

ANNUAL REPORT & ACCOUNTS

2019

Mountpottinger Baptist Church

Front Cover: Mountpottinger Baptist Church, Belfast.

At a meeting of churches in Mountpottinger Baptist Church in 1895 the decision was taken to form the Baptist Union of Ireland. During 2020 we celebrate 125 years of gospel partnership and give thanks to God for his goodness and faithfulness to our family of churches.

Find your Way

Р	'age/s
President's Profile 2020	1
President's Remarks 2019	2
The Churches	.3-4
Assembly 2019	. 5-6
Churches' Council	7
ABCI Committees	. 8-9
Office-bearers	. 10
Management Committees	. 10

Baptist Missions	
Irish Baptist College	
Baptist Women	
Baptist Youth	

CONTENTS

President's Profile 2020

Pastor Trevor Ramsey

Growing up in north Belfast, my church connections were limited – being sent along by my parents to a local Methodist church. Maybe silently some of those spiritual influences had a long term effect.

By late teens I had little church connection but at my school another pupil called Trevor was killed suddenly. I began to wonder – if that had been this Trevor where would I be? I began

reading a Gideons New Testament, which had lain untouched for years. Then I heard that my cousin had been converted and the news spread across our family. He brought me along to Abbotts Cross Congregational Church, where for weeks I listened to Rev Sam Workman preach the gospel. One night at a local open air meeting I came to Christ - tremblingly and without much knowledge but I knew he had saved me. The Scripture Union in school and the Christian Union in University were a great blessing as was Monkstown Baptist Church, where I found early fellowship. One year after coming to Christ I was baptised on a cold December evening on profession of my faith.

I had known Sheela in school and we were married in 1980, knowing from the start that we were going to move into full time ministry. Eventually, we left our jobs, went to Belfast Bible College and with the support of the good folks in Monkstown church, joined Baptist Missions to serve in the Republic of Ireland. After a short time in Cork alongside Pastor Ted Kelly, we moved to serve in Limerick in 1986. Those were challenging days – seeking to encourage the church and taking any number of evangelistic opportunities. By God's grace in 1994, we were able to lead the church towards the purchase of a site and the construction of a brand new building – the first Baptist church built on a green field site for over a century. God blessed us with 3 children of our own and an adopted son. Rich family blessing which today is increased with the addition of 4 grandchildren.

Those 8 years were special times and we returned to the north in 1994. After a short stint with Good News Broadcasting Association, we were led to plant a church alongside a godly team in Greenisland in 1996. The churches in Limerick and Greenisland continue to flourish which is a great joy. In 2010 I came to take up the role of Senior Pastor in the Newtownbreda church where I remain to this day, unfailingly thankful for the unstinting support and blessing of the elders, deacons, staff team and members.

In November 2007 the Lord saw fit to call Sheela home - a devastating blow for our whole family. I was bereft, as we were united in gospel ministry and she was such a source of encouragement as a wife and mother. But God was good and brought me through. Since then I have remarried and Maggie is also a rich and undeserved blessing from the Lord and together we look forward to serving our Association of Churches in the coming year.

I want to assist younger pastors as much as I can, helping them to avoid my many mistakes and also to encourage and help the churches in the south. This is our Association's main growth area and is such a personal encouragement, given that I started ministry there in those days in Limerick in 1986, when churches were few and the light was barely shining. It's better now of course. God is on the move. Let's hope we see even greater things ahead

Trevor Pamjey

President's Remarks 2019

Alan Baird

REFLECTION, REJOICING AND RESOLVE.

I find myself in a unique situation of having to comment on a second presidential year in succession. Not a lot has changed in twelve months so I thought I would take a slightly different approach to my remarks.

This year we celebrate 125 years of God's grace towards us as we as a group of churches working together in the Gospel have sought to support and encourage each other in fulfilling our God given commission to ; 'Go and make disciples of all nations..teaching them to observe all that I have commanded you.' Matthew 28:19-20.

As we reflect we see the great debt of gratitude we owe to those who under God had the vision to establish the then Baptist Union of Ireland now the Association of Baptist Churches in Ireland. The respect we owe to those pioneer missionaries and church planters who at home and abroad endured great hardship for the sake of the gospel.

The Association was born and grew during a time of great social challenges and change yet it is wonderful to see how God protected and provided and was pleased to work through in extending His kingdom and establishing local churches with missionary vision.

It was no accident that one of the first things Hugh D Brown a leading light amongst the founding fathers of the Union did was to found the Irish Baptist Training Institute to provide training for those who would be involved in the work of the Gospel. Given the state of society and the challenges it presented to the Gospel he saw the need for preparation of those who would have to reach and lead others in such challenging times. He saw the importance of training in rightly handling God's Word and in modelling a godly life.

The Association continued to develop through the years with the addition of the work amongst young people and women and in all of this we have a great example of how together we have been able to pursue our God given commission in ways that would not have been possible individually.

We cannot reflect on the last 125 years without rejoicing in the goodness and faithfulness of God in supplying our needs, guiding our decisions, and maintaining our unity in diversity. Rejoicing in all those who have come to faith in Christ, those who have been trained and equipped to reach and teach others, those churches that have been established and in turn are reaching out to others.

We ought also to rejoice in God's grace in providing us with people for the various committees with such a depth of commitment and breadth of expertise. The department directors and support teams that provide our churches with quality resources and invaluable help in addressing the challenges we face in our day. Rejoice in all those God has called and equipped to lead and serve in church

leadership and mission down through the years.

As I reflect on my travels around our churches and chairing committees and churches' councils I have been struck by the level of unity within local churches and within the Association as a whole. Recent Churches' Councils have been enjoyable times of healthy debate and helpful discussions displaying a clear sense of working together to understand and seek solutions for the challenges we face. I would like to thank all those churches I was privileged to visit during my presidency for the warmth of their fellowship. To those involved in the various committees /councils your supportive contributions have made my time as president a most enjoyable experience.

Another striking observation from my term of office is the great similarity between the challenges we face today and those faced by our forefathers 125 years ago. Like them we function during a time of great social, political and religious upheaval. The challenges we face may be more complex and aggressively presented but we face the same God given commission to the world of our day. As a result our resolve like theirs must be to share the Gospel, disciple the believers and ensure that those who will in turn lead others are effectively trained and equipped to face today's challenges.

Frank Houghton in his familiar hymn aptly describes our situation; 'Facing a task unfinished' and then reminds us that given the responsibility we have what our position ought to be; 'That drives us to our knees'.

How appropriate then that as an Association our first resolve in this anniversary year has been a clarion call to prayer. A call we approach with confidence knowing that all the resources we require to fulfil the task God has set us are to be found in Him and we have his promise to provide those needed resources.

The greatest of all encouragement for us as an Association facing the challenges of our day is knowing that our God who has been faithful to us over the past 125 years will continue faithful as we continue to carry out His great commission looking to Him and trusting Him for all our needs.

I leave you with the most important words of the great commission:

"All authority in heaven and on earth has been given to Me..... And behold I am with you always to the end of the age.' Mathew 28:18-20.

Whatever the challenges we face - all authority is His.

Nothing can thwart His purposes and He is always with us in our endeavours for Him.

Alan Baird

Churches

The total number of churches in membership of the Association at the end of 2019 was 117 (2018, 116). This movement of one church came as North Belfast Christian Fellowship were received into membership in November 2019.

In 1991 there were 101 churches in the Association. Over the period to 2019 we have added 26 churches balanced by eight dissolutions and two resignations. In Northern Ireland there are 88 Churches. In 1991 there were 91. This reflects six church plants and nine subtractions. In the Republic of Ireland there were 10 churches in 1991 in comparison to 29 at the end of the year. This reflects 20 new churches and one closure.

Statistics

	2019	2018	2017	2016	2015	2014	2009	1999
Churches	117	116	118	117	117	113	114	108
Membership	8,288	8,281	8,428	8,437	8,443	8,311	8,615	8,326
Attendance at main service	12,826	12,460	-	-	-	-	-	-
Average Membership	70.84	71.38	71.42	72.11	72.16	73.55	75.57	77.09
Baptisms	244	200	293	265	304	309	283	235
Added to Membership	188	163	102	98	113	150	151	116
Children's Meetings	5,159	4,969	3066	3,081	2,944	3,069	2293	4,163
Young People's Meetings	2,819	2,717	2573	2,507	2,638	2,525	2,973	4,833
Elders	342	353	358	339	325	321	289	224
Deacons	606	593	622	632	568	527	664	642

Members

Despite the fact that number of churches in membership of the Association has increased by 9 in the twenty year period from 1999 the number of members has not risen accordingly. Number of members in 1999 was 8,326 compared to 8,288 at the end of 2019 a fall of 38 over that period. Furthermore, the average membership of a

church has fallen significantly and is at its lowest ever. At one level this can be viewed positively as a demonstration that a greater number of geographical areas are being influenced by this increase in numbers of local churches. This is true particularly in the Republic of Ireland, there are more churches reaching a wider area and the number of members is small. With continued endeavour and evangelistic zeal these churches have the potential to see growth over the coming years.

It should, however, be noted that membership in 2009 was recorded at 8,615. This shows a 3.8% decrease in members over the last ten years.

On closer examination of the statistics membership increased by 10 from 2018 to 2019. Allowing for the increase in the recorded membership of the newly admitted North Belfast Christian Fellowship of 25 this leaves a reduction in membership of 15 over the year. During the year only 38% of churches experienced an increase in membership. This is compared with 33 percent in 2018. However, 65% of churches experienced a falling membership. In 20% of churches membership remained the same.

Attendance

The figure recorded for Sunday attendance is 12, 826. It is encouraging to note a small increase of 366 on the figure recorded for 2018. However, this represents only a 2.9% increase.

Baptisms

It is encouraging to see Baptisms rising again at a level of 244 having fallen to a post war low of 200 in 2018. 59 churches (50% of churches) recorded no baptisms in the year. However, it should be noted that these figures have seen an improvement on 2018 when 67 churches recorded no baptisms. The figure of those added to the church is much more in line with figure for baptisms. However, this is more a reflection on the low level of baptisms than the number added to the church.

Children and Young People

Number of children in children's meetings and young people attending our churches has seen a welcome increase in the year. We need to work hard at investment in these areas to ensure the continued growth of our family of churches.

Church leadership

One very positive trend over the past twenty years has been the evident increase in numbers of elders from 224 in 1999 to 342 in 2019. However, the number of

elders has fallen slightly over the past two years. This would indicate that churches are placing a greater value on a plurality of elders providing spiritual oversight and servant leadership within our churches. An increase in eldership would suggest that churches may be in a stronger and more stable position. The number of deacons is at a comparable level to those recorded both 10 and 20 years ago.

Changes in Personnel

The following list represents the movement in pastoral positions within our churches during the year;

Name	Church
Daniel Ashby	From Great Victoria St. to Lisburn
Henry Capper	To Comber (Youth)
Stephen Cassells	Resigned (Newtownards)
Andy Compton	From Midleton to Mullaghmeen
Chris Ferris	Resigned (Newry)
David Holmes	Resigned (Newtownards Assistant)
Phil Kelly	To Dromore (Youth)
David Kimber	To Knockconny
David McConville	To Nenagh
Derek McCreight	Resigned (Carryduff)
David Neald	Resigned (Waterford)
Paul Savage	From Carrickfergus to Central Craigavon
Michael Shaw	To Strandtown (Asst)
Ivor Thompson	Resigned (East End)
David Whitmarsh	To Ballynahinch (Interim)
David Wilson	Resigned (Greenisland Assistant)

Church Anniversaries in 2019

The following list represents major anniversaries celebrated during 2019 for which thanks is given to God for his continued faithfulness, grace and provision for his people.

Church	Date Formed	Anniversary
t		
t Grace (Killarney)	1999	20
Furbo	1979	40
Ballymena	1859	160
Ballynahinch	1939	80
S Carryduff	1939	80
Cregagh	1989	30
East End	1904	115
Gortmerron	1894	125
Gilnahirk	1959	60
Mullaghmeen	1989	30
Newcastle	1959	60
Poyntzpass	1894	125
Newry	1889	130
Orangefield	1939	80
Warrenpoint	1929	90
Emmanuel	1989	30
Tralee	1999	20

Building Projects

The Windsor Church continues with the redevelopment project of the old Majestic building on the Lisburn Road. The church plans to open the building in the later part of 2020 with the sale of the old church site to progress by the summer 2020.

Assembly 2019

Churches' Council May 2019

Eighty-seven churches gathered to worship, pray, make appointments and listen to presentations related to the work of the gospel in Ireland and beyond. President Alan Baird opened Council with a word of welcome to all, before announcing the opening hymn 'Tell out my soul the greatness of the Lord'. He read from Isaiah 40 and led in prayer.

The first item on the agenda was the appointment of the President and Vice-President. Dave Ramsey - Association Director advised the meeting that current Vice-President, Peter Firth had indicated that he did not wish to go forward with his appointment to President. Dave asked churches to pray for the Firth family and particularly for Lindsey (Peter's wife), who faces ongoing treatment for a challenging illness. He went on to say that the Executive Committee had recommended that current President, Alan Baird, fill the position for a second year. This proposal was put to Council and unanimously agreed.

Turning to the election of a Vice-President, Council was asked to note that one nomination - Trevor Ramsey, pastor of the Newtownbreda Church had been received. The Director pointed out that Trevor had been a faithful servant of our Association for over 30 years, having served the Limerick Church (through Baptist Missions) for eight years, in Greenisland for 14 years and in Newtownbreda for nine years, to date. His nomination was approved by acclamation.

