Western North Carolina Conference
Lay Organization Meeting

Mount Zion AME Church, Greensboro, NC

Saturday, March 14, 2015 - 10:00 AM

President Penny Oliver called the meeting to order. Sister Myrtle Mayo was called to conduct the Devotion. The Lay Body was asked to stand and sing the “Lay Hymn.” Prayer and the Lay Litany were led by Sister Mayo. Afterwards, Sister Mayo presented our District President, Sister Penny Oliver.
President Oliver called upon the Pastor of Mount Zion, Reverend Henry Davis, and the Local Lay President, Bro. Woodrow Winchester to give Words of Welcome.
President Oliver greeted everyone and impressed upon the Lay Body the importance of moving swiftly through our business meeting, since we also have three elections to conduct. Information packets were made available to everyone.
Approval of Agenda: The Agenda was approved with the recommendation to add Announcements and Correspondence. It was moved by Wilbert Hooker, seconded by Dwight Patterson to approve the Agenda with the addition/inclusion of Announcements and Correspondence; so moved – the motion carried.
Roll of Officers by Diane Foy: All Members of the Executive Board were Present, except for the following four (4) members that were Excused.

· Bertha McLendon, Asst. Recording Secretary
· Rose Taylor, Chaplain
· John Smith, Parliamentarian
· James Hill, Ex-Officio Officer
Review of Minutes: President Oliver asked members of the Lay Body to review the January 10th Minutes, that are included in our packet for approval. Sister Bobbi Hague cleared up the matter concerning including the Treasurer’s Report with the minutes. The ruling is to take off the report for distribution of minutes but, not the website. President Oliver stated that correction will be made. The minutes were accepted with the correction. The Minutes will serve as information purposes for our records.
Treasurer’s Report by Woodrow Winchester: Copies of the Financial Report were made available to all members of the Lay Body. Bro .Winchester highlighted the major areas of the report.

Bro, Winchester stopped by and obtained the balance from the bank, (Mechanics & Farmer’s Bank in Greensboro, NC), as he is having problems receiving the statements, due to the fact the bank is having someone else preparing their paperwork; The statement is usually received the end of the month.

Sister Mozell Weston announced that all presidents/representatives of each church please see her today, before leaving; for any receipts that need to be picked up for your church.
 Delegate Sustentation Report –Woodrow Winchester & Wilbert Hooker
 Committee Chairpersons for Biennial
Bro. Winchester opening statement expressed the committees’ duty was to come up with a Stipend, not pay expenses, in an effort to defray expenses the Delegates may incur. The Six (6) Components List included;
1.) Registration will be paid in its entirety by the WNCC and the-
2.) CLEDC-.check will be given to our President, for delivery.
3.) Hotel -------(4 nights, return on Thursday)-

 $
4.) Food --- $
5.) Offering--- (Lay BodyVoted)---------------- $
6.) Travel – (.35cents/Round Trip Predicated
 on 500 miles ..(Voted On)----------------- $
Delegate Sustentation Report
Regardless of where you are travelling from, everyone will receive the same amount for Travel.
 The (6) Components GRAND TOTAL ------
It was moved by Azzie Conley to accept the Stipends as presented, seconded by Constance Pearson; motion carried.

All Delegates are required to give a written report to our President, Penny Oliver.
NOTE: A teaching moment occurred when the question was raised “why are we allotting funds contrary to the Discipline, in regard to Travel Allotment?” Sisters
Flo Avery & Emma Devine explained that the Discipline is used as a guide, however, if the body or Organization can vote to give more – if the organization has it, or give less, if they do not. The Lay Body was appreciative for this clarification.

Correspondence – Barbara Smith
The Lay Organization received “thank you” cards from Dr. James R. Hill and Family, in the recent death of his wife, Sis Beulah R. Hill. Also, a card received from Bro. Dwight Patterson, as he recovers from surgery, due to a car accident.
OLD BUSINESS: Jack & Jill Update – Mary Harris & Committee
More participates are needed, in order for this program to be a success. Only 1 church has paid their assessment; 2 churches submitted three (3) young people for participation. Jack & Jill contestants must be between 3-18 years of age present a talent, model church or formal wear and be prepared to answer one question, which will be presented to the contestants in advance.

