

P R E F A C E

This history of Bethel Christian Church was prepared during 1984 and 1985 by Paul Cronan with the help of members of Boy Scout Troup 209 and members of this congregation. This is Paul's Eagle Project and completes his requirements for his Eagle Rank in scouting.

Bethel Christian Church is this year celebrating its 100th year.

Thanks especially to the Elders and Deacons of Bethel Christian Church for their trust in allowing me to pursue this endeavor.

Many others have helped with both time and knowledge, and I wish to thank them all for without you this would have been a monumental task.

Baxter Golightly, who founded Bethel Christian Church, traveled all over the state of Georgia starting churches. The first meeting was held on October 5, 1885. The area where the church met was a brush arbor. Their first meeting was in this arbor.

There were thirty-five charter members; Tom White, Preston Wood, Pat Cooper, R. L. Lowe, Mrs. Mary B. Wallace, A. C. Capeheart, Bob Bradford, John Haralson, Mrs. Idalia Peek, Mr. and Mrs. Jim Ogelsby, and Mrs. C. N. Cowan.

Georgia
 Rockdale County } Know all men by these
 presents, that I Thomas A. White of the County and State aforesaid, for and in consideration of the love & favor for the cause of Christ and his Church, and from an earnest desire to promote his heritage on earth, do hereby give, grant, and convey to N. H. Leaphart, G. J. Smith, G. P. Sigman, J. M. Barn + W. H. Trimble building committee for the Christian Church near Indian Camp Spring in said County, and their successors and assigns, one tract or parcel of land lying along the South side of the said Church lot, in said County, commencing at the South East corner of said lot, running West thirty seven rods, and

18

two rods wide, containing seventy four square rods, with all the rights and privileges thereunto belonging forever in fee simple.

In Witness Whereof, the said Thomas A. White has hereunto set his hand and seal, the 6th day of Dec. 1889.

Signed, sealed and delivered in presence of:
 J. P. Nicholson
 J. M. Barn, J. P.

T. A. White. (L.S.)

Recorded Dec. 31-1889.

W. J. Huson,
 Clerk. S. C.

Homecoming lasted all day. After dinner on the grounds, they had special singing and Christians gave testimonies of what God had done in their lives.

During later years, a tradition began with a week long revival beginning on Homecoming and lasting the entire week. Other congregations in the area associate Homecoming and Revival at Bethel with the first Sunday in August. Everyone in the area came because this was a time of fellowship.

The 1930's, which was the time of the depression, was a very bad time for the congregation. A good attendance at services was 15 people. The church almost died during this period, but the members stuck it out and the congregation once again began to grow. A little faith went a long way.

During the period, the minister was D. A. Brindal. Mr. Brindal was from Griffin; every Saturday he would ride from his home to Atlanta by train. He would stay with a church member who worked in Atlanta and return home again on Monday. Some Sundays the offering was so bad that one of the Elders would stand outside after church and pass the hat among the men in order to collect enough money for Mr. Brindle's train-fare home.

In 1948, the church began holding services every other week and soon after began having weekly services, which has been enlarged upon.

In 1960, an addition was built onto the original church building. This addition included a fellowship hall, a kitchen, and rest rooms. In the back and to one side of the original church sanctuary was a nursery with a glass front. Mothers could sit in the nursery with their babies and still be able to see and hear what was going on in the services.

A SIDE VIEW OF THE SANCTUARY BUILDING AND THE EDUCATIONAL BUILDING WITH THE WELL IN THE FORE-GROUND.

which provides room for expansion. Much of the work on this building was done by church members. Many times the same men were there night after night after working all day at their jobs and then they worked all day on Saturday. This building was dedicated to the Lord's work August 3, 1984.

(3) Must be at least 16 years old. This is the only requirement still enforced today.

In 1967, the present sanctuary building was built with classrooms in the basement. The first service was held in this building on Mother's Day, 1967.

