Center Rent	250.00
Arkadelphia Center—Sale of land	937.50
	\$10,943.28
	\$19,432.71
DISBURSEMENTS:	
Mercantile Bank, Jonesboro—on Note	\$ 62.50
Arkadelphia Center	1,320.96
Payetteville Center—Cross Property	\$5,250.00
Interest	315.00
	\$5,565.00
Little Rock Center	179.27
Monticello Center	405.48
Russellville Center	323.26
Clarksville Center	33.76
Total Disbursements	\$ 7,890.23
Balance in BSU Capital Needs Fund, December 31, 1964	\$11,542.48

EXECUTIVE BOARD
ARKANSAS BAPTIST STATE CONVENTION
BAPTIST STUDENT UNION—FAYETTEVILLE RENT FUND
January 1, 1964 through December 31, 1964

Balance in BSU Fayetteville Rent Fund, January 1, 1964	\$ 477.55
Miscellaneous:	
Rent	1,040.00
	<u>\$1,517.55</u>

DISBURSEMENTS:

Insurance	\$ 44.70
Real Estate Tax	227.72
Painting	69.64
Yard Work	12.50
Plumbing and repairs	364.20
Termite Protection	14.80
Transfer to BSU Operating	175.00
Total Disbursements	\$ 908.56
Balance in BSU Fayetteville Rent Property Fund, December 31, 1964 ..	\$ 608.99

EXECUTIVE BOARD

ARKANSAS BAPTIST STATE CONVENTION

RELIGIOUS EDUCATION DIVISION FUND

January 1, 1964 through December 31, 1964

Balance in Religious Education Fund, January 1, 1964 \$ 396.02

RECEIPTS:

Cooperative Program 28,000.00
\$28,396.02

DISBURSEMENTS:

GENERAL:

Office Supplies \$ 310.59
 Postage 175.69
 Furnishings 223.19
 Rent 723.94
 Telephone 525.26
 Salaries 9,985.15
 House Allowance 1,500.00
 Retirement 600.12
 Social Security 53.83
 Employees Insurance 202.68
 Employees Security 37.44
 Travel—Dept. Workers 1,048.90
 Travel—Others 12.00
 Southern Baptist Convention 262.00
 Long Range Planning Project 23.10
 Assembly 144.00
 Conference with S. B. Board Representatives 102.84

 Total General Expenses \$15,930.73

PILOT PROJECT:

Office Supplies \$ 50.71
 Postage 25.00
 Furnishings 151.35
 Telephone 142.83
 Salaries 2,089.28
 House Allowance 436.94
 Retirement 200.04
 Social Security 91.56
 Employees Insurance 67.56
 Employees Security 9.36
 Travel—Dept. Workers 781.61
 Travel—Others 133.73
 Miscellaneous 450.21
 Total Pilot Project Disbursements \$4,630.18

Total Religious Education Disbursements \$20,560.91

Balance in Religious Education Fund, December 31, 1964 \$ 7,835.11

**EXECUTIVE BOARD
ARKANSAS BAPTIST STATE CONVENTION
BROTHERHOOD DEPARTMENT FUND
January 1, 1964 through December 31, 1964**

Balance in Brotherhood Fund, January 1, 1964 \$ 4,591.81

RECEIPTS:

Cooperative Program	\$29,000.00	
Transfer from Brotherhood Reserve Fund	1,347.86	
Transfer from Brotherhood Priced Materials Fund	180.59	
Designated	50.00	<u>\$30,578.45</u>
		<u>\$35,170.26</u>

DISBURSEMENTS:

Office Supplies	\$ 672.50	
Postage	559.17	
Religious Education News	509.66	
Furnishings	299.28	
Rent	828.02	
Telephone	342.88	
Salaries	13,818.59	
House Allowance	2,700.00	
Retirement	1,508.22	
Social Security	261.72	
Employees Insurance	405.36	
Employees Security	98.96	
Travel—Dept. Workers	2,617.35	
Southern Baptist Convention & Glorieta	449.97	
Brotherhood Convention	400.00	
Literature	502.00	
R. A. Camps	526.19	
R. A. State Congress	82.31	
R. A. Fellowship Supper	25.86	
Briefing Meetings—for Training Planning Meetings	80.01	
Denominational Leadership Clinic	92.98	
District Promotion Items	1,350.55	
Miscellaneous	79.68	
Transfer to Brotherhood Operating from Reserve	1,347.86	
		<u>\$29,559.12</u>

Balance in Brotherhood Operating Fund, December 31, 1964 \$ 5,611.14

**EXECUTIVE BOARD
ARKANSAS BAPTIST STATE CONVENTION
BROTHERHOOD DEPARTMENT—SPECIAL FUNDS
January 1, 1964 through December 31, 1964**

Balance in Brotherhood Special Funds, January 1, 1964:

R. A. Camps	\$1,661.87	
Priced Materials	1,112.06	<u>\$2,773.93</u>

RECEIPTS:

Priced Materials	\$ 655.17	
Transfer from R. A. Camps to Priced Materials	1,014.22	<u>\$1,669.39</u>
		<u>\$4,443.32</u>

DISBURSEMENTS:

R. A. Camps	\$ 647.65	
Priced Materials	1,111.91	
Transfer from R. A. Camps to Priced Materials	1,014.22	<u>\$2,773.78</u>

Balance in Brotherhood Priced Materials Fund, December 31, 1964 \$1,669.54

EXECUTIVE BOARD
ARKANSAS BAPTIST STATE CONVENTION
MUSIC DEPARTMENT FUND

January 1, 1964 through December 31, 1964

Balance in Church Music Fund, January 1, 1964\$10,398.65

RECEIPTS:

Cooperative Program	\$19,000.00	
Sunday School Board—Regular	5,540.97	
Sunday School Board—Special	1,030.00	25,570.97
		<u>\$35,969.62</u>

DISBURSEMENTS:

Office Supplies	\$ 696.92
Books, Film, Subscriptions	20.28
Cuts, Mats, Photos	23.80
Postage	420.90
Religious Education News	502.03
Bulletins, Posters, Programs	796.46
Music Materials & Equipment	704.35
Furnishings	334.47
Rent	607.94
Telephone	599.38
Salaries	8,521.30
House Allowance	1,500.00
Retirement	726.12
Social Security	265.48
Employees Insurance	219.57
Employees Security	47.64
Travel—H. Mulkey	2,187.24
Travel—Others	276.59
Planning Meetings	437.81
Statewide Assn. Leadership Conference	64.00
District Directors' Assistance	702.88
State Approved Teachers	472.23
Choir Festivals	3,211.74
Music Camps & Conferences	375.55
Graded Choir Workshops	37.08
Southern Baptist Convention—reservation	18.00
Miscellaneous	5.00
Total Disbursements	<u>\$23,774.76</u>

Balance in Church Music Fund, December 31, 1964\$12,194.86

EXECUTIVE BOARD
ARKANSAS BAPTIST STATE CONVENTION
SUNDAY SCHOOL FUND

January 1, 1964 through December 31, 1964

Balance in Sunday School Fund, January 1, 1964 \$32,965.79

RECEIPTS:

Cooperative Program	\$32,000.00	
Sunday School Board—Regular	6,880.47	
Sunday School Board—Special	1,545.00	40,425.47
		<u>40,425.47</u>
		\$73,391.26

DISBURSEMENTS:

Office Supplies	\$ 748.61
Books, Film, Subscriptions	220.22
Cuts, Photos, Publicity	66.34
Postage	864.32
Religious Education News	679.07
Furnishings	367.79
Rent	861.78
Telephone	972.88
Salaries	15,666.50
House Allowance	1,850.00
Retirement	1,228.92
Social Security	285.45
Employees Insurance	500.59
Employees Security	107.44
Travel—Dept. Workers	3,037.86
Southern Baptist Convention	262.49
Training Assn. Officers	2,396.14
Assisting Assn. Projects	1,028.25
Assisting Local Church Projects	266.46
Statewide Promotion & Projects	4,038.04
VBS Promotion	1,415.54
Miscellaneous	300.35

Total Disbursements \$37,165.04

Balance in Sunday School Fund, December 31, 1964 \$36,226.22

EXECUTIVE BOARD

ARKANSAS BAPTIST STATE CONVENTION

TRAINING UNION FUND

January 1, 1964 through December 31, 1964

Balance in Training Union Fund, January 1, 1964 \$ 8,210.42

RECEIPTS:

Cooperative Program	\$31,500.00	
Sunday School Board—Regular	6,557.28	
Sunday School Board—Special	1,030.00	\$39,087.28
		<u>\$47,297.70</u>

DISBURSEMENTS:

Office Supplies	\$ 1,297.29
Books, Film	110.14
Cuts, Photos	27.84
Postage	967.30
Religious Education News	639.57
Furnishings & Upkeep of Machines	178.94
Rent	864.02
Telephone	561.52
Salaries	17,235.46
House Allowance	2,700.00
Variable Annuity	300.00
Retirement	1,721.05
Social Security	222.40
Employees Insurance	497.28
Employees Security	118.20
Travel—Dept. Workers	3,736.02
Training of Officers	3,357.62
Leadership Schools	2,809.44
Learning Improvement Clinics	963.00
Conventions—Youth, District Tournaments	982.38

Miscellaneous:

Refund—James Griffin Moving Expense..... (\$30.30)	
Materials for shelves	3.76
Baptist World Congress	12.00 (\$ 14.54)

Total Disbursements \$39,274.93

Balance in Training Union Fund, December 31, 1964 \$ 8,022.77

EXECUTIVE BOARD
ARKANSAS BAPTIST STATE CONVENTION
DIVISION OF SERVICES FUND
January 1, 1964 through December 31, 1964

Balance in Division of Services Fund, January 1, 1964\$ 6,515.28

RECEIPTS:

Cooperative Program	\$38,000.00	
Office Rent	12,763.50	
Assembly—Interest on Savings	32.78	50,796.28
		\$57,311.56

DISBURSEMENTS:

GENERAL:

Office Supplies	\$ 65.97	
Furnishings—Cabinet	68.00	
Telephone	210.87	
Salaries	5,679.73	
House Allowance	1,057.70	
Retirement	445.47	
Social Security	231.60	
Employees Insurance	218.88	
Employees Security	33.84	
Travel	69.48	
So. Baptist Con.—Refund—Reservation.....(21.00)	
Office Administration Service	48.00	
Total General Disbursements		\$ 8,108.54

WORK ROOM:

Office Supplies:

Work Room	\$ 594.07	
Mail Room	59.20	

Furnishings:

Filing Stool	\$ 13.91	
Stapler	15.40	
Darkroom Equip....	51.70	
Darkroom Table....	14.69	\$ 95.70

Less Sale of

Mimeo Machine	180.00	(\$ 84.30)
Salaries	9,380.00	
Retirement	691.20	
Social Security	340.08	
Employees Insurance	409.20	
Employees Security	64.24	
Service Contracts	493.62	

Printing:

Wages	\$ 66.57	
Social Security	2.41	
Supplies	170.62	\$239.60

Less charges to Depts.	196.95	42.65
-----------------------------	--------	-------

Total Work Room Expenses \$11,989.96

OFFICE BUILDING MAINTENANCE:

Utilities	\$ 3,950.49
Salaries	5,658.65
Retirement	261.60
Social Security	205.18
Employees Insurance	210.76
Employees Security	57.60
Air Conditioning Upkeep	389.51
Building Repairs	774.02
Elevator Maintenance	157.60
Hauling Trash	204.00
Janitor Supplies	344.15
Insurance	287.38

Total Office Building Disbursements \$12,500.94

ASSEMBLY OPERATING:

Office Supplies	\$	44.67	
Postage		13.44	
Furnishings:			
Athletic Equipment	\$	25.16	
Polisher		46.30	
Mower		154.45	
2 Stoves & Kitchen Cabinet.....		45.00	
Fan		55.25	
Tree Trimmer & Blades		42.42	
	\$	368.58	
Less Refund: Breakage.....		3.80	\$ 364.78
Telephone		200.10	
Electricity		688.05	
Gas		313.93	
Salaries		3,525.00	
Wages	\$	5,372.50	
Less Transfer to other funds		1,193.94	\$ 4,178.56
Retirement		521.28	
Social Security		314.47	
Employees Insurance		184.68	
Employees Security		27.20	
Travel—M. Thrash		203.42	
Car Repairs		850.97	
Materials & Supplies		3,268.60	
Tool Repairs		142.37	
Janitor Supplies		643.19	
Mac Givens—Payment on Property		220.00	
Insurance		1,616.37	
Miscellaneous		43.66	

Total Assembly Operating Disbursements \$17,364.74

CAMP OPERATING:

Office Supplies	\$	2.65	
Postage44	
Furnishings:			
Set of Tools	\$	39.95	
Sprayer		8.97	
Athletic Equipment		48.21	
Swim. Pool Equipment.....		63.04	
3 Table Tennis Tables		101.97	
Bunk Bed & Mattress		32.78	
Mattress Covers		298.72	
Pulpit Stand		9.75	
Cereal Bowls		33.99	
Saute Pan		45.68	
Payment on Pianos		1,334.88	\$ 2,017.94
Telephone		333.72	
Electricity		1,455.26	
Gas		237.03	
Water		61.70	
Chemicals		284.71	
Salaries		4,200.00	
Wages	\$	5,485.41	
Less Transfers		1,027.76	\$ 4,457.65
Retirement		600.12	
Social Security		335.65	
Employees Insurance		184.68	
Employees Security		44.16	
Travel		326.07	
Truck Repairs & Supplies		655.12	
Materials & Supplies		1,369.95	
Janitor Supplies		321.07	
Insurance		878.53	
Maintenance Building		856.30	

Total Camp Operating Disbursements \$18,622.75

Total Division of Services Disbursements \$68,586.93

Overdraft in Division of Services Operating Fund,

December 31, 1964 (\$11,275.37)

ASSEMBLY—1964 Assemblies:**RECEIPTS:**

General Assembly #1	\$ 6,070.63	
General Assembly #2	7,647.50	
General Assembly #3	12,749.45	
Other Camps	10,617.33	
	<u>\$37,084.91</u>	
Snack Shack	519.13	\$37,604.04

DISBURSEMENTS:

General Assembly #1		
Wages	\$ 184.00	
Social Sec.	6.67	
Miscellaneous ...	4,044.40	\$ 4,235.07
General Assembly #2		
Wages	\$ 110.34	
Social Sec.	4.00	
Miscellaneous ...	5,018.45	\$ 5,132.79
General Assembly #3		
Wages	\$ 249.50	
Social Sec.	9.04	
Miscellaneous ...	8,268.10	\$ 8,526.64
Other Camps		
Wages	\$ 601.25	
Social Sec.	21.82	
Miscellaneous ...	809.50	\$ 1,432.57
Total Disbursements		\$19,327.07

Balance in Assembly—1964 Assemblies Fund, December 31, 1964:

General Assembly #1	\$ 1,835.56	
General Assembly #2	2,514.71	
General Assembly #3	4,222.81	
Other Camps	9,184.76	
Snack Shack	519.13	\$18,276.97

CAMP—1964 Camps:**RECEIPTS:**

Snack Shack	\$ 468.81	
R A Camp #1	\$1,116.50	
R A Camp #2	855.50	
R A Camp #3	783.00	\$ 2,755.00
G A Camp #1	\$3,115.00	
G A Camp #2	2,894.30	
G A Camp #3	2,772.60	
G A Camp #4	2,953.25	
G A Camp #5	2,887.00	\$14,122.15
Other Camps	778.70	
Total Receipts		\$18,124.66

DISBURSEMENTS:

R A Camp #1

Wages	\$ 91.00	
Social Sec.	3.30	
Miscellaneous ..	643.50	\$ 737.80

R A Camp #2

Wages	77.00	
Social Sec.	2.79	
Miscellaneous	503.35	\$ 583.14

R A Camp #3

Wages	\$ 40.00	
Social Sec.	1.45	
Miscellaneous	461.20	\$ 502.65

G A Camp #1

Wages	\$ 87.50	
Social Sec.	3.17	
Miscellaneous ..	1,673.50	\$ 1,764.17

G A Camp #2

Wages	\$ 84.50	
Social Sec.	3.06	
Miscellaneous	1,719.40	\$ 1,806.96

G A Camp #3

Wages	\$ 87.00	
Social Sec.	3.15	
Miscellaneous	1,498.40	\$ 1,588.55

G A Camp #4

Wages	\$ 85.50	
Social Sec.	3.10	
Miscellaneous	1,648.55	\$ 1,737.15

G A Camp #5

Wages	\$ 86.50	
Social Sec.	3.14	
Miscellaneous	1,417.90	\$ 1,507.54

Other Camps\$ 431.75

Total Disbursements\$10,659.71

Balance in Camps—1964 Camps Fund, December 31, 1964:

Snack Shack	\$ 468.81
R A Camp #1	378.70
R A Camp #2	272.36
R A Camp #3	280.35
G A Camp #1	1,350.83
G A Camp #2	1,087.34
G A Camp #3	1,184.05
G A Camp #4	1,216.10
G A Camp #5	879.46
Other Camps	346.95
	\$ 7,464.95

Balance in 1964 Assemblies and Camps Funds, December 31, 1964\$25,741.92

Balance in Division of Services Fund, December 31, 1964\$14,466.55

EXECUTIVE BOARD
ARKANSAS BAPTIST STATE CONVENTION
CAMP CONSTRUCTION FUND
January 1, 1964 through December 31, 1964

Balance in Camp Construction Fund, January 1, 1964\$ 75,587.10

RECEIPTS:

Cooperative Program	\$ 40,000.00	
Designated	587.50	\$ 40,587.50
		\$116,174.60

DISBURSEMENTS:

Water, Sewage & Swimming Pool\$ 62,262.52

Equipment:

204 Mattresses	\$ 3,609.20	
104 Bunk Beds & Springs	5,361.89	
Athletic Equipment	421.97	
22 Folding Tables	717.36	
Payment on Pianos	243.52	
600 Folding Chairs	1,924.90	
Kitchen Equipment	15,598.77	\$ 27,877.61

Buildings\$224,140.64

Miscellaneous:

Supplies	\$ 650.86	
Grading Ball Field	393.75	

Total Disbursements\$315,325.38

Overdraft in Camp Construction Fund, December 31, 1964\$199,150.78

EXECUTIVE BOARD
ARKANSAS BAPTIST STATE CONVENTION
ARKANSAS BAPTIST NEWSMAGAZINE FUND

January 1, 1964 through December 31, 1964

Balance in Arkansas Baptist Newsmagazine Fund, January 1, 1964:

	CASH	ACCRUED
Cash	\$35,400.17	
Paper Stock	11,650.00	
Post Office Deposit	206.64	
	<u>\$ 47,256.81</u>	
Accounts Receivable:		
Budget Subscriptions	1,599.59	
Advertising	2,020.27	
Special Editions	52.50	
		<u>\$ 3,672.36</u>
		<u>\$50,929.17</u>

RECEIPTS:

Cooperative Program	\$15,000.00	
Subscriptions—Budget	94,132.82	
Subscriptions—Ind. & Club	3,576.67	
Advertising	13,284.77	
Special Editions	6,092.50	
Special Receipts—Sale of Mailing Lists	169.84	
		<u>\$132,256.60</u>
		<u>\$179,513.41</u>

DISBURSEMENTS:

Office Supplies	\$ 1,034.60	
Books & Subscriptions	323.14	
Negatives	2,183.46	
Postage	1,527.27	
Furnishings	663.95	
Rent	1,691.62	
Telephone	931.01	
Salaries	23,800.01	
House Allowance	1,500.00	
Retirement	1,668.20	
Social Security	580.05	
Employees Insurance	873.24	
Employees Security	145.16	
Travel—Dept Workers	1,309.66	
Mail Room	539.41	
News Service, Special Articles	1,439.08	
Photography	294.00	
Postage—Paper only	5,049.92	
Printing	76,928.15	
Special Editions	5,952.50	
Subscription Promotion	852.56	
Miscellaneous:		
Cleaning Carpet	59.50	
Flowers	19.85	
		<u>\$129,366.34</u>

Balance in Arkansas Baptist Newsmagazine Fund, December 31, 1964:

Cash	\$43,590.35	
Paper Stock	5,800.00	
Post Office Deposit	756.72	
	<u>\$ 50,147.07</u>	
Accounts Receivable:		
Budget Subscriptions	1,559.05	
Advertising	1,771.90	
Special Editions	137.50	
		<u>\$ 3,468.45</u>
		<u>\$53,615.52</u>

EXECUTIVE BOARD
ARKANSAS BAPTIST STATE CONVENTION
ARKANSAS BAPTIST SPECIAL—J. I. COSSEY FUND
January 1, 1964 through December 31, 1964

Balance in Arkansas Baptist—J. I. Cossey Fund, January 1, 1964\$1,594.61

DISBURSEMENTS:

J. I. Cossey—Travel 256.88
 Balance in Arkansas Baptist J. I. Cossey Fund, December 31, 1964\$1,338.23

EXECUTIVE BOARD
ARKANSAS BAPTIST STATE CONVENTION
WOMAN'S MISSIONARY UNION—OPERATING FUND
January 1, 1964 through December 31, 1964

Balance in WMU Operating Fund, January 1, 1964\$10,839.00

RECEIPTS:

Cooperative Program \$44,720.00
 District Budget:
 Leadership Conferences \$ 687.50
 District Meetings 687.50
 Youth Camps 1,500.00
 Youth Director—Salary Supplement 1,500.00
 Anniversary Fund 1,050.00
 WMU Operating 525.00 \$ 5,950.00
 Designated—for Pageant 236.65 \$50,906.65
\$61,745.65

DISBURSEMENTS:

Office Supplies \$ 2,824.79
 Postage 1,850.19
 Furnishings:
 Refund—Insurance on Safe Damage (300.00)
 Rent 1,402.42
 Telephone 932.03
 Salaries 23,640.00
 House Allowance 1,500.00
 Retirement 1,460.52
 Social Security 795.37
 Employees Insurance 628.08
 Employees Security 155.92
 Travel—Dept. Workers 2,589.53
 Travel—Others 828.76
 Executive Board & Committees 744.11

YWA:			
General		\$ 157.27	
YWA Conference—Glorieta	\$3,000.17		
Less Refunds	3,280.00	(279.83)	
WYA Houseparty—			
Career—College	563.55		
Less Refunds	302.75	260.80	
YWA Houseparty—			
High School	1,166.92		
Less Refunds	1,322.50	(155.58)	
YWA Regional Meetings	69.22	\$ 51.88	
GA Work:			
General		\$ 16.11	
Camp—General		1,316.91	
Camp #1	\$2,961.40		
Less Refunds	2,791.30	170.10	
Camp #2	2,953.62		
Less Refunds	2,539.25	414.37	
Camp #3	2,795.44		
Less Refunds	2,646.48	148.96	
Camp #4	2,979.25		
Less Refunds	2,480.70	498.55	
Camp #5	2,394.23		
Less Refunds	2,104.07	290.16	\$ 2,855.16
Sunbeam Band:			
General		\$ 4.61	
Workshop	\$ 621.19		
Less Refunds	278.00	343.19	347.80
Annual Meeting			1,972.50
District Meetings			988.52
Leadership Conference	3,002.10		
Less Refunds	2,099.13	902.97	
International Retreat	572.49		
Less Refund—Dixie Jackson Offering	750.00	(177.51)	
Promotional Materials			2,216.34
WMU Conference—Glorieta	2,977.29		
Less Refunds	3,167.12	(189.83)	
WMU Anniversary			200.20
Anniversary Luncheon	828.60		
Less Refunds	408.25	420.35	
Banquet	391.89		
Less Refunds	323.50	68.39	
Pageant			1,730.58
Miscellaneous:			
Safety Deposit Box Rent	6.60		
Bank Service	6.32		
Books & Miscellaneous Supplies	110.32		
Flag Stands	72.10		
Furniture Insurance	11.66		
Typewriter Maintenance	121.95		
Insurance on Ark. Baptist College Books	10.00	338.95	
Transfer to WMU Reserve Fund		3,620.35	
Total Disbursements			\$54,398.37
Balance in WMU Operating Fund, December 31, 1964			\$ 7,347.28

EXECUTIVE BOARD

ARKANSAS BAPTIST STATE CONVENTION

WOMAN'S MISSIONARY UNION—SPECIAL FUNDS

January 1, 1964 through December 31, 1964

Balance in WMU Special Funds, January 1, 1964:

Reserve	\$ 24,855.55	
Camie Jay	4.00	
Book & Flower Fund	99.69	
Magazine Fund	472.53	
Memorial Flags	183.57	
Miscellaneous Gifts	287.08	
Camp Site	7,360.00	
Interracial Work	1,532.96	
Lillian May Scholarship Fund	3,574.73	\$ 38,370.11

RECEIPTS:

Dixie Jackson	\$ 43,630.03	
Lottie Moon	297,816.55	
Annie Armstrong	78,639.56	
Ark. Baptist Home for Children— Helper Fund	305.07	
District Budget	6,784.24	
Book & Flower Fund	187.70	
Missionary Magazine Fund	200.00	
Memorial Flags	12.50	
Special—Miscellaneous	3,648.92	\$431,224.57
Lillian May Scholarship Loan Payments	25.00	
From District Budget to Burney Gifts	300.00	
From District Budget to Lillian May Scholarship	250.00	
Interest on Government Bonds & Savings Stock:		
Reserve Fund	\$ 973.11	
Camp Site	251.11	
Lillian May Scholarship Loan Fund.....	120.78	\$ 1,345.00
Transfer from WMU Operating to Reserve Fund	3,620.35	\$436,764.92
		\$475,135.03

DISBURSEMENTS:

From Dixie Jackson Fund:		
Promotional Expense	\$ 722.56	
International Retreat	750.00	
Missions—Evangelism	31,613.10	
Race Relations	10,539.37	\$ 43,630.03
Executive Committee, SBC:		
Lottie Moon	\$297,816.55	
Annie Armstrong	78,639.56	\$376,456.11
Ark. Baptist Home for Children—Helper Fund	305.07	
From District Budget:		
Leadership Conferences	\$ 687.50	
District Meetings	687.50	
Youth Camps & Conferences	1,500.00	
Anniversary Fund	1,050.00	
Youth Director—Salary Supplement	1,500.00	
WMU Operating	525.00	
Burney Gift	300.00	
Lillian May Scholarship	250.00	\$ 6,500.00

Camie Jay Fund	4.00	
Book & Flower Fund	191.44	
Missionary Magazine Fund	270.10	
Special—Miscellaneous	3,936.00	
WMU—SBC—Burney Gift	300.00	
Interracial Work	850.00	
Lillian May Scholarship Loans	1,000.00	
Camp Site Fund	588.45	
Total Disbursements		\$434,031.20

Balance in WMU Special Funds, December 31, 1964:

Reserve	\$ 29,449.01	
District Budget	284.24	
Book & Flower Fund	95.95	
Missionary Magazine Fund	402.43	
Memorial Flags Fund	196.07	
Camp Site Fund	7,022.66	
Interracial Work Fund	682.96	
Lillian May Scholarship Fund	2,970.51	\$ 41,108.83

EXECUTIVE BOARD
ARKANSAS BAPTIST STATE CONVENTION
PROMOTION FUND
January 1, 1964 through December 31, 1964

Balance in Promotion Fund, January 1, 1964\$14,518.19

RECEIPTS:

Cooperative Program	22,600.00
	<u>\$37,118.19</u>

DISBURSEMENTS:

Office Supplies	\$ 225.08
Books, Film	198.75
Postage	264.48

Furnishings:

Chair	\$40.12	
Repairs to Desk	7.50	47.62
Rent		614.50
Telephone		267.08
Salaries		8,490.00
House Allowance		1,500.00
Retirement		795.72
Social Security		57.60
Employees Insurance		286.56
Employees Security		57.84
Travel		1,696.79
Stewardship Literature		3,113.67
Stewardship Promotion		1,707.87
Miscellaneous		4.50

Total Disbursements **\$19,328.06**

Balance in Promotion Fund, December 31, 1964 **\$17,790.13**

EXECUTIVE BOARD
ARKANSAS BAPTIST STATE CONVENTION
CONVENTION FUND

January 1, 1964 through December 31, 1964

Balance in Convention Fund, January 1, 1964 \$ 1,197.92

RECEIPTS:

Cooperative Program 9,000.00
9,000.00
\$10,197.92

DISBURSEMENTS:

Office Supplies \$ 173.58
 Postage 479.74
 Telephone 114.25

Committee Meetings

Executive Board \$1,777.05
 Executive Committee 162.68
 Finance 336.82
 Operating 626.99
 Program 32.40
 Convention Program 125.55
 Convention Nominating 62.94
 Executive Board Nominating 19.85
 Name The Camp 40.96
 Special 8.62
 Minute Book 15.69 **\$3,209.55**

Annual Convention Meeting 1,876.28
 Convention Annuals 3,032.32
 Diaries 375.79
 Church Contributions Reports printed 310.00
 President's Expense 114.83

Miscellaneous:

Flowers \$ 42.46
 Binding Annuals 9.25
 Recording Deeds 8.75
 Film 1.65
 Ark. Baptist Subscriptions for
 Seminary Students 38.00
 CUAG Meal 11.50 **\$ 111.61**

Total Disbursements \$ 9,797.95

Balance in Convention Fund, December 31, 1964 \$ 399.97

EXECUTIVE BOARD
ARKANSAS BAPTIST STATE CONVENTION
FOUNDATION OPERATING FUND
January 1, 1964 through December 31, 1964

Balance in Foundation Operating Fund, January 1, 1964\$ 4,428.00

RECEIPTS:

Cooperative Program\$14,000.00
\$18,428.00

DISBURSEMENTS:

Office Supplies	\$ 116.40
Film, Dues, Subscriptions, Posters	32.00
Postage	76.83
Furnishings	276.94
Rent	578.82
Telephone	228.58
Salaries	9,000.00
House Allowance	1,500.00
Retirement	762.12
Social Security	97.92
Employees Insurance	356.35
Employees Security	63.32
Travel	1,160.86
Board & Committee Meetings	213.07
Advertising & Promotion	34.45

Miscellaneous:

Transfer of Stock	\$ 2.88	
Transfer to Foundation Investment Income		104.52
to pay Annuities due	101.64	

Total Disbursements\$14,602.18

Balance in Foundation Operating Fund, December 31, 1964\$ 3,825.82

EXECUTIVE BOARD
ARKANSAS BAPTIST STATE CONVENTION
FOUNDATION INVESTMENT FUND
January 1, 1964 through December 31, 1964

Balance in Foundation Investment Fund, January 1, 1964:

Investments	\$118,400.34	
Church Building Loan Fund—Cash	900.00	
Special for Needy Baptist Preachers—Cash	468.68	
Cash—General	1,688.05	\$121,457.07

RECEIPTS:

Cash Transferred to buy stock	13,344.86	
Edward Maddox for Southern Baptist College:		
*Foundation Securities Stock	\$ 106.50	
*Empire Life Insurance Stock	405.00	
*Christian Foundation	25.30	
*American Foundation	66.00	
National Investors	345.00	
Ark. Rice Growers	1,987.50	
Stock Dividend—Lamar Life	66.09	3,001.39
Edward & Kathryn Maddox for OBC:		
Southern Farm Bureau Life Insurance Policy	115.00	
First National Bank of Memphis	2,252.50	
Franklin Collier for Cooperative Program:		
Washington Independent Life Insurance	45.90	
BSU Retreat & Convention Offerings for		
BSU Endowment	54.01	
Edward Maddox—bought back stock * Cash	602.80	
Edward Maddox—Christian Fndn. Life Insurance		
Insurance Premium—Cash	177.10	
Mr. and Mrs. I. S. Burton Annuity for So. Baptist		
College—Cash	1,000.00	
C. A. Bishop for Annuities for:		
First Church Ashdown—Cash	5,000.00	
Cooperative Program—Cash	5,000.00	
Nelson & Lucille Tull—Foundation Securities Stock	23.20	\$ 30,616.76
		<u>\$152,073.83</u>

DISBURSEMENTS:

Called in and bought back by Edward Maddox:		
*Empire Life	\$ 405.00	
*Christian Foundation Life	25.30	
*American Foundation Life	66.00	
*Foundation Securities	106.50	\$ 602.80
Christian Foundation Life Insurance Premium	177.10	
First Federal Savings & Loan—purchase of stock	1,500.00	
Worthen Bank & Trust Co.—Savings Account	11,844.86	\$ 14,124.76

Balance in Foundation Investment Fund, December 31, 1964:

Investments	\$136,580.39	
Church Building Loan Fund—Cash	900.00	
Special for Needy Baptist Preachers—Cash	468.68	\$137,949.07

EXECUTIVE BOARD
ARKANSAS BAPTIST STATE CONVENTION
FOUNDATION INVESTMENT INCOME FUND
January 1, 1964 through December 31, 1964

Balance in Foundation Investment Income Account, January 1, 1964\$2,016.56

RECEIPTS:

American Foundation	\$	40	
Ark. Rice Growers		1,111.94	
Commonwealth Savings & Loan		212.50	
Consolidated Electronics		46.50	
Copperweld Steel		99.00	
El Paso Natural Gas		160.00	
First Federal Savings & Loan		104.79	
First National Bank of Memphis		11.90	
General Waterworks		115.00	
Gosnell Church Building Bond		50.00	
Insurance Securities		4.80	
Lamar Life Insurance Co.		11.31	
Midwest Video		600.00	
New York Life Insurance Co.		11.54	
North American Aviation		150.00	
Peoples Building & Loan		12.74	
Personal Loan & Finance		600.00	
Pine Grove Church Bonds		2.50	
Phuaski County Baptist Association Bonds		240.00	
Pulaski Federal Savings & Loan		197.66	
Sears, Roebuck		648.00	
Wheeling Steel		51.00	\$4,441.58
Transfer from Foundation Operating to pay annuities due		101.64	
Total Receipts			\$4,543.22
			\$6,559.78

DISBURSEMENTS:

Annuities paid:			
Mr. or Mrs. I. S. Burton	\$	52.00	
Mr. or Mrs. I. S. Burton		59.00	
Mr. or Mrs. I. S. Burton		29.50	
Myrtle Holt & Willie Holt Evans		51.00	
H. D. Morton		120.00	
H. D. Morton		300.00	
Mrs. Nora Wright		51.00	
C. A. Bishop		50.82	
C. A. Bishop		50.82	
Cooperative Program		233.01	
State Missions Endowment		225.24	
Foreign Mission Board, SBC		15.00	
Ark. Baptist Home for Children		24.52	
Ouachita College		1,077.42	
Southern Baptist College		1,625.91	
Needy Preachers Fund		150.00	
Total Disbursements			\$4,115.24

Balance in Foundation Investment Income Fund, December 31, 1964\$2,444.54

EXECUTIVE BOARD
ARKANSAS BAPTIST STATE CONVENTION
RETIREMENT—T. K. RUCKER—OPERATING FUND
 January 1, 1964 through December 31, 1964

RECEIPTS:

Cooperative Program	\$7,552.53	
Annuity Board, SBC	1,710.59	\$9,263.12

DISBURSEMENTS:

Supplies	\$ 212.29	
Postage	120.70	
Furnishings	109.69	
Rent	589.30	
Telephone	261.84	
Salary	1,666.67	
Retirement	100.00	
Social Security	60.44	
Hospital Dues	83.76	
Employees Security	11.76	
Convention Part on Rucker's Expenses	5,812.47	
Total Disbursements		\$9,028.92
Balance in Annuity Operating Fund, December 31, 1964		\$ 234.20

EXECUTIVE BOARD
ARKANSAS BAPTIST STATE CONVENTION
RETIREMENT DUES FUND
 January 1, 1964 through December 31, 1964

RECEIPTS:

Cooperative Program	\$105,000.00	
---------------------------	--------------	--

DISBURSEMENTS:

L. M. Sipes—Retirement	\$ 325.00	
Convention Dues	94,275.60	
Disabled Members Dues	599.64	
Student Dues	2,567.42	
Total Disbursements	\$97,767.66	
Overdraft, January 1, 1964	\$ 9,600.52	\$107,368.18
Overdraft in Annuity Dues Fund, December 31, 1964		\$ 2,368.18

EXECUTIVE BOARD

ARKANSAS BAPTIST STATE CONVENTION

BAPTIST BUILDING SITE

January 1, 1964 through December 31, 1964

RECEIPTS:

Cooperative Program	\$25,000.00
Overdraft in Baptist Building Site, January 1, 1964	2,326.77
Balance in Baptist Building Site Fund, December 31, 1964	<u>\$22,673.23</u>

EXECUTIVE BOARD

ARKANSAS BAPTIST STATE CONVENTION

MARKHAM STREET PROPERTY RENT FUND

January 1, 1964 through December 31, 1964

Balance in Markham Street Property Rent Fund, January 1, 1964\$121.70

DISBURSEMENTS:

Transfer to Miscellaneous Fund	121.70
Balance in Markham Street Property Rent Fund, December 31, 1964	<u>.00</u>

EXECUTIVE BOARD

ARKANSAS BAPTIST STATE CONVENTION

ARKANSAS BAPTIST HISTORY FUND

January 1, 1964 through December 31, 1964

RECEIPTS:

Sale of Books	\$ 2.50	
Transfer from Miscellaneous Fund	100.00	\$102.50

DISBURSEMENTS:

Microfilm		32.82
Balance in Arkansas Baptist History Fund, December 31, 1964	\$ 69.68	

EXECUTIVE BOARD

ARKANSAS BAPTIST STATE CONVENTION

MINISTERIAL STUDENT AID FUND

January 1, 1964 through December 31, 1964

Balance in Ministerial Student Aid Fund, January 1, 1964	\$ 615.00
--	-----------

RECEIPTS:

Cooperative Program	2,467.23
	<u>\$3,082.23</u>

DISBURSEMENTS:

Ouachita Students	\$ 75.00
Southern Baptist College Students	2,120.00
Total Disbursements	<u>\$2,195.00</u>
Balance in Ministerial Student Aid Fund, December 31, 1964	<u>\$ 887.23</u>

EXECUTIVE BOARD

ARKANSAS BAPTIST STATE CONVENTION

MISCELLANEOUS FUND

January 1, 1964 through December 31, 1964

Balance in Miscellaneous Fund, January 1, 1964 \$4,452.67

RECEIPTS:

Cooperative Program	\$1,447.47	
Interest on Investments	2,281.25	
Annuity Board—1963 Retirement Payment	485.00	
Transfer from Markham Street Property Rent Fund	121.70	\$4,335.42
		<u>\$8,788.09</u>

DISBURSEMENTS:

Salary	\$ 48.75
Social Security	1.77

Furnishings:

