PAGE
4
A HISTORY OF BETHANY UNITED METHODIST CHURCH

A HISTORY OF

BETHANY UNITED METHODIST CHURCH

1879 TO 1990

REEDVILLE, VIRGINIA

BY

DORIS M. DAVISON

In Loving Memory of

CARROLL K. VANLANDINGHAM

Historian of

Bethany United Methodist Church

CONTENTS

Chapter I
 –– THE CHURCH
 2

Chapter II — THE LADIES
23

Chapter III — THE GENTLEMEN
28

Chapter IV — THE SUNDAY SCHOOL
29

Chapter V — THE MINISTERS
31

Chapter VI — THE MEMBERSHIP TO 1929
43

Chapter VII — THE MEMBERSHIP, 1930 TO 1990
49

REFERENCES
55

Note: This edition of “A History of Bethany United Methodist Church in Reedville, Virginia” was scanned from a book given to Donald M. Robey by Doris Davison when he was preparing the Church Directory in 2006. It was scanned into Don’s personal computer and is nearly the same copy as her book with some slight formatting changes. The purpose of this publication is to earn some additional funds to complete the outstanding loan from the bank to add the new wing on the church in 2006. D. M. R. 2008
Chapter I
THE CHURCH

On a mild, sunny day in May in the year 1785 a dusty horseman approached the ferry in Urbanna, Virginia. He spoke to the ferryman about crossing the Rapppahannock River to Lancaster County. Apparently in their conversation something was said about the sudden gusts of wind that occasionally came down the river, for Francis Asbury, the dusty horseman, wrote in his Journal, "I was apprehen​sive of a gust, while crossing the Rappahannock; but I reached the other side in safety.”1

Asbury spent only a short time in Lancaster County, but at the Conference in Baltimore the following month two preachers were assigned to form the Lancaster Circuit which at first took in most of the Northern Neck. These two men were Joseph Everett and Levin Ross.2

Everett wrote of his first year: ". . . I was appointed to the Norward Necks (sic), where L. R. was to travel with me. Here I continued to travel for a year; in a place where the Methodists had never preached; and where I had the honour to preach free grace to the people. I was kindly received by them, as a stranger, and had invitations to preach: when I came the place was overspread with Calvinistic stuff; such as unconditional reprobation and election; final perseverance; adult baptism, etc. I set in to deliver my message, in the presence of Mr. Lunsford the Baptist parson; who I believe was not well pleased at my coming. From thence I went down to Lancaster court-house, and preached the next sabbath to a numerous congregation in the Presbyterian meeting-house. The Lord enabled me to speak strong words to these people, and I believe that this day the Lord began a work in this place that will in glory end. I got sundry places to preach in, and so proceeded on till I formed a four weeks' circuit; and continued to preach from place to place; till conviction for sin began to follow the word, which brought on godly sorrow and repentance never to be repented of. Then I taught them the nature and necessity of gospel discipline, in order to render the preaching, the power of GOD to salvation.

"I joined them in class as they felt their wants, and before I left that place, which was in April following, I joined between two and three hundred in society; and about one hundred and twenty of these found, that GOD is able to forgive sin for Christ's sake. This was a people which I loved as a father loveth his children. Here I was importuned to set up my tabernacle; and if filthy lucre could have effected it, I should have yielded to their entreaties; but my answer to them was, I loved them too well, and that if I granted their request we should be a curse to each other. And I am confident that the preacher who leaves the Methodist connection, and sets up among a people elsewhere, as a separate body; that moment he departs from the Lord; and if continued in, inevitable ruin will be the consequence. I now took my journey for conference, in company with N. Reed, and came to Baltimore . . ."3

A class was a group of people who would meet together to study God's word at regular times, usually once a week, between visits from the Circuit Riders. The system of classes was started in England and continued in the United States.

"[John] Wesley, when engaged in building his first preaching ​house in Bristol [England] had hit upon the idea of forming his people into small groups, which met together weekly for Bible-study and mutual consideration of personal religious problems. This system became the basis of the Methodist Society, for each member who joined the new fellowship was at once enrolled in one of the classes. There were usually no more than a dozen members in each class, and in their weekly meetings men learned to express in words the reality of their spiritual experience and the urgency of their moral difficulties. . . The fact that this method of fellowship was universal meant that Methodism possessed a ready-made educative agency which was unique among the churches and at the same time reached every member of the Church. Then each class had a class-leader -- a layman who was responsible for the primary spiritual oversight of his dozen or so members. These men were chosen for their religious integrity and their ability to help by wise counsel the spiritual quest of their fellows. Many of them were men of quite remarkable insight and intelligence who despite their rough upbringing, spent a great deal of their leisure in preparing themselves for what they regarded as a sacred task; and the acquaintance they made with good books as recommended by Wesley and later by the Conference marked them out as men above the average in the community."4

By the time Joseph Everett and Levin Ross came to the Northern Neck, the Methodists were no longer a Society, but at the Christmas Conference of 1784 had become the Methodist Episcopal Church.

The Presbyterians and Baptists had come into the Northern Neck, and indeed into all of Virginia, before the Methodists, and in many areas were well-established. However, ". . . In their theology the Methodists made a broader appeal than did either the Baptists or Presbyterians. In contrast to the doctrines of predestination and the final perseverance of all saints, as held by the Presbyterians and many of the Baptists, the Methodists believed in Arminianism, or the universal redemption of all true believers. This doctrine was much more easily comprehended than was Calvinism and had the advantage of placing everyone on an exactly equal plane in the sight of God. In addition, the catholicity of the denomination was well adapted to reach the great unchurched masses. No doctrinal or dogmatic requirements were exacted for admission into the Methodist societies. The only condition was that a person be a true seeker after the Christian experience and possess a true desire to be saved from his sins."5

The first known Methodist preacher in Virginia was Robert Williams. "In the first part of the year 1772, Mr. Robert Williams made his first visit to Norfolk, in Virginia, and without any previous notice being given, he went to the court house, and standing on the steps of the door, and beginning to sing, the people collected together; and after prayer, he took his text and preached to a considerable number of hearers, who were very disorderly; as they all thought the preacher was a madman; and while he was preaching the people were laughing, talking, and walking about in all directions. The general conclusion was, that they never heard such a man before; for they said, Sometimes he would preach, then he would pray, then he would swear, and at times he would cry. The people were so little used to hearing a preacher say hell, or Devil in preaching, that they thought he was swearing, when he told them about going to hell or being damned if they died in their sins. As he was believed to be a madman, none of them invited him to their houses. However he preached at the same place the next day, when they found out he was not insane, and they were glad to get him to their houses. This may be considered as the beginning of Methodism in Virginia. And it was not long before a Methodist Society was formed in the town of Norfolk."6

At the time Everett and Ross formed the Lancaster Circuit, a man who wanted to be a Methodist preacher was "admitted on trial into the connection" for two or three years, and if his work was satisfactory, he was then admitted into full connection.7

The preachers had three grades: Helpers, Assistants, and General Assistants. "The Helper was the young preacher in each circuit where there were generally two preachers in a circuit. The Assistant was the oldest preacher in the circuit, who had the charge of the young preacher, and of the business of the circuit. The General Assistant was the preacher who had the particular charge of all the circuits, and of all the preachers, and appointed all the preachers to their several circuits, and changed them as he judged to be necessary, for the good of the preachers, or the benefit of the people. For we are well convinced that it is not good for a preacher, or a society, to keep the same preacher long in one place. His being called a General Assistant also signified that he was to assist Mr. Wesley in carrying on the work of God in a general way, without being confined to a particular circuit, as another preacher."8

There were twelve rules formed for a Helper which are proper, and worth attending to by all our preachers; they are as follows:

1. Be diligent. Never be unemployed. Never be triflingly employed. Never while away the time; neither spend any more time at any place than is strictly necessary.

2. Be serious. Let your motto be, holiness to the Lord. Avoid all lightness, jesting and foolish talking.

3. Converse sparingly and cautiously with women; particularly with young women.

4. Take no step toward marriage without first consulting with your brethren.

5. Believe evil of no one; unless you see it done, take heed how you credit it. Put the best construction on every thing. You know the judge is always supposed to be on the prisoner's side.

6. Speak evil of no one; else your word especially would eat as doth a canker; keep your thoughts within your own breast, till you come to the person concerned.

7. Tell every one who is under your care, what you think wrong in his conduct and temper, and plainly, as soon as may be, else it will fester in your heart. Make all haste to cast the fire out of your bosom.

8. Do not effect the gentleman. A preacher of the gospel is the servant of all.

9. Be ashamed of nothing but sin; not of fetching wood (if time permit) or drawing water; not of cleaning your own shoes, or your neighbor's.

10. Be punctual. Do every thing exactly at the time. And do not mend our rules, but keep them: not for wrath, but for conscience sake.

11. You have nothing to do but to save souls. Therefore spend and be spent in this work. And go always, not only to those that want, but to those that want you most. Observe. It is not your business to preach so many times, and to take care of this or that society; but to save as many souls as you can; to bring as many sinners as you possibly can to repentance, and with all your power to build them up in that holiness without which they cannot see the Lord! And remember! a Methodist preacher is to mind every point, great and small, in the Methodist discipline!
Therefore you will need all the sense you have, and to have all your wits about you.

12. Act in all things, not according to your own will, but as a son in the gospel. As such, it is your part to employ all your time in the manner which we direct; partly in preaching and visiting from house to house; partly in reading, medita​tion and prayer. Above all, if you labour with us in the Lord's vineyard, it is needful you should do that part of the work which we advise, at those times and places which we judge most for his glory.9

Within a few years the Helpers were called Deacons and after a period of service became Elders. The Assistants were called Elders, and the General Assistants became Presiding Elders, and today are known as District Superintendents.

In 1785 the salary for a preacher, regardless of his grade, was $64.00 per year. A preacher's wife also received $64.00 per year. Each child under age six was allowed $16.00 per year, and those between ages six and eleven were allowed $21.33 per year. In 1787 the allowances for children were withdrawn and were not reinstated until the General Conference of 1800.10

It was recommended that the Lord's Supper be taken kneeling, but people were also allowed to stand or sit. Anyone who was not a member of the church was not admitted to the communion without a sacrament ticket. This ticket had to be renewed every quarter.11

There were specific rules for the singing of hymns in order to guard against what was called "formality in singing."

1. By choosing such hymns as are proper for the congregation.

2. By not singing too much at once; seldom more than five or six verses.

3. By suiting the tune to the words.

4. By often stopping short and asking the people, "Now. Do you know what you said last? Did you speak no more than you felt?"

5. Do not suffer the people to sing too slow. This naturally tends to formality.

6. In every large society let them learn to sing. And let them always learn our own tunes first.

7. Let the women constantly sing their parts alone. Let no man sing with them unless he understands the notes, and sings the bass. [This was easily accomplished, as the men and women sat in separate groups.]

8. If you cannot sing yourself, choose a person or two in each place to pitch the tune for you. Exhort every one in the congregation to sing, not one in ten only. If a preacher be present, let no singer give out the words.12

There were few hymnals then, so when a hymn was not well known, a leader would say or sing the words and the congregation would repeat after the leader. This was called "lining out."

A provision was made for preachers who were elderly or ill and unable to travel any longer (superannuated). Every traveling preacher contributed $2.00 per year to this special fund, until 1797 when this was no longer required, so that "Every worn out preacher shall receive, if he wants it, $64.00 a year. Every widow of a preacher shall receive yearly, if she wants it, $53.33. Every child of a preacher shall receive once for all, if he wants it, $53.33. But none shall be entitled to any thing from this fund, till he has paid $6.67.13

Rules concerning local preachers were formulated in 1796. There apparently had been some local preachers before this time but no regulation of them. The local preachers started out as class leaders and were later given licenses to preach in the absence of the Circuit Rider.

"No local preacher shall receive a license to preach till he has been examined and approved at the Quarterly Meeting of his circuit; which license shall be drawn up in the following words, viz., “N. M. has applied to us for liberty to preach as a local preacher in our circuit; and after due enquiry concerning his gifts, grace and usefulness, we judge he is a proper person to be licensed for this purpose; and we accordingly authorize him to preach.

"Before any person shall be licensed as a local preacher by a quarterly meeting he shall bring a recommendation from the society of which he is a member.

"A local preacher shall be eligible to the office of a deacon, after he has preached four years from the time he received a regular license, and has obtained the testimonial which is directed in the fourth section of the first chapter of the form of discipline. The testimonial must be signed by three elders, three deacons, and three preachers."14

The Methodist Episcopal class that was formed near what is now Reedville was probably small in the beginning and would not have grown very rapidly in this sparsely settled area. It is not known exactly when this class began, but it had surely been meeting for some years by 1806. There apparently were sufficient numbers meeting together to feel the need for a church building, and so land was purchased.

"This indenture made this 17th day of May in the year of our Lord one thousand eight [hundred] and six between Cyrus Sutton and Sukey Sutton of the parish of St. Stephens in the County of Northumberland and State of Virginia of the one part and Isaac Webb, William Moon, Thomas Berry, Joseph Walker, William Appleby and James Williams, trustees, in trust for the uses and purposes herein after mentioned of the other part. Witnesseth that the said Cyrus Sutton and Sukey his wife for and in consideration of the sum of Seven dollars specie to Cyrus Sutton in hand paid upon the sealing and delivery of these presents the receipt whereof is hereby acknowledged hath given, granted, bargained, sold, released, confirmed and conveyed, and by these presents doth give, grant, bargain, sell, release, confirm and convey unto them, the said trustees above named in trust for the use and purposes therein after mentioned and declared and their successors all the estate, right, title, interest, property claim, and demand whatsoever either in law or equity which the said Cyrus Sutton and Sukey his wife hath (or have) in to or upon all and singular a certain lot or piece of ground situate, lying and being in Brereton's Neck in the parish, County and State above mentioned, bounded and butted as follows, to wit: Beginning at a large white oak on the side of the road line between the said Sutton's land and the land of Moses Whealor decd. and along Whealor's line northward to a marked gum, then westward from the gum to a marked oak, then southward to a marked pine on the side of the said road and down the road eastward to the beginning - containing as is supposed two thirds of an acre of ground together with all and singular the houses, woods, waters, ways, privileges and appurtenances thereto belonging or in any wise appertaining: To have and to hold all and singular the above mentioned and described lot or piece of ground, situate, lying and being as aforesaid, together with all and singular the houses, woods, waters, ways and privileges thereto belonging, or in any wise appertaining, unto them the said trustees above named and their successors in office forever in trust that they shall erect and build, or cause to be erected and built thereon, a house or place of Worship for the use of the Members of the Methodist Episcopal Church in the United States of America according to the rules and discipline which from time to time may be agreed upon and adopted by the Ministers and preachers of the said Church, at their general conferences in the United States of America; and in future trust and confidence that they shall at all times forever

[image: image1.jpg]

BETHANY NO 1 PLOT PLAN OF BUILDING LOT

November 15th, 1849

At the request of Henry Sutton Esqr. I surveyed and cut off the lot of Ground represented by the above figure lying in Fairfields parish, in accordance with a deed from Cyrus Sutton, on record, to the Trustees of the Methodist Episcopal Church by the follow[ing] courses and boundaries. Viz: - commencing at A on the side of the road leading into Bruington Neck and in line with Capt. John Williams land to B a locust post, thence N 50° W 8 po. To C another locust post. Thence S 38 1.4° W 9.60 po. Poles to a locust post on the side of the Road and thence along the road to the locust post at the beginning. The above boundaries contain Two thirds of an Acre or 2 Roods and 26 perches

hereafter permit such Ministers and preachers belonging to the said Church as shall from time to time be duly authorized by the general conferences of the Ministers and preachers of the said Methodist Episcopal Church or by the yearly conferences authorized by the said general conferences and none others, to preach and expound Gods holy word therein, and in further trust and confidence, that as often as any one or more of the trustees before mentioned shall die or cease to be a Member of the said Church according to the rules and discipline as aforesaid, then and in such case it shall be the duty of the stationed Minister or preacher, authorized as aforesaid, who shall have the pastoral charge of the Members of the said Church to call a meeting of the remaining trustees as soon as conveniently may be, and when so met the said Minister or preacher shall proceed to nominate one or more persons to fill the place or places of him or them whose office or offices has been vacated as aforesaid, Provided, the person or persons so nominated shall have been one year a member or Members of the said Church immediately preceding such nomination and of at least Twenty one years of age and the said trustees so assembled shall proceed to elect and by a Majority of votes appoint the person or persons so nominated to fill such vacancy or vacancies in order to keep up the number of Seven trustees forever - and in case of an equal number of votes for and against the said nomination, the stationed minister or preacher shall have the casting vote; Provided nevertheless that if the said trustees or any of them or their successors have advanced or shall advance any sum or sums of money or are or shall be responsible for any sum or sums of Money on account of the said premises and they the said trustees or their successors be obliged to pay the said sum or sums of Money, they or a majority of them shall be authorized to raise the said sum or sums of Money by a Mortgage on the said premises or by selling the said premises after notice given to the pastor or preacher who has the oversight of the congregation attending divine service on the said premises if the money due be not paid to the said trustees or their successors within one year after such notice given and if such sale take place the said trustees or their successors after paying the debt and all other expenses which are due from the money arising from such sale shall deposit the remainder of the money produced by the said sale in the hands of the Steward or Stewards of the Society belonging to or attending divine service on the said premises, which surplus of the produce of such sale, so deposited in the hands of the said Steward or Stewards, shall be at the disposal of the next yearly conference authorized as aforesaid which said yearly conference shall dispose of the said money according to the best of their judgment for the use of the said Society. And the said Cyrus Sutton and Sukey his wife doth by these presents warrant and forever defend all and singular the before mentioned and described lot or piece of ground, with the appertenances (sic) thereto belonging unto them the said Isaac Webb, William Moon, Thomas Berry, Joseph Walker, William Appleby and James Williams and their successors chosen and appointed as aforesaid from the claim or claims of all persons whatever and from the claims of him the said Cyrus Sutton and Sukey, their heirs and assigns and from every other claim or claims whatever. In testimony whereof the said Cyrus Sutton and Sukey his wife have hereto set their hands and seals the day and year aforesaid."

Sealed and delivered
Cyrus Sutton (Seal)

In the presence of us:
Suckey Sutton (Seal)

John Cockarill
James Harcum

Robert Crockett
Valentine Harcum 15
The church was firmly established and thrived. The preachers on the Lancaster Circuit for 1806-1807 were Lasley Mathews and Simon Gillespie, and they must have been pleased to see this class become a church.

There was preaching in the new church even on the Sundays the Circuit Riders were elsewhere, for Cyrus Sutton was ordained as a local preacher. We can't be sure what year he received his license to preach, but on 11 April 1814 Northumberland County records show the following entry:

"Cyrus Sutton produced to the court a certificate under the hand Francis Asberry [sic], bishop of the Methodist Episcopal Church, of his ordination and being in regular communion with the said Church, and took oath to support the constitution of the United States and entered into and acknowledged a bond according to law, a testimonial is therefore granted him for celebrating marriages according to law."16

The early records of the Lancaster Circuit have disappeared. Fortunately, Mrs. Miriam Haynie was able to see and study these records some years ago.

"Records of the Lancaster Circuit for 1817 mention ‘Sutton's Meeting House of Northumberland County.’ This name is used in the Lancaster records until 1850 when the name changes to Bethany. These records list the names of ministers, elders, and presiding elders. There is a big gap between 1834 and 1850 because about a dozen pages had been cut from the record book.

"Lancaster Circuit was composed of Lancaster, Westmoreland, Northumberland and probably other counties. The 'Public Collection' at the Quarterly Conference from the nine churches (or Meeting Houses) on the Circuit usually totaled from thirty to thirty-two dollars. The amount contributed at these Conferences by Sutton's Meeting House (or Bethany) ranged from eleven to seventeen dollars. Once there was a grand total of thirty-one dollars from Sutton's Meeting House. (This contribution was separate from the Public Collection.)”17

In 1847 the Lancaster Circuit along with other circuits in the Northern Neck elected to leave the Baltimore Conference and become a part of the Virginia Conference which was in the newly-formed Methodist Episcopal Church, South. The following report was given to the Baltimore Conference and then published in 1855:

"They commence first with Baltimore conference. Within its bounds there is a portion of the state of Virginia, situated between the Potomac and Rappahannock rivers, commonly called the 'Northern Neck,' embracing the counties of King George, Westmoreland, Richmond, Northumberland, and Lancaster. These counties contained the following circuits - having a membership of eight hundred to a thousand - namely, King George, Westmoreland, and Lancaster, each having preachers annually appointed to it from the Baltimore conference. At different times each of those circuits determined to attach themselves to the Methodist Episcopal Church, South, not as border societies, but as circuits. To all of them preachers have been sent from the Virginia conference, who are there at present, to the exclusion of the ministers of the Methodist Episcopal Church. From the conference of 1847 preachers were sent to this portion of the Baltimore conference, who found on their arrival the circuits under the pastoral care of ministers of the Virginia conference. The ministers sent from the Baltimore conference, not being able to have access to the preaching places or societies, were withdrawn after suitable time, and sent to places where they were needed, except one, who was left in charge of the whole field of labor. At present this place appears on the Minutes, 'to be supplied.' No minister of the Methodist Episcopal Church is now in this ancient portion of the Baltimore Conference."18

The photograph we have of Bethany No. 1 (On Next Page) shows a small frame building with only one room. A chimney can be seen, so there was provision for heat which came at first from a fireplace, and after the Civil War from a stove. Lighting was from candles until some time after the Civil War when kerosene for lamps became easily available. The congregation would have been seated on backless wooden benches. In the mid-1800's the Sunday service began with experience meeting and love feast at 10:00 A. M. with closed doors, and so was obviously for church members only. This would quite often run into the regular hour for preaching which was 11:30 A. M. Then the doors were opened to everyone, and the regular service would begin and continue until 2:00 P. M. If there were any penitents, the service could go on until 3:00 or 4:00 P. M. or later.19

For many years Bethany No. 1 was known as Sutton's Meeting House. Some time before the Civil War, probably around 1850, the building was remodeled and enlarged. It was then rededicated and named Bethany. 19A

After the Civil War Thomas R. Williams taught school on weekdays in the first Bethany. Capt Clem Haynie and Capt. Henry Haynie were among his pupils and have been heard to say that this was all the schooling they got. After the building of Bethany No. 2, the building was used as a school for black children.

In 1867 or 1868 Bethany became a part of the Northumberland Circuit which in 1870 became the Heathsville Circuit. The church continued to grow, and the need for a larger building became apparent.

A deed dated 2 August 1873 states that the Trustees were Mitchell Evans, Theodore A. Jett, Joseph C. Haynie, Jesse J. Crowder, Littleton Cockrell, James W. Tankard, John B. Edwards, Lambert Howarth, and Noble H. Timbs. The land was purchased from James H. Hudnall: ". . . the said piece of land containing two acres on which the said Methodist Episcopal Church South is now building and yard attached as designated by certain post or stones adjoining the land of William A. Hudnall and immediately on the road leading to Fleet's Point."20 It would seem that the building was begun before the land was purchased. Rev. D. G. C. Butts, in speaking of his assignment on the Heathsville Circuit, said, "On . . . December 21, 1873, I preached my first sermon in old Bethany church [Bethany No. 1]. The old building, worn with age and use, stood under the oaks, near the residence of Mr. Thos. Williams, at the head of the eastern prong of Cockrell's Creek.”21

The new church building, Bethany No. 2, (Picture on Next Page) began its service to the community with a dedication service in August 1874 conducted by Dr. Leonidas Rosser, Presiding Elder of the District.22 The cost of the building was reported to be $3,100.00.23

The second Bethany was located a mile or so from the first church, on the road leading to Beverlyville. To it came the people - - in carriages, road-carts, buggies, on foot. Some came by boat to Bray's landing and walked the short distance from there to the church. In the early days of Bethany No. 2 it was said that [one man] came in [an] ox-cart. When asked if his conveyance was not beneath his station, he replied: 'If the oxen aren't ashamed of me, I am not ashamed of them.’

The church was set in a grove of trees. Iron rings were fastened to the trees so that they could serve as hitching posts. The horses knew their own trees just as the families knew their own pews.