FRONT VIEW OF THE BUILDINGS SHOWING THE REMODELED ANNEX OF THE ORIGINAL CHURCH BUILDING AND THE SANCTUARY BUILDING WHICH WAS BUILT IN 1967.

In 1967, extensive remodeling began on the annex of the original church building. The main part of the building which was built in 1886 was disassembled a piece at a time by members of the congregation. The bulletin boards in the foyer and the annex are framed with boards from the original church building. This addition was then transformed to make room for

The original church building had a basement, but no indoor plumbing. In the cemetery were two trees on opposite sides of the cemetery. On one side was the ladies "out house" and on the other side was the mens "out house". Each building had two sides. One of the men in the congregation regularly brought the Sears Roebuck Catalog to Homecoming for use in these facilities.

The tree beside the men's building housed a pink condor, which is a type of bird. The original church fathers thought this significant enough that they marked it on the original cemetery plan.

THE WELL AT THE CHURCH WAS THE PRIMARY SOURCE OF WATER UNTIL THE LATE 1970's WHEN THE CHURCH HOOKED ON TO CITY WATER. ONE FORMER MEMBER RECALLS DRAWING WATER FROM THE WELL WHEN SHE WAS A CHILD IN BIBLE SCHOOL.

tiny ones. In the early days of the church, babies were born at home, but many babies died in childbirth. Many of the plots show where complete families with several young children were wiped out within a 10-year period. There were outbreaks of cholera around the turn of the century.

The tombstones bear quotes about the attributes of the deceased and are fashioned in the shape of marble white hearts and other designs. One tombstone was carved into a piece of wood. It marks the burial site of a member of an organization called Woodmen of the World. People don't have the money to spend on fancy tombstones anymore.

In June of 1984, Bethel Christian Church purchased Underwood Memorial Gardens which joins Bethel Cemetery.

KEY TO CEMETARY PLAT

- (1) Grave of Patrick H. Cooper, Sr., who was the first person to be baptized at Bethel and the first to be buried in the cemetery.
- (2) At this site there once stood a tree in which a pink condor nested. Under this tree stood the men's outhouse.
- (3) The women's outhouse stood under the tree at this location. This tree is still standing.
- (4) Unmarked plots are marked by rocks and are not uncommon.
- (5) There are children's graves in the old part of the cemetery in rows.

FORMERLY UNDERWOOD MEMORIAL GARDENS, NOW A PART OF
BETHEL CEMETARY

NOTE:

Originally, the cemetery was planned with a roadway going down the middle and walkways between the graves. The original cemetery is marked off with heavy lines on the preceding page. You will note that the roadway has since been filled in with graves.

MOSS

Flowers, and Nursery Committees.

EVANGELISM DEPARTMENT - Mickey Farrin and Charles Potts -- Missions, Benevolence, Visitation and Revivals.

BUSINESS DEPARTMENT - David Peek -- Finance, Building and Grounds.

MEMBERSHIP DEPARTMENT - Danny Davidson -- Men's Fellowship, Recreation, Women's Groups, Fellowship Dinners, and Senior Saints.

The Church Treasurer and his Assistant keep track of the finances and the church clerk keeps a record of the membership and the minutes of all church meetings.

The Bible School Superintendent looks after the needs of the Bible School and the Teachers. The Teachers and Youth Coaches plan interesting programs for their classes and they plan outings in addition.

We have been fortunate to have very capable ministers to this congregation. Listed below are those who have served this congregation.

Baxter Golightly	A. E. Sims
Pastor Cunningham	R. Sims
N. J. Tumlin	P. Gibson
W. A. Chastain	N. Puckett
E. L. Shellnut .	R. Puckett
Pastor Lambert	T. Jones
G. W. Kelly	R. Mann
D. A. Brindle	E. York
R. Cochran	T. R. Proffitt (my grandfather)

S E N I O R S A I N T S

Over the years there have been many occasions when we have honored the elderly members of our congregation. There have been fruit baskets at Christmas time, banquets of various forms, and more personal services. From time to time as the need has arisen the members of the congregation have ministered to the needs of the elderly by washing windows, raking leaves, cutting grass, providing transportation, and whatever other need there might be.