Youth and/or young adults (30 & under) are eligible to participate to showcase their talents, i.e., piano, violin, theatre (monologue), mime, etc. The first deadline has passed, so send your information as soon as possible, using the form available on line www.wncclay.org to Mary Royster; depending on the number of participants, there will be a time limit. Arrive early for Registration, begins at 10:45 AM for churches and for contestants, until 11:45 AM to participate. The actual program will begin at 12:00 Noon Saturday, April 11, 2015. President Oliver thanked the Committee and asked coordinators to please assist in getting more participation.
Annual Lay Night Update – Jackie Kanipe & Committee
The Committees consideration for a play entitled, “Glory Train” is confirmed. Needed are participants and a young adult, (18-20 yrs. old), to read. Present at the meeting today, we have two (2) that are in this age range.

· Participant from St. Paul, Mount Airy
· Participant from St. Joseph, Durham

Annual Lay Night will be held on Thursday, June 4, 2015 at 7:00 PM @ Sheraton Imperial, Durham, NC and the Pastors are asked to process in with the Lay President, at the beginning of the program. (A letter will be mailed to All Pastors).

Sis. Emma Devine encouraged All Members to sit together, whether you have your scarf or not. If you need/want one, please see Ms. Devine – scarves are $25.00/ea.

Sis. Flo Avery encouraged those churches that are in the area, for the Lay members please come out, not just delegates, to help fill up the room.
Constitutional/ By-Law Report – Betty Parker, 2nd VP & Committee
Their report contains information for the procedure to be held today in the Election of Delegates to Biennial for WNCC LAY, is part of the packet received today and also, on our website. (See Page 6). In order to establish the Boundaries for the Lay: we will separate voting and non-voting members. NOTE: If you do not have a local church lay, you cannot vote and you cannot run as a delegate.
Reference: Please refer to Constitutional By-Laws Amendment IV & XV.
NEW BUSINESS: Laity Teaching Moment–
 Gertrude Upperman, President Emeritus
Each time we meet, take under consideration the following information.

1. We are a teaching organization. People coming to our meetings are looking at us - govern yourselves accordingly…. Respect Each Other! Do not push each other.
2. Accept Change – things will never remain the same. We are living in a tale-communication world now…if you do not know –ask someone, who does know. Treat each other as we would like to be treated.
3. Learn how to disagree yet still be agreeable. Wait your turn-hear different views, then Body may come to a conclusion/decision.
4. The same people are always volunteering to do tasks, and then get their friends to co-chair. There is no room for the new persons to learn. The Lay is the strongest organization in the church – we pay the bills…We can speak when the Pastors cannot.
Membership Report – Janie B. Wilson
Total # Churches reporting –39

 Eastern District – 20

 Western District – 19

Adult Membership--------- 1013 + (31 Today) = 1,044

Youth Membership ----------------------------------- 100

 Total Membership - ------------------------------ 1,144
Announcements:

White Cross AMEC –Kenneth Woods -Their Pastor, Rev. Lee Williamson’ Retirement Banquet has served with 28 years, will be held on Friday, April 10th at 6:30 pm, at the Pleasant Grove Community Center located at 3958 NC 49, Burlington, NC 27217. The Banquet cost is $25.00 for adults and $8.00 for children 10 and under. The celebration will continue on Sunday, April 12 with Rev. George Cheek at 11:00 am and Rev. Allen Warren, pastor of St. John AMEC, Raleigh, NC will bring the 3:00 pm message.
Electoral College Training Session by Flo Avery and Other Delegates, will be held Saturday, April 25th at 10:00 AM at Clapps Chapel, 1301 Piney Grove Church Road Whitsett, NC; Rev. Clay Barrow, Pastor. This training session is not a Lay sponsored activity; both Presiding Elders & other Pastors are asked to attend.
At Mount Zion, Hillsborough, NC, Rev. Shelton Miles, Pastor will host a panel discussion on March 28, 2015 entitled, “Empowering Our People.” Also, a
Lay Banquet in honor of Dr. James C. Johnson, April 18, 2015 at Mount Zion AMEC, Hillsborough, NC; Cost:$20.00.
Lincolnville Male Chorus 41st Anniversary, April 24, 2015. See Wilbert Hooker for tickets.
Saint James AMEC, Winston Salem, NC - 133rd Church Anniversary, April 25,

