

Business (Minutes) of the Great Plains Annual Conference

The Minutes of the Great Plains Annual Conference

Held in Lincoln, NE

From June 11, 2014 through June 14, 2014

Bishop Scott Jamison Jones presiding

Date When Organized January 1, 2014

Number of This Session: 1

PART I ORGANIZATION AND GENERAL BUSINESS

1. Who are elected for the quadrennium (§§603.7, 619)?

Secretary? Diane Jensen

Mailing Address: P.O. Box 526, Ft. Calhoun, NE 68023

Telephone: 402-468-4915

Email: dcjensen@abbnebraska.com

Statistician? Mary Conrad

Mailing Address: 9440 E Boston, Suite 160,
Wichita, KS 67207

Telephone: 316-684-0266

Email: mconrad@greatplainsumc.org

Treasurer? Gary Beach

Mailing Address: PO Box 4187, Topeka, KS 66604

Telephone: 785-272-9111

Email: gbeach@greatplainsumc.org

2. Is the Annual Conference incorporated (§603.1)? **Yes**

3. Bonding and auditing:

What officers handling funds of the conference have been bonded, and in what amounts (§618, 2511)?

Name	Position	Amount Bonded
All Employees, Directors and Officers	Business of the Conference	\$500,000

Have the books of said officers or persons been audited (§§617, 2511)? (See report, page 596 of the Journal.)

4. What agencies have been appointed or elected?
a) Who have been elected chairpersons for the mandated structures listed?

GREAT PLAINS CONFERENCE
Business of Great Plains Annual Conference

151

Structure: **Council on Finance and Administration (¶1611)**

Chairperson: Carl Nord, 107 S. Central Ave., Mulvane, KS 67110-1717
316-777-0125 carl4ksu@aol.com

Structure: **Board of Ordained Ministry (¶1635)**

Chairperson: Bruce Emmert, 600 S.W. Topeka Blvd., Topeka, KS 66603-3202
785-233-8100 pastor@fumctopeka.org

Structure: **Board of Pensions (¶1639)**

Chairperson: Kelly Williams, 13710 Roe Blvd., Leawood, KS 66224-3588
913-897-0120 kelly.williams@cor.org

Structure: **Board of Trustees of the Annual Conference (¶2512)**

Chairperson: Steve Flader, 1144 M St., Lincoln, NE 68508-2123
402-477-6951 nflader@neb.rr.com

Structure: **Committee on Episcopacy (¶1637)**

Chairperson: Maria Campbell, 7433 S.W. 39th St., Topeka, KS 66614-4700
785-478-3697 mcampbell@greatplainsumc.org

Structure: **Administrative Review Committee (¶1636)**

Charlotte Abram; Michael Keating; Brian Kottas; Alice Purvis; Nancy Lambert;
Ken Van

b) Indicate the name of the agency (or agencies) and the chairperson(s) in your annual conference which is (are) responsible for the functions related to each of the following general church agencies (¶1610.1):

General Agency: General Board of Church and Society

Conference Agency: **Mercy & Justice Team**

Chairperson: Kent Little, 2930 E. 1st St., N., Wichita, KS 67214-4711
316-683-4643 klittle@greatplainsumc.org

General Agency: General Board of Discipleship

Conference Agency: **Vital Congregations Team**

Chairperson: Eric Ford, P.O. Box 22, Wahoo, NE 68066-0022
402-443-4219 eric.ford@greatplainsumc.org

General Agency: General Board of Global Ministries

Conference Agency: **Mercy & Justice Team**

Contact Person: Alan Gager, 4500 Linden Dr., Kearney, NE 68847-2522
308-237-3158 agager@greatplainsumc.org

General Agency: Higher Education and Campus Ministry

Conference Agency: **Great Plains United Methodist Campus Ministries**

Chairperson: Caren Loper, 130 E. 10th St., Horton, KS 66439-1708
785-486-2349 cloper@greatplainsumc.org

General Agency: General Commission on Archives and History

Conference Agency: **Archives and History Team**

Business of Great Plains Annual Conference

Chairperson: Lona Dearmont, 4530 A St., Lincoln, NE 68510-4818
402-489-9618 ldearmont@windstream.net

General Agency: General Commission on Christian Unity and Inter-religious Concerns

Conference Agency: **Mercy and Justice Team**

Chairperson: Kent Little, 2930 E. 1st St., N., Wichita, KS 67214-4711
316-683-4643 klittle@greatplainsumc.org

General Agency: General Commission on Religion and Race

Conference Agency: **Mercy & Justice Team**

Chairperson: Kent Little, 2930 E. 1st St., N., Wichita, KS 67214-4711
316-683-4643 klittle@greatplainsumc.org

General Agency: General Commission on the Status and Role of Women

Conference Agency: **Mercy & Justice Team**

Chairperson: Kent Little, 2930 E. 1st St., N., Wichita, KS 67214-4711
316-683-4643 klittle@greatplainsumc.org

General Agency: United Methodist Communications

Conference Agency: **Communications**

Chairperson: Kathryn Witte, 3333 Landmark Cir., Lincoln, NE 68504
402-464-5994 ext. 113 kwitte@greatplainsumc.org

c) Indicate the conference agencies and chairperson which have responsibilities for the following functions:

General Agency: Criminal Justice and Mercy Ministries

Conference Agency: **Mercy & Justice Team**

Chairperson: Kent Little, 2930 E. 1st St., N., Wichita, KS 67214-4711
316-683-4643 klittle@greatplainsumc.org

General Agency: Disability Concerns

Conference Agency: **Mercy & Justice Team**

Chairperson: Kent Little, 2930 E. 1st St., N., Wichita, KS 67214-4711
316-683-4643 klittle@greatplainsumc.org

General Agency: Equitable Compensation

Conference Agency: **Personnel Team**

Chairperson: Craig Hauschild, 4407 E. Douglas Ave., Wichita, KS 67218
316-682-6518 chauschild@greatplainsumc.org

General Agency: Laity

Conference Agency: **Vital Congregations Team**

Chairperson: Eric Ford, P.O. Box 22, Wahoo, NE 68066-0022
402-443-4219 eric.ford@greatplainsumc.org

General Agency: Native American Ministry

Conference Agency: **Vital Congregations Team**

Chairperson: Eric Ford, P.O. Box 22, Wahoo, NE 68066-0022
402-443-4219 eric.ford@greatplainsumc.org

GREAT PLAINS CONFERENCE
Business of Great Plains Annual Conference

153

General Agency: Small Membership Church
Conference Agency: **Vital Congregations Team**
Chairperson: Eric Ford, P.O. Box 22, Wahoo, NE 68066-0022
402-443-4219 eric.ford@greatplainsumc.org

d) Indicate the president or equivalent for the following organizations.

Organization: Conference United Methodist Women
Name of Agency: **United Methodist Women**
Chairperson: Esther Hay, P.O. Box 296, Waverly, NE 66846-0296
402-786-2625 esther.hay@windstream.net

Organization: Conference United Methodist Men
Name of Agency: **United Methodist Men**
Chairperson: David Toler, 4826 County Line Rd., Kansas City, KS 66106
913-432-2318 dvtldr@aol.com

Organization: Conference Council on Youth Ministry
Name of Agency: **Conference Council on Youth Ministry**
Chairperson: Shane Hinderliter, 9440 E. Boston St., Ste 110, Wichita,
KS 67207 316-684-0266 shane@greatplainsumc.org

Organization: Conference Council on Young Adult Ministry
Name of Agency: **Campus Ministry**
Chairperson: Nicole Conard, 9440 E. Boston St., Ste 110, Wichita,
KS 67207 316-684-0266 nconard@greatplainsumc.org

e) Have persons been elected for the following district boards and committees? Answer yes or no.

- (1) District Board of Church Location & Building (§2518)? **Yes**
- (2) Committees on District Superintendency (§669)? **Yes**
- (3) District Committees on Ordained Ministry (§666)? **Yes**

f) What other councils, boards, commissions, or committees have been appointed or elected in the annual conference?

Structure: Connecting Council

Chairperson: Bishop Scott Jones, 9440 E. Boston St., Ste 160, Wichita,
KS 67207 316-686-0600 bishop@greatplainsumc.org

Structure: Transition Into Ministry Team (TIM)

Chairperson: Ashlee Alley, 3333 Landmark Circle, Lincoln, NE 68504
492-464-5994 ext. 117 aalley@greatplainsumc.org

Structure: Great Plains New Church Development

Chairperson: Chad Anglemeyer, 11810 Burke St., Omaha, NE 68135
402-333-6886 canglemeyer@greatplainsumc.org

2014 JOURNAL
Business of Great Plains Annual Conference

Structure: Great Plains United Methodist Camps

Chairperson: Sara Shaw, 9440 E. Boston St., Ste 110, Wichita, KS 67207
 316-684-0266 sshaw@greatplainsumc.org

Structure: Disaster Response Team

Chairperson: Steve Burnett, P.O. Box 128, Madison, KS 66860-0128
 620-437-2333 srburn@madtel.net

Structure: Annual Conference Session Planning Team

Chairperson: Morgan Whittaker Smith, 3221 S.W. Burlingame Rd, Topeka, KS 66611-2006 785-266-7541 mwhittakersmith@greatplainsumc.org

Structure: Nomination Committee

Chairperson: Tessa Zehring, 740 W. 11th St., Concordia, KS 66901-4019
 785-243-4560 tzehring@greatplainsumc.org

5. Have the secretaries, treasurers, and statisticians kept and reported their respective data in accordance to the prescribed formats? (¶606.8)? **Yes**
6. What is the report of the statistician?
 (See report, page 653 of Journal.)
7. What is the report of the treasurer?
 (See report, page 479 of Journal.)
8. What are the reports of the District Superintendents as to the status of the work within their districts? **NA**
9. What is the schedule of minimum base compensation for clergy for the ensuing year (¶¶342, 625.3)?
Full-Time Local Pastors - \$34,750
Associate Members - \$37,000
Provisional Members - \$39,250
Full Members - \$41,500
10. What amount has been apportioned to the pastoral charges within the conference to be raised for the support of the District Superintendents for the ensuing year (¶614.1a)?
District Office expenses \$384,080
District Personnel \$2,601,302
Total \$2,985,382

Business of Great Plains Annual Conference

11. a) What amount has been apportioned to the pastoral charges within the conference to be raised for the support of the pension and benefit programs of the conference for the ensuing year (¶¶614.1d, 1507)? **\$544,324 (NE churches only)**
- b) What are the apportionments to this conference for the ensuing year?
- | | |
|---|--------------------|
| (1) For the World Service Fund? | \$2,330,263 |
| (2) For the Ministerial Education Fund? | \$800,005 |
| (3) For the Black College Fund? | \$319,130 |
| (4) For the Africa University Fund? | \$71,409 |
| (5) For the Episcopal Fund? | \$698,897 |
| (6) For the General Administration Fund? | \$281,275 |
| (7) For the Interdenominational Cooperation Fund? | \$62,596 |
12. What are the findings of the annual audit of the conference treasuries? (See report, page 592 of the Journal)
13. Conference and district lay leaders (¶¶603.9, 659):
- a) Conference lay leader: Name: **Courtney Fowler**
Mailing Address: 1609 College Ave, Manhattan, KS 66502-2717
- b) Associate conference lay leaders: **Oliver Green, Nicole Harms-Brazell, Carolyn May, Tom Watson**
- c) District and associate district lay leaders:
- Blue River: **David Jefferson**
Dodge City: **Don Schwab**
Elkhorn Valley: **Virginia Piper**
Five Rivers: **Helen Bur**
Flint Hills: **Gail King**
Gateway: **George Probasco**
Great West: **Ann Regier**
Hays: **Roger Kingsley**
Hutchinson: **Nancy Shuyler**
Kansas City: **Erik France**
Missouri River: **Betty Wiles**
Parsons: **Gary Kilgore**
Prairie Rivers: **Delores Rader**
Salina: **Herb Mugler, Susan Higbee**
Topeka: **Randall Hodgkinson**
Wichita East: **Charlie Caldwell**
Wichita West: **Larry Harris**

Business of Great Plains Annual Conference

14. List local churches which have been:

- a) Organized or continued as New Church Starts or Mission Congregations (§259.1-4, continue to list congregations here until listed in questions 14.c, d, or e)

Church Name	District	Mailing Address	Phone Number	Date Founded
Lawrence	Five Rivers			

- b) Satellite congregations (§259.5-10, continue to list here until listed in questions 14.c, d, or e)

Church Name	District	Mailing Address	Phone Number	Date Launched
-------------	----------	-----------------	--------------	---------------

- c) Chartered

Church Name	District	Mailing Address	Phone Number	Date Chartered
-------------	----------	-----------------	--------------	----------------

- d) Merged (§254.6, 254.7)

(1) United Methodist with United Methodist

Name of First Church	Name of Second Church	Name of Merged Church	Date Merged
Faith UMC, Grand Island	First UMC, Grand Island	First Faith UMC	01/01/14
Nortonville UMC	Cummings UMC	Nortonville New Covenant UMC	12/31/13

(2) Other mergers (indicate denomination)

Name of First Church	Name of Second Church	Name of Merged Church	Date Merged
----------------------	-----------------------	-----------------------	-------------

- e) Discontinued or abandoned (§229, 341.2, 254.9) (State which for each church listed.)

(1) New Church Start (§259.2,3)

Church Name	District	Location	Date Closed
-------------	----------	----------	-------------

(2) Mission Congregation

(§259.1a)

Church Name	District	Location	Date Closed
-------------	----------	----------	-------------

(3) Satellite Congregation

Church Name	District	Location	Date Closed
-------------	----------	----------	-------------

GREAT PLAINS CONFERENCE
Business of Great Plains Annual Conference

157

(4)Chartered Local Church(¶259.5)

Church Name	District	Location	Date Closed
Emmanuel UMC	Flint Hills	Alta Vista, KS	06/30/2014
Dresden UMC	Hays	Dresden, KS	07/01/2014

f) Relocated and to what address

Church Name	District	Mailing Address	Physical Location	Date Relocated
-------------	----------	-----------------	-------------------	----------------

g) Changed name of church? (Example: "First" to "Trinity")

Former Name	New Name	Address	District
-------------	----------	---------	----------

h) Transferred this year into this conference from other United Methodist conference(s) and with what membership (¶¶41, 260)?