In 1984, a regular program began with a dinner every 3rd Wednesday especially for these special members of our community. They even have their own band, they sing the songs of their youth and enjoy their fellowship; and, oh, don't forget the food; these ladies are the best cooks in the congregation.

the Ladies Ministry. The ladies work in many areas of the church many times unseen by other members of the congregation. They prepare communion, keep the baptismal robes cleaned, wash windows around the church, clean carpet, and when the educational building was being built some of the ladies even stained the trim and painted the walls.

Each year the ladies have two major events; the Women's Retreat and the Mother/Daughter Banquet. The Women's Retreat is a week-end away from home when they study, have fellowship, and get to know each other better.

The Mother/Daughter Banquet is the time that the hard work of the Ladies of the church is recognized. Each year a Woman of the Year is honored and a lady is added to the Bethel Hall of Fame. This practice began in 1979 and 1980 respectively. The ladies so honored are listed below:

WOMAN OF THE YEAR

1979	-	JoAnn Raynor
1980	-	Esta Cash
1981	-	Elise Hays
1982	-	Linda Doyal
1983	-	Sheila Leatherberry
1984	-	Lynda Gilbert and Racheal Patterson
1985	-	Betsy Ward

The Hall of Fame began as a way to remember special ladies who have had many years of service at Bethel Christian Church.

M E N

The men at Bethel Christian Church are busy in the Lord's work. They visit with prospective members, help those in need, and anytime the senior saints need repair work done they know that the men of this congregation will be there to help.

The men of Bethel worked hard to make the Annex, the Educational Building and the Ballfield a reality.

They enjoy special times of fellowship also. They have had father/son campouts, retreats, and special meals just for them--no ladies allowed.

Each fall there is a Georgia Men's Retreat at Woodland Christian Camp which our men enjoy. They enjoy the music, the fellowship, and the preaching I am told is the greatest.

from neighboring congregations.

Woodland Christian Camp is the camp that the church supports and the youth from the congregation go there for a week or more during the summer. This is a special time and many of our young people become Christians during that week. Woodland has a swimming pool, a vespers area where the Word of God is preached each evening, a recreation area complete with a ball field, and a chapel. There are always special nights during the week for us to display our talent, play games with the adults, there's the Galilean Service with the cross out over the lake (it used to be in the ball field). This is a special time and a very emotional time for all involved. And, of course, no week of camp would be complete without the faculty ball game or the boys serenading the girls on Friday night.

The youth program has grown at Bethel. Many of our youth groups, who meet on Wednesday evenings, have their own retreats away from the church. This is always a special weekend. Our activities have included such things as fishing, tubing down the river and Bible drills.

When the youth groups began during the 1970's, the goal was to add knowledge and build up our young people. Each group builds on the group before and the leaders work with the aim that these youth will be the leaders of this congregation tomorrow. These leaders are equipping the youth for Christian service.

The groups are listed for your information and a little information is given for each group.

learn to pray, learn the plan of salvation and how Jesus wants them to live both at home and at school. They learn to share and help others at Christmas as they deliver fruit baskets and sing Christmas Carols for the elderly. They also help pick-up papers, etc. around the church. They are rewarded for keeping clean, setting the table and taking out trash. They also help with the Nursery and the little ones.

STARS - Middle School age - they study things like peer pressure and how to handle getting along with each other, study the Bible and learn how to apply it to their lives. They have skits, games, devotions, plan their own outings and retreats. They are encouraged to have their own Bible reading and prayers daily. They do service projects for the senior saints without expecting pay. They help with the younger children at church and baby sit for special events.

LAMBDA-CHI - 9th grade and up - they discuss dating, forming habits, prayer, peer pressure, and how they can be of service to others. They help teach other classes with an adult to aid them. These young people are given a chance to work with the Children's Church programs during the worship hour on Sunday morning.

