

THE NORTHERN EUROPE & EURASIA

BOOK *of*

DISCIPLINE
OF THE UNITED METHODIST CHURCH

2009

Copyright © 2009 The United Methodist Church in Northern Europe & Eurasia.

All rights reserved.

United Methodist churches and other official United Methodist bodies may reproduce up to 1,000 words from this publication, provided the following notice appears with the excerpted material: “*From The Northern Europe & Eurasia Book of Discipline of The United Methodist Church—2009*. Copyright © 2009 by The United Methodist Church in Northern Europe & Eurasia. Used by permission.”

Requests for quotations that exceed 1,000 words should be addressed to the Bishop’s Office, Copenhagen.

Scripture quotations, unless otherwise noted, are from the New Revised Standard Version of the Bible, copyright © 1989 by the Division of Christian Education of the National Council of the Churches of Christ in the USA. Used by permission.

Name of the original edition:

“The Book of Discipline of The United Methodist Church 2008”.

Copyright © 2008 by

The United Methodist Publishing House

Adapted by the 2009 Northern Europe & Eurasia Central Conference in Strandby, Denmark.

An asterisk (*) indicates an adaption in the paragraph or subparagraph made by the central conference.

ISBN 82-8100-005-8

PREFACE TO THE NORTHERN EUROPE & EURASIA EDITION

There is an ongoing conversation in our church internationally about the boundaries for the adaptations of the Book of Discipline, which a central conference can make (See ¶ 543.7), and what principles it has to follow when editing the American text (See ¶ 543.16). The Northern Europe and Eurasia Central Conference 2009 adopted the following principles. The examples show how they have been implemented in this edition.

1. *We omit or replace with Northern European equivalents all references to exclusively American conditions.*
Example: “University Senate” is replaced with “Northern Europe & Eurasia Board of Higher Education”
2. *We simplify the organization by omitting overly detailed instructions.*
Example: ¶643.1. There shall be in each annual conference **a conference commission on religion and race** or other structure to provide for these functions and maintain the connectional relationships. It shall follow the general guidelines and structure of the General Commission on Religion and Race as outlined in ¶¶ 2002 and 2008, where applicable.
2-5. Not relevant in the Northern Europe & Eurasia Central Conference
3. *We adapt the organization to Northern Europe & Eurasia reality.*
Example: ¶ 639. *Conference Board of Pensions—1. Authorization—*There shall may be organized ~~in each annual conference~~ a conference board, auxiliary related to the General Board of Pension and Health Benefits, to be known as **the conference board of pensions**, hereinafter called the board, that shall have charge of the interests and work of providing for and contributing to the support, relief, assistance, and pensioning of clergy and their families, other church workers, and lay

employees of The United Methodist Church, its institutions, organizations, and agencies within the annual conference, except as otherwise provided for by the general board.

2-5. Not relevant in the Northern Europe & Eurasia Central Conference.

This is followed up in ¶612, where the following is added to the functions of the annual conference council: f) annual conference board of pensions, when not separately organized (¶639)

4. *We make earlier adaptations clearer.*
Example: The central conference has earlier created a Committee on Episcopacy on the Northern Europe level (¶550) by copying the provisions for the annual conference committee on episcopacy in ¶637. The annual conference committee was retained, however, which may have created both confusion and over-organization. Now the annual conference committee is removed.
5. *We align the terminology*
The name of the “Central Conference Executive Committee” (¶549) is changed to “Central Conference Council” in line with the “Conference Council” mandatory for annual and national district conferences (¶611).
6. *We reverse previous action to replace a text reflecting theological principles with one specific liturgical text.*
¶217 has in the American text seven membership “vows, which are a part of the order of confirmation and reception to church.” We think it was a mistake to replace these vows with the old text from the Scandinavian books of worship.
7. *We reverse previous action to adapt Social Principles.*
When the Social Principles were introduced in 1972, Northern Europe Central Conference initiated a hearing process in the annual conferences, which lead to a number of adaptations in the Nordic edition of the Book of Discipline in 1976. Since then, however, the General Conference has made it clear that the power to adapt is related to “the special conditions and the mission of the church in the area..., especially concerning the organization and administration of the work on local church, district, and annual conference levels.” (¶543.7) It is difficult to interpret this as a power to change the Social Principles. Principles have to be implemented in a variety of contexts, but the

same church cannot have different sets of principles.

Most of previous adaptations have been in paragraphs that later have been changed, and therefore “disappeared”. Remaining in BoDNE 2000 was only the one in ¶160.F about “Food Safety”, where a single sentence has been inserted: “We will not accept that our food is genetically manipulated.” It is now removed

8. *We remove a previous addition to the Historical Examination for Admission into Full Connection, and recommend that it is inserted in the liturgies for licensing, commissioning and ordination, and completed with the signing of a written document.*
In ¶¶330.5d and 336, Northern Europe Central Conference has added a question No. 20, “Will you solemnly promise to unswervingly maintain all confidences inviolate, whether entrusted to you in confession or during private pastoral conversations, and under no circumstances reveal such confidences?” It was a progressive act at the time, but later the General Conference has added ¶341.5, “All clergy of The United Methodist Church are charged to maintain all confidences inviolate, including confessional confidences, except in the cases of suspected child abuse or neglect or in cases where mandatory reporting is required by law.” One can also question whether it is proper to add a single question to a historical examination, which the church has chosen otherwise to keep unchanged over centuries.
We recommend that all annual and district conferences make sure that the question or its equivalent is included in the liturgies for licensing, commissioning and ordination. We also suggest that all conferences create policy for signing a document committing to professional secrecy.
9. *Reinstate text that the central conference earlier has decided to delete.*
The Northern Europe Central Conference in Pärnu 1997 decided not to introduce the Order of Deacons and Order of Elders (See NECC 1997 Minutes ¶ 31), because there were no potential members of the Order of Deacons at the time. This has now changed, and it is therefore time to reverse the decision.
10. *We make new and update old additions needed in the Northern Europe & Eurasia context.*
 - a) We add paragraphs needed to describe the Northern Europe & Eurasia Central Conference, such as ¶¶549 (Central