2015 at 10:00 AM; Rev. Steven Lyons, Pastor. Sonia Barbre’, Historiographer and Public Relations person, announced go to website to see article on Bro. Hooker, as Lay Minister.
Announcements – (Cont’d)

Annual Prayer Breakfast at Mount Zion, Hillsborough, NC, Rev. Miles, Pastor; March 28th 2015; Bro. Gerald Logan, contact person.
Community Cookout, per Theresa Watson on April 10, 2015, at Saint Paul, Chapel Hill. All Foods are FREE!

Connectional Biennial Delegates Election - Woodrow Winchester

Bro. Winchester’s opening statement; We can have five (5) Adults to elect; our YAR, DLA and the Conference Lay President are automatic. Sis. Janie Wilson was asked to read the names of the churches that are eligible to vote. If your church name was not called, those persons were asked to move to the opposite side of the church. Each church is entitled to have six (6) persons to vote, (5 adults, 1 Youth plus their President).
:
Sixty-eight (68) persons were eligible vote and were seated.
Overview of the Criteria:
1. Nominations will come from the floor.

2. All elected delegates must be a member in good and regular standing

in their local church lay (attends 1/2of their local lay organizations

meetings and pays required dues as set by his/her local lay organi-

zation).

3. There will be three (3) separate elections.
4. Ballot: Secretary will prepare a handwritten/typed ballot based on said names. Copies will be made of the ballot and given to all voting members.

5. Credentials Representative – Janie Wilson will be prepared to review her records on the said nominees from August/2013 – February/2015, will ask for an assistant make sure all nominees have attended at least ½ or 4 of the conference lay meetings. In addition, will ask President Oliver to allow time for verification of records.
Two (2) Clerks needed, they were: Diane Foy , Turners Chapel AMEC and

 Richard Ward, Lincolnville AMEC
Two (2) Tellers needed, they were: Dale Wragg, Bethel AMEC and
 Jessie Hinton, Lincolnville AMEC, also,
 served as Parliamentarian in absentia of John Smith

- FIRST ELECTION-
The nominations for Election of (5) Delegates to the Biennial were:
1. Dwight Patterson

7. Emma Devine

13. Flo Avery
2. Kenneth Woods

 8. Jessie Cardwell
3. Theresa Watson

 9. Robert McAdams
4. Barbara Smith

10. Bobbie Hague
5. Sonia Barbre

11.Wilbert Hooker, Jr.
6. Gertrude Upperman
12. Bettie Duell
It was moved by Dwight Patterson and seconded by Wilbert Hooker to close the election on the said thirteen (13) names; move carried.
Five Delegates had to be selected, which took a total of four(4) rounds of voting, to yield the slate of delegates, The five (5) Delegates elected are:
Dwight Patterson

Sonia Barbre

Kenneth Woods

Barbara Smith

Gertrude Upperman
Bobbie Hague moved to take the nominee with the highest number of votes on the remaining two elections; seconded by Betty Parker, move carried.
- SECOND ELECTION -
The nominations for (1) Alternate Delegate to the Biennial were:
1. Wilbur Hooker

4. Mary Locklear

2. Janie Wilson

5. Jessie Cardwell

3. Emma Devine

It was moved by Mozell Weston and seconded by Ashad Ward to close the election on the five (5) said names; move carried. The one (1)Alternate elected was:
Wilbert Hooker, Jr.
- THIRD ELECTION –
The nominations for (1) District Delegate to the Biennial were:
1. Bettie Duell

2. Robert Mc Adams

3. Myrtle Mayo

It was moved by Shirley Hamilton to close the election on the three (3) said

names; seconded by various members; move carried. The one(1)
 District Delegate elected was:
Bettie Duell

Bro. Winchester reminded everyone to come back to the Fellowship Hall for a belated lunch.
President Oliver thanked everyone for their patience during this process. She further stated that the Lay Body will need to learn how to sing the “Lay Bene-diction,” We will sing it today, led by Diane Foy, our Recording Secretary.

The meeting adjourned at 3:45 PM.

Respectfully submitted,

Diane T. Foy

Recording Secretary
2