Looking ahead the Director informed Council that 2020 would be the 125th anniversary of the formation of the Baptist Union of Ireland (The Association). He indicated that the Executive Committee was already working on appropriate ways to mark this anniversary. It would, he said, be an opportunity to stop, pause and reflect on God's goodness with an emphasis on prayer.

The first motion presented to Council was that David Ellison Antrim Church be appointed to the role of Training Director at IBC. Steven Curry - Chairman of the Committee for the Appointment of a Training Director reported on the work of the Committee and gave the reasons for its recommendation. Neil Watson (Ballycrochan) seconded the proposal.

Lex McVicker an elder in the Antrim Church (David's nominating church) commended David to Council. He said that David was godly, prayerful, diligent, well-organised and humble and while the church were sorry to see him move to other service he expressed his delight that David would continue as an elder in Antrim. Peter Lawther

(Carrickfergus) and Edwin Ewart (IBC) also spoke in support of the motion. The motion was overwhelmingly approved.

In approving the Annual Report for 2018 the Director highlighted a number of Statistics in relation to churches and membership. In response, the Director urged representatives to make a commitment to prayer, to innovative and bold gospel proclamation, to developing capable, Christ-like leaders and to unity.

It was reported to Council that there had been a review of the trusteeship structure for the ABCI 2013 Retirement Benefits Scheme and it had and it had been decided to form a new company, ABCI Retirement Benefits Ltd to act as Trustee. Control of the company rests with the Executive Committee. It had become clear that the company and the Association would be wrestling with the Pension problem for many years to come.

It is easy in the midst of organisational issues to lose sight of spiritual issues – this was not the case at Council. Introduced by the Association Director as - 'the most important point on the agenda' the final item of Council was a presentation and a reflection on corporate prayer.

The issue of corporate prayer was first raised at the November 2018, Churches' Council held in Swords. Since that time, the results of a questionnaire had been compiled and shared with Pastors at the March 2019 Pastors' conference and noted as follows:

- Corporate prayer is taking place in our churches in a wide variety of contexts
- The main church gathering is not widely viewed as an opportunity for corporate prayer
- Attendance at midweek prayer meetings has remained relatively stable
- The average attendance at a midweek prayer meeting is 28% of the average attendance of the Sunday gathering

Peter Lawther (pastor - Carrickfergus) was invited to address Council. He spoke about his own experience of corporate prayer and also highlighted the teaching of Acts on this topic. He said that while all prayer was important corporate prayer was vital. In New Testament times, the apostles had turned the world upside down and it was clear that devoting themselves to prayer was a key factor. He said that he was concerned that while in our churches times of prayer were regular and excellent, many members did not attend and those who did were generally among the older members.

Peter believed that there were two reasons why people did not pray - spiritual and practical. Spiritual reasons included a lack of understanding of God's character and the lack of real burden to pray. Practical reasons included the significant changes in

family life over the past two decades where both parents work long hours and feel that they need to guard their time with their families. He commented that 'sometimes we don't make it easy for people to pray'.

He encouraged churches not to give up and urged pastors, elders and deacons to set spiritual standards for members by modelling the importance of corporate prayer.

Given that the discussion was on the topic of prayer it was fitting that a significant amount of time was given over to open prayer for the work of our churches and association.

President Alan Baird closed Council by expressing thanks to the Moira Church for their hospitality and by sending greetings to the new Association of Baptist Churches in Peru.

Women's Night

On Monday May 13 over 200 Baptist ladies gathered at Lisburn Baptist to worship and learn more about praying for others. Laetitia Anstett, a student at the Irish Baptist College who was on her student placement with Baptist Women this past year, presented the results of a survey she conducted. Her results were published in the Aug Sept 2019 edition of Insight. Rosalia Elliot provided an update on the work in Algeciras. Catherine Campbell spoke about praying for others using Ephesians 3:14-21. She was straightforward from the start in telling us to just get on with it! We feel it is hard work, but if we just did it, we would find he more we engage with god the more we will want to. Catherine's talk was a good encouragement to think outwardly with our prayers. It was a lovely night and one that will hopefully unify us in prayer for one another throughout the rest of the year.

Fellowship Morning

Pastors', missionaries, and their wives met on the Tuesday morning to pray for the work of the Association and listen to a timely from Isaiah 49 from the guest speaker Pastor Craig Dyer. Over 100 gospel workers and their spouses attended and the fellowship was rich and the atmosphere one of camaraderie and gospel unity.

Irish Baptist Historical Society (IBHS) Lecture

At the IBHS lecture around 50 people gathered to hear a talk entitled 'More than a Dreamer; the life and time of John Bunyan" delivered by Pastor Harry Dowds. In this lecture Pastor Dowds emphasised the impact Bunyan had particularly on the Christian church, and on society in general, through his preaching and writing.

Missions Night

The Theme for Missions Night this year was 'Spotlight on Spain'. Andrew Reid showed us a video clip of the work that he is involved in with the evangelical school of Theology, based in the Barcelona area of Spain. He went on to introduce us to Isaac and Karla Arbalat who are being partly supported by us under the Dual Plan. Various videos clips and interviews from Associate Workers and Short Term workers gave a real feel for the needs and gospel opportunities that exist in Spain. Andrew Roycroft rounded off the evening focussing our attention on Romans 15:28 where the apostle Paul says: 'I will leave for Spain by way of you.' He talked about the fact that we often quote those three ways in which we can be involved in mission: We can pray, we can give, or we can go. He asked us to add one more – we can grow! He said that it is only as our churches are built up and become healthy - as we grow spiritually, that we can be involved in mission in a truly healthy way. Paul wanted to see that in the church at Rome. He wanted them to grow in grace and be built up in their faith, so that they could become not just a launch-pad for his mission into Spain, but a healthy supporter of it, in terms of praying, giving and sending him on his way, provided for in every way for the work that lay ahead of him.

IBC Graduation

This year over 30 students graduated with a range of College awards for both fulltime and part-time courses. The John B Craig awards for contribution to College life, application to study and pastoral and communication studies went to student chairman Martin Newell, Tammy White and Matthew Campbell, respectively. The Hugh Burrows award for youth ministry, essay prize went to Jurriën st Jago. Prizes were presented by Victoria Hylands, who recently stepped down as College librarian. In his remarks the Principal, Edwin Ewart, reflected on a number of recent staff changes. Claire Moorcroft has recently taken up the role of College librarian. Also, after 12 years as Training Director Nigel Younge is taking early retirement and will be replaced by David Ellison in November. The service concluded with a message from God's word brought to us from IBC graduate Craig Dyer who currently serves as Training Director of Christianity explored ministries. Craig drew our attention to Acts 20 and Paul's farewell to the Ephesian elders. He pointed out how in this passage we hear not only Paul's farewell words but also see how the apostle pointed to his own life as a model for wholehearted commitment to gospel ministry. In particular, he reminded the students that while they may have graduated their course is not yet finished as hey now prepare to serve God in the work that he has planned for them.

Churches' Council

May 2019 Churches' Council

Approved

- Appointment of Pastor Alan Baird as President
- Appointment of Pastor Trevor Ramsey as Vice president
- Appointment of David Ellison as Training Director

Noted

• Association Annual Report and Accounts 2018

Received

- Presentation on Corporate Prayer
- Presentation on the ABCI 2013 Retirement Benefits Scheme
- Presentation on Charity Registration

November 2019 Churches' Council

Approved

- Membership Application from North Belfast Christian Fellowship
- Statement on Human Life and Marriage
- Budget 2020

Noted

- Executive committee Interim Report
- Association financial report

Received

• Presentation on "Unite to Pray"

ABCI Committees

Orphan Society

By the end of 2019 the Society supported 3 families with 7 children. Due to the impact that grants from the fund may have on government benefits the impact of the Scheme is reduced. The Orphan Society Trust Fund deposit continues to cover expenditure.

Baptist Aid

Zimbabwe continues to experience economic difficulties. The Baptist Union of Zimbabwe are seeking to demonstrate Christian love and compassion through its Orphan Care Programme. ABCI are delighted to be able to contribute to this project. However, we have reached a stage where we can only support at the level of donations received into the fund. This comes from a number of committed monthly donations but mainly through the Christmas appeal. During 2019 we were able to support over 150 children in the programme. Churches are urged to continue to keep the profile of this endeavour high in the minds of their members.

Retired Ministers' Support Fund

The RMS fund continues to provide a small income for pastor and missionaries that have served our churches. The Fund currently supports 46 members with over 900 years of service. However it has now entered the final stages of its existence and expenditure should continue to fall in coming years. Income needs to be sustained at current levels for at least five years to meet current commitments and ensure the deficit is removed.

Churches' Pastoral Support Scheme (CPSS)

The CPSS supported 8 churches to the total sum of £25,353 during 2019. However, this was only 63% of total committed grant. It has been encouraging to see a slight increase in donations to this fund over the past couple of years. The CPSS remains a Scheme which in one of its incarnations over the last 100 years has provided support for the majority of our churches. The history of many large churches today will show they survived in their early years because of such support. It is the most cost effective means of providing pastoral support to small churches. It is important that this fund receives necessary attention over coming years to ensure that committed grants can be paid.

Pastors Conference

The Pastors Conference was held on the 4-5 March 2019 in the Four Seasons Hotel in Carlingford. 96 men involved in ministry across the Island attended the conference. The speaker was Pastor John Samuel, Senior Pastor, Duke Street Church, London. The theme for the conference was "as for you" which sought to motivate and encourage pastors in their ministry by taking a look at the second letter of Paul to Timothy. Along with good food, great venue and warm fellowship the conference should be a must for all pastors serving in our churches.

Northern Region

During the year the outcome of a review by the Northern Region Management Committee into its ministry was reported to the Executive Committee. As a result of this review the Northern Region Management Committee in its meeting on April 04, 2019 approved the following motion; "that the Northern Region Management Committee stand down with effect from June 30, 2019 and the Executive Committee be informed of the need to

- Provide support and supervision to the current work and ministry of Colin Cooper.
- Encourage aspects of NRM ministry (Men for Ministry, Training for office-bearers, facilitation of evangelism) to be developed by remaining departments.
- Investigate such avenues of encouraging and supporting churches that will be of benefit to our life as an Association."

The Rationale behind this decision was that it was time for new vision and thinking to be introduced, and that a wholly new vehicle to take forward aspects of the present NRM ministry in an effective manner for the benefit of our people and churches seemed entirely appropriate. It was our prayer that the Lord will lead appropriately.

At their meeting on September 16, 2019, the Executive Committee ratified the decision of the NRM Committee to stand down. The Executive Committee has since developed the ministry of "Pastoral Support" and Colin Cooper has been given a remit of supporting Churches and Pastors. The other departments of the Association are seeking ways in which other aspects of NRM ministry can be developed.

Insight

Insight is the magazine of the Association of Baptist Churches in Ireland. It exists to strengthen the fellowship that exists between Baptists throughout Ireland and beyond. Each issue is divided into three main sections - Newsdesk, Feature section and Departmental articles, and news.

Newsdesk

Material for Newsdesk - the first section in the magazine - comes from Association churches and is printed as a resource to help inform our prayers. Among the items printed this year were – The 10th anniversary of Living Hope (Feb/March 2019); The Constitution of North Belfast Community Fellowship (April/May 2019); The Official Opening of new premises for the Newry Church (June/July 2019); Deep and Wide an outreach organised by the Newtownbreda Church (August/September 2019); First Baptisms in Keady – an outreach from the Armagh Church (October/November 2019) and the Retirement of Jackie Hughes – Pastor in Ballykeel (December/January 2020).

Feature

In this section, we print a number of articles on a specific theme. This year the themes have been Grace (Feb/March 2019), Stewardship (April/May 2020), Atonement (June/July 2019), The Good Life (Aug/Sept 2019), Hosea (Oct/Nov 2019) and Philemon (Dec/Jan 2020).

Our aim is not to cover these in depth but to provide material helpful to readers thinking about these topics.

Departments

A significant part of the content in the magazine is provided by

Department Directors. Mervyn Scott looks after the Baptist Missions section, Nigel Younge - recently retired - looked after IBC content in 2019, Gail Curry - provides content on Baptist Women and Matthew Campbell compiles the Baptist Youth section, and also writes Youth Issues. Their commitment to meeting deadlines, sourcing material and attending Editorial Committee meetings is very much appreciated.

Thank you

9 -

We value the fellowship of everyone involved in producing the magazine. Church magazine secretaries do a sterling job of providing a link between the office in Moira and local congregations - your help is very much appreciated.

Our thanks too, to Geoff Sloss and the team at Pepper Collective who in 2019 provided us with excellent graphic design and print.

We want to continue to work on ways to help make the magazine more widely known. In 2020, we hope to produce more PowerPoint slides for use in church announcements.