The second Bethany became very dear to the hearts of the con​gregation. Within its sanctuary many found inspiration and the way to a more 'abundant life.' The church yard was the scene of the 'all-day-dinner,' the strawberry festival and many special events which brought the people together in a spirit of gayety and loving-kindness. At Christmas Bethany was the orbit about which the life of the community revolved. It was decked with holly and greens long before the homes of the members were made festive. After the congregation moved again to a larger and finer building the second Bethany was spoken of as 'Old Bethany,' but the term was used as an endearment for it was always to hold its place in the hearts of the people who had attended it.24

BETHANY NO. 1 – Built in 1806

[image: image2.jpg]

[image: image3.jpg]~—

y&l' }éll H g||

LoCcusT
Fasr

gcALF = Jew /TJ]LES TJadw [NCH

LQCUET
PosT

{ocUsT
Pos7

.
.- - S e
Lé&!‘:_-l:-_l_-u;g-,-?- Ral Sast
- =
=
e e A e & d
s TR et 2 Sl s FoelblaTe Sas. L T e ol
o 3 ;r?y-‘f— -'—'—_r: .o - -'—i'- . " -
.- - = - - = - - A hy
Lol) t’_’-':;l. S Ll o b masgacmeee e ca P R Erer e P
.=_—.. as — . - . . . - - -'..'.
- ' L] ,
4;_‘-4-‘ [E T, r:..-.;-_:l_-_,._.l'__—,. _F.,_..:,,. . 2. -.-'..L.n-i.:.a_-l.:_ — Aw. W wlaz oy E:'—rﬂ‘—
. - = - " - &
1 Y . el st et R - - 5 x
et - L - S T T, —— . " . 5
e oz K e R e B Slem ap a T A e e s
‘_'! [_'—‘4_

] -
e Im= Rl mag e e LT

BETHANY NO. 2 – Built in 1875

The inside of Bethany No. 2 was one large room with a gallery, or balcony, around three sides. Most of the Sunday School classes met in the gallery. The wooden benches now had backs but no padding, and they could get very hard during a long service. On the outside aisles large brass cuspidors were placed at the end of every fourth or fifth pew. There was an "Amen Corner" on each side of the pulpit facing the center of the church. An arch curved over the pulpit area with the words "Glory to God in the highest and on earth peace, good will toward men" in gilt-painted letters. The offering was collected in wicker baskets which seldom saw paper money but heard the clink of many coins. The church was always filled, even though travel was difficult. In the 1890's many people began riding bicycles to church in good weather.25
Through the years more and more preachers had married, contrary to the wishes of Francis Asbury. When there was no parsonage on the circuit, the preacher and his family would board with a member of a church on the circuit. Rev. and Mrs. Butts had at first boarded with Mrs. T. S. D. Covington on Surprise Hill, but soon moved to Heaths​ville, as being more centrally located for the circuit, where they boarded with the Dawson family.26
Rev. Butts tells us: "The circuit was without a parsonage, but the ladies of the several churches had gotten together money enough to furnish a house. Therefore in the fall of 1874 the stewards rented the DeShields home in the north end of the village of Heaths​ville . . . and we commenced housekeeping just before Christmas."27

Rev. Butts further tells us: "The Fourth Quarterly Conference of 1875 authorized the Parsonage trustees to secure a suitable property for the circuit parsonage as soon as practicable. During the session of Conference held that year in Danville, Va., I received a note from Bro. Littleton Cockrell, enclosed in a letter from my wife, urging me to 'hurry home as soon as Conference adjourns:' that . . . the parsonage Trustees have a parsonage in the village of Heathsville, and you (I) must raise $333.33 1/3 to make the cash payment thereon on Jan. 1, 1876.' I came directly home as he requested, the money was raised, and the present parsonage property was secured to our Church in 'fee simple' under the lead of some of the wisest laymen in Methodism. The other two payments, making a total of $1,000.00 and interest, were made before I left the circuit, Dec. 1, 1877, and the charge was equipped with as fine a piece of property as there was on the District.”28

While Rev. Butts was on the Heathsville Circuit, ". . . Marvin Grove Camp Ground was secured, and the first meeting held August 2-11, 1878, by the co-operation of the laymen of the four counties of the Northern Neck of Virginia, namely, Richmond, Westmoreland, Lancaster, and Northumberland. The first Board of Managers, as I recall them, was composed of those sturdy Christian men, whose good name was rife on all tongues in that region: Littleton Cockrell, Samuel Downing, Edwin Broun, Richard Lyell, and James Walker. Dr. Leonidas Rosser was Presiding Elder and ex-officio in charge of the religious forces of the meeting."29

Camp meetings became a very important part of the Methodist Episcopal Church in the early 1800's. "The year 1803 marked the beginning of camp meetings in Virginia, the first meeting of the kind being held in Brunswick County in the spring of that year. It began on the 27th of May and closed on the 30th. It was held at a new meeting house, as Jesse Lee tells us, and thereafter the meeting house was called Camp Meeting House. The camp meeting movement did not originate however in Virginia, but rather in south central Kentucky, in what is known as the Cumberland country. Nor was it Methodist in its origin, for the Presbyterians set the pattern for these outdoor meetings. The first real camp meeting dates from the year 1800 and was held in Logan County, Kentucky, where people for miles around were attracted by the revivalistic preaching of James McGready, a Presbyterian preacher who had but recently come to Kentucky from North Carolina. In August of the following year, 1801, the greatest of all recorded camp meetings was held at Cane Ridge in Bourbon County, Kentucky, and was planned by Barton W. Stone, a convert of the Hampden-Sydney revivals, destined to become a co​founder of the present-day Disciples of Christ Church. Thousands of people for many miles around were in attendance over a period of ten days. People of all denominations were invited and they all came. As a consequence there was vast confusion and noise, much to the distress of the staid Presbyterian leaders, which led to its repudiation by the Presbyterians. Thereafter it became more and more a Methodist institution and spread rapidly all over the country, east as well as west. . .

"The Methodist leaders early recognized the necessity of controlling these great outdoor gatherings and within a relatively short time effective techniques had been devised for preserving order, made particularly necessary by the fact that the meetings attracted a cross section of society, roughs and rowdies as well as the saints. Going to camp meeting was a high point in the social, as well as the religious, life of the people of the time and furnished a chance at getting at the sinners which many staid churches of the present day lack. In 1812 Bishop Asbury recorded in his 'Journal' that at least 400 camp meetings would be held that year under Methodist auspices, and it is probable that at least 1,000 Methodist camp meetings were being conducted throughout the country by the year 1820. Bishop Asbury characterized the camp meeting as Methodist harvest-time."30

There had been camp meetings in the Northern Neck prior to the purchase of the land for Marvin Grove Camp Ground, but these had usually been held on rented property.

Marvin Grove Camp Ground was named for Bishop Enoch M. Marvin of Missouri, and the first meeting there in August 1878 was small in comparison with later years.31 There were about 20 "tents" which may have been canvas tents in the beginning but later became wooden frame buildings, although they were always called tents. The tabernacle was covered with canvas and had a seating capacity of about 600 persons. The grounds were lighted by torches which later gave way to gasoline lamps and eventually to electric lights. 32
By 1888 ". . . the encampment [contained] more than sixty private tents besides the Y.M.C.A. building, built this year, two large hotels, two confectionery saloons, two liveries and several barber shops. The grounds are laid off in the shape of a horse shoe, the private tents composing the body of the shoe and the public buildings the points, one of each kind being situated on either side. In the center of the shoe shaped enclosure and near the curved end is situated the huge octagonal tabernacle, capable of seating a vast crowd. Here the religious services are held at regular intervals, the appointments being made beforehand and the bell upon the tabernacle announcing the time."33

In 1890 there were 100 tents, and the tabernacle could seat 2,000 persons comfortably. There was also a special "Children's Meeting."34

In 1892 we are told, ". . . the grounds, as usual, present a beautiful and picturesque appearance. Many changes and improvements have taken place since the last encampment. The horse-lots have been moved back on either side of the entrance about one hundred feet, thereby giving a grand view from the road passing in from the grounds of the main portion of the encampment. A neat dwelling has been erected and handsomely furnished just opposite the camp for the accommodation of visiting ministers. The lower room, which is a large one, is fitted up and used for a committee room. Adjoining this is a house for the lookoutman of Marvin Grove, who remains there during the year and takes care of the grounds."35

On Monday afternoon, 22 September 1930, a fire was discovered at Marvin Grove. The Camp Committee members were notified as quickly as possible, and the news spread rapidly. A large crowd gathered, and appliances and pieces of furniture were removed, but there was no fire department and very little could be done except to let the fire burn itself out. 36
In addition to the camp meetings, "protracted meetings" were held at Bethany No. 2. There would be all-day revival meetings for a week, and families would come each day bringing sufficient food for lunch and supper, returning home for the night. These meetings were basically religious gatherings, but they also had a social side, for people would come from some distance, and there would be much visiting and talking during meal times.37 In October 1886, the Northern Neck News reported from its correspondent in Fairport, "A series of meetings are being held at the M. E. church . . . in which great interest is manifested. Forty-five souls have been converted."38

"The 1880's may be taken as a turning-point in the development of Virginia Methodism. Such institutions as the class meeting . . . which had served Virginia Methodism with such effectiveness for a hundred years, were now rapidly declining and were evidently on their way to final extinction. The increasing number of stationed preachers and the rise of the mid-week prayer meeting made the class leader and the class meeting superfluous, particularly in the larger centers. Many of the older people still clung to these time-honored institutions, though with each succeeding generation their numbers were gradually declining. To many of the older people, both laity and preachers, the disappearance of the class meeting meant not only a great loss to vital and heart-warming religion, but not a few thought it a sure indication that Methodism was rapidly approaching its end."39

Bethany was definitely not approaching its end, as increasing membership showed. In 1879 Bethany left the Heathsville Circuit and became a station church with Rev. William Henry Edwards as the first full-time minister.

The first prayer meeting at Bethany was held 3 March 1895. The prayer meetings were to be held on the first and fourth Sundays of each month, and Dr. J. W. Tankard was selected as the general leader.40 At some later time the prayer meetings were moved to Wednesday nights.

The early records of Bethany No. 3 have disappeared. However, Mr. George N. Reed had access to the Quarterly Conference reports when he prepared the booklet for the 50th anniversary of Bethany as a station in 1929. Here are some items he excerpted from these reports.

First Quarterly Conference, 1879-1880

"The outlook for Bethany as a station in the future is good. May God make all her members true."

One hundred and ninety-eight members reported, and fifty Sunday School scholars.

Second Quarterly Conference, 1879-1880

"Our report on Sunday School will be in the form of a conundrum, i.e., Why are most country Sunday Schools like a snake? Because they lie dormant during the winter season. I hope after we have finished our summer religious tramping we will come back to the school."

Third Quarterly Conference, 1879-1880

L. Cockrell, J. A. Haynie, J. J. Crowder, J. B. Edwards and J. W. Tankard were appointed a committee to consider the advisability of purchasing or building a parsonage.

1880-1881

Sunday School enrollment this year was 98.

The sexton was paid the salary of $22.50 per annum.

1881-1882

Parsonage Committee reported that the question of a location for a parsonage was before the Conference. Two places were mentioned, one on Blackwell's Lane [between Lilian and Beverlyville], and the other on Alfred Evans' land. The Conference selected Blackwell's Lane as a more suitable place, and Rev. R. M. Chandler was added to the Parsonage Committee.

1882-1883

Rosebud Society and Woman's Missionary Society organized during the year.

Pastor reported the following: "In a private letter from Rev. J. J. Lafferty, I am informed that the Richmond Christian Advocate has a larger circulation in Bethany than in any other church in Virginia." Mrs. Hayes visited the Woman's Missionary Society.

1883-1884

L. Cockrell reported that he had sold the interest that Bethany held in the Heathsville parsonage and lot for the sum of $150.00. Committee reported parsonage completed and furnished and out of debt. Trustees reported church and parsonage in good condition. Church valued at $3,500.00. Parsonage valued at $2,000.00.

1884-1885

At the second Quarterly Conference report was made that a creditable subscription had been made to Randolph-Macon College.

1885-1886

Church painted during the year.

1886-1887

Pastor's report on Sunday School: "We intend making an effort to have a Sunday School at Reed's Point during the winter if the Quarterly Conference approves. There are children enough at Reed's Point to secure a regular attendance of fifteen or twenty."

1887-1888

A Sunday School was opened at Reed's Point during the year.

On motion of J. W. Tankard, the pastor was granted leave of absence for month of August during the sickly season.

1888-1889

Sunday school was opened at Oak Grove [on the Fleeton road] during the year, making three Sunday schools operated by Bethany.

Preaching at Reedville Hall and Oak Grove by the pastor on alternate [Sunday] afternoons.

One hundred dollars contributed to assist in building a church at Crewe, VA.

Certificate for six shares of stock valued at $30.00 in the hall at Reedville was delivered to the trustees, same having been contributed for Sunday school purposes. [The Town Hall was a building behind the present Masonic Hall. It later became the Pythian Hall and was also used as a school. It has now been torn down.]

1890-1891

Rev. Wm. McGee died in April of this year and Rev. W. B. Beauchamp was secured to fill the pulpit for the unexpired year.

On the motion of T. A. Jett a board of trustees was appointed to hold certain land for the erection of a building for the benefit of Bethany Station in Brewington's Neck.

John A. Haynie, E. W. Edwards and T. A. Jett were Elected trustees.

1891-1892

L. Cockrell, J. W. Tankard and J. A. Haynie were appointed a committee relative to placing a tablet in the church in memory of Rev. Wm. McGee.

J. A. Haynie, T. A. Jett, E. W. Edwards, T. A. Edwards, J. E. Marsh, W. H. Owens and E. O. Corsa were appointed a building committee for the erection of a house of worship in Brewington's Neck.

1892-1893

E. W. Edwards was elected steward to fill vacancy caused by the death of Thos. A. Edwards.

1893-1894

J. W. Tankard, O. M. Williams and E. W. Edwards were appointed a committee to procure and put in the church a memorial tablet to Rev. Starke Jett. Rev. W. A. Crocker was requested to co-operate with said committee in preparing the memorial.

1895-1896

Geo. N. Reed paid over to the Quarterly Conference $45.00 as the interest of Bethany in the Reedville Hall, which had been sold to the Knights of Pythias

Committee reported that two rooms had been added to the parsonage at Lilian at a cost of $325.00 and all bills paid for same.

1898-1899

The following building committee was appointed for the erection of a new church building at Reedville, same to be of brick: L. Cockrell, J. W. Tankard, J. A. Haynie, J. W. S. Robins, J. J. Crowder, Geo. N. Reed, E. W. Edwards, J. D. Carey.

Amount now in hand for new Church, $1,250.00.

1899 - 1901

Mr. Albert Morris was added to the building committee for the new church and took a very active part in the building of the church, both in time and money.

Again the need for a larger church building was felt. Land was purchased by the Trustees on the road between Bethany No. 1 and Tibitha.41 For some reason it was decided not to locate the new church building there, and another lot was purchased from Alfred H. Evans in what had become the town of Reedville.42 The cornerstone of the new building was laid on 4 July 1899 with much celebration.

In the Northern Neck News for Friday, 28 June 1899, the following article appeared.

“THE FOURTH AT REEDVILLE Laying of the Corner-Stone for the New M. E. Church

Elaborate preparations have been made for the entertainment of a large concourse of people here on Tuesday, July 4th. The primary feature of that day's exercises will be the laying of the corner-stone for the new Methodist Episcopal Church, South, Bethany. The following program for that occasion has been arranged: Laying of the corner-stone at 12 o'clock, noon, by the Masonic Order, under the direction of Presiding Elder J. H. Amiss and the Pastor, Rev. J. W. S. Robins.

Dinner will be served on the grounds near the site for the new church, as soon as the ceremonies attending the laying of the corner-stone are over.

At 8 o'clock p.m. one of Bethany's former beloved pastors, Rev. D. G. C. Butts, will deliver a lecture at the town hall. Subject: "A Ride on the Ledge and What Became of it."

Sacred, patriotic and popular music will be rendered throughout the day by accomplished musicians.

Those wishing to indulge in sailing and boat-rowing will find ample accommodations. Confectionaries and refreshments will be served in great abundance, so don't forget your pocket-books.

We extend to the people of the Northern Neck a most cordial invitation to be with us on that day. We propose to make it the beginning of a new era in the history of Reedville. If on pleasure bent, come and we will use our best endeavors to make the day pass pleasantly for you. The following gentlemen compose the Building Committee: Rev. J. W. S. Robins, Chairman; Geo. N. Reed, secretary; L. Cockrell, Dr. J. W. Tankard, J. J. Crowder, Dr. T. S. D. Covington, J. D. Carey, J. M. Omohundro, A. V. Williams, T. A. Jett, T. J. Williams, J. E. Marsh, B. B. Haynie, Jno. A. Haynie, L. D. Haynie, I. W. Bailey. Albert Morris, J. W. McAloney and E. W. Edwards.

The church will be build of brick and when completed is estimated to cost $6,500.00.”

NOTES

"The first Methodist church in this section was known as Sutton's meeting house. The site of this old church is near the store of J. J. Crowder & Son. A few years before the Civil war this was remodeled and dedicated as Bethany. Prosperity smiled on this vicinity again after tranquility was restored between the States and the old church soon proved inadequate for the rapidly growing membership. Accordingly, in 1873 the enterprise to build a new Bethany was promulgated under the pastorate of Reverend James H. Crown. This new church cost $3,100.00 and was dedicated in 1874 by the Reverend Doctor Leonodus Rosser . . .

"Plans and specifications for the new church in question have been received and about $4,000.00 has been paid in and subscribed. It is hoped that sufficient funds will be raised to pay for the church before it is dedicated."43

On Friday, 7 July 1899, the July 4th festivities were reported in the Northern Neck News.

“THE FOURTH AT REEDVILLE, LAYING OF THE CORNER STONE

OF BETHANY METHODIST CHURCH SOUTH

Masonic address by Rev. J. H. Amiss and Lecture by Rev. D. G. C. Butts.

Dinner, Supper and Refreshments Served - A Large Crowd Was Present.”

"On Tuesday, July the 4th, the usual live and progressive town of Reedville, situated on Cockrell's Creek, Northumberland county, presented even a more lively appearance. A number of the residences were decorated with flags and bunting and a large number of bicycles with miniature flags, the riders of which, in many instances, carried larger flags, presenting a very gala appearance. The citizens were astir at an early hour, making preparations to entertain the large crowd which was expected. A large dining hall had been erected on the day previous and covered with boat sails and a stand had also been built and likewise covered, from which the Masonic ceremonies took place, and from which delightful music was dispersed. To the right of this stand was built a large arch handsomely decorated with bunting and United States flags, in the center of which was the word, "Bethany," in beautiful floral letters, above which was a large gilded masonic badge. The arrangement was excellent and pleasing to the eye as well. The laying of the corner stone of the new Bethany M. E. Church, South, was booked to take place at 12 m., but was deferred until 2 p.m. Dinner, abounding in an abundance of good things, such as to tempt the appetite, was served about 12.30 o'clock, from which about $90 was realized.

When the hour of 2 o'clock arrived Heathsville Lodge 109 A. F. and A. M., under whose auspices the corner stone was laid, assisted by Lancaster Union Lodge 88, repaired to the Knights of Pythias Hall, from where they marched to the grand-stand, in front of which the corner stone was to be laid. J. W. Anderson, Marshall; Wm. Blundon, Worshipful Master; J. E. Betts, Senior Warden; W. McD. Lee, Jr. Warden, pro tem; A. Dawson, Treasurer; H. W. Harding, District Deputy Grand-Master and Secretary; J. B. Hinton, Senior Deacon; John Hastings, Jr. Deacon; M. W. Hudson, Tiler; James Marsh and C. R. Hall, Stewards; V. McFarland, Architect; Rev. D. G. C. Butts, Chaplain, pro tem; Rev. J. H. Amiss, bearing the holy bible, with other master Masons in line. When the grand-stand was reached several appropriate hymns were sung by a select choir, under the leadership of T. A. Jett, Miss Lola Corsa at the organ - at the conclusion of which the corner-stone bearing the following inscription "Bethany M. E. Church, South, July 4, 1899," was laid with impressive Masonic ceremonies, and contained the following articles: Discipline of the M. E. Church, South, Hymn Book of same, coin, copies of the Richmond Christian Advocate, Virginia Citizen, NORTHERN NECK NEWS, list of present officers of the Grand Lodge of Virginia, and name of Wm. McKinley, President of the United States. At the conclusion of these services the large crowd repaired to the town hall, where Rev. W. A. Crocker read an interesting history of Bethany Church, after which the Rev. J. H. Amiss delivered an address on Masonry, which was highly instructive and left a profound impression on all who were so fortunate as to hear it. The exercises in the hall were interspersed with music. Miss Lena Robins sang a beautiful solo, which added greatly to the occasion. At 5 p.m. a phonographic entertainment was held. Supper was served at 6 o'clock and at 8 o'clock the hall was crowded to overflowing with an attentive audience to hear Rev. D. G. C. Butts deliver his thrilling lecture entitled: "A Horse Back Ride over the Blue Ridge Mountains." The total receipts of the day amounted to about $400, of which there will be a net profit of about $300.

Reedville, as has often been stated in the columns of the NEWS, is one of the most progressive towns in the Northern Neck, and the handsome house of God which is now proposed to be erected there is but in keeping with the progressive spirit of its people. The building is to be of brick and is estimated to cost from $6,500 to $7,000. Extreme dimension of building, 68x68 feet; auditorium contains 290 seats; inclined floor, lecture room, 20x32 feet, 120 chairs; class room, 15x26 feet, 70 chairs; parlor and gallery over class room, 120 chairs; pastor's study 13x13 feet, in second story of tower; rooms connected by folding doors; heated by furnace; walls 18 feet; rafters partly exposed; ceiling in paneled wood or sheet metal; tower 14x14 feet, 75 feet high. The building will be an exceedingly handsome one and the citizens of Reedville and vicinity have every reason to feel proud of the encouragement the enterprise has received.

NOTES:

The preacher in charge, Rev. J. W. S. Robins, is a gentleman of the purest christian character and has entered upon the work with all the zealousness of his soul. He is proud of his flock and is jubilant at the bright prospects for the erection of this handsome edifice.

The exterior of the building will be of press brick. This is made possible by an additional subscription from Albert Morris, supplemented by small contributions.

We have ordered an electrotype of the building and as soon as it is received will print the same in the NEWS.

The press was represented by W. Y. Morgan, of the NEWS, and W. McD. Lee, of the Citizen.44

Bethany No. 3 took two years to build, and on 30 June 1901 the dedication of the building was held.

The Building Committee was composed of :

Rev. J. W. S. Robbins, Chairman
T. J. Williams

George N. Reed, Secretary
J. E. Marsh

J. D. Carey, Treasurer
B. B. Haynie

L. Cockrell
John A. Haynie

Dr. J. W. Tankard
L. D. Haynie

J. J. Crowder
I. W. Bailey

Dr. T. S. D. Covington
Albert Morris

J. M. Omohundro
J. W. McAloney

A. V. Williams
E. W. Edwards

T. A. Jett45

The new church received a great deal of attention from the Northern Neck News:

“DEDICATED ON SUNDAY

Bethany M. E. Church, South, Reedville Dedicated with Impressive Ceremonies

"Despite the fact that the thermometer registered the hundred mark the attendance at the dedication services at Bethany M. E. Church, South, Reedville, Northumberland County, was from 1200 to 1500 persons.

"Dr. W. G. Starr, D. D., recognized as one of the most fluent pulpit orators in Virginia, was present, according to appointment, and preached both in the morning and afternoon. As usual his sermons

were eloquent, logical and full of Gospel truths, holding the undivided attention of his congregations.

"The handsome church building, a full description of which appeared in the last issue of the NEWS, cost $10,262, which amount, with the exception of $1,500 had been raised previous to Sunday, on which day this amount was raised, and when the building was dedicated to God it was absolutely free of debt.

"The music of the occasion was exceptionally fine, Dr. Starr, taking occasion to thank the choir, saying that the music was as good as any he had ever heard.

NOTES

"The church is in every way a credit to the growing town of Reedville, the building being modern in structure and finished in the very best style and workmanship.

"It was universally regretted that the handsome pews costing $570 and donated by Bellows & Squires of Ocrans, Lancaster county, had not been received in time to be used on Sunday, the contractor failing to complete his work in time. It might not be out of place to note here that these generous hearted gentlemen on Sunday gave $430 additional.

"All of the members of the church from time to time have contributed liberally of their means, but no one gave more largely or took a greater interest in the erection of the building than Mr.

Albert Morris, who, though not a member of the church, from the first to the present time, contributed both time and money with the greatest liberality.

"Several fish steamers brought large crowds from Lancaster. "An elaborate dinner was served free of cost in the large town hall, and every one's appetite was well satisfied."46
One of the highlights of this day, especially for the children, was the ice cream which had been brought from Baltimore on the steamer along with some bananas - a rare treat.47

The dedication was described with a bit more emotion by the columnist for Fairfields, known only as Glide.

"The historian who hereafter writes of Tidewater Virginia will surely give preeminence to lovely Reedville and the beautiful and magnificent Bethany church having its corner stone laid on the 4th day of July, 1899, and sacredly dedicated to God on Sunday, June 30th, 1901. The day of dedication was an eventful one and gathered a vast multitude who came both by land and water to witness the dedication. Notwithstanding the wind, which had been for several days preceding the dedication tending from the South and sweeping over the Gulf Stream, veered to the East on Sunday morning and passed over the waves of the Chesapeake Bay yet the heat was intense. Your correspondent arrived at 10 a.m. and was greeted by throngs marching to the new church. A few minutes in advance of 11 a.m. Dr. Starr entered the church and was welcomed by an organ voluntary. At 11 a.m., the melodious chimes of the splendid bell translated this writer in a moment to a church in the city. To the music of the chimes ushers busily seated the congregation. Hundreds were unable to secure seats.

"Dr. Starr in his sermon at 11 a.m., fully measured up to the expectation of this scribe in the forecast which we made of the Doctor in the last issue of the NEWS. His subject was the "Power of God should be preferred to the placing of faith in man." Dr. Starr is of a highly nervous temperament and a magnetic speaker. He is doubtless the most rapid pulpit speaker in the State of Virginia. He is also an indefatigable worker. He has raised upwards of eighty thousand dollars for the twentieth Century offering of the M. E. Church, South, and expects to raise twenty thousand dollars more before he ends his campaign. In his sermon at 11 a.m., he brought forward a brilliant mind . . . and gave his congregation a feast of the soul. At the conclusion of his sermon he confidently hoped to be able to raise the full amount, $1500, which was due on the church before the congregation was dismissed. But the liberality of the friends of the new church had passed through the crucible before the day of dedication and only one-half of the amount had been realized before the dismissal of the congregation. When the congregation assembled at 4 p.m. in the afternoon faces of the most liberal spirited men and women looked serious as they faced a probable deficiency. It was then the Building Committee, the Old Guard, like the Old Guard of Napoleon Bonaparte, "it may die but never surrenders," came forward and with the help of friends cleared the field and swept away the deficiency and the church was dedicated amid rejoicing and the singing of "Praise God From Whom All Blessings Flow." No one present was happier than the pastor, Rev. J. W. S. Robbins. May the sentiment peace be within thy walls which was so beautifully sung by the choir be verified by the Lord of Hosts unto new Bethany church. Mr. T. A. Jett served as chorister and Dr. Starr stated there was not grander music, vocal and instrumental, in the State of Virginia."48

There seems to have been no choir loft at Bethany No. 2, and the inclusion of a choir loft in the new church was very upsetting to some of the older members who could see no need for a special place for the choir. There were those who insisted that a choir loft was simply a place for the ladies to show off their new dresses.49 In spite of the objections, the choir loft was built, and there has been special choir music at Bethany No. 3 all through the years.