Name	Membership	Sending Conference
------	------------	--------------------

i) What cooperative parishes in structured forms have been established? (¶206.b)

Parish Name	Charge Name	Church Name	District
-------------	-------------	-------------	----------

j) What other changes have taken place in the list of churches?

15. Are there Ecumenical Shared Ministries in the conference? (¶208)

a) Federated church

Name	District	Other Denomination(s)
United Church of Bennington	Salina	Presbyterian
Effingham Union Church	Topeka	Presbyterian

b) Union Church

Name	District	Other Denomination(s)
------	----------	-----------------------

c) Merged Church

Name	District	Other Denomination(s)
Elwood United Community Ch	Topeka	American Baptist
United Methodist/Presbyterian Church of Highland	Topeka	Presbyterian

2014 JOURNAL
Business of Great Plains Annual Conference

d) Yoked Parish

Name	District	Other Denomination(s)
Wilson Yoked Parish	Hutchinson	UMC-UCC
Solomon Yoked Parish	Salina	UMC-UCC
Faith Fellowship Parish	Elkhorn Valley	UMC-UCC
HOPE Parish	Elkhorn Valley	UMC-UPC
Pender-Walthill-Rosalie	Elkhorn Valley	UMC-UPC
Creighton UMC, UCC, Center UCC	Elkhorn Valley	UMC-UCC
Craig Parish	Elkhorn Valley	UMC-UPC

16. What changes have been made in district and charge lines?

Elkhorn Valley District:

Charge – **Newman Grove, Looking Glass, Tilden Peace dissolved;**
Newman Grove, Looking Glass, Genoa formed

District – **Genoa moved from Prairie Rivers District to Elkhorn Valley District**

Hutchinson:District:

Kanopolis-Cameiro becomes Kanopolis alone and Cameiro alone

Parsons District:

Cherokee-Weir-St. Paul becomes Cherokee-Weir

Galesburg becomes Galesburg-St. Paul

Trinity-Havana-Tyro becomes Trinity alone, Havana-Elk City, Tyro alone

Elk City alone becomes Havana-Elk City

Tyro and St. James-Coffeerville become St.James-Coffeerville-Tyro

Topeka District:

Horton UMC and Whiting-Netawaka UMCs become Holton-Whiting-Netawaka UMCs

Wichita West:

Attica-Zenda UMCs become Attica UMC alone and Zenda UMC alone

South Haven-Mount Hope (Ark City) UMCs becomes South Haven UMC alone and Mount Hope UMC (Ark City) alone

Sawyer UMC and Iuka UMC become Sawyer-Iuka UMCs (lead church is Sawyer)

PART II PERTAINING TO ORDAINED AND LICENSED CLERGY

(Note: A (v) notation following a question in this section signifies that the action or election requires a majority vote of the clergy session of the annual conference. If an action requires more than a simple majority, the notation (v 2/3) or (v 3/4) signifies that a two-thirds or three-fourths majority vote is required. Indicate credential of persons in Part II: FD, FE, PD, PE, and AM when requested.)

17. Are all the clergy members of the conference blameless in their life and official administration (§604.4, 605.6)? **Yes**

18. Who constitute:

a) The Administrative Review Committee (§636)? (v)

Charlotte Abram
Michael Keating
Ken Van

Brian Kottas (alternate)
Alice Purvis (alternate)
Nancy Lambert (staff)

b) The Conference Relations Committee of the Board of Ordained Ministry (§635.1d)?

David Smith, Chair
Dennis Carter
Fritz Clark

Gary Main
Loren Mullins
Cynthia Stewart

Bette Trumble

19. Who are the certified candidates (§ 310, 313, 314)

a) Who are currently certified as candidates for ordained or licensed ministry?

Name	District	Date Certified
Anne Gahn	Blue River	08/08/12
Jay Stewart	Blue River	08/16/12
Terry Cash	Dodge City	04/24/14
Mary Courtney	Dodge City	05/19/14
Brian Faust	Dodge City	04/24/14
Timothy Trommeter	Dodge City	05/03/13
Gina Tyler	Dodge City	04/24/14
Michelle Byerly	Elkhorn Valley	12/20/13
Ralph Metschke	Elkhorn Valley	03/27/14
Toni Nolze	Elkhorn Valley	02/20/14
Ron Bell	Five Rivers	03/08/14
Connie Edgerton	Five Rivers	03/08/14
Rachel Dannon Rigdon	Five Rivers	11/09/13
Brenda Harter	Flint Hills	05/08/14
Jeniffer Brand	Great West	05/15/14
Mollie Ronge	Great West	2010
Galen Crippen	Hays	11/11/13
Sarah Durham	Hays	11/11/13
Tyler Clark	Hays	11/25/13
Leslie Rye	Hays	11/25/13
Jeff Lee	Hutchinson	10/08/13

Business of Great Plains Annual Conference

Lucas McConnell	Hutchinson	08/??/13
Justin Dawson	Kansas City	2012
Kelly Hansen (elder track)	Kansas City	02/14/13
Hyemi (Lee) Jones	Kansas City	04/11/13
Hannah Ebling (deacon track)	Kansas City	02/23/12
Courtney Felzke (deacon track)	Kansas City	02/14/13
Ed Flener	Kansas City	04/2011
James "Billy" Moss	Kansas City	05/15/14
Ryan Murray	Kansas City	04/19/12
Kyle Nelson	Kansas City	04/11/13
Kyle Reynolds (elder track)	Kansas City	02/14/13
John Schake	Kansas City	02/23/12
Andrew Scott	Kansas City	12/19/13
Darlene Sheffer	Kansas City	02/2010
Amanda Simon (elder track)	Kansas City	04/2011
Jeff Smith (deacon track)	Kansas City	03/14/13
Blake Stanwood (elder track)	Kansas City	02/14/13
Olivia Stella	Kansas City	04/24/14
Suzanne Werthmann	Kansas City	03/14/13
Christine Jorgensen	Missouri River	11/19/10
Dick Webster	Missouri River	05/21/14
Marcee Binder	Parsons	05/07/14
Ben Cole	Parsons	04/11/13
Jeff Cunningham	Parsons	12/2011
Dorcia Johnson	Parsons	04/11/13
Kayla Mangrich	Prairie Rivers	02/28/13
Tammy Dees (deacon track)	Salina	04/11/11
Terrel Dean Lashley	Salina	06/02/14
Annie Ricker (elder track)	Salina	04/07/14
Patty Gerstenberger	Topeka	05/23/14
Jeffery Micheal Whitmore (deacon track)	Topeka	April 2012
Isaac Chua	Wichita East	01/07/13
Molly Just (deacon track)	Wichita East	12/19/13
Ronda Kingwood	Wichita East	04/29/14
Vickie McDaniel	Wichita East	04/29/14
Sandra Blumanhourst McKinney	Wichita East	01/11/12
Brian Mills	Wichita East	10/24/13
Eddie Pennington	Wichita East	11/14/13
Lisa Guinn	Wichita West	02/24/12
Ted Stapleton	Wichita West	03/13/14
Mary Kathryn Webster	Wichita West	05/08/14
Elizabeth Winger Young	Wichita West	11/01/10

b) Who have had their candidacy for ordained or licensed ministry accepted by a District Committee on Ordained Ministry in another annual conference? (Include name of accepting conference.)

Name	Receiving Conference	Date Originally Certified	Date Accepted by District in Other Conference
Angela Heesacker	Rocky Mountain	(in process as of transfer of files)	
Anna Foster	Baltimore-Washington	4/03/2009	4//15/2014
Akliki Daisy Kabagarama	Missouri (AME)	8/01/2002	5/27/2014
Maribel Garcia from KC included on 2013 KSE BAC			

Business of Great Plains Annual Conference

- c) Who have been discontinued as certified candidates for licensed or ordained ministry?

Name	District	Date Certified	Date Discontinued
John Badley (withdrawn)	Wichita East	05/17/12	12/19/13
Marshall Lawson (by DCOOM)	Topeka	04/12/13	12/1/13
Chris Lesser (withdrawn)	Topeka	04/12/13	6/30/14
Joni Podschun	Wichita East	5/19/2006	7/1/2014
Carlos Rios (by DCOOM)	Topeka		1/24/14
Linda Van Sandt (withdrawn)	Hutchinson	2012	2/8/14
Elizabeth Winger Young	Wichita West	11/01/10	2/5/14

20. Who have completed the studies for the license as a local pastor, are approved, but are not now appointed? (§1315 —Indicate for each person the year the license was approved.):

Name	District	Year Last Licensed
J.J. Beck	Hutchinson	2013
Valerie Black	Wichita East	2010
Ben Cole	Parsons	Approved 2012
Leslie Jackson	Five Rivers	Approved 2011
Vickie McDaniel, pending licensing school	Wichita East	Approved 2014
James “Billy” Moss, pending licensing school	Kansas City	Approved 2014
Kyle Nelson	Kansas City	Approved 2014
Al Rios	Wichita East	2014 (first licensed 2001)
Darlene Sheffer, pending licensing school	Kansas City	Approved 2014
Dorothy Smith	Missouri River	Approved 2012
Alan Vancil	Wichita East	2011
Suzanne Werthmann, pending licensing school	Kansas City	Approved 2014

21. Who are approved and appointed as: (Indicate for each person the first year the license was awarded. Indicate what progress each has made in the course of study or the name of the seminary in which they are enrolled. Indicate with an asterisk those who have completed the five year course of study or the M.Div. (§1319.4)? PLEASE NOTE: Persons on this list must receive an episcopal appointment. (v)
 a) Full-time local pastors? (§1318.1)

Business of Great Plains Annual Conference

Name (Full time)	First Year License Awarded	Years Completed with Course of Study (based on official GBHEM transcript including courses completed by Dec. 2013)
BLUE RIVER		
Lila Bottolfson*	1999	COS 5.00 (2004)
Gary Ganger	2014	COS 0.00; ACOS 4 hours
Ruth Karlsson*	2007	COS 5.00 (2013)
DODGE CITY		
Sarah Durham	2014	COS 0.00
Brian Faust	2014	COS 0.00
Mark Fillmore	2012	COS 1.00
Richard Jones	2007	COS 1.00
Berniece Ludlam	2010	COS 3.00
Gabriel Marrero*	2012 (KSW); 2002 (Wisc.)	COS 5.00 (2008)
Tonia Montero*	2010 (KSW); 2002 (Wisc.)	COS 5.00 (2008)
Tim McCrary*	1996	COS 5.00 (2001)
Brad McCoy	2011	COS 1.00
Dennis Reimer	2011	COS 0.00
ELKHORN VALLEY		
Larry Barbary, II*	2006 (KSE); 2010 (KSW); 2013 (NE)	COS 5.00 (2013)
Judy Carlson	2011	COS 0.25
Stuart Davis	2004	United (Dayton)
Lana Fong	2008	COS 2.00
Rod Heilbrun*	2004	COS 5.00 (2010)
Peter Phillips*	2011	M.Div. Saint Paul 2010
FIVE RIVERS		
Nancy Brown*	2014	M.Div. Saint Paul 2013
William "Bill" Driver	2004	COS 4.50
Walter Marsella	2010	Saint Paul
FLINT HILLS		
Laurel Barnes*	2006	Nazarene Theological seminary graduate
Michelle Byerly*	2013	M.Div. Saint Paul 2014
Phoebe Pitney*	2003	COS 5.00 (2009)
GATEWAY		
Melody Adams	2011	COS 2.00
Chad Boling*	2011	M.Div. Drew 2010
Jim Bendorf*	2008	COS 5.00 (2013)
Dennis Davenport	2011	COS 1.00
Roger Frederick	2008 (KSE); 2013 (NE)	COS 1.25
Janie Freeman*	2003	COS 5.00 (2010)

Business of Great Plains Annual Conference

Mary Fuller*	2002	M.Div Saint Paul 2008
Trevor Rook	2012	COS 0.00
Becky Saddler	2013 (NE); 2008 (KSW)	COS 2.50
Laura Stubblefield	2012	COS 1.00
Dennis Wheeler	2012	COS 0.25
Marta Wheeler*	2006	COS 5.00 (2012)
Jeff Wulf*	2003	COS 5.00 (2009)
GREAT WEST		
Abigail Eltzroth*	2012 (NE)	COS completed; ACOS completed (equivalency)
Juan Espinoza*	2003	COS 5.00 (2009)
Bonnie Forney*	1999	COS 5.00 (2007)
Alice Koech	2012	Seminary (M.A. counseling & MACE); COS 0.25
John Lewis	2013	COS 0.00
Richard Reisig	2009	COS 0.00
Dusty Sprague	2010	COS 2.00
Sheila Taylor*	1999	COS 5.00 (2007)
HAYS		
Keith Anglemyer	2008	COS 1.00
Maureen Appenfeller*		COS 5.00 (2012)
Thomas Bailey*	1993 (WY); 2010 (KSW)	COS & ACOS completed
Kevin Burkhardt*	2004	COS 5.00 (2012)
Larry Brock*	1998	COS 5.00
Janice Farrell*	2009	M.Div. Saint Paul 2013
Juan Garcia*	2009	COS 5.00 (2013)
Debra Harvey*	2004	COS 5.00 (2011)
William Linde IV	2012	COS 0.00
Les Rye	2014	COS 0.00
Cyd Stein	2011	COS 2.00
Scott Tempero	2006	COS 3.00
Everett "Bud" Tuxhorn*	2002	COS 5.00 (2007)
Ed Woods	2012	COS 0.00
HUTCHINSON		
Kimberly Marie Benson	2013 (KSW); 2009 (KSE)	United Theological Sem
Carrie Buhler	2007	COS 3.50
Theresa Forshee	2008	COS 4.00
Joshua Johnson*	2012	Nazarene Seminary complete
Jeff Lee*	2013	COS 5.00 (equivalency) 2013
Rebecca Stredney	2012	COS 0.50
Teresa Wynn	2012	COS 0.25

