

A Year of Unprecedented Ministry

ANNUAL REPORT 2020

1	Good works and glory amid great suffering and turmoil
2	From the president
3	From the executive director
4-19	Ministry amid pandemic
20	2020 Judson Press books
21	2020 grants
22	Giving...an American Baptist Response to COVID-19
24	Financial snapshot
26	Common Investment Fund
28	2020 Board of Directors
29	Administration
30	2020 donors
39	A litany for a time of unknown surrounding coronavirus

Connecting Partners. Cultivating Leaders. Transforming Communities.

COVER PHOTO: A team of women, calling themselves the Dorcas Seamstresses, at Iglesia Bautista Luz del Mundo in Trujillo Alto, Puerto Rico, made 200 masks from fabric purchased with an ABHMS COVID-19 grant. The masks were included in hygiene-and-protection kits provided to the elderly, those most vulnerable to 2020’s pandemic. (photo by Altita Ruiz)

Good works and glory amid great suffering and turmoil

By all accounts, 2020 was a year like none other in the early decades of the 21st century.

The list of challenges seemed never ending: a global pandemic; a nation and world in lockdown; a crushed economy; devastating fires and storms; the deaths of Breonna Taylor and George Floyd; national protests and unrest; a polarizing presidential election. Along with these life-and-death challenges was another, perhaps even more critical for Christians—holding on to faith in those moments when God’s presence felt far away.

For American Baptist Home Mission Societies, holding on to faith throughout 2020’s tumult meant re-examining ministry plans and adapting them to a totally new reality—listening for God’s call in the chaos. Executive Director Dr. Jeffrey Haggray put it this way: “As people

of faith, and as followers of Jesus, we believe we are God’s missionary people; we believe God calls us to be salt and light in these troubled times. We hold tightly to our faith in God, which we sorely need in such a time as this, and seek divine guidance and wisdom concerning how we are to be agents of God’s good news in this historic time.”

It was, indeed, an unprecedented year. But ABHMS found new ways to be “agents of God’s good news” in a brave new virtual world—from providing online worship resources to offering workshops and webinars via ministrElife, its online network for ministry professionals. Through this pivot in planning, ABHMS reached out to thousands in need, and our mission focus remained unchanged: to impact the United States and Puerto Rico with the gospel that heals and transforms.

You are the light of the world. A city built on a hill cannot be hid. No one after lighting a lamp puts it under the bushel basket, but on the lampstand, and it gives light to all in the house. In the same way, let your light shine before others, so that they may see your good works and give glory to your Father in heaven.

— Matthew 5:14-16 (NRSV)

From the president

For members of the staff and board of American Baptist Home Mission Societies, this has been a year of unprecedented ministry, as we found ourselves abandoning our nets and following Jesus. Like those early disciples living through turbulent times, we have been asked to use the gifts we already possess in alternate platforms and altered realities. We are still fishing, but in another atmosphere and toward an expanded purpose.

The year 2020 took us out of our comfort zones. I attended a backyard party a long time ago where everyone was asked to bring an instrument or two. People began making music, some boldly, some more reservedly. As a song wound down, all were asked to swap instruments around the circle. Virtuosos on one instrument made clumsy attempts on unfamiliar reeds or strings, horns or skins. Yet even when no one was an expert, people managed rhythmic honks and enthusiastic, if not melodious, thumps. This year has been a bit like that improv session. All have taken the skills on hand and applied them in other ways. We learned to proclaim familiar songs of the Good News to new rhythms.

ABHMS staff used their talents in transformed and transformative ways during the pandemic and the struggles for justice and racial reckoning. Pastors and churches received resources for hosting meetings and

services over ministrElife, enabling congregational life to continue in many communities. Space for Grace reemerged as a series of webinars meeting people in places of grief, longing and restoration. Financial wellness training helped clergy balance current and future needs. The Christian Citizen consistently offered thoughtful theological reflections. COVID-19 relief grants made all manner of homegrown ministries and mission possible around the country.

People learned to improv with the instruments given to them and to fish without nets. Throughout this year, ABHMS maintained its commitment to equip disciples, cultivate leaders and heal communities. What a joy to be a part of this mission. May God continue to bless the work of God's people.

Peace,

Rev. Jamie P. Washam
President, Board of Directors
Pastor, First Baptist Church in America, Providence, R.I.

From the executive director

January 2020 launched joyously, as ABHMS hosted American Baptist national partners at the Leadership and Mission Building in King of Prussia, Pa.

We spent time together in fellowship, worship and study about Christian mission. We discussed our partnerships and initiatives to empower leaders and to transform congregations and communities, as we sought to increase mutual understanding and strategize about future mission.

We pledged to meet again in person during the 2020 Space for Grace National Conference. However, we all met sooner than expected at the National Emergency Roundtable—a virtual gathering of American Baptist executives and ABHMS staff assembled to urgently assess the impact of a global coronavirus pandemic on communities and congregations, and to collaborate on collective mission response.

We were bound together by common causes in 2020. The perils caused by the pandemic, racial unrest and racial reckoning, the hostility and vitriol of a polarizing national election, repeated natural disasters and wildfires, and untold economic devastation prompted all American Baptists to reflect critically on our call to be the presence of Christ amidst a hurting nation.

Despite 2020's challenges, ABHMS engaged in meaningful ministry, such as the You Are Not Alone

Clergy Conference, which provided online pastoral care to wounded healers, and the Justice Dialogues, which convened faith leaders and community organizers for mutual encouragement and support.

We raised and distributed hundreds of thousands of dollars through the One Great Hour of Sharing COVID-19 Response appeal to support local needs, and we provided emergency funds to areas devastated by wildfires and other natural disasters.

We lost loved ones and so much more, but by God's grace, we are still here. We know our ministries mattered. We are thankful that we were blessed to bless others. Our faith in God increased, and we look forward to continued partnership with loyal friends across the years as well as those we have met recently.

As always, we are indebted to board President Jamie Washam and our dedicated ABHMS board of directors for their faithful leadership and to our staff for their loyal service.

Dr. Jeffrey Haggray
Executive Director

After John's arrest, Jesus appeared in Galilee proclaiming the Good News of God: "This is the time of fulfillment. The reign of God is at hand! Change your hearts and minds, and believe this Good News!" While walking by the Sea of Galilee, Jesus saw the brothers Simon and Andrew casting their nets into the sea, since they fished by trade. Jesus said to them, "Follow me; I will make you fishers of humankind." They immediately abandoned their nets and followed Jesus.

— Mark 1:14-18 (The Inclusive Bible)

In January 2020, ABHMS hosted American Baptist national partners at the Leadership and Mission Building, King of Prussia, Pa.

Throughout 2020, as the United States and Puerto Rico struggled with a worldwide pandemic and heightened racial tension, ABHMS met unprecedented needs with innovative, critical ministry.

This is how the year unfolded.

\$15,000 in One Great Hour of Sharing Funds released to partners in Puerto Rico

January 9 — Following a 6.4-magnitude earthquake that shook the island January 7, ABHMS responds on behalf of American Baptist Churches USA.

ABHMS launches National Network of American Baptist Chaplains, Pastoral Counselors, Clergy and Specialized Ministers

January 23 — Membership in the professional network is open to certified, noncertified, active and retired American Baptist chaplains, pastoral counselors, licensed counselors, spiritual directors, specialized ministers and other clergy in nontraditional settings who support ABHMS mission, as well as seminarians and volunteers in these fields.

American Baptist Regional Executive Ministers Council gathers with ABHMS in mission consultation

January 28-30 — At ABHMS’ offices in King of Prussia, Pa., the event features guest lecturer Dr. Craig Van Gelder, author of “Participating in God’s Mission: A Theological Missiology for the Church in America.” The two-day gathering seeks to inspire an uncommon discussion of mission in America and the changing landscape of churches and denominations.

ABHMS announces Testify!—2020 Space for Grace conference

February 2 — The third Space for Grace conference will be offered in conjunction with the American Baptist Chaplains, Pastoral Counselors & Specialized Ministers Conference in Kansas City, Mo., in September 2020. ▲

Discipleship Ministries leads mission trip to Puerto Rico

February 9-18 — ABHMS National Coordinator of Discipleship the Rev. Dr. Christine Roush leads 21 volunteers from five American Baptist churches in Oregon, California and Washington, D.C., to Puerto Rico to serve as the hands and feet of Jesus. The group works on five projects rebuilding and restoring homes still needing repair years after Hurricane Maria’s devastation.

ABHMS responds to pandemic declaration with support for American Baptist congregations

March 12 — Following the World Health Organization’s declaration of the coronavirus’ spread as a pandemic, ABHMS announces a ministrElife pandemic community, offering engagement and networking related to ministry in the midst of COVID-19. Details about launching virtual and livestreaming worship are also offered, along with suggestions for ways to connect with those who are sick and quarantined.

2020

The Christian Citizen publishes 'A Prayer During the Coronavirus Pandemic'

March 12 — The prayer, written by American Baptist pastor the Rev. Alan Rudnick, reaches 10,237 views, making it the second most viewed story since the magazine's digital version launched in 2017.

Native American Ministries launches three-event training, pivots to virtual platform

March 14 — First in-person Native American Leadership Training Series meets in Clarkdale, Ariz., despite U.S. pandemic shutdown the previous day. Follow-up meetings in June and August pivot to virtual ministrElife offerings, serving more than 50 leaders from Native American and Latino churches.

ABHMS reaches out to chaplains, specialized ministers serving on front lines of COVID-19 illness and death

March 19 — Chaplaincy and Specialized Ministries establishes ministrElife Zoom meetings to support and offer hope to chaplains, pastoral counselors and specialized ministers overwhelmed by the numbers of individuals struggling with pandemic grief and anguish. About 60 ministry professionals attend the weekly meetings, which move to bi-weekly in September.

ABHMS convenes National Emergency Roundtable with American Baptist partners

April 2 — The roundtable seeks to convene and connect American Baptist partners to learn, first-hand, about the nature and scale of challenges faced by constituents, stakeholders and partners. Participants include National Executive Council, Regional Executive Ministers Council, National Leadership Council and representatives of American Baptist Churches USA-related colleges and seminaries.

In Support of Excellence financial literacy program reinvents delivery in pandemic's virtual world

April 3 — Rather than three face-to-face program gatherings throughout 2020, In Support of Excellence leaders plan for virtual networking and education through more frequent, shorter sessions and skills-based content. An example is the "Your Money, Your Goals" toolkit of the Consumer Financial Protection Bureau. Participants receive weekly financial wellness challenges through May and an opportunity to apply for \$2,000 financial education mini-grants for financial literacy programs in their congregations.

One Great Hour of Sharing COVID-19 appeal announced by ABHMS and International Ministries

April 8 — On behalf of American Baptist Churches USA, the emergency appeal seeks support to help families, churches and communities find relief and recovery across the United States, Puerto Rico and countries around the world served by IM. Donations will assist with immediate needs, such as unemployment or loss of income, housing, hunger and access to healthcare. ▲

March 11
The World Health Organization declares the COVID-19 pandemic

March 13
COVID-19 is declared a U.S. National Emergency, unlocking billions of dollars in federal funding to fight the spread

March 13
Breonna Taylor, a 26-year-old Black emergency medical technician, is shot eight times in her Louisville, Ky., apartment

March 19
California issues the first statewide Stay-at-Home Order; 43 additional states and the District of Columbia follow

March 26
The U.S. Senate passes the Coronavirus Aid, Relief, and Economic Security (CARES) Act, providing \$2 trillion in aid to hospitals and small businesses as well as state and local governments

March 27
The U.S. House of Representatives approves the CARES Act, also providing direct payments to Americans and expanded unemployment insurance; the president signs the bill into law

March 31
U.S. monthly coronavirus deaths total 7,083

April 28
By April's end, 26.5 million Americans file for unemployment since mid-March

Co-Creators Incubator announces grants to cohort participants for support amid COVID-19 challenges

April 8 — ABHMS’ Leadership Empowerment ministries disburses close to \$12,000 in Accelerator Grants throughout the year to Co-Creators Incubator participants, encouraging and supporting the missional entrepreneurs’ adaptability in the context of the year’s continually changing circumstances.

Space for Grace 2020 cancelled because of coronavirus

April 9 — Just two months after announcing its third Space for Grace conference, ABHMS is forced to cancel the event, which included a gathering of chaplains, pastoral counselors and specialized ministers, because of health and safety, travel and economic issues confronting the nation in the pandemic.

Judson Press offers free downloadable resource ‘Ministry During Pandemic: From Awareness to Implementation’

April 9 — Author and board-certified chaplain the Rev. Dr. Naomi Kohatsu Paget, an expert in disaster relief chaplaincy and crisis intervention, provides guidance for clergy helping others navigate the complex issues raised by crisis, trauma, isolation and grief. ▲

“It was so comforting to get Naomi’s book and see that what we were doing was on track!” — A pastor

Judson Press webinar: ‘What Does it Mean to Love Your Neighbor in a Pandemic?’

April 10 — Thirty-five participants hear Judson Press authors Joy Skjegstad and Heidi Unruh share practical, safe and innovative suggestions for churches caring for people in their communities during days of social distancing.

Supporting American Baptist camps in uncertain times

April 15 — Discipleship Ministries launches Camping Network, a new virtual ministry convening 30–40 camp leaders monthly to support one another and explore alternatives to traditional camp programs, now in question due to coronavirus threat.

ABHMS issues statement decrying Asian-American racism

April 22 — Inflammatory rhetoric around some names used for the the coronavirus, because of its roots in China, result in harassment and even physical attacks of Asian-Americans, perceived as Chinese. “The resurgence of xenophobia in this time of coronavirus has no place in the United States or around the world,” says the Rev. Florence Li, ABHMS national coordinator of Asian Ministries.

2020

The Christian Citizen hits high mark with church re-opening story

May 12 — With 10,269 page views, “As Churches Consider Reopening Buildings and Resuming In-person Worship, What Can Pastors Expect?”, by the Rev. Dr. Mary Day Miller, American Baptist Churches of Massachusetts’ executive minister, garners the highest number of readers since the magazine transformed to a

digital publication. Pandemic-related stories published in 2020 total 70, contributing to the magazine’s readership more than doubling from 71,127 visits in 2019 to 152,015 in 2020.

Discipleship youth effort retooled for days of pandemic

May 18 — The Growing Young & Million Youth Discipleship Engagement programs, shut down by COVID-19, shift from a West Coast-focused effort to a national pilot. Initial teaching model expands to include bi-monthly webinars led by Fuller Seminary Youth Institute staff, featuring online training teaching six core commitments crucial for churches seeking to disciple young people and keep them in church beyond the teen years.

First round of COVID-19 relief grants awarded, just weeks after pandemic’s onset

May 19 — ABHMS awards 21 One Great Hour of Sharing grants totaling \$27,000 to 15 American Baptist regions, on behalf of American Baptist Churches USA.

Virtual evangelism and discipleship conference presented to Burmese leaders

May 23 — Fifty-five members of Kachin Baptist Churches USA participate in conference presented in English, translated in real time into Burmese. The Judson Press book “Got Style: Personality-Based Evangelism” and additional discipleship resources are offered in both English and Burmese. ▲

More than 370 attend Asian Ministries’ leadership training events

May 23 — From May through September, Asian Ministries offers eight different Zoom training sessions, ranging from “In the Wake of COVID-19 & Ministry of Reconciliation” to “Bridging Intergenerational Ministries” and “Grant Writing Skills.” The virtual connection creates a new way of networking, providing both education and intercultural engagement.