Varietyper	\$2,500.00	
Headliner	1,100.00	
Desk, 2 Light Tables	150.00	
Typewriter	50.00	
Camera	500.00	
Sink	6.18	
Dark Room Supplies	5.84	
	<u>\$4,312.02</u>	
Less sale of typewriter	75.00	\$4,237.02

Hauling Varietyper, etc.	32.90
Flowers	41.73
Clearing Markham Street Property	189.74
SBC Programming Conference—Ridgecrest	1,733.97
Programming Conference—Faron Camp	249.64
Church Programming—Travel Expense & supplies	176.56
Southwestern Seminary Students' supper	30.00
Real Estate Taxes—Camp Robinson	102.00
Transfer to Arkansas Baptist History	100.00

Total Disbursements \$6,944.08

Balance in Miscellaneous Fund, December 31, 1964 \$1,844.01

PASTORS

- Abanathy, Charles, 222 Smith Avenue, Paragould
 Abington, E. Butler, Box 165, DeQueen
 Adams, Charles, Collins
 Adams, Elva V., Box 127, Barling
 Adams, James R., Route 1, Box 50, Manila
 Adams, Tom, 240 Hallmark Drive West, Fort Worth, Texas
 Addie, Charles, Ida, Louisiana
 Adkins, W. J., Route 3, Box 279, Little Rock
 Ainsworth, Charles, Route 6, Box 112, El Dorado
 Albritton, Judson, Louann
 Alderson, Doyle, Route 1, Huntsville
 Alexander, Bob, 706 Maywood, Texarkana
 Allen, W. Wayne, Route 2, Trumann
 Allison, Alvin, Peach Orchard
 Allison, Clarence A., 220 North 25, Arkadelphia
 Allison, Scott, Box 393, Star City
 Allred, Homer D., P. O. Box 404, Leslie
 Anderson, Ernest, El Paso
 Anderson, Joe, Star Route, Mountain Pine
 Anderson, Raymon, Route 1, Box 83, Black Oak
 Applegate, Henry D., 617 North 27, West Memphis
 Armer, Russell, Horatio
 Armstrong, Gaines N., Royal
 Atkinson, Charles, 1919 West 19, Little Rock
 Atkinson, Emory, Route 2, Greenbrier
 Ausburn, Martin, Box 335, Kensett
 Austin, Houston, Route 1, Box 139B, Little Rock
 Auten, Jack, OBU Box 558, Arkadelphia
 Autrey, Garner, 312 East Maryland, North Little Rock
 Avery, Raymond, Route 1, Greenway
 Bachus, Gordon, 1000 Barton, Earle
 Bailey, Ledell, Route 1, Monette
 Bailey, Roy, Banner
 Baker, James A., College City, Walnut Ridge
 Baker, John B. Jr., Newport
 Baker, Walter J., Griffithville
 Balentine, George, Hope
 Ball, Darrell, Box 186, Caraway
 Ballentine, Herman, Grandview
 Bankster, Lewis, Tupelo
 Banton, Ernest, Des Arc
 Barfield, J. W., 202 Clinton, Arkadelphia
 Barker, Pickens, Route 3, Vilonia
 Barnes, David, OBU, Arkadelphia
 Barnes, Ormond, Box 33, Cabot
 Barnett, Bill, 900 Mena Street, Mena
 Barnett, Bobby Joe, Route 3, Walnut Ridge
 Barnett, C. F., Box 850, Jonesboro
 Barnett, Dale M., Route 1, Box 92A, Greenwood
 Barnett, Ray J., Route 1, Siloam Springs
 Barton, C. C., Hamburg
 Basinger, John M., Box 254, Lake City
 Baskin, Charles R., Box 52, Magnolia
 Batchelder, Bob, 601 North Robinson, Harrison
 Batson, Jeff D., 609 West 3rd, Pine Bluff
 Baumgardner, Preston, Route 3, Arkadelphia
 Beach, Phillip J., Rison
 Bean, Jack, Huff
 Bedford, John, Tyroneza
 Behanon, Woodrow, College City, Walnut Ridge
 Belknap, Charles, Box 306, Elaine
 Berry, Dan L., 4206 Jenny Lind, Fort Smith
 Berry, Denver C., Route 2, Elaine
 Beshears, Arthur, Oden
 Bever, Sardis, Box 338, Green Forest
 Bishop, Delbert, Biggers
 Bishop, J. L., Pocahontas
 Bishop, R. W., Carlisle
 Black, Kendall, Route 5, Fayetteville

- Black, Porter, Route 1, Box 216,
Mansfield
- Black, W. J., Route 2, Searcy
- Blackmon, George T., 617
Hickory, Arkadelphia
- Blain, C. M., Route 2,
Marked Tree
- Blake, Sherl, Route 3, Box 333,
Conway
- Bland, W. E., 922 South 3, Rogers
- Bledsoe, D. B., 305 South Grand,
Stuttgart
- Bledsoe, Jack, Box 74, Danville
- Bliss, John, College City,
Walnut Ridge
- Blount, Perry, Box 187,
Sparkman
- Bobbitt, Frank, College City,
Walnut Ridge
- Bondurant, Mason, Dumas
- Bone, R. A., 1765 Lyon,
Batesville
- Bonham, Tal D., 2309 Poplar,
Pine Bluff
- Booth, Van C., Route 2,
Marmaduke
- Boswell, Marvin, Route 1, Box
446B, North Little Rock
- Bowen, Dale, Box 25, Norman
Box, Gene, Gravette
- Boyd, Horace R., Box 104,
Mt. Vernon
- Boyer, E. A., 604 Washington,
Osceola
- Boyles, E. F., 703 Hyacinth,
North Little Rock
- Brackett, Garland, Cedarville
- Bradley, Homer A., Box 489,
DeWitt
- Bradley, Vernon L., Box 77, Bono
- Brady, Leroy, Route 2, Hamburg
- Bratton, Clayburn C. Jr., College
City, Walnut Ridge
- Branscum, Ray, 9701 West
Markham, Little Rock
- Bray, Tom E., 1400 West Oak,
El Dorado
- Brewer, Harold, Immanuel
Church, Warren
- Brewer, James F., 600 Franklin,
Helena
- Brockwell, C. W., Jr., Route 2,
Blytheville
- Brooks, Benny R., 502 Ash,
Trumann
- Brooks, Horace P., Route 2,
Tyronza
- Brooks, Marley, Sedgwick
- Brown, Jack, 609 Maple,
Springdale
- Brown, L. E., Moorefield
- Brown, Lamar, Oden
- Brown, Wm. R., Plumerville
- Bryan, N. C., Cale
- Buchanan, James C., Box 343,
Grady
- Buckner, J. W., Box 145, Crossett
- Bufford, Frank, Route 1,
Trumann
- Buie, Wm. Clarence, Box 375,
Gould
- Bunch, W. Leonard, 3306 King-
bury Drive, Jonesboro
- Bunch, Roy, Box 263,
North Little Rock
- Burge, Moran F., Floral
- Burgess, Richard, Austin
- Burrows, J. W., 603 West 8,
El Dorado
- Burton, John F., Jr., Box 538,
Smackover
- Buzbee, Wm. Tom, OBU Box
637, Arkadelphia
- Bynum, Forest, Route 5,
Paragould
- Bynum, Luther, 950 Trammell
Road, North Little Rock
- Byrum, James, Box 120, Keo
- Byrum, W. T., Dallas Avenue
Church, Mena
- Caery, Charles R., Route 2, Elaine
- Caldwell, Carroll D., First
Church, Clarksville
- Caldwell, P. J., Route 2, Gould
- Caldwell, Refus, Box 27,
Belleville
- Calhoun, Donald, Route 3,
Paragould
- Calhoun, Willis, Route 1, Box
622, Benton
- Cameron, Dan B., North 13 and
Grand, Fort Smith
- Campbell, R. L., Route 3, Box
302, North Little Rock
- Cannon, James, Route 3, DeQueen
- Cantrell, Hugh, Box 176, Stephens
- Carney, Tommy J., Route 4, Box
439 A, Blytheville
- Carozza, Michael, Nashville
- Carpenter, Hunter, Hamburg
- Carpenter, Raymond, 709 North
Cherry, Hamburg

- Carpenter, Ronnie, Midway
Route, Monticello
 Carpenter, Wayne P., Route 4,
Box 85, Camden
 Carr, Fred, Route 3, Paragould
 Carroll, R. V., Flippin
 Carter, Aaron, 4020 East 31st,
Little Rock
 Carter, Harold S., Village
 Carter, John D., Route 1,
Harrison
 Cartwright, Billie Lee, Route 1,
Star City
 Cartwright, Bob J., Box 609,
Batesville
 Carver, Wade L., 5100 South 31,
Fort Smith
 Castleberry, D. E., Box 3285,
Arsenal
 Castleman, Dan D., OBU Box 105,
Arkadelphia
 Cato, Harrell Gene, Gox 54,
Rose Bud
 Cheatham, James, Memorial
Church, Waldo
 Cheatham, Jeff P., First Church,
Monticello
 Chesser, Charles, Jr., Route 1,
Alma
 Chesser, Don H., 201 Danna Road,
Hot Springs
 Chesser, Henry, Box 47, Lawson
 Chesser, Zane L., Norphlet
 Chote, Carl E., 2005 Hobson,
Hot Springs
 Christmas, Royce, Box 7, Beirne
 Christmas, Thomas, Route 2,
Box 240 A, Dermott
 Church, P. C., 10321 Highway 5,
North Little Rock
 Clack, Jack L., 402 Maple,
Lewisville
 Clark, Bennie, Box 1500,
State College
 Clark, Wesley L., Box 24,
Fair Oaks
 Clarke, Lewis E., Box 5,
Smackover
 Claybrook, Prince E., 607 South
11, Paragould
 Clayton, C. Arnold, St. Francis
 Clayton, James O., Route 1,
Black Oak
 Clayton, W. J., Route 2, Tyronza
 Clegg, Harold L., 703 Jefferson,
Van Buren
 Clement, John L., 1631 Airport
Road, Hot Springs
 Coffelt, Melvin D., Box 15,
Centerton
 Coker, Danny, OBU, Box 428,
Arkadelphia
 Colbert, John H., Jr., Lepanto
 Cole, Curtis L., Route 3, Box
568, Blytheville
 Coleman, Jamie, 1812 Greenval-
ley, Box 563, Fayetteville
 Coleman, J. H., Box 208, Hoxie
 Coleman, Kenneth, 311 North 8,
Arkadelphia
 Coleman, L. H., 2217 West 35th
Avenue, Pine Bluff
 Collier, John Ed, 1909 Bernard,
Jonesboro
 Collier, John R., Cherry Valley
 Collins, L. L., Jr., Box 3,
Mandeville
 Coln, Orval, 1409 French,
Jonesboro
 Condren, J. Ronald, Box 157, Ola
 Congdon, Roger, OBU,
Arkadelphia
 Conner, James L., 700 East
Spruce, Rogers
 Cook, Ben, Oil Trough
 Cook, Roy V., 1404 Hays,
Texarkana
 Cook, Theo, 25 South Marche
Road, North Little Rock
 Coon, Donald, Barling
 Cooper, C. R., Sr., Almyra
 Cooper, Delton J., 5006 West
55th, Little Rock
 Cooper, Don, Box 368, Star City
 Cooper, Hugh, Melbourne
 Cooper, H. G., Box 3283, Rose
City Station, North Little Rock
 Cooper, Lynton B., Box 163,
Marion
 Cooper, S. M., Box 263, Salem
 Cooper, T. F., Route 1, Hartman
 Coppenger, R. A., OBU,
Arkadelphia
 Corder, A. D., Box 167,
Bald Knob
 Corder, Eugene, Route 2,
Perryville
 Cossey, J. I., College City,
Walnut Ridge
 Costner, James H., Jr., Route 3,
Box 111 C, Harrisburg
 Cothren, Jerry, Route 3,
Heber Springs
 Coulter, T. R., Jr., England
 Cowen, Floyd, Jr., Colt

- Cowert, Ray J., 230 Mission Road,
 North Little Rock
 Cowling, Dale, 222 East 8th,
 Little Rock
 Cox, Elmer F., Box 284, Omaha
 Cragg, Roy A., 805 Cedar,
 Trumann
 Craig, Mason, Box 133, McGehee
 Creech, Doyle, 123 Center,
 Camden
 Creed, R. C., 5112 Dollarway
 Road, Pine Bluff
 Creswell, Wallace, 2608 Cockrill,
 Pine Bluff
 Criner, Roger, Box 1, Weiner
 Crisco, Tommy, 24 Regina Circle,
 Little Rock
 Crockett, Robert, OBU,
 Arkadelphia
 Cross, Alton B., Jr., 4510 Towson
 Avenue, Fort Smith
 Crotts, R. B., Wynne
 Crouch, David, Box 8, Moscow
 Crouse, W. O., 6100 Fourche Pike,
 Little Rock
 Crow, Dorsey, Box 97,
 Black Rock
 Crowder, Jimmy, OBU, Box 611,
 Arkadelphia
 Croxton, E. A., Cotter
 Cullum, Alfred R., Box 81,
 Woodson
 Cupples, Tommy, G., OBU Box
 627, Arkadelphia
 Cupples, T. F., Route 1, Box 77,
 Hensley
 Cutbirth, Jack, 1707 North 52,
 Fort Smith
- Dags, Olen, Box 36, Booneville
 Damuth, Bob, 1724 East 19th,
 Little Rock
 Dance, Lee I., Mineral Springs
 Darr, Johnnie, Hatfield
 Davenport, Henry, Atkins
 Davis, Charles, Elaine
 Davis, Gene, 4614 Marion,
 North Little Rock
 Davis, Jim R., Box 69, Barton
 Davis, Jimmy C., Brookland
 Davis, Joe, OBU, Arkadelphia
 Davis, Oscar W., Box 311,
 Imboden
 Davis, R. P., Route 3, Charleston
 Davis, Sam D., 2707 Malvern
 Avenue, Hot Springs
- Davis, S. W., Jr., Route 2, Box
 232, Blytheville
 Davis, Tom, 1321 Bellemeade,
 Conway
 Davis, Wayne B., Mountain Pine
 Davis, W. Early, Batesville Rt.,
 Box 24, Mountain View
 Davis, W. O., Route 1, Box 54,
 Hindsville
 Day, David, 3307 Moore Drive,
 Texarkana, Texas
 Deahl, Fred, 2120 Hickory,
 Texarkana
 Deaton, J. W., Route 2, Osceola
 Deaton, Max W., Board Camp
 Dedmon, Herbert, Mansfield
 Deese, Wilson, 138 North 8,
 West Helena
 Dennis, Gary, South Knoxville,
 Russellville
 Denton, Bobby, Glenwood
 Denton, Everett, Box 75, Monroe
 Denton, V. W., Route 2, Box 65,
 Crossett
 DePriest, Wilbur, 403 West First,
 Mountain Home
 Dewett, Lewis, 1812 Patti,
 Springdale
 Dickens, Grady, 612 Miller,
 Gurdon
 Dickson, Kelley, Route 4, Box
 275, Hope
 Dickson, Robert B., Box 252,
 Pine Bluff
 Dicus, Elmer, Route 1, Ward
 Diffie, Harold, 312 Julia,
 El Dorado
 Dilday, Donald G., Box 244,
 Stamps
 Dishongh, W. W., 817 Sunnyhill,
 Searcy
 Dodd, Lewis, 117 Gardner Lane,
 Hot Springs
 Dodson, Dennis, Box 321,
 Crossett
 Dodson, Royal, Route 1,
 DeValls Bluff
 Doescher, Kenneth, Monte Ne
 Domerese, George, Route 1, Box
 332, Van Buren
 Dorman, B. L., Box 35, Casa
 Dorris, R. H., 2004 Moss,
 North Little Rock
 Dossett, Joe Frank, Knoxville
 Dove, Wiggs G., Box 381,
 McCrory

- Dowdy, Billy Joe, Route 2,
Marmaduke
- Downs, Curtis, Route 1,
Harrisburg
- Draper, Charles W., 306 South
Main, Warren
- Draper, James T., 306 South
Main, Warren
- Dudley, Eugene, Route 1, Piggott
- Dugger, H. M., Quitman
- Duke, C. H., 1204 B Avenue,
El Dorado
- Duncan, Alfred J., Box 71, Jones
Mill Station, Malvern
- Duncan, Charles H., Box 267,
Mulberry
- Duncan, J. F., Route 2,
Mountain Home
- Dunn, Roy, Route 3, Harrison
- DuPriest, Milton, 2225 Beech
Street, Texarkana
- Dutton, Nathaniel, Box 115,
Plainview
- Dutton, Vernon, 3820 West 20,
Pine Bluff
- Eaker, Lex, 2207 West 37,
Pine Bluff
- Eason, John, 1506 West Center,
Searcy
- Easterling, Rex, OBU Box 64,
Arkadelphia
- Eaton, Frank, Box 147, Fouke
- Edmondson, Edward, Route 4,
Box 183 D, Little Rock
- Edmonson, Kenneth Neil, Box
332, Emmett
- Edmonson, Milton, Box 234,
Lamar
- Edmonson, Ronald, Lamar
- Edwards, Benson, Grubbs
- Edwards, E. C., Box 463,
Harrisburg
- Ellerbee, John L., Ward
- Elliott, Bill, 4507 Bowers St.,
Little Rock
- Ellis, Cline, Box 584, Fordyce
- Elmore, Harold, 216 South
College, Mountain Home
- Elrod, Edward, Box 3, Monticello
- Emberton, Audrey, Route 1,
Scotland
- Emmerling, Floyd, 4119 West
Drive, Little Rock
- English, James R., Piggott
- Evans, Billy Joe, Thornton
- Evans, Carroll L., Box 786,
Crossett
- Evans, Henry, 3515 North 50,
Fort Smith
- Evans, J. M., 1215 Marlyn,
Little Rock
- Evans, John E., Route 1,
Heavener, Oklahoma
- Evans, Larry OBU Box 412,
Arkadelphia
- Everett, Kenneth R., Route 4,
Box 312, El Dorado
- Faries, Franklin, 4531 Irene,
Fort Smith
- Fannin, Charles, Box 578,
Magnolia
- Farrar, Thomas E., Jr., 1006
Kenny, Jonesboro
- Farrell, J. Doyle, Box 503,
Huntsville
- Faulkenberry, Victor, Box 298,
Bay
- Ferguson, Jack, Route 1,
Monticello
- Finn, John T., 1201 West 7th,
Hope
- Fisk, Harry, Ponca
- Fitchue, Perry, Route 5,
Harrison
- Fitzgerald, James H., 412 State,
Newport
- Flood, Duane, Lanton, Missouri
- Flowers, E. O., Box 251,
Calico Rock
- Floyd, A. Dale, Route 5, Box
235 B, El Dorado
- Flynt, Wm. T., 1268 Harton,
Conway
- Ford, O. I., Box 383,
Mountain Home
- Fortner, Tom, Wilson
- Foster, Larry, 7601 Baseline
Road, Little Rock
- Fowler, Carrol, Box 151, Hardy
- Fowler, Graham, 401 Oaklawn,
Hot Springs
- Fowler, Harvey, Route 2, Manila
- Fowler, Jim, Gainesville, Missouri
- Fowler, Rayburn E., 1823 E.
Washington, No. Little Rock
- Fowler, Van, Route 5, Box 199
Jonesboro
- Franklin, Benny, Route 1, Box
145 A, Bay
- Frazier, Henry, 109 Jackson,
Hot Springs