Business of Great Plains Annual Conference

KANSAS CITY

Donald Almond*	2009	COS 5.00; M.Div. Midwest Baptist
Brenda Kostner*	2013	M.Div Garrett 2014
Jason Gant	2013	COS 0.25
Sylvia Romero	2004	COS 4.25
Cruz Guerra	2010	COS 2.50
MISSOURI RIVER		
Cesar Garcia Rodriguez	2012	COS 3.50; ACOS 6 hours
Kurt Stecker	2007	COS 2.00
Sandy Webster*	2006	COS 5.00 (2011)
Robert Wynn	2013	COS 0.50
PARSONS		
Marcee Binder, (pending licensing school)	2014	COS 0.00
Bob Clemence	2006	COS 4.00
Mark Demas	2003	COS 4.75
Stacy Ellsworth	2013	COS 0.00
Melvin Thomas (Tom) Reazin, II*	2002	COS 5.00 (2007)
PRAIRIE RIVERS		
Dan Albers	2009	COS 1.75
Mark Baldwin	2006	COS 3.25
Scharleen Cross*	2013 (NE); 2002 (KSW)	COS complete
Ralph Gaines*	2005	COS 5.00 (2010)
Darren Guthridge*	2014	M.Div. Saint Paul
Travis King	2013	COS 0.00
Martin Leeper*	2000	COS 5.00 (2007)
Vern Olson*	2008	COS 5.00 (2013)
Oscar Perez	2013	COS 0.00
Bruce Phillips*	1994	COS 5.00 (1999)
Mary Scott*	2008	COS 5.00 (2013)
SALINA		
Kathy Aiello*	2002	COS completed
Shane Britt	2011	Attending Asbury
Robert Bolton	2011	COS 1.00
David Geisler*	2002	COS completed
Stephen Holmes*	2006	COS 5.00 (2011)
Mari "Mik" King	2013	Attending Phillips
Joe Koechner	2012	COS 0.00
Jim Rice*	2003	COS completed
Annie Ricker	2014	M.Div. Central Baptist COS equivalency 4.25
Anthony Trevarton	2013	Attending KWU

Business of Great Plains Annual Conference

TOPEKA		
Shawn O'Trimble	2012	COS 0.00
Gerald A. Petering*	2001	COS 5.00 (2007)
Hector Sanchez	2004	COS 0.50; Seminario Juan Wesley, USA
David Shrum	2011	COS 0.50

WICHITA EAST		
Jim Helzer	2010	COS 0.00
Jordan McFall	2014	Attending Asbury
Beth Wilke	2008	COS 3.50

WICHITA WEST		
Donna Clark Fuller*	2014	M.Div. Saint Paul 2014
Todd Guinn	2010	Attending Phillips
Jerrold Haydock	2010	COS 0.00
Tim Jepson	2010	COS 0.00
Gordon McClure	2013	COS 1.75
Jacob Maforo	2013	Attending Saint Paul
Aaron Wallace	2013	Attending Asbury

b) Part-time local pastors? (¶1318.2) (fraction of full-time in one-quarter increments)

Name	First Year License Awarded	Years Completed with Course of Study (based on official GBHEM transcript including courses completed by Dec. 2013)
BLUE RIVER		
Cathy Burchett, ½ time	2014 (reinstatement)	COS 1.25
Heather Eads, ½ time	2012	COS 0.50
Joan Frenzel*, ½ time	2004	Grad Saint Paul 2008
Doug Gahn, ¼ time	2009	COS 4.75; ACOS 30 hrs
Karen Lamb, ½ time	2008	COS 1.75
Rod Lyon*, ½ time	2001	COS 5.00 (2013)
Curtis Magelky, ½ time	2010	Attending Saint Paul
Lori Miller, ½ time	2013	COS 0.00
DODGE CITY		
Mary Courtney, ½ time	2014	COS 0.00
Jerry Odle*, ½ time (retired)		COS 5.00 (2007)
ELKHORN VALLEY		
Ralph Metschke, ½time (pending licensing school)		COS 0.00

Business of Great Plains Annual Conference

Duane Waddle, ½ time	2012	COS 0.50
FIVE RIVERS		
Ron Bell, ½ time, (pending licensing school)	2014	Saint Paul
Kathleen Carpenter, ½ time	2013	COS 0.25
Gary DeMott, ½ time	2011	COS 0.25
Bruce Draper	2007	COS 4.25
Connie Edgerton,¼, (pending licensing school)	2014	COS 0.00
William “Bill” Nelson, ½ time	2005	COS 2.75
Daniel Norwood, ½ time	2012	COS 2.00; Saint Paul
Elizabeth “Libby” Oberdorf, ½ time	2012	Attending Saint Paul
Joni Raymond, ½ time	2009	M.Div 2007 (Central Baptist); Yr. 3 D. Min. SPST
Kim Serio, ½ time	2013	M.Div. 1993 New York Theo.; D.Min. 2012 Andover Newton Theo COS 5.00 (2008)
Kathleen Symes*, ½ time	2001	
FLINT HILLS		
Joyce Allen, ½ time	2005	COS 3.25
Duane Andres, ¼ time	2004	COS 2.00
Shirley Edgerton (retired), ½ time?	2001	COS 4.50
Marc Frink*, ¼ time	2012	M.Div. 1981 Wesley
Leslye Haller, ½ time	2007	COS 3.00
Brenda Harter, ½ time	2014	Attending Iliff
Gene Huston, ½ time	2013	COS 0.00
Wm. Dennis Irwin, ½ time	2011	Attending Saint Paul
Kevin Lawrence, ½ time (serving in Flint Hills & Parsons districts)	2010	COS 1.50
Warren Olson, ½ time	2011	COS 0.75
Kyle Scheideman, ½ time	2008	COS 2.25
GATEWAY		
Marvin Bauer (retired), ¼ time	2008	COS 1.50
Bonnie Brock, ¼ time	2011	COS 1.50

GREAT PLAINS CONFERENCE

167

Business of Great Plains Annual Conference

Eldon Fablinger, ½ time	2009	COS 1.00
GREAT WEST		
Bev Russell, ½ time	2012	COS 0.00
Bill Williams, ¼ time	2012	COS 0.00
Shannon Williams, ½ time	2011	COS 1.50
HUTCHINSON		
Joyce Beam (RL), ¼ time	2005	COS 0.00
Darren Frazier, ¼ time	2007	COS 1.50
Brian Mills, ½ time, (pending licensing school)	2014	COS 0.00
Nancy Modin, ½ time	2006	COS 4.75
KANSAS CITY		
Jennifer Anderson, ¾ time	2011	COS 0.50
Terrel Dean Lashley, ½ time, (pending licensing school)	2014	Attending Saint Paul
MISSOURI RIVER		
Karla Shafer, ¾ time	2012	COS 0.00
Larry Tolen ¼ time	2007	COS 0.00
Dick Webster ½ time	2014	COS 0.00
Jerry Yount, ¼ time	2010	COS 2.50
PARSONS		
Dena Allison, ½ time	2008	M.Div. Phillips
Bob Banks, ½ time	2000	COS 3.25
Jill Chambers*, ½ time	2009	M.Div., Perkins
Glen Duderstadt, ½ time	2000	COS 3.50
Susan Galvan, ¼ time	2008	COS 0.50
Mark Loftin, ½ time	2011	COS 1.00
Eldo Lane Roberts, ¾ time	2011	COS 0.50
PRAIRIE RIVERS		
Sandra Blumanhourst*, ½ time	2014	M.Div. Perkins 2014
SALINA		
Laura Cherry, ½ time	2010	Attending Saint Paul
Kaye Metzler*, part time	2002	COS 5.00 (2010)
Ken Stout, ½ time	2010	COS 0.00
Roger Walls, ½ time	2010	COS 0.50
TOPEKA		
Les Bartlett*, ½ time	1994	COS 5.00 (2009)
Sonia Irwin, ½ time	2013	COS 0.00
Nick Marsh, ½ time	2013	Attending Saint Paul

Business of Great Plains Annual Conference

Arlie Persell*, ½ time	1998	COS 5.00 (2003)
WICHITA EAST		
Kent Brown, ¼ time	2014	COS 0.00
Lorna Boden, ½ time	2008	COS 1.00
Rachelle Speer, ½ time	2013	COS 0.00
WICHITA WEST		
Jeff Goetzinger, ½ time	2012	Attending Saint Paul
Susan Innes, ½ time	2013	COS 3.25
Mary “Kathy” Webster	2014	COS 0.00

- c) Students from other annual conferences or denominations serving as local pastors and enrolled in a school of theology listed by the University Senate (§318.3, ,4)?

Name	Seminary	Home Conference
Alex Kaycee Bruening (1/2 time, Five Rivers)	Saint Paul	Iowa

- d) Students who have been certified as candidates in your annual conference and are serving as local pastors in another annual conference while enrolled in a school of theology listed by the University Senate (§318.3)
None
- e) Persons serving as local pastors while seeking readmission to conference membership (§366.4, 367, 369.3)? (If not in this conference indicate name of conference where serving.) **None**

22. Who have been discontinued as local pastors (§320.1)?

Name	Date discontinued
Dennis Creech (withdrawal)	10/03/13
Marshall Lawson (withdrawal)	12/01/13
Steve Marsh	01/13/14
Ed Flener (not renewed)	03/20/14
Larry Jordan	06/10/14
J.J. Beck (withdrew)	06/30/14
Carol Coates (withdraw – medical)	06/30/14
Chris Lesser (withdraw)	06/30/14
Lauren Rudolph	06/30/14
Linda Gillespie (withdrawal)	06/30/14
Charles Russell (withdrawal to be CLM)	06/30/14
Mollie Ronge	5/15/15

23. Who have been reinstated as local pastors (§320.4)?

GREAT PLAINS CONFERENCE
Business of Great Plains Annual Conference

169

Name Catherine M Burchett (Blue River)	Years Completed in Course of Study COS 1.25
--	---

24. What ordained ministers or provisional members from other Annual Conferences or Methodist denominations are approved for appointment in the Annual Conference while retaining their conference or denominational membership (¶¶331.8, 346.1)? (List alphabetically; indicate Annual Conference or denomination where membership is held. Indicate credential.)

a) Annual Conferences

Name	Clergy Status	Home Conference
Doyle Blanton	OE	Wisconsin
Kalaba Chali	OE	Missouri
Rodgers Chishiba	OE	Zimbabwe-Congo
Igha Monga Ilunga	OE/LFT	North Katanga in DR Congo
Judith May	ROE	Missouri
B. Edgar Millican	ROE	North Texas
Jill Sander-Chali	OE	Missouri
Clayton L. Smith	OE	Missouri
Caycee Stapp	OE	Western North Carolina

b) Other Methodist Denominations

Name	Clergy Status	Denomination
Kolawole A, Akinnigbagbe	OE	Methodist Church of Nigeria
Grace Kathure Gichuru	OE/LFT	Methodist Church of Kenya
Sang Hak Lee	OE	Korean Methodist Church
Todd Maberry	OE	Nazarene
Kim Martin	OE	Free Methodist
Glen P. Shoup	OE	Nazarene
Benjamin Wedeking (in process)	OE	Wesleyan

25. What clergy in good standing in other Christian denominations have been approved to serve appointments or ecumenical ministries within the bounds of the Annual Conference while retaining their denominational affiliation (¶¶331.8, 346.2)? (v) (Designate with an asterisk those who have been accorded voting rights within the annual conference. Indicate credential.)

Name	Clergy Status	Denomination
Matthew Benorden	OF	American Baptist
Kim Biery	OF	Disciples of Christ
Steven Breazier*	OF	PCUSA
Susan Brown	ROF/LFT	Disciples of Christ

Business of Great Plains Annual Conference

Jean Clayton*	OF	Baptist
Delano Cunningham	ROF	Retired Friends, ½ time
Jocelyn Foster	OF	Baptist
Kara Delight Hillhouse	OF	PCUSA
Steven A. Kawiecki	OF	American Baptist
Seung Ho Park*	OF	Korean Baptist
Coral (Eberly) Parmenter	OF	United Church of Christ
Les Parmenter	OF	United Church of Christ
Lee A. Passwater	ROF/LFT	Assembly of God
Ralph Peters	OF	Disciples of Christ/ United Church of Christ
Carl Ratcliff	OF	Friends
Lori Stevens	OF	Disciples of Christ
Doug Tofteland*	OF	Mennonite Brethren

26. Who are affiliate members: (List alphabetically; indicate annual conference or denomination where membership is held.)

a) With vote (¶1586.4 [v])? **None**

b) Without vote (¶¶334.5, 344.4)? (v 2/3) **None**

NOTE: If your conference has admitted or ordained persons as a courtesy to another conference, list these persons in Question 40 only. If persons have been admitted or ordained by another annual conference as a courtesy to your conference, list these persons in Questions 27-39, whichever are appropriate, giving the date and name of the accommodating conference.