Join National Day of Mourning and Lament, says ABHMS

June 1 — As the United States passes the grim milestone of 100,000 dead from COVID-19, ABHMS calls American Baptists to join with people of faith across the country in a National Day of Mourning and Lament to share grief and loss in remembrance and prayer for the healing of the nation.

More COVID-19 grants awarded

June 5 — Eleven regions are awarded 18 One Great Hour of Sharing COVID-19 relief grants totaling \$20,700 to assist projects providing food distribution, rent assistance, medical aid to homeless persons and child care for low-income essential workers.

Latino Ministries sponsors workshop supporting immigrant population

June 13 — Offered via ministrElife, “Workshop on Immigration—Helping Our Immigrant Community” targets those who work with immigrant populations and those who advocate for these communities, one of the most affected by the pandemic.

First ABHMS online conference addresses grief

June 16, 23 and 30 — More than 600 clergy, lay leaders, chaplains and spiritual caregivers participate in ABHMS’ “You Are Not Alone: A Space for Grace Retreat” via ministrElife, which addresses caregiver grief experienced by these professionals as they minister to others during uncertainties created by the pandemic and racial unrest. ▲

2020

ABHMS awards One Great Hour of Sharing COVID-19 relief grants

July 21 — ABHMS awards 16 grants, on behalf of American Baptist Churches USA, to 13 regions, totaling \$32,500, in support of programs helping to meet needs created by the pandemic around the country and Puerto Rico.

More COVID-19 grant applicants receive awards

August 18 — One Great Hour of Sharing grant awards in August total \$31,141, representing 10 grants awarded by ABHMS to nine regions, on behalf of American Baptist Churches USA.

ABHMS lifts up faith and activism in online town hall

August 19 — More than 400 individuals join ABHMS’ “Faith & Activism Town Hall.” The featured panel discussion, designed to allow participants to hear perspectives of individuals engaged in activism nationally, seeks to garner ideas about transforming faith into activism.

2020

Grants totaling \$17,000 awarded to volunteers ministering in the midst of pandemic

August 20 — ABHMS announces awards to ministry volunteers serving from Alaska to Puerto Rico and all points in between for long-term commitments to caring for children, providing outreach to homeless persons, making pastor-to-pastor visits in rural communities, visiting prison inmates and supporting individuals overcoming addiction.

Justice Dialogues convened on ministrElife by ABHMS

September 16 — The online gathering of American Baptist activists, pastors, writers and educators seeks to provide conversation, allyship, spiritual support and an exchange of ideas, perspectives and resources in recognition of the nation's ongoing racial unrest, pandemic, political polarization and natural disasters.

Latino Ministries hosts free, ministrElife conference on serving in times of crisis

September 19 — ABHMS' Latino Ministries sponsors "Models of Solidarity Economy in Times of COVID-19" ("Modelos de economía solidaria en tiempos de COVID-19"). Gladys Rodríguez, executive director of ABHMS' Community Outreach Ministries partner in Caguas, Puerto Rico, shares her experiences serving church and community in times of crisis and precariousness.

Social polarization inspires online workshops

September 25 and October 24 — "Naked Inequality: Racism from a Latino Perspective" and "Electoral Dialogue," sponsored by ABHMS' Latino Ministries and the Hispanic National Caucus, address community and congregational polarization, creating safe spaces for dialogue with love and respect about critical issues.

ABHMS awards another round of COVID-19 grants

September 29 — Eight American Baptist regions receive 14 One Great Hour of Sharing COVID-19 relief grants, on behalf of American Baptist Churches USA, totaling \$25,600.

Judson Press publishes 'With Liberty and Justice for Some: The Bible, the Constitution and Racism in America'

October 12 — Susan Smith's book supplies context for a nation suffering from the soul sickness of white supremacy and systemic racial injustice. The Independent Book Publishers Association recognizes the book with a Benjamin Franklin (Silver) Award in 2021. ▲

Operation Planting Hope launches, continuing tradition of White Cross Overland

October 13 — The new ministry program reimagines ways to touch marginalized individuals, families and communities with God’s love in today’s changing times. It expands ABHMS’ reach, providing opportunities for more ABHMS mission partners to benefit from financial and hands-on support. ▲

Second online town hall focuses on faith and civic engagement

October 14 — ABHMS’ “How Faith Intersects with Civic Engagement” features interactive dialogue with panelists about ways people of faith can influence society around racial equity, voting, advocacy and community organizing.

As pandemic wears on, ABHMS awards more COVID-19 relief grants

October 20 — On behalf of American Baptist Churches USA, ABHMS awards four One Great Hour of Sharing COVID-19 relief grants totaling \$14,500 to three regions.

ABHMS offers nonpartisan election worship resources amid polarizing political landscape

October 30 — Recognizing deep tensions and the need for unity as the Nov. 3 general election approaches, ABHMS shares free litanies, prayers and scripture for faith leaders at abhms.org. The resources seek to encourage congregations to speak into and confront issues such as voter suppression, civil unrest and de-escalating violence, while at the same time offering hope and optimism for the future.

Intercultural Ministries hosts second Intercultural Leadership Institute

November 7 — Presented via ministrElife, the free ABHMS event follows the first institute in 2019, providing an opportunity to refresh and amplify intercultural skills acquired then. Participants expand their understanding of culture and cultural competency and learn tools for practical engagement in multicultural settings.

Second Justice Dialogues convenes

November 10 — Hosted via ministrElife, the online gathering “Post-presidential Election Strategies” stresses that all justice work matters, no matter how small an effort may seem, and encourages participants to practice self-care physically, spiritually, emotionally and mentally as they engage in justice work.

October 31
U.S. monthly COVID-19
deaths total 24,466

November 4
United States reports a
grim milestone:
100,000 new COVID-19
cases in one day

November 11
A new study reports that
most new cases originate
in indoor gatherings; low-
income neighborhoods
experience higher
case loads because
public venues are more
crowded with residents
who work at jobs that are
not conducive to
working at home

November 16
Moderna reports that
its vaccine reduces
the risk of COVID-19
infection by 94.5%

November 18
The Pfizer vaccine
efficacy rate is
reported at 95%

November 20
U.S. cases surpass 11
million; the CDC urges
Americans to stay home
for Thanksgiving

November 30
U.S. monthly COVID-19
deaths total 51,872

December 10
The FDA recommends
Pfizer COVID-19 vaccine

2020

Third Intercultural Leadership Institute offered via ministrElife

November 14 — To deepen understanding of the current moment and how it impacts abilities to deal with diversity and difference, ABHMS' Intercultural Ministries online gathering features the Rev. LeDayne McLeese Polaski, executive director of Mecklenburg Metropolitan Interfaith Network, Charlotte, N.C., and former executive director of the Baptist Peace Fellowship of North America-Bautistas por la Paz.

Judson Press publishes '#In This Together: Ministry in Times of Crisis'

November 15 — Edited by Curtis Ramsey-Lucas, The Christian Citizen editor, #In This Together serves as a resource for individuals and churches seeking to not only survive the year's health and systemic racism crises, but also to embrace an uncertain future with compassion, faith and resilience.

One Great Hour of Sharing grants meet pandemic-related needs

November 17 — Seven One Great of Sharing COVID-19 relief grants totaling \$17,000 fulfill applications from six regions for support of programs reaching out to those in need. The grants, awarded on behalf of American Baptist Churches USA, support many needs, including food distribution, financial assistance for the unemployed and infant and child care.

From May to December, ABHMS—on behalf of American Baptist Churches USA—awards \$221,726 in One Great Hour of Sharing COVID-19 relief grants to 82 churches and American Baptist-related organizations.

At year-end, COVID-19 grants still helping the needy

December 4 — ABHMS awards 18 One Great Hour of Sharing COVID-19 relief grants totaling \$42,285 to 12 American Baptist regions, on behalf of American Baptist Churches USA. This is the largest monthly amount awarded since the pandemic's onset.

ABHMS-sponsored chaplaincy network releases grief-related resources during COVID-19 holiday season

December 22 — The American Baptist National Network of Chaplains, Pastoral Counselors and Specialized Ministers releases a series of practical and spiritual resources supporting those struggling with grief and loss. These include the videos: “An Empty Seat at the Table” panel discussion; “Living Without Them: My Journey With Loss” webinar and “Meet Me After Midnight” about reimagining touch—available at abhms.org.

It was a year of unprecedented ministry in an unprecedented time.

2020 Judson Press books

Meant for Good: Fundamentals of Womanist Leadership

Debora Jackson; Foreword by Rev. Dr. Cheryl Townsend Gilkes

To Live in God: Daily Reflections with Walter Rauschenbusch*

Dennis L. Johnson

Ministry During Pandemic: From Awareness to Implementation

Naomi Kohatsu Paget

Crossing the Lines We Draw: Faithful Responses to a Polarized America*

Matthew Tennant; Foreword by Deidra Riggs

Making SPACE at the Well: Mental Health and the Church

Jessica Young Brown, Ph.D.; Foreword by Micah L. McCreary, Ph.D.

Health, Holiness, and Wholeness for Ministry Leaders

John R. Matthews with Kristina R. Gutiérrez and Ross D. Peterson; Foreword by Stephen Ott

The Art of Eloquence: The Sacred Rhetoric of Gardner C. Taylor

Joseph Evans; Foreword by Richard Lischer

The Formation of a People: Christian Education and the African American Church

Carmichael D. Crutchfield; Foreword by Anne T. Streaty Wimberly

With Liberty & Justice for Some: The Bible, the Constitution, and Racism in America

Susan K. Williams Smith; Foreword by Dr. Iva E. Carruthers

A History of the Black Baptist Church: I Don't Feel No Ways Tired

Wayne E. Croft Sr.; Afterword by J. Alfred Smith Sr.

#InThisTogether: Ministry in Times of Crisis

Curtis Ramsey-Lucas, Editor

*Free online discussion or reflection guides available at judsonpress.com.

“Several of the books we had planned to do—and a couple that we didn’t—were ‘mysteriously’ just right for the trauma we were facing as individuals, as churches, as a country in 2020 that we could not have predicted. God was with us.” — Laura Alden, publisher, Judson Press

2020 grants

Total 2020 ABHMS grants \$3,086,231

“The funds we received from ABHMS were truly a blessing. We were able to deliver meals and essential items to our seniors on six different occasions during the height of the pandemic.”

— Sandra Haynes, Chair, Trustee Ministry, Shiloh Baptist Church, Cleveland, Ohio

Program mission grants		Other ABHMS grants	
Leadership Empowerment		Ecumenical partner grants	\$41,750
Leadership Innovation grants	\$23,900	Justice ministry partner grants	\$53,500
Financial aid scholarships	\$279,375	Palmer grants	\$554,602
Continuing education grants for clergy	\$12,800	American Baptist Related Seminaries, Colleges & Universities	\$403,421
ISOE grants to pastors & congregations	\$116,300	Grants to churches, regions & ABC-related institutions	\$208,305
	\$432,375	Total other ABHMS grants	\$1,261,578
Discipleship grants		One Great Hour of Sharing grants	
Discipleship Innovation grants	\$19,500	OGHS-Disaster grants	
Louise Burchard Pierce Memorial Grants for congregational renewal	\$88,000	Camp Fire, Calif.	\$20,000
	\$107,500	CZU Complex Wildfire, Calif.	\$15,000
Intercultural Ministries		COVID-19 Recovery grants	\$221,726
Alaska Ministries	\$12,660	Hurricane Harvey, Texas	\$150,000
Asian Ministries	\$24,000	Hurricane Laura, La. & Texas	\$23,000
Burma Diaspora Ministries	\$8,000	Hurricane Maria—Rebuild, Restore, Renew Puerto Rico	\$161,851
Haitian Ministries	\$4,000	Nashville tornadoes	\$15,000
Latino Ministries	\$15,000	Oregon wildfires—Happy Farm Wildfire	\$7,000
Native American Ministries	\$219,141	Puerto Rico earthquake	\$13,000
	\$282,801	Other emergency disasters	\$11,000
Healing and Transforming Communities			\$637,577
Community Outreach Ministry partners & networks	\$140,500	Other OGHS grants	
Rizpah’s Children program grants	\$53,000	OGHS—Development grants	\$112,500
Volunteer in Mission grants	\$20,900	OGHS—Feeding & shelter grants	\$7,500
	\$214,400	OGHS—Refugee & immigration grants	\$30,000
Total program mission grants	\$1,037,076		\$150,000
		Total One Great Hour of Sharing grants	\$787,577

Giving...an American Baptist Response to COVID-19

At the onset of the COVID-19 pandemic, American Baptist regions, individuals and churches marshalled resources to address needs in their communities through a task force convened by ABHMS in the spirit of collaboration, compassion and contribution.

ABHMS developed a strategy to support communities impacted by COVID-19, and as we met with American Baptist partners in the task force over several weeks to address the crisis, partners gave generously to meet the tremendous need created by the pandemic—from hunger and loss of income due to lockdowns and high unemployment rates to grants for churches who needed to establish an online presence so they could continue to offer worship and community to members.

From May to December 2020, 108 churches and organizations received COVID-19 relief grants, thanks to the generosity of American Baptist regions and communities across the United States and Puerto Rico.

More than 1,900 gifts from regions, churches, organizations and individuals supported ministries ranging from Chaplaincy to COVID-19 relief in 2020. Of those gifts, 361 hailed from first-time donors. These remarkable numbers in a year of ongoing crisis prove the power of ministry.

On behalf of American Baptist Home Mission Societies’ board of directors and our executive director, thank you for your amazing generosity!

To support ministries across the United States and Puerto Rico, contact Vincent Dent at 610.768.2420, vincent.dent@abhms.org; or visit [abhms.org/Give Now](https://abhms.org/GiveNow) to make financial contributions.

To donate your time as a volunteer, contact the Rev. Dr. Kadia Edwards at 610.768.2449 or kadia.edwards@abhms.org.

2020 Giving

- Legacy gifts
\$486,202
- Passionary gifts
\$295,101
- America for Christ
\$537,120
- One Great Hour of Sharing
\$552,109
- United Mission
\$162,375
- Total \$2,032,907**

“What an amazing blessing during a year with many issues and concerns. The ABHMS grant for our Lifeway Community Church COVID Relief ministries enabled us to reach hundreds more with various emergency food distributions and prepared meals as well as crisis counseling and resource sharing for extended help. Jesus’ name was lifted through this process and the gospel shared.”

— Pastor Joe Selenski,
Lifeway Community Church,
N. Bangor, New York

TOP PHOTO: Neighbors of First Baptist Church of Painted Post, N.Y., lined up for free take-out meals in 2020, funded by OGHS COVID-19 grant funds distributed by ABHMS.

CENTER PHOTO: Members of First Baptist Church of Painted Post, N.Y., served up free take-out meals in 2020, impacting the lives of close to 2,000 adults and children, many of them seniors, struggling through the pandemic.

BOTTOM PHOTO: Ana Maria Cruz was one of many neighbors of Iglesia Bautista Luz del Mundo in Trujillo Alto, Puerto Rico, who received a hygiene-and-protection kit from the church to protect her during the pandemic. Church volunteers assembled the kits with supplies purchased with ABHMS COVID-19 grant funding.