Office-bearers

President	Pastor Alan Baird 7 Oakwood Waringstown BT66 7TB
Vice-President	Pastor Trevor Ramsey
Director	David Ramsey FCA

Executive Committee

D. Ball	W. Creighton	A. Curry	S. Curry
(Ballykeel)	(Killyleagh)	(Emmanuel)	(Ballymena)
H. Dowds	K. Giles	D.Larmour	J. McDermott
(Stonepark)	(Castlereagh)	(Limavady)	(Magherafelt)
R. Millar	T. Moore	S. Murphy	M. Patterson
(Jamestown Road)	(Antrim)	(Dundalk)	(Newcastle)
J. Robinson	A. Sloan	V. Stanley	B. Weir
(Newtownbreda)	(Cookstown)	(Waterford)	(Armagh)

Standing and Sub Committees

as at 31 December 2019

Association Membership Committee

Members Co-opted from Executive Committee

Churches Pastoral Support Committee

President, Vice-President, Association Director

Organisation Committee

Association Director, E. Ewart (IBC), P. Lawther (Carrickfergus), N. Gordon (Shankill), T. Moore (Antrim), P. Simpson (Dungannon)

Association Editorial Committee

Association Director, M. Campbell (Ballymena), G. Curry (Baptist Women), S. Dalrymple (Ballymoney), D. Ellsion (IBC), R. McCord (Dundonald), M. Scott (Baptist Missions), G. Walker (Carryduff), J. Wark (Hamilton Road), B. Weir (Armagh)

Management Committees

A. Ellison (Finaghy)

K. Scott (Moira)

I. Lindsay (Great Vic)

as at 31 December 2019

Baptist Missions

Chairman T. Moore (Antrim) 44 Oakfield, Antrim BT41 1JS Director M. Scott C. Anderson (Knockconny) N. Carson (Comber) T. Ellison (Antrim) A. Harvey (Emmanuel) D. Nesbitt (Castlederg) I. Watson (Cavan)

72 Ballyeden Meadows Magheralin BT67 0WU H. Barbour (Holywood) N. Campbell (Bethany) S. Curry (Ballymena) B. Glendinning (Great Vic) L. Hutchinson (Gilnahirk)

12 Sinclair Road North Bangor BT19 1PX

5 Rosses Lane Ballymena BT42 2SB

D. Dancey (Carrickmacross) I. Grant (Armagh) K. Marley (Dundalk) A. Williamson (Holywood)

M. Green (Carrickfergus)

L. Simpson (Dungannon)

A. McCluskey (Carr)

Chairman L. Black (Bethany) Director G. Curry C. Cassells (Hamilton Rd) C. Knox (Glenarm) S. Parker (Windsor)

Baptist Youth

Baptist Women

M. Palmer (Magherafelt) Chairman Director M. Campbell R. Browne (Bethany) B. Keys (Knockconny)

3 Tamney Martin Road Maghera BT46 5RT 51 Galgorm Lodge Ballymena BT42 1GL

J. Orr (Knockconny)

S. Curry (Larne) I. Hibbert (Castlereagh) D. McLaughlin (Newtownards) N. Bell (Cookstown) R. Shanks (Armagh)

Finance

Chairman B. Clingen (Crumlin) Director D. Ramsey P. Burton (Gortmerron)

24 Laurelvale Crumlin BT29 4WW The Baptist Centre Moira BT67 0HG

T. Campbell (Carrickfergus) L. Lorimer (Lisburn)

A. Henry (Larne) G. Robb (Holywood)

Training

H. Irvine (Comber)

Chairman R. Pollock Principal E. Ewart Director D. Ellison

A. Baird (Emmanuel) R. Jennings (Magherafelt) M. Patterson (Newcastle) N. Watson (Ballycrochan)

5 Little Forest Portadown BT63 5DX 16 Rectory Gardens Broughshane BT42 4LF 73 Caulside Park Antrim BT41 2DS

I. Gault (Larne) C. Lamont (Ballymena) A. Roycroft (Millisle)

P. Hadden (Knockconny) I. Murdoch (Newtownbreda) T. Vance (Ballycrochan)

Baptist Missions

ANNUAL REPORT 2019

"Not to us, O LORD, not to us, but to your name give glory". (Psalm 115:2)

As a Mission we are grateful to God that in 2019 we saw many answers to prayer. We are grateful to our churches for all the prayerful interest and practical support as we seek to obey the Great Commission. It is impossible in the space available to mention everything that has happened, but here are some of the highlights:

- People were saved, baptised and added to local churches in France, Ireland, Peru & Spain
- Sunday morning services commenced in Blackrock, Dublin and a new church constituted
- Monthly evening meetings began in Passage West, Belturbet and Bundoran
- The Association of Churches in Peru held their first "Joint Service" in November
- Missions Night was very encouraging and challenging as we put the "Spotlight on Spain"
- New Prayer Cards for our Ireland and Spain workers were printed
- Seven people served on short term mission in France, Ireland, Peru and Spain
- Numerous new contacts were made in the "Courthouse" in Clogher
- More Prayer Partners committed to praying regularly for Baptist Missions
- New co-opted committee members were added to our Area Committees
- The Target1000 initiative kept growing as more people said "Count Me In"
- We finished the year with a small surplus, a clear testimony to God's ongoing provision

Very positive feedback from all the deputation meetings taken by our workers

it service day - Tacna

FRANCE

France still remains a spiritually barren country with more fortune tellers than medical doctors! We have been praying for years for God to raise up more labourers. What a joy

it was to see **David and Hannah Sandall** from the Brannockstown Church head off for the summer and see the needs and opportunities for themselves. David is currently in second year at the Irish Baptist College and they are praying and seeking God's will for their future. (They are planning to return to France again in the summer of 2020).

Sandall Family

Planting in Paris

Philip Moore is encouraged by the growth, both spiritually and numerically in the church in **Val d'Europe.** They are currently looking for an assistant/ associate pastor. They have had ongoing difficulties trying to purchase the building they are currently meeting in. The church plant in **Villeparisis** was put on hold during the year. **Rachel Moore** is busy on the home front, but has also enjoyed doing a counselling course and spends a lot of time ministering to other ladies.

IRELAND

In God's wonderful providence and with His provision, **David and Afaf McConville** were able to accept the call to pastor the small and struggling church in Nenagh, Co. Tipperary. While the work in **Nenagh** no longer falls under Baptist Missions,

we do have a real concern to see the church firmly established and stable leadership put in place in the years ahead. We encourage all our churches to continue to pray to that end - and the same for all the other church planting works.

Review

During the year we began a review of all of our other church plants in the Republic, beginning with the work in **Kinsale**, which has seen very little growth in the past five years since constituting. The past two years have been very difficult and the small membership has been reduced further in 2019. However, the Ireland Committee are determined to support the work for another five years, to see if in God's goodness we begin to see some gospel fruit. Pray for **Craig and Heather Maiden** and the small core group that remains as they seek to build on years of relationship building in this spiritually barren town and as the church seeks to transition towards calling a pastor in the years ahead.

Self-supporting

As well as beginning to review all our church plants in Ireland, we have also been reviewing our overall strategy as a Mission and we are more determined than ever to see churches that are planted moving forward and becoming self-supporting. Resources could then be released to see the gospel being proclaimed in new areas and even more churches planted for God's glory.

Growth

Praise God for a much more encouraging year in **Youghal** as local people were converted, baptised and added to the church. We all rejoiced with **Kate McFarland** as she came to the end of her treatment with an excellent

diagnosis. During the year, **Catherine Butler** (A.B.W.E.) transitioned from Kinsale to Youghal and has settled well in the town. Again, our desire is to see this small church moving forward in 2020 and on a pathway to becoming self-financing in the medium term.

Opportunities and needs

We are currently connected to ten outreach/church planting efforts in Ireland: Belfast (SCF), Belturbet, Bundoran, Carlingford, Clogher, Crossmaglen/South Armagh, Dublin (Blackrock), Kinsale, Passage West and Youghal.

We could easily place **ten to fifteen more gospel workers on the ground in Ireland** and not be "building on another man's foundation". **Pray the Lord of the harvest to send out more labourers.**

Youghal Kids week

Passage West

PERU

It has been a real joy to experience God answering prayer in Peru and to see how well the Association of Churches are working together to further the gospel in their own country. In November it was the Missions Director's privilege to attend

and preach at the first "Joint service" since the Association was formed in June 2015. Churches from **Ilo, Moquegua and Tacna** were all well represented as over four hundred people gathered for a day of Bible teaching and fellowship.

Progress

We want to continue to support church planting pastors, the Camp Centre, Radio Station and Seminary and see more people being reached, local leaders trained and more churches being planted in the south of Peru. We are on course for a transition to Peruvian leadership of the work by 2027.

Passing on the baton

John Brew will be officially retiring from Baptist Mission in May 2022 when he will have completed, Lord willing, almost thirty-eight years of faithful missionary service. Pray for **John and Lourdes** as they enter into this final phase of work and as John begins to "pass the teaching baton on" to local believers. The Reaching

and Teaching training modules have been consistently attended and the teaching well received by all who have attended throughout the year. This will continue in 2020 and beyond.

SPAIN

"Spain continues to be such a needy mission field, with still hundreds of towns with no evangelical witness" writes Andrew Elliott. Both he and Andrew Reid mention

secularism and political uncertainty as challenges to gospel progress.

However, despite numerous difficulties including serious illness encountered by key people, both in Barcelona and Algeciras, there is real evidence of God at work in both saving people and new disciples maturing in their faith. Baptisms in both churches were they serve were really encouraging, including Natalie Elliott getting baptised along with several others in the Renacer Church back in June. Ruth Reid also saw significant progress in the lives of several of the women she has been ministering to in recent years. God has been graciously answering prayer.

Andrew Reid writes about clear evidence of God working in one lady's life:

"Seeing her hunger for Scripture, her love for the Lord and her straightforward acceptance of His authority in her life, there can be no doubt but that she has been born again. She is a lovely example of how God is not limited by us as He reaches into people's lives and He is clearly at work".

That is what we love to hear! People being rescued eternally, through the Spirit's work as God's Word impacts individuals and their families.

Strengthening partnerships

We enjoyed rich fellowship with **Paco and Jeanettte Portillo** (FIEIDE Spain)

at our Irish Workers' Retreat in Athlone in April and we were delighted to welcome Issac and Karla Arbalat to take part in Missions Night in May. They are the fruit of Andrew Reid's work with the E.E.T. (School of Theology) and it has been so encouraging to see more couples being supported through the "Programme Dual" and men being set free to serve in pastoral ministry among FIEIDE churches in Spain.

Our Europe Retreat in November was a memorable time too. We really enjoyed having George and Heather Morrow (Millisle) with us and George's ministry from God's Word was greatly appreciated. Richard and Angela Mayrs from the Antrim Church kept us well fed physically and again these few days away from the pressure and busyness of ministry was a blessing to all who were able to come.

Baptist Missions

Spurring one another on – and all the more, as you see the Day approaching!

Gospel need is everywhere! God has placed us for now in **France**, **Ireland**, **Peru and Spain**. There are enormous needs and serious challenges to the gospel. Yet this is the day of grace and we still enjoy the freedom to make the gospel known. It is not time for standing still, but time to move forward, time to see the gospel advancing! Looking to God to raise up more labourers, providing more resources and being about the business of "Proclaiming Christ and Planting Churches"!

P.S.

The T1000 Challenge – Have you said "Count Me In?"

If every member in every church grasped the gospel needs/opportunities before us and committed themselves to praying and giving just that little bit more, who knows what could be achieved under God in the days ahead. Without competing with other gospel efforts, I believe there is room for at least **another one hundred Baptist Churches on this island**, never mind even greater needs in France and Spain.

May we see God doing even greater things for His Glory until the Lord Jesus returns!

n Beattie - Spain

William Kidd - Peru

irishbaptistmissions.org

Irish Baptist College

Principal's Comment

The work of the Irish Baptist College is to provide pastors, missionaries and other Christian workers for the Lord's service. This work is demanding and yet hugely exhilarating as staff and students together apply themselves to study, practical training, and the modelling of community in IBC.

In this great responsibility of training it is, above all, our aim to serve God by being faithful to Christ and his word. Our unambiguous adherence to biblical authority and our desire to glorify Jesus Christ lie at the heart of all we do in College.

In the conviction that IBC is a crucial part of the ministry in which our Association co-operates, I would encourage our churches to support the vital work of ministry training prayerfully and financially as God raises up a new generation of Christian workers for the extension of his kingdom.

Edwin Ewart

Initiatives

The College have embarked upon two profitable initiatives in 2019. The first of which was the provision of elders' training seminars. Over the course of the year four seminars were held in four locations (Antrim, Armagh, Cork, and Swords). There was a mixture of biblical teaching and practical advice delivered by both College staff and serving pastors. These events were well attended, and appeared to be well received.

The second initiative has been that of tackling big issues. The staff have made themselves available to answer some difficult questions: Is the Bible full of mistakes? Is the God of the Old Testament a moral monster? The Virgin Birth: Does it Matter? and many more. Numerous churches have taken the College

up on the offer of these topics being addressed, inviting staff to Sunday evening services or midweek meetings to address these challenges to some of our core beliefs

[Elders Training - Cork]

[Elders Training - Cork]

[New Students - Commencement Service 2019, Greenisland Baptist

Graduation and Recruitment

It is important to mark the hard work of our students no matter which course of study they pursue. Graduation took place on 15th May with 23 students graduating from our range of evening classes and 10 students graduating from the Preparation for Ministry programme. Our undergraduate (12) and postgraduate (6) students who had received their university awards during the year were also recognised. The speaker was Craig Dyer, a past graduate and current Training Director of Christianity Explored Ministries.

The Commencement service took place in Greenisland Baptist Church on 24th September. At this service we welcomed 13 new undergraduate and 8 new postgraduate students, as well as many evening class students. At this service David Ellison was also formally welcomed to the role of Director of Training (see below). Pastor Andrew Roycroft (Millisle) was the speaker. As always, recruitment remains an ever present pressure.