- French, LeRoy, General Delivery,
Curtis
Friday, Gerald, Lockesburg
Fuller, Cecil, Route 1, Box 68,
Hensley
Fulton, E. E., 608 West 11th,
Crossett
Fuqua, John A., Jr., Star City
- Gallop, Hal, Jr., 812 West Locust,
Paragould
Gallop, Hal, Sr., Box 676, Bay
Ganaway, Edgar J., Dermott
Garner, Jimmy Lee, 1007 Royal,
Paragould
Garner, Loy, Box 216, Perryville
Garner, Wm. V., 1215 Dudley,
Texarkana
Garrett, Delbert, Route 8, Box
19 W. Texarkana
Garvin, Fred A., Route 1, Box
313, McGehee
Garvin, Harry, Route 1, Dermott
Gash, Sam C., 418 North Forrest,
Forrest City
Gaston, Bill, Route 3, Paragould
Gates, Bennie, Route 1,
Delaplaine
Gates, Ike, 1424 South Pine,
Little Rock
Gates, Mac, 1703 Texas, Malvern
Gay, Freddie, OBU Box 573,
Arkadelphia
Geeo, Roy, Box 207, Pencil Bluff
Gennings, Marvin, 2400 Dodson,
Fort Smith
Gibbs, J. W., 220 South Smith,
Paragould
Gilbert, Jack, Route 7, Box 604,
Texarkana
Gilbert, Kenneth, Buckville
Gilbreath, Walter, Box 336,
Calion
Giles, Glen, 712 Lewis,
Forrest City
Gilliam, L. L., Route 2,
Huntington
Gilmore, John D., c/o Daily Press,
Paragould
Ginn, W. A., Route 2, Lexa
Gladden, T. P., 519 East Capitol,
Little Rock
Glover, E. T., 200 Julia,
El Dorado
Golden, Oscar, 625 River,
Benton
- Gonyaw, Joseph R., 418 SE
Second, Walnut Ridge
Goodner, Albert, Jr., Route 1,
Mena
Goodson, E. W., Route 3, Box
408, Little Rock
Gordon, Terrel G., 212 California
Drive, Fayetteville
Goynes, Billy, Salado
Graham, Garrett, 2701 South
Elm, Little Rock
Graves, Charles D., 105 North 13,
Van Buren
Graves, John H., Tinsman
Gray, Edward I., 2900 Vaugine,
Pine Bluff
Gray, Horace E., Cedar Glades
Route, Hot Springs
Green, Harold, Star Route,
Stuttgart
Green, Lawrence, 210 East 2nd,
Rector
Greenfield, N. D., Box 157,
Magazine
Greenleaf, Nelson, 112 North 6th
Avenue, Paragould
Gregg, C. E., Marshall
Gregory, Gene, Monticello
Grendell, Don, 5737 Larch Place,
Little Rock
Griever, E. E., Hamburg
Griever, Elmer, Jr., 517 South
Locust, Harrison
Griffin, Daniel, Route 2, Box 119,
Camden
Griffin, Edgar, Pollard
Griffin, Shaw, Box 25, Sage
Griffith, Curtis M., Charleston
Griggs, Wilbur, Route 4,
Paragould
Grigson, Horace G., Jr., 507
North Polk, Little Rock
Grovenstein, Bill, OBU,
Arkadelphia
Grubbs, Kelley, 6804 Asher,
Little Rock
Guffey, Wayne, Evening Shade
Gunther, Wayne, 706 No. Maple,
Searcy
Gustavus, Louis, Tupelo
Gwin, Wm. L., Route 2, Box 339,
Jacksonville
- Hacker, Charles F., Route 6,
Harrison
Hadley, Gene, Box 26, Leachville
Haire, D. Hoyle, 287 Pearl,
Marianna

- Hale, Clay, 1403 Emmett,
El Dorado
Haley, E. E., Route 1, Lake City
Haley, Orville, 3416 Santa Fe,
Fort Smith
Hall, Andrew, M., Box 96,
Fayetteville
Hall, Charles E., Route 1, Box
177 N, Little Rock
Hall, Jesse W., Star Route 1,
Cave City
Haltom, Homer W., Box 164,
Bearden
Hampton, Melvin, Marvell
Haney, Al, Route 4, Box 349,
North Little Rock
Haney, Ben, Ozark
Hankins, Don, Havana
Harbuck, Don, 210 West Main,
El Dorado
Hargett, John, 814 East 8,
El Dorado
Hargis, Klois, Box 227, Marshall
Hargis, Maurice, 230 Wheeler,
Warren
Harness, Cecil, Leslie
Harper, Donald, OBU Box 85 A,
Arkadelphia
Harper, Harold, Route 2,
Bearden
Harrington, P. O. Box B, Lincoln
Harrington, R. D., 2506 North
Berkley, No. Little Rock
Harris, George H., Dermott
Harvey, Edgar, 832 South Izard,
Forrest City
Hassell, Jerre R., 1600 Maple,
North Little Rock
Havers, Louis, Scott
Hawkins, Gary, Route 3, Conway
Hays, Jim, Clinton
Hazelwood, Jack, OBU Box 113,
Arkadelphia
Heard, W. H., Box 346,
Walnut Ridge
Heath, Darrel, Wright
Heflin, James, Box 24, Warren
Henderson, James, Hooks, Texas
Hendrix, Franklin, Box 142,
Trumann
Heneisen, James E., Jr., 1313
North C, Fort Smith
Henson, W. E., Moark
Herring, Leonard, 420 Natchez
Trace, Harrison
Hester, Joe, 116 North Allis,
Jonesboro
Hester, Marvin, Tyro Route
Box 26, Dumas
Hickem, Bill, Crossett
Hickey, Dewey, 7501 Knollwood
Road, Little Rock
Hickman, James, Route 3,
England
Hicks, Glen, Box 145, Lexa
Hicks, W. Harold, 2200
Kavanaugh, Little Rock
Hielt, S. A., OBU, Arkadelphia
Hightower, Harold, 2100 South
Tyler, Little Rock
Hill, James, E., Jr., Central Ave.
& Orange St., Hot Springs
Hill, Milburn, Austin
Hill, Walter, 207 North 4,
Heber Springs
Hilton, Roy, 424 North Spring,
Harrison
Hinch, L. N., Route 2, Manila
Hink, George, 403 Beechwood,
Little Rock
Hinson, Thomas A., Box 66,
West Memphis
Hodges, Carl, Route 7, Paragould
Hodges, Herbert, 103 West 13,
Russellville
Hodges, Jesse, Route 1,
Marked Tree
Hoff, L. C., Eudora
Hogan, Ernest, Box 12, Lavaca
Hogan, Joseph, Box 196,
Sweet Home
Hogg, Harlan, 509 Military Road,
North Little Rock
Hogue, Jack 2201 South Cedar,
Little Rock
Hogue, Wesley, Route 2, Box J 8,
Fort Smith
Holcomb, Bill J., Route 1, Box
310 B, Pine Bluff
Holcomb, Charles, Route 3, Box
228, Hot Springs
Holland, Robert L., Route 2, Box
319, Wynne
Hollis, Perry O., 215 West Maple,
Springdale
Holman, J. M., Box 34, Gillham
Holston, John, Box 499, Batesville
Hook, Don, 924 Pine, Little Rock
Hoover, Paul, Route 2, Box 159,
Monticello
Hornbuckle, Henry, Route 4,
Box 566, Blytheville
Horne, Hugh R., 2301 Midland,
Fort Smith

- Hotard, Frank, 714 West 2nd
Court, Russellville
- House, Roy, College City,
Walnut Ridge
- Houston, A. M., 1508 Madison,
Jonesboro
- Howell, Doyle, Route 1, Vilonia
- Howie, Clifton M., Box 766,
Montrose
- Howie, Eugene, 800 Georgia,
Crossett
- Howie, M. H., Montrose
- Howie, Robert, Box 424, Stuttgart
- Hubbard, Jerry, OBU Box 2,
Arkadelphia
- Huddleston, Wm. C., 418 Dixie
Drive, El Dorado
- Huffman, Joe, Box 293,
Crawfordville
- Huffmaster, J. B., Box 84,
Success
- Hughes, A. I., Route 2,
Atlanta, Texas
- Hughes, Daniel, Route 4,
Blytheville
- Hughes, Delton D., Route 4,
Batesville
- Hughes, Eugene, Curtis
- Hughes, Floyd, Tichnor
- Hughes, J. D., Route 1, Dermott
- Hughes, Leo, Route 1, Box 601 D,
Texarkana
- Hughes, Raymond, Big Fork
- Humble, Earl, 1101 South 16,
Fort Smith
- Hunnicut, Loyd L., Box 798,
Magnolia
- Hurd, Herman, Box 215, Dover
- Hurd, Herman, Jr., OBU Box 2 B,
Arkadelphia
- Hurd, John M., 1404 South Van
Buren, Little Rock
- Hurst, George, Route 3, Conway
- Huskey, Paul, Box 53, Desha
- Huston, Oscar, Route 4, Box 363,
Pine Bluff
- Ingram, James W., 2326
Jefferson, Texarkana
- Irby, Eugene, 203 School,
North Little Rock
- Jackson, Andrew, Box 146, Cash
- Jackson, Gerald, Route 2, Box 44,
Jonesboro
- Jackson, Dale, 603 East Walters,
Harrison
- Jackson, Lendol, 501 Kentucky,
West Helena
- Jackson, Raymond, 1718 Harold
St., North Little Rock
- Jacobs, Harry G., 525 South
Pecan, Osceola
- James, J. H., Sr., Flippin
- Jameson, Doyle, Box 16, Lawson
- Jamieson, Lowell, Route 2,
Lake City
- Jernigan, J. G., Jr., Route 2,
Marmaduke
- Jernigan, P. H., Route 1,
Lake City
- Jewell, Eugene, 270 Foose,
Ashdown
- Johnson, Bill, College City,
Walnut Ridge
- Johnson, Curtis, Route 1,
Smackover
- Johnson, E. L., 610 South Main,
Warren
- Johnson, Joe, 302 East Lee,
North Little Rock
- Johnson, Merle A., Jr.,
Lake Village
- Johnson, Raymond, 216 North
Martin, Warren
- Johnson, Roy C., Route 1, Box
39, Wilson
- Johnson, Verl, Box 512, Beebe
- Johnston, Phillip, OBU Box 88,
Arkadelphia
- Jolly, Loy, Route 1, Austin
- Jones, Charles, 504 East 5, Hope
- Jones, Donald, Route 2, Box 766,
Pine Bluff
- Jones, Gerald, 1514 Albert,
Forrest City
- Jones, Jack, Box 116, Gentry
- Jones, Marvin, 1601 Gaines,
Little Rock
- Jones, M. C., RFD,
Leland, Mississippi
- Kelley, David D., Box 216, Mena
- Kelley, Dewitt, Route 1, Box 207,
Crossett
- Kelley, Melvin, 810 South Front,
Poteau, Oklahoma
- Kendrick, Bill G., College City,
Walnut Ridge
- Kendrick, Lawrence, Buckville
- Kendrick, Udell L., Route 2, Box
270, North Little Rock
- Kent, James A., Box 207, Barling

- Kerr, Andrew, Route 4, Box
 725 A, Little Rock
 Kilburn, John W., 1920 East 6th
 Avenue, Pine Bluff
 Kimbell, Ronald, St. Charles
 Kimbrough, Billy, Box 43,
 Wheatley
 Kinder, Dale, Route 6, Paragould
 Kindred, Austin, 422 East Locust,
 Rogers
 King, Byron, 1401 North Jackson,
 Magnolia
 King, Carl L., Box 13, Caraway
 King, Howard, Route 1, Bauxite
 King, Howard H., Flippin
 King, R. B., Route 6, Box 318,
 Pine Bluff
 Kite, Bill O., Dierks
 Kluck, Carl, 603 South 12,
 Arkadelphia
 Koone, Wallace L., St. Joe
 Kreis, Wm. L., Route 4, Box 454,
 Blytheville

 Laing, Don, Box 32, Urbana
 Lairamore, Lee, 7911 South Holly,
 Fort Smith
 Lamb, John, 1609 West
 Chickasawba, Blytheville
 Lancaster, E. B., Box 246,
 Mansfield
 Lane, A. Hilton, Box 86,
 Portland
 Langley, E. T., Route 3, Box
 526 A, Blytheville
 Langley, Ray, Eureka Springs
 Langston, Otis L., Box O, Alma
 Langwell, Howard, 9019 Barber,
 North Little Rock
 Lanman, Richard, Box 195,
 Midland
 Lasater, Lonnie, Box 668,
 Greenwood
 Lassett, George, Center Ridge,
 Conway
 Latham, John C., Route 1, Colt
 Launius, Cecil, Route 1, Manning
 Launius, Thomas, Box 111,
 Hooks, Texas
 Law, Roy Gean, Pea Ridge
 Lawrence, Charles E., Route 4,
 Box 398 B, Little Rock
 Lawrence, Ray P., 307 Edgewood,
 Hope
 Lawson, Jack, Route 1,
 Siloam Springs
 Lawson, John, 903 South B,
 Rogers

 Lee, Thurlo W., Box 267, Manila
 Lemmons, Johnny, Second Street,
 Paragould
 Leonard, Warren, 3201 South
 Savannah, Fort Smith
 Lerch, Norman, Box 242,
 Booneville
 Lewis, Bill H., Pine and East
 Jackson, Monticello
 Lewis, Paul, Box 466, Yellville
 Libhart, Ralph, OBU Box 283,
 Arkadelphia
 Lindley, Thomas E., Augusta
 Lindsey, O. D., Route 1, Box 307,
 Camden
 Linton, Elmer, Hartman
 Little, Charles W., OBU Box 17,
 Arkadelphia
 Livingston, Jack E., Route 3,
 Box 310, North Little Rock
 Logan, Truman, Route 7,
 Harrison
 Long, Emanuel, Route 2,
 McCrory
 Love, John B., Route 3, Box 24,
 Wynne
 Love, Lyndon E., Box 21,
 Gamaliel
 Lovell, Leonard, Perryville
 Lumpkin, Doyle, Box 217, Lavaca
 Lynn, Mack, Route 3, Box 47,
 Trumann

 Maddox, John R., 320 Washington
 St., NW, Camden
 Madison, Elmer, 15 Fairfield
 Drive, North Little Rock
 Maness, Jimmy, Route 1,
 Mansfield
 Marlar, James, Diaz
 Martin, Bobby Joe, 4713 North
 32, Fort Smith
 Mason, Charles, Route 2, Conway
 Mathis, Curtis L., 1010 South
 Main, Jonesboro
 Matthews, Roe, Box 126, Lowell
 Mattingly, W. R., Route 3,
 Van Buren
 May, Eugene, OBU Box 565,
 Arkadelphia
 May, Marvin, 605 West Mueller,
 Paragould
 May, Orlan P., Box 324,
 Altheimer
 Mayberry, Charles, Reyno
 Maynard, C. S., 107 Poinsetta,
 Little Rock

- McAtee, Delbert, Box 89,
Smackover
McBride, Ronald, Route 4, Box
407 X, Fort Smith
McBride, Don, Route 4, Paragould
McCalman, C. Glynn, 21 Lake-
shore, Little Rock
McClain, Curtis, Box 112,
Harrisburg
McClanahan, John, Box 554,
Blytheville
McClenney, J. C., Box 261, Benton
McClung, Paul, Hartford
McCollum, C. R., Route 6, Box
24, El Dorado
McCollum, John, 605 North 8th,
Paragould
McCommon, George, Route 1,
Maynard
McCord, Eddie L., Route 7, Box
777, Pine Bluff
McCracken, Otha, Box 55,
Gassville
McCurry, Truett, OBU Box 145,
Arkadelphia
McDaniel, Earl, 4124 Gilman St.,
Little Rock
McDaniel, James E., Route 1,
Box 181, Tyronza
McDonald, Edw. F., III, P. O.
Box 7, Berryville
McDoniel, E. T., Route 1,
Leachville
McDoughle, Leonard D., Kensett
McElroy, E. O., 1203 West 47th,
North Little Rock
McFerrin, Frank, OBU,
Arkadelphia
McGehee, Hugh, 215 Sunset,
Springdale
McGehey, George, 710 West
Front, Walnut Ridge
McIver, Bill, Dyer
McKinney, James, 2908 Tilles,
Fort Smith
McKinney, Julian, 221 South 6th,
West Helena
McLeod, Roy P., Alpena
McManus, M. H., 901 South
Washington, El Dorado
McMenis, Freeman, DeValls Bluff
McMillen, W. O., P. O. Box 253,
Magazine
McMillion, Joe, 917 Olive,
North Little Rock
McMurry, Rhine, Box 356,
Siloam Springs
McNair, John, 520 North 28th,
West Memphis
McNeill, Richard, Box 57,
Alexander
Meador, Kenneth, Cave Springs
Meadows, T. W., Route 6, Box
209, North Little Rock
Meggs, Bobby W., P. O. Box 246,
Hermitage
Mehaffey, Pat, Biscoe
Melton, Troy, Route 2,
Mountain Home
Messick, Herbert A., Route 1,
Gassville
Middleton, Quentin, Box 15,
Blue Eye, Missouri
Midkiff, J. T., College City,
Walnut Ridge
Miles, J. O., Box 86, Black Oak
Miley, Burton A., Box 146,
Springdale
Miller, Dillard, 309 Ninth, Mena
Miller, Clyde, Box 663,
Blytheville
Miller, Cyril, 703 East Johnson,
Jonesboro
Miller, Ralph, Route 2,
Greenwood
Millikin, J. B., Box 105, Ward
Mills, Otis, 400 Fourth, Mena
Minton, G. E., Vanndale
Mitchell, J. C., Jr., Box 10 B,
Star Route, Palestine
Mitchell, Jerry, 1612 Magnolia,
Fort Smith
Moore, C. H., Star Route, Oden
Moore, David, Star Route 7,
Searcy
Moore, Eugene T., 5108 Lovett
Lane, Fort Smith
Moore, James, Marmaduke
Moore, John B., OBU Box 111,
Arkadelphia
Morgan, Judson, Route 2, Box
172, Junction City
Morgan, Kenneth, 1112 Oakdale,
Paragould
Morris, H. J., Route 1, Alma
Morris, Pat, Route 1, Eudora
Morrison, Garland A., 127
Phillips, Hot Springs
Morrison, Robert, Box 474,
Fort Smith
Moses, Clinton E., Route 6,
Paragould
Mosley, Marion, Route 1, Searcy
Mueller, Jim, College City,
Walnut Ridge