- Conference Council), 550 (Committee on Episcopacy), 551 (Other central conference work), and a new 553 (European Methodist Council)
- b) We remove the annual conference Episcopal Residence Committee (§638), and make it a function of Central Conference Council (§549h)
 - c) We reconstruct §2501 in an attempt to meet the need in some of our countries to clarify the ownership of property, make known earlier official names of our church, and describe to authorities the fact that local churches are incorporated as separate entities at the same time as they remain integrated parts of the annual conference.
 - 4. The incorporated annual conferences in Northern Europe & Eurasia and their legal predecessors are...
 - 5. A local church or charge may be incorporated separately while retaining its character as an integrated part of the annual conference.

We believe that this has added to the clarity and usefulness of our Discipline. We are thankful to the Committee on the Book of Discipline and its members, Øyvind Helliesen, Knut Refsdal, Jørgen Thaarup and Hans Växby, for their work. Especially we want to express our appreciation to Knut Refsdal, who has recorded the decisions of the committee and edited the whole book.

If any misprinting or inconsistency is spotted, we appreciate to be informed. Updates will be done continually as needed on www.umc-northerneurope.org

Bishop Christian Alsted
Nordic and Baltic Area
bishop@umc-northerneurope.org

Bishop Hans Växby
Eurasia Area
bishop@umc-eurasia.ru

EPISCOPAL GREETINGS

To all people and pastors of United Methodism:

“Grace and peace to you from God our Father and the Lord Jesus Christ.”

—1 Corinthians 1:3

The Discipline of The United Methodist Church is the product of over 200 years of the General Conferences of the denominations that now form The United Methodist Church.

The Discipline as the instrument for setting forth the laws, plan, polity, and process by which United Methodists govern themselves remains constant. Each General Conference amends, perfects, clarifies, and adds its own contribution to the Discipline. We do not see the Discipline as sacrosanct or infallible, but we do consider it a document suitable to our heritage. It is the most current statement of how United Methodists agree to live their lives together. It reflects our understanding of the Church and articulates the mission of The United Methodist Church: To make disciples of Jesus Christ for the transformation of the world. The Discipline defines what is expected of its laity and clergy as they seek to be effective witnesses in the world as a part of the whole body of Christ.

This book of covenant sets forth the theological grounding of The United Methodist Church in biblical faith, and affirms that we go forward as “loyal heirs to all that [is] best in the Christian past.” It makes clear that The United Methodist Church is an inclusive society without regard to ethnic origin, economic condition, gender, age, or the disabilities of its constituents. It asserts that all who are baptized and confirmed are ministers of Jesus Christ. It affirms the conciliar principle and connectionalism as distinctive marks of United Methodist ecclesiology, makes clear the global character of the Church’s mission, and declares interdependence with other Christian bodies both in spirit and cooperation. It affirms with John Wesley that solitary religion is invalid and that Christ lays claim upon the whole life of those who accept him as Lord and Savior.

We therefore commend this Discipline to all in our constituency and to friends beyond our bounds who would seek to understand what it means to be a United Methodist. Communication is essential for understanding what the Church is and does. We expect the Discipline to be found in libraries of local churches, colleges, universities, and seminaries, as well as in the homes of ordained, diaconal, and licensed ministers and lay members of The United Methodist Church. We pray that it will enable all persons to celebrate God's grace, exalt the meaning of faithful discipleship, align with the mission, and inspire on the part of many a deeper desire to be more effective witnesses for the Head of the Church, even Jesus Christ our Lord.

The Council of Bishops

Gregory V. Palmer, President

Larry Goodpaster, President Designate

Robert E. Hayes, Jr., Secretary

CONTENTS

Note: The basic unit in The Book of Discipline is the paragraph (¶) rather than page, chapter, or section. The paragraphs are numbered consecutively within each chapter or section, but many numbers are skipped between parts, chapters, and sections in order to allow for future enactments and to fit with the following plan:

1–	99	The Constitution
101–	199	Doctrine, Doctrinal Statements, General Rules, The Ministry of All Christians, and Social Principles
201–	299	The Local Church
301–	399	The Ministry of the Ordained
401–	499	The Superintendency
501–	699	The Conferences
701–	2499	Administrative Order
2501–	2599	Church Property
2601–	2799	Judicial Administration

Preface to the Northern Europe & Eurasia Edition	page 3
Episcopal Greetings	page 7
United Methodist Bishops	page 17
Historical Statement	page 25
Methodism in Northern Europe & Eurasia	page 37

PART I THE CONSTITUTION

¶¶ 1–61

Preamble	page 45
Division One—General (¶¶ 1–7)	page 45
Division Two—Organization (¶¶ 8–44)	page 47
I. Conferences (¶¶ 8–12)	
II. General Conference (¶¶ 13–16)	