During the 1970's a Children's Church program began. The pre-schoolers and grade school youth have their own church programs. Here they learn how to behave in church, how to give to the Lord and what the communion service is all about.

and "The Old Country Church."

In the past, there have been special times of music when quartettes would perform and groups from the community would take part.

Many times special groups that are in the area provide an evening of inspiration. We've been fortunate to have such groups as The Gospel Lads, The Dill Family and choirs from Atlanta Christian College and Milligan College to name a few.

F E L L O W S H I P

There are many opportunities to fellowship at Bethel. There are after-church socials from time to time. February is Family Month at Bethel with the church services aimed at the family and socials that give the church families an opportunity to share together. There have been church camping activities as well as cook-outs both at the church and in other settings.

The Mother-Daughter Banquet is a favorite time for the ladies. Sometimes the food is catered and sometimes the banquet is held in restaurants in the area.

The summer affords some extra special times with Vacation Bible School soon after school is out and Homecoming and the Revival in August. One former member of the congregation recalls fond memories of Homecoming. She said that the ladies would get up early on Sunday morning and kill the chickens and dress them. She described frying them after soaking them in buttermilk. As a youngster around Bethel she always looked forward to Homecoming as "a feast".

With the fall, of course comes Halloween and for the youth at Bethel, that means the "Autumn Celebration". This is like a huge Halloween Carnival on Halloween night. The boys and girls in the community look forward to that as much as they would look forward to "Trick or Treat".

S E R V I C E

There are many areas for service at Bethel Christian Church. We could never do without the volunteers who give unselfishly of their time; many times this service is done without the knowledge of other members of the congregation.

Members keep up the buildings and cut grass, as well as keeping up the cemetery. There are times during the year when a "Work Day" is called; lunch is provided by members of the congregation, and everyone enjoys the fellowship of working side by side with other members of the congregation.

The Educational Building which was dedicated in 1984 was built largely by ladies and men who gave many hours. Ladies spent countless hours staining trim, painting, cleaning windows and many other tasks like picking up trash around the building and hauling off rocks.

Several men in the congregation spent many hours after working at their jobs each evening working at the church, and then spent all day on Saturday. These were dedicated men who have worked endlessly without expecting glory. Bethel Christian Church is fortunate to have men who love the Lord so much.

The church office is run by ladies who give of their time week after week in order that the church paper "the Beacon" can be printed. The church paper has changed over the

M I S S I O N S

"And Jesus came and spake unto them saying, 'All power is given unto me in Heaven and in earth. Go ye therefore, and teach all nations, baptizing them in the name of the Father, and the Son, and the Holy Ghost: teaching them to observe all things whatsoever I have commanded you: and, lo, I am with you alway, even unto the end of the world.'"

Matthew 28:18-20

The above scripture is known as the Great Commission. Bethel Christian Church is active in Missions. At least 10 per cent, which is a tithe, of the church's income goes to Missions.

The church has a Benevolence Funds which is used first to help families in the church and second to help those in the community who are in need. A committee from the board oversees this fund.

The church supports two foreign missionaries; Lee and Sandra Jones in Hiroshima, Japan and Georges and Laverne Carillet in New Guinea.

The Jones' are preaching the gospel to the Japanese and are in hopes of building a church building in which to meet in the near future. They have purchased a piece of land for this purpose.

They have facilities for both girls and boys. There is a wilderness type vespers area, a lake, a large dining hall, swimming pool, chapel, and facilities to park campers. Woodland offers a wide variety of camping possibilities; they have regular camp for 3rd grade thru high school; 2 Appalachian Trail Camps; a Cumberland Island Camp and a Canoe Camp. They are presently constructing a Railroad Camp which will open in 1986. This camp is real railroad cars and is located on the other side of the lake from the present camp. They plan to operate two separate camps at the same time each summer.