- Mulford, Don, Deer
 Muncy, A. F., Melbourne
 Murphy, Fred B., Box 243, Huttig
 Murry, Gene, Hooks, Texas
 Murry, Hulett, Box 12,
 Leary, Texas
 Muston, L. M., Box 285, Grannis
 Myers, Bill, 902 Elliott Road,
 Texarkana, Texas
 Myers, J. C., 4th and Poplar,
 North Little Rock
 Myers, Paul, Bentonville
- Nall, Willard, Doddridge
 Nance, W. J., Route 1, Box 20,
 Heavener, Oklahoma
 Nanney, J. C., Lepanto
 Nash, Charles W., Box 205,
 Magnolia
 Neal, Doyle W., Box 331, Kensett
 Nelson, Carl P., Box 387,
 Huntsville
 Nelson, Dean, Box 309, Hamburg
 Nelson, James A., 4421 Newlon
 Road, Fort Smith
 Nelson, Ray S., 213 Scott,
 Jonesboro
 Nethercutt, G. E. 607 Wildwood,
 North Little Rock
 Newberry Dean E. Jr., 412 West
 Chestnut, Rogers
 Newcomb, Lewin, 123 Pearl,
 Hot Springs
 Newman, Gabriel, Box 149,
 Bakersfield, Missouri
 Newnam, James, Mountain Valley
 Route, Box 70, Hot Springs
 Nichols, George, 207 East
 Dougan, Blytheville
 Nida, Clyde, 1223 North "C",
 Rogers
 Nix, Edgar, Route 2, Box 161,
 Camden
 Nixon, Carl, Valley Springs
 Nixon, Rolla, Star Route 2,
 Lake Village
 Noble, Harry Y., Jr., Box 125,
 Parkdale
 Noble, John, Fountain Hill
 Noles, Jim, Route 4, Booneville
 Noles, Ollie, Jessieville
 Norris, Simon O., Box 566,
 Williford
- O'Bryan, Harold, Cabot
 O'Kelly, Andy, 6107 Dollarway,
 Pine Bluff
- O'Kelly, Larry, Brinkley
 O'Neal, John, Box 615,
 Little Rock
 O'Neel, George, Route 1, Box 23,
 Fort Smith
 Orr, Joe, 105 Oakdale, Trumann
 Overton, Carl M., Route 4, Box
 584, Benton
 Overton, James A., Box 623,
 Marked Tree
- Painton, Floyd, Ozone
 Palmer, Clifford, North 40 and
 Grand Ave., Fort Smith
 Palmer, Raymond, Box 121,
 Clarendon
 Pannell, Talmadge, 1600 North
 Avalon, West Memphis
 Pannell, Riley L., College City,
 Walnut Ridge
 Pannell, W. Floyd, Box 411, Coy
 Parker, Robert A., 277 North
 Street, Camden
 Parker, Roy, OBU, Arkadelphia
 Parr, Byzie, 109 Vallman Lane,
 North Little Rock
 Parr, Robert E., 210 South 13th,
 Rogers
 Pate, A. L., Desha Route, Box 5,
 Batesville
 Patton, George, Bluffton
 Payne, George, Oark
 Pearson, Paul, Route 1, Box 294,
 Little Rock
 Pennington, Curtis, P. O. Drawer
 E, Tuckerman
 Pennington, J. Elton, Route 1,
 Box 237, Booneville
 Peoples, C. D., 2405 South
 Knoxville, Fort Smith
 Perry, W. E., 5615 Geyer Springs
 Road, Little Rock
 Peterson, Wayne, OBU,
 Arkadelphia
 Petty, Peter L., P. O. Box 40,
 Prairie Grove
 Philliber, Bill, OBU,
 Arkadelphia
 Philliber, Wm. V., 425 Lynch
 Drive, North Little Rock
 Pierce, Billy G., Hughes
 Pillow, S. R., Route 1, Pollard
 Pipkins, Emmett A., Drawer B,
 Manila
 Pirtle, George E., Jr., 819 East
 Woodruff, North Little Rock
 Pitman, Thomas C., Box 62,
 Armored

- Pitt, K. Alvin, 1223 Parker,
 North Little Rock
 Plunkett, Harold W., Hartford
 Pollard, Jack, 101 Parkview
 Drive, Trumann
 Porter, Howard R., Route 2,
 Jacksonville
 Porter, Jack, Mountain View
 Powell, Jim H., Box 247, Bradley
 Presley, Harold D., Malvern
 Priest, James W., Box 434,
 New Boston, Texas
 Prince, Irving M., Box 5,
 Cotton Plant
 Prince, M. E., Route 4, Paragould
 Pruden, Wesley, 33 Barbara
 Drive, Little Rock
 Pruitt, Horace L., OBU,
 Arkadelphia
 Pruitt, John R., Route 1, Beebe
 Psalmonds, Alfred, Route 7, Box
 45, Paragould
 Puckett, O. C., 124 West
 Roosevelt, West Memphis
- Race, Harry, Route 2, Dover
 Raiford, Robert H., 3669 Fair-
 mont, Memphis, Tennessee
 Raines, Ralph, 1078 Lawson
 Road, Little Rock
 Raines, Ronald D., Bigelow
 Ray, Eugene, Route 1, Box 352,
 Osceola
 Ray, E. S., 1421 Cedar, Benton
 Ray, Harold, 413 Stevens,
 Jonesboro
 Ray, Hubert O., Route 3, Box
 100 H, Hot Springs
 Ray, Joseph C., OBU Box 41,
 Arkadelphia
 Ray, Thomas, 517 Cox, Tyronza
 Ready, L. J., Box 279, Eudora
 Reed, Roy, 701 West Central,
 Bentonville
 Reeves, J. Leon, Route 1, Box 178,
 Earle
 Reeves, Sam C., 712 Caddo,
 Arkadelphia
 Reid, Cooper, Route 1, Monette
 Renshaw, Guin, Box 12,
 Marmaduke
 Rice, Melvin, Wabbaseka
 Richardson, T. J., Route 4, Box
 436, Blytheville
 Riherd, Leslie M., 402 Laurel,
 Newport
 Ring, Owen, Swifton
- Robbins, John C., Jr., Route 2,
 Box 406, Warren
 Roberts, G. M., Rosie
 Roberts, Graham, Route 1,
 Harrison
 Roberts, Paul, 1201 Louisiana,
 Little Rock
 Robertson, Doyne, OBU,
 Arkadelphia
 Robertson, Kenneth D., OBU,
 Arkadelphia
 Robertson, Tommy, 609 Clayton
 Gurdon
 Robinson, F. M., Box 271, Bauxite
 Robinson, Max, 3864 Dunn Road,
 Memphis, Tennessee
 Rodgers, Frank, Leslie
 Rogers, Eldon, 112 Riverside,
 Little Rock
 Rogers, John Mack, Jr., College
 City, Walnut Ridge
 Rogers, LeRoy, Box 151, Clinton
 Rogers, W. R., 539 Jackson,
 Camden
 Rose, Jimmy, Route 1, Box 270,
 Conway
 Rosson, Charles, Box 372,
 Siloam Springs
 Roten, Chester, 727 West Gordon,
 Harrison
 Rowe, Gerald C., 1321 Hanger,
 Little Rock
 Rowell, Ben, Box 66,
 Crawfordsville
 Rowton, Julian, Clarksville
 Royal, J. W., Judsonia
 Ryan, Eugene, Box 120, Lonoke
 Ryan, James L., Box 45, Foreman
- Sadler, Harold, Box 472, Wynne
 Sample, Coy, Box 211, Almyra
 Sanders, James H., Box 153,
 Monette
 Savage, Fred, Jr., College City,
 Walnut Ridge
 Scarborough, Z. M., Route 1, Box
 163, Portland
 Scott, Paul, Mountain View
 Seal, Larry, OBU, Arkadelphia
 Sebastian, Don, Route 4,
 Fayetteville
 Selby, Jerry, Portland
 Selph, Bernes K., 327 River,
 Benton
 Severs, George, Star Route,
 Berryville
 Sewell, Charles A., 5401 Maple,
 North Little Rock

- Sewell, Wm. J., Searcy
 Sharber, Sam, 3307 South 18th,
 Fort Smith
 Sharp, Dean, Route 1, Box 5,
 Lowell
 Shell, Clarence, Jr., Route 4, Box
 396, Hot Springs
 Shell, Frank, College City,
 Walnut Ridge
 Sherman, Emmett, 905 Third,
 Mena
 Sherman, Sam, Big Fork
 Shields, J. Pat, Box 43, Winslow
 Shields, J. W., Alton, Missouri
 Shirley, Homer W., Jr., 817 West
 Young, Malvern
 Shook, O. Damon, 16 Park Place,
 Hot Springs
 Shreve, Heber E., Lockesburg
 Shreve, Ruben R., 201 Nichols,
 Hot Springs
 Shultz, H. O., Route 5, Paragould
 Simmons, Thomas, Route 4,
 Clinton
 Simons, James C., Route 1,
 Lavaca
 Simpson, Nathaniel, Tulot
 Skaggs, Earl, Route 1, Springdale
 Skaggs, Joe G., Route 3,
 Mountain Home
 Skinner, J. P., 407 South State
 Line, Texarkana
 Slate, Colin, Route 1, Mansfield
 Smart, A. W., Box 267,
 Junction City
 Smith, B. D., Box 104, Magnolia
 Smith, Dean, Star Route,
 Berryville
 Smith, Eddie W., Route 3, Ozark
 Smith, Edward L., Box 67, Beebe
 Smith, Eugene, Route 1, Box 202,
 McGehee
 Smith, G. Wm., 3700 Cherry,
 Pine Bluff
 Smith, J. Harold, 3220 Cliff
 Drive, Fort Smith
 Smith, J. C., Dell
 Smith, J. W., Box 367, Huttig
 Smith, Morris L., Morrilton
 Smith, Robert L., 6th and Cherry,
 Pine Bluff
 Smith, Randolph M., 1523 Welch,
 Little Rock
 Smith, Stanley, Box 245, Keiser
 Smith, W. Leslie, 307 Charbet,
 Little Rock
 Smith, W. A., Jasper
 Smith, W. J., Clinton
 Smithson, Charles, 236 Eastern,
 Fayetteville
 Smithson, Curtis, Box 82, Lavaca
 Smothers, D. D., Prescott
 Sneed, E. I., Huff
 South, Hardy R., Route 6,
 Harrison
 South, Rheubin L., Box 4064,
 North Little Rock
 Sparler, Herbert, Box 409,
 Carlisle
 Speer, Dee Thomas, Box 191,
 Mammoth Spring
 Spence, Milburn D., Route 1, Box
 573 A, Mabelvale
 Springfield, Evert, Royal
 Spurgin, Truman R., Box 246,
 Waldron
 Staggs, Arnold, Route 1, Waldron
 Stairs, Troy, OBU, Arkadelphia
 Staton, Cecil, Charleston
 Stell, John T., Jr., Box 121,
 Decatur
 Stephens, Levi, Route 1, Barber
 Stevens, David M., 505 East
 Center, Searcy
 Stevens, Jimmy L., Calhoun
 Street, Luxora
 Stewart, Sammy, Route 1,
 Paragould
 Stockemer, Paul G., Wilson
 Stone, Carl H., 1206 South
 Commerce, Russellville
 Stone, H. B., Sr., Dyess
 Storey, Earl, Route 2, Charleston
 Stratton, John R., Route 4,
 Harrison
 Strickland, Raymond, 4116 West
 22nd, Little Rock
 Stroud, Thomas F., Box 851,
 Jonesboro
 Stroud, W. L., Jerome
 Stubblefield, Jon, Route 8,
 Fayetteville
 Suskey, A. T., Box 128, Branch
 Swafford, James E., Box 82,
 Walcott
 Swafford, James N., Route 3,
 Russellville
 Swint, Robert, Route 1, Box
 575 G, Texarkana
 Tallant, James L., Route 2, Box
 324 A, Wynne
 Tanner, Noel, Hardy
 Tarvin, Virgil, Scott
 Tate, Jimmy, Bono

- Taylor, Charles H., Box 25,
 Bellefonte
 Taylor, Dale F., College City,
 Walnut Ridge
 Taylor, Floyd J., 1507 Emmett,
 El Dorado
 Taylor, Frank, Gould
 Taylor, Gerald M., 610 Beverly
 East, North Little Rock
 Taylor, Harold W., 209 West
 Huron, Stuttgart
 Taylor, Jack, Box 459,
 Fayetteville
 Taylor, Jerry, OBU, Arkadelphia
 Taylor, Jimmie L., Box 305,
 Lake Hamilton
 Taylor, Paul E., 608 East South,
 Harrison
 Teague, E. W., Route 1, Box 139,
 Harrisburg
 Teel, Arnold, 336 McArthur,
 North Little Rock
 Terrell, James, 1002 West Vine,
 Searcy
 Thomas, Bert, 2217 Birch,
 Blytheville
 Thompson, Charles B., 1820 Brad-
 ley Lane, Russellville
 Thompson, Lester L., Route 2,
 Box 130, Parkin
 Thornton, Edward, Route 5,
 El Dorado
 Thrash, Jimmy P., OBU Box 34,
 Arkadelphia
 Threet, Kenneth, West Main and
 5th, Piggott
 Tillery, Lewis, Mountain Pine
 Tillman, Jim E., 1716 Mississippi,
 Little Rock
 Tingle, Kelley, OBU,
 Arkadelphia
 Titsworth, Pat, Box 646,
 Hampton
 Tolleson, Jay D., 1405 East 6th,
 Pine Bluff
 Tosh, Earnest, Route 1, Box 11,
 Jonesboro
 Troups, Leonard J., Box 61, Tillar
 Trammel, Charles R., 2408 NE
 Circle, North Little Rock
 Travis, Donald H., Box 87,
 Mt. Ida
 Tribble, L. A., 2620 State,
 Little Rock
 Tripp, C. L., 319 Caudle Avenue,
 Springdale
 Tucker, Jewel, Box 188, Helena
 Tucker, Robert F., Box 295,
 Murfreesboro
 Tucker, Robert G., 2901 Locust,
 Texarkana
 Tucker, Carter, Route 3, Box 106,
 El Dorado
 Turner, Dennis, Route 3,
 North Crossett
 Turner, Edward, Route 2, Box
 165, Prescott
 Turner, Sammy G., Route 4,
 Arkadelphia
 Tweed, Ray, Route 2, Leachville
 Upchurch, A. W., Box 726,
 Jacksonville
 Usery, Billy Ray, Box 347,
 Berryville
 Uth, A. C., First Baptist Church,
 Dardanelle
 VanLandingham, Frank, 1422
 Logan, Arkadelphia
 Vaught, W. O., Jr., 1000 Bishop,
 Little Rock
 Vestal, Richard, Corning
 Vester, Oatis, Jr.,
 Ravenden Springs
 Vire, Clyde, OBU Box 137,
 Arkadelphia
 Voegele, Herman D., Jr., 1412
 Park Drive, Camden
 Vowan, Lawrence, Fouke
 Vuncannon, Don, 220 Magnolia,
 Trumann
 Waddell, E. G., 107 East Thomas,
 Booneville
 Walker, Harold, Box 82,
 Vandervoort
 Walker, James C., Sheridan
 Walker, Murl, 3444 Hendricks
 Blvd., Fort Smith
 Ward, E. L., Thornton
 Ward, Luther C., Oden
 Ward, Ross O., Sr., Ashdown
 Warren, W. G., 625 Clearlake
 Avenue, Blytheville
 Watkins, A. R., 817 Rains,
 Jonesboro
 Watkins, Derrel R., OBU Box
 863, Arkadelphia
 Watson, Jimmy, Box 6, Amity
 Watson, J. T., Route 3, Newport
 Watson, Robert, Jr., 105
 Magnolia Drive, Trumann
 Watts, Walter, 623 South 23rd,
 Fort Smith

- Weaver, Melvin, Route 3, Wynne
 Webb, Cecil H., Jr., 1709 North
 Taylor, Little Rock
 Webb, Eugene, Box 1331,
 Jonesboro
 Webb, J. D., Heth
 Webb, Lehman F., 2350 Central,
 Hot Springs
 Weeks, R. F., Route 4, Conway
 Wells, Sherman, Route 1, Box 50,
 Hardy
 Wesson, Doyle, Route 1, Box 40,
 Crossett
 Wesson, Sedic, 102 NE Second,
 Corning
 West, Billy G., Box 492,
 Monticello
 West, William, Box 566, Conway
 Westmoreland, Fred, Route 2,
 Batesville
 Whedbee, Charles, Route 5, Box
 424 B, Little Rock
 Wheeler, Archie, Box 276,
 Clarksville
 Wheelus, Paul M., Box 513,
 Springdale
 White, Alton, Turrell
 White, Carl, Box 216, Hunter
 White, Ralph C., Route 7, Box
 399, Texarkana
 White, Samuel L., OBU Box 162,
 Arkadelphia
 White, Wm. L., Route 3, Box 32,
 Paragould
 White, W. Harold, Box 186, Paris
 Whitlege, Billy, 5100 Staples,
 Fort Smith
 Whitley, Jesse W., 49 South
 Richard, Pine Bluff
 Whitlock, James, Box 56,
 Maynard
 Whitlow, John, Hazen
 Whitney, Guy M., 620 North 10th,
 Paragould
 Wilcox, Jerry, Box 1508,
 State College
 Wiles, Alvin, Norfork
 Wiles, J. R., Box 135, Midway
 Wiles, Noble, Concord
 Wiles, S. A., 705 East Mill,
 Malvern
 Wiley, James, Star Route
 Searcy
 Wilhelm, Nelson, Lonsdale Star
 Route, Box 67 A, Lonsdale
 Wilkerson, S. W., Route 4,
 Harrison
 Wilkinson, J. M., Route 4, Box
 290, Jonesboro
 Williams, Emil, 1901 North
 Pierce, Little Rock
 Williams, George, Ozone
 Williams, Gib H., Pangburn
 Williams, Glen, Shirley
 Williams, Herman N., Route 2,
 Box 23, Dardanelle
 Williams, John H., Route 3,
 Ashdown
 Williams, Ross, Route 1, Box
 206 A, Smackover
 Williams, Wm. L., 200 Nichols,
 Hot Springs
 Williamson, S. M., Box 212,
 Strong
 Wilson, Elbert, Star Route,
 Big Fork
 Wilson, Guy S., 39 Plantation
 Drive, Little Rock
 Wilson, Harold A., 1308 Texas,
 El Dorado
 Wilson, Milton, Box 705,
 Forrest City
 Wilson, R. S., Box 648, Marianna
 Winfrey, James, Route 1,
 Beech Grove
 Winstead, Ronnie, OBU Box 580,
 Arkadelphia
 Wofford, Ben, Box 84, Clinton
 Womack, Wesley, 2714 Center,
 Arkadelphia
 Wood, Henry W., Jr., 3201 Wood,
 Texarkana, Texas
 Wood, James A., OBU Box 22 B,
 Arkadelphia
 Wood, Robert L., Route 3,
 Waldron
 Woodard, John, 405 Hayes,
 Clarksville
 Woodard, Lawrence, Route 1,
 Box 18 A, Fort Smith
 Worbington, Joe, Fordyce
 Worley, A. Frank, 3602 Pine,
 Texarkana
 Wright, Edward A., 270
 Garrison, West Memphis
 Wright, Euell O., Route 7,
 Fayetteville
 Wynn, C. A., Jr., Route 2,
 Fayetteville

Yarbrough, J. D., Marked Tree
Yeldell, Walter L., Jr., 4th and
Garland, Hot Springs
Young, James O., Box 245,
Arkansas City

Zachary, Curtis, Box 47,
Ben Lomond
Zeigler, Miles B., Oil Trough
Zimmerebner, Ernest W., Route
1, Conway

OTHER ORDAINED MINISTERS

- Abernathy, Jerry Don, 401 West
 Capitol, Little Rock
 Abernathy, John A., 1928 Hobson,
 Hot Springs
 Adams, James R., Route 1, Box
 50, Manila
 Adams, O. M., 925 David O. Dodd
 Road, Little Rock
 Adkins, Homer J., 402 East Kiehl,
 North Little Rock
 Agee, Charles, Route 8,
 Fayetteville
 Alexander, Fred, Amity
 Alexander, Victor, Route 1,
 Crossett
 Allen, Eldon D., 12 Warren Drive,
 Little Rock
 Allen, John, West Fork
 Allen, Walter, College City,
 Walnut Ridge
 Ambort, Joe, 15 Belair,
 North Little Rock
 Anderson, C. S., Route 3, Mena
 Anderson, Edward,
 Siloam Springs
 Anthony, Kenneth, 117 Jackson,
 Texarkana
 Applegate, David C., 503 Stevens,
 Jonesboro
 Appling, Carl, Dyess
 Auten, O. W., Judsonia
 Autry, Lonnie, 3217 West 23rd,
 Little Rock
 Avery, George, Arsenal
 Ayers, Walter K., Route 2,
 Conway