The organist at that time was Miss Olivia Frances Jett, who had started playing for church services at age 16. Shortly after the dedication in 1901, Miss Jett and Thomas J. Williams were married in Bethany No. 3, the first wedding in the new church. 49A
Mrs. Lillian Crowther was the next organist, and played for services for a number of years. 49B
There apparently was an active Epworth League at Bethany, but there are no records in the church for this group. However, a news item in December 1901 tells us:

"A literary meeting of the Bethany Epworth League was held at the residence of Mr. and Mrs. J. M. Omohundro on Thursday, the 12th inst. Mrs. T. S. D. Covington, President, presided. The attendance was fair, and business of importance was transacted. The President, assisted by Mrs. J. M. Omohundro and Mrs. J. D. Carey, arranged the following program for the next meeting; which will be held at Bethany Church on Tuesday, the 7th day of January, 1902, commencing at 7:30 p.m. First, debate; question, Resolved that "wine is more destructive to a nation than war"; affirmative, Rev. J. W. S. Robins and T. A. Jett; negative, Dr. J. W. Tankard and A. F. Rice. Second, essay, "The Right Use of Books," Miss E. A. Parr. Third, essay, "The Nineteenth Century's Heritage," Starke Jett. Fourth, recitation, Miss Evelyn Robins. Fifth, select reading, Miss Mattie Kirkpatrick. The occasion will be enlivened by music. The debate, essays, recitation and reading will be rendered in public.49C

There was a library in Bethany No. 3 from the beginning, which would indicate that there was a library in Bethany No. 2, and the books were moved into the new church. Capt. Clem Haynie and Mr. Dan Overton were the librarians. There were books for all ages, and especially for children there were stories to teach good morals.49D
Following are some more extracts by Mr. Reed from the Quarterly Conference reports.

1901-1902

Geo. N. Reed was elected trustee and steward to fill vacancy caused by the death of L. Cockrell.

J. E. Marsh, Geo. N. Reed and A. Dawson appointed a committee to have a road constructed from the church to the county road, A. H. Evans having agreed to give the land for said road when church lot was purchased.

J. A. Haynie and E. W. Edwards reported that they had sold the lot of land in Brewington's Neck owned by the church for the sum of $55.00, and upon motion money was paid over to the Quarterly Conference.

1902-1903

Rev. J. S. Wallace, E. W. Edwards and Geo. N. Reed were appointed a committee to consider enclosing the church grounds with iron fence.

1903-1904

Committee for sale of old church, through J. W. Tankard, reported that the church had been sold for $300.00.

Committee for sale of Lilian Parsonage, through Geo. N. Reed, reported that the parsonage had been sold for $700.00

At the first quarterly Conference the following committee was appointed to make plans for buying or building a parsonage at Reedville: J. A. Haynie, J. W. Tankard, Geo. N. Reed, J. J. Crowder, J. E. Marsh, E. W. Edwards, Rev. J. S. Wallace.

At the second quarterly Conference committee reported that Mrs. Addie Evans had offered to sell one acre of land adjoining the church lot for $450.00 for a parsonage lot. Hiram T. Croswell's home being offered for sale, the committee recommended the purchase of same for a parsonage if obtainable for $3,000.00.

At the third quarterly Conference committee reported that Croswell property could not be purchased, and committee was authorized to purchase lot from Mrs. Evans.

At fourth quarterly Conference committee reported that lot for parsonage had been purchased and contract for building parsonage had been awarded, same to cost $1,700.00.

1904-1905

J. A. Haynie, treasurer of the Building Committee, reported parsonage completed at a cost of $1,740.00 and barn at $129.00. Had borrowed from Peoples Bank $500.00, and with this loan all bills on above buildings paid.

Motion was made and passed that grazing of cattle, etc., on the church grounds be prohibited.

1905-1906

Recommended to the District Conference for license to preach: Starke Jett.

Members reported attending church and other schools: Laura Crowther, Ruby Edwards, Sue Covington, Bessie Omohundro, Ruth McAloney, Ruth Haynie, J. E. Wallace, Stark Jett, Agnes R. Reed, Virgie E. Edwards, Warren Edwards, Elizabeth C. Reed, Randolph Haynie.

1910-1911

Committee appointed to confer with the county officials in regard to taking over the church road and making it a public road.

1911-1912

Weekly envelope budget system was inaugurated the first of the Conference year. W. W. Crowder was elected church treasurer and at the fourth quarterly Conference report was made that the system was working fine.

1918-1919

The Centenary drive was put on during the year; pledges for $13,527.25 were subscribed, which was over our quota, and $2,705.00 was paid in first year.

1919-1920

L. B. Rice, O. W. Douglas and T. A. Jett were appointed a committee to secure plans and estimates for building a Sunday school room.

O. W. Douglas, Geo. N. Reed and L. B. Rice were appointed a committee to purchase and install a steam heating plant.

Resolution was presented and passed that our Centenary money go to the building of a church at Usuki, Japan, to be known as Bethany.

1920-1921

Committee appointed to make certain changes in church, making more rooms for the Sunday school.

A vote of thanks was extended Captain Jas. C. Fisher for having the church tower and belfry remodeled, replacing the woodwork with brick and having the building painted, cost of same being paid by him.

1921-1922

Educational drive was put on this year and $8,058.50 was pledged, being more than our allotment.

1924-1925

During this year $2,388.00 was pledged for the Superannuated Fund.

On Sunday, 26 May 1929, the 50th anniversary of Bethany as a station church was celebrated. Following are extracts from the Northern Neck News concerning that celebration.

". . . the sermon at the morning worship was [given by] Bishop Collins Denny of Richmond . . . At 3 p.m. the sermon by Dr. J. T. Mastin of Richmond, a former pastor of Bethany, was enjoyed by a large congregation. At the evening service Dr. R. F. Gayle of Richmond, a former Presiding Elder of the Rappahannock District, preached before a "full house." The auditorium, gallery, Mizpah Bible Class room, the Friendship Class room, and the Ladies' Parlor were taxed to their utmost seating capacity. Touching and appropriate remarks were made by the Rev. J. S. Wallace of Portsmouth, and Dr. D. G. C. Butts of Oceana, former beloved pastors of Bethany. Special anthems were rendered by the choir, and several beautiful numbers on the saxophone were given by Mr. Winton Whaley, with Mr. Henry Lee Jett at the piano. . . the gospel message in song [was given] by the Sheet's Quartette of Baltimore, composed of Mr. and Mrs. Alonza Sheets, Mr. William Sheets and Mr. H. B. Gorrell, and accompanied on the piano by Mrs. R. C. Dey . . . To Mr. G. N. Reed, Recording Steward of Bethany, should be given praise for his efforts in compiling data for the book "Golden Anniversary" or "Fifty Years of Achievement 1879-1929," which gives a concise and interesting history of Bethany Church . . . Some 300 of these books have been published . . . and have been contributed to the church through the generosity of Mr. Reed, to be sold at the price of fifty cents a copy, the proceeds of which will be used towards the Superannuated Endowment Fund. . . ”50

Many people came to Reedville for this special celebration from a distance: from Richmond, Fredericksburg, Washington, and Baltimore. 51
There is a gap in Bethany's records from 1930 through 1943.

The following excerpts were taken from Board minutes and Quarterly Conference Reports.

1944

Minister's salary was $2,100.00 per year.

Salary for Mrs. C. M. Lofland, church organist, was raised from $5.00 per month to $8.00 per month.

Brick steps installed at front of parsonage. Remitted to Conference: $930.00 for the year. Dr. H. Ward Randolph presented to the church a Vermont marble baptismal font as a memorial to his wife, Mrs. Agnes Reed Randolph.

1945

It was decided to have a bulletin for the Sunday morning worship service, to be prepared by Mrs. Agnes Burgess Burn.

The iron pipe fence around the church was repaired.

There was a resolution by the Board in regard to the death of Mr. T. Howard Jett, Sr.

The iron safe belonging to the church was sold to Mr. B. C. Weaver as there was no need for it and no place to keep it.

1946

The church roof was leaking.

There was a resolution by the Board in regard to the death of Mr. Grover C. Lewis, Sr.

A furnace was installed in the Educational Building.

1947

A Hammond organ was given to the church by Mrs. T. Howard Jett, Sr., in memory of her husband.

The iron fence in front of the church was to be removed and as much as possible salvaged to repair the fence between the church and the movie hall.

Parsonage painted and barn repaired.

1948

A painting of the Lord's Supper was given by Mr. John R. Hinton as requested by his late wife, Mrs. Elizabeth Reed Hinton. The gift was in memory of Mr. George Nelson Reed, Mrs. Hinton's father.

A senior group of young people was organized, giving us two groups in the Methodist Youth Fellowship.

1949

The lot behind the church has been cleaned to the creek, and the creek is to be used to empty trash in.

The kneeling pad around the alter railing was given by the Fannie Robinson Circle.

82 children and 20 adults took part in the Vacation Bible School.

There was a resolution by the Board in regard to the death of Mr. L. N. Powell.

A concise budget to be made, and each member to get a copy.

Parsonage barn was torn down.

1950

A movie projector was purchased for the Sunday School. Mrs. Flora Jett-Cranz became choir director.

1951

A new furnace was placed in the parsonage. Total membership: 499.

1952

A memorial window was given by Mrs. T. Clawson Slaughter in honor of her parents, Mr. and Mrs. Elias Edwards.

The circular window above the choir loft was given by Mr. John R. Hinton in memory of his wife, Mrs. Elizabeth Reed Hinton, and her parents, Mr. George Nelson Reed and Mrs. Lilian Cockrell Reed.

A garage was built for the parsonage.

1953

A bulletin board was installed on the church lawn.

There was a resolution by the Board in regard to the death of Mr. Howard B. Jett.

1954

A time clock for lighting the outside bulletin board was installed.

There was a resolution by the Board in regard to the death of Mr. O. R. Williams.

The Alice Jett Circle gave brass candle holders in memory of Mrs. Alice Stiff Jett.

A Registration Book was placed in the vestibule to record the names of visitors.

Wednesday night Prayer Meetings are to be held weekly from 15 September to 20 October. This will be continued if successful and if the Board wishes it to be.

The chimney of the parsonage to be cleaned every month.

"All materials are in place for the new steps to the kitchen, but we have lost our carpenter."

A gift of $1,000.00 was received from Haylow Fisheries. Letters of thanks were sent to Mr. Raymond Lee Haynie, Jr., and Mr. John Lowry.

Capt. Henry Haynie was 86 years old on 3 December. Rev. Yaw asked the Board for permission to extend congratulations at the next worship service.

Mrs. August C. Lewis played Christmas music at the organ for 30 minutes each night of Christmas week. This was heard by the community through outside loudspeakers.

1955

Damages to the church caused by hurricane Hazel have been repaired. The work on the parsonage will be done in the spring.

The pastor now has an opportunity to pay Social Security.

A section of the Educational Building was sinking, and jacks were put in place so repairs could be made.

Capt. Hudnall Haynie and Capt. John Lowry provided plane service between Reedville and Richmond to Rev. A. Purnell Bailey during revival week.

Mrs. Charles Lofland resigned as organist, and Mrs. Flora Jett-Cranz was appointed organist in her place.

On Thursday, 5 May 1955, a special service followed by a reception was held at Bethany honoring Dr. L. E. Cockrell on his 85th birthday. Rev. Joseph M. Dameron, a former pastor, returned to give a tribute to Dr. Cockrell.

A silver punch bowl was presented with the following inscription:

"Presented to Loren E. Cockrell, M. D., by his friends in grateful recognition of sixty years unselfish and devoted service in the field of medicine, and a lifetime of abiding interest in all matters, moral, civic, and educational, in the communities he has so faithfully served.

1956

The chimney at the parsonage has been fixed, and the furnace put in good working order, but the ceiling in the dining room needs repairs. Mrs. Slater Rice asked for permission to place a cabinet on the north side of the sanctuary to contain the restored communion service used in all three Bethany Churches.

The 150th anniversary of the building of Bethany No. 1 was celebrated during the week of 13-20 May 1956.

On Sunday, 13 May, the celebration was opened with two services. Rev. Daniel T. Merritt, D.D., preached at the morning service, and Rev. Wallace R. Evans preached at the afternoon service.

Rev. Richard Forrester was the guest minister on Wednesday evening and Rev. Thomas J. Hawkins, D.D., the District Superintendent, preached on Thursday evening.

Sunday, 20 May, was Homecoming Day with many people coming from a distance to join the celebration. In the morning Rev. Joseph M. Dameron spoke to a "large audience." Mrs. James Vaughan, the former Miss Dorothy Hill, sang two songs accompanied by Mrs. T. Vaden Fitchett. The choir sang "The Heavens Are Resounding" accompanied by Mrs. John R. Robertson, church organist.

At this service Mr. C. Orville Hammack made a formal presentation: "This Communion Service has been resilvered, restored, appropriately engraved, together with this beautiful cabinet, by the family of the late Robert E. Lee Edwards and Mary Levenia Edwards, in loving and reverent memory of these faithful and devout members of this church." Mr. Frank C. Jett made the acceptance for the church.

Mrs. Susie Rice had discovered this communion service and rescued it from its storage in the closet off the Ladies Parlor. The pastor, Rev. Ralph J. Yow, D.D., extended an invitation to everyone present to the dinner that was served at the end of the morning service.

In the afternoon Rev. James W. Reynolds was the guest minister.52
There is very little in the records about the activities of the Youth of the Church. The Northern Neck News tells of one happy outing in May 1956.

"Bethany Methodist Youth Choir enjoyed a beach party last week. Immediately after the rehearsal Tuesday afternoon the group of girls and boys with their director, Mrs. John R. Robertson, motored to Fleeton Beach where they played games and closed the afternoon by gathering around the fire for the roasting of weiners and marshmallows. Soft drinks were also a part of the picnic supper. "The members of the choir attending were Emory Lewis, Jean Haynie, Betty Flo Biddlecomb, Janet Spriggs, Joseph Jett, Mary Virginia Barnes, Susan Shackelford, Linn Rice, Ronnie Haynie, Judy Lowry, Mary Emmaline Stakes, Catherine Tebbs Mooklar, Dianne Ford, Sharon Sampson, Jo Anne Haynie, Betty Nuckols, Sue Bonner Williams, Stephen Haynie and Dale Craig. The Mesdames Luther Rice, M. L. Rogers, Mason Barnes and Dr. and Mrs. R. J. Yow assisted Mrs. Robertson with the preparation and transportation and program for the party.”
1957

Mr. Terry repaired and tuned the pianos in the Sanctuary, the Social Hall and in the nursery.

The MYF has money in the treasury and a good attendance on Sunday evening.

Mr. William T. Edwards gave a memorial window in memory of his father, Rev. William Henry Edwards, who was the first pastor of Bethany when it became a station.

Mrs. Ruth Robertson became church organist replacing Mrs. Flora Jett-Cranz.

The Lend-A-Hand Circle and Miss Tytha Williams memorial windows were dedicated 15 December.

1958

Mrs. E. C. Kohls and family gave an altar set for MYF as a memorial to her husband.

The Women's Society of Christian Service asked the Board to contribute to part of a memorial to Mr. Frank C. Jett, the money to go toward missionary work.

The gutters on the church were replaced.

Four collection plates have been ordered for the church. They will be a deep oak finish with the bottom coloring the same as the carpet. 25 new hymnals were given to the church by Rev. A. L. Laine. He also gave a picture of the apostles to the young peoples class, James Douglas, teacher.

Mr. and Mrs. T. C. Slaughter, Sr., had the first Bible of Bethany reconditioned and put in order. It will be put in a proper place for safekeeping.

1959

A portion of the choir loft was lowered for the organ.

Thomas Croswell and Robert L. Lunsford were appointed a committee to find someone to ring the church bell on Sunday mornings.

Work was begun on the tennis court behind the church.

A memorial window was presented by Mr. Thomas L. Cockrell, Mrs. Burgess C. Burn, Mr. Hunter G. Cockrell, Mrs. Virginia C. Harris, and Mr. John Reed Cockrell, Jr.

Mrs. T. C. Slaughter, Sr., asked permission to install lights on the church lawn so the memorial windows can be lighted.

John Lowry gave new flooring for the vestibule.

1960

A rack was built for music in the choir room.

Mrs. Flora Jett-Cranz to be organist for the summer, and the young girls of the church will sing in the choir.

Members were asked to bring electric fans to church so the minister might be more comfortable while in the pulpit on Sunday morning. The church bell needs repairing, and the trap door to the belfry is gone.

Records from 1961 through 1965 have not been found. This was the period when the new parsonage was built and the old one removed. The Working Committee for the new parsonage consisted of John Lowry, Chairman, John Robertson, and E. Carl Rice, Jr. The Decorating Committee was Mrs. Anne Rice, Chairman, Mrs. Nevis Armsworthy, and Mrs. Elsie Bray. 53
William C. Shackelford was Chairman of the old parsonage Auction Committee. He placed this ad in the Northern Neck News:

“AUCTION SALE BETHANY METHODIST CHURCH

Reedville, Va.
July 1 -- 10 A.M.

1 Parsonage; as is - where is: must be moved. Antiques, furniture, stoves,

other elegant junk. Baked goods, hot dogs, and drinks for sale on grounds.”54

Unfortunately, the old parsonage was not sold and so had to be torn down along with the cinder block garage.55

1966

A Coffee House for the MYF and other youth will be above Mr. Henry Hathaway's office. The young people are very excited about this.

1967

Two new electric stoves were installed in the kitchen, replacing the gas stoves.

After April the Methodist Church will be known as the United Methodist Church.

The parsonage yard has been completed.

1968

The drawing of the church by David Jett was selected to appear on the church bulletin.

There was an Open House at the new parsonage.

1969

A bequest came to the church from the late Mr. T. C. Slaughter, Sr. Air conditioning was installed in the Sanctuary. Public address system installed in the Sanctuary.

1970

Vacation Bible School, to be held at Bethany, was combined with St. Mary's Episcopal Church and the Church of God.

A new communion set was purchased from a gift by Mrs. Elsie Haynie Snodgrass, given in memory of her husband and parents.

Outside of church painted.

1971

A Junior Choir was started by Mrs. Ruth Robertson in January.

The bell tower has been cleaned and the Sunday morning bell ringing will continue.

A special service for the fishing fleet was held at Menhaden Products, Inc., with Bethany United Methodist Church, St. Mary's Episcopal Church, Tibitha Church of God, and Fairport Baptist Church taking part in the service.

All worship services were taped and delivered to shut-ins. Average church attendance of 90 1/2 reported for July. Tennis court refurbished and backstops installed. A basketball half-court was completed.

A school bus was purchased at auction for the use of the church.

1972

There were now 49 members of the Youth Group. Attendance at Sunday School averaged 75-80.

The Men's Club will sponsor the Boy Scouts who may use the Educational Building for meetings.

Air conditioning installed in the Fellowship Hall of the Educational Building.

1973

An amplifying system was installed in the Sanctuary with a speaker in the Educational Building.

New robes were purchased for the Junior Choir.

New carpet put in Sanctuary and sticky pews upholstered with foam rubber backs and seats.

1974

Average Sunday School attendance for the summer was 84.

Altar area chairs were refinished in needlepoint by Mrs. Addie Roberts and Mrs. Clara Bray.

There was a new kneeling pad and a new curtain for the choir loft, made by Mrs. Catherine Guy.

1975

Memorial plaques were installed in the vestibule. A telephone was installed in the church kitchen. Kenny Newsome was employed as part-time youth worker and pastor's assistant for the summer months.

Driveway and parking lot behind the church were blacktopped as was the driveway to the parsonage.

Vestibule doors repaired.

1976

Total of 418 members in January.

Kenny Newsome was employed full-time from mid-May through August. A new rope for the bell was given by Atlantic and Gulf Sales, Inc. The church bus was sold.

1977

The church purchased the old movie hall and lot beside the church.

1978

Tool shed at the parsonage blew away in a storm.

New vinyl flooring installed on first floor of the Educational Building.

An auction was held on the old movie house property netting more than $1,200.00.

1979

New hymnals purchased for the Sanctuary. Six trees removed from parking lot.

Old movie house torn down.

A church directory with family pictures and a history of the church was published.

In November the 100th anniversary of Bethany as a station was celebrated with a Homecoming.

1980

The Joysingers Choir was organized for youth.

Stained glass windows were protected by a plexiglass covering.

A Library Committee was appointed consisting of Mrs. Dorothy Vander Sys and Mrs. Doris Davison.

The church's softball team came in second in the play-offs.

1981

Jim Barfoot took 33 youth to Gloucester for bowling.

The heating system in the Educational Building was changed from oil to electric.

1982

Capt. John Lowry donated a rug for the new library in the Educational Building.

Carpet for a Sunday School room and a desk for the Treasurer were purchased.

Wall paper with a Williamsburg scene was donated for the library by Mr. and Mrs. Gordon Davison. The paper was put in place by Mr. and Mrs. Jack VanderSys.

The Methodist Men held an Ice Cream Social in June.

Fire extinguishers were installed in the kitchen, the Fellowship Hall, and some other places.

The Lancaster/Northumberland Interfaith Service Council was established. Mrs. Sally Shackelford was Bethany's first representative on the Council. Total church membership was 428.

1983

Mr. Mac Barrett and Mr. Gordon Davison were approved as certified lay speakers for Rappahannock District.

In April, Dr. Charles T. Boyd received the Distinguished Alumni Award for Service to the Church from Ferrum College. He served the Virginia Conference for 43 years before retiring to Reedville, where he is a faithful member of Bethany's choir.

Homecoming was held on 1 May. The District Superintendent, Rev. Dabney Walters, preached the sermon.

Mrs. Ida Haynie gave her painting of Noah on the ark greeting the dove to the Sunday School. This is now in the ladies' classroom.

On 16 October a plaque was presented to Mrs. Ruth Robertson in honor of her 25 years as organist and choir director.

A bequest was made to Bethany in the will of Mrs. Jessie Hubble.

Post cards with a picture of the church were offered for sale at fifteen cents each.

1984

New chairs for the choir were installed, each being given as a memorial by members of the congregation.

A new directory was compiled including a brief history of the church and photographs of members.

Two tables for the altar area were given by Mr. and Mrs. Jack VanderSys.

All Sunday School rooms were air conditioned after the installation of four additional air conditioning units.

A memorial gift was received from the family of L. D. Haynie after his death.

The slate roof of the church building was repaired.

A new tennis net was given by Mr. Grabowski.

A Xerox copier and a typewriter were purchased for the church by the UMW.

1985

A new riding mower was purchased.

Bethany met the goal of giving thirty-five cents per member to the Virginia United Methodist Agency for the Retarded.

One-third of the Board of Trustees must now be female.

A weed whacker was bought for the church by the Methodist Men.

Some books from the Library were placed on the first floor for the convenience of those who cannot climb stairs.

The choir room was remodeled with the building of new music bins and storage cabinets. The work was done by Mr. Jack VanderSys.

A gift was received from the estate of Mr. George Tarrant.

Bulletin boards and white writing boards were placed in each Sunday School room.

A gas-powered edger was given to the church by Mrs. Addie Roberts.

Insulation was installed in the parsonage.

Mr. B. C. Weaver ended his term on the Administrative Board after more than 50 years service to Bethany in various capacities.

1986

A bequest was received from the will of Hudnall Haynie, Sr.

"B. C. Weaver Day" was held 2 March, and he was presented with a plaque in recognition of his many years of service to the church.

Ten new tables were purchased for use in the Fellowship Hall.

New flooring was installed in the Fellowship Hall.

A gift was received from Mr. and Mrs. Leigh Wilson in honor of Mr. and Mrs. Davis Wilson's 50th wedding anniversary and his 80th birthday.

1987

A television set and VCR were purchased for the use of the church and Sunday School.

A two-octave handbell set was purchased for a handbell choir under the direction of Mrs. Johnny Boyd.

A sidewalk was installed between the two doors on the back of the Fellowship Hall.

Mr. Russell Strayer presented a flag and letters for preservation by the church. These had been presented to him 13 years earlier at Reedville's Centennial Celebration for which he was chairman.

Two new furnaces were installed in the church building.

The churchyard was given a complete new landscaping.

A cabinet and shelf were installed in the ladies' room of the Fellowship Hall by the Martha Circle.

New front doors for the church building were installed.

The Handbell Choir attended a District workshop in Lively.

A gift was received from Mr. Henry Lee Jett in memory of Miss Laura Jett.

1988

New blue choir robes were purchased by the UMW.

The Handbell Choir attended a seminar and workshop at the Cavalier Hotel in Virginia Beach.

A bequest was received from Mrs. Media France.

A gift was received from Mrs. Charles T. Boyd in memory of Dr. Boyd.