P R E F A C E

This history of Bethel Christian Church was prepared during 1984 and 1985 by Paul Cronan with the help of members of Boy Scout Troup 209 and members of this congregation. This is Paul's Eagle Project and completes his requirements for his Eagle Rank in scouting.

Bethel Christian Church is this year celebrating its 100th year.

Thanks especially to the Elders and Deacons of Bethel Christian Church for their trust in allowing me to pursue this endeavor.

Many others have helped with both time and knowledge, and I wish to thank them all for without you this would have been a monumental task.

Baxter Golightly, who founded Bethel Christian Church, traveled all over the state of Georgia starting churches. The first meeting was held on October 5, 1885. The area where the church met was a brush arbor. Their first meeting was in this arbor.

There were thirty-five charter members; Tom White, Preston Wood, Pat Cooper, R. L. Lowe, Mrs. Mary B. Wallace, A. C. Capeheart, Bob Bradford, John Haralson, Mrs. Idalia Peek, Mr. and Mrs. Jim Ogelsby, and Mrs. C. N. Cowan.

Georgia
 Rockdale County } Know all men by these
 presents, that I Thomas A. White of the County and State aforesaid, for and in consideration of the love I bear for the cause of Christ and his Church, and from an earnest desire to promote his heritage on earth, do hereby give, grant, and convey to N. H. Leaphart, G. T. Smith, G. P. Sigman, J. M. Barn + W. H. Trimble building committee for the Christian Church near Indian Camp Spring in said County, and their successors and assigns, one tract or parcel of land lying along the South side of the said Church lot, in said County, commencing at the South East corner of said lot, running West thirty seven rods, and

18

two rods wide, containing seventy four square rods, with all the rights and privileges thereunto belonging forever in fee simple.

In Witness Whereof, the said Thomas A. White has hereunto set his hand and seal, the 6th day of Dec. 1889.

Signed, sealed and delivered
 in presence of { J. A. White. (L.S.)
 J. P. Nicholson
 J. M. Barn. J. P.

Recorded Dec. 31-1889.
 W. J. Huson,
 Clerk. S. C.

Homecoming lasted all day. After dinner on the grounds, they had special singing and Christians gave testimonies of what God had done in their lives.

During later years, a tradition began with a week long revival beginning on Homecoming and lasting the entire week. Other congregations in the area associate Homecoming and Revival at Bethel with the first Sunday in August. Everyone in the area came because this was a time of fellowship.

The 1930's, which was the time of the depression, was a very bad time for the congregation. A good attendance at services was 15 people. The church almost died during this period, but the members stuck it out and the congregation once again began to grow. A little faith went a long way.

During the period, the minister was D. A. Brindal. Mr. Brindal was from Griffin; every Saturday he would ride from his home to Atlanta by train. He would stay with a church member who worked in Atlanta and return home again on Monday. Some Sundays the offering was so bad that one of the Elders would stand outside after church and pass the hat among the men in order to collect enough money for Mr. Brindle's train-fare home.

In 1948, the church began holding services every other week and soon after began having weekly services, which has been enlarged upon.

In 1960, an addition was built onto the original church building. This addition included a fellowship hall, a kitchen, and rest rooms. In the back and to one side of the original church sanctuary was a nursery with a glass front. Mothers could sit in the nursery with their babies and still be able to see and hear what was going on in the services.

A SIDE VIEW OF THE SANCTUARY BUILDING AND THE EDUCATIONAL BUILDING WITH THE WELL IN THE FORE-GROUND.

which provides room for expansion. Much of the work on this building was done by church members. Many times the same men were there night after night after working all day at their jobs and then they worked all day on Saturday. This building was dedicated to the Lord's work August 3, 1984.

(3) Must be at least 16 years old. This is the only requirement still enforced today.

In 1967, the present sanctuary building was built with classrooms in the basement. The first service was held in this building on Mother's Day, 1967.