 Babbitt, H. F., College City,
 Walnut Ridge
 Babcock, John, 209 West 26th,
 Pine Bluff
 Baird, Johnny, Box 22, Ravenden
 Baker, Bill OBU Box 679,
 Arkadelphia
 Baker, Boyd, 1021 East 4th,
 Booneville
 Baker, Ernest, Mansfield
 Baker, John D., 2011 Broadway,
 Little Rock
 Ball, Holland, 13221 Hilario
 Springs Road, Little Rock
 Ball, Kenneth, Route 1, Hensley
 Ballentine, Elton, OBU,
 Arkadelphia

 Barlow, Noel, 306 West
 Peddicord, Dermott
 Barnes, Gene, Box 823, Magnolia
 Barnes, W. L., 1028 East
 Highland, Malvern
 Barnett, Herbert, 1008 South 25,
 Fort Smith
 Barwick, Ernest, Hope
 Bates, Jim, Sulphur Rock
 Bauman, Robert H., 408 Spring,
 Little Rock
 Bayless, C. Gordon, Ferndale
 Belk, Don, 3310 Fairview,
 Jonesboro
 Belk, Herbert, Route 3,
 Walnut Ridge
 Bell, E. H., 5117 South 31,
 Fort Smith
 Bell, Wallace, 3202 Poplar,
 North Little Rock
 Bennett, Jim, Sidon
 Bennett, Wm., 1920 West 14th,
 Little Rock
 Berry, Charles, 3301 Kingsbury,
 Jonesboro
 Berryman, Jim, OBU,
 Arkadelphia
 Best, Alexander, P. O. Box 299,
 Fayetteville
 Bishop, Ralph, Route 4, Box 598,
 Benton
 Bittle, Shelby, Melbourne
 Blackwell, R. L., Eudora
 Blanton, Herbert T., Mansfield
 Blaylock, David, 8120 Cunning-
 ham Lake Road, Little Rock
 Boatright, Henry, 4311 Lincoln,
 Lawton, Oklahoma
 Boggs, Joe, Route 4,
 Fayetteville
 Bonds, Arlie, Route 4, Clinton
 Boone, E. E., 1018 East Poplar,
 Wynne
 Boren, Fred, 2221 Carolyn,
 Blytheville
 Bowman, W. D., 36 Serenity Dr.,
 Little Rock
 Boyd, Harold, 1108 North 41,
 Fort Smith
 Boyette, Enon, 710 West 2nd,
 Fordyce
 Bracken, Ben O., 954 Lyons Lane,
 Camden
 Bradford, Lloyd, Judsonia
 Bragdon, E. M., Marianna

- Branscum, Guy, 109 North 25,
 Arkadelphia
 Braswell, H. A., Box 732,
 Crossett
 Brewer, Ben, Paragould
 Brewer, Billy, Marmaduke
 Brewer, Harry, 1415 South
 Church, Jonesboro
 Brewer, James, Lavaca
 Brewer, Robert T., Pruitt
 Brickey, Lt. Col., R. A., 933 Bel
 Air, Fayetteville
 Bridges, Ben L., 201 Normandy
 Road, Little Rock
 Briggs, Philip H., 222 East 8,
 Little Rock
 Britton, J. Pruitt, Route 7, Box
 43, Hot Springs
 Brock, W. L., 103 Ridge Drive,
 Benton
 Brown, H. T., Osceola
 Brown, Jerry, 2710 West 34th,
 Pine Bluff
 Brown, Mack, Crystal Valley
 Road, North Little Rock
 Bruckardt, H. R., 1521 West
 Chickasawba, Blytheville
 Bryan, Milo, Greenwood
 Bull, Curtis, Route 2, Perryville
 Bull, Mack, College City,
 Walnut Ridge
 Bumpass, Richard, 1406 South
 Madison, Jonesboro
 Bunch, Carl, 920 West
 Washington, Jonesboro
 Bunch, Leonard, Jonesboro
 Burlsworth, Leon, Route 2,
 Harrison
 Burnett, Sam, 1610½ Pike,
 North Little Rock
 Burnett, Wm. M., 308 West Race,
 Searcy
 Burns, J. S., D & M Motel,
 Forrest City
 Burriss, Ray, Siloam Springs
 Butler, Jerald, Hope

 Cadwell, Ralph, Forrest City
 Caldwell, C. W., 401 West Capitol,
 Little Rock
 Calhoun, Raborn, Des Arc
 Campbell, Garry, Charleston
 Canady, F. E., Route 2,
 El Dorado
 Carmack, Alfred, 426 West 2nd,
 North Little Rock
 Carpenter, Frank, 6212 Dollarway
 Road, Pine Bluff

 Carpenter, Ronnie, Midway
 Route, Monticello
 Carpenter, John P., Caddo Gap
 Carver, John Brooks, Lockesburg
 Casey, Will, 1016 East Levesque,
 Wynne
 Cates, Graden, Junction City
 Causey, Jim, Route 4, Box 403A,
 Mabelvale
 Cauthron, Lee, Route 7,
 Fayetteville
 Caylor, John, 10 Bertwood Drive,
 Little Rock
 Chitwood, A. R., 324 Ward,
 Hot Springs
 Clanton, V. A., Monticello
 Clark, Bill, Oklahoma Street,
 Sheridan
 Clark, Russell H., 1224 Kaufman,
 Little Rock
 Clay, Claude, Route 1, Casa
 Clay, Jimmy, Jonesboro
 Clayton, John H., P. O. Box 1432,
 Fort Smith
 Clements, Ben, Highway 167
 South, Batesville
 Cluck, Darrell, 2311 Fairview,
 Fort Smith
 Cobb, A. L., Jasper
 Cody, Winford, General Delivery,
 Jefferson
 Coker, H. R., 704 West 46th,
 North Little Rock
 Cole, Buford, Waldron
 Cole, James, Route 1, Hensley
 Cole, Minor E., 3201 Poplar,
 Pine Bluff
 Coleman, Earnest R., Barling
 Collier, A. O., Lake Street,
 Paragould
 Compere, J. S., 103 North 3rd,
 McGehee
 Conard, James M., 14 Westminis-
 ter Drive, Little Rock
 Conner, Charles D., 1800 Sylvia,
 Arkadelphia
 Conrad, Ray, Higdon Ferry Road,
 Hot Springs
 Coop, Dennis, Arkansas State
 College, Jonesboro
 Cooper, Henry, 13 Scott,
 Little Rock
 Coppenger, R. A., 1048 North
 Phelps Circle, Arkadelphia
 Corder, Frankie, OBU,
 Arkadelphia
 Corker, G. C., Ingalls

- Corley, J. Don, 4309 Lee,
 Little Rock
 Cowden, T. S., 3515 High,
 Little Rock
 Cox, J. E., Route 6, Harrison
 Crigler, Claude, Box 184, Cotter
 Crossland, Irving, Route 2,
 Fort Smith
 Crowder, P. J., Box 114,
 Sparkman
 Culbreath, W. L., Route 7,
 Pine Bluff
 Cupples, T. F., Route 1, Box 77,
 Hensley
 Curp, Bill, OBU, Arkadelphia

 Daggs, Olen, Booneville
 Dailey, R. C., Route 1,
 Arkadelphia
 Davenport, Alex, 508 Ellen Drive,
 North Little Rock
 Davis M. D., Osceola
 Davis, Oscar, 1330 South
 Carmichal, Malvern
 Davis, Ralph W., 401 West
 Capitol, Little Rock
 Davis, Ronald S., 10519 West
 12th, Little Rock
 Davis, Wade, 21 Belmont Drive,
 Little Rock
 Dean, James H., Box 188,
 Nashville
 Dean, T. L., 88 Silver City Courts,
 North Little Rock
 Deaton, J. W., Route 1, Osceola
 Demrod, Albert, 2009 West 25th,
 Pine Bluff
 Denham, Claude, 811 Division,
 North Little Rock
 DeVorak, Jerry, Des Arc
 Deweese, Billy, 624 East 8th,
 Mountain Home
 Dickerson, Ed, 10224 Raymond
 Drive, Little Rock
 Dickerson, Orville, College City,
 Walnut Ridge
 Dicus, Elmer, Ward
 Dillard, J. F., Route 1,
 Van Buren
 Douglas, Paul, OBU, Arkadelphia
 Douglas, Ralph, 401 West Capitol,
 Little Rock
 Douglas, T. D., Box 386,
 Hamburg
 Dove, Bilo, Route 1, Fayetteville
 Drake, Willie, Clinton
 DuBoise, W. L., Hackett

 Duffer, J. Russell, 903 Polk,
 Corning
 Dumas, Michael W., 1306 East
 Cedar, El Dorado
 Dunlap, E. D., Rural Route,
 Lincoln
 Edgar, Larry, Jonesboro
 Elder, Mack, Osceola
 Elliff, A. P., 607 West 2nd,
 Fordyce
 Elliff, J. T., 401 West Capitol,
 Little Rock
 Elliff, Tom, OBU, Arkadelphia
 Ellis, Ivan, 836 South Elm,
 Siloam Springs
 Ellis, John, 4121 Shackelford
 Road, Little Rock
 Elrod, Ben, 325 Cherry,
 Arkadelphia
 Emory, J. P., Storey
 Eoff, Troy, Rural Route, Lincoln
 Eppinette, Don, 3101 JFK Blvd.,
 North Little Rock
 Eppinette, L. D., Box 344,
 Lepanto
 Erwin, V. C., Route 4,
 Fayetteville
 Escott, A. G., Box 468, Mena
 Eskridge, Edgar, Murfreesboro
 Essman, Bradley, 2304 North 30,
 Fort Smith
 Eubanks, S. W., College City,
 Walnut Ridge
 Evans, E. J., Colonel Glenn Road,
 Little Rock

 Fairchild, Roy, Route 1, Monette
 Faries, Franklin, 4531 Irene,
 Fort Smith
 Faulkner, Marvin, 2909 Izard,
 Little Rock
 Fawcett, Carl E., Box 2503,
 West Helena
 Feese, Robert D., 804 South 4th,
 Rogers
 Ferges, Mark L., 711 Hastings,
 Corning
 Ferguson, Billy, West Helena
 Ferguson, H. L., 826 Cherry,
 Jonesboro
 Ferguson, Norman, 909 North 35,
 Fort Smith
 Ferguson, Wally, Warren
 Files, Wayne, Rohwer
 Flanagan, W. O., 2210 North 30,
 Fort Smith
 Flatte, James, 1919 South M,
 Fort Smith

- Fletcher, George L., Box 298,
Perryville
Flowers, Robert, Judsonia
Floyd, Hugh, 1330 Locust,
Malvern
Ford, J. E., Sr., 1404 South 4th,
Rogers
Formby, E. B., 2420 Linden,
Pine Bluff
Foster, Winston, 510 West
College, Jonesboro
Fox, George S., Route 4, Box
628, Little Rock
Frazier, W. F., Sr., 6th and
Cherry, Pine Bluff
Friday, Gerald, Lockesburg
- Gamble, Jay V., 1325 Church,
Mena
Gambrell, T. L., Box 499, OBU,
Arkadelphia
Garman, Kelsey, 513 North Pine,
Little Rock
Garner, Bill, 516 Jefferson,
Jonesboro
Garner, Darrel, Greenland
Garner, Edisal, Lafa
Gates, Mac S., 1703 Texas,
Malvern
Gauntt, Ford F., Box 6,
Huntington
Gearing, John D., 1001 Adams,
Blytheville
Gibson, Frank, Route 4,
Jonesboro
Gilbreath, James, Colt
Gilbreath, Walter, Arsenal
Glasgow, Henry, Route 6,
North Little Rock
Goacher, Sanford, Hughes
Goodbar, Fritz, E., 115 Fairview,
Little Rock
Goodson, Carl, 313 Cherry,
Arkadelphia
Gotwalt, C. K., Route 2,
Greenwood
Gourley, E. V., Prescott
Goza, Sid, Camden
Graves, Tom L., Route 7, Box
767, Pine Bluff
Gray, Ezra W., St. Francis
Green, Harold, Route 3, Mena
Greer, Amos, 1124 West 29th,
Pine Bluff
Griffin, David, Route 2, Conway
Griffin, James A., 401 West
Capitol, Little Rock
- Griffin, Lawrence, 8111 West
43rd, Little Rock
Griffith, J. T., 313 Brewer,
Jacksonville
Guier, B. C., Route 1,
Griffithville
Gulledge, W. T., 513 Arnold,
Corning
Guthrie, Cecil, Box 46,
Walnut Ridge
Gwinup, Charles F., Pocahontas
- Hacker, S. D., Flippin
Haley, S. A., 1212 Ozier,
Van Buren
Hall, Jesse, Star Route,
Cave City
Hallum, Don, 1715 West Sisco,
Springdale
Halsell, W. C., 3021 South Tyler,
Little Rock
Hamilton, F. B., Gentry
Hamby, Dwane, Big Fork
Hammons, T. R., 1720 East
Broadway, Forrest City
Hampton, James, 511 - 12th,
Mena
Hankins, Joe H., 6923 West
Markham, Little Rock
Harbin, Glen, Route 1, Hamburg
Harness, Cecil, Oxley
Harness, Clyde, Oxley
Harrington, Hosea, 8523 Oman
Road, Little Rock
Harris, Edward, Route 3,
Crossett
Harris, T. L., 2200 Main,
North Little Rock
Hart, A. L., 604 West Maple,
Springdale
Hart, Clyde, 401 West Capitol,
Little Rock
Hart, David, Route 1,
Blytheville
Hartwick, Frank, 208 West Bell,
Sheridan
Harwell, L. H., Route 1,
Van Buren
Hastings, James S., 415 East
Main, Blytheville
Hatcher, George, St. Joe
Hatfield, Lawson, 401 West
Capitol, Little Rock
Hatfield, L. E., 3407 Harris,
Fort Smith
Hayes, Lawrence, 108 Kansas,
North Little Rock

- Hayes, T. W., 1644 Davis,
 Conway
 Haygood, R. V., 401 West Capitol,
 Little Rock
 Hecksber, Eric C., Turrell
 Henderson, Cloyce, Route 1,
 Monette
 Henderson, Dave, OBU,
 Arkadelphia
 Henderson, J. W., 1937 Weems,
 Conway
 Herrington, Joe, 204 Drexel,
 Hot Springs
 Hiatt, Floyd, Box 11, Bentonville
 Hickingbotham, Frank, P. O. Box
 372, McGehee
 Hicks, Billy F., 222 North 5th,
 Arkadelphia
 Hill, Marvin, Searcy
 Hill, Paul, 2302½ Arkansas,
 North Little Rock
 Hill, R. A., 2914 West Capitol,
 Little Rock
 Hillier, D. A., Route 1, Mansfield
 Hinsley, W. J., 902 Garland,
 Hot Springs
 Holcomb, James, Monticello
 Holland, Robert, Route 2, Box
 316A, Wynne
 Holmes, J. G., Sidon
 Holsclaw, Jimmy, Route 1,
 Blytheville
 Holt, L. E., 1302 Linden,
 Texarkana
 Hook, Earl, Lake City
 Hopkins, Jerry, JBU,
 Siloam Springs
 Hughes, Kenneth, OBU,
 Arkadelphia
 Hughes, Milo, Route 1, Mena
 Hunt, Bill Joe, 3715 Pike,
 North Little Rock
 Hunter, John B., 3506 Wynne,
 Little Rock
 Hurley, W. M., 800 Carpenter,
 Arkadelphia
 Hurst, Dick, Yellville
- Inge, Henry, Route 1, Van Buren
- Jackson, Ed, 1110 South 3rd,
 Rogers
 James, Dennis, Box 203, Harrison
 James, J. H., Sr., Flippin
 James, J. M., Box 175, Lonoke
 James, Theo T., Box 337,
 Paragould
- James, W. A., Decatur
 Jameson, W. H., 913 Liberty,
 El Dorado
 Jent, Glen, OBU, Arkadelphia
 Johnson, Carl H., College City
 Walnut Ridge
 Johnson, Donald, Route 2,
 West Fork
 Johnson, Herbert (Red), 520
 Spring, Mountain Home
 Johnson, Joe, 1201 Louisiana,
 Little Rock
 Johnson, Riley, 537 East Poplar,
 Paragould
 Johnston, E. P., 912 Rosemond,
 Jonesboro
 Johnston, H. W., 615 South 5th,
 Paragould
 Jones, Carlos, Norman
 Jones, James Horace, Thornton
 Jones, Jamie L., 1633 North
 Garland, Fayetteville
 Jones, Randy, OBU, Arkadelphia
 Jordan, L. L., Lake City
 Justice, O. L., Cabot
 Justus, Homer, Black Rock
- Kaufman, John, Tulip Drive,
 Texarkana, Texas
 Keegan, David, Jr., 513 North
 Polk, Little Rock
 Kellams, Virgil R., Midway
 Kelley, Doyne, Conway
 Kelley, H. C., Route 1, Conway
 Kent, A. D., Box 258, Lavaca
 Kibbe, I. M., 2216 West 17th,
 Little Rock
 King, John Burt, Route 5, Leslie
 King, W. Dawson, 2324 Arch,
 Little Rock
 King, Lt. Col. W. J., 1030 North
 Phelps Circle, Arkadelphia
 Kirkindall, Wm. P., 853 East
 Main, Blytheville
 Kuhn, John, 109 Violet,
 Hot Springs
- Lagore, Bill, 307 East Oak,
 Jonesboro
 Langley, Frank P., Arkadelphia
 Layman, Joe, Springdale
 Lee, Jimmy, OBU, Arkadelphia
 Lewis, H. L., 9811 West
 Markham, Little Rock
 Lewis, Lee, Jr., Highway 5 NW,
 Mountain Home
 Liles, Leonard, Route 3, Mena