Ministry Partnership Scheme

The College does not train apprentices or assistants, we train pastors, missionaries, and gospel workers. That being said, we recognise that some students would benefit from two years' experience alongside a seasoned pastor/missionary. The Ministry Partnership Scheme has made this possible by facilitating opportunities for 13 graduates to work alongside someone in their first years of ministry. Currently MPS continues to support two graduates: Paul McAdam (Armagh) and Tim McFarland (Carrickmacross).

Staff Changes

There were yet more staff changes in the College this year as Nigel Younge retired from the position of Director of Training after 12 years in the role. Nigel's diligence in post, influence on the College, and godliness have been invaluable. Together he and Edwin realised the Preparation for Ministry course which has proved a beneficial development during Nigel's tenure. At Churches' Council in May David Ellison was appointed as the new Director of Training. He was formally welcomed at the Commencement service in September before taking up the position in November

Evangelism Teams

Rather than north to south, the evangelism teams this year spanned east to west. One team visited a previous student (Jeff Higgins) now serving in Barton Evangelical Church, England. The others took place in Carrickfergus, Ballymoney, Dungannon, and Letterkenny. The teams remain a vital element in College life. Here students put into practice all they have learned in the classroom, aid a local church in their continued work, and get to know one another better.

Irish Baptist Historical Society

The lectures on offer this year provided plenty of variety. John Gault began

the year with a lecture on the early history of Ballymena Baptist in the wake of the 1859 revival, Ballymena Baptist Church 1859-1909. This was followed by Harry Dowds' John Bunyan: More than a Dreamer in May. The year was rounded off by David Luke exploring the question of Why the Reformation Failed in Ireland?

Although the society remains small, it serves an important purpose in detailing the history of Irish Baptists. More, it introduces Irish Baptists to other aspects of history that have a direct bearing on our heritage.

rDungannon team

h Baptist Historical Society Lecture

'Barton-upon-Humber team

Irish **Baptist** College

- **f** facebook.com/irishbaptistcollege
- instagram.com/irishbaptistcollege
- irishbaptistcollege.org

Baptist Women

'God's Design for Women'

Equipping Women to live out God's good design

Baptist Women run a number of courses to help equip women to grow in their knowledge of God's Word:

The **Women's Ministry Course** is based at the Irish Baptist College but also has two satellite centres in Brannockstown and Youghal with twenty one students over the three centres. In 2019 the topics covered were Women's Ministry, Discipleship, The Role of Women and Evangelism.

Sharing God's Word looks at the 'what' and 'why' of Biblical exposition. Three women took part in working to develop an understanding of God's Word and how to share that with others.

The **Rooted in Christ** 'back to basics' course ran in Cookstown and Kircubbin over ten consecutive weeks, Shankill Community Fellowship every other month and Letterkenny over two weekends. The timing of this interactive course is adapted to suit the women in the local church.

[WMC Moira]

[WMC Brannockstow

C Youghal]

17 -

Encouraging Women to fulfil their God given design

Eight hundred women attended the **BW Spring Conference** over two venues: Lisburn on Friday 1 March and Ballymena on Saturday 2 March. Nancy Guthrie spoke on 'Even Better than Eden' tracing two themes from Genesis through to Revelation.

Women involved in ministry through ABCI meet annually in two centres: The Baptist Centre and Westside in Bandon. Jane McNabb addressed the group in Bandon and a number of wives of retired pastors formed a question panel in the Baptist Centre.

Women's Night is an opportunity in May to share with the women in our churches about the work of Baptist Women. Catherine Campbell spoke to the two hundred women

Prayer, Praise and Promises begins our autumn programme and is an opportunity to pray through the events and courses that are planned.

who attended.

[Laetitia Anstett, Catherine Campbell, Rosallia Elliot & Gail Curry]

We had a one-off event at the end of September when nearly four hundred women attended a seminar in three different centres; Bethany in Bangor, Ballymena and Emmanuel in Lisburn. Sharon James addressed the topic 'God's Design for Women in an Age of Gender Confusion' with a Q and A.

Vomens's Night - May 2019]

The second **BW OvernightHER** took place at the Armagh City Hotel when sixty women were challenged from God's Word as Clare Heath-Whyte looked at 'Living Faith' from Luke.

The **Munster BW Conference** is always a very encouraging event when 180 women from the Munster area come together for fellowship and Bible teaching. Lizzie Smallwood spoke on Hebrews and reminded us: who Jesus is; our wonderful inheritance in Christ; and how to faithfully persevere through life's hardships.

Evangelising Women as we tell out God's gospel design

A number of women's groups reach out to the women in their communities through the **'Walk for Life'** event over the spring and summer months. A few have used **'Come Dine with Me'** as an evangelistic tool and others run one-off evangelistic events through-out the year.

As always the Baptist Women's department is extremely busy and we do value your prayers as we move forward through the year.

[Munster BW Conference]

- facebook.com/baptistwomenireland
- instagram.com/baptistwomenireland
- irishbaptistwomen.org

Baptist Youth

In 1 Corinthians chapter 1, the Apostle Paul reminds the church in Corinth where their source of strength is found in gospel ministry. While the word of the cross may be 'folly' to those who don't know our Lord Jesus, it is the 'power of God' for those who do (v18). As another year has passed, we are very thankful as a youth department for the power of the gospel and how God delights in using the 'foolish' (v27) to fulfil his purposes in the world.

New Year, New Boards

The Amazing Journey has continued to provide many of our churches with the opportunity to connect with local schools in 2019. Alongside the normal Amazing Journey teaching programme, the #1 Bible Times Bestseller workshop, released in 2018, has seen an increased number of bookings this year. As ever, the year ended with the 'Amazing Journey to Bethlehem' programme which proved to be a great opportunity to remind children about the true meaning of Christmas, the coming of Jesus Christ.

19 -

With the Amazing Journey storyboards becoming increasingly worn, the Baptist Youth missionary committee decided to make The Amazing Journey

#1 Bible Times Bestseller]

the beneficiary of its Children's Ministry Project. The Children's Ministry Project is a 12 week teaching resource which was made available to all of our churches. As the children learned more about the Bible, they were also encouraged to raise money which would fund new Amazing Journey story boards. The youth department are extremely thankful to all the churches who participated, making the development of new boards possible to be released in 2020. No doubt, this will prove to be extremely significant in the ministry of The Amazing Journey moving forward.

A Summer to remember

Summer aways provides amazing opportunities for young people to share the gospel. This may be through street evangelism, children's talks or in everyday conversation. Given that, for many young people, Summer 2019 would be the first time they have have ever delivered a talk or lead a Bible study, the youth department organised

Prepare To Share Event

a special training event in April called 'Prepare to Share.' We were delighted to welcome Andrew Roycroft (Millisle church) who shared on the basics of how to prepare for delivering a Bible talk or study. This session was followed by a series of practical seminars focussing on Youth talks, Children's talks and small groups.

In total, the BYE committee were delighted to send 13 teams to various churches across Ireland and other parts of Europe in 2019, an increase of 4 teams from the previous year. These included a return to the Cavan, Donemana and Richill churches who hadn't received teams in a number of years. In addition to BYE Teams, the youth department are thankful to the camp leaders who faithfully enabled 6 camps to take place across Northern Ireland for children and young people. The Summer Closed with an encouraging night at Moira Baptist Church for the Summer Celebration Service. Lewis Stephenson (Bethany Church), shared God's Word, encouraging young people to put into practice all that they learnt in the Summer for the year ahead.

[Richhill BYE Team]

Baptist Youth Internship

With Summer drawing to a close, September marked the beginning of another year of the Baptist Youth Internship. The youth department were delighted to welcome two new interns as well as a placement student from the Irish Baptist College for 2019/20. Emily Middleton (Dromore) and Josh Brown (Cookstown) served as interns for the 2019/20 year. Grace Henry (Larne), who was in her second year at IBC, joined elements of the intern programme as part of her placement. As part of their internship/placement programme, Emily, Josh and Grace worked alongside the Craigavon church. The first project the Interns were involved in was preparing a month-long devotional for teenagers throughout the duration of November. This devotional was entitled 'Read Daily.' The focus of Read Daily was centred around the book of Titus. Throughout the 30 days of November, young people who engaged with Read Daily studied this Pastoral Epistle in its entirety.

A New Student Event

The student work continues to be of great significance for the youth department. From 27-29 September, the Baptist Youth Missionary committee hosted the annual, mission-focussed weekend called 'Regenerate.' The committee were glad to welcome Joel Marcus (Cavan church / Baptist Missions) along to speak on the book of Jonah. This proved to be a very fruitful weekend with the 50 odd students in attendance being challenged about the power of the gospel, the need for outreach, and the role each of us play in global mission.

With many Baptist students studying in Belfast, the Baptist Youth student committee launched a new, regular ministry to students. This event is entitled 3Fifteen (from 1 Peter 3:15).

Each month, students gathered together at The Cabin (at Windsor Baptist) to take part in an interactive seminar on a particular

topic. These included, for example, dealing with

anxiety and how to have assurance of Salvation. The Bapist Youth student committee pray that the ministry of 3Fifteen will be of encouragement to students in the years to come.

Thank You

The Youth department would like to express their sincere thanks and appreciation to the churches for their continued partnership in the gospel. 2019 has proved to be yet another year where God has proved his faithfulness and provision. We would ask that you continue to pray for the work of Baptist Youth in the incoming years as we continue to 'work together...transforming a generation.'

byouth

facebook.com/ibaptistyouth
 instagram.com/baptist_youth
 irishbaptistyouth.org

INDEPENDENT EXAMINER'S REPORT TO THE EXECUTIVE COMMITTEE OF THE ASSOCIATION OF BAPTIST CHURCHES IN IRELAND

We report on the Income and Expenditure Accounts of the Association for the year ended **31 January 2020**, which are set out on pages **22** to **39**.

Respective Responsibilities of Executive Committee and Examiner

As the Executive Committee you are responsible for the preparation of the Income and Expenditure Accounts.

It is our responsibility to:

- Examine the accounts.
- State whether particular matters have come to our attention.

Basis of Independent Examiner's Report

We have examined your Income and Expenditure Accounts in accordance with our engagement letter.

Our examination included a review of the accounting records kept and a comparison of the accounts presented with those records. It also included consideration of any unusual items in the accounts, and seeking explanations from you concerning any such matters.

Our role is to state whether any material matters have come to our attention giving us cause to believe:

- 1. That adequate accounting records were not kept.
- 2. That the accounts do not accord with those accounting records.
- 3. That there is further information needed for a proper understanding of the accounts to be reached.

Independent Examiner's Statement

We have completed our examination and have no concerns in respect of the matters (1) to (3) listed above and we have found no matters that require drawing to your attention.

GMcG BELFAST CHARTERED ACCOUNTANTS

Alfred House 19 Alfred Street Belfast BT2 8EQ

5th May 2020

Finance Report

Executive Summary

- Giving from churches was at a level of £658,910, the highest since 2009.
- Personal giving was at a level of £254,715, the highest ever level.
- The Association has finished the year with a surplus of £50,224.

We have to give thanks to God for the level of church and personal support. The level of giving demonstrates a strong commitment to working together and provides a platform for our Association of churches to move forward and develop this vital gospel ministry.

Year-end Balance

An examination of the Balance Sheet on pages 27-28 will show that the overall financial position of the Association has improved significantly during 2019. The headline bank balance at the end of the year decreased by £116,140 to £405,743 (2018; £521,883). However, this is inflated as a result of £314,001 of interest free loans and £41,517 of funds held for the PIP fund which are not Association funds.

If these two factors are taken into account and the bank balance is adjusted, the surplus of £12,987 at the end of 2018 has increased by £37,237 to £50,224. It has been incredibly encouraging to see a second year of surplus and the deficit of almost £150,000 in 2016 being removed completely. It should also be noted that the level of interest free loans has reduced by £28,655 from the previous year. We are thankful to God for his provision in this regard.

The bank balance adjusted in this way at the year-end over a period of years is highlighted in the following graph.

There are three main contributing factors to this large reduction in the deficit. First and most important, Church giving to the work of the Association experienced a significant increase. Secondly, personal giving has also experienced a significant increase. Additionally, overall expenditure in the Association fell slightly on the previous year. This is evidence that the work of the Association in furthering a Baptist Witness in Ireland is held in high regard

0 (50,000) (100,000) (150,000)

Church Giving

200,000

150,000

50,000

(200,000)

Church giving in 2019 was at a level of £658,910 (2018 adjusted, £641,506). This is the fifth consecutive year of growth in church giving to the work of the Association and the highest level since 2009. The graph below highlights church giving to the Association over a 16 year period.

Adjusted Bank Balance

2014 2015 2016 2017 2018 2019

It is very encouraging that church giving has exceeded the budget level £641,000 for the first time in many years. This level of giving has enabled the Association to ensure that expenditure in the year is covered by income. We are grateful for the generous and faithful support of the churches. Churches are to be commended for their response in giving to the work of the Association. If giving from churches can remain at the level experienced in 2019 it will provide the solid platform to enable the work of the Association to move forward.

Church Donations Analysis

The Donations Analysis on pages 38-40 shows that out of 117 churches 98 gave something to the work of the Association. 54 churches increased their giving to the Association, 48 decreased their giving with 19 churches giving nothing at all. It is clear that there are a significant number of churches that have examined their giving to the Association over the past year and have demonstrated their support of the work that we endeavour to do together by increasing their financial support. One of the main reasons for churches not supporting the Association is that they may not have the financial resources to do so and that is understandable for those in that position. However, these churches are encouraged to give a nominal amount to each department as an expression of their support.