27. Who are elected as associate members? ¶1322 (v) (List alphabetically-see note preceding Question 27): **None**

28. Who are elected as provisional members and what seminary are they attending, if in school? (under ¶¶1322.4, 324, 325)

a) Provisional Deacons under the provisions of ¶¶ 324.4a, c or ¶1324.5?(v)

Name	Seminary
Katherine Ebling	Garrett Evangelical, M.Div. 2014
Melanie Martin	Garrett Evangelical, M.Div. 2012

b) Provisional Elders under the provisions of ¶¶ 324.4a, b or ¶1324.6 (v); ¶ 322.4 (v 3/4)

Name	Seminary
Lora Andrews	Vanderbilt, M.Div. 2014

Business of Great Plains Annual Conference

Emily Spearman Cannon	Meth. Theo. Sem. Of Ohio, M.Div. 2013
Andrew Frazier	Saint Paul, M.Div. 2012
Ben Hanne	Iliff, M.Div. 2006
Changsu Kim	Saint Paul M.Div. 2014
Hyeayoun Kim	Saint Paul, M.Div. 2013
Joohyang Kim	Saint Paul, M.Div. 2011
Teresa Lucas	COS 2010, Asbury ACOS 2013
Joseph McColligan	Asbury, M.Div. 2013
Jose Miranda	Saint Paul, M.Div. 2014
Charles Austin Rivera	Duke Divinity, M.Div. 2012
Kimberly Shank	Saint Paul, M.Div. 2012

29. Who are continued as provisional members, in what year were they admitted to provisional membership, and what seminary are they attending, if in school (§326)?

a) In preparation for ordination as a deacon or elder? (§326)

Name	Clergy Status (PD or PE) & Date PD (2012) to PE (2014)	Seminary
Tiffany Baker	PD (2012) to PE (2014)	Iliff, M.Div. 2010
Tim Bever	PE (2012)	Saint Paul, M.Div. 2012
Andrea Beyer	PE (2012)	Saint Paul, M.Div. 2013
Jan Blasi	PD (2011)	Basic Theological Studies, United Theol. Sem. Saint Paul, M.Div. 2011
Hyun Jung Choi	PE (2012)	Saint Paul, M.Div. 2013
Jacob Cloud	PE (2012)	Asbury, M.Div. 2012
Rebecca Davison	PE (2011)	
Aaron Duell	PE (2013)	Asbury, M.Div. 2014
William Gepford	PE (2013)	Perkins, M.Div. 2013
Donna Goltry	PE (2013)	Wesley, M.Div. 2014
Carla Gunn	PE (2011)	Saint Paul, M.Div. 2011
Bryce Hansen	PE (2013)	Saint Paul, M.Div. 2013
Will Kenyon	PE (2013)	Asbury, M.Div. 2010
Patricia Longstroth	PE (2013)	Saint Paul, M.Div. 2013
Cathryn (Cat) Love	PE (2011)	Saint Paul, M.Div. 2010
Betty Jo Mead	PE (2013)	Saint Paul, M.Div. 2012
Emily Meckley	PE (2012)	Saint Paul, M.Div. 2009
Joel Plisek	PE (2010)	Sioux Falls, M.Div. 2008
Robert Walters	PE (2011)	Saint Paul, M.Div. 2012
Kathy Williams	PE (2013)	Saint Paul, M.Div. 2012
Karla Woodward	PD (2012)	Saint Paul, M.Div. 2013

b) Provisional deacons who became provisional elders?

Name	Original Year of Membership
Tiffany Baker	2012 deacon; 2013 elder; Iliff M.Div 2010

c) Provisional elders who became provisional deacons? (Indicate

2014 JOURNAL
Business of Great Plains Annual Conference

year)

Name	Original Year of Membership
Georgia Noel Hale	2009 elder; 2012 deacon; Saint Paul, M.Div 2007

d) Provisional members who transferred from other conferences or denominations? (§1347.1) **None**

30. What ordained clergy, coming from other Christian denominations, have had their orders recognized (§1348): (v) A person's orders may be recognized when they are transferring their membership into your annual conference from another Christian denomination. A person who is listed in Q.30 must also be listed in either Q. 31 a or b, depending on the transfer status.

None

31. What ordained clergy have been received from other Christian denominations (§1347.3): (List alphabetically—see note preceding Question 27):

a)As provisional members (§1347.3a,b)? (v) **None**

b)As local pastors (§1347.3a)? (v)

Name	Clergy Status (FL or PL)	Date Received	Former Denomination
Gary Ganger	FL	01/01/14	Nazarene

32. Who are elected as members in full connection? (List alphabetically-see note preceding Question 27. **Anyone appearing on this question must also be listed somewhere in questions 33-34 or 36, unless the clergy's orders from another denomination were recognized on question 30 in a previous year.) (v 2/3):**

a)Deacons

Name
Susan Barham
Barbra Lenz

b)Elders

Name
Amanda Baker
Brenda Davids
Natalie Faust
Claire Gadberry
Alan Gager
Trudy Hanke
Andrew Hargrove
Ezekiel Koech
Linda Kusse-Wolfe

Business of Great Plains Annual Conference

**Patrick McLaughlin
Wendy Mohler-Seib
Nicole Schwartz
Blair Thompson**

33. Who are ordained as deacons and what seminary awarded their degree? Or, if their master’s degree is not from a seminary, at what seminary did they complete the basic graduate theological studies?: (List alphabetically-see note preceding Question 27)

a)After provisional membership (¶1330)? (v 2/3)

Name	Seminary
Susan Barham	Saint Paul School of Theology
Barbra Lenz	Garrett Evangelical

b)Transfer from elder?(¶1309) (v 2/3) **None**

34. Who are ordained as elders and what seminary awarded their degree?

a)After provisional membership? (¶1335) (v 2/3)

Name	Seminary
Amanda Baker	Garret Evangelical Theological Seminary
Brenda Davids	Saint Paul School of Theology
Natalie Faust	Saint Paul School of Theology
Claire Gadberry	Claremont School of Theology
Alan Gager	Saint Paul School of Theology
Trudy Hanke	Asbury Theological Seminary
Andrew Hargrove	Harvard Divinity School
Ezekiel Koech	Asbury Theological Seminary
Linda Kusse-Wolfe	Earlham School of Religion
Patrick McLaughlin	Candler School of Theology
Wendy Mohler-Seib	Princeton Theological Seminary
Nicole Schwartz	Saint Paul School of Theology
Blair Thompson	Perkins School of Theology

b)Transfer from deacon? (¶1309) (v 2/3) **None**

35. What provisional members, previously discontinued, are readmitted (¶1365)? (v) **None**

36. Who are readmitted (¶¶1366-368 [v], ¶1369 [v 2/3]):

Name	Clergy Status	Previous Status
Sergio Tristan (¶1368)	FE	LP

37. Who are returned to the effective relationship after voluntary retirement (¶1358.7): (v) **None**

Business of Great Plains Annual Conference

38. Who have been received by transfer from other annual conferences of The United Methodist Church (§§347.1, 416.5, 635.2m)? (List alphabetically. Indicate credential. See note preceding Question 27.) **None**

39. Who are transferred in from other Methodist denominations (§347.2)? (List alphabetically. Indicate credential.)

Name	Clergy Status	Previous Methodist Denomination	Transfer Date
Jaisong Pi	FE	Korean Methodist	05/12/14

40. Who have been ordained as a courtesy to other conferences, after election by the other conference? (See note preceding Question 27. Such courtesy elections or ordinations do not require transfer of conference membership.)

a) Deacons? **None**

b) Elders? **None**

41. Who have been transferred out to other annual conferences of The United Methodist Church (§416.5)? (List alphabetically. Indicate credential. See note preceding Question 27.)

Name	Clergy Status	New Conference	Date of Transfer
Blair Thompson	FE	North Texas	07/01/14

42. Who are discontinued as provisional members (§327)? (v).

a) By expiration of eight-year time limit (§ 327)

None

b) By voluntary discontinuance (§ 327.6) (v)

Name	Clergy Status
Joel Walker	PD

c) By involuntary discontinuance (§ 327.6) (v)

None

d) By reaching Mandatory Retirement Age (§ 327.7)

None

43. Who are on location?

Business of Great Plains Annual Conference

a) Who has been granted honorable location (§359.1)?

(1) This year? (v) **None**

(2) Previously?

Name	Year Originally Granted	Charge Conference Membership	Year of Most Recent Report
Steven R. Absher, FE	1995	Baldwin City: First, KS	
Kathryn Bannister, FE	2006	Bison UMC, KS	
R. Dennis Bowers, FE	1983	Lahaska, PA	
Jenny Buss, FE	2012	Americus UMC, KS	
Larry W. Cartmill, FE	1985	Peculiar, MO	
Carl E. Crider, FE	1983	San Marcos, CA, San Dieguito	
Douglas D. Dingel, FE	1977	Manhattan: College Avenue, KS	
Ronald C. Farrell, FE	1976	Topeka: Highland Park, KS	
John Green, FE	2004	Omaha: St. Paul, NE	
Pamela Harris, FD	2011	Fairway: Old Mission, KS	
Marshall Johnson, FE	2007	Omaha: St. Paul, NE	
Mark Kemling, FE	2004	Omaha: First, NE	
Michael Laing, FE	2012	Doniphan, NE	
Larry Nutter, FE	1988	Salina: First, KS	
Robert Dale Peterson, FE	1997	Nicholasville, KY	
Lucy E. Pierre, FE	1984	Philadelphia, PA, Haven	2014
Daniel R. Roland, FE	1996	Emporia: First, KS	
Jeff Shepherdson, FE	2012	Ithaca, NY, St. Paul's	
Stephen Smith, FE	2010	Andover, KS	
Rachel A. Waddell, FE	1999	Overland Park: Indian Heights, KS	
Kelly Willoughby, FE	1995	Lenexa, KS	

b) Who on honorable location are appointed ad interim as local pastors? (§359.2) (Indicate date and appointment.)

None

c) Who has been placed on administrative location (§360)?

(1) This year? (v) **None**

(2) Previously?

Name	Year Originally Placed	Charge Conference Membership	Year of Most Recent Report
Randall K. Robinson, FE	2009	Pasadena, TX, First	2014

44. Who have been granted the status of honorable location—

Business of Great Plains Annual Conference

retired (§1359.3):

a) This year? (v)

Name	Clergy Status	Year Honorable Granted	Location	Charge Conference Membership
Holly A. Wood	RE	2003		Belleville, IL, Union

b) Previously?

Name	Clergy Status	Year Honorable Granted	Location	Charge Conference Membership
Keith Alberding	RE	1992		Vinland, KS
Randel Anderson	RE	2008		Norfolk: First, NE
Elizabeth Beams-Howe	RE	1994		East Flat Rock, NC, First
John O. Cully	RE	1996		Edge Hills, TN
Jerol W. Devor	RE			
Harvey Charles Foyle	RE	1970		Emporia: First, KS
Barbara Gotschall	RE			
Sharon H, Hunzeker	RE	2004		Bern, KS
Allen A. Jones	RE	1978		Topeka: Countryside, KS
Karl K. Luckert	RE			
John McCrery	RE			
Marvin H. Palmer	RE			
John T. Rhoads	RE			
Richard E. Whitaker	RE			
John Wesley White	RE	1995		
Allen W. Wintersteen	RE	1978		Desert Southwest Conf.

45. Who have had their status as honorably located and their orders terminated (§1359.2)? (v) **None**

46. Who have had their conference membership terminated?

a) By withdrawal to unite with another denomination (§1361.1, .4)? (v) **None**

b) By withdrawal from the ordained ministerial office (§1361.2, .4)? (v)

Name	Date Effective	Prior Clergy Status
Mark Anderson	02/01/14	FE
Rob Nore	06/30/14	FE
Nancy Proffitt	06/30/14	AM

Business of Great Plains Annual Conference

c)By withdrawal under complaints or charges (§¶361.3, .4; 2719.2)?

Name	Date Effective	Prior Clergy Status
Eric Biehl	08/14/13	FE

d)By termination of orders under recommendation of the Board of Ordained Ministry (§¶354.12) ? (v) **None**

e)By trial (§¶2713)? **None**

47. Who have been suspended under the provisions of §¶363.1d, §¶2704.2c or §¶2711.3? (Give effective dates. Indicate credential.) **None**

48. Deceased (List alphabetically in the spaces provided)

a)What associate members have died during the year?

Effective: **None**

Retired:

Name	Date of Birth	Date of Death
Jack Ellis Sample	10/12/1936	5/30/2014

b)What provisional members have died during the year? (Indicate credential.)

Effective: **None**

Retired: **None**

c)What elders have died during the year?

Effective: **None**

Retired:

Name	Date of Birth	Date of Death
Charles A. Bailey	08/25/1927	11/02/2013
Donald R. (Don) Barb	01/21/1934	11/24/2013
Ronald Bumstead	12/17/1927	06/06/2013
Michael Conner	08/09/1939	04/28/2014
Burr Patrick Crickard	05/03/1950	04/03/2014
Frank Lee Dorsey	04/10/1938	02/05/2014
Keith Dudeck	06/30/1934	09/27/2013
Duane L. Dyer	10/01/1938	06/09/2013
Clifford Fryda	10/03/1935	12/28/2013
Robert Harder	06/04/1929	04/12/2014
Hirim Lilley	03/05/1914	06/16/2014
Lee Roy Louderback	11/11/1941	06/23/2014
Hubert A. Maddry, Jr.	10/07/1940	01/11/2014
Donald Marsh	11/15/1924	11/13/2013
Ralph Rosenblad	06/08/1921	03/08/2014
Marvin Ruebsamen	04/28/1931	05/07/2014
Vincent Rutherford	09/29/1925	02/15/2014
A.K. Saul	10/10/1930	05/05/2014
Phyllis Choate Southard	09/18/1936	10/11/2013
Melvin Short	04/15/1928	12/03/2013
Thomas H. Walsch	04/26/1916	02/13/2014
Charles Earl Wretling	06/20/1927	12/07/2013

Business of Great Plains Annual Conference

d) What deacons have died during the year?

Effective: **None**

Retired: **None**

e) What local pastors have died during the year?

Active: **None**

Retired:

Name	Date of Birth	Date of Death
Virginia Rae Fleharty	02/10/1933	12/27/2013
Billy Hughes	10/29/1939	04/15/2014
Glenda Sue Johnson	10/27/1947	10/31/2013
Lila Picton	12/13/1940	08/09/2013
Phyllis Samuelson	10/16/1928	09/11/2013

49. What provisional or ordained members (elders and deacons) have received appointments in other Annual Conferences of The United Methodist Church while retaining their membership in this Annual Conference (¶¶331.8, 346.1)?

Name	Clergy Status	Conference Where Appointed	Appointment
Charles Alkula	FE	Yellowstone	Stevensville UMC, Montana
William "Michael" Benischek	FE	Oregon-Idaho	Oregon City UMC
Anthony Dawson	FE	Desert Southwest	St. Paul's UMC, Tuscon
Raponzil "Ra" Drake	FE	West Ohio	Mt. Healthy UMC, Cincinnati, OH
Emily Reeves Grammer	FE	Tennessee	City Road Chapel UMC, Madison
Nancy Liston	FE	Missouri	Meadowbrook UMC (1/2 time)
Michael Patzloff	FE	Desert Southwest	University UMC, Las Vegas
Frances Rathbun	FE	Oklahoma Conf	Wichita Indian Mission Church
Mike Toluba	FE	Florida	Florida State Wesley Campus Ministry
James Wallasky	FE	Desert Southwest	Green Valley Community UMC
Jennifer Whitt	FE	North Carolina	Conetoe-Hobgood UMCs

50. Who are the provisional, ordained members or associate members on leave of absence and for what number of years consecutively has each held this relation (¶¶354)? (Indicate

Business of Great Plains Annual Conference

credential. Record Charge Conference where membership is held.)