- Lindsey, Oris, Camden
 Lipford, H. L., Route 3, Box 565B,
 Mabelvale
 Logue, Tom J., 401 West Capitol,
 Little Rock
 Long, Oakley, Box 277,
 Springdale
 Lonsbury, George L., Route 1,
 Van Buren
 Lovan, Jim, 3104 Rose,
 Pine Bluff
 Lovell, Claud, Lavaca
 Lynn, Mack, Route 2, Box 9,
 Trumann
- Mackey, Ottis, Route 3, Box 553,
 Blytheville
 Madden, Leroy, College City,
 Walnut Ridge
 Maddux, Roy, College City,
 Walnut Ridge
 Majors, J. M., Luxora
 Marler, Doyle, Stamps
 Marti, Robert, OBU, Arkadelphia
 Martin, J. S., Harrison
 Martin, Tommy, Arkadelphia
 Martinez, Angel, 1122 - 56
 Terrace, Fort Smith
 Mason, Keith, 3919 Fresno,
 Fort Smith
 Mason, Paul, Route 3, Box 239F,
 Blytheville
 Mayo, David C., Route 1, Box 240,
 Hoxie
 Meachum, Lonnie,
 Pleasant Plains
 Meadows, David, Route 6,
 North Little Rock
 Melton, Joe C., Route 5, Box 450,
 Hot Springs
 Mensinger, Ronald, OBU,
 Arkadelphia
 Meredith, W. H., 710 East Main,
 Paragould
 Merrell, Virgil, 626 Grant,
 Forrest City
 Milam, H. G., Route 2,
 Greenwood
 Miller, Bobby, Route 1, Box 254,
 Pine Bluff
 Miller, C. M., Route 1, Stephens
 Miller, Jeff, Baylor University,
 Waco, Texas
 Miller, W. O., 1507 Champagnolle,
 El Dorado
 Miner, E. L., Route 4,
 Hot Springs
 Mitchell, H. D., Hope
- Mitchell, Orville, Jonesboro
 Moffett, Carol, Booneville
 Monk, L. F., Sr., Route 6 Box
 435, Pine Bluff
 Moody, Loy, Harrison
 Moore, Jay W. C., Box 757,
 Fort Smith
 Moran, Owen W., 4801 Lakeview
 Road, North Little Rock
 Morgan, Sonnie, 2703 West
 Barraque, Pine Bluff
 Morris, Gilbert, OBU,
 Arkadelphia
 Morris, S. J., 3715 West 20th,
 Pine Bluff
 Morris, W. J., 1415 West 16th,
 Pine Bluff
 Morton, H. D., 408 South Denver,
 Russellville
 Moxey, Kenneth, 411 Clinton,
 Arkadelphia
 Muncy, A. F., Melbourne
 Myers, L. A., 102 Meadowbrook
 Court, Hot Springs
- McAlister, Orville, Lonoke
 McArthur, J. A., Devalls Bluff
 McClanahan, Rudy, College City,
 Walnut Ridge
 McCommon, George, College City,
 Walnut Ridge
 McConagey, W. J., 6212 West
 83rd, Little Rock
 McCully, Charles, Siloam Springs
 McCurry, Allen, 417 Hereford,
 Conway
 McDaniels, W. L., Hatton
 McDonald, B. F., West Helena
 McDonald, Ed F., Jr., 401 West
 Capitol, Little Rock
 McDonald, Erwin L., 401 West
 Capitol, Little Rock
 McElroy, Ernest, Route 2,
 Crossett
 McElroy, Roger L., Higginson
 McFerrin, Frank, OBU,
 Arkadelphia
 McGehee, George, Walnut Ridge
 McGlothlin, C. E., 415 East 12th,
 Texarkana
 McGraw, J. M., Compton
 McGregor, M. T., 3023 Pecan,
 Texarkana
 McIver, William, Dyer
 McLean, Albert, Lonoke
 McMillion, Joe, Route 1, Box 560,
 Hot Springs

- Nash, Harry, Route 3,
Walnut Ridge
Nelson, David, 508 Miller,
Jonesboro
Nelson, Hugh, 2007 Lakeland,
El Dorado
Nelson, H. V., Route 3, Huntsville
Nettles, H. A., Route 5, Searcy
New, E. G., Gentry
Nicholas, Dan, 1801 Marsh,
Pine Bluff
Nix, Welcome, 619 North 13th,
Van Buren
Noles, Jim, Route 4, Booneville
Norman, Carel G., Route 1, Box
368, Lavaca
Nowell, D. A., 108 Lumpkin,
Texarkana, Texas
- O'Cain, James E., 1223 Parker,
North Little Rock
O'Neal, H. A., Ozark
O'Neal, W. B., Route 3, Box 391,
North Little Rock
O'Quinn, Aubrey, 415 West 5th,
North Little Rock
Otey, R. C., 2420 Division,
North Little Rock
Owens, Hubert, Georgetown
Owen, Hugh, 1013 Willow,
Malvern
- Parker, I. L., Benton
Parker, Ray, 160 South Hill,
Fayetteville
Paskewitz, Del, Route 1, Mena
Payne, Charley, Green Forest
Pendergrast, J. G., Osceola
Peterson, David, OBU,
Arkadelphia
Peterson, Wayne, 904 Caddo,
Arkadelphia
Phelps, Ralph A., Jr., OBU,
Arkadelphia
Philbrook, Fred, 214 South
Franklin, Blytheville
Phillips, Richard, Searcy
Phillips, Tollie, Route 2,
North Little Rock
Pierce, Harry, Charleston
Pillows, Larry, Route 1, Monette
Pinnell, Lloyd, Russellville
Pittman, A. J., Route 7, Box
365A, Hot Springs
Pledger, Roy, 2100 Birnie,
Fort Smith
Pollard, W. A., Box 37, Sheridan
- Poole, Gus, Green Forest
Poole, William, P. O. Box 1317,
Blytheville
Pratt, J. R., Urbana
Pratt, Lee Roy, Urbana
Prentice, Murray, Route 1,
Harrisburg
Price, Alvie, 4019 Parkwood
Road, Jonesboro
Price, John R., P. O. Box 180,
Monticello
- Ratliff, J. Ed, Route 2, Box 263B,
Monticello
Rawley, Clifford, OBU,
Arkadelphia
Reed, Jesse, 401 West Capitol,
Little Rock
Reeves, Jerry, Buckner
Reeves, T. H., 59 Plantation
Drive, Little Rock
Rhoads, L. W., 601 South West,
El Dorado
Richards, Tom, Rogers
Richardson, George, Chickasaw
Courts, Blytheville
Richerson, Coy, Route 1,
Black Oak
Rhoades, J. Oscar, 3509 Olive
North Little Rock
Richardson, J. F., Route 1,
Gassville
Richardson, Ted, Route 1,
England
Richey, O. R., 1512 Long View,
Benton
Richmond, Bob, Star Route 1,
Van Buren
Richmond, E. A., Route 7, Box
207, Pine Bluff
Rickett, D. A., Route 1, London
Ridgeway, E. S., Austin
Riley, Bob C., 1076 North Phelps
Circle, Arkadelphia
Riley, J. P., Eudora
Ring, Owen, Swifton
Robbins, Lawrence, 205 Fifth,
Hot Springs
Robinson, Grant, Corning
Roberts, C. C., 4206 North "O",
Fort Smith
Roberts, John, Alco
Roberts, R. M., 107 E. Sullenber-
ger, Malvern
Robertson, H. V., Route 1, Fouke
Robinson, Finny, Route 1, Benton
Rogers, Chapple, Route 3,
Paragould

- Rogers, Dean, P. O. Box 180,
Monticello
- Rogers, J. B., Monticello
- Rogers, Mitchell, Rogers
- Rogers, R. L., Route 2, Box 755,
Gould
- Rollins, Floyd, 609 Oak, Conway
- Roseman, L. H., 958 Lyons,
Camden
- Ross, Darell, 2107 North Palm,
Little Rock
- Ross, L. E., 723 South Harrison,
DeWitt
- Ross, Wendell, 7008 Knollwood
Road, Little Rock
- Rowland, Lawrence, Dyess
- Rucker, T. K., 401 West Capitol,
Little Rock
- Rushing, Ernest, Route 1, Pearcy
- Ryan, H. W., 2705 State,
Little Rock
- Ryan, J. A., College City,
Walnut Ridge
- Samples, Henry, 301 Fickinger,
Sulphur Springs
- Sanders, Neal, 2419 Orlando,
Pine Bluff
- Sandford, Herman, 1061 Pine,
Arkadelphia
- Savage, John, College City,
Walnut Ridge
- Sawyer, B. B., 1906 Hendricks,
Fort Smith
- Sawyer, F. R., Lavaca
- Sawyers, Conway H., 312 East
Spring, El Dorado
- Schleiff, Dennis, 4615 Mussett,
Fort Smith
- Schwenk, Paul, 1004 South Main,
Newport
- Scott, A. J., Route 1, Alma
- Scott, John, 106 West Sycamore,
Blytheville
- Seaton, C. H., 401 West Capitol,
Little Rock
- Secrest, J. A., Route 4, Sheridan
- Self, Carl, Magazine
- Setliff, Reuben C., 406 Steven
Drive, Little Rock
- Seymour, John D., Leslie
- Shannon, Robert C., 108 Missouri
Circle, Jacksonville
- Shaw, Julius, Box 596, Tucker
- Sheets, C. M., Black Rock
- Sherry, Earl, 1001 North
Pleasant, Springdale
- Simmons, E. F., Route 3, Vilonia
- Simpson, Chester, Box 115,
Waldron
- Simpson, Travis, 610 East 4th,
DeWitt
- Sims, Arlis C., Route 2, Box 461,
Alexander
- Sims, W. A., Route 1, London
- Sivils, Robert, Benton
- Smalley, James, SSC Box 1275,
Magnolia
- Smedley, John, Kansas Street,
Springdale
- Smelser, Lehman, Jonesboro
- Smith, Dan, OBU, Arkadelphia
- Smith, Ed B., 2400 Louisiana,
Little Rock
- Smith, Glen, 524 West 4th,
Little Rock
- Smith, Larry, OBU, Arkadelphia
- Smith, Lester, Eudora
- Smith, Luther, Crown Hotel,
Siloam Springs
- Smith, Michael, 1108 West
Calhoun, Magnolia
- Smith, Richard D., 75 Cypress,
Pine Bluff
- Smith, T. W., Route 2,
Perryville
- Smith, William R., 906 South
Buerkile, Stuttgart
- Sneed, J. Everett, Box 112,
Batesville
- Snyder, Gerald, Burdette
- Sparks, Sam, Monticello
- Speer, Homer, Star Route,
Mountain Pine
- Spence, Byron, Leachville
- Spencer, J. Frank, 830 Kelly,
Fayetteville
- Spikes, A. A., Grannis
- Stair, Troy, Jr., OBU,
Arkadelphia
- Stallings, O. M., Route 2, Conway
- Stanfill, Taylor, Route 4,
Booneville
- Stark, Dewey W., Box 305,
Bearden
- Starks, John, Cave City
- Steele, Glenn, Route 2, West Fork
- Stephen, John B., Gravette
- Steward, W. C., Route 2, Elaine
- Stingley, James E., Ozone
- Stockton, Purl A., 321 South
Martin, Little Rock
- Storts, Bill, Magazine
- Storey, Mervin, 318 South Kelso,
Magnolia
- Strickland, J. E., McRae

- Sudduth, Fred, Box 148,
Berryville
Summers, J. T., 2023 Maple,
North Little Rock
Sutley, Cecil, 214 Caddo,
Arkadelphia
- Taylor, Beard, Booneville
Taylor, C. T., Junction City
Taylor, W. O., 1408 Boyle Park
Road, Little Rock
Teas, John P., 533 South Church,
Fayetteville
Terry, John, 409 South Wright,
Siloam Springs
Terry, Lee J., Rural Route,
Fayetteville
Thomas, L. A., JBU,
Siloam Springs
Thompson, Dewey, McCrory
Thompson, Jack, 419 North 20th,
Fort Smith
Threat, B. F., McNeil
Tilley, L. C., Sr., Route 1,
Harrison
Tolar, John, OBU, Arkadelphia
Townsend, Dale, 814½ Main,
Little Rock
Townsend, Tommy, Route 4, Box
185, Little Rock
Trammell, Jim, 2406 N. E. Circle,
North Little Rock
Traw, Robert, Route 2,
Mammoth Spring
Tribble, L. A., 2620 State,
Little Rock
Tripp, C. L., 422 Caudle Avenue,
Springdale
Trotter, T. M., 1 East Millaway
Drive, Pine Bluff
Tucker, B. H., 1615 Northwood
Drive, North Little Rock
Tucker, L. J., 208 Cross,
El Dorado
Tull, S. E., 3101 Lilac, Pine Bluff
Turner, P. E., Mayflower
- Upton, Donald, OBU, Arkadelphia
- Van Horn, Allen, Altheimer
Venable, B. E., 1304 Linda,
Magnolia
Vest, Paul, Route 3,
Walnut Ridge
Vestal, W. R., 413 North Grand,
Searcy
Voyles, T. O., 500 Ridgeway,
Little Rock
- Wadley, W. L., Sweet Home
Walker, W. M., College City,
Walnut Ridge
Wallace, David, OBU,
Arkadelphia
Walls, J. E., Route 1, Conway
Ward, Benny, Route 5, El Dorado
Ward, E. L., Route 2, Box 270,
El Dorado
Ward, Floyd, 132 Shields Lane,
Route 4, Blytheville
Ward, Fred, 324 Spring, Camden
Watkins, Charlie, Route 1,
Black Oak
Watkins, Jim, 824 Parkview
Drive, Jonesboro
Watson, Fred, Lincoln
Watson, J. T., Route 6, Jonesboro
Watson, Robert H., 620 South
22nd, Arkadelphia
Watson, Thurman, OBU,
Arkadelphia
Watts, Thomas J., 850 Crestwood,
Camden
Weaver, Gilbert, Siloam Springs
Webb, Cecil J., 1711 Taylor,
Little Rock
Webb, Perry F., 361 North Ridge
Road, Little Rock
Weber, Edward, 6919 Young
Road, Little Rock
Weir, Lynn, 116 North Taylor,
Apt. 2, Little Rock
Welch, Dale, OBU Box 218,
Arkadelphia
Wells, Donald T., Box 1048,
State College
Wharton, W. K., College City,
Walnut Ridge
Wheeler, Edison, Monticello
White, Hays, Jefferson
Whitledge, Bill, 5100 Staples,
Fort Smith
Whitley, J. W., 1620 South
Woodrow, Little Rock
Whitley, Walter C., 7721 West
44th, Little Rock
Whitlock, Jess, Pocahontas
Whitlow, S. A., 401 West Capitol,
Little Rock
Whitten, R. L., 710 West 4th,
Booneville
Wigger, Harry, 104 South 13th,
Rogers
Wikman, John, 33 Purdue Circle,
Little Rock

Wiles, M. E., 405 High,
Mountain Home
Wiles, S. A., 705 East Mill,
Malvern
Wilhelm, Paul E., Box 166, Ozark
Wilhite, Leon, 204 North Drake,
Jonesboro
Wilkins, Charles F., 5018 Wood-
lawn, Little Rock
Williams, Don, Box 126, Warren
Williams, H. E., College City,
Walnut Ridge
Williams, Lester, Route 1,
El Dorado
Wilsey, Alvin, Huntington
Wilson, J. W., Parks
Wilsford, Harry P., 811 East
Elgin, Siloam Springs
Winfrey, James, Paragould
Wolber, Vester E., 1026 North
Phelps Circle, Arkadelphia
Wood, Carroll D., 500 Wood
Avenue, Monticello
Wood, Jerrell, Cabot
Woodard, David, Route 1, Hensley
Woodell, William R., 203 West
Gee, Prescott
Woodson, William E., Route 3,
Bradley Lane, Russellville
Wright, Henry, McCrory
Wright, Marvin, T., Box 74,
Weiner
Wright, R. C., 1608 West Grand,
Hot Springs
Yancey, Alonzo, Charleston
Young, Gerald, Perryville
Young, Morris E., 222 East 8th,
Little Rock
Yount, O. D., Floral

MINISTERS OF MUSIC AND EDUCATION

(As reported to us by the association clerk. Also included are other church employees such as youth directors, etc.)

- Alexander, Max N., Box 4064,
North Little Rock
- Arnall, Frank E., Box 747,
Stuttgart
- Bailey, Earl, Box 798, Magnolia
- Baker, Bill, OBU Box 679,
Arkadelphia
- Baker, E. Amon, 1000 Bishop,
Little Rock
- Baker, George I., 200 West Main,
El Dorado
- Ballard, Jack, 133 Rosewood,
Trumann
- Barber, W. Bernard, First
Church, Benton
- Batchelor, Pat, 2708 Jefferson,
Little Rock
- Biggs, Harold, First Church,
Van Buren
- Bishop, Gerald, Route 1, Winslow
- Bone, Gayle, 4th & Garland,
Hot Springs
- Bowen, Mrs. Ralph, 1000 Bishop,
Little Rock
- Boyd, Jim, 320 Rose, Little Rock
- Briggs, Phil, 222 East 8,
Little Rock
- Brown, Carlton, 117 Montana,
Jacksonville
- Bull, Raymond, 36 Durham Drive,
Little Rock
- Capel, Jimmie, First Church,
Arkadelphia
- Carpenter, Verne E., First
Church, Hamburg
- Coad, Norman, 5615 Geyer
Springs Road, Little Rock
- Cook, Richard, 907 West 42nd,
North Little Rock
- Cowling, Jack, 616 North
Jefferson, El Dorado
- Crosby, E. L., Jr., First Church,
Warren
- Crosby, Willis M., 1508 South
Grant, Little Rock
- Crowder, Wayne, First Church,
McGehee
- Davis, Jim, First Church,
Fayetteville
- Dees, Frank L., 712 South 18th,
Fort Smith
- Denney, Ralph, 4625 South 24th,
Fort Smith
- Dickson, Larry, First Church,
Smackover
- Ellen, Adair, Route 4, Monticello
- Evans, Van H., 200 West Main,
El Dorado
- Farris, John M., Jr., 1601 Gaines,
Little Rock
- Ferguson, Billy, 203 Westwood,
West Helena
- Ferguson, Wally, Immanuel
Church, Warren
- Fischer, Dwayne, 901 West 23rd,
Pine Bluff
- Flanders, Bill, Box 240, Hope
- Fletcher, Bob, 924 Pine,
Little Rock
- Frizzell, Bob, England
- Gailbreath, Walter, Arsenal
- Gennings, Marlin, 1807 James,
Jonesboro
- Goode, Vermon, 3902 Mellene,
North Little Rock
- Gwaltney, Charles, 514 North
Aston, Ozark
- Halbert, W. H., Box 96,
Fayetteville
- Harmon, Tom, East Side Church,
Paragould
- Hatzfeld, Robert D., 1223 Parker,
North Little Rock
- Helms, Fred W., 1901 North
Pierce, Little Rock
- Hitchcock, Thurman, 1716
Robinson, Conway
- Holiman, C. J., Jr., 701 Main,
Crossett
- Holley, Robert, 200 North
Missouri, West Memphis
- Hughes, Charles, 1706 West
Arch Avenue, Searcy
- Huling, Jerry, First Church,
Jonesboro
- Humphrey, James, 2301 Midland,
Fort Smith
- Humphrey, Mrs. J. E., 401 West
Capitol, Little Rock