FRONT VIEW OF THE BUILDINGS SHOWING THE REMODELED ANNEX OF THE ORIGINAL CHURCH BUILDING AND THE SANCTUARY BUILDING WHICH WAS BUILT IN 1967.

In 1967, extensive remodeling began on the annex of the original church building. The main part of the building which was built in 1886 was disassembled a piece at a time by members of the congregation. The bulletin boards in the foyer and the annex are framed with boards from the original church building. This addition was then transformed to make room for

The original church building had a basement, but no indoor plumbing. In the cemetery were two trees on opposite sides of the cemetery. On one side was the ladies "out house" and on the other side was the mens "out house". Each building had two sides. One of the men in the congregation regularly brought the Sears Roebuck Catalog to Homecoming for use in these facilities.

The tree beside the men's building housed a pink condor, which is a type of bird. The original church fathers thought this significant enough that they marked it on the original cemetery plan.

THE WELL AT THE CHURCH WAS THE PRIMARY SOURCE OF WATER UNTIL THE LATE 1970's WHEN THE CHURCH HOOKED ON TO CITY WATER. ONE FORMER MEMBER RECALLS DRAWING WATER FROM THE WELL WHEN SHE WAS A CHILD IN BIBLE SCHOOL.

tiny ones. In the early days of the church, babies were born at home, but many babies died in childbirth. Many of the plots show where complete families with several young children were wiped out within a 10-year period. There were outbreaks of cholera around the turn of the century.

The tombstones bear quotes about the attributes of the deceased and are fashioned in the shape of marble white hearts and other designs. One tombstone was caryed into a piece of wood. It marks the burial site of a member of an organization called Woodmen of the World. People don't have the money to spend on fancy tombstones anymore.

In June of 1984, Bethel Christian Church purchased Underwood Memorial Gardens which joins Bethel Cemetary.

KEY TO CEMETARY PLAT

- (1) Grave of Patrick H. Cooper, Sr., who was the first person to be baptized at Bethel and the first to be buried in the cemetary.
- (2) At this site there once stood a tree in which a pink condor nested. Under this tree stood the men's outhouse.
- (3) The women's outhouse stood under the tree at this location. This tree is still standing.
- (4) Unmarked plots are marked by rocks and are not uncommon.
- (5) There are children's graves in the old part of the cemetary in rows.

FORMERLY UNDERWOOD MEMORIAL GARDENS, NOW A PART OF
BETHEL CEMETARY

NOTE:

Originally, the cemetery was planned with a roadway going down the middle and walkways between the graves. The original cemetery is marked off with heavy lines on the preceding page. You will note that the roadway has since been filled in with graves.

MOSS

Flowers, and Nursery Committees.

EVANGELISM DEPARTMENT - Mickey Farrin and Charles Potts -- Missions, Benevolence, Visitation and Revivals.

BUSINESS DEPARTMENT - David Peek -- Finance, Building and Grounds.

MEMBERSHIP DEPARTMENT - Danny Davidson -- Men's Fellowship, Recreation, Women's Groups, Fellowship Dinners, and Senior Saints.

The Church Treasurer and his Assistant keep track of the finances and the church clerk keeps a record of the membership and the minutes of all church meetings.

The Bible School Superintendent looks after the needs of the Bible School and the Teachers. The Teachers and Youth Coaches plan interesting programs for their classes and they plan outings in addition.

We have been fortunate to have very capable ministers to this congregation. Listed below are those who have served this congregation.

Baxter Golightly	A. E. Sims
Pastor Cunningham	R. Sims
N. J. Tumlin	P. Gibson
W. A. Chastain	N. Puckett
E. L. Shellnut	R. Puckett
Pastor Lambert	T. Jones
G. W. Kelly	R. Mann
D. A. Brindle	E. York
R. Cochran	T. R. Proffitt (my grandfather)

S E N I O R S A I N T S

Over the years there have been many occasions when we have honored the elderly members of our congregation. There have been fruit baskets at Christmas time, banquets of various forms, and more personal services. From time to time as the need has arisen the members of the congregation have ministered to the needs of the elderly by washing windows, raking leaves, cutting grass, providing transportation, and whatever other need there might be.