Financial snapshot

For calendar years ending December 31, 2020 and 2019

	2020	2019
Revenue gains and other support		
Contributions	2,032,907	3,448,336
Publishing sales, net	309,288	359,426
Investment-related income, including realized gains on sale of investments	17,928,923	12,104,081
Total revenue	\$20,271,118	\$15,911,843
Expenses		
Mission services	8,841,797	8,928,086
Publishing ministry	1,160,790	1,251,605
Total program expenses	10,002,587	10,179,691
Administrative support	1,867,346	2,363,604
Common Investment Fund management fees	1,449,907	1,378,170
Development and fundraising	568,785	592,549
Total supporting expenses	3,886,038	4,334,323
Total expenses	\$13,888,625	\$14,514,014
Total income (loss) from operations	6,382,493	1,397,829
Net unrealized gains/(losses) on investments	8,361,637	21,156,366
Other non-operating changes	(151,942)	60,545
Change in net assets	14,592,188	22,614,740

For a copy of American Baptist Home Mission Societies' audited financial statements, please visit our website at abhms.org or call 610.768.2465.

2020 contributions sources

2020 expense snapshot

2020 functional expense breakdown

Common Investment Fund

Socially responsible investing (SRI) is a hallmark of American Baptist Home Mission Societies’ Common Investment Fund (CIF). Through SRI, the CIF seeks not only to maximize financial returns, but also to use shareholder power to hold corporations in which ABHMS is invested accountable to just and equitable business practices related to social and environmental issues. The COVID-19 pandemic’s impact on health and human rights re-emphasized the importance of our SRI advocacy.

ABHMS’ SRI priorities include affordable drug pricing, human rights, climate change, environmental justice, water stewardship and responsible financial practices. Annual corporate engagement around these issues is planned in collaboration with ABHMS’ Socially Responsible Investment Advisory Council and our SRI consultant—Investor Advocates for Social Justice.

In 2020—in partnership with members of the Interfaith Center for Corporate Responsibility—ABHMS pressed companies, such as Tyson Foods, The Hershey Co. and Pfizer to improve management of environmental, social and governance risks.

A few highlights of 2020 shareholder engagements include:

■ ABHMS continued to engage with Tyson Foods, prioritizing human rights issues. Through dialogue and shareholder proposals, ABHMS sought to bring attention to the impact of Tyson’s business on workers and community stakeholders. We pressed for strong worker protections, consultation with communities and responsible water stewardship. The 2020 annual shareholder meeting proposal received support from 14.58% of shareholders overall, correlating to 59.68% support from independent shareholders. The increase of 9% since the previous year demonstrated growing interest and support for this important issue. More than 20 investors co-filed the proposal.

Pandemic’s health and human rights impact highlight critical role of socially responsible investing

- ABHMS continued to lead dialogues with The Hershey Co. on human rights and sustainable agriculture, focused on child labor in the cocoa supply chain. Hershey issued a new Supplier Code of Conduct in 2019. ABHMS urged the company to implement the Human Rights Policy adopted in 2020.
- With support from Investors for Opioid Accountability, ABHMS co-filed a Pfizer shareholder proposal aimed at strengthening governance and oversight of risks related to the opioid crisis. Dialogue also included fair COVID-19 vaccine access for underserved communities.
- In 2020, ABHMS implemented an SRI impact priority strategy for the \$2 million Socially Responsible Mission Directed Fund and made several new investments. Priority areas include investing in regional focus areas (Puerto Rico and Southeast United States), supporting racial justice, improving underserved groups’ access to capital, supporting pastors, promoting environmental justice and mitigating climate change. Investments were made in the following funds to further these goals: Boston Impact Initiative, Chicago Trend, Ignite Capital, Up Community Fund, Sustain VC: Impact Fund II, Resilient Ventures Fund I.L.P. and Climate Investment Solutions Fund.

Common Investment Fund snapshot

December 31, 2020

Market value of assets under management: \$255,837,787

Annualized return, net of fees: (+15.0)%

Target benchmark: (+14.4)%

Historical Common Investment Fund unit value (2011-2020)

2011	295.15	2016	369.44
2012	317.75	2017	410.74
2013	371.97	2018	373.14
2014	379.04	2019	430.35
2015	355.03	2020	470.67

Investment management

Investment Advisor:
Crewcial Partners, LLC., New York City

Investment Managers:
Atlanta (Ga.) Capital Management Co. LLC
Baillie Gifford Overseas Ltd., Edinburgh, Scotland
Bain Capital Senior Loan Fund, Boston
Colchester Global Investors Inc., New York City
Champlain Investment Partners, Burlington, Vt.
Cross Harbor Institutional Partners II, Boston
Eagle Capital Management LLC, New York City
Garcia Hamilton & Associates, Houston, Texas
Heartwood Forestland, Chapel Hill, N.C.
Kiltearn LLC, Edinburgh, Scotland
Lazard, New York City
Owl Creek Socially Responsible Investment Fund Ltd., Toronto
Patron Capital IV & V, London
Vulcan Value Partners LLC, Birmingham, Ala.

Asset mix

Your investments can make a difference!

ABHMS invites American Baptist churches and related institutions to participate in the CIF.

For more information, contact the treasurer’s office at 888.79.ABHMS.

2020 Board of Directors

Officers

Rev. Jamie P. Washam | President
Rev. Dr. Lacey S. Alford | Vice President
Rev. Dr. Leon E. Runner | Corporate Secretary
Rev. Dr. Jeffrey Haggray | Executive Director
Michael D. Birdsall, CPA | Treasurer

Board members

Rev. Dr. Lacey S. Alford
Rev. Yamina Apolinaris
Rev. Laura I. Ayala
Rev. Mia Chang
Rev. Corey Fields
F. Denise Gibson Bailey
Rev. Douglas Harris
Rev. Dr. Conley H. Hughes Jr.
Rev. Trevor Hyde
Rev. Sanetta Ponton
Rev. Dr. Barbara Ragland
Rev. Kathryn Ray
Quinton Roman Nose
Rev. Dr. Leon E. Runner
Rev. Dr. Gary V. Simpson
Rev. Jamie P. Washam
Rev. Karen T. Yee

New board members

Rev. Laura I. Ayala

Rev. Douglas Harris

Rev. Dr. Barbara Ragland

Rev. Trevor Hyde

Rev. Kathryn Ray

“I want to say thank you for giving us Zoom. It makes ABHMS closer to the local church. ABHMS did this for us. For the local church, it means a lot.”

— The Rev. Laura Ayala,
Board member from Puerto Rico
expressing gratitude for the ministrElife platform at ABHMS’ first virtual board meeting, June 11, 2020

Administration

Executive Director
Dr. Jeffrey Haggray

Deputy Executive Director,
Treasurer & Chief Financial Officer
Michael D. Birdsall, CPA

Publisher, Judson Press
Laura Alden

General Counsel
Valoria L. Cheek, Esq.

Senior Associate, Grants, Partnerships
and Strategy
Rev. Rothangliani R. Chhangte

Chief Development Officer
Vincent W. Dent Sr.

Director, Information Technology Management
Derrick G. Gilbert, MSCS, MBA, CBA

Associate Executive Director, Communications
Susan Gottshall

Director, Mission Engagement and
National Network Initiatives
Rev. Lisa Harris Lee

Director, Integrated Marketing,
Judson Press and ABHMS
Linda Johnson-LeBlanc

Associate Executive Director, Human Resources
and Board Services
Laura Miraz, Ph.D., SPHR, SHRM-SCP

Director, Community Outreach Ministries
and Rizpah’s Children
Rev. Dr. Marilyn P. Turner-Triplett

“I am a big fan of The Christian Citizen. I appreciate the excellent content. I wanted ... to tell you [how much I admire] the quality of the print edition. I appreciate the quality of the stock, the clarity of the fonts, the vibrancy of the images, the crisp layout. ... Your team utilizes technology and a great design esthetic to create a very high quality, visually appealing production. Please convey ... my appreciation for their work on behalf of our AB family.”

— Rev. Joe Gratzel, Pastor,
First Baptist Manasquan, N.J.

2020 Donors

Thank you! With great gratitude, American Baptist Home Mission Societies acknowledges the churches, American Baptist regions, American Baptist entities, American Baptist Women’s Ministries and seminaries, corporations and community groups that supported our mission in 2020. Thank you as well to our individual donors, whose names have been omitted to protect confidentiality.

Passionary Level | Church | *Organization or Company*

Founder

First Chinese Baptist Church, San Francisco, Calif.

American Baptist Churches of Rocky Mountains, Centennial, Colo.

American Baptist Foundation, East Norriton, Pa.
Restoration Ministries of Greater Cleveland, Inc., Cleveland, Ohio

Visionary

Central Baptist Church, Springfield, Ill.
Central Baptist Church, Wayne, Pa.
First Baptist Church, Stockton, Calif.
First Baptist Church, South Bend, Ind.
First Baptist Church, Butte, Mont.
First Baptist Church, Fremont, Neb.
Grace Baptist Church, Portland, Ore.
Jackson Street Baptist Church, Scranton, Pa.
New Community Church, Menlo Park, Calif.
Spanish American Baptist Church, Union City, N.J.
Voluntown Baptist Church, Voluntown, Conn.
Woodward Avenue Baptist Church, East Lansing, Mich.
Wyola Community Baptist Church, Wyola, Mont.

ABC of Rhode Island, Exeter, R.I.
Calvert Impact Asset, Bethesda, Md.
Virginia Union University, Richmond, Va.

Disciple

Calvary Baptist Church, Newark, Del.
Calvary Baptist Church, Liovnia, Mich.
Calvary Baptist Church, Rio Grande, Ohio
Cedar Hills Baptist Church, Portland, Ore.
Clear Fork Baptist Church, Kimbolton, Ohio
Court Street Baptist Church, Auburn, Maine
Fifth Avenue Baptist Church, Huntington, W.Va.
First Baptist Church, Redlands, Calif.
First Baptist Church, Santa Clara, Calif.
First Baptist Church, West Hartford, Conn.
First Baptist Church, Twin Falls, Idaho
First Baptist Church, Decatur, Ill.
First Baptist Church, Mattoon, Ill.
First Baptist Church, Timewell, Ill.
First Baptist Church, Columbus, Ind.
First Baptist Church, Madison, Ind.
First Baptist Church, Rochester, Ind.
First Baptist Church, Seymour, Ind.
First Baptist Church, Sullivan, Ind.
First Baptist Church, Johnston, Iowa
First Baptist Church, Waterloo, Iowa
First Baptist Church, Springfield, Ore.

First Baptist Church, Sioux Falls, S.D.
Fountaintown Christian Church, Fountaintown, Ind.
Grace Baptist Church, Blue Bell, Pa.
Greenfield Baptist Church, North East, Pa.
Iglesia Bautista Central, Brooklyn, N.Y.
Lower Providence Baptist Church, Eagleville, Pa.
Market Street Baptist Church, Zanesville, Ohio
Next Gen Church, Princeton Junction, N.J.
North Shore Baptist Church, Chicago, Ill.
Second Baptist Church, Evanston, Ill.
Shiloh Baptist Church, Wilmington, Del.
Star Baptist Church, Saint Paul, Ind.
University Baptist Church, College Park, Md.

ABC of Michigan, East Lansing, Mich.

Evangelist

Alpha Baptist Church, Willingboro, N.J.
Altamont Baptist Church, Harlan, Iowa
American Baptist Church of the Beatitudes (Circle of Faith), St. Petersburg, Fla.
Arthur Baptist Church, Arthur, Neb.
Aurelius Baptist Church, Mason, Mich.
Bethesda Baptist Church, Barrackville, W.Va.
Bow Lake Free Will Baptist Church, Strafford, N.H.
Burton Baptist Church, Grand Rapids, Mich.
Calvary Baptist Church, Denver, Colo.
Calvary Baptist Church, Washington, D.C.
Calvary Baptist Church, Indianapolis, Ind.
Christ’s American Baptist, Spring Grove, Pa.
Clearfield Community Church, Clearfield, Utah
Community Baptist Church, Cordova, Alaska
Community Baptist Church, San Mateo, Calif.
Community Baptist Church, Manchester, Conn.
Community Baptist Church, Tulsa, Okla.
Community Church, Wilmette, Ill.
Countryside Baptist Church, Hutchinson, Kan.
East Penfield Baptist Church, Fairport, N.Y.
Emmanuel Baptist Church, Albany, N.Y.
Evergreen Baptist Church, Rosemead, Calif.
First Baptist Church, Lamar, Colo.
First Baptist Church, Longmont, Colo.
First Baptist Church, Dover, Del.
First Baptist Church, Payette, Idaho
First Baptist Church, Cottage Hills, Ill.
First Baptist Church, Elgin, Ill.
First Baptist Church, Minonk, Ill.
First Baptist Church, Morris, Ill.
First Baptist Church, Murphysboro, Ill.
First Baptist Church, Ottawa, Ill.
First Baptist Church, Peoria, Ill.

First Baptist Church, Pontiac, Ill.
First Baptist Church, Rantoul, Ill.
First Baptist Church, Sterling, Ill.
First Baptist Church, White Hall, Ill.
First Baptist Church, Greenwood, Ind.
First Baptist Church, Indianapolis, Ind.
First Baptist Church, Tell City, Ind.
First Baptist Church, Washington, Ind.
First Baptist Church, Ames, Iowa
First Baptist Church, Boone, Iowa
First Baptist Church, Davenport, Iowa
First Baptist Church, Indianola, Iowa
First Baptist Church, Pella, Iowa
First Baptist Church, Horton, Kan.
First Baptist Church, Louisburg, Kan.
First Baptist Church, McPherson, Kan.
First Baptist Church, Osawatomie, Kan.
First Baptist Church, Overland Park, Kan.
First Baptist Church, Topeka, Kan.
First Baptist Church, Lexington, Mass.
First Baptist Church, Wakefield, Mass.
First Baptist Church, Midland, Mich.
First Baptist Church, Kansas City, Mo.
First Baptist Church, Bismarck, N.D.
First Baptist Church, North Platte, Neb.
First Baptist Church, Freehold, N.J.
First Baptist Church, Long Branch, N.J.
First Baptist Church, Pedricktown, N.J.
First Baptist Church, Woodstown, N.J.
First Baptist Church, Ballston Spa, N.Y.
First Baptist Church, Hamilton, N.Y.
First Baptist Church, Penn Yan, N.Y.
First Baptist Church, Rochester, N.Y.
First Baptist Church, South New Berlin, N.Y.
First Baptist Church, Gresham, Ore.
First Baptist Church, Portland, Ore.
First Baptist Church, Lancaster, Pa.
First Baptist Church, Lansdale, Pa.
First Baptist Church, Burke, S.D.
First Baptist Church, Bellows Falls, Vt.
First Baptist Church, Burlington, Vt.
First Baptist Church, Olympia, Wash.
First Baptist Church, Madison, Wis.
First Baptist Church, West Allis, Wis.
First Baptist Church, Ravenswood, W.Va.
First Baptist Church, Saint Albans, W.Va.
First Baptist Church, Weston, W.Va.
First Baptist Church - Church of the Brethren, Cedar Rapids, Iowa
First English Baptist Church, Nanticoke, Pa.
First Spanish Baptist Church, Central Islip, N.Y.
Flemington Baptist Church, Flemington, N.J.