Name	Clergy	Date Effective	Charge Conference
Charge Conference			
a) Voluntary?			
(1) Personal, 5 years or less (§354.2a 3) (v)			
Name	Clergy	Date Effective	Charge Conference
	Status		
Doyle Burbank-Williams	FE	07/01/14	
Jayne Duncan	FD	07/01/11	Missouri
Seth Leypoldt	FE	3 years	Gering, NE
John Märtyrn	FE	07/01/14	
Barbara Snell McLain	FE	07/01/13	Ransom, KS
Cynthia Meyer	FE	07/01/13	Atchison, KS
Pamela Bauer Nolan	FD	07/01/13	Fairway: Old Mission, KS
Costa de Oliveira	FE	4 years	Saint Andrews
Nancy Pauls	FE	07/01/14	Leawood: Ch. of the Resurrection
Dianne Tombaugh	FD	11/16/11	Wichita: Mt. Vernon, KS
Nancy Barrett Walker	FD	4 years	Hesston, KS
Donald G. Wharton	AM	07/01/13	

(2) Personal, more than 5 years (§354.2a 3) (v 2/3) **None**

Name	Clergy	Date	Charge Conference
	Status	Effective	
Tim Ault-Duell	FE	07/01/14	
David Bolz	FE	4 years	Bushton, KS
Pauletta Joy Lehn	FE	5 years	Omaha: Dietz, NE
Molly Elizabeth Simpson	FE	07/21/13	Leawood: Ch. of the Resurrection (West), KS
Amy Slater	FE	07/01/13	Hutchinson: First, KS
Lisa Wiens Thompson	FE	5 years	Wichita: Chapel Hill, KS

(4) Family, more than 5 years (§354.2b 3) (v 2/3) **None**

(5) Transitional (§354.2c)

Ashlee Alley PD 07/01/14

b) Involuntary (§355)? (v 2/3) **None**

51. Who are granted sabbatical leave (§352)? (v) **None**

Business of Great Plains Annual Conference

52. Who have been granted medical leave due to medical or disabling conditions (§1357)? (v)

Name	Clergy Status	Date Effective	Charge Conference
Sondra Marie Atkins	PE	4 years	Lincoln: First, NE
Patricia Bennett	AM	07/01/13	McPherson: First, KS
LaVerne Bolling	PE	04/01/13	Wichita: St. Mark's, KS
Linda Bolz	FE	5 years	Bushton, KS
William Draper Finlaw III	FE	8 years	Lincoln: South Gate, NE
Michael A Graber	FE	05/13/13	Galva, KS
Evie Gulachi-Johnson	FE	5 years	Kearney: First, NE
Rob Harper	FE	01/01/11	
Joyce Harris-Scott	FE	04/01/08	
Glen Holtz	FE		
Nancy K. Keller	FE	7 years	Lincoln: New Visions Community, NE
Robert Laney Kuhn	FE	10/01/12	
John D. Lansbury	FL	04/23/01	
Aaron Madondo	FE	08/21/12	Jefferson City, MO
Beverly F. Meadows	FE	07/01/07	
Barbara G. Moore	FE	04/01/96	
Nathan Morgan	FE	5 years	Hutchinson, KS
Lynda Parson	FE	05/01/13	Valentine, NE
Mary Etta Parsons	FE	07/01/01	
Sandra Patterson	FE	10 years	North Platte, NE
Frank Pritz	FE	04/01/12	
Gary Roelichen	FE	07/01/95	
John Schmitt	FE	5 years	Hutchinson, KS
Stephen Smith	FL	11/18/12	
Fred J. Snyder	FE	13 years	Lincoln: Saint Paul, NE
Terry C. Tomlinson	FE	15 years	Papillion Saint Paul, NE

53. What members in full connection have been retired (§1358):
(List alphabetically. If retiring in the interim between conference sessions (§1358.2d), indicate the effective date of retirement.) (Under §1358.1, no vote required; under §1358.2, v; under §1358.3, v 2/3)

Deacons

a) This year?

Name	Date Effective
Rena Yocom	07/01/14

b) Previously?

Kenneth L. Butts	Helen J. Liston	Barbara Sheldon
Judith Ann Castor	Karen Mitchell	Janith J. Spangler
Lurena F. Dunn	Betty L. Partridge	Linda Stewart
Jeanette Willis	Norma Jean (Missy) Patterson	Leslie K. Van Blarcom
Fagerberg		
Lynne Stillman	Vicki Jo Reagan	
Froning		
Naomi Kaye Hull	Geraldine ReQua	

Business of Great Plains Annual Conference

Elders

a) This year?

Name	Date Effective
Fred Andersen	07/01/14
Carol Roettmer Brewer	07/01/14
James Brewer	07/01/14
Young Ho Chun	07/01/14
Max Clayton	07/01/14
Ira DeSpain	07/01/14
Robert Edwards	07/01/14
John Ewton	07/01/14
Ellie Foster	07/01/14
Roger K. Gillming	07/01/14
Diana Gaier Hill	07/01/14
Nel Holmes	07/01/14
Jan Justice	07/01/14
Jim Keyser	07/01/14
George Kilmer	07/01/14
Jay Krumeich	07/01/14
Lawrence A "Butch" Lambert	07/01/14
Sheila Lawson	05/01/14
Terry McGuire	07/01/14
Sandra Moore	07/01/14
Phil Morris	12/31/13
Carol Moore Ramey	06/01/14
Kent Scott	07/01/14
Robert Smith	12/01/13
Robert Winslow	09/30/13
Paul Wolf	07/01/14
Holly Wood	07/01/14

b) Previously?

Charlotte Abram	Jim Graves	Robert D. Parker
Jean B. Alnor	Kathryn E. Graver	Larry A. Parrish
Donald D. Anderson	Wallace G. Gray	Darrell P. Patton
Jay W. Anderson	Laurence Jay Greenwood	John W. Paulin
Rosalie Anderson	Guy J. (Jack) Gregory	Harold Lee Peck
Norma Jean Andrews	Marilyn Dimmit Gregory	M. Thomas Perkins
William D. Arnold	Kenneth K. Grenz	Earl A. Perry
Gary Aten	W. Lawrence Grove	Cheryl Peters
Truman Bachenburg	Margaret A. Gunselman	Harold I. Peters
Harold Backus	Alfred D. Hager	David W. Petersen
Robert Baer	William R. Hammond	Robert Dyer Peterson
Young-Gil Bahng	Dennis Hanneman	Vernon L. Phelps
Howard R. Bailey	David L. Hansen	Nancy J. H. Phillips
W. Ray Bailey	Paul A. Hansen	Fred W. Pinkerton
Walter E. Bailey	Duane K. Harms	Carroll A. Plisek
Donald C. Bakely	Gary D. Harms	D. Allen Polen, Jr.
G. Wesly Ballard	Jerrald R. Harnden	Alton R. Pope
Thomas A. Bandy	Jack D. Harris	David W. Powell (KSW)
G. Lucille Barb	Barbara Ann Hart	David W. Powell (NE)
John F. Bartleson Jr.	Calvin Paul Hartman	Donald D. Powell
Rose M. Bartleson	Warren J. Hartman	Timothy Pratt
Linda J. Battello	Larry Harvey	Robert L. Priest
Allen E. Baumgartner	R. Lawrence Hastings	Wallace Proctor
David L. Bearden	Ken Hathaway	Paul Quackenbush
Phillip E. Bede	Jan R. Hayen	Eugene M. Rasmussen
Olin A. Belt	Leon H. Hayen	Sam Rathod
Charles B. Bennett	Kirby C. Hayes	Earl H. Reed
Charles E. Benton	Leslie M. Heisz	James R. Reed

Business of Great Plains Annual Conference

Darrel Berg
Garner J. Berg
Harry S. Betts
C. Rex Bevins
Eugene D. Beye
Larry W. Biederman
Wayne A. Blakely
Cecil C. Bliss
Lloyd J. Bliss
J. Roger Bourland
Larry L. Bowyer
Vernon L. Bowers
E. Merris Brady
Virgil L. Brady
Wm. E. Brazil
Donald D.

Bredthauer
William P. Brigdon
Richard G. Brooks
Robert B. Brooks
Roy Brotton
Lowell H. Brown
J. C. Browne
Mary Tyler Browne
Phil D. Brownlee
Katherine Bullard
Richard L. Burgess
James R. Bush
Frank M. Butler
Lambertus Buurman
Curtis Cadenhead
Terry Cain
Victor L. Calcote
Robert E. Call
Jerry Calvert
LaDonna R. Carey
Clyde A. Carpenter
Donald E. Carper
Doyle G. Carroll
G. Richard Carter
Guy D. Casey
Roger L. Casteel
Wayne G. Castle
Ernest Leo Chance
Peter G. Chang
David L. Chinn
Charles Chipman
Donald Christensen
Marilyn Christmore
Dale L. Clare
Fritz Clark
William R. Clark
Deloris J. Click
Nita Gelling Cloran
Joseph Coachman
Charlotte Coates
Milan C. Coleman

Elin Colglazier
Mark Conard
R. Eugene Connely
Robert Conway
Harold P. Cooper
Robert Cousins
Ron Croom
Mary J. Cross

William F. Hemmen, Jr.
Stuart W. Herrick
Dillon Hess
Paul R. Hett
J. (Jerry) Heydenberk
Valera Heydenberk
Earl E. Higgins
Hobart R. Hildyard
Donald D. Hines
Conley K. Hinrichs
L. Robert Holbrook
Harold C. Holland
Ronald E. Holland
Martin Holler
Alyois E. Holst
Delbert L. Honn

Jerald K. Hooley
Donald C. Houts
Honor Sharon Howell
Jaclyn Hoy
Stanley G. Hughes
Ann W. Hunt
Ted L. Hunter
William Hunter
Timbul D. Hutabarat
Theodore A. Inman
Paul L. Irwin
Warthen T. Israel
James H. Iwig
Joyce Jones Iwig
Paul W. Iwig
Richard A. Jacobson
Hilda A. Jaime-Wood
Ralph E. Jarboe
Bill R. Jardine
Joyce Jenkins
Robert L. Jewett
Sharee Johnson
Douglas F. Jones
J. Karl Jones
Jon Jones
Kaleuati F. Kaleuati
Richard Karohl
Philip A. Kaye
Ray Keller
Patricia A. Kelley
Orris Eugene Kelly
Dwight W. Kemming
Jack J. Kersenbrock
Duane E. Kessler
Edward Kezar
Harold E. Kieler
John R. Kilgore
Chung Chil Kim
Janet Kindwoman
Dorothy Forinash
Knetsch
H. Dean Knewton
Mary Alice Knewton
Marion H. Knoell
B. Joyce Kochersperger
Donald J. Koehn
Marvin Koelling
Arnold M. Kramer
Lowen V. Kruse

Francis L. Reichart
Fred Reichart
Guy E. Rendoff
Clifford W. Reynolds
Janet R. Rhind
Katherine Rice
Ron E. Rich
Ivan D. Richardson
John F. Richter
William Ripley
Norton "Butch" Ritter
Robert L. Ritter
W. Harlan Rittgers
Richard Robbins
Gertrude Robertson
Ronald Roemmich

Kenneth D. Rood
Delvin A. Roper
Alvin C. Rose
Chester W. Ross
David Rowe
Sally Ruggia-Haden
Albert James Rymph
Randall R. Sailors
William E. Salmon
Joyce Savage
Richard Savage
Joe Scahill
Murray Schmechel
Francis Schmidt
Jay E. Schmidt
Thomas Schneider
Gary A. Schrag
Wayne L. Schreurs
Ronald L. Schultz
Gerald L. Schwab
Gerald H. Schwarz
Oscar J. Scott
LaRoy E. Seaver
Roger O. Shanks
Gerald Sharp
Tom Sheldon
Robert L. Shelton
H. Gene Shoemaker
Verle E. Shoemaker
Kenneth W. Short
Phillip Shull
Denny M. Silk
Robert D. Simison
Norman R. Simmons
Robert B. Simpson
Cato Sims
Thomas D. Sims
Baldeo Singh
Dwight Skow
Alvin G. Smith

Gordon Smith
J. Thomas Smith, Jr.
Kim C. Smith
Vernon R. Snider
Donald J. Snyder
Eugene V. Solomon
Janis Soule
Barbara L. Spangler

Business of Great Plains Annual Conference

Charles Cryderman
Michael Curd
John F. Dale
J. David Dalke
Gene K. Dappen
James E. Darby
Merwyn F. Davidson
Susan Davies
Grant E. Davis
Michael A. Davis
M. Wendell Davis

John S. Decker
William L. DeMoss
Sandy C. DesPlas
Earl Ray Detwiler
Richard Dimond
Leland P. Domann
William H. Doran
M. Franklin Dotts
Donna D. Dudley
John Durham
Robert E. Eades
Eloise Tillman Eakins
Marcia Eaton
Adrian George Edgar
William Eisele
Lauren Ekdahl
Steven D. Eldred
Dale L. Ellenberger
Robert A. Embree
F. Glen Emert
Robert S. Enck
Art O. Ernst
Ralph E. Erts
Gene Eshleman
Gilbert W. Ester
Carl D. Evans
Laurence L. Falk
Wayne S.