In 1984, a regular program began with a dinner every 3rd Wednesday especially for these special members of our community. They even have their own band, they sing the songs of their youth and enjoy their fellowship: and, oh, don't forget the food; these ladies are the best cooks in the congregation.

the Ladies Ministry. The ladies work in many areas of the church many times unseen by other members of the congregation. They prepare communion, keep the baptismal robes cleaned, wash windows around the church, clean carpet, and when the educational building was being built some of the ladies even stained the trim and painted the walls.

Each year the ladies have two major events; the Women's Retreat and the Mother/Daughter Banquet. The Women's Retreat is a week-end away from home when they study, have fellowship, and get to know each other better.

The Mother/Daughter Banquet is the time that the hard work of the Ladies of the church is recognized. Each year a Woman of the Year is honored and a lady is added to the Bethel Hall of Fame. This practice began in 1979 and 1980 respectively. The ladies so honored are listed below:

WOMAN OF THE YEAR

- 1979 - JoAnn Raynor
- 1980 - Esta Cash
- 1981 - Elise Hays
- 1982 - Linda Doyal
- 1983 - Sheila Leatherberry
- 1984 - Lynda Gilbert and Racheal Patterson
- 1985 - Betsy Ward

The Hall of Fame began as a way to remember special ladies who have had many years of service at Bethel Christian Church.

M E N

The men at Bethel Christian Church are busy in the Lord's work. They visit with prospective members, help those in need, and anytime the senior saints need repair work done they know that the men of this congregation will be there to help.

The men of Bethel worked hard to make the Annex, the Educational Building and the Ballfield a reality.

They enjoy special times of fellowship also. They have had father/son campouts, retreats, and special meals just for them--no ladies allowed.

Each fall there is a Georgia Men's Retreat at Woodland Christian Camp which our men enjoy. They enjoy the music, the fellowship, and the preaching I am told is the greatest.

from neighboring congregations.

Woodland Christian Camp is the camp that the church supports and the youth from the congregation go there for a week or more during the summer. This is a special time and many of our young people become Christians during that week. Woodland has a swimming pool, a vespers area where the Word of God is preached each evening, a recreation area complete with a ball field, and a chapel. There are always special nights during the week for us to display our talent, play games with the adults, there's the Galilean Service with the cross out over the lake (it used to be in the ball field). This is a special time and a very emotional time for all involved. And, of course, no week of camp would be complete without the faculty ball game or the boys serenading the girls on Friday night.

The youth program has grown at Bethel. Many of our youth groups, who meet on Wednesday evenings, have their own retreats away from the church. This is always a special weekend. Our activities have included such things as fishing, tubing down the river and Bible drills.

When the youth groups began during the 1970's, the goal was to add knowledge and build up our young people. Each group builds on the group before and the leaders work with the aim that these youth will be the leaders of this congregation tomorrow. These leaders are equipping the youth for Christian service.

The groups are listed for your information and a little information is given for each group.

learn to pray, learn the plan of salvation and how Jesus wants them to live both at home and at school. They learn to share and help others at Christmas as they deliver fruit baskets and sing Christmas Carols for the elderly. They also help pick-up papers, etc. around the church. They are rewarded for keeping clean, setting the table and taking out trash. They also help with the Nursery and the little ones.

STARS - Middle School age - they study things like peer pressure and how to handle getting along with each other, study the Bible and learn how to apply it to their lives. They have skits, games, devotions, plan their own outings and retreats. They are encouraged to have their own Bible reading and prayers daily. They do service projects for the senior saints without expecting pay. They help with the younger children at church and baby sit for special events.

LAMBDA-CHI - 9th grade and up - they discuss dating, forming habits, prayer, peer pressure, and how they can be of service to others. They help teach other classes with an adult to aid them. These young people are given a chance to work with the Children's Church programs during the worship hour on Sunday morning.