Personal Donations

Personal donations to the work of the Association increased by £74,233 from £180,482 in 2018 (adjusted) to £254,715 in 2019. It is encouraging to see a 41% increase in personal donations and the highest ever level of personal donations to the Association. However, this type of giving can fluctuate significantly from year to year and given that a number of large donations were received in the year it may not be possible to see this level of giving in subsequent years. It must be noted that a portion of this increase comes as a result of the Baptist Missions target1000 and demonstrates a personal commitment of many supporters. Thanks is given to all the individuals who support the work of the Association in this manner. This giving is essential to enable the Association to continue the work of the Gospel.

ABCI 2013 Retirement Benefits Scheme

A triennial actuarial valuation was carried out on the Scheme at 31 October 2016. This was completed and submitted to the Pension Regulator in January 2018. The valuation showed a funding deficit of £608,000 in the Scheme. This deficit has to be met by funding contributions from Association of £30,000 for 14 years. In addition, the Northern Baptist Corporation Limited has agreed to guarantee the contributions at this level in the situation of the Association not being in a position to contribute. The Pension Regulator responded to the Trustees with an encouraging letter informing them that there were "no further questions" regarding the structure of funding of the Scheme. The preliminary results of the March 2019 Valuation show that the deficit in the Scheme will be in the region of £400,000. Given the uncertainty in global financial markets this is a welcome development. Thanks must be given to the Directors of ABCI Retirement Benefits Limited which acts as Trustee of the Scheme.

PIP Fund

Churches are continuing to respond positively to the PIP fund subscription. It is planned that this Fund will remain in place until the final member of the Scheme passes away. Contributions are estimated to be payable by churches until 2055. However, it should be noted that the real cost of contributions will not increase and will in fact decrease over time based on the current funding model. During 2018 the Finance Committee agreed the first reduction in the PIP fund level of 1.5% to be applied in 2019. The level of subscriptions remained at this level for 2020. The balance on the fund at the year-end

Corporation Limited on behalf of the Association.

Budget 2020

The Recommended Stipend Scale for 2020 was released to churches with a 2.2% increase for NI and a 1.9% increase for ROI. It is for individual churches to assess the level of increase payable in their situation. The Finance Committee approved an increase to Association salaries in line with the uplift to the Recommended Stipend Scale. The total budgeted expenditure for 2020 is estimated at £1,438,433. This is an increase of £46,455 on the previous year (2019) budget figure of £1,391,978. Church giving needs to reach a level of £648,000 in order to sustain the entirety of the work undertaken by the Association. In the years 2006 and 2009 church giving exceeded this level with giving in 2019 also exceeding this amount at a level of £658,910.

Review of the Year

The budget departments collectively finished the year with a surplus balance for the first time in many years. A review of each Department shows the complexity of the financial position in 2019.

General Expenses

The General Expense account ended the year with a surplus balance of £196 (2018 £2,011). Expenditure in this account was £249 lower than the previous vear. Annual subscriptions from churches were at a level of £73,493 (2018 -£76,708). In 2020 the general expenses department will take on responsibility for the new Ministry Support Role. Also, there is an additional liability on this account for Pension Administration Costs which are in the region of £40,000 per annum. The Northern Baptist Corporation Limited have committed to ease the burden of this liability to allow the Association time to be in a positon to fund these costs.

Baptist Missions

This Department is a good news story in 2019. There was an increase of £10,230 in the general mission account at the year-end (2019, £15,704 compared with £5,474 in 2018). This came in the face of an increase in expenditure of

is £300,021 with over £250,000 held and invested by the Northern Baptist £11,087 on the previous year. It is encouraging to see an increase in church giving, personal donations and giving for direct support of missionaries and projects. The increase of £17,712 in church giving came despite the number of churches contributing to this department remaining static. This increase in giving demonstrates the value that our churches are placing on the work we do as a gospel partnership of churches in Proclaiming Christ and Planting churches. Personal Donations increased by £28,867. The landscape across France, Ireland, Peru and Spain is so needy that there are many opportunities that need our support.

Baptist Women

Baptist women have had a very encouraging year in 2019. Income exceeded expenditure for the fourth year in a row and has had the effect of reducing the deficit on this account from £6,506 in 2018 to £272 in 2019. Church donations saw an increase of £1,124 and personal giving increased by £4,429. Although still in deficit Baptist Women have shaken off the deficit of over £10,000 in 2015 and are well placed to continue developing their ministry among the women of our churches.

Baptist Youth

The Youth department ended the year with a small deficit of £524 despite having a surplus at the previous two year ends. Despite income increasing in this department it was not significant enough to keep pace with the increase of expenditure in 2019. It is significant that number of churches giving to this department fell by 6 from 60 to 54 and resulted in a decrease of church giving of £1,712. However, it is encouraging to see that this was offset by an increase in personal giving of £3,569. Church giving (£28,577) fell short of the £30,000 level that needs to be achieved to secure the future ministry of the youth department. Given the importance to our churches of reaching the younger generation this level should be a priority.

Orphan Society

The work of this Department is still adequately funded by the Orphan Society Trust.

Retired Ministers Support

Overall this year the deficit decreased to £13,244 (2018, £15,172). It was encouraging to see that income was received at a level to cover the expenditure in the year. This Fund currently supports 46 members with over 900 years of service. It has now entered the final stages of its existence and expenditure should continue to fall in coming years. However, income needs to be sustained at current levels for at least five years to meet current commitments and ensure the deficit is removed.

College

The Irish Baptist College has experienced a positive year ending with a surplus, £2,280, for the second year running. Although this comes mainly as a result of a number of large personal gifts. It is, however, disappointing that church giving saw a decrease of £3,714 to £86,405 (2018, £90,119) and numbers of churches giving fell from 68 to 61. This is still below the level of £100,000 support agreed in 2008 when the new College structures were put in place. The college has been supported through this as a result of an increase in personal donations and an increase in postgraduate and part time students also contributed to the positive financial result. Given the vital and strategic work of the college and the impact on our churches it is imperative that the college is given the support it requires as it seeks to prepare leaders for gospel ministry in pastoral and missionary settings. The College is vital to the future of the churches in the training of pastors in line with our theological convictions and evangelical ethos.

CPSS

This is one area within the Association that requires an intentional focus. It was encouraging that income rose again on the previous year. The fund stands at £25,553 at the year end. However, this level of giving enabled only 62.8 percent of the promised grants to be passed to the eight churches currently in the Scheme. In order for this fund to be used to its potential giving needs to double. The impact on a small church of having someone in place to lead the work forward can't be underestimated. Support of this fund is commended to the churches.

Northern Region

The Northern Region Management Committee took the difficult decision to stand down the work of this department during 2019. The department has finished the year with a deficit of \pounds 21,452. The deficit will need to be written off over a number of years.

Peruvian Accounts

The balances on all these accounts (Workers, Seminary, Radio, Ite centre) are in the black for the second year running. Support from the Target1000 initiative has enabled the work in Peru to continue without returning to the level of deficit experienced in 2016. We continue to invest in the various ministries started in Peru by our missionaries and the indigenous team of church planters as we continue the transition of the work into the hands of the local and newly formed Association of Churches.

Magazine Insight

The Insight Magazine account operates at a deficit of approximately £5,000 a year and looks to the Northern Baptist Corporation Limited for support. This is as a result of a slow decline in subscriptions as a result of the challenges that printed media face in a digital age. The magazine is one of the main channels of disseminating information from our churches and Association departments and requires support in promoting the magazine. The Editorial Committee believes that the magazine is an excellent product that deserves support.

Baptist Aid

It is encouraging to see the deficit that has been carried on this account for a number of years being removed. At no stage did support being transmitted to Zimbabwe stop. Throughout 2019 we continued to support over 150 orphans through the project. Churches are encouraged to continue to support this life giving project.

Baptist Centre

This account remains in credit due to a reduction in running costs.

Department Category	Department Name	2019	2018
Budget Department in Surplus	General Expenses	196.11	2,010.95
	Missions	15,703.87	5,473.69
	Orphan Society	453.39	423.63
	College	2,280.48	583.20
	CPSS	25,552.77	22,297.14
	Peruvian Workers	1,379.46	1,050.24
	Seminary Tacna	1,470.83	634.97
	Radio Tacna	2,250.65	941.95
	Ite Centre	1,996.79	794.67
		51,284.35	34,210.44
Budget Department in Deficit	Youth	-523.94	1,046.40
	Women	-272.11	-6,506.24
	RMS Fund	-13 2/3 79	_15 172 07

	-35,491.79	-47,608.25
Northern Region	-21,451.95	-26,976.34
RMS Fund	-13,243.79	-15,172.07

Self Financing Department	Baptist Aid	4,986.39	-26,244.28
	Magazine	134.98	281.66
	BY Sunday School Project	806.22	9,594.35
	BY Amazing Journey	-490.44	-1,888.67
	Historical Society	2,156.77	1,750.15
	Pastors' Conference	9,758.35	10,494.43

Department Category	Department Name	2019	2018
	The Baptist Centre	3,617.92	15,657.52
	PIP Fund	41,517.02	166,239.55
	BM Medical	5,934.95	3,934.95
	BW Weekend	873.94	1,096.07
	BW Conference	2,420.46	3,723.6
	IBC Graduates Fellowship	1,211.00	1,211.00
	Staff Fund	1,448.33	1,743.98
	IBC Students	1,482.88	88.99
	Mission Associates	0.00	-485.29
	Missions Projects	0.00	42.51
		75,858.77	187,240.52
Support Accounts	Loan Funds	314,001.31	342,656.28
	Special Transfers Fund	90.00	5,329.31
	Church Support	0.00	55.02
		314,091.31	348,040.61
		314,091.31	348,040.61
Bank Balance		314,091.31 405,742.64	348,040.61 521,883.32
Bank Balance			
Bank Balance Adjust for	Loan Funds		
	Loan Funds PIP Fund	405,742.64	521,883.32
		405,742.64 314,001.31	521,883.32 342,656.28

Annual Accounts 2019

Account Name	Receipts	Payments
Church Income		
Subscriptions	73,492.96	0
Donations	1,885.45	0
	75,378.41	0
Other Income		
Department Contributions	86,375.66	111.22
RTI & Payslip Service	5,100.00	259.2
Interest	675.12	0
Personal Donations	5,000.00	0
Gift Aid	612.5	0
Photocopying	3,170.16	973.21
	100,933.44	1,343.63
Trust Fund and Investment Income		
General Revenue Account	30,000.00	0
	30,000.00	0
Publicity		-
Literature	0	1,316.75
	0	1,316.75
Conference		.,
Assembly	140	3,177.75
Fellowship Day	410	751.79
Courses & Conferences	0	735.68
conses a concrences	550	4,665.22
Administrative Costs	550	4,005.22
Maintenance Office Equipment	0	2,618.40
	0	465.24
Software Travel	0	465.24 118.39
Housekeeping	0	235.90
Web-site	0	72.98
Baptist Centre Operation	10,000.00	39,000.00
Salaries\Allowances	109	152,378.39
AD Vehicle	0	2,096.23
RMS Fund Contributions	0	3,183.96
Bank Fees	0	484.44
Audit	0	1,465.00
Postage	5,999.88	9,373.68
Legal	0	48
Committee	0	801.12
Stationery	12.29	2,075.02
	16,121.17	214,416.75
Property		
Repairs & Maintenance	0	4,420.50
Cleaning	0	360
	0	4,780.50
Support		
David Ramsey	1,725.00	0

Opening Balance	2,010.95
Receipts	224,708.02
Payments	226,522.85
Closing Balance	196.11

ccount Name	Receipts	Payments
	·	-
Church Income		
Donations	317,856.54	300
	317,856.54	300
Other Income		
Offerings	6,435.24	6,591.26
In Memoriam	2,484.15	0
Personal Donations	41,919.27	0
Gift Aid	47,540.36	0
Legacies	26,000.00	0
	124,379.02	6,591.26
Publicity		
Web Site Development	0	60
Publicity	0	2,138.00
Literature	0	357.84
	0	2,555.84
Conference		
Europe Conference	720	5,024.78
External Conferences	0	3,281.22
Courses	0	100
Workers Conference	11,541.55	14,622.16
Assembly	0	209.91
	12,261.55	23,238.08
Administrative Costs		
Stationery	65	2,909.60
Postage	70.33	2,900.58
Bank Fees	0	1,058.11
Committee	0	130.65
Vehicles	282	2,134.67
Insurance	0	200
Contribution to General Expenses	0	36,120.00
Travel	100	15,543.17
Equipment	0	26.74
RMS Fund Contributions	0	11,000.04
Admin rsv	0	10,000.00
Magazine Subscriptions	0	3,268.65
Partnership Expenses	0	335
Salaries\Allowances	544.39	468,422.54
Borders & Visas	0	963.93
	1,061.72	555,013.67
Property		
Shankill Premises	0	156
	0	156
Projects		
Shankill Community Fellowship	1,438.97	201.29
	1,438.97	201.29

	D	
~(\mathbf{O}	
し		

Support		
Maidens	22,579.50	0
McConnell	16,332.07	0
Reids	21,022.22	0
Marcus	11,807.38	0
Ireland	716.5	0
Dickson	6,499.00	0
Beattie	3,816.99	3,696.24
Scott	3,368.06	0
Tuttlebees	2,391.30	0
Cunninghams	3,331.53	0
Peru	1,504.72	0
Brews	4,797.50	0
Spain	1,035.25	0
McFarland	19,527.40	0
Deane	25,977.22	0
Somerville	278.13	0
	144,984.77	3,696.24
	Opening Balance	5,473.69
	Receipts	601,982.56
	Payments	591,752.38
	Closing Balance	15,703.87