Feuerbacher
Karen Osterman
Fieser
Russ Fincham
Phil Fischer
Gary M. Fisher
William Fitzgerald

Nancy K. Flader
Steven L. Flader
Wayne Flanders
Don Flanner

Patricia S. Flowers
Brenda Fluellen
Robert L. Folkers
Robert M. Ford
Leroy Foreman
Don Foster
Cole Fowler
Thomas J. Fraser
Jim L. Fredrickson
Donna M. Friesen
Richard C. Frisbie
Glenn Fogo
Robert Fukada

Dennis Kuder
Lawrence R. Kurth
William F. Landis
D. Gene Langhofer
C. Stanley LaRue
Karl L. Lent
Duane W. Lenz
Nancy L. Leonard
Richard D. Lewis
Charles W. Leypoldt

Robert J. Loomis
Elaine Lord
Lee Louderback
Lloyd J. Lowe
Ronald I. Lowry
Glenn W. Loy
Melvin H. Luetchens
Vernon Maelzer
Gerald R. Manley
Loren E. Marler
Edward E. Marley
Bruce E. Marshall
Carl E. Martin
Gerald A. Martin
Robert McAllister
John J. McCabe
James W. McChesney
L. Robert McClean
Clarence M. McConkey
David McCreary
Beverly L. McCurdy
Jerry D. McInnis
LaQuita McKibbin
Michael McMurtry
Richard Macha
Karl H. Meisel, Jr.
Kent M. Melcher
Ernest W. Metzger

S. Dee Ann Mezger

Daniel F. Michaux
Julian L. Miguel
James B. Miller
Milton M. Miller

Robert G. Miller
Paul B. Mitchell
Susan Montgomery
Wayne Montgomery

Lillian D. Moore
Lloyd C. Moore
Patsy A. Moore
William P. Moore
Charles A. Moorer
James L. Moores
Secundino M. Morales
J. Douglas Morphis
Hughes B. Morris, Jr.
Ed Morrison
Donald E. Morton
James E. Mote
William W.
Mountcastle, Jr.

Delbert J. Stapleford
Delbert Stanton
Marshall P. Stanton
William R. Stephens
Sharon L. Stevens
Edward P. Stevenson
James Russell Stigall
James A. Stillman
Francis Stockton
John D. Stoneking
C. Grant Story
Susan M. Stovall
James L. Swank
Arthur W. Swarouth
Warren R. Swartz
Don Swender
Lloyd Swindler
Alan Stambaugh
Gordon E. Tasker
Sherry Clemens Teppen
Frederick H. Thibodeau
Nelson L. Thompson
C. Richard Thornton
Frederick C. Tiffany
Elsie R. Tipton
Omer G. Tittle
J. Tal Tittsworth
Mary Al Titus
Gerald L. Toburen
Gene M. Tromble
Alvin E. Trucano
Jerry A. Tubach
William G. Tudor
O. Wayne Turner
Richard D. Turner
James D. Uhlig
Richard H. Urbach
Gerald L. Vaughn
Jay Vetter

Sandra K. Vogel

Armin E. Vogt
Jerold Vogt
Henry Wagoner
Thomas E.

Wallrabenstein
Nicolas Warner
Daniel Scott Waters
Eugene E. Watson
George W.

Wattenbarger
C. Diane Watters
Ewart G. Watts
David Weible
Paul M. Weinert
Lowell W. Wendland
George D. Wheat
Susan Wickiser
Lee M. Wiersma
Douglas T. Williams, Jr.
Ronald J. Williams
Douglas J. Williamson
L. Keith Williamson
Eugene M. Wilson

Business of Great Plains Annual Conference

Eugenia D. Fultz	Paul G. Mugler	Carol Windrum
Edith K. Funk	Loren L. Mullins	Garry Winget
Jay R. Funk	C. Ebb Munden III	E. Carolyn Wills
Ron Gaddis	Clarke Mundhenke	Charles Winkler
Donovan V. C. Gaffney	Charles L. Munson	Roger E. Winn
Lowell Gaither	R. Winifred Munson	William H. Winter
Mary Ellen Gaither	Sam Muyskens	Robert Winters
Betsy Galloway-Carew	Richard D. Near	Donna L. Wise
Nancy J. Gammill	Robert L. Neben	Roger A Withee
Dwight Ganzel	Charles W. Neill	Roland L. Wolfe, Jr.
Andrew J. Gardner	Harold E. Nelson	Robert D. Wood
Phyllis J. Garrett	Roy Nelson	Sam Wood
Elton P. Garrison	Don Noble	Marion F. Woods
Charles H. Gates	Homer E. Noley	Nicholas T. Woods
John C. Gingerich	Floyd M. Nolin, Jr.	M. Max Wright
William Glaser	Robert W. Nowling	John Yost
James Godbey	Raymond E. Nuetzman	Marvin L. Zimbelman
Nancy Goddard	Donald J. Nunnally	Richard Zimmerman
John J. Goering	Richard V. Odgers	Donald B. Zook
Vernon G. Goff	Chester L. Osborn	
Leonard Goosen	Teyrl T. Otto	
Jean Marie Grabher	Byung Yoon Park	
Charles Grant	Barbara Parker	
Raymond S. Grant, Jr.	Duane F. Parker	

54. What associate members have been retired (§358): (List alphabetically. If retiring in the interim between conference sessions (§358.2d), indicate the effective date of retirement.)

(Under §358.1, no vote required; under §358.2, v; under §358.3, v 2/3)

a) This year?

Name	Date Effective
James A Newkirk	07/01/14
Valjean Warman	07/01/14
Ray Weinerman	12/31/13

b) Previously?

Robert E. Berlie	Charles F. Kallaus	Oliver R. Rosas
John W. Bland	Kay Kincaid	John Snook
Richard L. Brian	Harry F. Liggett	William Stapleton
Julie F. Bringelson	Connie L. McKee-Smith	Verl W. Strong
Shirley Holden Carpenter	Ruth J. Moorer	Robert D. Stout
Juanita B. Catlin	Darlene K. Nonhof	Howard L. Sudduth
Charles W. Cornwall	Harlan G. Nonhof	Sue E. Talbot
Dorothea Fairbanks	Raymond L. Norris	John J. Theis
Carroll G. French	Ross Olson	Kenneth Trickle, Jr.
Harry E. Graves	Gary C. Parsons	Martha E. Voigt
Bonnie M. Gilmer	Barbara Patterson	Hugo Westphal, Jr.
Beth E. Hodgson	James Pollom	R. Kenneth Wills
Robert L. Hopkins	Judith J. Priest	
Elton L. Hunter	Gerald Pringle	
Carol L. James	Arnold Roland, Jr.	

Business of Great Plains Annual Conference

55. What provisional members have been previously retired (¶358, 2008 *Book of Discipline*)? (NOTE: Provisional members who reach mandatory retirement age and have not retired by Jan. 1, 2013 shall be discontinued (¶ 327.7) and listed in Q. 42.)

Stephen E. Fletcher Lorena W. Hunt Karel S. Ramsey

56. Who have been recognized as retired local pastors (¶320.5):

a) This year?

Name	Date Effective
Theta Dame	07/01/14
Harry Disbrow	07/01/14
Glenda Jardine	07/01/14
Paul Russell McAlister	01/01/14
Carol Jean Stapleton	07/01/14
Sharon Thomas	07/01/14

b) Previously?

Kathleen Aeillo	Edward A. English	Karen M. Elsasser Miller
Louis Anderson	Inez Foster	Jerry Odle
Larry Ankrom	Brian Fong	Mary Ohlemeier
Dorothy Elaine Aspegren	Bob Gleason	Arlie D. Persell
Robert E. Atwell	Gary G. Gooding	William Robin Reeves
George Baldwin	Mary Jo Harper	Jeanine Rishel
Harold D. Baldwin	John Henderson	Susan Sanders
Marvin Earl Bauer	Ruth M. Henderson	Sara Simmons Bankson
Joyce Beam	Arthur Dale Houghton	Jessie Skaggs
Jerry Lee Bever	Glenn Charles Hubbard	Marcia Stauss
Donna M. Carpenter	Mary Jensen	Maria (Riet) Stonger
James M. Coder	Cynthia Diane Johnston	Camille Sutton
Marilyn Cox	John Jordan	Edward Thompson
Edward DesPlas	Connie Karr	Lorna Gotschall Tovrea
Judith A. Dye	Barbara J. Laflin	Glenwood G. Yancey, Jr.
Shirley Edgerton		

57. What is the number of clergy members of the Annual Conference:

By appointment category and conference relationship?

(NOTES:

- (1) Where applicable, the question numbers on this report form corresponding to each category have been placed in parenthesis following the category title. Where these question numbers appear, the number reported in that category should agree with the number of names listed in the corresponding questions.

Business of Great Plains Annual Conference

(2) For the three categories of Appointments to Extension Ministries, report as follows:

- ¶344.1a, c): the number of clergy members appointed within United Methodist connectional structures, including district superintendents, or to an ecumenical agency.
- ¶344.1b): the number of clergy members appointed to extension ministries, under endorsement by the Division of Chaplains and Related Ministries of the General Board of Higher Education and Ministry.
- ¶344.1d): the number of clergy members appointed to other valid ministries, confirmed by a two-thirds vote of the Annual Conference.

Note: Report those in extension ministry in one category only.

See the Discipline paragraphs indicated for more detailed description of these appointment categories.)

Note: Those approved to serve as a local pastor, but not currently under appointment, are not counted as clergy members of the conference.

GREAT PLAINS CONFERENCE
Business of Great Plains Annual Conference

Categories	Deacons in Full Connection	Elders in Full Connection	Provisional Deacons	Provisional Elders	Associate Members & Affiliate Members With Vote	Full-time Local Pastors	Part-time Local Pastors
Pastors and deacons whose primary appointment is to a Local Church (¶331.1c, 339) (76, 78c)	7	337	4	28	32	124	68
Deacons (in full connection and provisional) serving Beyond the Local Church (¶331.1a, b) (78a,b)	16	Xxxxx xxxxx xxxxx	1	Xxxxx xxxxx xxxxx	xxxxx xxxxx xxxxx	xxxxx xxxxx xxxxx	xxxxx xxxxx xxxxx
Appointments to Extension Ministries (¶316.1; 344.1a, c) (77a)	xxxxx xxxxx xxxxx	38	xxxxx xxxxx xxxxx	1	0	2	0
Appointments to Extension Ministries (¶316.1; 344.1b) (77b)	xxxxx xxxxx xxxxx	9	xxxxx xxxxx xxxxx	0	0	0	0
Appointments to Extension Ministries (¶316.1; 344.1d) (77c)	xxxxx xxxxx xxxxx	19	xxxxx xxxxx xxxxx	0	0	1	2
Appointments to Attend School (¶331.3) (79)	0	1	0	1	0	xxxxx xxxxx	xxxxx xxxxx
Appointed to Other Annual Conferences (49)	0	10	0	0	0	xxxxx xxxxx	xxxxx xxxxx
On Leave of	4	8	0	0	1	xxxxx	xxxxx
Absence (50a1, a2)						xxxxx	xxxxx
On Family Leave (50a3, a4)	0	6	0	0	0	xxxxx xxxxx	xxxxx xxxxx
On Sabbatical Leave (51)	0	0	0	0	0	xxxxx xxxxx	xxxxx xxxxx
On Medical Leave (52)	0	23	0	2	1	2	0
On Transitional Leave (50a5)	0	0	0	0	0	xxxxx xxxxx	xxxxx xxxxx
Retired (53, 54, 55)	17	554	0	3	46	xxxxx xxxxx	xxxxx xxxxx
Total Number, Clergy Members	44	1005	5	35	80	129	70
Grand Total, All Conference Clergy Members	1368						

Note: Information on clergy by race and gender in the annual conference is available through the General Council on Finance and Administration at www.gcf.org.

PART III CERTIFICATION IN SPECIALIZED MINISTRY

Note: Indicate credential of persons in Part III: FD, FE, PD, PE, AM, FL, PL, and LM.

58. Who are the candidates in process for certification in specialized ministry?

Name	Clergy/Lay Status	Specialized Ministry
Emily Chancy Elliott	Lay	Music Ministry
Bryce Hansen	PE	Camps/Retreats
Julie Italiano	Lay	Christian Education
Darci Mann	Lay	Youth Ministry
Laura Ramsey	Lay	Christian Education
Lori Richey	Lay	Youth Ministry
Jane Voelkel	FE	Evangelism

59. Who is certified in specialized ministry? (List the areas of specialized ministry. Indicate by an asterisk those certified this year.)

Name	Clergy/Lay Status	Specialized Ministry
Beverly Bartscher	Lay	Christian Education
Billie Blair	FE	Spiritual Formation
W. Jerald Brabec	FD	Music Ministry
Kim L. Burnett	Lay	Christian Education
Tammy Dees	Lay	Christian Education
Diana Faust	Lay	Christian Education
Gary D. Harms	RE	Music Ministry
Brenda Heard	FD	Music Ministry
Steve Johnson	Lay	Christian Education
Cheri Kneifel	Lay	Christian Education
Elizabeth Lippoldt	Lay	Christian Education
Pamela Bauer Nolan	FD	Christian Education
Karen Nyhart	FD	Christian Education
Norma Jean (Missy) Patterson	RD	Christian Education
Bill Podschun	Lay	Youth Ministry
Martha Sanchez	FD	Christian Education
Linda Stoker	Lay	Christian Education
Dianne Tombaugh	FD	Christian Education
Leslie Van Blarcom	FD	Christian Education
Constance L. Wilson	FE	Spiritual Formation
Rena Yocom	FD	Christian Education

Certifications through General Commission of Finance and Administration and United Methodist Communications"

Name	Clergy/Lay Status	Specialized Ministry
Kathy Kruger Noble	FD	Christian Communications (UMCOM)
Bob Porter	Lay	Church Administration (GCFA)
Linda Stewart	RD	Business Administration (GCFA)

60. Who are transferred in as a certified person in specialized ministry?
None
61. Who are transferred out as a certified person in specialized ministry?
None
62. Who have been removed as a certified person in specialized ministry?
None

PART IV CERTIFIED LAY MINISTRY
(¶(¶ 271, and 666.10 *The Book of Discipline*)

63. Who are certified as lay ministers (¶ 271, and 666.10)? (List alphabetically, by district)

Name	District
Thomas Godbey	Dodge City
Carolyn Tarman	Dodge City
Dan Dempsey	Elkhorn Valley
Chris Gudgel	Elkhorn Valley
Jada Hodgson	Five Rivers
Dorothy Welch	Five Rivers
Norma Asher	Gateway
Jane Blum	Gateway
Peggy Cranford	Gateway
Stacey Erstrom	Gateway
Schatzie Gillming	Gateway
Jane Poole	Gateway
Alice Lindenkugel	Great West
Brenda McGuire	Great West
Melody Newman	Great West
Andrea Palacios	Great West
Amy Prior	Great West
Rachelle Richman	Great West
Connie Blanke	Hays
Norma McNair	Hays
Rebecca Stark	Hutchinson
Laurie White	Hutchinson
Russ Faust	Missouri River
Bryan Hankins	Missouri River
Chuck Nelson	Missouri River
Miriam Peralta de Garcia	Missouri River
Sandy Streit	Missouri River
William Booe	Parsons

2014 JOURNAL
Business of Great Plains Annual Conference

Myron Stover	Parsons
Lori Persigehl	Salina
Charlotte Milroy	Topeka
David Watters	Wichita East

PART V DIACONAL MINISTERS

(Paragraph numbers in questions 65-72 refer to *The 1992 Book of Discipline*)

64. Who constitute the Committee on Investigation (§2703.3)? (v)

Name	Alternates
Tom Watson	Nancy Brown
Oliver Green	Bob Cox
Sheran Cramer	Dennis Livingston
Carolyn May	Matt Fowler
Linda Louderback	Corey Godbey
Mike Chamberlain	Brian Kottas
Lew Van der Wege	Kara Lefto
	Elizabeth Lippoldt
	David Livingston
	Jan Todd

65. Who are transferred in as diaconal ministers (§312)? **None**

66. Who are transferred out as diaconal ministers (§312)? **None**

67. Who have had their conference relationship as diaconal ministers terminated by Annual Conference action (§313.3)? (**Under §313.3a, no vote; under §313.3b, v 2/3**) **None**

68. What diaconal ministers have died during the year?

a)Effective: **None**

b)Retired:

Name	Date of Birth	Date of Death
Phyllis Samuelson	10/16/1928	09/11/2013

69. What diaconal ministers have been granted leaves of absence under §313.1a, c, d) (disability, study/sabbatical, or personal leave): (v)

Name	Type of Leave	Date Originally Granted
Sherry Wright	Family Leave	4th year

70. What diaconal ministers have been granted an extended leave (§313.1e): **None**

Business of Great Plains Annual Conference

71. Who have returned to active status from extended leave (§313.1e)?
(v)? **None**
72. Who have taken the retired relationship to the Annual Conference as
diaconal ministers (§313.2): (**Under §313.2b, v 2/3**)
- a) This year? **None**
- b) Previously?