CONTENTS

III.	Restrictive Rules (§§ 17–22)	
IV.	Jurisdictional Conferences (§§ 23–27)	
V.	Central Conferences (§§ 28–31)	
VI.	Annual Conferences (§§ 32–36)	
VII.	Boundaries (§§ 37–41)	
VIII.	District Conferences (§ 42)	
IX.	Charge Conferences (§§ 43–44)	
Division Three—	Episcopal Supervision (§§ 45–54)	page 57
Division Four—	The Judiciary (§§ 55–58)	page 60
Division Five—	Amendments (§§ 59–61)	page 60

PART II

DOCTRINAL STANDARDS AND OUR THEOLOGICAL TASK

§§ 101–104

I.	Our Doctrinal Heritage (§ 101)	page 63
II.	Our Doctrinal History (§ 102)	page 71
III.	Our Doctrinal Standards and General Rules: The Articles of Religion of The Methodist Church, the Confession of Faith of the Evangelical United Brethren Church, and The General Rules of the Methodist Church (§ 103)	page 79
IV.	Our Theological Task (§ 104)	page 92

PART III

THE MINISTRY OF ALL CHRISTIANS

§§ 120–142

I.	The Churches (§§ 120–124)	page 103
II.	The Ministry of All Christians (§§ 125–131)	page 105
III.	Servant Ministry and Servant Leadership (§§ 132–133)	page 106
IV.	Servant Ministry (§§ 134–136)	page 107
V.	Servant Leadership (§§ 137–138)	page 108
VI.	Called to Inclusiveness (§ 139)	page 108
VII.	The Fulfillment of Ministry Through The United Methodist Church (§§ 140–142)	page 109

PART IV
SOCIAL PRINCIPLES

¶¶ 160–166

	Preface	page 113
	Preamble	page 114
I.	The Natural World (¶ 160)	page 114
II.	The Nurturing Community (¶ 161)	page 116
III.	The Social Community (¶ 162)	page 122
IV.	The Economic Community (¶ 163)	page 132
V.	The Political Community (¶ 164)	page 136
VI.	The World Community (¶ 165)	page 140
VII.	Our Social Creed (¶ 166)	page 142

PART V
ORGANIZATION AND ADMINISTRATION

¶¶ 201–2719

Chapter One
THE LOCAL CHURCH

I.	The Church and Pastoral Charge (¶¶ 201–205)	page 145
II.	Cooperative Parish (¶ 206)	page 146
III.	Ecumenical Shared Ministries (¶¶ 207–211)	page 149
IV.	Churches in Transitional Communities (¶¶ 212–213)	page 150
V.	Church Membership (¶¶ 214–242)	page 151
	The Meaning of Membership (¶¶ 216–221)	
	Admission into the Church (¶¶ 222–226)	
	Affiliate and Associate Membership (¶ 227)	
	Care of Members (¶¶ 228–229)	
	Membership Records and Reports (¶¶ 230–234)	
	Changes in Church Membership or Local Church Membership (¶¶ 235–242)	
VI.	Organization and Administration (¶¶ 243–258)	page 166
	The Charge Conference (¶¶ 246–251)	
	The Church Council (¶ 252)	
	Specialized Ministries (¶¶ 253–257)	
	Administrative Committees (¶ 258)	
VII.	Method of Organizing a New Local Church (¶ 259)	page 189

VIII.	Transfer of a Local Church (§ 260)	page 191
IX.	Protection of Rights of Congregations (§ 261)	page 192
X.	Special Sundays (§§ 262–265)	page 192
	Churchwide Special Sundays with Offerings (§ 263)	
	Special Sundays Without Churchwide Offerings (§§ 264–265)	
XI.	Lay Speaking Ministries (§§ 266–271)	page 192

Chapter Two

THE MINISTRY OF THE ORDAINED

I.	The Meaning of Ordination and Conference Membership (§§ 301–304)	page 199
II.	Clergy Orders in The United Methodist Church (§§ 305–309)	page 202
III.	Candidacy for Licensed and Ordained Ministry (§§ 310–314)	page 204
IV.	License for Pastoral Ministry (§§ 315–320)	page 208
V.	Associate Membership (§§ 321–323)	page 215
VI.	Provisional Membership (§§ 324–327)	page 217
VII.	The Ordained Deacon in Full Connection (§§ 328–331)	page 223
VIII.	The Ordained Elder in Full Connection (§§ 332–336) .	page 231
	Admission and Continuance of Full Membership in the Annual Conference (§§ 336)	
IX.	Appointments to Various Ministries (§§ 337–342)	page 237
X.	Appointments to Extension Ministries (§§ 343–345)	page 244
	Provisions for Appointments to Ecumenical Shared Ministries (§ 345)	
XI.	Clergy from Other Annual Conferences, Other Methodist and Christian Denominations (§§ 346–348)	page 249
XII.	Mentoring and Mentors (§ 349)	page 253
XIII.	Evaluation for Continuing Formation for Full Members and Local Pastors (§§ 350–352)	page 254
XIV.	Changes of Conference Relationship (§§ 353–360)	page 256
XV.	Complaints (§ 361)	page 268
XVI.	Administrative Complaints, Fair Process, Referral, and Disposition (§§ 362–363)	page 271