A second refrigerator was purchased for the kitchen by the UMW.

Shelves were built in the Ladies Classroom by Mr. Jack VanderSys so a large portion of the Library could be moved to the first floor.

1989

A Mission Saturation was held at Bethany in March with several hundred people being fed at the Fire House by the UMW.

A part-time secretary was employed for the church.

The flag which had been presented to the church by Mr. Russell Strayer was transferred to the Reedville Museum.

After 18 years in office, Mrs. Anne Chambers retired as Recording Secretary for the Administrative Board.

1990

A gift was received from the estate of Mrs. Nellie Roberts.

An antique bookcase and bed for the parsonage were also received from the estate of Mrs. Nellie Roberts.

An exit from the nursery on the second floor of the Educational Building and a metal fire escape from the exit were installed.

A new, larger Xerox machine was purchased for the church office. The church doors must now be kept locked because of recent thefts from the building.

The roof and gutters of the Educational Building were repaired. Present membership 372.

Chapter II

THE LADIES

On a Sunday morning in August 1882 a dedicated woman, being denied an opportunity to speak from the pulpit by the "sterner sex," stood on the steps of Bethany Methodist Episcopal Church, South, (Bethany No. 2) near Reedville, and spoke to the women of the church about their duty to help the women and children of "heathen" lands. So impassioned was her plea that the Woman's Missionary Society, Bethany Auxiliary, was organized on the spot.

This dedicated woman was Mrs. Juliana Gordon Hayes who had been organizing Woman's Missionary Societies throughout Virginia. Actually, her position on the steps of Bethany was much more secure than on a former occasion when a "bale box" was found for her to stand on.

The first elected officers of Bethany Auxiliary were:

President - Mrs. F. E. B. Jett
Vice President - Mrs. S. A. B. Covington
Corresponding Secretary - Mrs. O. E. Tankard

Recording Secretary - Mrs. Agnes Cockrell

Treasurer - Mrs. Angeline Eskridge

There were twenty charter members of the Auxiliary, but we do not have a record of all the names. We know that the following ladies were among the charter members:

Mrs. Martha Crowder
Mrs. Rachel Evans

Mrs. M. J. Morrison
Mrs. Eudora Gill

Mrs. Margaret Edwards
Mrs. Florence Jett

Mrs. Annie Haynie
Mrs. Mary Edwards

Mrs. Bettie Edwards
Mrs. Kate Salina Haynie

There is no record of the activities of the newly formed Society, for the earliest minutes of the meetings have been lost. When Rev. William McGee and his wife came to Bethany in 1888 they infused new life into the Society, for both were much interested in missions. Rev. McGee backed the ladies enthusiastically in all their endeavors until his death in 1891.

The first book of minutes in Bethany's archives begins with the meeting of 28 January 1890. Mrs. F. E. B. Jett was still President, but the Secretary was now Miss Linda Tignor, soon to become Mrs. T. S. D. Covington.

At the meeting in July 1890 Mrs. Jett was presented with a Certificate of Life Membership in the Woman's Missionary Society (WMS), the first in the Bethany Auxiliary.

Through the years other Life Members were added:

Rev. J. W. S. Robins
Mrs. T. S. D. Covington
Mrs. E. E. Harrell
Rev. J. S. Wallace

Mrs. O. E. Tankard
Mrs. Martha Crowder

Mrs. M. J. Morrison
Mrs. Rachel Evans

Mrs. R. Y. McGee
Mrs. J. W. S. Robins
Mrs. Lillie Hilson
Mrs. J. M. McAloney

Mrs. Elias Edwards
Mrs. Sarah Ellen Owens

Mrs. Fanny Carey
Mrs. Lillian Crowther Mrs. Alice Jett

In more recent years four Baby Life Members were added to the roll:

Richard Forrester, son of Rev. and Mrs. R. H. Forrester

Carolyn Hall Haynie, daughter of Mr. and Mrs. Urban Haynie

Bettie Forrester, daughter of Mr. and Mrs. Milton Forrester

Catherine Coppedge, daughter of Mr. and Mrs. Thomas Coppedge

The early meeting places alternated between Bethany No. 2 and the Oak Grove School on the Fleeton Road near Tibitha, with an occasional meeting at the parsonage or in a private home. After the completion of Bethany No. 3, the present Bethany in Reedville, the meetings took place in the Ladies' Parlor of the church.

Each meeting would open with a "religious exercise" followed by the calling of the roll and the collection of dues which were ten cents per month for each member. The record of dues collected was kept quite meticulously, and it was something of a surprise to note that four of the "sterner sex" were dues-paying members in 1890: Capt. F. W. Beatley, Dr. T. S. D. Covington, Rev. William McGee, and Dr. J. W. Tankard. In 1891 these same gentlemen were still paying their dues along with a Mr. McAloney, Mr. Beauchamp, Mr. James Marsh, Mr. James Coleman, and Mr. H. Garrison. The minutes for September 1909 state that there were 56 ladies and 12 gentlemen who were members of the Society.

On 19 August 1890 Mrs. William McGee was unanimously elected the first delegate from the Bethany Auxiliary to the Annual Conference of the WMS. Each year thereafter a delegate was sent to the Conference. In June 1915 the Annual Conference of the WMS was held at Bethany in Reedville. The ladies were quite excited about having the conference in their own church and were busy preparing for it for several months in advance. Four girls were appointed as pages for the Conference:

Miss Inez Haynie
Miss Hazel Haynie

Miss Florence Carey
Miss Janie Marsh

Members arrived for the Conference by boat and automobile in stormy and unpleasant weather, which did not dampen their spirits at all.

The Bethany Auxiliary of the WMS helped prepare Miss Ella Coffey of Amherst County for missionary service in China, and actively supported the building and furnishing of the "Virginia School" in Hoochow, China. Beginning in 1907 and for many years thereafter the ladies sent $40.00 each year to finance the "Fannie Jett Scholarship" at this school.

In 1921, at the urging of Miss Fannie Hull Robinson, the WMS took on the support of the "Linda Covington Bible Woman" in Japan. In the words of Miss Fannie, "A Bible Woman is invaluable because she is a native -- is preacher, teacher, social worker and more than I can tell about. It is such a comfort to know that while we cannot do the actual service ourselves, we have the next best if not the best one, who is preaching and acting the gospel for us."

In order to support these activities, the WMS had many projects in addition to their dues to raise the necessary money. The Strawberry Festival was popular in the spring with strawberries, ice cream and cake. Mite boxes were distributed to each member and collected at Christmas and Easter. A "fancy table" at Christmas was undoubtedly the forerunner of today's Bazaar. There is a reference to an "apron table" in the minutes where the ladies sold aprons both plain and fancy.

Another money raising project was the sale of eggs. In May 1910 the ladies were pleased that their "Sunday eggs" had brought in $15.42. In October 1910 the minutes mention an "Egg Special" that raised $3.50 for missions. In April 1911 "one crate of eggs was shipped and 17 dozen over to be disposed of by a committee." The most unusual of the projects was the "Hen Social" which was originated by Mrs. Laura McAloney when she was President. In her search for a practical way to raise money for the missionary work. Mrs. McAloney's thoughts came, rather naturally, to the hen which was the source of pocket money for many women of that period. The idea was for each lady to bring one hen as her donation. The hens would be crated, probably by the gentlemen members, provided with sufficient corn and water, and shipped to Baltimore on the steamer to be sold there. Mrs. Lillian Crowther, in her history of the WMS, states, "The Hen Social. . . was organized in 1909 according to old records in my possession." The first reference to the Hen Social in the minutes of the WMS appears in January 1911 when the ladies were urged "to think and talk of our next meeting as it is to be The Hen Social." The minutes for the meeting of February 1911 note that an all-day meeting was held and that there were 31 ladies present with 43 hens. In 1912 the Hen Social was held in March, and the WMS received 56 hens, one rooster, and two eggs. The Hen Social was an annual all-day meeting for many years and proved to be so popular and profitable that the idea spread to other Missionary Societies throughout the state.

The organization started out as the Woman's Missionary Society with emphasis on foreign missions, and by 1907 they called themselves the Woman's Foreign Missionary Society. There was much excitement at the meeting in July 1910 when a Mr. Cyun, "a native Korean," attended the meeting in Reedville and talked to the ladies of his home life in Korea. By May 1913 they again called themselves the Woman's Missionary Society for they were now interested in home missions as well as those overseas. Donations and boxes were sent to the Wilson Home and the Orphanage, and leaflets were read and discussed concerning missions to the American Indians. In April 1914 the first contribution was made to The Ferrum Mountain School.

In July 1915 a Young People's Missionary Society was organized with the following charter members:

Mrs. Theo Jett
Miss Tibitha Williams

Miss Florence Carey
Miss Janie Marsh

Miss Idelle McNeal

The name was later changed to the Young People's Loyalty Society. Through the years the gentlemen members have disappeared except for the minister of Bethany, who is always considered a member. The ladies still work hard for missions, both at home and abroad, continuing the labors begun by their mothers and grandmothers on that August Sunday in 1882 as they gathered around the steps of the church to hear the message of missions from Mrs. Hayes.

 The ladies of Bethany have always given much support to the church both spiritually and financially. The annual Bazaar has been a great fund raiser. The first record of a Bazaar was in June 1899 when a bazaar was held at the home of Mr. Albert Morris .
."for the benefit of the new M. E. church which is being built in this town." About $275.00 was cleared after expenses.

There was a Ladies Aid Society (LAS) in Bethany before the WMS was formed. Unfortunately, most of their records have disappeared. By January 1929 the two societies were meeting together, which was very practical as most of the ladies belonged to both groups.

Mrs. Crowther tells us in her history that there were already some circles active before 1932:

Y. P. Circle, Mrs. Russell Dey, chairman (young single and married women)

Circle No. 1, Mrs. L. E. Megill, chairman

Willing Workers Circle, Mrs. Carleton France, chairman

Mrs. Lula Butler's Circle

Lend-A-Hand Circle.

These Circles were responsible for refinishing the interior of the church in 1932 with a little help from Capt. J. C. Fisher. The new carpet installed that year was green.

There is no indication of when the Bazaar became an annual event. Apparently the Bazaar was sponsored by both the WMS and the LAS. It is noted in the minutes of the LAS for December 1927 that $388.00 had been cleared at that year's Bazaar.

In 1939 when the Methodist Episcopal Church, South, the Methodist Episcopal Church, and the Methodist Protestant Church united to form The Methodist Church, the WMS and the LAS were combined to form the Woman's Society of Christian Service (WSCS). Charter members of the WSCS were:

Mrs. T. A. Jett
Mrs. C. O. Hammack
Mrs. J. P. Crowther
Mrs. A. Dawson

Mrs. J. Clarence Jett
Mrs. Grover C. Lewis
Mrs. Caddie Davis
Mrs. Myra Howdershell

Mrs. Cecil Haynie
Mrs. Alma R. Tarrant
Mrs. Lillian M. Crowther
Mrs. Pauline W. Jett

Mrs. Thomas J. Berry
Mrs. Annette C. Jett
Mrs. Alliene R. Robertson
Miss Eva A. Robertson

Mrs. Bessie G. Crowther
Mrs. Lula Butler
Mrs. Lela Haynie
Mrs. Emory C. Rice

Mrs. Sadie C. Atwill
Mrs. Frank Haynie
Mrs. Maebelle Mitchell
Mrs. Louis N. Powell

Mrs. Helen Hammock
Mrs. Ennis E. Bray
Mrs. C. F. Haynie
Mrs. C. L. Parsons

Mrs. J. H. Haynie
Mrs. Lillie Haynie
Mrs. Maud Jett
Mrs. John R. Wallace

Mrs. Pearl Jett
Miss Tyther Williams
Mrs. Eunice Walker
Mrs. Cameron Haynie

Mrs. J. W. Butler
Mrs. Lillie L. Lewis
Mrs. John R. Hinton
Mrs. Emery Marsh

Mrs. Henry McFarland
Mrs. Elsie Bowles
Mrs. J. Garner France
Mrs. Nannie V. Lewis

Laura O. Crowther
Susie Edwards Rice
Mildred Edwards Williams
Eva M. Haynie

Leah H. Candler
Genevieve G. Weaver
Jane M. Dey
Mary H. Megill

Leila Carey
Eunice Reynolds
Mary B. Booth
Jane E. Harding

L. F. Slaughter
Mildred C. Perkins
Ophelia G. France
Laura A. Jett

Elinor H. Haynie
Elizabeth R. Hughes
Nancy B. Hughes
Violet Williams

Blanche Smith
Miriam Haynie
C. B. Crockett
Mary Bowen

Virginia Bray
Frances C. Biddlecomb
Mabel E. Pittman
Florence Harding

Florence Haynie McNeal
Hazel Haynie Omohundro
Vesta Willis Biddlecomb
Blanche Haynie Forrester

Lyda Booth
Nevis Luttrell Armsworthy
Mrs. Flora Jett Cranz

Officers:

President - Mrs. C. O. Hammack

Vice President - Mrs. Louis N. Powell

Recording Secretary - Mrs. Myra Howdershell

Corresponding Secretary - Mrs. Walter Haynie

Treasurer - Mrs. Cecil Haynie

Secretaries:

Missionary Education - Mrs. J. W. Reynolds

Publicity - Miss Tytha Williams

Supply - Mrs. Ernest Lewis

Student Work - Mrs. Paul Candler

Children's Work - Mrs. Garner France

Christian Social Relations and Local Church Activities - Mrs. Russell Dey

Five Circles were developed from the WSCS at first:
Later other circles were added:

Lend-A-Hand Circle (a continuation)
Martha Circle

Frances Dameron Circle
Rachel Circle

Fannie Robinson Circle
Ruth Circle

Alice Jett Circle
Sarah Circle

Agnes Forrester Circle

A Homecoming for Bethany was first suggested at the WSCS meeting of June 1954. The idea was tabled for discussion in the fall. The decision was made to have a Homecoming the next year. However the first Homecoming was held in May 1956 in conjunction with the centennial celebration. At first this was a yearly event, but now (1990) it is held every two or three years.

The WSCS was responsible for the remodeling of the kitchen, and the work, done by Mr. Fred Mauer, was completed early in 1956. At the May 1956 meeting it was reported that three chairs which had been used at Bethany No. 2 had been taken from storage in the bell tower, cleaned thoroughly, and placed on the stage of the Educational Building.

The WSCS was also responsible for furnishing the new parsonage when it was completed in 1967.

In 1968 when The Methodist Church and the Evangelical United Brethren came together to form the United Methodist Church, the Woman's Society of Christian Service became the United Methodist Women (UMW).

At present there are three Circles in the UMW:

Martha Circle

Sarah Circle

Rachel Circle (night)

The UMW and the Circles work together on the annual Bazaar which is the main project for each year. From the profits of the Bazaar the UMW helps support the parsonage, the church building, and missions such as U. M. Family Services, Ferrum College, etc.

There have been many Life Memberships given:

WOMAN'S SOCIETY OF CHRISTIAN SERVICE:

Mrs. C. O. Hammack

Mrs. W. G. Armsworthy

Miss Evelyn Hammack

Mrs. T. R. Coppedge

Mrs. Sadie Crowder Atwill

Mrs. L. E. Megill

Mrs. Frank C. Jett (Fannie Robinson)

Mrs. Carlton France (Alice Jett)

Mrs. Virgil Hughes (Lend A Hand)

Mrs. Walter Haynie (Agnes Forrester)

Mrs. Lillie Bran (Fannie Robinson)

Miss Tytha Williams (Fannie Robinson)

Mrs. Jack Haynie (Alice Jett)

Mrs. Harold Haynie (Agnes Forrester)

Mrs. Slater Rice (Lend A Hand)

Mrs. Caddie Davis (Fannie Robinson)

Mrs. Elsie Bray (Lend A Hand)

Mrs. Blanche Forrester (Agnes Forrester)

Mrs. Adelle Haynie (WSCS)

Mr. Frank C. Jett (WSCS - Memorial)

Mrs. T. A. Jett (Alice Jett)

Mrs. C. F. Jett (Alice Jett)

Mrs. Curtis Smith (Alice Jett)

Mrs. Fred T. Bowen

Mrs. Dorothy Lewis (Fannie Robinson)

Mrs. Julia O'Bier (Fannie Robinson)

Mrs. Elsie Bowles (Fannie Robinson)

Mrs. Cora Shelton (Fannie Robinson)

Mrs. Addie Roberts (Lend A Hand)

Mrs. George Butler (Agnes Forrester)

Mrs. Franklin Jett (Agnes Forrester)

Mrs. Warner Haynie (Frances Dameron)

Mrs. Lenora Balderson (Lend A Hand)

Mrs. Alvira E. Jett (Fannie Robinson)

Mrs. Eunice Powell (Fannie Robinson)

Mrs. Mattie Thorn (Fannie Robinson)

Mrs. Hazel Omohundro (Lend A Hand)

Mrs. Ralph Robertson (Alice Jett)

Mrs. Helen Hammack (Alice Jett)

Mrs. Ploud Evans (Alice Jett)

Mrs. Manuel Haynie (Agnes Forrester)

Mrs. Linwood Robertson (Agnes Forrester)

Mrs. Maybelle Mitchell (Fannie Robinson)

Mrs. Pearl Jett (Fannie Robinson)

Mrs. Edith Clarke (Fannie Robinson)

Mrs. Edith Lowry (Agnes Forrester)

Mrs. Ruth Robertson (All Circles)

Mrs. Flora Jett-Cranz (All Circles)

Mrs. Mildred Barnes (WSCS)

Mrs. Addelle Mauer (Alice Jett)

Mrs. Lottie Bowen (Alice Jett)

Mrs. Vera Kohls (Alice Jett)

Mrs. Cora Lewis (Alice Jett)

Mrs. Marie Robertson (Agnes Forrester)

Mrs. Alva Brann (Fannie Robinson)

Mrs. Jane Parks Bradshaw (WSCS)

Mrs. Meador Marsh (Frances Dameron)

Mrs. Lydia Spriggs (Alice Jett)

Mrs. Gertrude Shelton (Alice Jett)

Mrs. Lutie Marsh (Lend A Hand)

Mrs. Evelyn Atwill (Agnes Forrester)

Mrs. Irene Deihl (Agnes Forrester)

Miss Ruby Edwards (Alice Jett)

Mrs. Pauline Shelton (Agnes Forrester)

Mrs. Della Urban (Agnes Forrester)

Mrs. Mary Ella Lewis (WSCS)

Mrs. Florence McNeal (Fannie Robinson)

Mrs. Ruby Haynie (Alice Jett)

Mrs. Mabel Pittman (Fannie Robinson)

Mrs. Genevieve Weaver (Agnes Forrester)

Mrs. Agnes Hathaway (WSCS)

Mrs. Lola Corsa (Fannie Robinson)

Mrs. Rudolph Waller, Jr. (Sarah)

Mrs. Clyde Parsons (Sarah)

Mrs. Clara Bray (Sarah - WSCS)

Mrs. George Deihl (Sarah - WSCS)

Mrs. W. L. Asher, Jr. (Rachel)

Mrs. Doris McFarland (Rachel - WSCS)

Mrs. Hiram G. Williams, Jr. (Martha)

Mrs. Francis Bray (Martha)

Mrs. Alfred Biddlecomb (Martha - WSCS)

Mrs. Julia Balderson (Sarah)

Mrs. Alice Haynie (Martha)

Mrs. Cameron Haynie (Martha)

Mrs. Nina Jett (WSCS)

Mrs. Easter D. Smith (Rachel)

Mrs. Florence Harding (WSCS)

Mrs. Mildred Perkins (WSCS)

Mrs. Idelle Covington (WSCS)

Mrs. Alice Lewis (WSCS)

Miss Elizabeth Muir (WSCS)

Mrs. Inez Forrester (Martha)

Mrs. Sally Shackelford (Sarah)

Mrs. Sue Haynie (Rachel)

Mrs. Janet Cocks (Sarah)

Mrs. Louise D. Edwards (WSCS)

Mrs. Margaret Smith (WSCS)

Mrs. Lois Rice (WSCS)

Mrs. Louise Sampson (WSCS)

Mrs. Beatrice Jett (WSCS)

Mrs. R. B. Moore (By Virginia Harris)

Mrs. Ida Haynie (Sarah)

Mrs. Media France (Rachel - Virginia Harris)

Mrs. Lyell Davis (Martha)

Mrs. Joy Oder (WSCS)

Mrs. Anne Chambers (Ruth)

Mrs. Nellie Roberts (Sarah)

Mrs. Joan Jett (Sarah)

Miss Marguerite Walker (Rachel)

Mrs. Sarah Tracy (WSCS)

Mrs. Mildred Williams (Martha)

Mrs. Theodosia Campbell (Martha)

Mrs. Julie Smith (Ruth)

Mrs. Elsie Snodgrass (Rachel)

Mrs. Joanne Lowry Haynie (WSCS)

Mrs. Virginia Croswell (WSCS)

Mrs. Mary Brimer (WSCS)

Rev. Thomas W. Oder (WSCS)

Mrs. Ann Robertson (WSCS).

UNITED METHODIST WOMEN

Mrs. Sylvia Vanlandingham (Ruth)

Mrs. Gertrude Anderson (Rachel)

Mrs. Audrey Haynie (Sarah)

Miss Virginia Dashiell (Sarah)

Mrs. Lucille Tutt (Martha)

Mrs. Virginia Craig (Martha)

Mrs. Alice Butler (Martha)

Mrs. Dorothy VanderSys (Martha)

Mrs. Gladys Godsey (Martha)

Mrs. Dorothy Covington (Martha)

Mrs. Marguerite Wallace (Martha)

Mrs. Virginia Hughes (UMW)

Mrs. Alice Findley (Martha)

Mrs. Leah Flaherty (Martha)

Mrs. Lois Pflieger (Martha)

Mrs. Jean Turner (Martha)

Mrs. Valle Bonds (Sarah)

Mrs. Janice Barrett (Rachel)

Mrs. Doris M. Davison (Rachel)

Mrs. Barbara B. Forrest (Rachel)

Mrs. Mary Helms (Martha)

Mrs. Marie Strobel (Martha)

Mrs. Virginia Wilson (Martha)

Mrs. Sharon Fisher (Rachel)

Mrs. Frances Hurt (Rachel)

Mrs. Viola Bohannon (Martha)

Mrs. Mae Syphard (Martha)

Mrs. Johnny Boyd (Martha)

Mrs. Edra Morris (Martha)

Mrs. Garnett Moltz (Sarah)

Mrs. Betty Maus (Sarah)

Miss Marion Carey Harding (Sarah)

Mrs. Grace Haynie (Sarah)

Mrs. Lois France (Martha)

Mrs. Shirley Gaunt (Martha)

Mrs. Carolyn Shaw (Martha)

Mrs. Frances Salter (Sarah)

Chapter III

THE GENTLEMEN
For many years there was no gentlemen's organization as a part of Bethany. As has been noted earlier, there were some gentlemen who were dues-paying members of the WMS. It was not until 31 December 1965 that the United Methodist Men (UMM) were organized at Bethany. Carroll K. VanLandingham was the organizer and first President of the UMM which sponsors Boy Scouts, Cub Scouts, and Webelos, being one of the few if not the only organization that sponsors the entire Boy Scout system.1

Unfortunately the minutes for the first 10 years cannot be found, so we have no record of events for that period. The present book of minutes begins on 24 September 1975 and continues to the present.

Annual events for the UMM have been the Banquet and the Pancake Supper, apparently from the beginning. The Annual Banquet is still held, but the Pancake Supper has been discontinued, at least for the present.

Other projects were selling Halloween candy, holding turkey shoots, and having ice cream socials with delicious home-made ice cream and cake.

They contributed toward the sewer installation for the church and the new parsonage, and were responsible for air conditioning the new parsonage.

On clean-up days for the church, the men prepare a hearty breakfast for all workers.

In 1984 the UMM had reprints made of the Reedville book as a money-making project. Copies were donated to the Northumberland County and Lancaster County Public Libraries and to the Northumberland County Middle School and High School libraries in honor of Mrs. Miriam W. Haynie, the author.

The men took on the job of cutting the grass around the church in 1985, and a mowing schedule is posted for each summer.

In March 1989 the UMM held a covered dish supper in honor of representatives of Virginia United Methodist Association for the Retarded (VUMAR), who brought with them some folks who are being helped by VUMAR. It was a most enjoyable and enlightening experience.

Officers since 1975:

1975
1976

President - Russ Strayer
President - Russ Strayer

Secretary - Orrie Lee Smith, Jr.
Vice President - Orion Cruise

Secretary - Will Saunders, Jr.

1977-1979
Treasurer - Linwood Robertson

President - Orion Cruise

Vice President - Hiram Williams
1980-1981

Secretary.- Will Saunders, Jr.
President - Hiram Williams

Treasurer - Cecil Jett Haynie
Vice President - Robert Morris

Corresponding Secy - Bill Hutson
Secretary - Will Saunders, Jr.

Treasurer - Cecil Jett Haynie

1982-1983
Corresponding Secy - Russ Strayer

President - Robert Morris

Vice President - Gordon Davison
1984-1985

Secretary - Ed Pflieger
President – Gordon Davison

Treasurer - Cecil Jett Haynie
Vice President – Mac Barrett

Secretary – Robert Morris

1986-1987
Treasurer - Frank Jett

President - Eugene Forrester

Vice President - Mac Barrett
1988-1989

Secretary - Gordon Davison
President – Eugene Forest

Treasurer - Frank Jett
Vice President – Tom Bohannon

Secretary – Carl Fisher

Treasurer - Frank Jett

Chapter IV

THE SUNDAY SCHOOL

Education of the young has always been an important part of the Methodist Church beginning with John Wesley. Wesley was responsible for the founding of several schools in London and in other parts of England. These schools were founded for the express purpose of providing a Christian education for children. Some parents were able to pay for the schooling of their children, but most could not, so the schools were mainly dependent on contributions.1

When he came to the American colonies, Francis Asbury brought with him the same belief in the importance of Christian education. The Sunday School Movement reached Virginia some time between 1783 and 1786.2 It has been said that Francis Asbury started the first Sunday School in Hanover County, but he never mentioned this in his Journal, and surely he would have said something.