Franklin Park Baptist Church, Sewickley, Pa.
Franklin Union Baptist Church, Worthington, Pa.
Gilboa Baptist Church, Spencer, W.Va.
Grace Baptist Church, Kansas City, Mo.
Grand Prairie Baptist Church, Marion, Ohio
Hayden Baptist Church, Hayden, Ind.
Hopewell Baptist Church, Mount Alto, W.Va.
Indian Fork Baptist Church, New Milton, W.Va.
Liberty Baptist Church, Ruso, N.D.
Meridian Avenue Baptist Church, Wichita, Kan.
Metea Baptist Church, Lucerne, Ind.
Mision Bautista Hispana de Westchester, White Plains, N.Y.
New Hampton Community Church, New Hampton, N.H.
Niantic Baptist Church, Niantic, Conn.
North Baptist Church, Columbus, Ohio
North Hills Community Baptist Church, Pittsburgh, Pa.
Panorama Baptist Church, Arleta, Calif.
Pathways Baptist Church, Gaithersburg, Md.
Pine City Baptist Church, Pine City, N.Y.
Portola Baptist Church, San Francisco, Calif.
Riverfront Family Church, Hartford, Conn.
Saint Luke Missionary Baptist Church, Humble, Texas
Saint Mary’s Baptist Church, Washington, D.C.
Saint Paul’s Baptist Church, West Chester, Pa.
Sato Baptist Church, Ava, Ill.
Second Baptist Church, Suffield, Conn.
South Parkersburg Baptist Church, Parkersburg, W.Va.
Springfield Baptist Church, Springfield, Pa.
Sunset Hills Baptist Church, Omaha, Neb.
Sunset Ministry, San Francisco, Calif.
Tabernacle Baptist Church, Utica, N.Y.
Tabernacle Baptist Church, Chillicothe, Ohio
Trinity Church of Nunda, Nunda, N.Y.
Union Baptist Church, Mystic, Conn.
University Baptist Church, Austin, Texas
Upper Merion Baptist Church, King of Prussia, Pa.
Van Riper Ellis Broadway Baptist Church, Fair Lawn, N.J.
West Shore Baptist Church, Camp Hill, Pa.
West Side Baptist Church, Topeka, Kan.
Westgate Baptist Church, Lancaster, Pa.
Westover Baptist Church, Des Moines, Iowa
Whitaker Baptist Church, Paragon, Ind.

American Baptist Churches of Wisconsin, Elm Grove, Wis.
American Baptist Women’s Ministries of the North PSA, Ferndale, Wash.
Colgate Rochester Crozier Divinity School, Rochester, N.Y.

Passionary

Aldenville Baptist Church, Waymart, Pa.
American Baptist Church, Fort Collins, Colo.
American Baptist Church, Lakeland, Fla.
Aurora Hills Church, Aurora, Colo.
Baptist Temple, Fairmont, W.Va.
Bethany Free Baptist Church, Pawtucket, R.I.
Bethel Baptist Church, Southgate, Mich.
Bethel Baptist Church, Springfield, Ohio
Bethel Baptist Church, Casper, Wyo.
Beulah Ann Missionary Baptist Church, Ona, W.Va.

Beulah Baptist Church, Grafton, W.Va.
Burton Baptist Church, Grand Rapids, Mich.
Buxton Centre Baptist Church, Buxton, Maine
Calvary Baptist Church, Hopewell, N.J.
Cambridge Drive Community Church, Goleta, Calif.
Cape Neddick Baptist Church, Cape Neddick, Maine
Central Baptist Church, Hartford, Conn.
Central Baptist Church, Westerly, R.I.
Cherryville Baptist Church, Flemington, N.J.
Christ Memorial Baptist Church, Dover, Del.
Church of the Master, Indianapolis, Ind.
Cohansey Baptist Church, Bridgeton, N.J.
Columbia Baptist Church, Columbia Station, Ohio
Crab Orchard Baptist Church, Crab Orchard, W.Va.
Crainville Baptist Church, Cartersville, Ill.
Dallas Pike Baptist Church, Triadelphia, W.Va.
Delaware Avenue Baptist Church, Erie, Pa.
Eastwood Baptist Church, Syracuse, N.Y.
Ebenezer Baptist Church, Richmond, Va.
Elizabeth Baptist Church, Nabb, Ind.
Elmhurst Baptist Church, Elmhurst, N.Y.
Emmanuel Baptist Church, Parkersburg, W.Va.
Enon Baptist Church, Salem, W.Va.
First American Baptist Church, Anchorage, Alaska
First Baptist Church, Glendale, Calif.
First Baptist Church, Colorado Springs, Colo.
First Baptist Church, Grand Junction, Colo.
First Baptist Church, Palisade, Colo.
First Baptist Church, Southington, Conn.
First Baptist Church, Wallingford, Conn.
First Baptist Church, DeKalb, Ill.
First Baptist Church, Fairbury, Ill.
First Baptist Church, Greenfield, Ill.
First Baptist Church, Greenville, Ill.
First Baptist Church, Highland, Ill.
First Baptist Church, Mahomet, Ill.
First Baptist Church, Mount Vernon, Ill.
First Baptist Church, Moweaqua, Ill.
First Baptist Church, Savoy, Ill.
First Baptist Church, Winchester, Ill.
First Baptist Church, Franklin, Ind.
First Baptist Church, Garrett, Ind.
First Baptist Church, LaPorte, Ind.
First Baptist Church, Salem, Ind.
First Baptist Church, Scottsburg, Ind.
First Baptist Church, Vincennes, Ind.
First Baptist Church, Charles City, Iowa
First Baptist Church, Dubuque, Iowa
First Baptist Church, Fairfield, Iowa
First Baptist Church, Alden, Kan.
First Baptist Church, Arkansas City, Kan.
First Baptist Church, Colby, Kan.
First Baptist Church, Hutchinson, Kan.
First Baptist Church, Lawrence, Kan.
First Baptist Church, Leavenworth, Kan.
First Baptist Church, Lindsborg, Kan.
First Baptist Church, Manhattan, Kan.
First Baptist Church, Olathe, Kan.
First Baptist Church, Wellington, Kan.
First Baptist Church, Blue Hill, Maine
First Baptist Church, Woolwich, Maine
First Baptist Church, Attleboro, Mass.
First Baptist Church, Fitchburg, Mass.

First Baptist Church, Hanson, Mass.
First Baptist Church, Hingham, Mass.
First Baptist Church, Sharon, Mass.
First Baptist Church, Vineyard Haven, Mass.
First Baptist Church, Westwood, Mass.
First Baptist Church, Worcester, Mass.
First Baptist Church, Ann Arbor, Mich.
First Baptist Church, Birmingham, Mich.
First Baptist Church, Davison, Mich.
First Baptist Church, Stanley, N.D.
First Baptist Church, Lincoln, Neb.
First Baptist Church, Omaha, Neb.
First Baptist Church, Bordentown, N.J.
First Baptist Church, Ledgewood, N.J.
First Baptist Church, Paterson, N.J.
First Baptist Church, Brockport, N.Y.
First Baptist Church, Cuba, N.Y.
First Baptist Church, Earlville, N.Y.
First Baptist Church, Hoosick Falls, N.Y.
First Baptist Church, Ithaca, N.Y.
First Baptist Church, Manlius, N.Y.
First Baptist Church, Penfield, N.Y.
First Baptist Church, Trumansburg, N.Y.
First Baptist Church, Cambridge, Ohio
First Baptist Church, Holland, Ohio
First Baptist Church, McMinnville, Ore.
First Baptist Church, Oregon City, Ore.
First Baptist Church, Connellsville, Pa.
First Baptist Church, Kennett Square, Pa.
First Baptist Church, McKees Rocks, Pa.
First Baptist Church, Pittsburgh, Pa.
First Baptist Church, Punxsutawney, Pa.
First Baptist Church, Union City, Pa.
First Baptist Church, Washington, Pa.
First Baptist Church, Waynesburg, Pa.
First Baptist Church, Wellsboro, Pa.
First Baptist Church, Madison, S.D.
First Baptist Church, Nashville, Tenn.
First Baptist Church, Saint Albans, Vt.
First Baptist Church, Kent, Wash.
First Baptist Church, Beloit, Wis.
First Baptist Church, Delavan, Wis.
First Baptist Church, Janesville, Wis.
First Baptist Church, LaCrosse, Wis.
First Baptist Church, Racine, Wis.
First Baptist Church, Dunbar, W.Va.
First Baptist Church, Racine, W.Va.
First Baptist Church, Rainelle, W.Va.
First Baptist Church, Lusk, Wyo.
First Baptist Church in America, Providence, R.I.
First Baptist Institutional Church, St. Petersburg, Fla.
First Institutional Baptist Church, Phoenix, Ariz.
First Marion Baptist Church, Commiskey, Ind.
Flagler Baptist Church, Flagler, Colo.
Flanders Baptist Church, East Lyme, Conn.
Forks of Coal Baptist Church, Alum Creek, W.Va.
Fowler Baptist Church, Fowler, Calif.
Fowler Baptist Church, Gouverneur, N.Y.
Friendly Grove Missionary Baptist Church, Coalmont, Ind.
Garfield Park Baptist Church, Indianapolis, Ind.
Great Valley Baptist Church, Devon, Pa.
Greenville Baptist Church, Greenville, R.I.
Haitian Evangelical Church, Jersey City, N.J.
Hamburg Baptist Church, Hamburg, N.J.
Hurricane Baptist Church, Clendenin, W.Va.
Iglesia Bautista de Westchester, Miami, Fla.

“Through the use of funds from ABHMS, [our church] provided two meals a month to New Horizons Youth Shelter, feeding 50-60 youth experiencing homelessness. ... We also provided \$500 worth of grocery gift cards to neighbors in need and helped eight neighboring families (...either single parents or elderly couples) struggling to pay rent and other bills during this COVID time. Many residents in the neighborhood ... are seeking assistance for the first time, and we were able to provide relief through the grants from ABHMS.”

— Rev. Mindi Welton-Mitchell, Senior Pastor, Queen Anne Baptist Church, Seattle, Wash.

Immanuel Baptist Church, Ypsilanti, Mich.	Monte Vista Baptist Church, Phoenix, Ariz.
Immanuel Baptist Church, Minot, N.D.	Moreland Baptist Church, Muncy, Pa.
Japanese Baptist Church, Los Angeles, Calif.	Morgan Valley Christian Church, Peterson, Utah
Judson Baptist Church, Kokomo, Ind.	Moulton Memorial Baptist Church, Newburgh, N.Y.
Judson Baptist Church, Kansas City, Kan.	Mount Calvary Baptist Church, Rockville, Md.
Kenilworth Baptist Church, Brooklyn, N.Y.	Mount Pleasant Baptist Church, Indianapolis, Ind.
Kenmore Baptist Church, Kenmore, N.Y.	Muncie Baptist Church, Muncie, Ill.
Lake Avenue Baptist Church, Rochester, N.Y.	New Britain Baptist Church, New Britain, Pa.
Lakeshore Avenue Baptist Church, Oakland, Calif.	New Hope Missionary Baptist Church, DeKalb, Ill.
Lamoine Baptist Church, Lamoine, Maine	New Life Baptist Church, Bellevue, Neb.
Lansdowne Baptist Church, Lansdowne, Pa.	Noank Baptist Church, Groton, Conn.
Larkin Baptist Church, Rockport, Ind.	North Scituate Baptist Church, North Scituate, R.I.
Laurel Community Baptist Church, Bellingham, Wash.	Northside Community Church, Ann Arbor, Mich.
Lenox Road Baptist Church, Brooklyn, N.Y.	Oakland Burmese Mission Baptist Church, Oakland, Calif.
Little Capon Baptist Church, Romney, W.Va.	Ogden Baptist Church, Spencerport, N.Y.
Little Union Baptist Church, Bloomington, Ind.	Old Cambridge Baptist Church, Cambridge, Mass.
Lowville Baptist Church, Lowville, N.Y.	Old Greenbrier Baptist Church, Alderson, W.Va.
Luther Rice Memorial Baptist Church, Silver Spring, Md.	Osbornville Baptist Church, Brick, N.J.
Main Street Baptist Church, Smithfield, Va.	Panther Lake Community Church, Kent, Wash.
Manlius Baptist Church, Wyandot, Ill.	Memorial Baptist Church, Columbus, Ind.
McDoel Baptist Church, Bloomington, Ind.	Mill Creek Baptist Church, Mill Creek, Ind.
Memorial Baptist Church, Columbus, Ind.	Monmouth Korean Baptist Church, Freehold, N.J.
Mill Creek Baptist Church, Mill Creek, Ind.	
Monmouth Korean Baptist Church, Freehold, N.J.	

Peoples Baptist Church, Boston, Mass.
Pilgrim Baptist Church, Rockford, Ill.
Pleasant Grove Baptist Church, Humboldt, Ill.
Poquonnock Bridge Baptist Church, Groton, Conn.
Prairie Union Baptist Church, Stella, Neb.
Primera Iglesia Bautista Hispana Emanuel, Bridgeport, Conn.
Ridgeview Baptist Church, Danville, Ill.
Rock Creek Baptist Church, Westport, Ind.
Rock Grove Baptist Church, Camden, W.Va.
Rockcastle Baptist Church, Pineville, W.Va.
Salem Baptist Church, Salem, W.Va.
Sandborn Baptist Church, Sandborn, Ind.
Scarborough Free Baptist Church, Scarborough, Maine
Scarsdale Community Baptist Church, Scarsdale, N.Y.
Second Baptist Church, Saint Louis, Mo.
Second Baptist Church, Mumfords, N.Y.
Selma Baptist Church, Festus, Mo.
Spokane Valley Baptist Church, Spokane Valley, Wash.
Springfield Baptist Church, Akron, Ohio
Sunrise Baptist Church, Parkersburg, W.Va.
Tauy Baptist Church, Ottawa, Kan.
Trent Baptist Church, Trent, S.D.
Trinity Baptist Church, Bronx, N.Y.
Trinity Baptist Church, North Canton, Ohio
Union Baptist Church, Burke, S.D.
United Baptist Church, Mapleton, Maine
United Baptist Church, Saco, Maine
United Church, Canandaigua, N.Y.
United Church of Friendship, Friendship, N.Y.
University Heights Baptist Church, Springfield, Mo.
Vienna Baptist Church, Vienna, W.Va.
Wellsville Baptist Church, Wellsville, Kan.
Wesleyville Baptist Church, Erie, Pa.
West Acton Baptist Church, Acton, Mass.
Westover Baptist Church, Des Moines, Iowa

ABWM, Prompton, Pa.