XVII.	Readmission to Conference Relationship (¶¶ 364–368) .	page 275
XVIII.	General Provisions (¶ 369)	page 277
	Educational Standards	page 279
	UMC Theological Seminaries	page 285

Chapter Three

THE SUPERINTENDENCY

I.	The Nature of Superintendency (¶ 401)	page 287
II.	Offices of Bishop and District Superintendent (¶¶ 402–403)	page 287
III.	Election, Assignment, and Termination of Bishops (¶¶ 404–413)	page 289
IV.	Specific Responsibilities of Bishops (¶¶ 414–416)	page 298
V.	Selection, Assignment, and Term of District Superintendents (¶¶ 417–418)	page 300
VI.	Specific Responsibilities of District Superintendents (¶¶ 419–425)	page 301
VII.	Expressions of Superintendency (¶¶ 426–429)	page 305
VIII.	Appointment-Making (¶¶ 430–435)	page 306

Chapter Four

THE CONFERENCES

I.	The General Conference (¶¶ 501–511)	page 313
II.	The Jurisdictional Conference (¶¶ 512–537) Jurisdictional Agencies (¶¶ 529–537)	page 320
III.	Central Conferences (¶¶ 540–548)	page 320
IV.	Provisional Central Conferences (¶¶ 560–567)	page 332
V.	Autonomous Methodist Churches, Affiliated Autonomous Methodist Churches, Affiliated United Churches, Covenanting Churches, Concordat Churches (¶¶ 570–575)	page 334
	Becoming an Autonomous Methodist, Affiliated Autonomous Methodist, or Affiliated United Church from Central Conferences (¶ 572)	
	Becoming a Covenanting Church (¶ 573)	

	Concordat Agreements (§ 574)	
	Joining The United Methodist Church (§ 575)	
VI.	Provisional Annual Conferences (§§ 580–583)	page 339
VII.	The Missionary Conference (§§ 585–588)	page 341
VIII.	Mission (§§ 590–591)	page 344
IX.	The Annual Conference (§§ 601–656)	page 346
	Conference Agencies (§ 610)	
	The Conference Council on Finance and Administration (§§ 611–619)	
	Pastoral Support (§§ 620–628)	
	Other Conference Agencies (§§ 629–656)	
X.	The District Conference (§§ 657–671)	page 393

Chapter Five

ADMINISTRATIVE ORDER

I.	General Provisions (§§ 701–723)	page 397
II.	General Council on Finance and Administration (§§ 801–823)	page 416
	General Funds (§§ 810–816)	
	The Episcopal Fund (§ 817)	
	Financial Appeals Beyond the General Funds (§§ 818–823)	
III.	Connectional Table (§§ 901–907)	page 451
IV.	General Board of Church and Society (§§ 1001–1011)	page 454
V.	General Board of Discipleship (§§ 1101–1127)	page 457
VI.	Division on Ministries With Young People (§§ 1201–1212)	page 481
VII.	General Board of Global Ministries (§§ 1301–1327)	page 487
	Mission Program Areas (§ 1313)	
	Office of Deaconess and Home Missioner (§§ 1314–1317)	
	Women’s Division (§§ 1318–1326)	
	Health and Relief (§ 1327)	
VIII.	General Board of Higher Education and Ministry (§§ 1401–1423)	page 509
	Division of Higher Education (§§ 1410–1413)	
	University Senate (§§ 1414–1418)	
	United Methodist Higher Education Foundation (§ 1419)	
	Council of Presidents of the Black Colleges (§ 1420)	

	Division of Ordained Ministry (§ 1421)	
	Schools of Theology of The United Methodist Church	
	(§§ 1422–1423)	
IX.	General Board of Pension and Health Benefits	
	(§§ 1501–1509)	page 533
	General Administration (§§ 1501–1505)	
	Annual Conference Administration (§§ 1506–1509)	
X.	The United Methodist Publishing House	
	(§§ 1601–1642)	page 556
XI.	General Commission on Archives and History	
	(§§ 1701–1712)	page 564
XII.	General Commission on Communication	
	(§§ 1801–1808)	page 572
XIII.	General Commission on Christian Unity and	
	Interreligious Concerns (§§ 1901–1912)	page 577
XIV.	General Commission on Religion and Race	
	(§§ 2001–2008)	page 585
XV.	General Commission on the Status and Role	
	of Women (§§ 2101–2109)	page 589
XVI.	Standing Committee on Central Conference	
	Matters (§ 2201)	page 592
XVII.	General Commission on United Methodist Men	
	(§§ 2301–2303)	page 593
XVIII.	Ecumenical Organizations (§§ 2401–2405)	page 596
XIX.	JUSTPEACE Center for Mediation and Conflict	
	Transformation (§ 2406)	page 601

Chapter Six

CHURCH PROPERTY

I.	All Titles—In Trust (§§ 2501–2505)	page 603
II.	Compliance with Law (§§ 2506–2510)	page 607
III.	Audits and Bonding of Church Officers (§ 2511)	page 608
IV.	Annual Conference Property (§§ 2512–2516)	page 609
V.	District Property (§§ 2517–2523)	page 613
VI.	Local Church Property (§§ 2524–2550)	page 616
VII.	Requirements—Trustees of Church Institutions	
	(§ 2551)	page 637