Name

Judy Atwood
Floy Barnes
June Caler
Merna Greer
Pat Jordan
Ruth Kruse
Sondra Matthaai
Darlene Montgomery
Susan Rood
Mary Seaver
Nancy Sorensen
Elizabeth Swarhout
Miriam Weber

PART VI APPOINTMENTS AND CONCLUDING BUSINESS

73. Who are approved for less than full-time service?
- a) What associate members, provisional, or full elders are approved
for appointment to less than full-time service, what is the total
number of years for which such approval has been granted to
each, and for what fraction of full-time service (in one-quarter
increments) is approval granted (for purposes of equitable
compensation claim and pension credit) §§338.2, 342.2, 1506)?
(**v 2/3, after 8 years v 3/4**):

Name	Years	Fraction of Full-Time Service
Mike Anderson (FE)	2 years	50%
Pat Ault-Duell (FE)	3 years	50%
Amanda Baker (FE)	2 years	50%
Pauline Clugston (AM)	4 years	50%
Jennifer K. Collins (FE)	15 years (2/3 vote)	50%
Nicole S. Conard (FE)	3 years	75%
Louis J. Davies (FE)	6 years	50%
Rebecca Davison (PE)	4 years	50%
Bruce Ferguson (AM)	1 year	25%
Grace Kathure Gichuru (OE)	3 years	50%
Melinda Harwood (AM)	2 years	50%
Mark Holland (FE)	2 years	50%
Lucinda S. Holmes (FE)	6 years	50%
Igha Ilunga (OE)	2 years	50%
Casey A. Karges (FE)	9 years (2/3 vote)	25%
Bonnie Linton-Hendrick (AM)	6 years	50%

Business of Great Plains Annual Conference

Nancy Liston (FE)	1 year	50%
Kate Johnson Martin (FE)	2 years	25%
Jeffrey Miller (FE)	3 years	75%
Norma Jeane Miller	1 year	50%
Shelly Petz (FE)	6 years	25%
Lyle Schoen (FE)	1 year	25%
Karla D. Sheffy (FE)	8 years	25%
Jill Sander-Chali (OE)	1 year	50%
D. Rick Souter (FE)	1 year	50%
Cheryl Wertheimer (FE)	10 years (2/3 vote)	50%
Don Wharton (AM)	2 years	25%
Jennifer Whitt (FE)	2 years	50%
Anne Williams (FE)	1 year	75%
Albert S. Winseman (FE)	8 years	25%

b)What deacons in full connection and provisional deacons are approved for appointment to less than full-time service (§331.7)?

Name	Appointment	Fraction of Full-Time Service
Sue Barham (FD)	Kansas City, KS: Living Waters	75%
Jan Blasi (PD)		75%
Diana Marie Chapel (FD)	Ogden Friendship House	50%
Georgia Noel Hale	L'Arche	50%
Dayna Hauschild (FD)	College Hill	50%

74. Who have been appointed as interim pastors under the provisions of §338.3 since the last session of the annual conference, and for what period of time? **None**

75. What changes have been made in appointments since the last annual conference session? (Attach list. Include and identify Appointments Beyond the Local Church (Deacons) and Appointments to Extension Ministries (Elders). Give effective dates of all changes.)

Name	Effective Date	Appointment Change
Molly Elizabeth Simpson (FE)	07/21/13	From Leawood: Ch. of the Resurrection to Family Leave
Eric S. Biehl (FE)	08/14/13	From Lincoln: Prairie View to surrender of credentials and withdrawal of conf. membership
Faye Wagoner (FE)	08/23/13	From Wesley Medical Center CPE Residency to Leave of Absence
Lyn Seiser (FE)	09/08/13	From Douglas-Burr UMCs (LFT) to Lincoln: Prairie View

Business of Great Plains Annual Conference

Samm Johnston (RL)	09/08/13	From retired to interim appointment to Douglass-Burr UMCs
Faye Wagner (FE)	09/25/13	From Leave of Absence to Harden Hospice Kansas Chaplain
Ashley Barlow-Thompson (FD)	09/30/13	From ½ time Andover UMC to ½ time Andover UMC and ½ time Southwestern College
Robert Winslow (RE)	09/30/13	From Grace UMC ¼ time & Galichia Chaplain ¾ time to Retired – Grace UMC ¼ time & Galichia Chaplain ¾ time
Jennifer K. Collins (FE)	10/01/13	From ¼ time Abilene First UMC to ½ time Abilene First UMC
Jeffery Lee (LP)	10/29/13	Aulne-Florence UMCs (DSA) to Aulne-Florence UMCs (LP)
Kevin Hopkins (FE)	11/01/13	From USAF active duty to Leavenworth First UMC
Lois Johnson (FD)	11/01/13	From Leawood First UMC to transitional leave
D. Rick Souter (FE)	11/01/13	From Extension Ministry (military chaplain) to Voluntary Leave of Absence
Robert A. Smith (RE)	12/01/13	From Chief Chaplain, VA Butler Healthcare to retirement
Erin Walley Ford (FD)	12/17/13	From leave of absence to Children's Respite Care Center, Omaha
Robert Winslow (RE)	12/31/13	From Retired - Grace UMC ¼ time & Galichia Heart Chaplain ¾ time to Retired - Galichia Heart Hospital Chaplain full time
Phillip Morris (RE)	12/31/13	From Deerfield-Lydia UMCs to Retired - Deerfield-Lydia UMCs
Ray Weirnerman (RA)	12/31/13	From Oshkosh-Lewellen UMCs to Retired Oshkosh-Lewellen UMCs
Matthew Benorden (OF)	01/01/14	From 1/2 time Hoyt (DSA) to 1/2 time Hoyt (OF)

2014 JOURNAL
Business of Great Plains Annual Conference

Melinda Harwood (AM)	01/01/14	From Oskaloosa UMC ¾ time to Oskaloosa UMC ½ time
Nick Marsh (PL)	01/01/14	From Winchester- Nortonville-Cummings UMCs ¾ time to Winchester-Nortonville- Cummings UMCs ½ time
Louis J. Davies (FE)	01/01/14	From Camp Creek- Lancaster UMCs ¾ time to Camp Creek- Lancaster UMCs ½ time
Diana Chapel (FD)	01/01/14	From Ogden Friendship House ¾ time to Ogden Friendship House ½ time
Norman Simmons (RE)	01/01/14	From White City UMC ¾ time to White City UMC ½ time
Alvin Eugene Huston (PL)	01/01/14	From Hartford-Neosho Rapids UMCs ¾ time to Hartford-Neosho Rapids UMCs ½ time
Kevin Lawrence (PL)	01/01/14	From Climax UMC (1/4 time) & Piedmont UMC (1/4 time) & Toronto UMC (1/4 time) to Climax- Piedmont UMCs (1/4 time) and Toronto UMC (1/4 time)
Myunghoon Han (OE- Korean Methodist)		From no appointment to Big Springs UMC ½ time
Sonia Irwin (PL)	01/01/14	From no appointment to Scranton-Auburn UMCs ½ time
Bonnie Linton-Hendrick (AM)	01/01/14	From ¾ time Tilden- Faith-Meadowgrove UMCs to ½ time Tilden- Faith-Meadowgrove UMCs
Jerry Odle (RL)	01/01/14	From ¾ time Montezuma UMC to ½ time Montezuma UMC

Business of Great Plains Annual Conference

Amy Bowers (FD)	01/01/14	From Yorgensen-Meloan-Londeen Funeral Home to Yorgensen-Meloan-Londeen Funeral Home & Home Care and Hospice, Manhattan, KS
Leslie Rye (FL)	01/01/14	From no appointment to Lucas, Luray, Amhurst UMCs
Daniel Waters (FE)	01/01/14	From Retired to Retired – Manhattan: Blue Valley Memorial UMC ½ time
Richard Randolph (FE)	01/01/14	From Meriden ¾ time to Meriden full time
Kathleen Symes (PL)	01/01/14	From ¾ time Pomona-Vassar UMCs to ½ time Pomona-Vassar UMCs
William Nelson (PL)	01/01/14	From ¾ time Kincaid-Selma-Welda UMCs to ½ time Kincaid-Selma-Welda UMCs
Daniel Norwood (PL)	01/01/14	From ¾ time Centenary-Linwood UMCs to ½ time Centenary-Linwood UMCs
Elizabeth Oberdorf (PL)	01/01/14	From ¾ time Williamsburg UMC to ½ time Williamsburg UMC
Marcia Eaton (RE)	01/01/14	From ¾ time Gridley-Turkey Creek UMCs to ½ time Gridley-Turkey Creek UMCs
Glen Duderstadt	01/01/14	From ¾ time Arma-Pittsburg: Grace to ½ time Arma-Pittsburg: Grace
Larry Jordan	01/01/14	From ¾ time Erie Federated to ½ time Erie Federated
Eldo Lane Roberts	01/01/14	From ¾ time Edna-Bartlett-Chetopa to ½ time Edna-Bartlett Chetopa

Business of Great Plains Annual Conference

Jose' Miranda	01/01/14	From $\frac{3}{4}$ time Buffalo-High Prairie-Altoona to $\frac{1}{2}$ time Buffalo-High Prairie-Altoona
Steven Marsh (FL)	01/12/14	From North Loup-Scotia-Greeley UMCs to no appointment
Gerald Schwarz (RE)	01/12/14	From no appointment to Retired - North Loup-Scotia-Greeley $\frac{1}{2}$ time
Ilgha Ilunga (OE)	01/15/14	From Kenesaw-Holstein $\frac{1}{2}$ time to Atkinson $\frac{1}{2}$ time
Lee Wigert (FE)	01/19/14	From Hastings Grace-Juniata UMCs $\frac{1}{2}$ time to Juniata-Kenesaw-Holstein UMCs $\frac{1}{2}$ time
Mark Anderson (FE)	02/01/14	From Tribune-Towner UMCs to Withdraw from ministry
Lois Johnson (FD)	02/01/14	From Transitional Leave to Professional Renewal Center, Lawrence, KS
Constance Wilson (FE)	02/01/14	From Shawnee: Lifebridge UMC to GP Conference (deployed as supply pastor to Overland Park: Indian Heights)
Guy Rendoff (RE)	02/15/14	From Retirement to Retired – Wichita: Grace UMC $\frac{1}{2}$ time
Abby Caseman (FD)	03/01/14	From Wichita First UMC to Tribune-Towner UMCs
Constance Wilson (FE)	05/01/14	From GP Conference (supply pastor for Overland Park: Indian Heights UMC) to Overland Park: Indian Heights UMC
James Morford (DSA)	05/01/14	No assignment to Kanopolis UMC, $\frac{1}{4}$ time
Annie Ricker (LP)	05/01/14	From no appointment to Hay's First Associate

Business of Great Plains Annual Conference

Robert Winters (RE)	06/01/14	From Kanopolis/ Carneiro UMCs, ½ time to Carneiro UMC, ¼ time
Lee Johnson (FE)	06/01/14	From extension ministry Saint Paul School of Theology to Prairie Village: Asbury UMC
Katherine Ebling (DSA)	06/01/14	From no appointment to Leawood: Church of the Resurrection associate (DSA)
Katherine Ebling (PD)	6/14/14	From Leawood: Church of the Resurrection (DSA) to Leawood: Church of the Resurrection (PD)

76. What elders (full connection and provisional), associate members, and local pastors are appointed to ministry to the local church and where are they appointed for the ensuing year? (Attach a list.)

77. What elders (full connection and provisional), associate members, and local pastors are appointed to extension ministries for the ensuing year? (Attach a list)

a) Within the connexional structures of United Methodism (¶344.1a, c)?