Peacemaker
Abington Baptist Church, Abington, Pa.
Adams Center Baptist Church, Adams Center, N.Y.
Adams Village Baptist Church, Adams, N.Y.
Adoniram Judson Memorial Baptist Church, Covina, Calif.
Albright Baptist Church, Albright, W.Va.
Aldrich Baptist Church, Franklin, N.Y.
Alloway Baptist Church, Alloway, N.J.
Alma First Light Church, Alma, Mich.
Alpha Baptist Church, Alpha, Ill.
Alpha Baptist Church, Deputy, Ind.
Alpha Baptist Church, Livonia, Mich.
American Baptist Church, Westerville, Ohio
American Baptist Community Church, Big Flats, N.Y.
American Baptist East Inc. DBA Embrace Church, Evansville, Ind.
American River Community Church, Carmichael, Calif.
Andover Baptist Church, Andover, Mass.
Appanoose Baptist Church, Vassar, Kan.
Arizona Karen Baptist Church, Phoenix, Ariz.
Ark Springs Baptist Church, Chandlersville, Ohio

Arlington Heights Baptist Church, Indianapolis, Ind.
Ashland Avenue Baptist Church, Oregon, Ohio
Ashland Community Church, Ashland, N.H.
Athens Baptist Church, Athens, W.Va.
Atwater Park Baptist Church, Los Angeles, Calif.
Auburn Baptist Church, Auburn, W.Va.
Avoca Missionary Baptist Church, Avoca, Ind.
Avon Avenue Baptist Church, Cleveland, Ohio
Avon Baptist Church, Avon, Mass.
Bank Street Memorial Baptist Church, Norfolk, Va.
Bankers Baptist Church, Hillsdale, Mich.
Baptist Church of West Chester, West Chester, Pa.
Baptist Community Church, Arco, Idaho
Baptist Tabernacle, Wilkes-Barre, Pa.
Bar Mills Community Church, Bar Mills, Maine
Bates Fork Baptist Church, Sycamore, Pa.
Berean Baptist Church, Carbondale, Pa.
Berean Baptist Temple, Bridgeton, N.J.
Berkeley Baptist Church, Denver, Colo.
Berwick Baptist Church, Berwick, Ill.
Beth Eden Baptist Church, Waltham, Mass.
Bethany Baptist Church, Presque Isle, Maine
Bethany Baptist Church, Philadelphia, Pa.
Bethany Baptist Church, Buckhannon, W.Va.
Bethany Maranatha Baptist Church, Miami, Fla.
Bethany Missionary Baptist Church, Crothersville, Ind.
Bethel Baptist Church, Colchester, Ill.
Bethel Baptist Church, Jerseyville, Ill.
Bethel Baptist Church, Taylorville, Ill.
Bethel Baptist Church, Elwood, Ind.
Bethel Baptist Church, Spencer, Ind.
Bethel Baptist Church, Columbia, Mo.
Bethel Baptist Church, Powers Lake, N.D.
Bethel Baptist Church, Fairmont, W.Va.
Bethlehem Baptist Church, Rochester, Ind.
Bethlehem Baptist Church, Spring House, Pa.
Big Walnut Missionary Baptist Church, Reelsville, Ind.
Birch River Baptist Church, Birch River, W.Va.
Bluffview Baptist Church, Collinsville, Ill.
Boothsville Baptist Church, Fairmont, W.Va.
Boskydell Baptist Church, Carbondale, Ill.
Breedtown Baptist Church, Titusville, Pa.
Brethren-Baptist Church United, Wenatchee, Wash.
Bridge Community Church, Albert Lea, Minn.
Bristol Baptist Church, Bristol, N.H.
Brookfield Baptist Church, Fairland, Ind.
Bryn Zion Baptist Church, Mount Gilead, Ohio
Buckfield Community Church, Buckfield, Maine
Bunker Hill First Baptist Church, Bunker Hill, Ind.
Burghill Baptist Church, Burghill, Ohio
Burney Baptist Church, Burney, Ind.
Burnt Hills Baptist Church, Burnt Hills, N.Y.
Burton Community Church, Burton, Wash.
Calvary Baptist Church, Kokomo, Ind.
Calvary Baptist Church, Noblesville, Ind.
Calvary Baptist Church, Lowell, Mass.
Calvary Baptist Church, Towson, Md.
Calvary Baptist Church, Clifton, N.J.
Calvary Baptist Church, Elyria, Ohio
Calvary Baptist Church, Youngstown, Ohio
Calvary Baptist Church, Salem, Ore.
Calvary Baptist Church, Allentown, Pa.
Calvary Baptist Church, Waynesburg, Pa.
Calvary Baptist Church, Springfield, Vt.

Calvary Baptist Church, Oak Hill, W.Va.
Camillus Baptist Church, Camillus, N.Y.
Canton Community Baptist Church, Canton, Conn.
Cape Island Baptist Church, Cape May, N.J.
Cass Road Baptist Church, Maumee, Ohio
Cavendish Baptist Church, Cavendish, Vt.
Cedar Grove Baptist Church, Cedar Grove, W.Va.
Celebration Fellowship, Noblesville, Ind.
Centerville Community Baptist Church, Centerville, Pa.
Central Baptist Church, Norwich, Conn.
Central Baptist Church, Great Bend, Kan.
Central Baptist Church, Southbridge, Mass.
Central Baptist Church, Westfield, Mass.
Central Baptist Church, Atlantic Highlands, N.J.
Central Baptist Church, Elizabeth, N.J.
Central Baptist Church, Millville, N.J.
Central Baptist Church, Palmyra, N.J.
Central Baptist Church, Woodbury, N.J.
Central Baptist Church, Greene, N.Y.
Central Baptist Church, Williamsport, Pa.
Central Community Baptist Church, Radnor, Ohio
Ceresco Baptist Church, Ceresco, Mich.
Chapel Baptist Church, Big Springs, W.Va.
Charleston Baptist Temple, Charleston, W.Va.
Cheektowaga Community Baptist Church, Cheektowaga, N.Y.
Chenoda Baptist Church, Chenoda, Ill.
Cherry Grove Baptist Church, Fort Scott, Kan.
Cherry Hill Baptist Church, Dearborn Heights, Mich.
Chesterfield Baptist Church, Chesterfield, N.J.
Chevy Chase Baptist Church, Glendale, Calif.
Chin Baptist Mission Church, Frederick, Md.
Chinese Zion Baptist Church, Los Angeles, Calif.
Christ Community Church of Wheaton, Wheaton, Ill.
Christ Congregation Church, Princeton, N.J.
Christian-Baptist Federated Church, Mountain Home, Idaho
Christians Beyond Church at Highland Avenue, Portsmouth, Ohio
Church in the Acres, Springfield, Mass.
Church in the Valley, Butte, Mont.
Church of the Master, Cleveland, Ohio
Church of the New Covenant, Phoenix, Ariz.
Church of the New Covenant, Toledo, Ohio
Church of the Savior, Cedar Park, Texas
City Temple of Baltimore, Baltimore, Md.
Clark Township Baptist Church, Warsaw, Ohio
Clifford Baptist Church, Clifford, Pa.
Clifton Park Center Baptist Church, Clifton Park, N.Y.
Clinton Baptist Church, Montgomery, Pa.
Cobden Street Baptist Church, Pittsburgh, Pa.
Coffee Creek Baptist Church, Paris Crossing, Ind.
Colonial Park Community Baptist Church, Harrisburg, Pa.
Colorado Avenue Baptist Church, Dayton, Ohio
Columbia Baptist Church, Cincinnati, Ohio
Columbia Street Baptist Church, Bangor, Maine
Community Baptist Church, Norwalk, Conn.
Community Baptist Church, Midvale, Idaho
Community Baptist Church, Medford, Mass.
Community Baptist Church, Whitefield, N.H.
Community Baptist Church, Binghamton, N.Y.
Community Baptist Church, Wappingers Falls, N.Y.

Community Baptist Church, Burlington, Wis.
Community Baptist Church, Glenrock, Wyo.
Community Chinese Baptist Church, Milwaukee, Wis.
Community Church of Issaquah, Issaquah, Wash.
Community Church of Mud Lake, Terreton, Idaho
Comunidad Cristiana Church, Yakima, Wash.
Comunidad de Esperanza, Bremerton, Wash.
Congregation of Covenants, Indianapolis, Ind.
Connecticut Myanmar Baptist Church, Hartford, Conn.
Coons Run Baptist Church, Shinnston, W.Va.
Corliss Street Baptist Church, Brunswick, Maine
Cornerstone Baptist Church, Imlay City, Mich.
Cornerstone Christian Fellowship, Osburn, Idaho
Cornerstone Community Church, Endicott, N.Y.
Covenant Community Church, East Sandwich, Mass.
Crooked Creek Baptist Church, Indianapolis, Ind.
Cross Mills Baptist Church, Charlestown, R.I.
Crossroads Community Baptist Church, Erie, Pa.
Crosstown Community Church, Stockton, Calif.
Crum Missionary Baptist Church, Crum, W.Va.
Dabney Baptist Church, Holton, Ind.
Dallas Chin Baptist Church, Dallas, Texas
Damariscotta Baptist Church, Damariscotta, Maine
Darien Community Baptist Church, Darien, Wis.
Dawson Baptist Church, Dickerson Run, Pa.
Deepwater Baptist Church, Deep Water, W.Va.
Deer Creek Baptist Church, Tell City, Ind.
Deering Center Community Church, Portland, Maine
Delaware Avenue Baptist Church, Buffalo, N.Y.
Dorcas Baptist Church, Petersburg, W.Va.
Dorothy Lane Baptist Church, Kettering, Ohio
Downey Baptist Church, West Branch, Iowa
Duanesburg-Florida Baptist Church, Delanson, N.Y.
Dundee Baptist Church, Dundee, N.Y.
Dunns Corner Baptist Church, Oakland, Maine
Durhamville Baptist Church, Durhamville, N.Y.
East Bethlehem Baptist Church, Fredericktown, Pa.
East Hampstead Union Church, East Hampstead, N.H.
East Troy Baptist Church, Troy, Pa.
East Washington Baptist Church, Washington, N.H.
Eastwood Baptist Church, Medford, Ore.
Ebenezer Baptist Church, Providence, R.I.
Eglise Evangelique Baptiste Du Christ, Philadelphia, Pa.
Elizabeth Baptist Church, Elizabeth, W.Va.
Elizaville Baptist Church, Lebanon, Ind.
Elliott Avenue Baptist Church, Springfield, Ill.
Elm Grove Baptist Church, Paola, Kan.
Elm Terrace Gardens Inspirational Hour, Lansdale, Pa.
Elmwood Avenue Baptist Church, Elmira Heights, N.Y.
Emerald Community Fellowship, Eugene, Ore.
Emmanuel Baptist Church, Ridgewood, N.J.
Emmanuel Baptist Church, Batavia, N.Y.
Emmanuel Baptist Church, Schenectady, N.Y.
Emmanuel Baptist Church, Sioux Falls, S.D.
Emmanuel Baptist Church, Charleston, W.Va.

Emmanuel Baptist Church, War, W.Va.
Emmanuel Community Church American Baptist, Palm Harbor, Fla.
Enfield American Baptist Church, Enfield, Conn.
Enon Baptist Church, Grantsville, W.Va.
Essex Street Baptist Church, Bangor, Maine
Exton Community Baptist Church, Exton, Pa.
Fair Oaks Baptist Church, Zanesville, Ohio
Fairmount Baptist Church, Fairmount, Ind.
Falam Baptist Church, Frederick, Md.
Falls Community Church, Sheboygan Falls, Wis.
Fassett Baptist Church, Gillett, Pa.
Fay Road Baptist Church, Syracuse, N.Y.
Fayetteville Baptist Church, Fayetteville, W.Va.
Fayetteville United Church, Fayetteville, N.Y.
Federated Church, Carlinville, Ill.
Federated Church, West Winfield, N.Y.
Federated Church, Green Lake, Wis.
Fellowship Baptist Church, Washington, D.C.
Fidelity Baptist Church, Cleveland, Ohio
First Asian Baptist Church, Cherry Hill, N.J.
First Baptist Church, Berkeley, Calif.
First Baptist Church, Chico, Calif.
First Baptist Church, Lompoc, Calif.
First Baptist Church, Monrovia, Calif.
First Baptist Church, Nevada City, Calif.
First Baptist Church, North Hollywood, Calif.
First Baptist Church, Orland, Calif.
First Baptist Church, Pacific Grove, Calif.
First Baptist Church, San Carlos, Calif.
First Baptist Church, Willows, Calif.
First Baptist Church, Delta, Colo.
First Baptist Church, Denver, Colo.
First Baptist Church, Branford, Conn.
First Baptist Church, Lebanon, Conn.
First Baptist Church, Meriden, Conn.
First Baptist Church, New Haven, Conn.
First Baptist Church, Plymouth, Conn.
First Baptist Church, Storrs Mansfield, Conn.
First Baptist Church, New Castle, Del.
First Baptist Church, Emmett, Idaho
First Baptist Church, Jerome, Idaho
First Baptist Church, Weiser, Idaho
First Baptist Church, Arthur, Ill.
First Baptist Church, Belvidere, Ill.
First Baptist Church, Benton, Ill.
First Baptist Church, Bloomington, Ill.
First Baptist Church, Carrollton, Ill.
First Baptist Church, Carthage, Ill.
First Baptist Church, Centralia, Ill.
First Baptist Church, Chrisman, Ill.
First Baptist Church, Cornell, Ill.
First Baptist Church, Dixon, Ill.
First Baptist Church, East Moline, Ill.
First Baptist Church, East Peoria, Ill.
First Baptist Church, Edwardsville, Ill.
First Baptist Church, El Paso, Ill.
First Baptist Church, Farmington, Ill.
First Baptist Church, Freeburg, Ill.
First Baptist Church, Galesburg, Ill.
First Baptist Church, Galva, Ill.
First Baptist Church, Hartford, Ill.
First Baptist Church, Havana, Ill.
First Baptist Church, Hutsonville, Ill.
First Baptist Church, Jacksonville, Ill.
First Baptist Church, Jerseyville, Ill.
First Baptist Church, Kankakee, Ill.
First Baptist Church, Macomb, Ill.

First Baptist Church, Marengo, Ill.
First Baptist Church, Moline, Ill.
First Baptist Church, Mount Carroll, Ill.
First Baptist Church, Newton, Ill.
First Baptist Church, Oak Park, Ill.
First Baptist Church, Sparland, Ill.
First Baptist Church, Virden, Ill.
First Baptist Church, Waukegan, Ill.
First Baptist Church, Bedford, Ind.
First Baptist Church, Brazill, Ind.
First Baptist Church, Camden, Ind.
First Baptist Church, Clayton, Ind.
First Baptist Church, Decatur, Ind.
First Baptist Church, Evansville, Ind.
First Baptist Church, Flora, Ind.
First Baptist Church, Forest, Ind.
First Baptist Church, Goodland, Ind.
First Baptist Church, Hymera, Ind.
First Baptist Church, Indianapolis, Ind.
First Baptist Church, Lafayette, Ind.
First Baptist Church, Lebanon, Ind.
First Baptist Church, Martinsville, Ind.
First Baptist Church, Milan, Ind.
First Baptist Church, Monticello, Ind.
First Baptist Church, Moores Hill, Ind.
First Baptist Church, New Albany, Ind.
First Baptist Church, New Market, Ind.
First Baptist Church, Osgood, Ind.
First Baptist Church, Petersburg, Ind.
First Baptist Church, Richmond, Ind.
First Baptist Church, Shelbyville, Ind.
First Baptist Church, Summitville, Ind.
First Baptist Church, Warren, Ind.
First Baptist Church, West Baden Springs, Ind.
First Baptist Church, Winamac, Ind.
First Baptist Church, Wolcottville, Ind.
First Baptist Church, Worthington, Ind.
First Baptist Church, Atlantic, Iowa
First Baptist Church, Bedford, Iowa
First Baptist Church, Churdan, Iowa
First Baptist Church, Clinton, Iowa
First Baptist Church, Council Bluffs, Iowa
First Baptist Church, Eagle Grove, Iowa
First Baptist Church, Fort Dodge, Iowa
First Baptist Church, Iowa Falls, Iowa
First Baptist Church, Jefferson, Iowa
First Baptist Church, Keokuk, Iowa
First Baptist Church, Knoxville, Iowa
First Baptist Church, Lorimor, Iowa
First Baptist Church, Malvern, Iowa
First Baptist Church, Marion, Iowa
First Baptist Church, Mason City, Iowa
First Baptist Church, Mount Pleasant, Iowa
First Baptist Church, Newton, Iowa
First Baptist Church, Oelwein, Iowa
First Baptist Church, Ottumwa, Iowa
First Baptist Church, Plainfield, Iowa
First Baptist Church, Shenandoah, Iowa
First Baptist Church, Anthony, Kan.
First Baptist Church, Atchison, Kan.
First Baptist Church, Chanute, Kan.
First Baptist Church, Coffeyville, Kan.
First Baptist Church, Council Grove, Kan.
First Baptist Church, Enterprise, Kan.
First Baptist Church, Fort Scott, Kan.
First Baptist Church, Gardner, Kan.
First Baptist Church, Garnett, Kan.
First Baptist Church, Hays, Kan.