A Sunday School apparently was started in Accomac County on the Eastern Shore in 1785.3

"At the Conference of 1790 the question was asked "What can be done in order to instruct poor children (white and black) to read?" The Conference replied: "Let us labor, as the heart and soul of one man to establish Sunday Schools, in or near the place of public worship. Let persons be appointed by the Bishops, Elders, Deacons, or preachers to teach (gratis) all that will attend, and have a capacity to learn, from six o'clock in the morning till ten; and from two o'clock in the afternoon till six, where it does not interfere with public worship. The Council shall compile a proper school book to teach them learning and piety."4

In 1827 the Methodist Episcopal Sunday School Union was formed. This was reorganized several times through the years.5 The Methodist Episcopal Church, South, continued promoting Sunday Schools for every church.6 In 1884 Randolph Macon District, of which Bethany was a member, held its conference at Carmel Church. One of the charges for this meeting was to inquire ". . . as to Sunday Schools and manner of conducting them, and as to education generally. . ."7

There is no record anywhere to indicate that Sunday School classes were held in Bethany No. 1. It is certainly possible that there was a Sunday School there. White Marsh Church, also on the Lancaster Circuit, had a Sunday School at least as early as 1838, and possibly earlier.8 It seems logical that the preachers would make a strong effort to establish Sunday Schools in all of the churches on the circuit. It is possible that the original weekly classes were extended to include children, and thus a Sunday School for all ages was developed.

In July 1901 this item appeared in the paper: "On July 10th, the Reedville Sunday school will give a picnic at the town hall. Ice cream for sale. Proceeds for benefit of suffering China."9

The earliest Sunday School record found for Bethany seems to be for the Fall of 1897 and included adults as well as children:

Superintendent - J. J. Crowder
Sadie Croswell, Teacher
W. P. Deputy, Teacher

Primary Superintendent - I. W, Bailey
Misha Robinson
Mabel Hinton

Secretary - H. N. Garrison
Minerva Haynie
Lillie Toulson

Assistant Secretary - C. F. Haynie
Catherine McFarland
Essie Forbush

Treasurer - H. N. Garrison
Mrs. Megill
Mary Insley

Librarian - W. H. Crowder
Clara Haynie
Laura Hinton

Assistant Librarian - A. Morris
Lela Haynie
Eula Evans

Organist - Clara Crowder
Susan Toulson
Mattie/Ollie Muir

Mrs. Raynor

No teacher indicated
Annie Toulson
Annie Garrison, Teacher

I. W. Bailey

Lottie Hinton

Frank Page
Annie Morris, Teacher
Ora Croswell

V. Toulson
Russell Raynor
Agnes Reed

Everett Walker
Bennett Croswell
Maude Walker

Ben. Walker
Masten Robinson
Lizzie Reed

V. McFarland
Chas. Robinson
Lucy Forbush

W. T. Toulson
Nelson Page
Cora Shelton

Luther Haynie
Garnett Haynie

Bert Brown

C. F. Haynie
Anna Magraw, Teacher

Edgar Robinson
Bruce Croswell
Clark Raynor

Malcolm McFarland
T. Grady Croswell
Brannan Haynie

Ellison Garrison
Hiram Croswell
Frank Muir

Modie McFarland
Bernard Taliaferro
Norris Haynie

The following names were included in a list of Sunday School scholars with no class assignments.

Nora Haynie

Lillie Hilson

Janie Straughan

Nora Powell

Eugenia Breed

Ethel Marsh

Eunice Shelton

Ruth Marsh

W. J. Haynie

L. E. Megill

Chas. Haynie

Hudnall Rice

Errol Taliaferro

Kenner Vanlandingham

Katie Dolin

A Sunday School record dated 16 January 1898 lists the following names:

Superintendent - G. N. Reed
Ginnie/Jeannie Gates, Teacher
Annie Garrison, Teacher

Asst. Superintendent - I. W. Bailey
Etta Croswell
Maud Walker

Secretary - V. McFarland
Lela Walker
Agnes Reed

Treasurer - Luther Rice
Gertrude Garrison
Ora Croswell

Librarian - J. H. Haynie

Nora Insley, Teacher
Sadie Croswell, Teacher

Nettie Gates, Teacher
C. F. Haynie
Janie Straughn

Bennie Croswell
Modie McFarland
Mollie Muir

Russell Raynor
?? Muir
Lizzie Bailey

Nelson Page

Eugenie Breed

Charles Haynie
Malcolm McFarland
Minerva Haynie

Eddie Robinson
Lela Haynie

Anna Megraw, Teacher
Harry Garrison
Katie Dolin

Bruce Croswell

Lizzie Reed
Willie Deputy, Teacher

Ethel Marsh
Lillie Toulson

Ruth Marsh
Essie Forbush

Norris Haynie

There are many Sunday School attendance records but, surprisingly, most of them do not have a year. This would be a good project for someone - to find the correct years for these books.

The Sunday School grew through the years, and classes were held in the sanctuary, in the bell tower, in the Ladies Parlor, and in the balcony, as well as having several classes in the large classroom on the second floor of the church. It was finally realized that there would have to be an addition to Bethany.

"The Corner Stone Laying for the new Sunday School building of Bethany Methodist Church, will take place on Thursday of this week [29 May 1941] , with the Masonic Order of the Reedville, Heathsville, and the Kilmarnock-Lancaster Lodges in charge of the special rites for the purpose. Grand Lecturer Ben W. Beach of Danville, and probably other dignitaries of the Masonic Order will be in attendance. Bishop W. W. Peele of the Methodist Church will be the speaker of the afternoon and special music will be given at both the morning and afternoon service. Lunch can be obtained at the Masonic Temple at 12:30 o'clock, same to be served by the ladies of the church. The morning session in which the Corner Stone Laying will take place will begin at 11 o'clock. A very fine day has been planned which we are sure will long be remembered by those privileged to attend."10

The Educational Building was completed and in use by May 1942. It has been much used as a meeting place for community organizations such as the Garden Club, Greater Reedville Association, Boy Scouts, etc.

Covered dish suppers for the UMW and UMM are particularly popular.

Every year a Christmas program is presented by the children and youth of the Sunday School with occasional assistance from adults. In earlier years the program was given on Christmas night, rather than before Christmas as is done now. This gave the children a chance to worry all day Christmas about their performances that night."11

Vacation Bible School in recent years has been held at Bethany in conjunction with Tibitha Church of God and St. Mary's Episcopal Church.

Although there are not as many children in and around Reedville as there used to be, Bethany's Educational Building was greatly needed and is in almost constant use by the church and the community.

Chapter V

THE MINISTERS

In the early days of the Methodist ministry it was the custom to send two men to a circuit so that one could preach the sermon and the other exhort, that is, call sinners to repentance at the altar. In time local preachers were developed to preach and exhort when the assigned ministers were on other parts of the circuit. Biographical information was not available for all of the ministers. These names and dates were taken from the Minutes of the General Conferences.

LANCASTER CIRCUIT

1785 - Joseph Everett. Born in Queen Anne County, Maryland, 17 June 1732. He was raised in the Church of England but paid little attention to religion in the early part of his life. Soon after his marriage he had occasion to hear George Whitefield preach and was much impressed. He became a member of the Presbyterian Church, or New Lights as they were then called, but soon drifted away into a more worldly life. During the Revolution he served in the Maryland militia. In 1778 he heard Francis Asbury preach and soon joined the Methodist Society. In 1780 he became a Circuit Rider and so had been preaching for about five years when he came to the Lancaster Circuit. He was considered to be a powerful preacher. Died Cambridge, Maryland, 16 October 1809, in the thirtieth year of his ministry.1

Levin Ross. He was accepted by the General Conference on trial in 1785, and so was in his first year of service when he came to the Lancaster Circuit.2

1786 - Lemuel Greene. Born near Baltimore, Maryland, in 1751. At about age 25 he was converted and became a member of the Methodist Society. He began as a local preacher at age 30 and was accepted by the Baltimore Conference in 1783 when he was assigned to the Yadkin Circuit in North Carolina. In 1800 he located in Philadelphia until 1823 when he retired. When he joined the church there were less than 7,000 members, and when he died, there were almost 250,000 living members.3

John Paup.

1787 - William Cannon.

Elijah Ellis. Born in Lancaster County. He had been a preacher for only four years when he died on the Lancaster Circuit.4

1788 - Thomas Bowen.

John Chalmers. Born Annapolis, Maryland. He began preaching the gospel before he was 16 years old. He was accepted on trial by the General Conference of 1788 and remained a Circuit Rider until 1792 when he located. Died 3 June 1833 in Montgomery County, Maryland.5

1789 - Amos G. Thompson. Isaac Lunsford.

1790 - Valentine Cook.

Daniel Hitt. Born in Fauquier County, Virginia. He became a preacher in 1790. For several years he traveled with Bishop Francis Asbury, and later was an agent of the Methodist Book Concern for eight years. He died in 1826 of typhoid fever.6

1791 - Lewis Dawson.

Martin Hitt.

1792 - Martin Hitt. Samuel Hitt.

1793 - Lewis Chastain.

William Talbot.

1794 - Joshua Jones. William Bishop. Born Worcester County, Maryland, ca. 1764. He served 43 years as an itinerant minister. Died 22 June 1834. 7
1795 - Nathaniel B. Mills. Born 23 February 1766 in New Castle County, Delaware. He was received on trial in the Baltimore Conference in 1787 and was sent first to the Trenton Circuit in New Jersey. He served on circuits from Connecticut to Virginia and from the Eastern Shore of Maryland to Ohio. He died 20 February 1845 in Carroll County, Maryland. 8
James L. Higgins.

1796 - Robert Sparks. Thomas Lucas. Born 8 June 1732 in Prince Georges County, Maryland. At about age 40 he joined the Methodist Society and in 1777 or 1778 became a local preacher. In 1791 he became a Circuit Rider with the Baltimore Circuit as his first assignment. In 1816 he apparently had a stroke which left him paralyzed. He died 11 January 1819.9
NOTE: In this year the Lancaster Circuit remained a part of the Baltimore Conference rather than being transferred to the Virginia Conference which had just been formed, and so two assignments of ministers were made. This was about the time the General Conference had grown large and unwieldy and was broken up into smaller conferences.

Morris Howe.

Curtis Williams.

1797 - James Lattomus. Born in New Castle County, Delaware. He began traveling as a Circuit Rider in 1796 and was forced to retire in 1802 because of ill health. Died September 1806 leaving a widow and three children.10

1798 - James Lattomus. (See 1797)

1799 - John Lackey.

1800 - Edmund Wayman. Born in Anne Arundel County, Maryland. He traveled as a preacher for about five years before illness overcame him. He died 21 April 1802 at about age 40.11

1801 - John Potts.

1802 - Nicholas Watters. Born 20 November 1739 in Anne Arundel County, Maryland. His parents, their seven sons and two daughters all became members of the Methodist Society in 1771. A brother, William, was considered to be the first native-born Methodist preacher, and Nicholas entered the ministry very shortly after William in 1772. He served on circuits from Maryland to Georgia. He was especially noted for visiting the sick and would go a considerable distance to minister to those who were ill. This may have contributed to his own illness and death. Died 10 August 1804 in Charleston, South Carolina.12

1803 - Joseph Hall.

1804 - Edward Matthews. Born in Wales. It is not known when he came to this country. He became a Methodist preacher in 1802 and continued to preach until his death in 1834.13
1805 - Thomas Adams.

1806 - Lasley Matthews. May have been born in the western part of Ireland. It is not known when he came to this country. He was raised in the Roman Catholic Church and was taught the "fear of the Lord" by his mother. ". . . when quite young, not more than seven or eight years of age he . . . [was] powerfully convicted and ever retained on his mind a fear to swear." He was converted to Methodism in 1781 while serving in the American Army against Cornwallis at Yorktown. A few years later he became a local preacher, and in 1886 became a Circuit Rider. He left a will saying that his horse, saddle, bridle, saddle bags, cloak, great coat, and wearing apparel should be sold and the proceeds given to the Methodist Church. He died 24 March 1813 while on his way to the Baltimore Conference.14

Simon Gillespie.

1807 - James Saunders. John C. Green.

1808 - Thomas Adams.

Gerard Morgan. Born 8 June 1784 in Baltimore County, Maryland. He was converted and became a member of the Methodist Church at the age of 17. In 1806 he was admitted on trial to the Baltimore Conference and preached for 40 years until his death on 17 March 1846. He married Miss Rosanna Brown of Virginia. They had one daughter and seven sons, three of whom became preachers in the Baltimore Conference.15

1809 - Nathaniel B. Mills. (See 1795)

Benedict Burgess. Born in Anne Arundel County, Maryland. He was accepted by the Baltimore Conference in 1807. In 1810 he married Lucy Coles and located in Northumberland County, Virginia, becoming a local preacher and running a store. When a Post Office was established, it was located in his store, and he was appointed Postmaster. The Post Office was officially named "Burgess Store," now known simply as "Burgess." After the death of Lucy, he married her sister, Alice. Died 25 October 1848.16
1810 - Joseph Carson. Born 19 February 1785 in Winchester, Virginia. His half-brother, Beattie, was one of the first stewards of the Methodist Episcopal Church in Winchester and had a strong influence on the young Joseph. In 1802 Joseph was licensed as an exhorter, and a short time later he was licensed as a local preacher, in both instances without his knowledge or consent. He was in the Baltimore Conference at first, but in 1812 joined the Virginia Conference. He was married three times. Died 15 April 1875 having been a minister for 72 years.17

Benedict Burgess. (See 1809)

1811 - Samuel Montgomery.

James Stevens. Born 19 July 1776. This was his first appointment as a preacher. In 1816 he located in Huntingdon County, Pennsylvania, and served as a local preacher until 1835 when he returned to the itinerancy. He retired in 1851 and died 13 August 1859 in Williamsport, Pennsylvania.18

1812 - Lasley Matthews. (See 1806)

Stafford, King George, Fredericksburg, and Lancaster are bracketed together. The following preachers possibly served alternately on all four circuits.

1813 - Frederick Stier.

Joseph Stone. Born ca. 1742 in England. He came to America in the early part of his life and settled in Maryland. He soon joined the Methodist Society and became an exhorter and then a local preacher. He became a Circuit Rider in 1796 and served until 1811 when he located. Died 7 October 1818 in Fauquier County, Virginia.19

Thomas Kennerly.

John Davis. Born 30 October 1787 in Northumberland County. His parents were Primitive Methodists, so he was raised in the Methodist beliefs. He was converted at age 19, and soon thereafter began exhorting and occasionally preaching. In 1810 he was received on trial in the Baltimore Conference and continued in the ministry until his retirement in 1846 to his farm in Harford County, Maryland. He was known as an excellent preacher who never used notes when he spoke, but was always well-prepared in his mind as to what he wished to say. He died 13 August 1853 at the home of his daughter in Hillsborough, Virginia.20

1814 - Frederick Stier.

Francis A. Monjar.

Richard Buckingham.

Asby Pool.

1815 - John Watson.

Nathaniel B. Mills. (See 1795)

1816 - John Childs. Born in Calvert County, Maryland. He was licensed to preach as a local preacher when a young man, and was admitted to the Baltimore Conference in 1789. For some reason he was not able to continue in the itinerancy and returned to his farm. In 1816 he applied for readmission to the Baltimore Conference and was assigned to the Lancaster Circuit. He located in 1823 but returned to the itinerancy in 1827. Died in 1830 in Alexandria, Virginia.21

Henry Padgett. Born 8 December 1791 in Cecil County, Maryland. He was licensed to exhort in 1813 and became a Circuit Rider in 1814. He was much loved on the Lancaster Circuit "where, with his worthy colleague, he had the pleasure of seeing three or four hundred souls brought to God." Shortly after his reappointment to the Lancaster Circuit in 1817, he went to the home of Rev. William Forrester in Richmond County where he complained of feeling "unwell." By the next day he was seriously ill. The doctor's diagnosis was "a bilious fever." On 8 September he asked what the date was, and on being told, said, "On the 10th day of September I shall be singing in Heaven." True to his prophecy, he died at 5:30 P.M. on 10 September 1817.22

Henry Padgett was buried in the Forrester family plot on their property. It is known today as "Preachers Rest" since a number of other preachers are buried there also. The only tombstone that has been found so far is that of Padgett which has this inscription: "In Memory of Rev. Henry Padgett, who was born in Cecil Co., Md., on the 8th of December, 1791, and departed this life on the 10th day of September, 1817. Mark the perfect man and behold the upright: for the end of that man is peace. Psalm 37:37."23
1817 - Henry Padgett. (See 1816) Samuel Kennerly.

1818 - Thomas C. Thornton. Morris Covert.

LANCASTER AND WESTMORELAND CIRCUITS

1819 - Thomas Thornton.

Samuel Cushing/Cushen. Born 21 March 1796 in Frederick County, Maryland. He became a Circuit Rider in 1818 but had to locate for a year in 1823 because of his health. He returned to the itinerancy in 1824. He preached his last sermon on 7 July of that year and died a few days later at the age of 28.24

Edward Oram/Orem. Born 25 December 1795 in Talbot County on the Eastern Shore of Maryland. His parents were members of the Methodist Episcopal Church, and he was raised in the Methodist beliefs. He began exhorting at about age 18, and at the Baltimore Conference of 1819 he was received on trial. Lancaster Circuit was his first appointment. He went to Baltimore for the Conference in March 1821 but was so ill he was never able to leave the city. He died 16 May 1821 at the age of 27.25

LANCASTER CIRCUIT

1820 - Henry Furlong. Born 21 March 1797 in Baltimore, Maryland. He was given a good education, and his mother gave him his early religious instruction. In 1813 he was licensed to exhort, and the following year was licensed to preach. In 1817 he was admitted on trial to the Baltimore Conference and was appointed to circuits in Virginia, Maryland, and Pennsylvania. He was a member of the Baltimore Conference for 57 years. His wife and four daughters were with him when he died 29 August 1874 at the home of his son-in-law, Philip Darby, Esq., in Baltimore. He is buried in Mt. Olivet Cemetery in Baltimore.26

James Sewell. Born 19 May 1791 in Kent County, Maryland. As he showed a great interest in studying and books, his father determined that he should be trained in the law, but this training ended with his father's death. He was then apprenticed to his uncle in Baltimore where he attended a Presbyterian Church at first. In 1812 he joined the Wilkes Street Methodist Episcopal Church following revival services. He was soon licensed to exhort and, a short time later, to preach. He was admitted to the Baltimore Conference on trial in 1814 and served in numerous appointments until 1861 when he retired. He died 27 November 1866 after 52 years in the Christian ministry.27

1821 - Samuel Cushing/Cushen. (See 1819)

Samuel Eryson.

1822 - Jacob L. Brumwell/Bromwell. Born 1 August 1792 in Talbot County, Maryland. He was licensed to exhort in 1815 and was admitted on trial to the Baltimore Conference in 1817. He officially retired in 1830 because of a throat ailment but never stopped preaching when he was able. In 1831 he moved to Morgan County, Indiana. "The country was then in its wilderness state. Here he commenced his labors, as health would permit, preaching in cabins, log school-houses, and the woods, as opportunity served, and preaching funeral sermons all over the country. His labors were blessed, and he became founder of a number of societies .
." He died of pneumonia 9 March 1871 in Waverley, Indiana.28

Robert Burns. It is not known when or where he was born. He was accepted in the Virginia Conference in 1807 and continued there until 1815 when he located. In 1822 he was received into the Baltimore Conference where he remained until 1834 when he again located. In 1851 he was readmitted to the Baltimore Conference and assigned a superannuated (retired) relationship. He died in 1866.29

1823 - William Prettyman. Born about 1793 in Delaware. His parents were Methodists, and he was raised in the beliefs of Methodism. In 1814 he was accepted by the Philadelphia Conference, and in 1819 was transferred to the Baltimore Conference. At age 75 he asked for and received a superannuated relation to the Conference. Even though retired, he still preached over a wide area until his death on '21 July 1876 in Milford, Delaware. All three of his sons became ministers.30

Joseph White. Born 5 August 1797 in Anne Arundel County, Maryland. He was converted at a camp meeting at Magothy on the Severn Circuit in Maryland in August 1820. He began preaching in 1823, but his health was not good, and he was forced to retire in 1845. When his health permitted, he continued to preach until his death in Baltimore on 19 December 1851.31
1824 - William Prettyman. (See 1823) William C. Pool.

1825 - Isaac Collins. Born 11 June 1789 in Baltimore County, Maryland. He was converted at a camp meeting in Western Pennsylvania on 10 August 1810. He served in the War of 1812 and was known as a praying soldier. He was licensed as a local preacher in 1819 and admitted on trial to the Baltimore Conference in 1823, preaching until 1862 when he retired. Died 25 May 1870.32
Joseph White. (See 1823)

1826 - Jacob Larkin. Born 24 January 1792 in Frederick County, Maryland. At age 16 he was converted and joined the Methodist Episcopal Church. He was licensed as a local preacher in 1818 and received in the Baltimore Conference on trial in 1819. Socially he was a man of few words, but in the pulpit he was forceful and eloquent. He preached until his death on 29 March 1858. He is buried in Mt. Olivet Cemetery in Baltimore with many other Methodist ministers and bishops.33

Francis McCartney.

1827 - Francis McCartney. Richard Brown. Born 30 May 1799 near Friendship in Anne Arundel County, Maryland. At the age of 19 he became responsible for his two brothers and a sister, apparently after the death of their parents. Lancaster Circuit was his first assignment. He was very capable in business matters and was elected a Steward of the Baltimore Conference from 1843 to 1859. He was also an excellent manager of camp meetings. He continued preaching until his death on 5 August 1859 at his home in Howard County, Maryland.34

1828 - Samuel Clarke.

R. Jordan.

1829 - Samuel Clarke. Christopher Parkison. Born 18 October 1797 in Cecil County, Maryland. He was received on trial in the Baltimore Conference in 1829, so the Lancaster Circuit was his first assignment. He preached until 1865 when he retired. He died 30 April 1867 of cancer of the face, leaving a wife and four children.35

1830 - Tobias Riley. Born 1789 in Westmoreland County, Pennsylvania. He was received on trial in the Baltimore Conference in 1810. He was highly intelligent and eloquent in his preaching. Died 19 April 1843 in Cumberland, Maryland.36

George W. Humphreys.

1831 - Richard Bond. George G. Brooks.

1832 - James Berkley. Born 18 May 1801 in Fairfax County, Virginia. He was greatly impressed by a Methodist camp meeting in 1821 and soon after joined the Methodist Episcopal Church in Centerville, Virginia. In 1826 he became a licensed exhorter and preacher, and was received on trial in 1827. In 1838 he located but was readmitted in 1840 and appointed missionary to the colored people in Westmoreland County, Virginia. In January 1841 he ruptured a blood vessel in a lung and died 23 April 1841 in Alexandria, Virginia.37

George G. Brooks.

1833 - James Berkley. (See 1832) J. Lanius.

1834 - Thomas J. Dorsey. It is not known when or where he was born. He was received on trial in the Baltimore Conference in 1819 and preached until his death on 3 June 1838 near Baltimore.

He was a vigorous advocate of the temperance cause.38

B. Davis.

1835 - Francis McCartney. A. Compton.

1836 - Francis McCartney. A. G. Chenoweth.

1837 - Charles B. Young. John W. Houghawout.

1838 - Charles B. Young. Charles Eden Brown. Born in 1815 in Alexandria, Virginia. He began his itinerancy in 1837 at age 21. In 1846 he was appointed Home Missionary in the city of Washington, D.C., where he labored long and hard with the poor and ignorant. His health suffered from overwork and exposure, and he died 13 July 1847.39
1839 - William Hank. Born August 1796. Joined the Baltimore Conference in 1820 and preached in Virginia and Maryland for almost 40 years. He retired in 1859 and died 31 March 1869.40

E. McCullum.

1840 - William Hank. (See 1839)

Layton J. Hansberger. Born 27 February 1815 in Rockingham County, Virginia. He was received on trial in the Baltimore Conference in 1839 and preached in this Conference until 1858 when he entered the Virginia Conference of the Methodist Episcopal Church, South. He had a large family and often had difficulty providing for them. He died 6 December 1874 in the parsonage at Concord Depot, Appomatox County, Virginia.41

1841 - Hezekiah Best. May have died on Lancaster Circuit. Thomas Wheeler.

1842 - Thomas Wheeler.

George L. Brown. Born January 1809 in Baltimore, Maryland. He was "born again" in the winter of 1830 in Frederick, Maryland, and was received on trial by the Baltimore Conference in 1835. His health was not good, and the pressures of the itinerancy were too much for him. He died in 1843.42

1843 - Thomas Wheeler.

George W. Israel.

1844 - Alfred A. Eskridge.

Thomas F. McClure.