Account Name	Receipts	Payments
Church Income		
Donations	29,821.98	0
	29,821.98	0
Other Income		
Gift Aid	5,288.31	0
Events Admin	3,076.92	0
Offerings	6,060.87	0
Personal Donations	3,939.75	0
	18,365.85	0
Publicity		
Literature	0	94.8
	0	94.8
Conference		
Women in Ministry	0	275
Breakfast Club	0	29.35
Seminar	2,199.45	339.29
Assembly	0	322.96
	2,199.45	966.6
Administrative Costs		
Postage	0	294.65
Publicity	0	120
Bank Fees	0	4.59
Website	0	300
Insurance	0	50
Contribution to General Expenses	0	1,200.00
Stationery	0	526.63
Salaries\Allowances	0	40,143.42
	0	42,639.29

Projects		
Sharing God's Word	155	350
Growing In Christ	588	498.94
Resources	0	55.55
Rooted In Christ	88.11	379.08
	831.11	1,283.57
	Opening Balance	-6,506.24
	Receipts	51,218.39
	Payments	44,984.26
	Closing Balance	-272.11

Account Name	Receipts	Payments
Church Income		
Donations	28,577.48	(
	28,577.48	(
Other Income		
Camp & BYE Admin.	11,686.53	(
Personal Donations	6,477.39	(
Gift Aid	4,464.04	(
	22,627.96	(
Publicity		
Publicity	730	(
Resources	0	202.21
	730	202.21
Conference		
IBC Youth Ministry Course	0	120
Internship Program	1,160.00	680
External Conferences	250	158
Teacher Training	15	15
Leadership Training	0	4,125.00
Youth Weekend	2,339.00	1,666.78
Student Ministry	0	50
	3,764.00	6,814.78
Administrative Costs		
Salaries\Allowances	0	46,489.52
Postage	0	328.11
Stationery	0	653.01
Website	0	60
Contribution to General Expenses	0	2,220.00
Bank Fees	0	4.44
Disclosure Checks	4,327.29	825
Events Admin. Contrib.	0	4,000.00
	4,327.29	54,580.08
	Opening Balance	1,046.40
	Receipts	60,026.73
	Payments	61,597.07
	Closing Balance	-523.94

Orphan Society		
Account Name	Receipts	Payments
Church Income		
Donations	1,225.64	0
	1,225.64	0
Trust Fund and Investment Income		
Orphan Society Deposit Account	5,000.00	0
	5,000.00	0
Administrative Costs		
Grants to Orphans	0	3,146.44
Postage	0	16
Stationery	0	1.23
Contribution to General Expenses	0	3,030.00
Bank Fees	0	2.21
	0	6,195.88
	Opening Balance	423.63
	Receipts	6,225.64
	Payments	6,195.88
	Closing Balance	453.39

RMS Fund		
Account Name	Receipts	Payments
Church Income		
Donations	21,090.53	0
	21,090.53	0
Other Income		
Gift Aid	1,793.01	0
Personal Donations	4,788.46	0
Department Contributions	17,796.00	0
	24,377.47	0
Administrative Costs		
Annuities	0	40,619.17
Postage	0	56.16
Bank Fees	0	64.44
Contribution to General Expenses	0	2,799.96
	0	43,539.73
	Opening Balance	-15,172.07
	Receipts	45,468.00
	Payments	43,539.73
	Closing Balance	-13,243.79

College		
Account Name	Receipts	Payments
Church Income		
Donations	81,658.73	0
	81,658.73	0
Other Income		
Offering	2,647.98	65.94
Legacies	7,000.00	0
Admin. LSF & Evening Classes	11,705.40	0
Accomodation	5,174.40	195.03
Photocopying	318.52	401.64
Student Fees	210,688.12	875
Personal Donations	29,320.88	0

10 Year Vision	3,700.00	0
Gift Aid	27,695.28	0
	298,250.59	1,537.61
Trust Fund and Investment Income		
John B Craig Mem. Fund	150	150
Other trust income	5,000.00	8,000.00
	5,150.00	8,150.00
Publicity		
Library	0	3,277.22
Publicity	0	1,110.38
Advertising	0	1,914.00
Literature	0	300
Bookshop	264.63	771.68
	264.63	7,373.28
Conference		
Conference Fees	160	1,928.50
Assembly	0	170
	160	2,098.50
Administrative Costs		
Baptist Centre Operation	0	39,800.04
Accreditation	0	8,260.00
Student Welfare	0	200
Salaries\Allowances	1,325.20	249,760.66
University Fees	0	25,273.62
Committee	0	215.03
Postage	56.98	79.48
Partnership Expenses	0	120.03
Stationery	0	1,036.59
Honorarium	100	14,479.14
Office Equipment	0	931.03
Insurance	0	200
Contribution to General Expenses	0	25,400.04
RMS Fund Contributions	0	3,612.00
Bank Fees	0	4.44
Housekeeping	275	1,758.16
	1,757.18	371,130.26
Support		
Nigel Younge	4,745.80	0
	4,745.80	0
	Opening Balance	583.2
	Receipts	391,986.93
	Payments	390,289.65
	Closing Balance	2,280.48

Churches Pastoral Support		
Account Name	Receipts	Payments
Church Income		
Donations	22,920.58	0
	22,920.58	0
Other Income		
Gift Aid	612.5	0
Personal Donations	3,250.00	0
	3,862.50	0

Opening Balance	1,050.24
Receipts	25,374.97
Payments	25,045.75
Closing Balance	1,379.46

Account Name	Receipts	Payments
Church Income		
Donations	2,200.00	0
	2,200.00	0
Other Income		
Personal	3,788.01	0
Gift Aid	2,545.38	0
	6,333.39	0
Administrative Costs		
Operating Costs	7,000.00	16,385.78
	7,000.00	16,385.78
Support		
Director	1,220.25	0
Student Scholarship	468	0
	1,688.25	0
	Opening Balance	634.97
	Receipts	17,221.64
	Payments	16,385.78
	Closing Balance	1,470.83

Account Name	Receipts	Payments
	Receipts	Fayments
Church Income		
Donations	2,044.82	0
	2,044.82	0
Other Income		
Gift Aid	3,013.38	0
Personal	4,790.84	0
	7,804.22	0
Administrative Costs		
Operating Costs	10,000.00	19,500.34
	10,000.00	19,500.34
Support		
Radio Workers	960	0
	960	0
	Opening Balance	941.95
	Receipts	20,809.04
	Payments	19,500.34
	Closing Balance	2,250.65

Ite Centre		
Account Name	Receipts	Payments
Church Income		
Donations	1,000.00	0
	1,000.00	0

Northern Region		
Account Name	Receipts	Payments
Church Income		
Donations	17,248.81	0
	17,248.81	0
Other Income		
Gift Aid	124.8	0
Personal Donations	6,095.61	0
Counselling	1,160.00	0
	7,380.41	0
Publicity		
Discovery Magazine	1,730.00	0
	1,730.00	0
Administrative Costs		
Contribution to General Expenses	0	1,920.00
Salaries\Allowances	5,589.18	33,801.79
Bank Fees	0	2.22
	5,589.18	35,724.01
Projects		
Equipment	300	0
	300	0
Support		
Cooper	9,000.00	0
	9,000.00	0
	Opening Balance	-26,976.34
	Receipts	41,248.40
	Payments	35,724.01
	Closing Balance	-21,451.95

Account Name	Receipts	Payments
Other Income		
Gift Aid	2,686.00	0
Personal	1,400.00	0
	4,086.00	0
Administrative Costs		
Operating Costs	0	22,477.00
	0	22,477.00
Support		
Sierra Christmas Project	110.4	0
Tonconi	3,706.25	2,568.75
National Workers (Peru)	17,472.32	0
	21,288.97	2,568.75

Other Income		
Gift Aid	4,166.63	0
Personal	2,128.33	0
	6,294.96	0
Administrative Costs		
Operating Costs	0	7,566.57
	0	7,566.57
Support		
Ite Centre Support	1,473.73	0
	1,473.73	0
	Opening Balance	794.67
	Receipts	8,768.69
	Payments	7,566.57
	Closing Balance	1,996.79

Magazine		
Account Name	Receipts	Payments
Church Income		
Sales	34,244.01	700
Donations	500	0
	34,744.01	700
Other Income		
Sales - Personal	5,412.70	0
Advertising	300	0
	5,712.70	0
Trust Fund and Investment Income		
General Revenue Account	4,000.00	0
	4,000.00	0
Administrative Costs		
Postage	19.58	1,456.60
Salaries\Allowances	0	24,488.31
Stationery	0	286.63
Printing Magazine	0	15,437.00
Contribution to General Expenses	0	2,250.00
Bank Fee	0	4.43
	19.58	43,922.97
	Opening Balance	281.66
	Receipts	44,476.29
	Payments	44,622.97
	Closing Balance	134.98

Historical Society		
Account Name	Receipts	Payments
Church Income		
Donations	200	0
	200	0
Other Income		
Subscriptions	489.81	0
Personal Donations	37.2	0
	527.01	0
Publicity		
Journal Sales	201.25	0
Publicity	0	95
	201.25	95

Conference		
Assembly	0	139
	0	139
Administrative Costs		
Postage	0	59.93
Stationery	0	2.72
Speakers' Expenses	0	225
	0	287.65
	Opening Balance	1,750.15
	Receipts	928.26
	Payments	521.65
	Closing Balance	2,156.77

Account Name	Receipts	Payments
Conference		
Annual Conference	13,902.28	12,630.36
	13,902.28	12,630.36
Administrative Costs		
Stationery	0	88
Contribution to General Expenses	0	1,920.00
	0	2,008.00
	Opening Balance	10,494.43
	Receipts	13,902.28
	Payments	14,638.36
	Closing Balance	9,758.35

	Payments	6,125.01
	Receipts	6,125.01
	Opening Balance	0
	0	6,125.01
Copy Costs	0	5,023.65
Equipment Contract	0	1,101.36
Administrative Costs		
	6,125.01	0
Internal Copying	6,125.01	0
Other Income		
Account Name	Receipts	Payments
Printing		<u> </u>

Account Name	Receipts	Payments
Church Income		
Zim. Orp. Project	50,919.81	0
General Donations	2,686.00	0
	53,605.81	0
Other Income		
Per. Don Zim. Orp.	4,574.72	0
Personal Donation - General	100	0
Gift Aid	178.5	0
	4,853.22	0

The Bantist Centr

Administrative Costs		
Postage	0	6.15
Contribution to General Expenses	0	1,920.00
Bank Fees	0	317.21
Zim Orphan Proj - admin	0	24,985.00
	0	27,228.36
	Opening Balance	-26,244.28
	Receipts	58,459.03
	Payments	27,228.36
	Closing Balance	4,986.39

Administrative Costs		
Increase Payments	0	8,915.88
Overpayment Allocation	0	1,845.37
Investment Debit Transfers	0	157,000.00
Pension Funding	0	30,000.00
	0	197,761.25
	Opening Balance	166,239.55
	Receipts	73,038.72
	Payments	197,761.25
	Closing Balance	41,517.02

Account Name	Receipts	Payments
Other Income		
Dept. Transfers	78,800.04	10,000.00
	78,800.04	10,000.00
Administrative Costs		
Licensing	0	154.5
Internet Access	0	1,319.64
Computers	3,675.00	11,804.27
	3,675.00	13,278.41
Property		
Water Machine	0	707.41
Library	0	943.6
Cleaning Supplies	0	2,041.19
Waste Recycling	0	456.3
Electrical Maintenance	0	2,621.96
Fire Equipment	0	312
Grass	0	2,901.57
Repairs	0	230.56
Lifts	0	898.49
Boiler Maintenance	0	702
Security	0	1,524.00
Equipment	490	130.3
Other operating expenses	0	40
Insurance	0	21,626.66
Cleaning	0	12,123.30
Pest Control	0	476.28
Heating Oil	0	9,833.58
Electricity	0	7,594.10
Telephone Emergency	0	184.33
Telephone Main	0	3,233.22
Water Discharge Fees	0	3,145.38
	490	71,726.23
	Opening Balance	15,657.52
	Receipts	82,965.04
	Payments	95,004.64
	Closing Balance	3,617.92

PIP Fund		
Account Name	Receipts	Payments
Church Income		
PIP Fund Church Income	73,038.72	0
	73,038.72	0

Peru 90		
Account Name	Receipts	Payments
Other Income		
Gift Aid	612.5	0
	612.5	0
Administrative Costs		
Consolidation	0	612.5
	0	612.5
	Opening Balance	0
	Receipts	612.5
	Payments	612.5
	Closing Balance	0

Account Name	Receipts	Payments
Other Income		
Personal Donations	15	0
	15	0
Publicity		
Publicity	0	527
	0	527
Administrative Costs		
Admin. Costs	0	7,353.71
Postage	0	327.79
Stationery	0	368.89
Travel	0	1,253.40
Training	0	25
	0	9,328.79
Camps		
C2 Officer Fee	831.06	0
C1 Officer Fees	1,285.00	0
C1 Venue	0	1,204.00
C1 Float	45.73	2,400.00
C1 Camper Fee	5,497.97	0
C2 Float	1.7	1,800.00
C3 Camper Fee	2,670.00	30
C3 Office Fee	1,120.00	0
C2 Camper Fee	2,530.00	0
C5 Venue	0	3,652.00
C6 Venue	0	500
C6 Float	0	2,917.50
C6 Officer Fee	1,415.00	85
C3 Float	244.43	2,000.00