First Baptist Church, Herington, Kan.
First Baptist Church, Humboldt, Kan.
First Baptist Church, Kansas City, Kan.
First Baptist Church, Minneapolis, Kan.
First Baptist Church, Norwich, Kan.
First Baptist Church, Onaga, Kan.
First Baptist Church, Oswego, Kan.
First Baptist Church, Ottawa, Kan.
First Baptist Church, Paola, Kan.
First Baptist Church, Parsons, Kan.
First Baptist Church, Peabody, Kan.
First Baptist Church, Saint John, Kan.
First Baptist Church, Salina, Kan.
First Baptist Church, Winfield, Kan.
First Baptist Church, East Millinocket, Maine
First Baptist Church, Fairfield, Maine
First Baptist Church, Freeport, Maine
First Baptist Church, Gardiner, Maine
First Baptist Church, Houlton, Maine
First Baptist Church, Jefferson, Maine
First Baptist Church, Livermore Falls, Maine
First Baptist Church, Mount Vernon, Maine
First Baptist Church, Nobleboro, Maine
First Baptist Church, Saint George, Maine
First Baptist Church, Sanford, Maine
First Baptist Church, South Berwick, Maine
First Baptist Church, Springvale, Maine
First Baptist Church, Topham, Maine
First Baptist Church, Abington, Mass.
First Baptist Church, Arlington, Mass.
First Baptist Church, Bedford, Mass.
First Baptist Church, Boston, Mass.
First Baptist Church, Chelmsford, Mass.
First Baptist Church, Gardner, Mass.
First Baptist Church, Gloucester, Mass.
First Baptist Church, Holden, Mass.
First Baptist Church, Holyoke, Mass.
First Baptist Church, Hyannis, Mass.
First Baptist Church, Jamaica Plain, Mass.
First Baptist Church, Littleton, Mass.
First Baptist Church, Lynn, Mass.
First Baptist Church, Malden, Mass.
First Baptist Church, Marlborough, Mass.
First Baptist Church, Medford, Mass.
First Baptist Church, Melrose, Mass.
First Baptist Church, Needham, Mass.
First Baptist Church, North Attleboro, Mass.
First Baptist Church, Pittsfield, Mass.
First Baptist Church, Plymouth, Mass.
First Baptist Church, Quincy, Mass.
First Baptist Church, Stoneham, Mass.
First Baptist Church, Swansea, Mass.
First Baptist Church, Tewksbury, Mass.
First Baptist Church, West Springfield, Mass.
First Baptist Church, Woburn, Mass.
First Baptist Church, Camp Springs, Md.
First Baptist Church, Hyattsville, Md.
First Baptist Church, Kensington, Md.
First Baptist Church, Landover, Md.
First Baptist Church, Silver Spring, Md.
First Baptist Church, Battle Creek, Mich.
First Baptist Church, Coldwater, Mich.
First Baptist Church, Elsie, Mich.
First Baptist Church, Jackson, Mich.
First Baptist Church, Kalamazoo, Mich.
First Baptist Church, Manistique, Mich.
First Baptist Church, Marshall, Mich.
First Baptist Church, Niles, Mich.

First Baptist Church, Owosso, Mich.
First Baptist Church, Sault Sainte Marie, Mich.
First Baptist Church, Sturgis, Mich.
First Baptist Church, Traverse City, Mich.
First Baptist Church, Wyandotte, Mich.
First Baptist Church, Ypsilanti, Mich.
First Baptist Church, Battle Lake, Minn.
First Baptist Church, Owatonna, Minn.
First Baptist Church, Eureka, Mont.
First Baptist Church, Helena, Mont.
First Baptist Church, Miles City, Mont.
First Baptist Church, Fargo, N.D.
First Baptist Church, Lisbon, N.D.
First Baptist Church, Albion, Neb.
First Baptist Church, Alliance, Neb.
First Baptist Church, Beatrice, Neb.
First Baptist Church, Blair, Neb.
First Baptist Church, Chapman, Neb.
First Baptist Church, Fairbury, Neb.
First Baptist Church, Guide Rock, Neb.
First Baptist Church, Holdrege, Neb.
First Baptist Church, Kearney, Neb.
First Baptist Church, Norfolk, Neb.
First Baptist Church, Oxford, Neb.
First Baptist Church, Scottsbluff, Neb.
First Baptist Church, Tekamah, Neb.
First Baptist Church, Union, Neb.
First Baptist Church, Berlin, N.H.
First Baptist Church, Brentwood, N.H.
First Baptist Church, Candia, N.H.
First Baptist Church, Hudson, N.H.
First Baptist Church, Keene, N.H.
First Baptist Church, Plaistow, N.H.
First Baptist Church, Sanbornton, N.H.
First Baptist Church, Wolfeboro Falls, N.H.
First Baptist Church, Allentown, N.J.
First Baptist Church, Brick, N.J.
First Baptist Church, Browns Mills, N.J.
First Baptist Church, Gloucester City, N.J.
First Baptist Church, Irvington, N.J.
First Baptist Church, New Brunswick, N.J.
First Baptist Church, Somerville, N.J.
First Baptist Church, South Plainfield, N.J.
First Baptist Church, Sussex, N.J.
First Baptist Church, Trenton, N.J.
First Baptist Church, Wildwood, N.J.
First Baptist Church, Akron, N.Y.
First Baptist Church, Albion, N.Y.
First Baptist Church, Batavia, N.Y.
First Baptist Church, Bronxville, N.Y.
First Baptist Church, Burlington Flats, N.Y.
First Baptist Church, Carthage, N.Y.
First Baptist Church, Chittenango, N.Y.
First Baptist Church, Clarence, N.Y.
First Baptist Church, Clifton Springs, N.Y.
First Baptist Church, Cooperstown, N.Y.
First Baptist Church, Corning, N.Y.
First Baptist Church, Deposit, N.Y.
First Baptist Church, East Aurora, N.Y.
First Baptist Church, Endicott, N.Y.
First Baptist Church, Fairport, N.Y.
First Baptist Church, Falconer, N.Y.
First Baptist Church, Geneva, N.Y.
First Baptist Church, Glens Falls, N.Y.
First Baptist Church, Hornell, N.Y.
First Baptist Church, Hudson Falls, N.Y.
First Baptist Church, LeRoy, N.Y.
First Baptist Church, Montour Falls, N.Y.

First Baptist Church, New Hartford, N.Y.
First Baptist Church, Newark, N.Y.
First Baptist Church, Newfane, N.Y.
First Baptist Church, Newport, N.Y.
First Baptist Church, Niagara Falls, N.Y.
First Baptist Church, North Creek, N.Y.
First Baptist Church, Norwich, N.Y.
First Baptist Church, Ontario, N.Y.
First Baptist Church, Owego, N.Y.
First Baptist Church, Plattsburgh, N.Y.
First Baptist Church, Poughkeepsie, N.Y.
First Baptist Church, Riverhead, N.Y.
First Baptist Church, Rome, N.Y.
First Baptist Church, Saratoga Springs, N.Y.
First Baptist Church, Utica, N.Y.
First Baptist Church, Waverly, N.Y.
First Baptist Church, Whitehall, N.Y.
First Baptist Church, Williamson, N.Y.
First Baptist Church, Wolcott, N.Y.
First Baptist Church, Attica, Ohio
First Baptist Church, Barberton, Ohio
First Baptist Church, Bellevue, Ohio
First Baptist Church, Byesville, Ohio
First Baptist Church, Cleveland, Ohio
First Baptist Church, Conneaut, Ohio
First Baptist Church, Coshocton, Ohio
First Baptist Church, Dayton, Ohio
First Baptist Church, Delaware, Ohio
First Baptist Church, Fredericktown, Ohio
First Baptist Church, Greenfield, Ohio
First Baptist Church, Hillsboro, Ohio
First Baptist Church, Hubbard, Ohio
First Baptist Church, Jackson, Ohio
First Baptist Church, Lima, Ohio
First Baptist Church, Loudonville, Ohio
First Baptist Church, Marietta, Ohio
First Baptist Church, Martins Ferry, Ohio
First Baptist Church, Middletown, Ohio
First Baptist Church, Mount Gilead, Ohio
First Baptist Church, Mount Vernon, Ohio
First Baptist Church, Salem, Ohio
First Baptist Church, Sidney, Ohio
First Baptist Church, Springfield, Ohio
First Baptist Church, Washington Court House, Ohio
First Baptist Church, Astoria, Ore.
First Baptist Church, Bandon, Ore.
First Baptist Church, Cottage Grove, Ore.
First Baptist Church, Bentleyville, Pa.
First Baptist Church, Brookville, Pa.
First Baptist Church, Emporium, Pa.
First Baptist Church, Factoryville, Pa.
First Baptist Church, Franklin, Pa.
First Baptist Church, Greenville, Pa.
First Baptist Church, Huntingdon, Pa.
First Baptist Church, Jeannette, Pa.
First Baptist Church, Johnsonburg, Pa.
First Baptist Church, Kane, Pa.
First Baptist Church, Levittown, Pa.
First Baptist Church, Lewisburg, Pa.
First Baptist Church, Mansfield, Pa.
First Baptist Church, Milton, Pa.
First Baptist Church, Monroeville, Pa.
First Baptist Church, Pottadelpia, Pa.
First Baptist Church, Pottdstown, Pa.
First Baptist Church, Reading, Pa.
First Baptist Church, Sharon, Pa.
First Baptist Church, Shinglehouse, Pa.

First Baptist Church, Tarentum, Pa.
First Baptist Church, Three Springs, Pa.
First Baptist Church, Tioga, Pa.
First Baptist Church, Waverly, Pa.
First Baptist Church, West Newton, Pa.
First Baptist Church, York, Pa.
First Baptist Church, Block Island, R.I.
First Baptist Church, Bristol, R.I.
First Baptist Church, East Greenwich, R.I.
First Baptist Church, Hope Valley, R.I.
First Baptist Church, North Kingstown, R.I.
First Baptist Church, West Warwick, R.I.
First Baptist Church, Aberdeen, S.D.
First Baptist Church, Belle Fourche, S.D.
First Baptist Church, Huron, S.D.
First Baptist Church, Ipswich, S.D.
First Baptist Church, Moberge, S.D.
First Baptist Church, Pierre, S.D.
First Baptist Church, Rapid City, S.D.
First Baptist Church, Vermillion, S.D.
First Baptist Church, Winner, S.D.
First Baptist Church, Bountiful, Utah
First Baptist Church, Salt Lake City, Utah
First Baptist Church, Hampton, Va.
First Baptist Church, Manassas, Va.
First Baptist Church, Williamsburg, Va.
First Baptist Church, Bennington, Vt.
First Baptist Church, Brattleboro, Vt.
First Baptist Church, Bristol, Vt.
First Baptist Church, Burlington, Vt.
First Baptist Church, Chester, Vt.
First Baptist Church, Huntington, Vt.
First Baptist Church, Manchester Center, Vt.
First Baptist Church, Richford, Vt.
First Baptist Church, Rutland, Vt.
First Baptist Church, Anacortes, Wash.
First Baptist Church, Des Moines, Wash.
First Baptist Church, Hoquiam, Wash.
First Baptist Church, Seattle, Wash.
First Baptist Church, Kenosha, Wis.
First Baptist Church, Racine, Wis.
First Baptist Church, Waukesha, Wis.
First Baptist Church, Buckhannon, W.Va.
First Baptist Church, Burnsville, W.Va.
First Baptist Church, Charleston, W.Va.
First Baptist Church, Clendenin, W.Va.
First Baptist Church, Elkins, W.Va.
First Baptist Church, Masontown, W.Va.
First Baptist Church, New Martinsville, W.Va.
First Baptist Church, Nutter Fort, W.Va.
First Baptist Church, Shinnston, W.Va.
First Baptist Church, Sistersville, W.Va.
First Baptist Church, Weirton, W.Va.
First Baptist Church, Gillette, Wyo.
First Baptist Church, Greybull, Wyo.
First Baptist Church, Laramie, Wyo.
First Baptist Church, Torrington, Wyo.
First Baptist Community Church, Parsippany, N.J.
First Baptist Peddie Memorial Church, Newark, N.J.
First Calvary Baptist Church, North Andover, Mass.
First Calvary Baptist Church, Durham, N.C.
First Calvary Baptist Church, Columbia, S.C.
First Church of Winsted, Winsted, Conn.

First English Baptist Church, Bloomsburg, Pa.
First Federated Church, Hudson, Mass.
First Freewill Baptist Church, North Sutton, N.H.
First Hispanic Baptist Church, Morristown, N.J.
First Hungarian Baptist Church,
 Lincoln Park, Mich.
First Karen Baptist Church, Oakdale, Minn.
First North Sacramento Baptist Church,
 Sacramento, Calif.
First Regular Baptist Church, Huntingdon, Pa.
First Spanish Baptist Church, Philadelphia, Pa.
First United Baptist Church, Lowell, Mass.
First United Church, Fulton, N.Y.
First Waughtown Baptist Church,
 Winston Salem, N.C.
Flint Chapel, Alderson, W.Va.
Florida Baptist Church, Delanson, N.Y.
Forest Hills Baptist Church, Bella Vista, Ariz.
Forks of Cheat Baptist Church,
 Morgantown, W.Va.
Fort Wayne Baptist Church, Fort Wayne, Ind.
Forty-Sixth Street Baptist Church,
 Philadelphia, Pa.
Franklin Federated Church, Franklin, Mass.
Fredonia Baptist Church, Vevay, Ind.
Fredonia Baptist Church, Granville, Ohio
Freedom Baptist Church, Waveland, Ind.
Fremont Baptist Church, Seattle, Wash.
Gaines Carlton Community Church, Albion, N.Y.
Galilee Baptist Church, Des Moines, Iowa
Galilee Baptist Church, Kalamazoo, Mich.
Ganges Baptist Church, Fennville, Mich.
Garden Baptist Church, Indianapolis, Ind.
Gatewood Baptist Church, Fayetteville, W.Va.
Gauley Bridge Baptist Church,
 Gauley Bridge, W.Va.
Genesee Baptist Church, Rochester, N.Y.
Georges Road Baptist Church,
 North Brunswick, N.J.
Georgiaville Baptist Church, Smithfield, R.I.
Gibbon Baptist Church, Gibbon, Neb.
Gilbertsville Baptist Church, Gilbertsville, N.Y.
Gillett Baptist Church, Gillett, Pa.
Gillfield Baptist Church, Petersburg, Va.
Godfrey Baptist Church, Godfrey, Ill.
Good Shepherd Baptist Church,
 Lynnwood, Wash.
Goose Creek Baptist Church, Petroleum, W.Va.
Gosport Baptist Church, Gosport, Ind.
Grace Baptist Church, Chicago, Ill.
Grace Baptist Church, Philadelphia, Pa.
Grace Baptist Church, Tacoma, Wash.
Grace Crossing Community Church,
 Phoenixville, Pa.
Grand Avenue Baptist Church, Carterville, Ill.
Grandview Baptist Church, Mission, Kan.
Grass Lick Baptist Church, Given, W.Va.
Great Bethel Baptist Church, Uniontown, Pa.
Greece Baptist Church, Rochester, N.Y.
Greene Baptist Church, Greene, Maine
Greenwood Baptist Church, Hewitt, N.J.
Gurrola Baptist Foundation, Alhambra, Calif.
Guyandotte Baptist Church, Jesse, W.Va.
Hackney Community Baptist Church,
 Winfield, Kan.
Hampton Baptist Church, East Bank, W.Va.
Harmony, Burton Baptist Church, Hundred, W.Va.
Harrisville Baptist Church, Harrisville, W.Va.