Chapter Seven

JUDICIAL ADMINISTRATION

I.	The Judicial Council (§§ 2601–2612)	page 639
II.	Investigations, Trials, and Appeals (§§ 2701–2719)	page 646
	Fair Process in Judicial Proceedings (§ 2701)	
	Chargeable Offenses and the Statute of Limitations (§ 2702)	
	Procedures for Referral and Investigation of a Judicial Complaint (§§ 2703–2706)	
	Trials (§§ 2707–2714)	
	Appeals (§§ 2715–2718)	
	Miscellaneous Provisions (§ 2719)	

Index

page 675

UNITED METHODIST BISHOPS

**A List Compiled for The Book of Discipline
by the Council of Bishops**

NAME	ELECTED	NAME	ELECTED
Thomas Coke	1784	John Coons	1841
Francis Asbury	1784	Joseph Long	1843
Richard Whatcoat	1800	Leonidas Lent Hamline	1844
Phillip William Otterbein	1800	Edmund Storer Janes	1844
Martin Boehm	1800	John Russel	1845
Jacob Albright	1807	Jacob John Glossbrenner	1845
William M ^c Kendree	1808	William Hanby	1845
Christian Newcomer	1813	William Capers	1846
Enoch George	1816	Robert Paine	1846
Robert Richford Roberts	1816	David Edwards	1849
Andrew Zeller	1817	Henry Bidleman Bascom	1850
Joseph Hoffman	1821	Levi Scott	1852
Joshua Soule	1824	Matthew Simpson	1852
Elijah Hedding	1824	Osman Cleander Baker	1852
Henry Kumler Sr.	1825	Edward Raymond Ames	1852
John Emory	1832	Lewis Davis	1853
James Osgood Andrew	1832	George Foster Pierce	1854
Samuel Heistand	1833	John Early	1854
William Brown	1833	Hubbard Hinde Kavanaugh	1854
Beverly Waugh	1836	Francis Burns	1858
Thomas Asbury Morris	1836	William W. Orwig	1859
Jacob Erb	1837	Jacob Markwood	1861
John Seybert	1839	Daniel Shuck	1861
Henry Kumler Jr.	1841	John Jacob Esher	1863

UNITED METHODIST BISHOP

Davis Wasgatt Clark	1864	William Wallace Duncan	1886
Edward Thomson	1864	Charles Betts Galloway	1886
Calvin Kingsley	1864	Eugene Russell Hendrix	1886
Jonathan Weaver	1865	Joseph Stanton Key	1886
William May Wightman	1866	John Heyl Vincent	1888
Enoch Mather Marvin	1866	James Newbury FitzGerald	1888
David Seth Doggett	1866	Isaac Wilson Joyce	1888
Holland Nimmons McTyeire	1866	John Philip Newman	1888
John Wright Roberts	1866	Daniel Ayres Goodsell	1888
John Dickson	1869	James Mills Thoburn	1888
John Christian Keener	1870	James W. Hott	1889
Reuben Yeakel	1871	Atticus Greene Haygood	1890
Thomas Bowman	1872	Oscar Penn Fitzgerald	1890
William Logan Harris	1872	Wesley Matthias Stanford	1891
Randolph Sinks Foster	1872	Christian S. Haman	1891
Isaac William Wiley	1872	Sylvanus C. Breyfogel	1891
Stephen Mason Merrill	1872	William Horn	1891
Edward Gayer Andrews	1872	Job S. Mills	1893
Gilbert Haven	1872	Charles Cardwell McCabe	1896
Jesse Truesdell Peck	1872	Joseph Crane Hartzell	1896
Rudolph Dubs	1875	Earl Cranston	1896
Thomas Bowman	1875	Warren Akin Candler	1898
Milton Wright	1877	Henry Clay Morrison	1898
Nicholas Castle	1877	David Hastings Moore	1900
Henry White Warren	1880	John William Hamilton	1900
Cyrus David Foss	1880	Edwin Wallace Parker	1900
John Fletcher Hurst	1880	Francis Wesley Warne	1900
Erastus Otis Haven	1880	George Martin Mathews	1902
Ezekiel Boring Kephart	1881	Alexander Coke Smith	1902
Alpheus Waters Wilson	1882	Elijah Embree Hoss	1902
Linus Parker	1882	Henry Burns Hartzler	1902
John Cowper Granbery	1882	William Franklin Heil	1902
Robert Kennon Hargrove	1882	Joseph Flintoft Berry	1904
William Xavier Ninde	1884	Henry Spellmeyer	1904
John Morgan Walden	1884	William Fraser McDowell	1904
Willard Francis Mallalieu	1884	James Whitford Bashford	1904
Charles Henry Fowler	1884	William Burt	1904
William Taylor	1884	Luther Barton Wilson	1904
Daniel Kumler Flickinger	1885	Thomas Benjamin Neely	1904