Dennis Ackerman (FE), District Superintendent, Five Rivers District

Jim Akins (FE), District Superintendent, Hays District

Kay Alnor (FE), District Superintendent, Great West District

Claudia Bakely (FE), District Superintendent, Flint Hills District

Gary Beach (FE), Great Plains Treasurer/Director of Administrative Services

Susan Slusher Bell (FE), Regional Director of Course of Study, Claremont School of Theology

Billie Blair (FE), Great Plains Conference Staff, Topeka

H. Eduardo Bousson (FE), University Minister, Nebraska Wesleyan University

**Kalaba Chali (OE), Great Plains Mercy & Justice Coordinator
Michael Chamberlain (FE), District Superintendent, Kansas City District**

Lance Clay (FE), District Superintendent, Prairie Rivers District

Jacob Cloud (PE), Campus Minister, University of Kansas and New Church Start

Nicole Conard (FE), Great Plains Young Adult Leadership Coordinator

Alan Davis (FE), District Superintendent, Gateway District

Susan Emel (FE), Baker University, Professor of Communication Studies

Evelyn Fisher (FE), Great Plains Director of Congregational Excellence

Dan Flanagan (FE), District Superintendent, Missouri River District

James M. Gaddie (FE), New church start, At the Well Fellowship (Wichita West)

Anne Kiome Gatobu (FE), Associate Professor of Counseling, Asbury Theological Seminary, KY

Josh Gooding (FE), Campus Ministry, Pittsburg State University

Don Hasty (FE), District Superintendent, Dodge City District

Jay Henderson (FE), Campus Minister, Washburn University

Larry Hollon (FE), General Secretary, United Methodist Communications

Kevin Hopkins (FE), Minister to Baker University

Justin Jamis (FE), Campus Minister, Kansas State University

Karen Jeffcoat (FE), Registrar, Great Plains Board of Ordained Ministry

Tim Jepsen (LP), New church start, Pleasant Valley (Hispanic new church start)

Rick Just (FE), District Superintendent, Wichita East District

Kibum Kim (FE), District Superintendent, Parsons District

Nancy Lambert (FE), Great Plains Director of Clergy Excellence

Dennis Livingston (FE), District Superintendent, Hutchinson District

Linda Louderback (FE), District Superintendent, Wichita West District

Micki McCorkle (FE), Great Plains Small Membership Church Ministry Coordinator

Marvin Neubauer (FE), District Superintendent, Elkhorn Valley District
Javier Martinez Rios (FE), GBGM missionary (Hispanic outreach), Northern Illinois Conference

Bill Ritter (FE), District Superintendent, Blue River District

Kay Scarbrough (FE), District Superintendent, Topeka District

Robert Schmutz (FE), New church start, Park City Fellowship (Wichita East)

G. Deann Smith (FE) , Executive Minister, UM Open Door (Wichita East)

Susanna Southard (FE), Instructor, Phillips Theological Seminary

Laura Stubblefield (FL), Campus Ministry, University of Nebraska - Kearney

Delores Williamston (FE), District Superintendent, Salina District

Karyn Wiseman (FE), Professor, Lutheran Theological Seminary at Philadelphia

b)To ministries endorsed by the Board of Higher Education and Ministry (344.1b)?

Donald Almond (PL), Clinical Chaplain, Lansing Correctional Facility

Larry W. Biederman, Chaplain, Cass County Sheriff, Plattsmouth, NE

Brad Devor (FE), Chaplain, VITAS Innovative Hospice

James Godbey (RE), Pastoral Counselor, Counseling and Mediation Center (Dodge)

Claudia Hubbard (FE), Staff Chaplain Children's Mercy Hospital and Clinics (KC)

Rebecca Johnson (FE), Chaplain University of Kansas Hospital

Gregory John McCrimmon (FE), Chaplain, Michael E. Debakey VA Medical Center, Houston TX

J. Douglas Morphis (RE), Counseling and Mediation Center, Inc. (Wichita West)

Denise Sawyer (FE), Chaplain Lee Memorial Health System, Cape Coral, FL

Lynn Sifrit, (FE), Montgomery Hospice, Rockville, MD

Robert Smith (RE), Chief Chaplain, VA Butler Medical Center, Butler, PA

James E. Taylor III (FE), Chaplain U.S. Air Force, Columbus, Mississippi

Russ Terman-White (FE), Staff Chaplain, Nebraska Medical Center, Omaha

Mark Thompson (FE), Chaplain, US Army

Rob Winslow (RE), Chaplain, Galichia Heart Hospital

c) To other valid ministries under the provisions of ¶344.1d? (v 2/3)

John Blackwell (FE), Exec. Assoc. to the President of Mount Olive College, NC

Eva K. Brown (FE), Pastoral Counsel, Spiritual Director, Nurse Practitioner, Topeka, KS

Rebecca S. Chopp (FE), President Swarthmore College, Pennsylvania

Charles M. Dixon (FE), South Central Area Director of Treatment Services, Mirror, Inc.

Melissa Finlaw Draper (FE), Appointed to OF – Northeast UCC, Lincoln, NE

Jon Jones (FE), Grace Med Health Center, Wichita

Casey Karges (FE), Executive Director, The Mediation Center, Lincoln

Ruth Karlsson (FL), Executive Director, Released and Restored, Inc., Lincoln

Lew Kaye-Skinner (FE), Bryan College of Health Sciences, Lincoln

Paul Lee (FE), Chaplain, Fundraiser, Love International School, Daejeon, Republic of Korea

Daniel Lord (FE) Associate Professor, Marriage and Family Therapy, Friends University, Wichita

Josh Luton (LP), Coordinator of Education and Resources, Friends University, Wichita

Dennis Matthews (FE), Chaplain, Director of Church Relations for the United Methodist Homes, Inc., Topeka

Christi Peterson (FE), Marriage and Family Therapist, Stonestreet and Associates, Topeka

Kevin Seuser (OE), Moundridge Valley Hope: Wedel Recovery Center, Moundridge, KS

James B. Smith (FE), Faculty, Friends University, Wichita

David Upp (FE), Seminario Teological Nazareno Sudamericano (Nazarene International Language Institute), Quito, Ecuador

Business of Great Plains Annual Conference

Faye L. Wagner (FE), Chaplain, Hardin Hospice, KS

Cheryl Wertheimer (FE/LFT), Instructor in Religion, Butler Community College, KS

Lee Wigert (FE/LFT), Professor, Hastings College, NE

George Wine Chase (FE), Nemacheck Health Renewal

Albert Winseman (FE), Senior Consultant, Gallup Organization, Omaha, NE

78. Who are appointed as deacons (full connection and provisional) for the ensuing year? (Attach a list.)

a) Through non-United Methodist agencies and settings beyond the local church (§331.1a)?

Amy Bowers (FD), ½ time Yorgensen-Meloan-Londeen Funeral Home & ½ time Home Care and Hospice, Manhattan

Jennifer Bryan (FD), Better Together, Inc., Lenexa, KS

Curley M. Darnell (FD), D&R Tender Loving Care Services

Erin Walley Ford (FD), Allegent Creighton Health, Omaha

Georgia Noel Hale (PD), Emerging Community Organizer for L'Arche, Michigan

Jennifer L. (Wilson) Herdon (FD), Harden Hospice Kansas, Wichita

Lois Johnson (FD), Professional Renewal Center, Lawrence, KS

Penny Swift Kelly (FD), Central Kansas Mental Health Center

Barbra Lenz (FD), Staff Chaplain, Allegient-Creighton, Creighton University Medical Center, Omaha

Thomas Rishel (FD), USD 457 Teacher, Bernadine Sitts Intermediate Center, Garden City, KS

Martha Sanchez (FD), Program Specialist, Career Development Office, City of Wichita, KS

b) Through United Methodist Church-related agencies and schools within the connexional structures of The United Methodist Church (§331.1b)?

Ashley Barlow-Thompson (FD), ½ time Southwestern College

Kurt Cooper (FD), Campus Ministry, Emporia State University

Dee Ann Heptas (FD), GBGM Missionary as Church and Community Worker, UM Coalfields Ministry

Katherine Kruger Noble (FD), Editor, United Methodist

Communications

Cynthia Wilson (FD), Dean of Students, Garrett Evangelical Theological Seminary

Rena Yocom (RD), Assistant General Secretary, Clergy Formation, General Board of Higher Education and Ministry

- c) Within a local congregation, charge, or cooperative parish (§331.1c)?

Susan Barham (FD), Living Water UMC (KC) Associate

Ashley Barlow-Thompson (FD), ½ time Andover UMC

Jerald W. Brabec (FD), Omaha: Saint Paul UMC

Abby Caseman (FD), Cunningham-Penalosa UMCs (license for pastoral ministry)

Diana Chapel (FD/LFT) Ogden Friendship House

Katherine Ebling (PD), Leawood: Church of the Resurrection Associate

Dayna Hauschild (FD/LFT), Wichita: College Hill

Melanie Martin (PD), Manhattan: First UMC Associate

Karen Nyhart (FD), Old Mission UMC Associate

Karla Woodward (PD), Leawood: Church of the Resurrection Associate

79. Who are appointed to attend school (§416.6)? (List alphabetically all those whose prime appointment is to attend school.)

Name	Clergy Status	School
Nancy Lou Brown	LP	Chaplaincy Residency Program, Kansas City, MO VA Hospital
Laura A. Felleman	FE	Univ. of Neb. Omaha
Allison Frazier	LP	United Theological M.Div program
Charles Augustine "Austin" Rivera		Yale University PhD program

80. Where are the diaconal ministers appointed for the ensuing year (§310) [1992 Discipline]? (Attach list)

Business of Great Plains Annual Conference

- No active diaconal ministers in the conference**
81. What other personal notations should be made? (Include such matters as changes in pension credit (§1506.5), corrections or additions to matters reported in the "Business of the Annual Conference" form in previous years, and legal name changes of clergy members and diaconal ministers.)
- As of May 31, 2014, Natalie Bryant is Natalie Faust.
Coral Eberly changed her name to Coral Parmenter.
Ed Flener should be listed in question 19(a) in the 2013 Kansas East Journal as a continued candidate from the Kansas City district
Darlene Sheffer should be listed in question 19(a) of the 2013 Kansas East Journal as a continued candidate from the Kansas City district
Kelly Hansen should be listed in question 19(a) of the 2013 Kansas East Journal as a certified candidate (certification date 02/14/13) from the Kansas City district
Joan Frenzel should be listed in question 21(b) of the 2013 Nebraska Journal as a part-time local pastor appointed ½ time in the Blue River district, first licensed in 2004 and graduated from Saint Paul in 2008.
Matthew Benorden should be listed in question 25 of the 2013 Kansas East Journal as OF approved for appointment instead of question 31(b) transfer as local pastor
Kara James legally changed her name to Kara Delight Hillhouse as of May 3, 2014
Mark Loftin was incorrectly listed as ¾ time in the previous journal. He should have been listed as ½ time.**
82. Where and when shall the next Conference Session be held (§603.2, 3)? **June 10-13, Wichita,KS**

2014 JOURNAL
Business of Great Plains Annual Conference

Certificate of Ordination

This is to certify that I commissioned and ordained the following individuals after they were elected by the Ministerial Members of the Great Plains Conference in Executive Session in Lincoln, Nebraska, on June 13, 2014.

Commissioned for the work of a Provisional Deacon were:
Katherine Elizabeth Ebling, Melanie Nord Martin

Commissioned for the work of a Provisional Elder were:

Lora Lee Andrews, Emily Elizabeth Spearman Cannon, Andrew Michael Frazier, Benjamin Christopher Hanne, Changsu Kim, Hyeayoun Kim, Joohyang Kim, Teresa Lynn Lucas, Joseph McColligan, Jose Manuel Miranda, Charles Augustine Rivera, Kimberly Anne Shank

Ordained for the work of Deacon were: Susan Barham, Barbra J. Lenz

Ordained as Full Members, Order of Elders, in the United Methodist Church were:

Amanda Lee Bennett Baker, Brenda Jo (Fasse) Davids, Natalie Kay Faust, Claire Elizabeth Gadberry, Alan W. Gager, Trudy Hanke, Andrew Barnes Yantis Hargrove, Ezekiel Kimutai Koech, Linda Kusse-Wolfe, Patrick McLaughlin, Wendy Mohler-Seib, Nicole Jean Schwartz, Blair Elizabeth Thompson

Those whose orders will be recognized as Elder were: Jaiseong Pi, Sergio Tristan

Scott Jamison Jones
Presiding Bishop

2014 ORDAINED ELDERS

Back row: Patrick McLaughlin, Linda Kusse-Wolfe, Brenda Jo (Fasse) Davids, Alan W. Gager, Nicole Jean Schwartz, Blair Elizabeth Thompson. Front row: Ezekiel Kimutai Koech, Claire Elizabeth Gadberry, Natalie Kay Faust, Bishop Scott J. Jones, Amanda Lee Bennett Baker, Trudy Hanke, Wendy Mohler-Seib and Andrew Barnes Yantis Hargrove.

2014 RECOGNIZED AS ELDERS
Jaiseong Pi Bishop Scott J. Jones, and Sergio Tristan

2014 COMMISSIONED ELDERS

Back row: Joohyang Kim, Charles Augustine Rivera, Andrew Michael Frazier, Kimberly Anne Shank, Changsu Kim, Benjamin Christopher Hanne, Joseph McColligan, Front row: Hyeayoun Kim, Emily Elizabeth Spearman Cannon, Bishop Scott J. Jones, Teresa Lynn Lucas, Jose Manuel Miranda, Lora Lee Andrews

2014 ORDAINED DEACONS

Susan Barham, Bishop Scott J. Jones, and Barbra J. Lenz

2014 COMMISSIONED DEACONS
Katherine Elizabeth Ebling, Bishop Scott J. Jones, and Melanie Nord Martin

2014 RETIREES

Back row, from left: Roger Gillming, Ray Weirnerman, Fred Andersen, Lawrence "Butch" Lambert, John Ewton, Jim Keyser, Max Clayton and Paul Wolf. Middle row, from left: George Kilmer, Ira DeSpain, Sheila Lawson, Terry McGuiire, Rena Yocom, Valjean Warman, Jan Justice, Young Ho Chun and Glenda Jardine. Front row, from left: James Brewer, Carol Roettmer Brewer, Russell "Paul" McAlister, Sandra Moore, Theta Dame, Carol Jean Stapleton, Diana Hill, Eleanor "Ellie" Foster and Sharon Thomas. Not pictured: Harry Disbrow III, Robert Edwards, Nel Holmes, Jay Krumeich, Phillip Morris, James Newkirk, Carol Moore Ramey, Kent Myron Scott, Robert Smith, Robert Winslow and Holly Wood.