1845 - Matthew Gill Hamilton. Born 29 March 1810 in Leesburg, Virginia. His parents were Methodists, and he was raised in a Christian home. At a camp meeting on 5 September 1827 he was "born again" and was soon put in charge of a class. He was licensed to exhort in 1835 and was received on trial in the Baltimore Conference in 1836. He continued in active service until his health failed in 1850. He was known as a powerful exhorter. Died 1856.43

James R. Durborrow. Born 17 September 1818 in Kent County, Delaware. About 1834 he moved to Baltimore and worked in a dry goods business. On the night of 14 September 1838 he was "born again." In December 1842 he was licensed to preach and applied for acceptance in the Baltimore Conference. Because of his health he was not accepted until 1844. He traveled in the itinerancy until 1854 when his health failed. He seems to have had a chronic bronchitis which eventually caused his death 20 October 1858.44

BALTIMORE CONFERENCE, METHODIST EPISCOPAL CHURCH

1846 - M. G. Hamilton.

S. Smith.

VIRGINIA CONFERENCE, METHODIST EPISCOPAL CHURCH, SOUTH

1846 - Stephen W. Jones.

BALTIMORE CONFERENCE, METHODIST EPISCOPAL CHURCH

1847 - A. G. Chenoweth.

Thomas Myers. Samuel Smith. VIRGINIA CONFERENCE, METHODIST EPISCOPAL CHURCH, SOUTH 1847 - Stephen W. Jones.

1848 - William McKendree Ward. Born 1814 in Maryland where his father was a local preacher. He entered the Baltimore Conference in 1839 and in 1841 transferred to the Virginia Conference. Died 7 June 1861.45

Josephus Anderson.

1849 - William McKendree Ward. (See 1848) Richard Stephens.

1850 - Robert T. Nixon. Born 7 September 1813 in Waynesboro, Pennsylvania. He was raised in a Christian home and was accepted by the Baltimore Conference in 1834. In 1848 he was admitted to the Virginia Conference. While at the General Conference of 1860, he was stricken with a paralysis from which he never fully recovered. He died in 1861 in Gatesville, North Carolina, leaving five children.46

1851 - Robert T. Nixon. (See 1850)

1852 - Joseph Lear. Born 18 February 1810 in Fredericksburg, Virginia. He joined the Methodist Episcopal Church in 1828 and soon was moved to preach. On 4 May 1833 he was licensed as a local preacher. In 1843 was received by the Virginia Conference and assigned to his first circuit. He had some education but mainly taught himself to read Latin, Greek, and Hebrew. He read the New Testament in Greek once every year. He married Susan Wilkinson of New Kent County, Virginia, in 1842, and they two sons and a daughter. In his later years he began to lose his sight and eventually became blind. Died 9 April 1889 in Petersburg, having served as a minister for more than 50 years.47

1853 - Joseph Lear. (See 1852)

1854 - John Bonney Dey. Born 1825 in Princess Anne County, Virginia. He entered the ministry at the age of 22 and was an active preacher for 42 years. When he was young, he had very little opportunity for education, but while he was in the ministry, he attended lectures at William and Mary College and at the University of Virginia: During his lifetime he collected no property except books, and when he died, his library was one of the finest and largest in the Virginia Conference. He retired in 1888, and from 1890 on lived with his son, Rev. Bascom Dey. Rev. John Dey died 17 February 1903 at the parsonage of the Lunenberg Circuit.48

1855 - Cyrus Doggett. Born in Lancaster County, Virginia. He was the son of Rev. John Doggett, a local preacher, and brother of Bishop Davis S. Doggett.49

Robert Blackwell Beadles. Born 5 January 1832 in King William County, the oldest of 13 children. He was licensed as a local preacher on the Loudoun Circuit in 1854. He began his itinerant life as a helper to Rev. John B. Dey on the Lancaster Circuit. He was accepted in the Virginia Conference in November 1855 and was returned to the Lancaster Circuit. In October 1858 he married Rebecca R. Holladay of Spotsylvania County, and they had four children. Their son, Robert Fletcher Beadles, was a gifted minister of the Virginia Conference who died in 1901 of typhoid fever. Rebecca died in 1874, and Robert Beadles married two more times but had no more children. A description of him is given: "Was about five feet seven inches high, weighed about one hundred and fifty pounds; dark complexion, with brown hair and blue eyes. He had rugged but striking features . . ." He was highly nervous, very intense, and quick in his actions. He frequently overtaxed his physical strength and was forced to locate a number of times until his health improved, and then he would go back to a circuit. He retired in 1903 and lived in Richmond until his death 22 August 1907.50

1856 - Benjamin R. Duval.

P. Doll.

1857 - Benjamin R. Duval.

James Madison Anderson. Born 28 June 1837 in Amelia County. At age 14 he joined Centenary Methodist Episcopal Church, South, in Lynchburg. He early felt a call to the ministry and was helped in his education by a fund that had been collected to assist young ministers. He was licensed as a local preacher in 1856 and joined the Virginia Conference in 1857. His first charge was Lancaster Circuit as Junior Preacher. In 1862 he was appointed chaplain of the Fortieth Virginia Regiment. In 1863 he married a Miss Jackson of Fluvanna County, and they had four daughters and two sons. When his first wife died, he married a Miss Robins of Accomac County, and they had two sons. 48 years after his first assignment, he returned to Lancaster Circuit where he died 4 February 1906 in Irvington.51

1858 - Layton J. Hansberger. (See 1840)

1859 - Layton J. Hansberger. (See 1840)

1860 - John M. Saunders.

1861 - John M. Saunders.

1862 - William F. Bain. Born 20 July 1831 in Williamsburg, Virginia. He was the son of Rev. George A. Bain who located in Petersburg when William was 15 years old. William joined the church in 1847 and was made a class leader in 1850. He entered the Virginia Conference in 1852 and preached for 50 years. Died 17 January 1902. He was survived by one daughter and four sons, one of whom was a minister in North Carolina.52

John P. Brock.

1863 - John M. Saunders. Born 23 April 1817 in Norfolk, Virginia. His parents died when he was very young, and he grew up in an orphanage where he was apparently treated rather badly, as he never spoke of his childhood without shuddering. The orphans were sent to Sunday School, and he went to Cumberland Street Church in Norfolk, where he advanced to being Sunday School Superintendent. Dr. D. S. Doggett (later Bishop) took him home for 18 months to help him become a minister. He was licensed as a local preacher and took charge of a large black congregation. He entered the Virginia Conference in 1842 and was an itinerant minister for 40 years. He married Sally Thorpe of North Carolina, and they had two daughters. He retired in 1882 and moved to Columbia, Missouri, where his son-in-law was a professor at the state university. His wife died in January 1890, and he died 22 June 1891. Both are buried in Missouri.53

1864 - William F. Bain. (See 1862) Cyrus Doggett. (See 1855)

1865 - William F. Bain. (See 1862)

1866 - William F. Bain. (See 1862)

LANCASTER AND NORTHUMBERLAND CIRCUITS

1867 - William F. Bain.

NORTHUMBERLAND CIRCUIT

1868 - Seems to have been William F. Bain, so perhaps the two circuits were not completely divided yet.

1869 - Edward M. Jordan.

HEATHSVILLE CIRCUIT

1870 - William Andrew Crocker. Born 4 November 1825 in Isle of Wight County, Virginia. His parents were Methodists, and his grandfather's house was the home of Methodist preachers on that circuit. Bishops Asbury and McKendree visited this home often. Crocker attended the schools of the county and the Smithfield Academy. At the age of 16 he was sent, by his own request, to Windsor Theological Seminary near Baltimore. He was received in the Baltimore Conference on trial in 1843 at the age of 18. While he was Presiding Elder of the Northern Neck District in 1878, he was greatly responsible for the acquisition of the land and for the development of the Marvin Grove Campground. He retired in 1887 to his farm in Richmond County and later went to live with his daughter, Mrs. Moreau Blackwell, in Northumberland County. Died 27 June 1901.54

1871 - William Andrew Crocker. (See 1870)

Starke Jett. Born 29 December 1823 in Northumberland County, Virginia. He was a local preacher in the Virginia Conference of the Methodist Protestant Church, and when that Conference in 1870 joined with the Methodist Episcopal Church, South, he joined Bethany. He married 124 couples and preached 257 funerals and was also a Justice of the County Court. His portrait hangs on the Courtroom wall in Heathsville. Died 6 October 1876.55

1872 - James Henry Crown. Born 1 March 1834 in Montgomery County, Maryland. In October 1854 he was licensed as a local preacher, and was accepted in the Virginia Conference in November 1856. He was a somewhat heavy-set man who preached with force and fervor.56

1873 to 1876 - Daniel Gregory Claiborne Butts. Born 10 October 1848 at "Roslin" in Brunswick County, Virginia, at the home of his maternal grandfather, Rev. John Gregory Claiborne. He married Emma Swann, daughter of Dr. George R. Swann of Caroline County. "He was an ardent soldier of the Confederate States. Though too young to enter the army at the beginning of the struggle for Southern independence, he entered the army with the Virginia Military Institute Cadets the latter part of the war and surrendered at Appomattox on April 9, 1865. At the time of his death he was Chaplain of the Department of the Army of Northern Virginia United Confederate Veterans." Died 13 November 1930 at Oceana, Princess Anne County, Virginia, on his 58th wedding anniversary.57

1877 to 1878 - James F. Brannin. Born 6 April 1826 in Fauquier County, Virginia, but grew up in Culpeper. He joined the church when he was 13 years old and was licensed as a local preacher at age 18. He was admitted on trial to the Conference of 1845. In 1846 while on the Mathews Circuit he contracted malaria, and in 1849 he was forced to take a year off from preaching because of his health. In 1861 his health was so bad he had to retire. "During this period he dwelt at his home in Culpeper, where, broken in health, he passed through the horrors of the Civil War and the trying days of Reconstruction. This was the section where the army wintered and where many of the severest battles were fought. He refused to take the oath of allegiance to the Federal authorities and, in consequence, lost all of his personal property, was subjected to brutal treatment, and at times almost reduced to starvation. Here, in great physical weakness, often at the risk of his life, he ministered to the sick, buried the dead, comforted the bereaved, and held public services in his own house and in private homes in other communities. Thus he brought comfort and inspiration to a large circle of stricken people during the darkest times the Southland will ever know. By his labors he held the scattered members of once prosperous Methodist communities together, and he took active part in the great revivals following the Civil War, which resulted in the reorganization of the disbanded classes and in the rebuilding of the churches which had been destroyed." In 1871 he returned to the active list of the Conference and preached off and on until his death on 17 September 1912.58
BETHANY STATION

1879 - William Henry Edwards. Born in Fauquier County, Virginia. He attended Bethel Academy where he first felt the call to preach. He went on to Randolph Macon Academy and joined the Virginia Conference in 1876. He married Elizabeth Cockrell, daughter of Littleton Cockrell of Reedville, Virginia, on 13 November 1882. He was the first minister of Bethany as a station church.59

1880 - Walter W. Sawyer. Born 1 October 1855 in Perquimans County, North Carolina. He very early felt a call to the ministry and also felt a call to prepare himself for the ministry. He attended Randolph Macon College, graduating in the spring of 1880. That fall he was accepted by the Virginia Conference and given Bethany as his first assignment. In 1883 he married Anna Virginia Thomas of Appomattox County, and they had four sons and four daughters. He died quite suddenly on 18 March 1919 from a severe stroke.60

1881 to 1884 - Richard Monroe Chandler. Born 17 March 1846 at the Chandler homestead near Montross, Westmoreland County, Virginia. He was a student at Kilmarnock Academy in 1863 when he enlisted in the Confederate Army where he served with the Ninth Virginia Cavalry until the end of the war. In 1872 he became a member of Andrew Chapel on the Montross Circuit and began immediately to prepare for the ministry. In 1873 he was given a license as a local preacher. He entered Randolph Macon College in the fall of 1873 and remained there for three years. He was received on trial by the Virginia Conference in 1876 and served the Conference for 46 years. In 1882 he married Susie T. Hudgins of Mathews County whom he met while assisting on that circuit. Died 6 January 1923 in Norfolk, Virginia.61

1885 to 1887 - Joseph T. Mastin. Born 2 May 1856 in Spotsylvania County, Virginia. He entered Randolph Macon College in 1873 and was accepted on trial by the Virginia Conference in 1876. He was considered to be a good organizer and was made Financial Secretary of the Conference Orphanage. He was a Trustee of the Orphanage and of Randolph Macon College for many years.62

1888 to 1890 - William McGee. Born 23 December 1821 in Richmond, Virginia, where he grew up. His parents died when he was young, and he had very little religious training. He was converted at about age 19 and soon became a class leader. In 1843 he changed over to the Methodist Protestant Church. In that same year he was licensed to preach by a Quarterly Conference in Charles City County without his knowledge, which was rather unusual. After leaving this Conference he attended a camp meeting where he agreed to preach after much persuasion. He was elected a delegate to the Annual Conference and was much surprised to hear his name announced as an applicant for the itinerancy. He was persuaded to meet with the committee of examination, was accepted, and was assigned to Hampton and Fox Hill. For 28 years he was a traveling preacher in the Virginia Conference of the Methodist Protestant Church, serving for several years as Secretary of this Conference and for three years as President. In 1870 when the Methodist Protestant Church and the Methodist Episcopal Church, South, united, he continued as a preacher of the Methodist Episcopal Church, South. Bethany was his last charge, as he died here 2 April 1891.63
1891 to 1892 - John T. Moore. Born 28 August 1845 in New Kent County, Virginia. He was converted 4 December 1864, but things were so disorganized at the end of the war that he did not join the church until February 1866. He soon felt the call to the ministry, and entered Randolph Macon College in the fall of 1869. While there, he was able to master a speech impediment. He was accepted by the Virginia Conference in 1873, but continued another year at the College while serving a church in Richmond on Sundays.64

1893 to 1895 - Henry J. Brown. Born 6 June 1855 in Powhatan, Virginia. He was converted and joined the church in 1868. He attended the High School at Lynchburg, Bethel Academy, and Randolph Macon College. His first experience in preaching was with a minister of the Baltimore Conference. They went to nine "preaching places" with two weeks of preaching at each, and his voice and throat were badly damaged by this unaccustomed constant speaking. He went back to his father's farm and stayed for two years until he was able to preach again. In 1884 he was accepted by the Virginia Conference and took his first assignment that year. In 1889 he married a Miss Gunn at Meadsville in Halifax County.65

1896 to 1897 - John M. Burton. Born 7 June 1848 in Bedford County, Virginia. He was converted in the winter of 1871 at Court Street Church in Lynchburg. The same year he entered Randolph Macon College, graduating from there in 1876 with his M. A. degree. He taught at the College for a short time and then was admitted to the Virginia Conference on trial. He would never accept assignment to a city church, feeling he could work better with smaller, country churches.66

1898 to 1901 - John William Sewell Robins. Born 23 June 1853 in Accomac County, Virginia. He was raised in a Christian home and was descended from a long line of ministers on his mother's side, with 15 in the immediate family. He was converted at age 14 and soon felt the call to the ministry. He attended Randolph Macon College and was received on trial by the Virginia Conference in 1877. He married Elizabeth Northern of Norfolk County on 28 November 1879. Died early Sunday morning, 16 December 1917. His last words were, "Oh, I did want to preach this morning so much."67
1902 to 1905 - John Silas Wallace. Born 21 October 1854 in Gloucester County, Virginia. By the time he was ten his parents had died and he was raised by an older sister. He entered Randolph Macon College in 1877 and was accepted by the Virginia Conference in 1879. He married first, in November 1883, Eva A. West of Berlin, Maryland. He married second, 13 April 1928, Gertrude Haynie of Reedville. After his retirement in 1933, they came to live in Reedville. Died 5 January 1948 at age 93.68

1906 to 1907 - Emmett E. Harrell. Born 22 April 1858 in Gates County, North Carolina. His parents were able to give all their children a good education. He graduated from Randolph Macon College in 1881 and went on to the Theological Department of Vanderbilt University, graduating from there in 1883. That same year he was admitted on trial to the Virginia Conference. In November 1885 he married Laurentina Lewis, daughter of Rev. W. B. Lewis of the MIssissippi Conference. They had four children.69

1908 to 1909 - J. F. Cuthriel.

1910 to 1912 - H. J. Paylor. His grandson, Rev. Earl Paylor, is a minister in the Virginia Conference.

1913 to 1916 - Bascom Dey. Born 15 October 1859 in Williamsburg, Virginia. He was the son of Rev. John B. Dey. He attended public schools in Williamsburg and William and Mary College, graduating in June 1885. While there, he wrote articles and poems for the college paper. He was accepted on trial by the Virginia Conference soon after graduation. He married Hettie L. Morris on 27 November 1888. Like his father, he was a great reader and also did much writing. Died 26 October 1917 in Reedville. His son, Russell Carlyle Dey, married Janie Marsh of Reedville, and they made their home here.70

1917 to 1920 - Charles Edward Green. Born 3 January 1881 in Petersburg, Virginia. When he felt his call to the ministry, he decided he would get the best education possible and was a student at Randolph Macon Academy, Randolph Macon College, and Vanderbilt University. He became a part of the Virginia Conference in 1908, following in the footsteps of his older brother, James Thomas Green, Jr., who had entered the Virginia Conference in 1899. Charles Edward Green married Nannie W. Morgan in 1909, and they had a son and a daughter. While he was at St. Paul's in Richmond, he took a second job and used the money earned to pay off the church's indebtedness. When he retired, he taught Sunday School, supplied pulpits, and helped keep books at his son's drug store. Died 29 July 1961.71

1921 to 1923 - Wallace Rockwell Evans. Born 8 January 1876 in Petersburg, Virginia. He joined the church at the age of 10, and even then felt the call to preach. He was licensed as a local preacher in Richmond in 1896. He worked with the Epworth League of Laurel Street Methodist Church in starting a mission in what was then Richmond's West End. He held a revival which was very successful and led to the formation of a church to be known as Epworth. This later became Byrd Park Church and is now Park Avenue Church. He was received in the Virginia Conference in November 1897. Because of his health, he transferred to the West Texas Conference, but returned to the Virginia Conference in 1917. In 1949 his health was so bad that he was forced to retire, and he became affiliated with Highland Park Church in Richmond. Some time later he was sent to the Mechanicsville area where there was a need for a new church. He gathered a good congregation and built the first unit of the new church, but then his health failed again, and he went back to Highland Park. He had married first Lillian Dearing Marshall who lived only a short time. In 1903 he married Margaret "Maggie" Strickland of Ozona, Texas, and they had six children. His later years were spent in the Hermitage in Richmond. Died 3 September 1967.72

1924 to 1927 - Robert Pierce Lumpkin. Born 14 May 1873 in Petersburg, Virginia, son of Rev. W. G. Lumpkin. After his father had retired, and the family moved to Richmond, he entered the business world, studying at night to prepare himself for the ministry. He was accepted on trial by the Virginia Conference in 1899. During the years of his ministry, when it was possible, he attended Richmond College, now the University of Richmond, and the University of Virginia. He was a forceful and vigorous preacher. On 20 January 1909 he married Inez King, and they had five children. Died 1929 in Richmond, Virginia.73

1928 to 1931 - Edgar Garlicke Hill. Born 3 December 1886 in Caroline County, Virginia. He was admitted to the Virginia Conference in 1915 and was an active minister for 42 years. In 1917 he married Linda Newcombe of Lancaster County. He retired in 1957 and moved with his wife to her ancestral home, "Saratoga," in Lancaster County. Both of the Hills were active in White Marsh Church. He had a great interest in history and was an active member of the Northern Neck of Virginia Historical Society. Their three children had planned activities in honor of their 50th wedding anniversary, but he died 20 October 1967, just 21 days short of this celebration.74

1932 to 1935 - Charles Elam Blankenship. Born in Morristown, New Jersey, 8 September 1872. His parents were from Virginia and returned to Lynchburg about 12 years later. The family moved to Richmond in 1891. He was licensed to preach in 1894 and was received in the Virginia Conference in 1895. He married Mary A. Walford in 1896. While he was serving in Reedville, there was an incident that stands out in the author's memory. After Vacation Bible School one day a certain little girl, under​estimating the strength of her arm, tossed a pebble toward a little boy, but the pebble went through an amber colored window in the front of Bethany. All stood still in horror, waiting for the lightening bolt to strike her down. Lightening did strike, but it was in the form of her mother, who marched her immediately toward the parsonage. She was told quite firmly that payment for the window would come out of her allowance, which was already miniscule in those depression days, and she could see herself going penniless for the rest of her life. Mother and daughter were ushered into the parsonage study, and the sinful tale was told. Mr. Blankenship forgave the crime and the criminal, and insisted that the church would pay for the window. So all was well. He retired in 1940 because of his wife's failing health. They moved to Richmond, joining Highland Park Church. She died in 1944, and he lived on in Richmond until his death on 28 February 1951.75

1936 to 1938 - Richard H. Forrester.

1939 to 1943 - James William Reynolds, Sr. Born 18 September 1892 in Northumberland County, Virginia. He grew up in Henderson Church near Callao. In 1914 he was licensed to preach and soon thereafter entered Randolph Macon College to study for the ministry. While he was on the Mt. Vernon charge, near Norfolk, he met and married his wife Eunice. He was always active in social concerns. During the depression he ran a soup kitchen and distribution point for bags of flour. In the 1950s he took an open stand on the civil rights movement. He retired in 1963 and died in 1982. His son, James William Reynolds, Jr., is a minister in the Virginia Conference.76

1944 to 1945 - Daniel Tatum Merritt. Born 13 July 1874 in Smithfield, Virginia, son of Rev. Joseph B. Merritt and Ella Lyon Merritt. He studied at Randolph Macon College and Vanderbilt University and became captain of the baseball team at each school. He was licensed to preach in 1892 and joined the Virginia Conference in 1898. During his years of service he was Superintendent of Rappahannock and Charlottesville Districts, and Chaplain of William and Mary College, Randolph Macon College, and Virginia Polytechnic Institute. During World War I he conducted special services for the armed forces in and around Norfolk. He had a special talent for starting new churches and enlarging established churches. He was the first pastor or had a part in establishing Park Place Church in Norfolk, Broad Street Church in Portsmouth, and Chamberlayne Heights Church in Richmond. He was involved in church building at Ashland, Trinity, Petersburg, and Blacksburg. Emory and Henry University conferred on him the honorary degree of Doctor of Divinity. He was appointed twice as a member of the Bishop's cabinet. He married Marian Starke of Richmond on 22 January 1913, and they had three daughters and one son. He retired in 1946 but continued to serve for several years as assistant to the pastor at Monument Church in Richmond. While watching a World Series game one afternoon, he fell asleep in his favorite chair and did not wake again in this world. Died 2 October 1958.77

1946 to 1950 - Joseph Montague Dameron. Born 12 February 1916 at Oldhams, Westmoreland County, Virginia. He graduated from Cople High School in 1933, having been active in baseball and basketball. He took first place in the public speaking contest for the Southern Regional High Schools. He was active in Ebenezer Church, and at one time was President of the Young People. He worked two years after high school before making his decision to enter the ministry, and then entered the University of Richmond where he served on the Honor Council and was President of the Y.M.C.A. After his graduation in 1939, he began his study at Union Theological Seminary in Richmond, receiving his diploma in 1942. He had been received in the Virginia Conference in 1940, and while at the Seminary served Lebanon and Providence Churches on the Rappahannock District. In 1942 he married Frances English at Ebenezer Church where both had been members since childhood. They had two daughters. He had a great leadership ability. He was elected President of the District Ministers when on the Rappahannock District and on the Lynchburg District. He was President of the Area Ministerial Association of Altavista and Campbell County. One of his great loves was the Methodist Children's Home in Richmond where he was a Trustee for many years. He served there as Vice President of the Board of Trustees, and as Chairman of the Executive Committee and the Finance Committee. While in Reedville, he was instrumental in creating the Fairfields Volunteer Fire Department. He died suddenly, of a heart attack, on 3 October 1963 at Richmond Memorial Hospital. The funeral was held at Trinity Church and was conducted by the District Superintendent, Rev. A. Purnell Bailey. The attendance at the funeral was one of the largest in the history of the Church with people standing in the aisles, and almost every Methodist minister from the area standing in respect to him throughout the service. Interment was at Ebenezer, his beloved home church. The family received over a thousand letters showing the tremendous extent of his influence in his short lifetime. A Memorial Fund was established for the education of his two daughters, and hundreds of ministers and laymen contributed to this Fund.78

1951 - Earl Irving Lewis. Born 22 November 1897 in Rockingham County, North Carolina. The family soon moved to Danville, Virginia, where they attended Cabell Street Church, now Mosely Memorial. He attended Randolph Macon Academy and College, and went on to Emory University. In chemistry laboratory at Emory he met Mary Evelyn Newton of Atlanta, and they were married in the Emory Chapel on 3 October 1926. They ended their honeymoon at.the Virginia Conference in Norfolk where he received his first appointment. It was said of him that he made no compromise with sin. Died 26 January 1982 at the Roanoke United Methodist Home after a prolonged illness.79

1952 to 1955 - Ralph Johnston Yow. Born 1891, the sixth of eleven children. An older brother offered to send him to law school, but the call to the ministry was so great that he worked his way through college and served as a minister for 40 years. He was received by the Virginia Conference in 1918 and retired in 1958. He married Juanita Richardson in 1918, and they had four children. Died 17 June 1984.80
1956 to 1959 - A. L. Laine.

1960 to 1963 - G. G. Henley.

1964 to 1967 - W. L. Asher, Jr.

1968 to 1970 - Richard H. Hoagland.

1971 to 1981 - Thomas W. Oder.

1982 to 1988 - Gaynor C. Shepherd.

1989 to 1990 - Carlton D. Casey.

There were some Local Preachers connected with Bethany through the years. Only four can be proved by the records, mainly Northumberland County Register of Marriages where their names are listed as having performed the marriage ceremony.