UNITED METHODIST BISHOP

Isaiah Benjamin Scott	1904	Cyrus Jeffries Kephart	1913
William Fitzjames Oldham	1904	Alfred Taylor Howard	1913
John Edward Robinson	1904	Gottlieb Heinmiller	1915
Merriman Colbert Harris	1904	Lawrence Hoover Seager	1915
William Marion Weekley	1905	Herbert Welch	1916
William Melvin Bell	1905	Thomas Nicholson	1916
Thomas Coke Carter	1905	Adna Wright Leonard	1916
John James Tigert III	1906	Matthew Simpson Hughes	1916
Seth Ward	1906	Charles Bayard Mitchell	1916
James Atkins	1906	Franklin Elmer E. Hamilton	1916
Samuel P. Spreng	1907	Alexander Priestly Camphor	1916
William Franklin Anderson	1908	Eben Samuel Johnson	1916
John Louis Nuelsen	1908	William H. Washinger	1917
William Alfred Quayle	1908	John Monroe Moore	1918
Charles William Smith	1908	William Fletcher McMurry	1918
Wilson Seeley Lewis	1908	Urban Valentine W. Darlington	1918
Edwin Holt Hughes	1908	Horace Mellard DuBose	1918
Robert McIntyre	1908	William Newman Ainsworth	1918
Frank Milton Bristol	1908	James Cannon, Jr.	1918
Collins Denny	1910	Matthew T. Maze	1918
John Carlisle Kilgo	1910	Lauress John Birney	1920
William Belton Murrah	1910	Frederick Bohn Fisher	1920
Walter Russell Lambuth	1910	Charles Edward Locke	1920
Richard Green Waterhouse	1910	Ernest Lynn Waldorf	1920
Edwin DuBose Mouzon	1910	Edgar Blake	1920
James Henry McCoy	1910	Ernest Gladstone Richardson	1920
William Hargrave Fouke	1910	Charles Wesley Burns	1920
Uriah Frantz Swengel	1910	Harry Lester Smith	1920
Homer Clyde Stuntz	1912	George Harvey Bickley	1920
William Orville Shepard	1912	Frederick Thomas Keeney	1920
Theodore S. Henderson	1912	Charles Larew Mead	1920
Naphtali Luccock	1912	Anton Bast	1920
Francis John McConnell	1912	Robert Elijah Jones	1920
Frederick DeLand Leete	1912	Matthew Wesley Clair	1920
Richard Joseph Cooke	1912	Arthur R. Clippinger	1921
Wilbur Patterson Thirkield	1912	William Benjamin Beauchamp	1922
John Wesley Robinson	1912	James Edward Dickey	1922
William Perry Eveland	1912	Samuel Ross Hay	1922
Henry Harness Fout	1913	Hoyt McWhorter Dobbs	1922

UNITED METHODIST BISHOP

Hiram Abiff Boaz	1922	Clare Purcell	1938
John Francis Dunlap	1922	Charles Claude Selecman	1938
George Amos Miller	1924	John Lloyd Decell	1938
Titus Lowe	1924	William Clyde Martin	1938
George Richmond Grose	1924	William Turner Watkins	1938
Brenton Thoburn Badley	1924	James Henry Straughn	1939
Wallace Elias Brown	1924	John Calvin Broomfield	1939
Arthur Biggs Statton	1925	William Alfred Carroll Hughes	1940
John S. Stamm	1926	Lorenzo Houston King	1940
Samuel J. Umbreit	1926	Bruce Richard Baxter	1940
Raymond J. Wade	1928	Shot Kumar Mondol	1940
James Chamberlain Baker	1928	Clement Daniel Rockey	1941
Edwin Ferdinand Lee	1928	Enrique Carlos Balloch	1941
Grant D. Batdorf	1929	Z. T. Kaung	1941
Ira David Warner	1929	Wen Yuan Chen	1941
John W. Gowdy	1930	George Carleton Lacy	1941
Chih Ping Wang	1930	Fred L. Dennis	1941
Arthur James Moore	1930	Dionisio Deista Alejandro	1944
Paul Bentley Kern	1930	Fred Pierce Corson	1944
Angie Frank Smith	1930	Walter Earl Ledden	1944
George Edward Epp	1930	Lewis Oliver Hartman	1944
Joshwant Rao Chitamber	1930	Newell Snow Booth	1944
Juan Ermete Gattinoni	1932	Willis Jefferson King	1944
Junius Ralph Magee	1932	Robert Nathaniel Brooks	1944
Ralph Spaulding Cushman	1932	Edward Wendall Kelly	1944
Elmer Wesley Praetorius	1934	William Angie Smith	1944
Charles H. Stauffacher	1934	Paul Elliott Martin	1944
Jarrell Waskom Pickett	1935	Costen Jordan Harrell	1944
Roberto Valenzuela Elphick	1936	Paul Neff Garber	1944
Wilbur Emery Hammaker	1936	Charles Wesley Brashares	1944
Charles Wesley Flint	1936	Schuyler Edward Garth	1944
Garfield Bromley Oxnam	1936	Arthur Frederick Wesley	1944
Alexander Preston Shaw	1936	John Abdus Subhan	1945
John McKendree Springer	1936	John Balmer Showers	1945
F. H. Otto Melle	1936	August Theodor Arvidson	1946
Ralph Ansel Ward	1937	Johann Wilhelm Ernst Sommer	1946
Victor Otterbein Weidler	1938	John Wesley Edward Bowen	1948
Ivan Lee Holt	1938	Lloyd Christ Wicke	1948
William Walter Peele	1938	John Wesley Lord	1948