[7]
unts
A
Annual
B

C5 Float	0	2,000.00
C5 Camper Fee	6,105.00	330
C4 Officer Fee	565	0
C4 Venue	50	1,626.00
C6 Camper Fee	3,440.00	90
C5 Officer Fee	1,245.37	0
C4 Camper Fee	2,580.00	120
C4 Float	0	1,030.97
	29,626.26	19,785.47
	Opening Balance	0
	Receipts	29,641.26
	Payments	29,641.26
	Closing Balance	0

BY Teams Account Name	Receipts	Payments
	Receipts	Payments
Church Income Donations	311.78	0
Donations		
Other Income	311.78	0
Personal Donations	86.72	0
Personal Donations	86.72	0
Publicity	86.72	0
Publicity	0	1,261.16
i dolicity	0	1,261.16
Conference		1,201.10
BYE Day	111.5	202.5
	111.5	202.5
Administrative Costs		202.5
Travel	150	147
Stationery	0	236.72
Postage	0	102.49
Admin. Costs	0	4,332.82
Admin. Costs	150	4,819.03
Teams		1,015105
T12 Fees	715	35
T7 Fees	520	0
T7 Float	153.69	200
T8 Fees	525	0
T8 Float	0	420
T9 Fees	825	0
T9 Float	0	275
T10 Fees	1,200.00	0
T10 Float	0	1,020.00
T13 Fees	455	0
T11 Float	0	175
T6 Float	0	270
T12 Float	0	225
T11 Fees	520	0
T13 Float	0	125
T5 Float	268	770
T5 Fees	2,100.00	0
T4 Float	0	200
T4 Fees	455	0
T3 Float	0	175

	Closing Balance	0
	Receipts Payments	10,742.69
	Opening Balance	0
	10,082.69	4,460.00
T6 Fees	715	0
T1 Fees	640.81	0
T1 Float	15.19	300
T2 Fees	520	0
T2 Float	0	270
T3 Fees	455	0

Account Name	Receipts	Payments
Church Income		
Donations	2,498.55	0
Subscriptions	9,400.00	0
	11,898.55	0
Other Income		
Gift Aids	278.5	0
Offerings	1,139.00	0
Personal Donations	1,550.00	0
	2,967.50	0
Trust Fund and Investment Income		
AJ deposit with NBC	2,000.00	0
	2,000.00	0
Publicity		
Literature - Packs	6,165.50	175
Resources	0	20
Literature - Bibles	3,074.27	0
	9,239.77	195
Administrative Costs		
Postage	0	51.37
Insurance	0	889.68
Maintenance	0	260
Stationery	0	320.07
Salaries\Allowances	0	25,563.97
	0	27,085.09
Projects		
Display Material	0	110
Trailer & Boards (SS)	250	1,567.50
	250	1,677.50
Support		
AJ Co-ordinator	4,000.00	0
	4,000.00	0
	Opening Balance	-1,888.67
	Receipts	30,355.82
	Payments	28,957.59
	Closing Balance	-490.44

Account Name	Receipts	Payments
Church Income		
100 Fold	6.5	0
The School Run	7,887.52	0
	7,894.02	0
Other Income		
Personal Don 100 Fold	30	0
Personal Don The School Run	596.87	0
	626.87	0
Publicity		
Printing - The School Run	3.17	0
Design - 100 Fold	0	1,344.00
	3.17	1,344.00
Administrative Costs		
Postage	0	2.05
Stationery	0	0.41
Israel Good News- Admin	0	8,965.73
The School Run - Admin.	0	7,000.00
	0	15,968.19
	Opening Balance	9,594.35
	Receipts	8,524.06
	Payments	17,312.19
	Closing Balance	806.22

IBC - Belfast		
Account Name	Receipts	Payments
Other Income		
Fees	2,775.00	1,571.70
	2,775.00	1,571.70
Administrative Costs		
Honorarium	294	1,497.30
	294	1,497.30
	Opening Balance	0
	Receipts	3,069.00
	Payments	3,069.00
	Closing Balance	0

Account Name	Receipts	Payments
Other Income		
Fees	1,725.00	1,725.00
	1,725.00	1,725.00
	Opening Balance	0
	Receipts	1,725.00
	Payments	1,725.00
	Closing Balance	0

Account Name	Receipts	Payments
Other Income		
Fees	34,880.96	28,669.87
	34,880.96	28,669.87
Administrative Costs		
Honorarium	0	550
University Fees	0	5,661.10
	0	6,211.10
	Opening Balance	0
	Receipts	34,880.96
	Payments	34,880.97
	Closing Balance	-0.01

Account Name	Receipts	Payments
Other Income		
Fees	4,814.38	3,076.92
	4,814.38	3,076.92
Administrative Costs		
Honorarium	0	1,737.46
	0	1,737.46
	Opening Balance	0
	Receipts	4,814.38
	Payments	4,814.38
	Closing Balance	0.01

Design - 100 Fold	0	1,344.00
	3.17	1,344.00
Administrative Costs		
Postage	0	2.05
Stationery	0	0.41
Israel Good News- Admin	0	8,965.73
The School Run - Admin.	0	7,000.00
	0	15,968.19
	Opening Balance	9,594.35
	Receipts	8,524.06
	Payments	17,312.19
	Closing Balance	806.22
	· · ·	
IBC Students		
Account Name	Receipts	Payments
Other Income		
Personal Donations	2,000.00	2,000.00
	2,000.00	2,000.00
Support		
Student 1	1,893.89	0
Student 2	0	500
Student 3	1,893.89	1,893.89
	3,787.78	2,393.89

	Closing Balance	1,482.88
IBC - Moira		
Account Name	Receipts	Payments
Other Income		
Fees	6,230.00	5,296.00
	6,230.00	5,296.00
Administrative Costs		
Honoraria	0	934
	0	934
	Opening Balance	C
	Receipts	6,230.00
	Payments	6,230.00
	Closing Balance	C

Opening Balance

Receipts

Payments

88.99

5,787.78

4,393.89

IBC - Ballymena		
Account Name	Receipts	Payments
Other Income		
Fees	5,160.00	2,858.90
	5,160.00	2,858.90
Administrative Costs		
Honorarium	1,046.40	3,347.50
	1,046.40	3,347.50
	Opening Balance	0
	Receipts	6,206.40
	Payments	6,206.40
	Closing Balance	0

Account Name	Receipts	Payments
Support		
Keys	530	630
Elliott	15,935.04	15,099.75
Younges	0	250
Moore	5,272.00	5,272.00
	21,737.04	21,251.75
	Opening Balance	-485.29
	Receipts	21,737.04
	Payments	21,251.75
	Closing Balance	0

Missions Projects		
Account Name	Receipts	Payments
Administrative Costs		
Ite Church Admin	0	42.51
	0	42.51
	Opening Balance	42.51
	Receipts	0
	Payments	42.51
	Closing Balance	0

BWF Weekend		
Account Name	Receipts	Payments
Other Income		
Women's Weekend	4,148.87	0
	4,148.87	0
Administrative Costs		
Admin - Women's Weekend	0	4,051.00
Speaker - Women's Weekend	0	320
	0	4,371.00
	Opening Balance	1,096.07
	Receipts	4,148.87
	Payments	4,371.00
	Closing Balance	873.94

BWF Conference		
Account Name	Receipts	Payments
Other Income		
Spring (P)	3,282.69	53.34
	3,282.69	53.34
Administrative Costs		
Admin - Spring	0	1,650.00
Admin - Munster	0	207.98
Speaker - Munster	0	400
Speaker - Spring	0	1,873.52
Admin - Dublin	0	401
	0	4,532.50
	Opening Balance	3,723.60
	Receipts	3,282.69
	Payments	4,585.84
	Closing Balance	2,420.46

Staff Fund		
Account Name	Receipts	Payments
Other Income		
subscriptions	471	0
	471	0
Administrative Costs		
Admin.	0	766.65
	0	766.65
	Opening Balance	1,743.98
	Receipts	471
	Payments	766.65
	Closing Balance	1,448.33

BM Medical		
Account Name	Receipts	Payments
Other Income		
Personal Donations	2,000.00	0
	2,000.00	0
	Opening Balance	3,934.95
	Receipts	2,000.00
	Payments	0
	Closing Balance	5,934.95

Donations Analysis

	CPSS Fund		RMS Fund		Orphan Soc		College		Missions		NRM		Women		Youth		Total	
Church	2018	2019	2018	2019	2018	2019	2018	2019	2018	2019	2018	2019	2018	2019	2018	2019	2018	2019
Antrim	247.71	249.60	561.77	572.40	0.00	0.00	1,105.51	1,610.00	5,240.27	6,161.48	336.94	334.80	326.49	332.40	573.28	916.00	8,391.97	10,176.68
Armagh	0.00	510.00	0.00	0.00	170.00	85.00	990.00	835.00	3,056.19	5,692.78	0.00	0.00	550.00	255.00	230.00	360.00	4,996.19	7,737.78
Athlone	56.56	49.14	40.40	61.43	0.00	0.00	137.36	208.83	517.49	761.62	0.00	36.86	40.40	61.43	32.32	49.14	824.53	1,228.45
Balbriggan	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Ballycrochan	350.00	420.00	1,230.00	1,380.00	0.00	0.00	7,665.00	2,525.00	19,143.65	17,232.03	0.00	0.00	435.00	490.00	1,065.00	1,170.00	29,888.65	23,217.03
Ballycullen Community Church	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	2,964.23	2,816.20	0.00	0.00	0.00	0.00	0.00	0.00	2,964.23	2,816.20
Ballygomartin	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	753.30	1,279.80	0.00	0.00	153.60	0.00	0.00	0.00	906.90	1,279.80
Ballykeel	388.00	288.00	460.00	360.00	0.00	0.00	1,974.00	2,224.00	7,434.00	8,644.00	516.00	1,216.00	610.00	600.00	1,188.00	1,148.00	12,570.00	14,480.00
Ballymena	580.00	360.00	880.00	450.00	0.00	0.00	2,040.00	2,530.00	23,090.00	20,630.00	560.00	1,270.00	1,220.00	1,450.00	380.00	1,360.00	28,750.00	28,050.00
Ballymoney	550.00	0.00	650.00	0.00	0.00	0.00	1,360.00	0.00	16,260.00	11,750.00	440.00	0.00	540.00	70.00	260.00	150.00	20,060.00	11,970.00
Ballynahinch	137.43	0.00	171.79	0.00	0.00	0.00	584.07	0.00	2,130.15	980.00	103.07	0.00	201.79	0.00	107.42	0.00	3,435.72	980.00
Bellaghy	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Bethany	0.00	0.00	1,740.00	1,290.00	0.00	0.00	3,590.00	4,600.00	18,358.95	20,280.00	820.00	930.00	3,191.12	3,810.00	1,615.00	1,570.00	29,315.07	32,480.00
Brannockstown	0.00	0.00	0.00	0.00	0.00	0.00	211.50	0.00	0.00	309.94	0.00	0.00	77.94	0.00	0.00	0.00	289.44	309.94
Calvary	0.00	0.00	0.00	0.00	0.00	0.00	0.00	500.00	2,100.00	1,876.02	0.00	0.00	269.60	939.00	0.00	300.00	2,369.60	3,615.02
Carndaisy	0.00	1,076.00	0.00	1,095.00	0.00	1,000.00	0.00	2,123.00	5,550.00	5,486.00	0.00	57.00	0.00	1,095.00	0.00	1,276.00	5,550.00	13,208.00
Carr	300.00	500.00	679.80	929.80	117.20	140.64	3,388.80	4,238.80	10,312.28	8,734.28	601.20	751.20	370.20	620.20	576.60	776.60	16,346.08	16,691.52
Carrickfergus	2,400.00	2,300.00	2,400.00	2,300.00	0.00	0.00	2,640.00	2,530.00	11,992.00	10,832.50	0.00	0.00	2,413.82	1,380.00	1,800.00	1,725.00	23,645.82	21,067.50
Carrickmacross	245.08	89.44	175.06	111.80	0.00	0.00	595.21	380.11	2,170.75	1,386.27	0.00	67.08	193.02	111.80	122.09	89.44	3,501.21	2,235.94
Carrigaline	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1,321.74	1,772.53	0.00	0.00	0.00	0.00	0.00	0.00	1,321.74	1,772.53
Carryduff	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	443.00	2,200.00	0.00	0.00	0.00	0.00	0.00	0.00	443.00	2,200.00
Castlederg	0.00	0.00	150.00	150.00	0.00	0.00	300.00	300.00	1,300.00	1,000.00	0.00	0.00	100.00	100.00	150.00	150.00	2,000.00	1,700.00
Castlereagh	300.00	300.00	250.00	250.00	0.00	0.00	400.00	475.00	400.00	600.00	0.00	0.00	500.00	530.00	250.00	250.00	2,100.00	2,405.00
Cavan	43.99	188.29	31.42	235.36	0.00	0.00	106.83	800.23	8,683.35	8,109.32	0.00	141.20	187.83	235.36	25.14	273.79	9,078.56	9,983.55
Central Craigavon	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1,358.80	3,015.00	10,500.00	9,000.00	0.00	200.00	0.00	0.00	11,858.80	12,215.00
Clady Water	24.00	24.00	30.00	30.00	0.00	0.00	102.00	102.00	2,179.32	2,432.38	18.00	18.00	30.00	140.60	24.00	24.00	2,407.32	2,770.98
Coagh	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	4,524.60	2,656.77	0.00	0.00	0.00	0.00	0.00	0.00	4,524.60	2,656.77
Coleraine	588.00	637.00	936.00	1,014.00	0.00	0.00	2,364.00	2,561.00	10,293.00	11,050.00	0.00	0.00	643.00	507.00	864.00	936.00	15,688.00	16,705.00
Comber	209.84	162.24	299.80	202.80	0.00	0.00	679.32	689.52	2,444.74	2,938.98	169.88	121.68	249.80	202.80	109.84	282.24	4,163.22	4,600.26
Cookstown	0.00	0.00	0.00	0.00	0.00	0.00	764.00	0.00	2,216.00	3,094.00	0.00	0.00	0.00	0.00	1,060.00	0.00	4,040.00	3,094.00
Cork	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Cregagh	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Crumlin	80.00	80.00	100.00	100.00	0.00	0.00	340.00	340.00	1,240.00	1,240.00	60.00	60.00	221.00	100.00	120.00	80.00	2,161.00	2,000.00
Donaghadee	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	490.14	0.00	0.00	0.00	0.00	0.00	0.00	0.00	490.14
Douglas	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	20,115.75	20,113.36	0.00	0.00	361.57	371.51	0.00	0.00	20,477.32	20,484.87
Dromore	0.00	0.00	0.00	0.00	0.00	0.00	0.00	964.00	2,420.00	2,643.00	0.00	0.00	0.00	150.00	1,119.00	0.00	3,539.00	3,757.00
Dunamanagh	339.00	348.00	169.50	174.00	0.00	0.00	339.00	348.00	751.16	348.00	847.50	870.00	127.00	0.00	169.50	174.00	2,742.66	2,262.00
Dundalk	42.50	49.22	91.53	113.87	0.00	0.00	326.31	406.49	684.06	835.36	69.02	88.94	47.70	57.82	65.67	81.43	1,326.79	1,633.13
Dundonald	200.00	200.00	200.00	200.00	0.00	0.00	500.00	500.00	1,400.00	1,400.00	200.00	100.00	200.00	200.00	200.00	200.00	2,900.00	2,800.00
Dungannon	2,805.51	3,260.19	263.00	210.24	0.00	0.00	994.22	714.80	605.54	896.95	157.80	126.13	493.00	610.24	210.40	168.19	5,529.47	5,986.74
Dunseverick	0.00	0.00	0.00	0.00	0.00	0.00	150.00	0.00	1,230.00	1,370.00	0.00	0.00	360.00	650.00	0.00	0.00	1,740.00	2,020.00
East End	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	150.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	150.00	0.00