Cyrus Sutton.

Starke Jett.

Thomas Stowers Davenport Covington. Born ca. 1814 in Northumberland County. He was the son of Thomas Covington and Mary (Stowers) Rudd. He was licensed to preach and perform marriages ca. 1872. He married Sallie Ann Jett, and their son, Dr. T. S. D. Covington, was a dentist in this area and very active in Bethany. Died 12 January 1873.81

Albert Francis Rice. Born 13 September 1837 in Northumberland County. He was the son of Col. Walter Rice and Frances (Tankersley) Ball. He married on 12 April 1859 Martha L. Leonard who was born in Talbot County, Maryland.82 They were members of Corinth Church on the Heathsville Circuit where he was first licensed as a local preacher and to perform marriages. His name first appears in Bethany's Membership Register in 1906 when he apparently moved to the Reedville area with his family, including his son Luther B. Rice, who was Sunday Superintendent of Bethany for many years.83 Died 6 August 1919.84

Chapter VI

THE MEMBERSHIP TO 1929

There are four membership registers for Bethany, and three of them cover roughly the same period of time. Some names are in all three of the early registers, occasionally with three different dates of membership. The author has cross-checked as much as possible, but there are undoubtedly duplications and errors. Please forgive.

From the handwriting in the three older registers, it looks like Mr. George Reed worked on all three - his handwriting prevails. He may have copied some names from an older register that has now disappeared.

1867 - Theodore Augustus Jett

1871 - James W. Tankard Olivia E. Tankard

1872 - Florence S. Jett

1881 - Mary B. Berry

1882 - John R. Bray
Benjamin B. Bray
Fannie E. Carey
Thomas J. Williams

Alice Covington
James W. Coleman
Mary E. Edwards
William W. White

Bettie E. Evans
Minerva E. Haynie
Cora E. Haynie

Catherine A. McArthur
John Otho Marsh
Linda M. Tignor

1883 - William D. Bray
Judith E. Edwards

1884 - Henrietta B. Brown
Lida R. Booth
Leola M. Booth
Thomas Howard Jett

Annie S. Connelly
James Henry Haynie
Mary S. Haynie

1885 - Leonora Bray
Sadie A. Crowder
James H. Crowther
Lilian C. Reed

Alverta J. Crowther
Charles J. Covington
Alice Covington
Jane Straughan

Sadie M. Croswell
Ruby Lee Edwards
Bessie Haynie
Mary E. Swift

Mary E. Haynie
Susan Robinson
George N. Reed
Americus V. Williams
1886 - Richard H. Bowles
Luther Haynie
Thomas W. Haynie
Julia E. Wood

Lilly Hilson
Nannie Gough
Dolly A. Krantz
Jessie Wiley

Mary Eliz. McArthur
James T. Owens
Sarah E. Owens
Virgolia Webb

George W. Shipley
Richard D. Shelton
Alice C. Shelton
William Edgar Webb

William Julian Saunders
Noble L. Timbs
Susan C. Toulson

1887 - James W. Butler
Willie W. Crowder
J. Maud Crowder

Emma B. George
Fannie M. Gill, Sr.
Leila A. Haynie

Clem F. Haynie
Charles W. Haynie
Eddie Hughes

Mary L. Hughes
James G. Harcum
Emma B. Harcum

Josephine Haynie Marsh
John W. McAloney
Laura A. McAloney

O. Rosser Williams
Olive F. Williams

1888 - Isaac W. Bailey
Samuel O. Butler
Annie F. Megrath
Richard J. Vanlandingham

William T. Toulson
Alice E. Timbs
Leila E. Williams

1889 - Minnie Booth
Lottie R. Bowen
William H. Bryant
William H. Marsh

Arabella Bryant
Lola E. Corsa
Dr. Loren E. Cockrell
Fannie A. Neal

Americus J. Douglas
Otis W. Douglas
Andrew Jett Edwards
Wallace McC. Overton

Robert Leo Edwards
Alonzo E. Gill
Robert A. Gill
Eva Overton

William J. George
Nora Estelle Haynie
Ed. W. Haynie
Nora Shipley

Georgana Hale
Theodore A. Jett
Stark Jett
Norval T. Shelton

Gertrude L. Shelton
Charles Malcolm Wood

1890 - Ida C. Butler
Edna Haynie
Mosby Lee Saunders
John H. Saunders

1891 - Margaret E. Bailey
Edna H. Crowther
Blanche Edwards
Julia B. Williams
Lena M. Haynie
Maggie Haynie
Alice Jett

Agnes M. Rice
Edith Saunders
Annie Laurie Toulson

1892 - Martha Ann Brown
Hiram T. Croswell
Salina Haynie
Maud E. Williams

Laura W. Haynie
J. Mervin Omohundro
Bessie W. Omohundro

1893 - Laura Maida Mason

1894 - Bertrand Brown
Lillian M. Crowther
Annie E. Douglas
Effie P. Owens

Carrie Dalby
Bettie Grace Edwards
Effie R. Edwards
Florence Pennington

Florence E. Edwards
Carrie V. Edwards
Clara M. Gill
James Tubman Parks

L. Gertrude Haynie
Lilian M. Haynie
Lewis C. Haynie
Viola A. Williams

Charles O. Hammack
Annie E. Marsh
Malvina T. Marsh

1895 - Arthur F. Booth, Jr.
Jefferson D. Carey
Martha F. Cookman
Mary Jane Williams

Thomas Moody Edwards
George R. Gill
Fannie M. Gill, Jr.
Lillie A. Vanlandingham

Frank J. Haynie
William F. Haynie
Exena W. Haynie

Daisy B. Hughes
Mary E. Hughes
Ivy M. Ketcham

Luther B. Rice
Eunice M. Shelton
Tibitha E. Williams

1896 – None Listed

1897 - John A. White

1898 – None Listed

1899 - Ira Otis Bowles
Eva A. Bray
Eva B. Butler
Mattie L. Muir
Ethel R. Butler
Lillie R. Butler
Laurel May Butler
William C. Robinson
James Henry Butler
Clarence D. Bray
John Goode Barlott
Annie L. Robinson

Minnie I. Bray
J. Murray Carey
Sue F. Covington
Washington R. Robertson

Robert Deihl
Dolphia Evans
Eva B. Foster
Charles M. Wood

Thomas R. Gill
Annie Hammack
Wayland E. Hall
J. A. Wiley

Raymond L. Haynie
Tellie 0. Haynie
Tennyson E. Hammack
Lottie R. White

Alvin M. Hammack
Anne L. Haynie
Theodore A. Jett, Jr.
Daisy C. Wood

1900 - Alonza Dawson
Mattie E. Dawson
Meta Haynie

Mrs. M. E. Haynie
Ethel E. Marsh
Clifford A. Neale

1901 - Richard H. Coleman
Garnet Ray Haynie
Ruth M. Haynie

Ruth L. Marsh
Ruth Virginia Owens
Lucy Emma Parks

Ruth M. Page
Marian N. Saunders
Lottie R. Waller

1902 - Annie L. Berry
Laura F. Berry
Bessie R. Bray
Virginia Powell

James Willard Berry
Joseph Bowles
Ora M. Croswell
Nora V. Powell

Benjamin M. Croswell
Laura 0. Crowther
Edward F. Carter
Luginia Reed

Mary Jane Edwards
Lillie M. Haynie
Daniel F. Haynie
Laura F. Swayne

Linda C. Jett
Joseph C. Jett
John H. Miersch

Thomas Howard Jett, Jr.
Camilla L. Miersch
Camilla Miersch, Jr.

John Otho Marsh
Nelson Page
James T. Powell

1903 - Rosa Dawson
Maggie Edna Gough
Ruth C. McAloney
Eva A. Wallace

Laura E. Neal
Agnes Rebecca Reed
David S. Truitt
J. Elliott Wallace

Elizabeth Cockrell Reed
Mollie 0. Truitt

1904 - Alvin A. Bailey
Eliza J. Modlin
Della McAloney

1905 - Mary Etta Butler
Hattie Josie Bray
Susie Margaret Bray
Charles W. Neal
Thomas J. Berry
Mary Janett Covington
James A. Corsa
Varanes O. Neal
Willie J. Conley
Susie Etta Edwards
Ploud Evans
Lillie Taliaferro
Evans Gough
Harold Gough
Booth C. Gill
Eurith Edris Robertson

Otho Jackson Haynie
Cameron L. Haynie
Howard Pratt Haynie
John Franklin Saunders

Norris J. Haynie
Lura Fannie Haynie
Charles Hilson
Clayton L. Taliaferro

Louis C. Haynie
Harold S. Lewis
Lillie S. Lewis
George D. Taliaferro

Richard P. Luttrell
Howard O. Marsh
John H. Miersch
Lutie Rice

Henry J. Marsh
Mary W. Megill
Richard Emory Marsh

1906 - Bessie I. Crowther
Wilmer A. Hastings
Lilian M. Hastings
Mary Jane Marsh

W. Harold Haynie
Hazel M. Haynie
William F. Megill
Rev. Albert Francis Rice

1907 - Florence Allison
Mollie Ella Ashburn
Samuel J. Butler
Clifford H. Overton

Sarah Scintha Butler
Howard Russell Bowles
Roland Lee Bowles
Juliette M. Omohundro

Mary Elizabeth Berry
Thomas Benjamin Bray
James Owen Booth
Ralph R. Robertson

Blanche Barnette
Willie Henry Batchelor
John P. Crowther
H. Neal Saunders

Thomas Morrison Carey
Florence Eliz. Carey
Irving Lee Dodson
Julia Pricilla Stakes

Edward Howard Evans
Cornelia Edwards
Mrs. E. E. Harrell
Hall Saunders

Virginia Colbert Edwards
Rebekah Fannie Gill
B. E. Harrell
Mosby L. Saunders

M. H. Harrell
C. A. Harrell
H. L. Harrell
Emma M. Saunders

Leighton Ernest Harrell
Inez Estelle Haynie
Helen Irene Haynie
Ella Reed Taliaferro

Harry L. Haynie
Jessie Margaret Haynie
Cecil Aretus Haynie
Mabel Estelle Timbs

Leslie Frank Haynie
Mary Elizabeth Haynie
Sadie May Haynie
Hester Elizabeth Timbs

Sue Elizabeth Haynie
Dewey Haynie
Maggie B. Hall
Arthur Winton Whaley

Richard Clinton Hall
Jessie H. Hubble
Mollie Ella Keller
Bertha A. Vanlandingham

Mary Elizabeth Lackey
Joseph Ryland Luttrell
John R. Muir
Bettie A. Vanlandingham

Marie Virginia Luttrell
Rubie Ann McFarland
Lula Mozingo
Donald Calvin Whaley

Isaac Rodney McFarland
Charles H. McRoy
Allen E. McFarland
Martin Calvin Whaley

1908 - Jacob French
Nellie E. French
Clinton Bruce Truitt

1909 - George N. Rue
Mary K. Saunders
Ethel G. Saunders

1910 - Clifford L. Bussells
Frank P. Butler
Rosa E. Butler
Laurel M. Butler

Dahlia R. Butler
Mariah J. Blundon
Franklin Daugherty Butler
Evelyn Crocket

Frances N. Carey
Elizabeth F. Cuthriell
Willie T. Edwards
Joseph Patrick Gordon

Hilda Elizabeth Haynie
E. W. Haynie
Calvin Morris Jett
Lewis Robinson

Charles H. Miersch
Arthur J. Truitt
Mary R. Truitt
Leona Eunice Powell

Malcolm V. McFarland
Alfred L. Walker

1911 - W. Earl Ashburn
Gertrude Evelyn Bray
Roberta Maud Bray
Ethel P. Brann

J. W. Bellows
Minnie E. Blackwell
Thomas E. Blackwell, Jr.
Inez Butler

Margaret E. Conley
Mary Olivia Crockett
Amanda Crockett
Ross Covington

Hunter Gates Cockrell
Thomas Littleton Cockrell
Nettie Cockrell
Elbert O. Corsa

Inez Sophia Corsa
Louise M. Corsa
Inez Crockett
Waverly Crowther

Bailey G. Crowther
Susie E. Crowther
A. Ray Dawson
Glennon W. Davis

Hugh French
S. Clifton French
Arthur Harold Gill
Albert Wilton Garner

Rosa Blanche Garner
Hildney Lee Garner
Inez Edwards Garner
Annie Lois Hughes

Florence Etta Harris
Margaret Elizabeth Harris
Lawrence Fitzhugh Haynie
Clinton L. J. Haynie

Florence A. Haynie
Ellen V. Haynie
C. Leonard Haynie
Gordon G. Haynie

Lawrence W. Hall
J. Clarence Jett
Mabel Marsh Jett
Dolly G. Insley

E. Irene Insley
Essie L. Insley
William Sewell Marsh
Hannah Mary Megill

Annie Mitchell
Grace Mitchell
Ellen McHenry
Florence McNeal

Lewis N. Parsons
Lena M. Parsons
Amelia Robinson
Aubrey V. Robertson

John Franklin Shackelford
George W. Vanlandingham
Carroll Vanlandingham
Charles A. Vanlandingham

Charles F. Williams
Alva C. Vanlandingham
Ophelia G. Williams
Thomas T. Williams

Lena Walker

1912 – None Listed

1913 - Ruth S. Begor
Lilian A. Crockett
Henry Lee Hall
G. Wallace Haynie

Gladys M. Haynie
W. Waring Jett
E. May Lewis
G. Elizabeth Muir

Elizabeth O. Paylor
Mary L. Rice
Corinne L. Truitt
Media O. Williams

1914 - Susie Alma Ashburn
James Willard Berry
Madaline Butler
Virginia C. Barnes

Virginia Crowther
J. Kenneth Crowther
Elizabeth Coleman
Granville T. Carey

Ralph Dey
Virginia Douglas
Newel Evans
Cora Virginia Gill

Prof. W. S. Hough
E. Lenora Megill
James Olin Rice
F. W. Wilson

1915 - Catherine Carroll
John R. Cockrell
Sarah Carey
Annie Deihl

Mary Dameron
Delma Haynie
Anne Haynie
H. Urban Haynie

Flora Jett
Laura Jett
Luther Marsh
Clyde Parsons

Sarah Swetland
William D. Sherwood
Jack Taliaferro
Thomas C. Slaughter

Dr. Charles Thommason
Mary White

1916 - Olive Overton Ames
Louise Estelle Ames
Margarette Booth
Milton M. Booth

George Pope Butler
Woodley Blackwell
Virginia Cockrell
Jefferson Carey, Jr.

Anna D. Chandler
Myrtle Virginia Deihl
George Allen Deihl
Annie Douglas

Sedonia Douglas
Mabry A. Evans
Alma Gardiner
Dr. Robert H. Gardiner Virginia C. Haine
Leah Haynie
Alva Lela Haynie
Gertrude Haynie

Thomas Haynie
Lewis Haynie
Robert C. Haynie
Stewart Jett

Howard B. Jett
Kate Kraetsch
Nettie Mozingo
Margaret V. McFarland

Eunice Louise McFarland
Lorena Mozingo
Paul Muir
Eva Morrison

Anna Lee Morrison
Flora Alice Morrison
Shelton Powell
Frank Powell

Vernon Rice
Eunice L. Rice
Martha Rice
Gladys Ray Scott

Beatrice E. Scott
Marguerite Smith

1917 - Frank C. Jett
Pauline Jett
Lillian R. Moore
A. Carlyle Omohundro

1918 - Hilda Louise Bray
Beverley Ray Bray
Ethel Butler
Margaret Elizabeth Booth

Joshua Crockett
Ethel Ward Green
Dorothy Marie Crowther
Gertrude Alma Haynie

W. Bertram Jett
Lee S. Morrison
Mrs. Lee S. Morrison
Anne Emma Parks

John Mills Walker

1919 - Willie Atwell
Frances Atwell
Mabel Kennard
Lucy McFarland

1920 - Jesse Brown Atwell
John Carey
Lawrence Callahan
Charles Edward Green, Jr.

Franklin Jett
Frances B. Jett
Joseph Clarence Jett, Jr.
Charles Herschel Neal

Mabel Roberts
Dorothy Shelton
Mrs. John F. Swift

1921 - Mary C. Bray
Lula H. Butler
Fannie Blackwell
Rachel Begore

Consuela Crockett
Annette Lena Crowther
Ruth Marguerite Crowther
Arbutus May Cumber

William T. Covington
Otis W. Douglas, Jr.
Nellie Davis
Mary Elizabeth Evans

Margaret S. Evans, II
Graham L. Evans
John Richard Evans
Anna Elizabeth Evans

Mrs. John A. Haynie
Mrs. S. Clyde Haynie
Marjorie Vashti Haynie
Lucy Murrell Haynie

Mary Elsie Haynie
Hudnall H. Haynie
A. Devereaux Lewis
J. T. Laird

Thomas S. Laird
Maggie Laird
Hattie Clarke Laird
Mary L. Parks

Lewis N. Powell
Mary Jane Pryor
Cornelius Robinson
Mrs. Cornelius Robinson Walter Luther Rice
Ralph Manning Robertson John Hinton Shackelford
Dorothy Shelton

William C. Shackelford
Gertrude Marie Swift
Mrs. John F. Swift
Lucy Thomas

1922 - Loren L. Cockrell
Julia Scott Davis
John Thomas French
Wallace Rockwell Evans, Jr. Frank Warren Haynie
Allen W. Haynie
Laura Elizabeth Haynie
Virginia Elizabeth Haynie Cecil Rachel Haynie
Laura Virginia Haynie
Joseph Walter Haynie
Lucius Daniel Haynie Rufus Jordan Hughes, Sr.
Henry Lee Jett
Robert Bertram Jett
Lawrence J. Lackey

Lutie Earl Marsh
Lewis Franklin Powell
Elizabeth M. Robinson
John Warren Robinson

GertrudeMarie Swift, Jr.

1923 - Elizabeth S. Davis
Virginia Elizabeth French
Nannie B. Hughes
Mary Gladys Keller

Agnes O. Martion
Flora Roberts Laird
Lila Winifred Mitchell
Inez Louise Laird

Louise Agnes Overton
Naomi R. Robertson
Paul Robertson

1924 - Jennings Earle Butler
Sarah Myrtine Butler
Vincent L. Brann
Arthur Christian Booth

M. Elizabeth Crockett
Mildred F. Edwards
Mary Elizabeth Douglas
Julia Langhorne Evans Verna Marie Haynie
Lilian Nelson Hinton
Lillian Lee Haynie
Carl Colonna Haynie

Thomas Sutton Jett
Robert Wayland Jett
Mary Adelaide Lewis
Mrs. R. P. Lumpkin

William G. Lumpkin
Charles King Lumpkin
R. Pierce Lumpkin, Jr.
Elizabeth L. Lumpkin

George Ernest Tarrant
Ethel Margaret McFarland
Annie Catherine Vanlandingham

1925 - Rebecca Begore
Lillie Brann
W. E. Begore
Lucy Begore

George Pope Butler
Marigold M. Clarke
E. 0. Corsa
Lola W. Corsa

Harding Conley
Retta Cockrell
Rosser Carey
Rebecca B. Chilton

Russell Carlyle Dey, Sr.
T. M. Forrester
Inez Sophia Forrester
C. 0. Hammack

Mrs. C. 0. Hammack
Virgil Hughes
Rufus Jordan Hughes, Jr.
Hugh Hall
Edwin

F. Hughes
Emma Haynie
Blanche Haynie
Zula Haynie

M. Janette Haynie
Mary Virginia Jett
Harold S. Lewis
Cora Lewis

Grover C. Lewis, Sr.
Dora Lewis
Evelyn Lewis
Emily Lunsford

Lawson McFarland
Owen McFarland
George McHenry
Mildred Lee Perkins

Mabel Pittman
Richard Pittman
John Robertson
Hildred Rew

Cora Shelton
Stanley Shelton
J. Edward Truitt
N. L. Whaley

1926 - Grover C. Lewis, Jr.
Edwin Lewis
Emma Nottingham
John Franklin Page

Robert Lee Powell
Lucille Rice

1927 - Iris Hughes Crowther
Thomas M. Carey, Jr.
Harding Carey
Robert Americus Douglas

Barbara Douglas
Cecil French
Evelyn Haynie
Jessie Ray Haynie

William Haynie
Charles Hammack
Evelyn Hammack
Theodora Jett

Margaret Jett
Mrs. J. Clarence Jett
Alvina Jett
Thomas S. Laird, Jr.

Ruth Mitchell
Covington Morrison
Elvira Overton
Eva Agnes Robertson Arthur James Thorne
Julia Frances Robinson
Bettie Elizabeth
Thorne Mildred Thorne

Susan May Taylor
Marguerite Walker
Nannie Pittman Wood

1928 - Mary Clarke
Linda N. Hill
Dorothy Newcomb Hill
Lawrence Lee Lackey George Robert McKenney

1929 - Della Pearle Brann
Mrs. T. J. Berry
Frances Cockrell
Agnes Burgess Cockrell

Doris Winifred Crowther
Ruth McNeal Douglas
Evelyn Ruth Davis
Mildred Franklin Edwards Rebecca Alma Harris
Hilton Claybourne Evans
Elsie Gertrude Hughes
Lilian Nelson Hinton

John Andrew Haynie
William Carroll Lunsford
Alma R. Hainey
Mary Wells Moore

Emily Flint Moore
Joseph Minor Perkins
Garnett Lee Perkins
Beverly Crowder Robinson

Iona Bliss Robertson
Thomas C. Slaughter, Jr.
Warren Taylor Slaughter
Gladys Elizabeth Thorne

Hiram Williams
Mrs. Hiram Williams
Marian Vanlandingham
Effie May Whaley

Eunice Walker

Some names in the earlier registers had no membership date but did have a date of death. Many of these were probably members in 1879 when Bethany became a station.

Lizzie A. Booth – Died

John C. Brown - 1914

Eliza Brown – 1904

Benedict Brown - Died

George K. Butler – 1917

Eliza R. Berry - 1916

Georgana H. Brown – 1916

James Jefferson Berry – 1927

Cordelia V. Coleman - 1926

Agnes Cockrell – 1915

Jesse J. Crowder - 1911

Robert Coleman – 1905

Hattie L. Dey - 1929

Robert E. Lee Edwards – 1930

Margaret Edwards - 1924

Miranda Edwards – 1904

Angeline Eskridge - 1907

Nancy Forbush – 1911

Richard T. Gill - 1920

Cornelius Gill – 1918

Annie Garrison - 1906

Margaret A. Gill – 1927

Eudora Gill - 1924

Frank P. Haynie – 1934

John A. Haynie - 1926

Annie J. Haynie – 1929

George R. Haynie - 1927

Gustavus Haynie – 1925

Charles C. Hammack - 1932

Josephine Hamilton – Died

Thomas F. Haynie - Died

Margaret Haynie – Died

Jehu Haynie - 1906

John Ferdinand Haynie – 1906

Eliza Hammack - 1918

Sadonia 0. Haynie – 1913

Elizabeth Lewis - 1905

Samuel J. Lewis – Died

Rebecca Lewis - 1924

James E. Marsh – 1927

James E. Marsh, Jr. - 1928

Mary J. Morrison – 1912

Varanes McFarland - 1919

Thomas Moore – 1915

William G. Neal - 1917

Thomas J. Neal – 1934

Sarah B. Neal - 1941

Arania D. Parks – 1921

Valoris Toulson - Died

Mary Jane Toulson – 1915

Seneca Vanlandingham – 1921

Rebecca E. Vanlandingham – 1931

Octavius M. Williams – Died

Catherine Vanlandingham – 1921

Annie E. Williams - 1905

Lucy Ann Williams – 1906

Alice A. Williams – Died

Some names were listed only as having moved or withdrawn their memberships.

Elizabeth J. Bray – 1913

Frank P. Butler - 1905

Rosella Butler – 1905

Charles L. Bray - 1909

Sophia D. Corsa – 1916

Lula Coleman - Newport News

Eliza E. Dize – 1907

?Sallie? B. Edwards – 1904

Addie H. Evans - Washington, D.C.

Mattie Forbush – 1907

Clarence Gill – Withdrawn

Clara Haynie - Baltimore

Elizabeth Hornsby – 1913

Mary E. Hall - 1916

E. Richard Hall – 1916

Bertrand B. Haynie - 1924

Linette Haynie – 1928

Millie Ketelman - 1939

William W. Robinson – 1919

Ella Saunders - 1905

Noah J. Williams – 1907

Louisa Agnes Bray - 1933

Virgie Dunaway – 1928

Leila M. Dey – 1926

A few names were listed as members with no other information given.

Mary B. Berry

James W. Butler

Ida G. Butler

Benjamin B. Bray

Dr. Thomas S. D. Covington

Laura E. Dawson

Mary C. Davis

Cora Virginia Gill

William Jack Haynie

W. Fred Haynie

Mollie Hughes

George R. Haynie

Josephine Hamilton

Mollie Ketcham

Rebecca Lewis

Chapter VII

THE MEMBERSHIP, 1930-1990

The fourth Membership Register also contains duplication of names and dates. The following lists have been cross-checked as much as possible, so the author hopes they are correct. If a name appears twice in this list, remember that some folks have left and, very wisely, have come back again.

1930

Sallie J. Forrester
James

Garner France

Mary Christine Hughes

Edna Alice Harris

Douglas Orville Hill

Robert H. Harris, Jr.

Mary Taliaferro

Sallie Norman

1931

William Tankard Covington, Jr.