UNITED METHODIST BISHOP

Dana Dawson	1948	John Gordon Howard	1957
Marvin Augustus Franklin	1948	Hermann Walter Kaebnick	1958
Roy Hunter Short	1948	W. Maynard Sparks	1958
Richard Campbell Raines	1948	Paul Murray Herrick	1958
Marshall Russell Reed	1948	Bowman Foster Stockwell	1960
Harry Clifford Northcott	1948	Fred Garrigus Holloway	1960
Hazen Graff Werner	1948	William Vernon Middleton	1960
Glenn Randall Phillips	1948	William Ralph Ward Jr.	1960
Gerald Hamilton Kennedy	1948	James Kenneth Mathews	1960
Donald Harvey Tippet	1948	Oliver Eugene Slater	1960
Jose Labarrete Valencia	1948	William Kenneth Pope	1960
Sante Uberto Barbieri	1949	Paul Vernon Galloway	1960
Raymond Leroy Archer	1950	Aubrey Grey Walton	1960
David Thomas Gregory	1950	Kenneth Wilford Copeland	1960
Frederick Buckley Newell	1952	Everett Walter Palmer	1960
Edgar Amos Love	1952	Ralph Taylor Alton	1960
Matthew Wesley Clair Jr.	1952	Edwin Ronald Garrison	1960
John Warren Branscomb	1952	Torney Otto Nall Jr.	1960
Henry Bascom Watts	1952	Charles Franklin Golden	1960
D. Stanley Coors	1952	Noah Watson Moore Jr.	1960
Edwin Edgar Voigt	1952	Marquis LaFayette Harris	1960
Francis Gerald Ensley	1952	James Walton Henley	1960
Alsie Raymond Grant	1952	Walter Clark Gum	1960
Julio Manuel Sabanes	1952	Paul Hardin Jr.	1960
Friedrich Wunderlich	1953	John Owen Smith	1960
Odd Arthur Hagen	1953	Paul William Milhouse	1960
Ferdinand Sigg	1954	Pedro Ricardo Zottele	1962
Reuben Herbert Mueller	1954	James Samuel Thomas	1964
Harold Rickel Heininger	1954	William McFerrin Stowe	1964
Lyle Lynden Baughman	1954	Walter Kenneth Goodson	1964
Prince Albert Taylor Jr.	1956	Dwight Ellsworth Loder	1964
Eugene Maxwell Frank	1956	Robert Marvin Stuart	1964
Nolan Bailey Harmon	1956	Edward J. Pendergrass Jr.	1964
Bachman Gladstone Hodge	1956	Thomas Marion Pryor	1964
Hobart Baumann Amstutz	1956	Homer Ellis Finger Jr.	1964
Ralph Edward Dodge	1956	Earl Gladstone Hunt Jr.	1964
Mangal Singh	1956	Francis Enmer Kearns	1964
Gabriel Sundaram	1956	Lance Webb	1964
Paul E. V. Shannon	1957	Escrivao Anglaze Zunguze	1964

UNITED METHODIST BISHOP

Robert Fielden Lundy	1964	Melvin E. Wheatley Jr.	1972
Harry Peter Andreassen	1964	Edward Lewis Tullis	1972
John Wesley Shungu	1964	Frank Lewis Robertson	1972
Alfred Jacob Shaw	1965	Wilbur Wong Yan Choy	1972
Prabhakar C. B. Balaram	1965	Robert McGrady Blackburn	1972
Stephen Trowen Nagbe	1965	Emilio J. M. de Carvalho	1972
Franz Werner Schäfer	1966	Fama Onema	1972
Benjamin I. Guansing	1967	Mamidi Elia Peter	1972
Lineunt Scott Allen	1967	Bennie de Quency Warner	1973
Paul Arthur Washburn	1968	J. Kenneth Shamblin	1976
Carl Ernst Sommer	1968	Alonzo Monk Bryan	1976
David Frederick Wertz	1968	Kenneth William Hicks	1976
Alsie Henry Carleton	1968	James Chess Lovern	1976
Roy Calvin Nichols	1968	Leroy Charles Hodapp	1976
Arthur James Armstrong	1968	Edsel Albert Ammons	1976
William Ragsdale Cannon	1968	C. Dale White	1976
Abel Tendekayi Muzorewa	1968	Ngoy Kimba Wakadilo	1976
Cornelio M. Ferrer	1968	Almeida Penicela	1976
Paul Locke A. Granadosin	1968	LaVerne D. Mercado	1976
Joseph R. Lance	1968	Hermann Ludwig Sticher	1977
Ram Dutt Joshi	1968	Shantu Kumar A. Parmar	1979
Eric Algernon Mitchell	1969	Thomas Syla Bangura	1979
Federico Jose Pagura	1969	John Alfred Ndoricimpa	1980
Armin E. Härtel	1970	William Talbot Handy Jr.	1980
Ole Edvard Borgen	1970	John Wesley Hardt	1980
Finis Alonzo Crutchfield Jr.	1972	Benjamin Ray Oliphint	1980
Joseph Hughes Yeakel	1972	Louis Wesley Schowengerdt	1980
Robert E. Goodrich Jr.	1972	Melvin George Talbert	1980
Carl Julian Sanders	1972	Paul Andrews Duffey	1980
Ernest T. Dixon Jr.	1972	Edwin Charles Boulton	1980
Don Wendell Holter	1972	John William Russell	1980
Wayne K. Clymer	1972	Fitz Herbert Skeete	1980
Joel Duncan McDavid	1972	George Willis Bashore	1980
Edward Gonzalez Carroll	1972	Roy Clyde Clark	1980
Jesse Robert DeWitt	1972	William Boyd Grove	1980
James Mase Ault	1972	Emerson Stephen Colaw	1980
John B. Warman	1972	Marjorie Swank Matthews	1980
Mack B. Stokes	1972	Carlton Printess Minnick Jr	1980
Jack Marvin Tuell	1972	Calvin Dale McConnell	1980