Hatboro Baptist Church, Hatboro, Pa.
Henderson Memorial Baptist Church,
 Farmington, Maine
Hepburn Baptist Church, Cogan Station, Pa.
Hepzibah Baptist Church, Flemington, W.Va.
Highland Park Baptist Church, Los Angeles, Calif.
Highland Park Baptist Church,
 Colorado Springs, Colo.
Highway Ministries, Los Angeles, Calif.
Hill Memorial Baptist Church, Allston, Mass.
Hill Road Baptist Church, Flint, Mich.
Hills Baptist Church, Kirklin, Ind.
Hillsboro Baptist Church, Hillsboro, Iowa
Hilton Baptist Church, Hilton, N.Y.
Holderness Community Church,
 Holderness, N.H.
Holly River Baptist Church, Diana, W.Va.
Hope Baptist Church, Frametown, W.Va.
Hope Memorial Baptist Church, Camden, N.J.
Hughesville Baptist Church, Hughesville, Pa.
Huron Baptist Church, Huron, Ind.
Iglesia Bautista De La Gracia, Brooklyn, N.Y.
Iglesia Bautista Betesda, Indianapolis, Ind.
Iglesia Bautista Betesda Manuel A Perez,
 San Juan, P.R.
Iglesia Bautista Central de Villa Las Lomas,
 San Juan, P.R.
Iglesia Bautista Central Hispana, Chicago, Ill.
Iglesia Bautista Ciudad Deseada,
 Bo. Canta Gallo, Juncos, P.R.
Iglesia Bautista de Alma, Yauco, P.R.
Iglesia Bautista de Country Club, San Juan, P.R.
Iglesia Bautista de Guzmán Arriba,
 Rio Grande, P.R.
Iglesia Bautista de Lake Station,
 Lake Station, Ind.
Iglesia Bautista de Luquillo Mar, Luquillo, P.R.
Iglesia Bautista de Morovis, Morovis, P.R.
Iglesia Bautista de Puerto Nuevo, San Juan, P.R.
Iglesia Bautista de Quintana, Hato Rey, P.R.
Iglesia Bautista de Roosevelt, San Juan, P.R.
Iglesia Bautista de Yahuecas, Adjuntas, P.R.
Iglesia Bautista Hispana de Glendale,
 Glendale, Ariz.
Iglesia Bautista La Esperanza, Logansport, Ind.
Iglesia Bautista Logos, Columbus, Ind.
Iglesia Bautista Luz del Mundo,
 Quebrada Grande, Trujillo Alto, P.R.
Iglesia Bautista Monte Horeb, Salinas, Calif.
Iglesia Bautista Restauracion, Indianapolis, Ind.
Iglesia Cristiana Hispana Americana,
 Orange, Texas
Immanuel Baptist Church, Rochester, N.Y.
Immanuel Baptist Church, Edwardsville, Pa.
Immanuel Baptist Church, Erie, Pa.
Immanuel Baptist Church, Brookfield, Wis.
India Baptist Telugu Church--Greater Chicago,
 Oak Park, Ill.
Indian-Kentuck Baptist Church, Madison, Ind.
Inghams Mills Baptist Church, Little Falls, N.Y.
Irrigon Community Baptist Church, Irrigon, Ore.
Japanese Baptist Church, Seattle, Wash.
Jeddo Community Chapel, Medina, N.Y.
Jefferson Baptist Church, Jefferson, Pa.
Jewett City Baptist Church, Jewett City, Conn.
John Corbly Memorial Baptist Church,
 Garards Fort, Pa.
Johnstown Baptist Church, Johnstown, Ohio

Jordanville Federated Church, Jordanville, N.Y.
Judson Baptist Church, Belle, W.Va.
Judson Baptist Church, Winfield, W.Va.
Juniata Community Church, Juniata, Neb.
Kanawha City Baptist Church, Charleston, W.Va.
Kane Baptist Church, Kane, Ill.
Karen Baptist Church, Utica, N.Y.
Kennebunk Baptist Church, Kennebunk, Maine
Kent Baptist Church, Madison, Ind.
Kingsbury Baptist Church, North Creek, N.Y.
Kingwood Baptist Church, Kingwood, W.Va.
La Clede Baptist Church, Wamego, Kan.
La Habra Iglesia Bautista, La Habra, Calif.
Lake Region Baptist Church, Raymond, Maine
Lakeview Baptist Church, Battle Creek, Mich.
Lakewood Baptist Church, Warwick, R.I.
Latham Community Baptist Church, Latham, N.Y.
Lauckport Baptist Church, Parkersburg, W.Va.
Lebo Baptist Church, Lebo, Kan.
Ledgewood Hispanic Mision, Ledgewood, N.J.
Ledyard-Gales Ferry Baptist Church,
 Gales Ferry, Conn.
Lena Baptist Church, Conover, Ohio
Leon Baptist Church, Leon, W.Va.
Liberty Baptist Church, Greensburg, Ind.
Liberty Baptist Church, Blanchard, Pa.
Liberty Baptist Church, Exeter, R.I.
LifeWay Community Church, North Bangor, N.Y.
Lincoln United Church, Lincoln, Vt.
Liter Baptist Church, Literberry, Ill.
Little Blue River Baptist Church, Shelbyville, Ind.
Little Laurel Baptist Church, Richwood, W.Va.
Littleton United Baptist Church, Littleton, Maine
Living Word Baptist Church, Beachwood, N.J.
Locust Grove Baptist Church, Salem, Ohio
Logan's Valley Baptist Church, Bellwood, Pa.
London Heights Baptist Church, Kansas City, Kan.
Lovely Valley Baptist Church, Wirtz, Va.
Lower Merion Baptist Church, Bryn Mawr, Pa.
Lubeck Community Church, Parkersburg, W.Va.
Madison Baptist Church, Madison, N.H.
Madison Baptist Church, Madison, N.Y.
Main Street Baptist Church, Point Pleasant, W.Va.
Marley Community Church, Mokena, Ill.
Marshall Baptist Church, Marshall, Ind.
Marshville Baptist Church, Clarksburg, W.Va.
Mayfair Conwell Memorial Baptist Church,
 Philadelphia, Pa.
McGrawville Baptist Church, McGraw, N.Y.
Meadow Grove Baptist Church,
 Meadow Bridge, W.Va.
Meadowbrook Baptist Church, Anderson, Ind.
Melvin Village Community Church,
 Melvin Village, N.H.
Memorial Baptist Church, Seekonk, Mass.
Memorial Baptist Church, Yardville, N.J.
Memorial Baptist Church, Fond Du Lac, Wis.
Messiah Baptist Church, Brockton, Mass.
Miami Baptist Church, Logansport, Ind.
Michigan Avenue Baptist Church, Saginaw, Mich.
Michigan Kachin Baptist Church,
 Grand Rapids, Mich.
Milhoan Ridge Baptist Church,
 Ravenswood, W.Va.
Mill Creek Baptist Church, Mill Creek, Pa.
Mill Creek Baptist Church, LeRoy, W.Va.
Millbury Baptist Church, Millbury, Mass.
Millinocket Baptist Church, Millinocket, Maine

Milton Baptist Church, Milton, W.Va.
Milton Community Church, Milton, N.H.
Miracle Hills Community Baptist Church,
 Omaha, Neb.
Mision Bautista En Athens, Los Angeles, Calif.
Mision Bautista Vega Baja, Vega Baja, P.R.
Montandon Baptist Church, Montandon, Pa.
Montowese Baptist Church, North Haven, Conn.
Morningside Baptist Church, Pittsfield, Mass.
Morton Baptist Church, Hamlin, N.Y.
Mount Bethel Baptist Church, Chinchilla, Pa.
Mount Carmel Baptist Church, Luray, Va.
Mount Gilead Baptist Church, Durham, N.C.
Mount Hope Baptist Temple, Mount Hope, W.Va.
Mount Horeb Baptist Church, Orleans, Ind.
Mount Moriah Baptist Church, Greensburg, Ind.
Mount Moriah Baptist Church, Knoxville, Md.
Mount Moriah Baptist Church, Bridgeport, Ohio
Mount Pisgah Baptist Church,
 Normantown, W.Va.
Mount Pleasant Baptist Church, Madison, Ind.
Mount Pleasant Baptist Church, Newark, N.J.
Mount Pleasant Baptist Church, Norfolk, Va.
Mount Vernon Baptist Church, Worthington, Ind.
Mount Vernon Baptist Church, Hurricane, W.Va.
Mount Washington Baptist Church,
 Cincinnati, Ohio
Mount Zion Baptist Church, Oberlin, Ohio
Mount Zion Baptist Church, Norfolk, Va.
Mount Zion Baptist Church, Mineral Wells, W.Va.
Mountain Baptist Church, Quinwood, W.Va.
Mt. Gilead Baptist Church, Carrollton, Ill.
Murphytown Baptist Church, Davisville, W.Va.
New Bethel Baptist Church, Indianapolis, Ind.
New Commandment Baptist Church,
 Columbia, Md.
New Covenant Baptist Church, Pottstown, Pa.
New England Baptist Church, Washington, W.Va.
New Freedom Baptist Church, North Vernon, Ind.
New Hope Baptist Church, Wellsville, Kan.
New Hope Baptist Church, Niagara Falls, N.Y.
New Hope Baptist Church, Parkersburg, W.Va.
New Horizon Baptist Church, Bloomfield, Conn.
New Liberty Baptist Church, East Enterprise, Ind.
New Liberty Baptist Church, Detroit, Mich.
New Life Christian Fellowship, Castro Valley, Calif.
New Life Ministries, Fairmont, W.Va.
New Marion Baptist Church, Holton, Ind.
New Providence Baptist Church,
 Confidence, Iowa
New Zion Baptist Church, Williamsburg, Va.
Newark Baptist Church, Elizabeth, W.Va.
Niagara Area Baptist Association, Buffalo, N.Y.
Norridgewock Baptist Church,
 Norridgewock, Maine
North Baptist Church, New Bedford, Mass.
North Baptist Church, Somerset, Mass.
North Baptist Church, Jersey City, N.J.
North Billerica Baptist Church,
 North Billerica, Mass.
North Bridge Baptist Church, Normal, Ill.
North Livermore Baptist Church,
 Livermore, Maine
North Nobleboro Baptist Church,
 Nobleboro, Maine
North Park Baptist Church, Warren, Ohio
North Sedgwick Baptist Church, Sedgwick, Maine
North Shinnston Baptist Church, Shinnston, W.Va.

“I have attended ABC (of Maine) churches
my whole life. I have never been as proud
of my association as I was when I read
the most recent version of The Christian
Citizen. All of the articles were interesting,
required reading for Christians who want
to make a difference in our world. Thank
you so much for this magazine.”

— Mark Marstaller, Deacon
First Baptist Church of Brunswick, Maine

North Springfield Baptist Church,
 North Springfield, Vt.
North Street Baptist Church, North Street, Mich.
North Ten Mile Baptist Church, Amity, Pa.
North Wales Baptist Church, North Wales, Pa.
North Windsor Baptist Church, Windsor, Maine
Norwood Baptist Church, Warwick, R.I.
Oak Hill Baptist Church, Smithfield, Pa.
Oak Lawn Community Baptist Church,
 Cranston, R.I.
Oakfield Baptist Church, Oakfield, Maine
Ogunquit Baptist Church, Ogunquit, Maine
Old Cambridge Baptist Church, Cambridge, Ohio
Old Stonington Baptist Church, Stonington, Ill.
Olive Baptist Church, Julian, W.Va.
Olive Branch Baptist Church,
 Rostraver Township, Pa.
Olive Grove Missionary Baptist Church,
 Littleton, N.C.
Olney Street Baptist Church, Providence, R.I.
Oneida Baptist Church, Oneida, N.Y.
Owl Creek Baptist Church, Mount Vernon, Ohio
Oxford Circle Baptist Church, Philadelphia, Pa.
Page Baptist Church, Kincaid, W.Va.
Palos Verdes Baptist Church,
 Rolling Hills Estates, Calif.
Paramount Baptist Church, Washington, D.C.
Parchment Valley Baptist Church, Ripley, W.Va.
Park Avenue Baptist Church, El Dorado, Kan.
Parkerford Baptist Church, Spring City, Pa.
Parkesburg Baptist Church, Parkesburg, Pa.
Passumpsic Community Baptist Church,
 Passumpsic, Vt.
Pate Chapel Baptist Church, Murphysboro, Ill.
Penn Hills Baptist Church, Verona, Pa.
Perrysville Baptist Church, Perrysville, Ohio
Phenix Baptist Church, West Warwick, R.I.
Phillips Memorial Baptist Church, Cranston, R.I.
Pickwick Community Church, Ottumwa, Iowa
Pilgrim Baptist Church, Saint Paul, Minn.
Pine Street Baptist Church, Covington, Va.

Pine Street Church, Boulder, Colo.
Pleasant Community Church, Warren, Pa.
Pleasant Valley Baptist Church, Wichita, Kan.
Pleasant Valley Baptist Church, Gresham, Ore.
Pleasant View Baptist Church, Indianapolis, Ind.
Point Pleasant Baptist Church, Camden, W.Va.
Port Clyde Baptist Church, Port Clyde, Maine
Praise Baptist Church, Plymouth, Mich.
Preston Hollow Baptist Church,
 Preston Hollow, N.Y.
Primera Iglesia Bautista, Shafter, Calif.
Primera Iglesia Bautista de Canovanas,
 Canovanas, P.R.
Primera Iglesia Bautista de Guayama,
 Guayama, P.R.
Primera Iglesia Bautista de Juncos, Juncos, P.R.
Primera Iglesia Bautista de Rio Piedras,
 San Juan, P.R.
Primera Iglesia Bautista de Yabucoa,
 Yabucoa, P.R.
Primera Iglesia Bautista de Yauco, Yauco, P.R.
Primera Iglesia Bautista Hispana, Elgin, Ill.
Primera Iglesia Bautista Hispana, Plainfield, N.J.
Primera Iglesia Bautista Hispana, Bethlehem, Pa.
Primera Iglesia Bautista Hispana de Avon Park,
 Avon Park, Fla.
Primera Iglesia Bautista Hispana de Flushing
 Queens, Flushing, N.Y.
Primera Iglesia Bautista Hispana de Trenton,
 Trenton, N.J.
Prospect Baptist Church, Prospect, Ohio
Providence Baptist Church, Baltimore, Md.
Providence Baptist Church, Scott Depot, W.Va.
Pure Word Missionary Baptist Church,
 Detroit, Mich.
Purity Baptist Church, Washington, D.C.
Pursley Baptist Church, Holbrook, Pa.
Putnam Baptist Church, Putnam, Conn.
Queen Anne Baptist Church, Seattle, Wash.
Quincy Baptist Church, Quincy, Ind.
Ramapo Valley Baptist Church, Oakland, N.J.

