Centennial United Methodist Church

Administrative Council Meeting

Wednesday July 31th, 2013

7:00 p.m.

Present:
Jeff Freel, Chair

Andrea Hackett, Council Secretary

Bonnie Altes, Treasurer

Marcy Bowie, Education

Rita Denhart, Missions

Bruce Baker, Worship

Missy Shaver, Memorials

Gaylen Heaberlin, Finance, Financial Secretary

Tim Morgan, Trustees

Jim Denhart, Pastor-Parish Relations

Doris Heaberlin, United Methodist Women

Torie Hermann, United Methodist Youth Fellowship

Libby Hiatt, Lay Member to Annual Conference

Rev Gary Forster, Pastor

Jim Murphy, Member at Large

Moe Gilkinson, Member at Large

Don Hiatt, Member at Large

Call to order and approval of minutes: Jeff Freel, Chair, called the meeting of the Administrative Council to order at 7:01 p.m. Rev Forster and Torie Hermann were both welcomed to the meeting. Rev Forster shared devotion. The previous meetings minutes were accepted as presented.

Treasurer’s Report: Bonnie Altes – 1) Expense report provided. The report was accepted as presented.

Old Business: 1) Jeff Freel is planning a Congregation Discussion in the future allowing time for the new pastor to transition.

New Business: 1) Jeff Freel: we are looking to identify some people are willing to serve as Wedding Assistants. Libby Hiatt will take charge of compiling a list of willing members. 2) Libby Hiattt: looking for people willing to serve as volunteers at the Planned Parenthood book sale. Libby requested that we loan our wheelchair the event. 3) Marcy Bowie: Can we send an email prayer request when the phone prayer chain is activated?

Committee Reports:

· Education: Marcy Bowie – 1) 13 children were sent to camp. 2) Rally Day will be Sunday September 8th. Volunteers are needed for the event. 3) Volunteers are needed to teach through the year at Sunday school.

· Fellowship, Family Ministries & Evangelism: no report

· Membership: Dean Fiene: Total is 217 after Sam & Kim Batterson, and Rochelle Trovato joined our church

· Missions: Rita Denhart – 1) The Denharts and Don Hiatt continue to faithfully serve at the Breakfast Club on Monday mornings at Trinity UMC. 2) The school supply collection was a great success. It was led by Pat Adey and Barb Bolt. 3) We will be volunteering at Meals from the Heartland. 4) Food pantry total to date is 886 items and $310.00. Judy Fiene has done a great job on this. 5) No Date for UNICEF has been set. 6) Discussed a new mission project to coincide with the bazaar in October to help provide purified water to Haiti. 7) The committee has discussed the budget which is $500 and would like to request an increase of $100, this was approved.

· Worship: Bruce Baker – 1) New bibles were received with a prayer dedication on June 16th. 2) Ushers and Greeters have been scheduled through September. 3) Communion Stewards have been scheduled through October 6th.

· Memorial: Missy Shaver – 1) funds have been received in honor of wedding anniversaries

· Finance: Gaylen Heaberlin – 1) 2014 Budget: current budget was handed out and asked to have 2014 budget requests turned in September 8th 2) Centennial Squares, a game during the finance campaign, needs volunteers

· Financial Secretary: Gaylen Heaberlin – 1) Report provided – July 31st 2013 Financial Secretary Report.

· Trustees: Tim Morgan – 1) Budget will be over for 2013. 2) The spare piano in the basement has been removed. 3) Work has been started to remove the dead shrubs. 4) New front doors and encasement have been installed.

· Nominations: Rev Forster – 1) Rev Forster will work with the committee.

· Pastor Parish: Jim Denhart – 1) The committee provided a farewell cake and gift to Rev Saunders on June 30th. 2) The committee met July 2nd with District Superintendent, David Weesner and was introduced to our new Pastor, Gary Forster and his wife Margaret. We welcomed Pastor Gary and Margaret with cake on July 24th.

· Communications: Libby Hiatt – 1) After estimates of $1100.00 for name badges, the Committee was able to provide them for about $380 for a quantity of 200. 2) Upcoming projects: a church brochure and a review of the newsletter. 3) Following the last Ad Council Meeting, contacts were made to determine how other churches accomplish the prayer chain service. As the Committee works through this they will update the Ad Council. 4) Did You Know will continue to be an article in the newsletter. Questions and articles should be forwarded to Libby Hiatt. 5) Visitor packets were discussed as well as the Facebook page.

· UMW: Doris Heaberlin – 1) served the Dick Williams sale June 8th. 2) Sept 5 is the 1st UMW meeting of the season and they will meet on the 1sy and 3rd Wednesday of each month 2) Looking for 2014 Dinner Day hosts.

· UMYF: Torie Hermann – 1) Plans are underway for the UMYF! More details to come.

· Lay Leader: No report presented.

· Lay Member to Annual Conference: Libby Hiatt – 1) Libby attended the 170th Annual Conference, June 8-10th at the Iowa Events Center. The conference theme was “Imagine: A Faithful Church – A Healthy World”. Libby provided a lovely, thorough report.

· Rev Forster: 1) There are a couple upcoming dates that Rev Forster will not be available. 2) Rev Forster has visited a couple member s and plans to visit more!

· Next Meeting: The next scheduled meeting of the Administrative Council will be October 2nd, 2013 at 7 pm.

Adjournment: The meeting was adjourned at 8:24 pm.

Respectfully submitted,

Andrea Hackett