UNITED METHODIST BISHOP

Kainda Katembo	1980	Moises Domingos Fernandes	1988
Emerito P. Nacpil	1980	Joao Somane Machado	1988
Arthur Flumo Kulah	1980	Walter Klaiber	1989
Felton Edwin May	1984	Heinrich Bolleter	1989
Ernest A. Fitzgerald	1984	Hans Växby	1989
R. Kern Eutsler	1984	Alfred Lloyd Norris	1992
J. Woodrow Hearn	1984	Joe Allen Wilson	1992
Walter L. Underwood	1984	Robert Eugene Fannin	1992
Richard B. Wilke	1984	Amelia Ann B. Sherer	1992
J. Lloyd Knox	1984	Albert Frederick Mutti	1992
Neil L. Irons	1984	Raymond Harold Owen	1992
Roy Isao Sano	1984	Joel Neftali Martinez	1992
Lewis Bevel Jones III	1984	Donald Arthur Ott	1992
Forrest C. Stith	1984	Kenneth Lee Carder	1992
Ernest W. Newman	1984	Hae Jong Kim	1992
Woodie W. White	1984	William Wesley Morris	1992
Robert Crawley Morgan	1984	Marshall LeRoy Meadors Jr.	1992
David J. Lawson	1984	Charles Wesley Jordan	1992
Elias Gabriel Galvan	1984	Sharon Zimmerman Rader	1992
Rueben Philip Job	1984	S. Clifton Ives	1992
Leontine T. Kelly	1984	Mary Ann Swenson	1992
Judith Craig	1984	Done Peter Dabale	1992
Rüdiger Rainer Minor	1986	Joseph Humper	1992
Jose Castro Gamboa Jr.	1986	Christopher Jokomo	1992
Thomas Barber Stockton	1988	Daniel C. Arichea Jr.	1994
Harold Hasbrouck Hughes Jr.	1988	Benjamin Gutierrez	1994
Richard Carl Looney	1988	G. Lindsey Davis	1996
Robert Hitchcock Spain	1988	Joseph E. Pennel Jr.	1996
Susan Murch Morrison	1988	Charlene Payne Kammerer	1996
R. Sheldon Duecker	1988	Alfred Johnson	1996
Joseph Benjamin Bethea	1988	Cornelius L. Henderson	1996
William B. Oden	1988	Susan Wolfe Hassinger	1996
Bruce P. Blake	1988	J. Lawrence McCleskey	1996
Charles Wilbourne Hancock	1988	Ernest S. Lyght	1996
Clay Foster Lee Jr.	1988	Janice Riggle Huie	1996
Sharon A. Brown Christopher	1988	Marion M. Edwards	1996
Dan E. Solomon	1988	C. Joseph Sprague	1996
William B. Lewis	1988	Peter D. Weaver	1996
William W. Dew Jr.	1988	Jonathan D. Keaton	1996

UNITED METHODIST BISHOP

Ray W. Chamberlain, Jr.	1996	Jane Allen Middleton	2004
John L. Hopkins	1996	Thomas J. Bickerton	2004
Michael J. Coyner	1996	Scott J. Jones	2004
Edward W. Paup	1996	Charles N. Crutchfield	2004
Ntambo Nkulu Ntanda	1996	Robert T. Hoshibata	2004
Larry M. Goodpaster	2000	Mary Virginia Taylor	2004
Rhymes H. Moncure Jr.	2000	Sally Dyck	2004
Beverly J. Shamana	2000	Minerva G. Carcaño	2004
Violet L. Fisher	2000	Eben K. Nhiwatiwa	2004
Gregory Vaughn Palmer	2000	Hans Växby	2005
William W. Hutchinson	2000	David K. Yemba	2005
B. Michael Watson	2000	Rosemarie J. Wenner	2005
D. Max Whitfield	2000	Benjamin Boni	2005
Benjamin Roy Chamness	2000	Patrick Ph. Streiff	2005
Linda Lee	2000	Daniel A. Wandabula	2006
James R. King	2000	Kefas K. Mavula	2007
Bruce R. Ough	2000	Paul Lee Leeland	2008
Warner H. Brown Jr.	2000	Wilbert Earl Bledsoe	2008
José Quipungo	2000	Peggy A. Johnson	2008
Gaspar Joao Domingos	2000	John Michael Lowry	2008
Leo A. Soriano	2000	Julius Calvin Trimble	2008
Benjamin A. Justo	2000	Grant J. Hagiya	2008
John G. Innis	2000	James E. Dorff	2008
Øystein Olsen	2001	Elaine J. W. Stanovsky	2008
Timothy W. Whitaker	2001	Joaquina Filipe Nhanala	2008
Solito K. Toquero	2001	Christian Alsted	2009
Marcus Matthews	2004		
Sudarshana Devadhar	2004		
Jeremiah J. Park	2004		
Hope Morgan Ward	2004		
William H. Willimon	2004		
James E. Swanson Sr	2004		
Hee-soo-Jung	2004		
Robert E. Hayes Jr	2004		
Alfred W. Gwinn Jr	2004		
John R. Schol	2004		
Richard J. Wills Jr	2004		
Robert C. Schnase	2004		
Deborah L. Kieseey	2004		