During the 1970's a Children's Church program began. The pre-schoolers and grade school youth have their own church programs. Here they learn how to behave in church, how to give to the Lord and what the communion service is all about.

and "The Old Country Church."

In the past, there have been special times of music when quartettes would perform and groups from the community would take part.

Many times special groups that are in the area provide an evening of inspiration. We've been fortunate to have such groups as The Gospel Lads, The Dill Family and choirs from Atlanta Christian College and Milligan College to name a few.

F E L L O W S H I P

There are many opportunities to fellowship at Bethel. There are after-church socials from time to time. February is Family Month at Bethel with the church services aimed at the family and socials that give the church families an opportunity to share together. There have been church camping activities as well as cook-outs both at the church and in other settings.

The Mother-Daughter Banquet is a favorite time for the ladies. Sometimes the food is catered and sometimes the banquet is held in restaurants in the area.

The summer affords some extra special times with Vacation Bible School soon after school is out and Homecoming and the Revival in August. One former member of the congregation recalls fond memories of Homecoming. She said that the ladies would get up early on Sunday morning and kill the chickens and dress them. She described frying them after soaking them in buttermilk. As a youngster around Bethel she always looked forward to Homecoming as "a feast".

With the fall, of course comes Halloween and for the youth at Bethel, that means the "Autumn Celebration". This is like a huge Halloween Carnival on Halloween night. The boys and girls in the community look forward to that as much as they would look forward to "Trick or Treat".

S E R V I C E

There are many areas for service at Bethel Christian Church. We could never do without the volunteers who give unselfishly of their time; many times this service is done without the knowledge of other members of the congregation.

Members keep up the buildings and cut grass, as well as keeping up the cemetery. There are times during the year when a "Work Day" is called; lunch is provided by members of the congregation, and everyone enjoys the fellowship of working side by side with other members of the congregation.

The Educational Building which was dedicated in 1984 was built largely by ladies and men who gave many hours. Ladies spent countless hours staining trim, painting, cleaning windows and many other tasks like picking up trash around the building and hauling off rocks.

Several men in the congregation spent many hours after working at their jobs each evening working at the church, and then spent all day on Saturday. These were dedicated men who have worked endlessly without expecting glory. Bethel Christian Church is fortunate to have men who love the Lord so much.

The church office is run by ladies who give of their time week after week in order that the church paper "the Beacon" can be printed. The church paper has changed over the

M I S S I O N S

"And Jesus came and spake unto them saying, 'All power is given unto me in Heaven and in earth. Go ye therefore, and teach all nations, baptizing them in the name of the Father, and the Son, and the Holy Ghost: teaching them to observe all things whatsoever I have commanded you: and, lo, I am with you alway, even unto the end of the world.'"

Matthew 28:18-20

The above scripture is known as the Great Commission. Bethel Christian Church is active in Missions. At least 10 per cent, which is a tithe, of the church's income goes to Missions.

The church has a Benevolence Funds which is used first to help families in the church and second to help those in the community who are in need. A committee from the board oversees this fund.

The church supports two foreign missionaries; Lee and Sandra Jones in Hiroshima, Japan and Georges and Laverne Carillet in New Guinea.

The Jones' are preaching the gospel to the Japanese and are in hopes of building a church building in which to meet in the near future. They have purchased a piece of land for this purpose.

They have facilities for both girls and boys. There is a wilderness type vespers area, a lake, a large dining hall, swimming pool, chapel, and facilities to park campers. Woodland offers a wide variety of camping possibilities; they have regular camp for 3rd grade thru high school; 2 Appalachian Trail Camps; a Cumberland Island Camp and a Canoe Camp. They are presently constructing a Railroad Camp which will open in 1986. This camp is real railroad cars and is located on the other side of the lake from the present camp. They plan to operate two separate camps at the same time each summer.