REPORT OF THE LOCAL CHURCH HISTORIAN

Church ____________________________ District ___

To the Charge Conference__
20_______

Name and Address of Church Historian for Coming Year (___) _________________________________

and/or Members of the Committee on Records & History ______________________________________

When was your church founded? ___________ When was your present church built? ________________

Do you have a depository (room, closet, file drawers, etc.) under your control for keeping church

records and history? Where is it located?

Is it fire safe? ___________

Do you contact record secretaries of all church organizations at the end of each church year regarding the deposit of inactive records?

Do you have a written history of your church? If yes, up to what date? ___________________________

Is a copy on file in the Conference Archives? ___

__

List the pastors for whom you have photographs.

__

__

__

__

Have identified and catalogued any artifacts that relate to the history of your church?

__

__

List sites of any closed United Methodist or antecedent churches within your area. Are their locations identified in any way?

Name of Church
Location
Identified
__

Do you have any materials you would like to transfer to the Conference Archives?

__

To the District Superintendent: When these forms are received from the various charges in your district, please send them to: Northwest Texas Conference Archives, 1401 Ave. Lubbock, TX 79401
(OVER)

1. Property construction/improvements (initiated, ground-breaking, in progress, completed, consecrations, dedications, etc):

__

2. Special observances (historic landmarks, sites, centennials, grave markers, etc.):

__

3. Memorials (include items, persons memorialized, dedications, etc.):

__

4. Significant program activities/events:

__

5. Deaths of honored members:

__

6. Other matters of note:

__

Signed __

Church historian __

Pastor ___