- Jackson, Delmar, 16 Park Place,
Hot Springs
- Johnson, Charles H., 16th and
Hickory, Pine Bluff
- Johnson, Franklin, 2003 West 28
Pine Bluff
- Johnson, James B., First Church,
Blytheville
- Jones, Jack, 1201 Louisiana,
Little Rock
- Kelly, M. O., 1320 West 9th,
North Little Rock
- Layman, Gene, First Church,
Springdale
- Lewis, Gerald, Wynne
- Lindsey, W. Haskell, 134 South
Broadway, El Dorado
- Maple, Richard L., Jr., North 40
at Grand, Fort Smith
- Mayo, Charles, First Church,
Benton
- McGraw, Wm. E., North 13th and
"D", Fort Smith
- McKee, Robert L., Box 4064,
North Little Rock
- McMillan, Archie Y., 222 East
8th, Little Rock
- McNair, Bill, 1101 South 16th,
Fort Smith
- Mulkey, Hoyt A., 401 West
Capitol, Little Rock
- Naramore, Gene D., 1608 South
16th, Fort Smith
- Owens, Glen, Beech Street
Church, Texarkana
- Parker, Paul, Box 135, Marianna
- Patterson, Mrs. W. H., 1000
Bishop, Little Rock
- Peoples, Nual, 2301 Midland,
Fort Smith
- Pilcher, Mrs. Robert, 2708
Crouchwood, Little Rock
- Pitts, Eugene, 507 North Rosser,
Forrest City
- Pritchard, Douglas, First Church,
Dumas
- Plummer, Larry, Greenwood
- Ratley, Morris W., Box 263,
North Little Rock
- Ratton, Pat, 16th and Hickory,
Pine Bluff
- Reinhardt, Ken S., Jr., 1221
Watkins, Conway
- Rodgers, John W., 7601 Baseline
Road, Little Rock
- Royce, J. F., 8 Barbara Drive,
Little Rock
- Sample, Malcolm, 277 North St.,
SW, Camden
- Self, June, 600 Franklin, Helena
- Setliffe, Andrew, North 40 at
Grand, Fort Smith
- Shambarger, Mrs. Jake, College
City, Walnut Ridge
- Sims, Carbon W., 4th and
Garland, Hot Springs
- Siress, Billy N., 2200 Kavanaugh,
Little Rock
- Sivils, Robert, 611 South East
Street, Benton
- Smith, Richard D., 75 Cypress
Drive, Pine Bluff
- Spann, C. Edward, 2200
Kavanaugh, Little Rock
- Stanley, Les, Box 1234, Jonesboro
- Stroud, Bill, First Church,
Star City
- Sullivan, Mrs. R. L., 2723 Gaines,
Little Rock
- Tate, David M., Jr., First Church,
Camden
- Taylor, Bill, North 13th and
Grand, Fort Smith
- Taylor, James E., First Church,
Mountain Home
- Turman, Wm., 9701 West
Markham, Little Rock
- Turner, Doug, 507 North Rosser,
Forrest City
- Tyree, Norman E., 3619 North 6,
Fort Smith
- White, C. S., 5401 Lakeview,
North Little Rock
- Whitlow, Sam, Norphlet
- Wilfong, Mrs. Leslie, 1000
Bishop, Little Rock
- Williams, James, 409 North New
York, Brinkley
- Wilmoth, Homer, First Church,
Rogers
- Wright, Charles W., 102 North
25, Arkadelphia

1965 ASSOCIATIONAL OFFICERS

Arkansas Valley

Missionary	Carl E. Fawcett, Box 2503, West Helena 72392
Moderator	Ray Palmer, Box 121, Clarendon 72029
Vice Moderator	Lendol Jackson, 501 Kentucky, West Helena 72392
Clerk	Charles Caery, Route 2, Elaine 72333
Treasurer	B. A. Sugg, 929 Beech, Helena 72342
Annual Meeting	October 14, Marianna, First Church

Ashley County

Missionary	None
Moderator	Raymond Carpenter, c/o associational office 109 West Adams Street, Hamburg 71646
Vice Moderator	Carroll Evans, same
Clerk	E. E. Fulton, same
Treasurer	Jesse Braswell, same
Annual Meeting	October 14-15, Hamburg, First Church

Bartholomew

Missionary	Don Williams, Box 126, Warren 71671
Moderator	James Heflin, Box 24, Warren 71671
Vice Moderator	Jeff Cheatham, First Baptist Church, Monticello 71655
Clerk	Eddie Elrod, 405 North Chester, Monticello 71655
Treasurer	Don Williams, Box 126, Warren 71671
Annual Meeting	October 21, Monticello, Second Church

Benton County

Missionary	Harry Wigger, 104 South 13, Rogers 72756
Moderator	Roy G. Law, First Baptist Church, Pea Ridge 72751
Vice Moderator	Harry Wigger, 104 South 13, Rogers, 72756
Clerk	Gene Box, Box 371, Gravette 72736
Treasurer	John Stephen, Gravette 72736
Annual Meeting	October 11-12, Bentonville, First Church

Big Creek

Missionary	None
Moderator	Duane Flood, Lanton, Missouri
Vice Moderator	
Clerk-Treasurer	Clarence Talburt, Viola 72583
Annual Meeting	October 14-15, Viola Church

Black River

Missionary	Cecil Guthrie, P. O. Box 46, Walnut Ridge 72476
Moderator	
First Vice Moderator	Dorsey L. Crow, Black Rock 72415
Second Vice Moderator	James H. Fitzgerald, 412 State Street, Newport 72112
Clerk	J. E. Parrott, Tuckerman 72473
Treasurer	Gerald Cooper, Box 375, Hoxie 72433
Assoc. Treasurer	Cecil Guthrie, P. O. Box 46, Walnut Ridge 72476
Annual Meeting	October 11, Tuckerman, First Church October 12, Alicia

Boone - Newton

Missionary	Dennis James, Box 203, Harrison 72601
Moderator	Roy Hilton, 424 North Spring, Harrison 72601
Vice Moderator	Chester Roten, 727 West Gordon, Harrison 72601
Clerk	Clarence Hunt, Route 6, Harrison 72601
Treasurer	G. Magness, 420 West Ridge, Harrison 72601
Annual Meeting	October 15, Emmanuel Church, Harrison

Buckner

Missionary	Ford F. Gauntt, Box 6, Huntington 72940
Moderator	Truman Spurgin, Box 246, Waldron 72958
Vice Moderator	Porter Black, Route 1, Mansfield 72944
Clerk	Richard Lanman, Midland 72945
Treasurer	G. W. Henderson, Waldron 72958
Annual Meeting	October 14-15, Waldron, First Church

Buckville

Missionary	None
Moderator	Leon Heaton, Star Route, Mountain Pine 71956
Vice Moderator	C. R. Hulsey, Mountain Valley Route, Hot Springs 71901
Clerk-Treasurer	Mrs. Joe Anderson, Star Route, Mountain Pine 71956
Annual Meeting	September 25-26, Mountain Valley Church

Caddo River

Missionary	None
Moderator	Jimmy Watson, Amity 71921
Vice Moderator	Don Travis, First Baptist Church, Mt Ida 71957
Clerk	R. L. Geoo, Pencil Bluff 71965
Treasurer	Mrs. Grace Kennedy, Mt. Ida 71957
Annual Meeting	October 14-15, Mt. Ida, First Church

Calvary

Missionary Wm. M. Burnett, 308 West Race, Searcy
72143
Moderator T. E. Lindley, Augusta 72006
Vice Moderator J.R. Pruitt, Route 1, Beebe 72012
Clerk J. W. Royal, Judsonia 72081
Treasurer B. C. Huddleston, Box 77, Searcy 72143
Annual Meeting October 13-14, McCrory, First Church

Carey

Missionary Enon Boyette, 710 West 2, Fordyce 71742
Moderator Pat Titsworth, Hampton 71744
Vice Moderator John H. Graves, Tinsman 71767
Clerk-Treasurer A. P. Elliff, 607 West 2nd, Fordyce 71742
Annual Meeting October 12, Bearden, First Church

Caroline

Missionary J. M. James, Box 175, Lonoke 72086
Moderator W. F. Pannell, Box 411, Coy 72037
Vice Moderator T. R. Coulter, England 72046
Clerk L. E. Jolly, Route 1, Austin 72007
Treasurer John Whitlow, Hazen 72064
Annual Meeting October 12, Des Arc Church

Carroll County

Missionary Fred Sudduth, Box 148, Berryville 72616
Moderator Sardis Bever, Green Forest 72638
Vice Moderator Herman Balentine, Grandview 72637
Clerk Billy Ray Usery, Box 347, Berryville 72616
Treasurer C. V. Summers, Route 5, Berryville 72616
Annual Meeting October 11-12, Omaha Church

Centennial

Missionary None
Moderator Harold Wm. Taylor, 209 West Huron,
Stuttgart 72160
Vice Moderator Ronald Kimbell, St. Charles 72140
Clerk Coy Sample, Almyra 72003
Treasurer Fremont Ferguson, DeWitt 72042
Annual Meeting October 12, East Side Church, DeWitt

Central

Missionary Hugh Owen, 1013 East Willow, Malvern
72104
Moderator James E. Hill, 1314 West Grand,
Hot Springs 71919
Vice Moderator Garland Morrison, 127 Phillips, Hot Springs
71919
Clerk S. A. Wiles, 703 East Mill, Malvern 72104
Treasurer E. A. Galloway, Box 332, Malvern 72104
Annual Meeting October 14, Central Church, Hot Springs

Clear Creek

Missionary Paul E. Wilhelm, Box 166, Ozark 72949
 Moderator Ben Haney, Box 195, Ozark 72949
 Vice Moderator George W. Domerese, Route 1, Box 332,
 Van Buren 72956
 Clerk Paul E. Wilhelm, Box 166, Ozark 72949
 Treasurer Faber L. Tyler, Box 15, Ozark 72949
 Annual Meeting October 12, Oak Grove Church, Route 3,
 Van Buren

Concord

Missionary Jay W. C. Moore, Box 757, Fort Smith
 72901
 Moderator Henry Evans, 4100 Marshall, Fort Smith
 72904
 Vice Moderator Elva Adams, Box 127, Barling 72923
 Clerk Doyle Lumpkin, Lavaca 72941
 Treasurer Harry Wilson, Box 757, Fort Smith 72901
 Annual Meeting October 7, Lavaca Church
 October 8, Towson Avenue Church,
 Fort Smith

Conway - Perry

Missionary George Fletcher, Box 298, Perryville 72126
 Moderator C. W. Bettis, 501 Church, Morrilton 72110
 Vice Moderator Loy Garner, Perryville 72126
 Clerk Mrs. H. D. Palmer, Box 26, Perryville 72126
 Treasurer W. T. Hamilton, Route 1, Perryville 72126
 Annual Meeting October 21-22, Casa Church

Current River

Missionary J. Russell Duffer, 903 Polk, Corning 72422
 Moderator Jim Whitlock, Maynard 72444
 Vice Moderator J. B. Huffmaster, Success 72470
 Clerk J. Russell Duffer, 903 Polk, Corning 72422
 Treasurer Earl Fitzgerald, 807 Polk, Corning 72422
 Annual Meeting October 11, Biggers Church, Pocahontas
 October 12, Witts Chapel Church, Corning

Dardanelle - Russellville

Missionary Wm. E. Woodson, Route 3, Bradley Lane,
 Russellville 72801
 Moderator Jack J. Bledsoe, First Baptist Church,
 Danville 72833
 Vice Moderator Herbert Hodges, 103 West 13, Russellville
 72801
 Clerk Wm. E. Woodson, Route 3, Bradley Lane,
 Russellville 72801
 Treasurer Dr. Roy A. Nelson, 320 West B, Russellville
 72801
 Annual Meeting October 14-15, Russellville, First Church

Delta

Missionary Noel Barlow, Box 9, Dermott 71638
 Moderator M. H. Howie, Montrose 71658
 Vice Moderator L. C. Hoff, Box 70, Eudora 71640
 Clerk Lynn E. Townsend, Box 43, Montrose 71658
 Treasurer Z. B. Wheat, Dermott 71638
 Annual Meeting October 14, First Church, Eudora

Faulkner County

Missionary Allen McCurry, 417 Hereford, Conway
 72032
 Moderator R. F. Weeks, Route 4, Conway 72032
 Vice Moderator
 Clerk Horace Boyd, Mt. Vernon 72111
 Treasurer Mrs. J. S. Rogers, 1706 Sims, Conway 72032
 Annual Meeting October 11-12, Second Church, Conway

Gainesville

Missionary J. Russell Duffer, 903 Polk, Corning 72422
 Moderator Edgar Griffin, Pollard 72456
 Vice Moderator Lawrence Green, Rector 72461
 Clerk J. Russell Duffer, 903 Polk, Corning 72422
 Treasurer Mrs. Tom Hill, St. Francis 72464
 Annual Meeting October 18-19, New Hope Church, Pollard

Greene County

Missionary Theo T. James, Box 337, Paragould 72450
 Moderator Prince E. Claybrook, Box 216, Paragould
 72450
 Vice Moderator James E. Swafford, Walcott 72474
 Clerk Mrs. Charles Northen, 914 West Thompson,
 Paragould 72450
 Treasurer Charles Northen, 914 West Thompson,
 Paragould 72450
 Annual Meeting October 18-19, Paragould, First Church

Harmony

Missionary Amos Greer, 1124 West 29, Pine Bluff 71601
 Moderator Phil Beach, Rison 71665
 Vice Moderator Vernon Dutton, 3820 West 20, Pine Bluff
 71601
 Clerk E. A. Richmond, Route 7, Box 207,
 Pine Bluff 71601
 Treasurer Don Warren, 619 Linden, Pine Bluff 71601
 Annual Meeting October 25-26, Immanuel Church, Pine Bluff

Hope

Missionary M. T. McGregor, 3023 Pecan, Texarkana
 75501
 Moderator Jim Powell, Bradley 71826
 Vice Moderator George Balentine, Box 240, Hope 71801
 Clerk W. V. Garner, 1215 Dudley, Texarkana
 75501
 Treasurer Ronald Boulter, 1104 Garden, Texarkana
 75501
 Annual Meeting October 21, First Church, Hope

Independence

Missionary J. Everett Sneed, Box 112, Batesville 72501
 Moderator L. E. Brown, Moorefield 72558
 Vice Moderator Delton Hughes, Route 4, Batesville 72501
 Clerk Jack Bean, Huff 72545
 Treasurer G. D. Purcelley, Route 3, Box 151, Batesville
 72501
 Annual Meeting October 11, Pleasant Plains Church
 October 12, White River Church
 October 14, West Church, Batesville

Liberty

Missionary Conway Sawyers, 312 East Spring,
 El Dorado 71730
 Moderator Kenneth Everett, Route 4, Box 312,
 El Dorado 71730
 Vice Moderator John Hargett, 814 East 8, El Dorado 71730
 Clerk D. C. McAtee, First Baptist Church,
 Smackover 71762
 Treasurer Conway Sawyers, 312 East Spring,
 El Dorado 71730
 Annual Meeting October 11, Cullendale, First Church
 October 12, El Dorado, Immanuel Church

Little Red River

Missionary None
 Moderator Noble Wiles, Concord 72523
 Vice Moderator Walter Hill, 201 North 4, Heber Springs
 72543
 Clerk L. C. Brackett, Concord 72523
 Treasurer Felts Rector, Heber Springs 72543
 Annual Meeting October 11, 12, 13, South Side Church,
 Heber Springs

Little River

Missionary James H. Dean, Box 188, Nashville 71852
 Moderator Ross Ward, Box 11, Ashdown 71822
 Vice Moderator Russell Armer, Horatio 71842
 Clerk Herb Shreve, Lockesburg 71846
 Treasurer Gene Arrington, Nashville 71852
 Annual Meeting October 11, First Church, Foreman
 October 12, Central Church, Mineral
 Springs

Mississippi County

Missionary John Gearing, 1001 Adams, Blytheville
 72315
 Moderator Gene Hadley, Leachville 72438
 Vice Moderator John Lamb, 1601 West Chickasaba,
 Blytheville 72315
 Clerk-Treasurer Mrs. Bill Cable, P. O. Box 1104, Blytheville
 72315
 Annual Meeting October 18-19, First Church, Manila

Mt. Zion

Missionary Carl Bunch, 920 West Washington,
Jonesboro 72401
Moderator Eugene Webb, 910 Rosemond, Jonesboro
72401
Vice Moderator James Sanders Monette 72447
Clerk John Basinger, Lake City 72437
Treasurer L. D. Walker, Lake City 72437
Annual Meeting October 18-19, Bay, First Church

North Pulaski

Missionary None
Moderator Roy D. Bunch, Box 263, North Little Rock
72118
Vice Moderator R. D. Harrington, 2506 North Berkley,
North Little Rock 72118
Clerk A. W. Upchurch, Jr., Box 726, Jacksonville
72076
Treasurer Mrs. T. A. Spencer, Jr., Box 5496
North Little Rock 72114
Annual Meeting October 11-12, 47th Street Church,
North Little Rock

Ouachita

Missionary A. G. Escott, Box 468, Mena 71953
Moderator W. T. Byrum, Box 444, Mena 71953
Vice Moderator Emmett Sherman, 905 Third, Mena 71953
Clerk A. G. Escott, Box 468, Mena 71953
Treasurer Claud Haynes, Box 127, Mena 71953
Annual Meeting October 11, Cove Church
October 12, First Church, Mena

Pulaski County

Missionary R. V. Haygood, 401 West Capitol, Little
Rock 72201
Moderator C. A. Sewell, 5401 Maple, North Little Rock
72118
Vice Moderator Charles L. Whedbee, Route 5, Box 424 B,
Little Rock 72207
Clerk Mrs. Earl Humbard, 401 West Capitol,
Little Rock 72201
Treasurer W. Dawson King, 401 West Capitol,
Little Rock 72201
Annual Meeting October 18-19, Baptist Tabernacle,
Little Rock

Red River

Missionary Charles D. Conner, 1800 Sylvia, Arkadelphia
71923
Moderator Tommy Robertson, 609 Clayton, Gurdon
71743
Vice Moderator D. D. Smothers, 350 Main, Prescott 71857
Clerk Tommy Bridges, OBU Box 677, Arkadelphia
71924
Treasurer Charles Kindred, Route 1, Box 24,
Arkadelphia 71923
Annual Meeting October 14, First Church, Prescott

Rocky Bayou

Missionary Shelby Bittle, Melbourne 72556
 Moderator John E. Miller, Melbourne 72556
 Vice Moderator E. O. Flowers, Calico Rock 72519
 Clerk Shaw Griffin, Box 25, Sage 72573
 Treasurer Charles Cheatham, Melbourne 72556
 Annual Meeting October 14, Guion Church
 October 15, Franklin Church

Stone - Van Buren - Searcy

Missionary J. D. Seymour, Box 425, Leslie 72645
 Moderator Klois Hargis, Box 227, Marshall 72650
 Vice Moderator Ben Wofford, Box 5, Clinton 72031
 Clerk Homer Allred, Box 404, Leslie 72645
 Treasurer Roy Mabry, Box 444, Leslie 72645
 Annual Meeting October 11-12, Mountain View Church

Tri-County

Missionary E. E. Boone, 1018 East Poplar, Wynne
 72396
 Moderator Lynton B. Cooper, Box 163, Marion 72364
 Vice Moderator James L. Tallent, Route 2, Box 324 A,
 Wynne 72396
 Clerk Edgar Harvey, Box 334, Forrest City 72335
 Treasurer Ed McDonald, 319 Murray, Forrest City
 72335
 Annual Meeting October 18-19, Wynne Church

Trinity

Missionary L. D. Eppinette, Box 344, Lepanto 72354
 Moderator Jack Pollard, 101 Parkview Drive, Trumann
 72472
 Vice Moderator James A. Overton, 402 Liberty,
 Marked Tree 72365
 Clerk L. D. Eppinette, Box 344, Lepanto 72354
 Treasurer Dudley R. Terry, Tyroneza 72386
 Annual Meeting October 14-15, Harrisburg, First Church

Washington - Madison

Missionary Alexander Best, Box 299, Fayetteville 72702
 Moderator P. O. Harrington, Lincoln 72744
 Vice Moderator J. D. Farrell, Box 503, Huntsville 72740
 Clerk Paul Wheelus, Box 513, Springdale 72764
 Treasurer Jack Taylor, Box 459, Fayetteville 72701
 Annual Meeting October 14-15, Prairie Grove, First Church

White River

Missionary S. D. Hacker, Box 219, Flippin 72634
 Moderator Howard H. King, First Baptist Church,
 Flippin 72634
 Vice Moderator E. A. Croxton, First Baptist Church,
 Cotter 72626
 Clerk Everett Wheeler, Box 203, Mountain Home
 72653
 Treasurer Mrs. Ramona Pangle, Flippin 72634
 Annual Meeting October 18, 19, 20, Hopewell Church