Ransomville Baptist Church, Ransomville, N.Y.
Raritan Baptist Church, Raritan, Ill.
Ravensworth Baptist Church, Annandale, Va.
Renaissance Baptist Church, Detroit, Mich.
Renwick Baptist Church, Renwick, Iowa
Richardsville Baptist Church, Brookville, Pa.
River of Life Community Church, Godfrey, Ill.
Rivergate Community Church, Portland, Ore.
Riverside Avenue Baptist Church, Muncie, Ind.
Riverside Baptist Church, Decatur, Neb.
Riverside Baptist-Pishons Ferry, Clinton, Maine
Riverview Baptist Church, New Eagle, Pa.
Rock Village Church, Middleboro, Mass.
Rollin Baptist Church, Hudson, Mich.
Rome Baptist Church, Rome, Maine
Rose Baptist Church, Rose, N.Y.
Rosebud Valley Baptist Church, Wood, S.D.
Royersford Baptist Church, Royersford, Pa.
Saint John Baptist Church, Chicago, Ill.
Saint John Baptist Church, Charles City, Va.
Saint Luke Baptist Church, Berryville, Va.
Saint Luke Tabernacle Community Church, Detroit, Mich.
Saint Peters Baptist Church, Pottstown, Pa.
Salinas River Community Church, Salinas, Calif.
Sand Run Baptist Church, Buckhannon, W.Va.
Sandcreek Baptist Church, Greensburg, Ind.
Santa Cruz Community Church, Santa Cruz, Calif.
Sardinia Baptist Church, Westport, Ind.
Scaffold Lick Baptist Church, Scottsburg, Ind.
Scarbrow First Baptist Church, Scarbro, W.Va.
Scotch Plains Baptist Church, Scotch Plains, N.J.
Seaview Baptist Church, Linwood, N.J.
Second Baptist Church, Joliet, Ill.
Second Baptist Church, Peoria, Ill.
Second Baptist Church, Calais, Maine
Second Baptist Church, Lincoln, Neb.
Second Baptist Church, Edmeston, N.Y.
Second Baptist Church, Walworth, N.Y.
Second Milo Baptist Church, Horseheads, N.Y.
Second Spanish Baptist Church, Union City, N.J.
Second Spanish Baptist Church, Philadelphia, Pa.
Selden Baptist Church, Houlton, Maine
Shawnee Heights Baptist Church, Muncie, Ind.
Shiloh Baptist Church, Vacaville, Calif.
Shuck Memorial Baptist Church, Lewisburg, W.Va.
Sidney Second Baptist Church, Sidney, Maine
Silver Grove Baptist Church, Oregonia, Ohio
Siyin Chin Baptist Church, Laurel, Md.
Smithfield Baptist Church, Smithfield, Maine
Sombra Del Monte Christian, Albuquerque, N.M.
Somerset Baptist Church, Somerset, Mass.
South Baptist Church, South Boston, Mass.
South Broadway Baptist Church, Pittsburg, Kan.
South Church, Mount Prospect, Ill.
South Penobscot Baptist Church, Penobscot, Maine
Spanish American Baptist Church, Salinas, Calif.
Spinning Road Baptist Church, Dayton, Ohio
Springdale Baptist Church, Marysville, Ohio
Stafford Baptist Church, Stafford, Conn.
Star Junction Baptist Church, Star Junction, Pa.
Starcher Baptist Church, South Charleston, W.Va.
Summit Baptist Church, Greene, R.I.
Sunnyside Baptist Church, Wichita, Kan.
Sutton Baptist Church, Sutton, W.Va.
Switzerland Baptist Church, Vevay, Ind.
Tabernacle Baptist Church, West Allis, Wis.

Takoma Park Baptist Church, Washington, D.C.
Tampico Baptist Church, Brownstown, Ind.
Tea Creek Baptist Church, North Vernon, Ind.
Temple Baptist Church, Pittsburgh, Pa.
Ten Mile Baptist Church, Lumberport, W.Va.
Tercera Iglesia Bautista de Ponce, Ponce, P.R.
The Antioch Baptist Church, Saint Louis, Mo.
The Baptist Church, Franklin, N.H.
The Baptist Church, Warren, R.I.
The Bridge, Sunbury, Ohio
The Church of Restoration, Taunton, Mass.
The Cornerstone Baptist Church, Danielson, Conn.
The Federated Church, Masonville, N.Y.
The Slatington Baptist Church, Slatington, Pa.
The United Church, Mapleton, Minn.
The Village Chapel, Hutchinson, Kan.
Third Baptist Church, Chicago, Ill.
Third Baptist Church, Center Strafford, N.H.
Third Latin American Baptist Church, Detroit, Mich.
Third Spanish Baptist Church, Bronx, N.Y.
Toledo Area American Baptist Association, Sylvania, Ohio
Torch Baptist Church, Coolville, Ohio
Trinity Baptist Church, Savannah, Ga.
Trinity Baptist Church, Arlington, Mass.
Trinity Baptist Church, Baltimore, Md.
Trinity Baptist Church, Marion, Ohio
Trinity Baptist Church, Douglas, Wyo.
True Victory Baptist Church, Fairbanks, Alaska
Tuxedo Park Baptist Church, Indianapolis, Ind.
Two Runs Baptist Church, Palestine, W.Va.
Union Baptist Church, Vevay, Ind.
Union Baptist Church, Fairview, W.Va.
Union Baptist Church, Simpson, W.Va.
United Baptist Church, Canton, Maine
United Baptist Church, Caribou, Maine
United Baptist Church, Dryden, Maine
United Baptist Church, Jefferson, Maine
United Baptist Church, Laconia, N.H.
United Baptist Church, Elmira, N.Y.
United Baptist Church, Taylor, Pa.
United Baptist-Christian Church, Wilsonville, Neb.
United Church of Fairfax, Fairfax, Vt.
United Church of Oxford, Oxford, N.Y.
United Church of Stonington, Stonington, Conn.
United Community Baptist Church, Anamoose, N.D.
Unity Baptist Church, Morgantown, Ind.
Unity Baptist Church, Sardis, Ohio
University Baptist & Brethren Church, State College, Pa.
University Baptist Church, Minneapolis, Minn.
University Baptist Church, Columbus, Ohio
Upland Baptist Church, Upland, Pa.
Upper Alton Baptist Church, Alton, Ill.
Upper Room Baptist Church, Washington, D.C.
Valley Bend Baptist Church, Belington, W.Va.
Versailles Baptist Church, Versailles, Ind.
Victor Community Church, Victor, Mont.
Victoria Chapel, Springfield, Pa.
Victory Hills Baptist Church, Kansas City, Kan.
Village Baptist Church, Fort Edward, N.Y.
Vino Nuevo Indianapolis, Indianapolis, Ind.
Viola Baptist Church, Viola, Kan.
Vision Fellowship, Malvern, Pa.
Walkchalk Salem Baptist Church, Kittanning, Pa.

Walnut Grove Baptist Church, Council Bluffs, Iowa
Warner Baptist Church, Baileys Crossroads, Va.
Warwick Central Baptist Church, Warwick, R.I.
Washington Avenue Baptist Church, Johnston City, Ill.
Wayland Baptist Church, Meadville, Pa.
Wayne Park Baptist Church, Erie, Pa.
Waynesfield Baptist Church, Waynesfield, Ohio
Webster Baptist Church, Webster, N.Y.
Wedgwood Community Church, Seattle, Wash.
Weirton Heights Memorial Baptist Church, Weirton, W.Va.
Wellspring Church, Farmington Hills, Mich.
West Bowdoin Baptist Church, Bowdoin, Maine
West Harpswell Baptist Church, Brunswick, Maine
West Haysville Baptist Church, Haysville, Kan.
West Henrietta Baptist Church, West Henrietta, N.Y.
West Mansfield Baptist Church, West Mansfield, Ohio
West Medford Baptist Church, Malden, Mass.
West Point Baptist Church, Asbury, W.Va.
West Union Baptist Church, West Union, W.Va.
Westfield United Baptist Church, Westfield, Maine
Westover Baptist Church, Westover, Pa.
Westview Baptist Church, Indianapolis, Ind.
White Hall Baptist Church, Danville, Pa.
White Oak Run Baptist Church, Rapidan, Va.
Whitestone Baptist Church, Baltimore, Md.
Whiting Community Baptist Church, Neenah, Wis.
Willard Avenue Baptist Church, Kansas City, Kan.
Willow Grove Baptist Church, Willow Grove, Pa.
Willow Tree Baptist Church, Farmington, W.Va.
Wilsonburg Baptist Church, Clarksburg, W.Va.
Winthrop Baptist Church, Deep River, Conn.
Woodland Park Baptist Church, Portland, Ore.
Woodlawn Avenue Baptist Church, Wichita, Kan.
Woodlawn Christian Church, Lake City, Iowa
Wyocena Community Church, Wyocena, Wis.
Wyoming Baptist Church, Cincinnati, Ohio
York Baptist Church, Thomson, Ill.
York Baptist Church, York, N.Y.
Zion Baptist Church, North Vernon, Ind.
Zion Baptist Church, Hampton, Va.
Zions Hill Baptist Church, Martinsville, Ind.
Zotung Emmanuel Baptist Church, Des Moines, Iowa

ABC of the Dakotas, Sioux Falls, S.D.
ABW Ministries, La Cygne, Kan.
ABW Ministries Ark City FBC, Arkansas City, Kan.
ABW/Mite Society, South Seaville, N.J.
ABWM, Albert Lea, Minn.
ABWM-WV, Ravenswood, W.Va.
Albert Hall III Giving Fund, Candia, N.H.
American Baptist Women, Osburn, Idaho
Fiery Rev TRT Agreement, Nashua, N.H.
Illinois Miscellaneous, Springfield, Ill.
Mid-American Baptist Women, Waterloo, Iowa
Mid-American Baptist Churches, Des Moines, Iowa
The Blackbaud Giving Fund, Daniel Island, S.C.
TIAA Charitable, Inc., Indianapolis, Ind.

A litany for a time of unknown surrounding coronavirus

Written by the Rev. Florence Li, National Coordinator of Asian Ministries

Leader: O living God, we are disturbed by the spread of coronavirus and the many lives that have been lost and disrupted by it. We are in sorrow and disbelief regarding the lives that are being threatened due to its spread.

People: O living God, we pray for the loved ones of those who have lost their lives. We pray for those who are in recovery. We pray for the medical staffs who tend to them.

Leader: O living God, we acknowledge our lack of understanding of this disease, and the fear of frailty in human life. We lament blaming others for the cause of this disease.

People: O living God, help us to understand the majestic power of your creation. Forgive us if we have wrongly accused others of bringing forth this disease.

Leader: O living God, open our eyes that we may see your glory through the suffering, the healing, the recovery and the renewing.

People: O living God, hold us in truth as we practice loving our neighbors as we love ourselves, rejoice with those who rejoice and weep with those who weep.

Unison: O living God, instill in us clean hearts. Guide us as we live through this period of fear, so that we are spreading “faith” instead of spreading this “virus.”

Consider the following prayer to be used with the litany or as an alternative:

O Merciful God, in a time of unknowingness, fear and lack of knowledge regarding the origins of coronavirus, we come to you with open arms, welcoming people from all other places, acknowledging our human frailty and our need for your healing power.

O God, we pray for the loss of life, for those who care for the sick and ask for recovery to those in need of healing.

We pray for the cure of this disease and restoration of health.

We praise you, O God, in time of trouble and confusion; you have reminded us that you are our loving God and Savior.

Help us to spread Christian faith as we seek your truth and love each day. We pray in our Lord and Savior Jesus Christ’s name. Amen.

IN TIMES OF HOPE AND RECOVERY:

ABEC: Building Relationships, Building Churches, Helping Investors Build Their Futures.

In this time of recovery from an unprecedented pandemic, we are with you. We are here to help you reimagine the future and rebuild.

That's why institutions affiliated with the American Baptist denomination choose **ABEC Loans**. More than a lending organization, we offer specialized services, knowledge, and answers. We listen to what every church experiences and needs—and respond.

We are here with our investors, too. Your investments in **ABEC Notes** not only help you save for your family's future, they are the capital for loans that help churches all across the country and in Puerto Rico build, renovate, and serve their communities.

This is not an offer to sell our securities and we are not soliciting you to buy our securities. We will offer to sell our securities only in states where authorized. The offering is made solely by our Offering Circular. Our securities are not insured by the FDIC or any other state or federally regulated institution. ABEC Notes are not sold through licensed financial advisors in all states, and are not currently available in AR, FL, LA and TN. ABEC does not perform a suitability analysis prior to offering or selling the Notes. Investors must assess their own investment objectives prior to making an investment decision. Rates may change without notice. Past performance is not a guarantee of future results.

A final word

Since 2005—when I was named associate executive director of Communications at National Ministries (now known as American Baptist Home Mission Societies)—producing the annual report has loomed large on my To-Do List each spring.

Now that I am retiring at the end of 2021, and this 2020 report is my last, I think I'll spend spring lingering by the lilac bushes in my yard, savoring their delicious aroma, a reminder of nature's constancy and renewal.

As constant as nature is ABHMS, which has been ministering across the United States and Puerto Rico since 1832, almost two centuries now.

I never took it lightly ... the challenge of telling the story of this storied organization each and every year. It was one of the challenges of my job that meant the most to me, because I find it life-giving to craft powerful, compelling stories in creative ways that engage readers.

I have been blessed, over these many years, to work with a team of Communications professionals as focused as I have been on meeting this challenge. I am proud that our 2019 annual report won a "Best in Class" award from the national Religion Communicators Council in its annual peer-reviewed professional recognition program. "Best in Class" is the highest award given in any category of this program, which recognizes excellence in communications.

As you well know, to everything there is a season, and my season with ABHMS is coming to its close. I will truly miss rising to this annual report challenge each spring, but new challenges await. With God's grace, I will meet those with the same gusto I have devoted to telling the story of ABHMS ministries that touch so many lives in such profound ways.

Susan Gottshall
Associate Executive Director, Communications

Writer & editor
Susan Gottshall

Copy editor
Nadine Hasenecz

Proofreader & researcher
Sue Peterman

Designer
Danny Ellison

American Baptist Home Mission Societies
1075 First Ave.
King of Prussia, PA 19406

888.79.ABHMS
abhms.org
judsonpress.com

To purchase resources included in this annual report, call 800.458.3766 or email customerservice@judsonpress.com.

To find out more, visit myabec.org
e-mail: info@myabec.org
or call today: 610-768-2232
1075 First Avenue, Suite E-400
King of Prussia, PA 19406

American Baptist Home Mission Society
1075 First Avenue
King of Prussia, PA 19406

Nonprofit Org.
U.S. Postage
PAID
Southeastern, PA
Permit No. 362

Mission Statement

Partnering with American Baptists to promote Christian faith, cultivate Christ-centered leaders and disciples, and bring healing and transformation to communities across the United States and Puerto Rico