Sue Constance Haynie

Isabelle Haynie

Nannie Jones

Marion Virginia Mitchell

Raymond Lee Robertson

Joseph Chester Robertson

1932

Joseph Warren Bowles

James Elliott Bowen

Robert Edward Lee Edwards, IV

Theo Archibald Jett

Lawrence Jefferson Lackey

Dorothy Catherine Lewis

John Miller Lewis

Arthur Linwood Thorne

Vernon Eugene Thorne

1933

Mary A. Blankenship

Constance Jeannette Blankenship

Bessie Pope Blankenship

Nannie Rudd Evans

Starke Jett, IV

C. Janette Bowles

Lila M. Dudley

B. B. Haynie

Viola Gertrude Jett

Della Lavender

Doris Ann McFarland

Gertrude Wallace

B. C. Weaver

1934

Robert Bowles

Freda Steelman Coppedge

John Leslie Edwards

Frances Elizabeth Forrester

Harold F. Hanley

Fitz Lee Harding

Mary Louise Lackey

E. Meador Marsh

Mildred Lyell Omohundro

Frances Payne

Pete Urban

Vincent L. Brann

1935

Eunice Baker

A. McNeal Covington

Flora Jett-Cranz

Marion Carey Harding

Warner M. Haynie

1936

Frances Biddlecomb

Peggy Ann Booth

Mary Elizabeth Conley

June Davis

Russell Carlyle Dey, Jr.

Charlotte Ann Evans

Sallie Evans

Clifford French

Mrs. Clifford French

Nancy Douglas Hughes

Doris Earl Haynie

Cecil Jett Haynie

Douglas D. Haynie

Marion Dell Haynie

Lydia Ticer Haynie

Charles Bowman Jett

T. Howard Jett, IV

Robert Lee Lunsford

Eleanor Ray Marsh

Phyllis J. Mitchell

Richard Vernon Powell

Iris C. Walker

 1937

Agnes Forrester

Curtis J. Smith

Mrs. Curtis J. Smith

Ora Lee Smith

Evelyn G. Shelton

1938

W. Graydon Armsworthy

Mrs. W. Graydon Armsworthy

Mildred Lee Bray

Mary Virginia Bray

Robert Bray

Francis Earl Bray

David Harding Conley

Henry Davis

Anne Hughes

August Coles Lewis

D. T. Mitchell

Mrs. D. T. Mitchell

Howard Carter Robertson

Florence Slaughter

Pendleton V. Hughes

Cecil Howdershell

Hiram Gaskins Williams, Jr.

Violet Virginia Williams

Mrs. Thomas Metz

1939

Elsie Maud Bray

Virginia Lee Bray

Milton Forrester

Linwood R. Robertson

Alliene Robertson

Eunice Reynolds

James W. Reynolds, Jr.

Alice Vanlandingham

A. Cecil Haynie

Mrs. A. Cecil Haynie

Mrs. Walter Haynie

Mrs. B. C. Weaver

Mrs. B. Lee Bray

1940

Charles Elbert Corsa

Vivian C. Crowther

Beatrice B. Jett

Pearl Jett

Clifford Pittman

Marie Jett Robertson

Mary Ruth Smith

Mary Gayle Harding

Eleanor Haynie

Mildred Wood

Julia Frances Wood

C. Ellis Williams

Grace Williams

Grace Myrle Williams

 1941

Mary Jane Armsworthy

Margaret Lee Armsworthy

Ann Biddlecomb
Juanita Brann

William B. Dawson

James W. Edwards

Virginia Edwards

Joseph R. Grassie

Claud Hammack

Helen Hammack

J. V. Harlowe

Mrs. J. V. Harlowe

Blucher Hudnall

Lula Hudnall

Mrs. J. V. Tarrant

John H. Harding, Jr.

1942

Mary Ashburn

Lena Beauchamp

Flossie Beauchamp

Marvin Beachamp

Thomas Lee Berry, Jr.

Doris Baker

William O. Corsa

Elizabeth D. Covington

William H. Covington

Agnes Davenport

Erma Gladys Dawson

Eunice P. Deihl

George Edwards

Edwin Hughes

Mrs. L. D. Haynie

Jane Parks

Thomas A. Williams

1943

George L. Bowen

E. Carl Rice, Jr.

Julia S. O'Bier

John Allen Bradshaw

1944

Leonard I. Balderson

Vernon F. Brann

Leslie M. Spriggs, Jr.

Barbara Bowen

Ralph W. Biddlecomb

Vesta Biddlecomb

1945

Paul Chesser Corsa

Charles J. Covington

Anne Winters Davis

Mrs. W. L. Pittman

E. Slater Rice, Jr.

Iona B. Robertson

Pauline Shelton

Mrs. V. L. Brann

1946

Freddie H. Bowen

Mrs. F. T. Bowen

Mrs. W. E. Lewis

James Everett Marsh

Mrs. Randolph Neal

Vera Haynie

Edith Lowry

Sally Shackelford

H. Benjamin Chambers

Mrs. J. E. Lewis, Jr.

Rodney McFarland

Doris B. McFarland

Margaret Muir

1947

Wendell Gayle Haynie

1948

John H. Campbell

Mrs. John H. Campbell

Wallace E. Lewis

John B. Lowry

Thomas J. Croswell

Harold L. Deihl

Irvin L. Deihl, Jr.

Irvin L. Deihl, Sr.

Irene Deihl

Bonnie L. Haynie

Ford Daniel Haynie

Franklin H. Haynie

Fred Warren Haynie, Jr.

Russell M. Haynie

Mary Trew Biddlecomb

Cornelia E. Berry

Alice I. Butler

Charles Herbert Rice, Jr.

1949

B. Lee Bray

Ennis E. Bray

S. F. Barnes, Jr.

Mrs. S. F. Barnes, Jr.

Mrs. F. O. Mooklar

John L. Shelton

Leroy Sampson

Louise Sampson

Virginia Covington

J. Gresham Harcum

Elizabeth Haynie

Manuel B. Haynie

Thomas Frederick Haynie

R. Bernice Shelton

1950

Sidney G. Armsworthy

W. Robert Bowles

Mrs. W. Robert Bowles

Marion Butler

Thomas R. Coppedge, Jr.

Mrs. T. H. Edwards

Carolyn H. Haynie

Hudnall H. Haynie, Jr.

Mrs. T. F. Haynie

Mrs. T. R. Haynie

C. Elizabeth Layman

Shirley H. Nash

Agnes Hathaway

Mrs. Raymond Lee Robertson, Jr.

C. Carlyle France

Lois France

1951

Mrs. Richard Vanlandingham

Richard Vanlandingham

Mrs. H. R. Bowles

S. F. Barnes, III

Clara Roberts

Mrs. Billie Clarke

John R. Cockrell, Jr.

James W. Edwards, Jr.

Eugene C. Ford

Mary Alice Ford

Margaret H. Hinson

John Herbert Lewis

Howard Owens Marsh, Jr.

Claude A. Roberts

Addie S. Roberts

Linwood R. Robertson

William L. Spriggs

George H. Deihl (Sr.)

Mrs. Ferdinand Evans

William Otis Jett

Vera O. Kohls

Mrs. G. Melvin Smith

G. Melvin Smith

Orrie Lee Smith, Jr.

Julie Smith

1952

Edward C. Barnes

Mrs. P. R. Jones

Neale Corsa

Ruth Robertson

1953

Mrs. C. H. Rice, Jr.

William Wayne Alexander

Betty Flo Biddlecomb

Francis E. Bray, Jr.

Henry C. Deihl

James E. Deihl

Judith L. Chewning

Jean Carey

1954

Henry F. Campbell

Mary S. George

Jean Elizabeth Haynie Hagen

Steven Morrison Haynie

Mrs. Mitchell Jett

Wallace Emory Lewis, Jr.

Catherine T. Mooklar

Flora Mae Jett

Lyda H. Spriggs

Carrington J. Headley

Mrs. Carrington J. Headley

1955

Anne Robertson

1956

Harold W. Hurst

Marcia H. Lockey

W. Mason Barnes, Jr.

Susan Kirk Shackelford

Jo Anne H. Swann

Carvel H. Whaley, Jr.

Joan K. Whaley

1957

Theodosia Campbell

Catherine M. Hammack

John Willard Haynie

Ronald Martin Haynie

Joseph C. Jett, III

Sharon L. Sampson

Orrie Lee Smith, Sr.

Daniel Melvin Smith

James Randolph Clarke

William Dale Craig

Elizabeth W. Nuckols

1958

John Cooke Shackelford

Mrs. Sylvia Dameron

Marilyn Virginia Deihl

Harry Clement Haynie

Alice Lewis

John Ernest Lewis, III

Lindsey H. Rice

1959

Patrick D. Kennedy

Mrs. Patrick D. Kennedy

Fred M. Mauer

Adelle Mauer

John Allen Bradshaw, Jr.

William Fleet Haynie

Mrs. Joseph C. Robertson

1960

Mrs. C. E. Corsa

George T. Edwards

Mrs. George T. Edwards

Thomas Franklin Craig

Mrs. Thomas Franklin Craig

John Otis Lowry

Linda Ann Lewis

1961

Veda M. Brann

Beverly Downing Davis

Henry S. Hathaway, Jr.

Elizabeth Rose Hathaway

David Ingram Jett

James Fitzhugh Harding

 1962

Kenneth W. Barnes

Mortimer C. Covington

Ruth Marie Deihl

Eugene R. Forrest

Patricia C. France

Garnet Ray Haynie

Richard Sidney Haynie

Leanna M. Rice

Eva A. Robertson

Judith A. Slaughter

Marion F. Williams

Thomas T. Williams, Jr.

Julia Balderson

Doris A. Deihl

Elizabeth A. Rice

1963

Mary Frances Jett

Sandra K. Corsa

Woodrow Deihl, Jr.

Margaret (Peggy) Jett

Patricia Belle Jett

Warren Taylor Slaughter

Curtis Henry Smith

Tennyson E. Hammack

Orville J. Haskins

Mrs. Orville J. Haskins

Mrs. J. H. Lewis

Kathryn F. Deihl

Karen M. Harding

George C. Shackelford

 1964

Thelma Amberman

H. Pratt Haynie, Jr.

Mrs. W. M. Haynie

William Lee Pittman

William Bradford Bray

Ann Heywood Covington

George T. Edwards, Jr.

Martha H. Shackelford

Leslie Sue Carey

William L. Rogers

Vernell Roberts

William L. Rogers, Jr.

 1965

Margaret Jane Harding

Wallace Stephen Harding

Charlotte K. Asher

Donald Rogers

T. M. Forrester

Mrs. T. M. Forrester

Carroll K. VanLandingham

Naoma R. VanLandingham

C. Kenneth Vanlandingham

1966

Mrs. W. D. Craig

1967

Frank Dickerson

Edwards
Betty Jo Deihl

Douglas Allen Deihl

Peggy Deihl

Thomas Frederick Haynie

David Jerome Headley

Shirley Evonne Jett

1968

A. McNeal Covington, Jr.

James H. McMichael

Gladys McMichael

Sarah Tracey

J. Franklin Jett

Annette Jett

John Jett

Leonora Fulcher

1969

Manuel G. Haynie

Joanne Haynie

Cecil Jett Haynie

Reba Sisson Haynie

 1970

Gayle Haynie

Russell Strayer

William Hutson

Carlyn Shelton Rice

Anne Chambers

Linda Jett Shelton

George H. Deihl, Jr.

Stuart Lee Deihl

Stephen L. Sampson

Joan Jett

 1971

Joy M. Oder

Robert H. Oder

Mrs. Johnnie Boyd

Patricia Lou Berger

Malcolm Roberts

Nellie Roberts

 1972

William Saunders, Jr.

Brenda Smith

Jerry Page Turner

Nancy Turner

Orion Cruise

Anne Cruise

Ralph T. Brimer

Mary Brimer

Mary Lou Bray

Kathryn Dianne Deihl

Rebecca Anne Haynie

Connie Dale Daniels

David Randolph Haynie

Richard Wade Haynie

Thomas Sutton Haynie

Emory Carl Rice, III

Irvin Lee Deihl, III

William Todd Pittman

Alfred Hurt

Frances Hurt

Elizabeth Jean Robertson

James Robert Bray

Leannah Harding

T. Paul Croswell

Kenneth McNeal Hurst

Charles C. Paul

Benjamin Smith

Nancy H. Rice

1973

Debra Sue Kidd

Peggy Lee Kidd

Vickie Lynn Davis

Bonnie Marie Davis

Kelly Elizabeth Deihl

Grover Cleveland Lewis, III

Dennis Wayne France

Rosa Lewis

Kenneth Noble Davis

Shirley Keyser Davis

Allen W. Haynie

Anna Lee Morrison Haynie

Sterling Shelton

Stephanie Snap

Julia Smith

1974

Aubrey Maus

Elizabeth Maus

Sylvia VanLandingham

Robert Snapp

M. Virginia Dashiell

Donna Lorraine Haynie

Barbara Lowry

Nancy Haynie

Audrey Haynie

Shelton Powell

1975

Russell Haynie, Jr.

Ella Haynie

George M. Barrett

Janice Barrett

Violet Jett

Anne Davis

Margaret June Haynie

Jessie Haynie Hubble

Gayle Clark Deihl

Robin Dawn Guy

William Otis Jett

Charles Moltz, Jr.

Garnett Moltz

1976

Flynt Moore Littleton

Samuel F. Littleton

Howard Jones

Evelyn Haynie Jones

William Hughes

Mary Virginia Hughes

Wiley Godsey

Gladys Godsey

Kevin Pittman

Mary Brimer

Iris Brimer

Eric Deihl

Blaine Altaffer

Sharon Saunders

Frederick Rice

Warner Rice

Lydia Rice

Kristy Deihl

Bryan Rice

Sharon Davis

John Hinton Shackelford

Roger Braxton Shackelford

Cheri Lynn Shackelford

Warren Ronald Shackelford

Rosemarie Robertson

Jimmy Lee Heflin

1977

Judith H. Jenkins

W. Reed Randolph

Flora Alice Randolph

A. Vernon Rice

Audrey Rice

Lucille Tutt

Timothy C. Hughes

Jack VanderSys

Dorothy VanderSys

Robert Morris Edra Morris

1978

Davis Wilson

Virginia Wilson

1979

H. Edward Pflieger

Lois Pflieger

Emily B. Haynie

Anthony Shearin

Kenneth Walker

Hazel Walker

Marie Stroebel

Jo Ann Hathaway

Dabney Booker

Ellen Booker

Virginia F. Bell

Emory Carl Rice

Virginia W. Craig

Frank Covington

Dorothy Covington

Ben Pleasants

Mary Pleasants

1980

Doris McFarland

Davison
Gordon

Earle Davison

Robney Burton Davison

Janet Elizabeth Haynie

Karen Hurt

Sandra (Sandy) Jenkins

Madelene Barrett

Thomas Barrett

Deborah S. Oder

James D. Barfoot

Leah M. Barfoot

Baylor Haynie

Thomas Shearin

Rebecca Shearin

John Waring Jett

Joan Jett

1981

Mark Hurt

Shauna Deihl

Karen Gano

Jennifer Jett

Jodi Snapp

Carol Haynie

Christopher Smith

Michelle Turner

Christopher Saunders

Debra VanLandingham

Betty Bryant

Thomas Laird

Lucy Laird

Susan D. Haynie

John E. Haynie

1982

Geneva A. Shepherd

Curtis O. Shepherd

Deborah S. Smith

Elsie Bowles (Restored)

Lola Corsa (Restored)

1983

Jason Jett

Jerry Turner

Revere Robertson

David Croswell

Harold Findley

Alice V. Findley

John F. Wallace

Marguerite M. Wallace

Robert S. Anderson

Mary Anderson

1984

Sidney Armsworthy

Monnie Armsworthy

Elizabeth Forrester Day

Clarice Jett Williams

Melanie Haynie

Sheila Rae Deihl

Lori Marie Smith

Dawn Marie VanLandingham

Valene Bonds

Thomas E. Bohannon, Jr.

Viola Jett Bohannon

Gertrude Sheely

1985

James D. Turner

Jean Turner

Jennifer Shepherd

Julia Christine (Christy) Saunders

Kim Mullican

Lucille Blackwell

Flora Lee Harding

Leah Darcey Flaherty

1986

Deborah Dameron

Belinda Dameron

Mae Syphard

Joyce Sally Hall

Daisy Elorit Masoka

Jaime Packett

Jimmy Neal Hall

1987

Carl James Fisher

Sharon Cardwell Fisher

D. Clinton Stables

Jessie Haynie

Theodore R. Haynie

Charles C. Fears, Jr.

Merle Stables

Darla Jean N. Williams
Lynn Wilker Zysk

1988

None Listed

1989

Reginald Vaughan Shaw

Carolyn Deane Shaw

1990

Eleanor J. Mayhugh

Iris Trescott

Ed Trescott

Will Gaunt

Shirley Gaunt

Frank Graydon Armsworthy

Melissa D. Crabtree

Jeremy M. Crabtree

Jamie V. Crabtree

James Leroy Cupp

Matthew W. Daniels

Amanda (Mandy) J. Saunders

Michael W. Saunders

Courtney Virginia Smith

REFERENCES

NNN = Northern Neck News.

Chapter I

THE CHURCH

1
Clark, Elmer T., ed., The Journal and Letters of Francis Asbury. Abingdon Press. Nashville. 1958. Vol. I, p. 489.

2
Minutes of the Annual Conferences of the Methodist Episcopal Church. 1785.

3
The Arminian Magazine. Pritchard & Hall. Philadelphia. 1790.

4
Mathew, H. F., Methodism and the Education of the People, 1791-1851. The Epworth Press. London. 1949. p. 78.

5
Gewehr, Wesley M., The Great Awakening in Virginia, 1740-1790. Duke University Press. Durham, NC. 1930. pp. 164-165.

6
Lee, Jesse, A Short History of the Methodists in the United States of America. Magill and Clime, Booksellers. Baltimore. 1810. p. 40.

7
Ibid., p. 68.

8
Ibid., p. 41.

9
Ibid., pp. 98-100.

10 Ibid., pp. 100-101.

11 id., pp. 102-103.

12
Ibid., p. 104.

13
Ibid., pp. 105-106.

14
Ibid., pp. 244-245.

15
Northumberland County Record Book 17, pp. 483-485.

16
Northumberland County Order Book, 1811-1815, p. 229.

17
Haynie, Miriam, "The One Hundred and Fiftieth Anniversary of Bethany Methodist Church, 1806 - 1956." The Bulletin of the Northumberland County Historical Society, Vol. IV, No. 1. pp. 42-43.

18 Bennett, William W., Memorials of Methodism in Virginia. Published by the author. Richmond. 1871. p. 667.
19 Broun, Edwin, "Recollections of Lancaster Circuit Seventy Years Ago and Now." Richmond Christian Advocate. 7 September 1899.

19A
NNN, 28 June 1899.

20
Northumberland County Deed Book E, pp. 303-304.

21
Butts, Daniel Gregory Claiborne, From Saddle to City by Buggy, Boat and Railway. Published by the Virginia Conference, Methodist Episcopal Church, South. 1922. pp. 50-51.

22
Ibid., p. 57.

23
NNN, 28 June 1901.

24 Haynie, pp. 44-45.

25 Information from Mr. Tennyson Hammack who attended Bethany No. 2.

26 Butts, p. 52.

27
Ibid., p. 75.

28
Ibid., pp. 80-81.

29
Ibid., p. 83.

30
Bennett, pp. 161-163.

31
NNN, 26 September 1930.

32 Ibid., 7 August 1896.

33 Ibid., 10 August 1888.

34 Ibid., 8 August 1890.

35 Ibid., 26 September 1930.

36 Ibid.

37
Hammack.

38
NNN, 1 October 1886.

39
Sweet, William Warren, Virginia Methodism, A History. Whittet & Shepperson. Richmond. 1955. p. 357.

40
NNN, 8 March 1895.

41
Northumberland County Deed Book J, p. 490.

42 Northumberland County Deed Book N, pp. 26-27.

43 NNN, 28 June 1899.

44 Ibid., 7 July 1899.

45 Ibid., 28 June 1901. 4 6
Ibid.

47
Hammack.

48
NNN, 28 June 1901. 49
Hammack.

49A
Information from Mrs. Miriam W. Haynie.

49B
Ibid.

49C
NNN, 20 December 1901.

49D
Haynie.

50 Ibid., 31 May 1929.

51 Ibid.

52
Ibid., 18 May 1956.

52 Information from Mr. John B. Lowry.

53 NNN 29 June 1967.

54 Lowry.

Chapter II

THE LADIES
Books of Minutes, 1890 - 1939, Woman's Missionary Society.

History of The Woman's Missionary Society by Mrs. T. S. D. Covington, manuscript.

History of The Woman's Missionary Society by Mrs. W. B. Crowther, manuscript.

"Reedville's Hen Social Lacks Biddies" by Miriam Haynie, The Richmond Times-Dispatch, 16 March 1952.

NNN, 23 June 1899.

Books of Minutes of WSCS, 1939-1968.

Books of Minutes of UMW, 1969-1990.

Chapter III

THE GENTLEMEN
1 Church Directory 1979. Books of Minutes of UMM, 1975-1990.

Chapter IV

THE SUNDAY SCHOOL

1
Mathews, H. F., Methodism and the Education of the People. The Epworth Press. London. 1949. pp. 22-24.

2
Sweet, Warren William, Virginia Methodism, a History. Whittet & Shepperson. Richmond. 1955. p. 307.

3
Baines, C. W., First American Sunday School Organized by William Elliott, 1785. Virginia State Sunday School Assn. Newport News. 1910. p. 2.

4
Sweet. p. 308.

5
Rice, Edwin Wilbur, The Sunday School Movement. American Sunday School Union. Philadelphia. 1918. p. 379.

6
Ibid.

7
NNN, 16 May 1884.

8
White Marsh Class Book, 1838-1850. In the Walter Hines Page Library of Randolph Macon College in Ashland, VA.

9 NNN, 5 July 1901.

10 NNN, 30 May 1941. 11 Information from Mrs. Miriam W. Haynie.

Chapter V

THE MINISTERS
1
Hedges, Rev. J. W., comp., Crowned Victors: The Memoirs of over Four Hundred Methodist Preachers. Methodist Episcopal Book Depository. Baltimore. 1878. p. 54.

2
Minutes of the Baltimore Conference. 1785.

3
Keene, W. D., ed., Memoirs - 200 Years! Soldiers of the Cross, 1785-1987. The Amundsen Publishing Company. Decorah, Iowa. 1988. p. 94.

4 Hedges. p. 3.

5 Ibid. p. 252.

6 Ibid. p. 217.

7 Keene. p. 97.

8 Hedges. p. 294.

9 Ibid. p. 146.

10 Ibid. p. 42.

11 Ibid. p. 25.

12 Ibid. pp. 33-35.

13 Ibid. p. 253.

14 Ibid. p. 80.

15
Ibid. pp. 303-305.

16
Information from Mrs. Carolyn Jett.

17
Keene. p. 150.

18
Hedges. p. 413.

19
Ibid. pp. 147-149.

20 Ibid. pp. 351-356.

21 Ibid. p. 249.

22 Ibid. pp. 139-141.

23
Jett.

24
Hedges. pp. 208-209.

25
Ibid. pp. 174-175.

26
Ibid. pp. 588-591.

27
Ibid. p. 473.

28
Ibid. pp. 549-551.

29
Ibid. p. 478.

30
Ibid. pp. 615-618.

31
Ibid. p. 337.

32
Ibid. p. 531.

33
Ibid. pp. 404-406.

34
Ibid. pp. 421-422.

35
Ibid. pp. 494-495.

36
Ibid. p. 290.

37
Ibid. pp. 274-275.

38
Ibid. p. 266.

39
Ibid. pp. 301-302.

40
Ibid. pp. 509-510.

41
Minutes of the Virginia Conference, 1875.

42
Hedges. pp. 285-286.

43
Ibid. pp. 378-380.

44
Ibid. pp. 407-408.

45
Keene. p. 127.

46
Minutes, 1861. p. 327.

47
Keene. p. 202.

48
Minutes, 1903. pp. 119-120.

49
Stevenson, Arthur L., Natives of the Northern Neck of Virginia in the Methodist Ministry. Published by the author. Brevard, NC. pp. 7-8.

50
Keene. p. 348.

51
Ibid. p. 337.

52
Minutes, 1902. pp. 10-13.

53
Keene. p. 224.

54
Minutes, 1901. pp. 115-118.

55
Stevenson.

55A
Northumberland County Death Register. p. 36.

56
Lafferty, John J., Sketches and Portraits of the Virginia Conference.1891. p. 72.

57
Minutes, 1931. p. 244.

58
Minutes, 1912. pp. 136-137.

59
Lafferty. p. 155.

60 Minutes, 1919. p. 164.

61 Minutes, 1923. pp. 67-69.

62 Lafferty. pp. 171-172.

63 Ibid. pp. 19-23.

64 Ibid. pp. 138-139.

65 Ibid. p. 377.

66
Ibid. pp. 173-174.

67
Minutes, 1918. pp. 223-224.

68
Keene. p. 724.

69
Lafferty. pp. 282-293.

70
Minutes, 1917. pp. 198-200.

71
Keene. p. 873.

72
Ibid. p. 945.

73
Minutes, 1929. pp. 292-293.

74
Keene. p. 947.

75
Ibid. p. 760.

76
Ibid. p. 1122.

77
Ibid. p. 837.

78
Ibid. p. 900.

79
Ibid. p. 1127.

80
Ibid. p. 1160.

81
Information from Mrs. Bettie Jo Covington.

82
Information from Miss Martha Rice.

83
Membership Register.

84
Rice.