	CPSS Fund		RMS Fund		Orphan Soc		College		Missions		NRM		Women		Youth		Total	
Church	2018	2019	2018	2019	2018	2019	2018	2019	2018	2019	2018	2019	2018	2019	2018	2019	2018	2019
Emmanuel	0.00	0.00	0.00	0.00	0.00	0.00	0.00	500.00	1,740.00	3,090.00	0.00	0.00	0.00	530.00	0.00	560.00	1,740.00	4,680.00
Enniskillen	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Finaghy	0.00	0.00	500.00	500.00	0.00	0.00	440.00	440.00	1,000.00	1,100.00	0.00	0.00	300.00	300.00	460.00	460.00	2,700.00	2,800.00
Furbo	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Galway City	25.14	0.00	17.95	0.00	0.00	0.00	429.30	871.08	1,327.41	2,441.07	0.00	0.00	17.95	0.00	14.36	0.00	1,832.11	3,312.15
Gilnahirk	110.24	104.40	569.80	754.50	0.00	0.00	1,980.52	2,627.70	3,778.72	4,708.20	82.68	78.30	157.80	130.50	356.24	466.40	7,036.00	8,870.00
Glenarm	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1,200.00	1,200.00	0.00	0.00	370.00	300.00	300.00	300.00	1,870.00	1,800.00
Glengormley	320.00	320.00	0.00	0.00	0.00	0.00	320.00	320.00	7,607.00	7,415.00	0.00	0.00	420.00	420.00	370.00	320.00	9,037.00	8,795.00
Gortmerron	100.00	250.00	0.00	0.00	0.00	0.00	1,700.00	2,000.00	511.91	920.10	0.00	0.00	643.40	250.00	100.00	560.00	3,055.31	3,980.10
Grace (Killarney)	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	222.94	0.00	0.00	0.00	0.00	89.73	0.00	0.00	222.94	89.73
Grace (Tullycarnet)	0.00	0.00	0.00	0.00	0.00	0.00	150.00	0.00	320.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	470.00	0.00
Grace Bible Fellowship	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Grange	0.00	0.00	0.00	0.00	0.00	0.00	180.00	0.00	765.00	882.00	0.00	0.00	190.00	0.00	0.00	0.00	1,135.00	882.00
Great Victoria Street	0.00	0.00	0.00	0.00	0.00	0.00	210.00	0.00	5,500.00	5,700.00	0.00	0.00	100.00	50.00	200.00	0.00	6,010.00	5,750.00
Greenisland	0.00	0.00	0.00	0.00	0.00	0.00	2,400.00	2,200.00	2,400.00	2,400.00	0.00	0.00	0.00	0.00	0.00	0.00	4,800.00	4,600.00
Grosvenor Road	0.00	0.00	0.00	0.00	0.00	0.00	0.00	200.00	18,667.54	29,397.73	0.00	0.00	0.00	0.00	0.00	0.00	18,667.54	29,597.73
Grove	0.00	0.00	300.00	200.00	0.00	0.00	75.00	75.00	755.00	560.00	0.00	0.00	30.00	40.00	95.00	95.00	1,255.00	970.00
Hamilton Road	240.00	635.00	925.00	955.00	0.00	0.00	6,440.00	6,490.00	16,250.00	16,605.00	0.00	0.00	655.00	677.32	895.00	925.00	25,405.00	26,287.32
Holywood	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	500.00	4,605.00	0.00	0.00	0.00	0.00	150.00	0.00	650.00	4,605.00
Jamestown Road	154.59	0.00	110.42	0.00	0.00	0.00	375.44	0.00	4,362.38	2,140.97	0.00	0.00	119.40	0.00	79.36	0.00	5,201.59	2,140.97
Kilkeel	20.00	0.00	25.00	0.00	0.00	0.00	585.00	0.00	2,045.00	3,511.00	15.00	0.00	25.00	0.00	20.00	0.00	2,735.00	3,511.00
Killicomaine	0.00	0.00	0.00	0.00	0.00	0.00	500.00	500.00	1,576.00	1,147.00	0.00	0.00	30.00	0.00	0.00	0.00	2,106.00	1,647.00
Killyleagh	0.00	0.00	65.00	81.00	0.00	0.00	77.00	22.50	345.20	319.80	0.00	0.00	0.00	0.00	0.00	0.00	487.20	423.30
Kilrea	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1,960.00	2,015.00	0.00	0.00	0.00	0.00	0.00	0.00	1,960.00	2,015.00
Kinsale	0.00	0.00	0.00	0.00	0.00	0.00	91.01	0.00	1,462.06	2,881.08	0.00	0.00	0.00	0.00	0.00	0.00	1,553.07	2,881.08
Kircubbin Community Church	189.47	189.47	236.84	236.84	0.00	0.00	805.26	805.26	62.69	51.19	142.12	142.12	236.84	236.84	189.47	189.47	1,862.69	1,851.19
Knockconny	910.00	784.00	870.00	800.00	0.00	0.00	1,730.00	1,832.00	6,240.00	6,632.00	360.00	228.00	390.00	380.00	600.00	744.00	11,100.00	11,400.00
Larne	0.00	0.00	400.00	400.00	0.00	0.00	2,000.00	1,300.00	2,750.00	3,010.00	0.00	0.00	450.00	530.00	550.00	600.00	6,150.00	5,840.00
Letterkenny	0.00	0.00	0.00	0.00	0.00	0.00	1,500.00	1,314.64	3,649.63	1,907.30	0.00	0.00	195.82	92.88	200.00	87.64	5,545.45	3,402.46
Limavady	800.00	800.00	550.00	550.00	0.00	0.00	1,700.00	1,200.00	6,865.50	6,236.00	1,200.00	1,200.00	1,530.00	1,400.00	1,200.00	1,200.00	13,845.50	12,586.00
Limerick	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	2,261.22	2,294.63	0.00	0.00	0.00	0.00	0.00	0.00	2,261.22	2,294.63
Lisburn	0.00	0.00	0.00	0.00	0.00	0.00	1,467.00	835.00	3,090.00	1,150.00	0.00	0.00	0.00	0.00	50.00	0.00	4,607.00	1,985.00
Lisnagleer	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	500.00	550.00	0.00	0.00	0.00	0.00	0.00	220.00	500.00	770.00
Living Hope	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	439.48	0.00	0.00	0.00	0.00	0.00	0.00	0.00	439.48
Lurgan	1,344.00	1,344.00	0.00	0.00	0.00	0.00	1,200.00	1,100.00	2,940.00	2,920.55	2,160.00	2,160.00	300.00	300.00	0.00	0.00	7,944.00	7,824.55
Magherafelt	2,000.00	2,000.00	0.00	0.00	0.00	0.00	5,250.00	4,000.00	3,810.00	4,000.00	1,000.00	0.00	1,000.00	1,000.00	2,000.00	2,000.00	15,060.00	13,000.00
Midleton	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	2,247.40	1,817.85	0.00	0.00	0.00	0.00	0.00	0.00	2,247.40	1,817.85
Millisle	0.00	300.00	0.00	0.00	0.00	0.00	0.00	2,250.00	0.00	2,000.00	0.00	200.00	0.00	200.00	0.00	300.00	0.00	5,250.00
Milltown	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1,375.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1,375.00	0.00
Moira	480.00	516.00	1,080.00	1,125.00	0.00	0.00	1,800.00	3,653.00	5,575.75	5,925.30	480.00	507.00	580.00	525.00	480.00	516.00	10,475.75	12,767.30
Monkstown	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	7,602.50	9,104.94	0.00	0.00	0.00	0.00	0.00	0.00	7,602.50	9,104.94
Mountpottinger	0.00	0.00	0.00	0.00	0.00	0.00	120.00	195.00	1,820.00	2,678.75	0.00	0.00	260.00	105.00	0.00	0.00	2,200.00	2,978.75
Mullaghmeen	0.00	88.00	0.00	110.00	0.00	0.00	100.00	374.00	0.00	2,864.00	0.00	66.00	0.00	110.00	0.00	88.00	100.00	3,700.00
Nenagh	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Newcastle	0.00	100.00	300.00	350.00	0.00	0.00	350.00	450.00	4,000.00	4,100.00	40.00	40.00	165.00	140.00	50.00	150.00	4,905.00	5,330.00
Newry	180.00	160.00	200.00	200.00	0.00	0.00	840.00	680.00	2,140.00	2,480.00	160.00	120.00	250.00	200.00	230.00	160.00	4,000.00	4,000.00

	CPSS Fund		RMS Fund		Orphan Soc		College		Missions		NRM		Women		Youth		Total	
Church	2018	2019	2018	2019	2018	2019	2018	2019	2018	2019	2018	2019	2018	2019	2018	2019	2018	2019
Newtownards	125.00	150.00	125.00	150.00	0.00	0.00	250.00	300.00	7,494.70	3,658.50	125.00	0.00	125.00	100.00	250.00	300.00	8,494.70	4,658.50
Newtownbreda	342.40	240.00	403.00	300.00	0.00	0.00	1,030.20	1,020.00	18,578.94	18,586.16	281.80	680.00	383.00	300.00	162.40	240.00	21,181.74	21,366.16
North Belfast Christian Fellowship	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Omagh	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	2,370.00	2,450.00	0.00	0.00	0.00	0.00	0.00	0.00	2,370.00	2,450.00
Orangefield	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Portadown	1,500.00	1,500.00	650.00	650.00	0.00	0.00	3,150.00	3,150.00	7,958.58	8,108.70	1,000.00	1,000.00	1,700.00	1,700.00	1,500.00	1,500.00	17,458.58	17,608.70
Portrush	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	957.00	842.11	0.00	0.00	0.00	0.00	0.00	0.00	957.00	842.11
Portstewart	0.00	0.00	0.00	0.00	0.00	0.00	300.00	500.00	2,490.00	1,250.00	0.00	0.00	0.00	0.00	200.00	500.00	2,990.00	2,250.00
Poyntzpass	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Rathcoole	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	700.00	500.00	0.00	0.00	0.00	0.00	100.00	0.00	800.00	500.00
Rathfriland	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	160.00	0.00	0.00	0.00	0.00	0.00	200.00	0.00	360.00	0.00
Richill Park	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	600.00	888.00	0.00	0.00	0.00	427.07	0.00	0.00	600.00	1,315.07
Saintfield	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1,000.00	1,500.00	0.00	0.00	0.00	0.00	0.00	0.00	1,000.00	1,500.00
Shankill	0.00	0.00	500.00	500.00	0.00	0.00	500.00	500.00	2,750.00	1,840.00	0.00	0.00	500.00	500.00	500.00	500.00	4,750.00	3,840.00
Sion Mills	100.00	100.00	100.00	100.00	0.00	0.00	100.00	100.00	750.00	200.00	0.00	0.00	100.00	160.00	300.00	300.00	1,450.00	960.00
Sligo	0.00	580.60	0.00	0.00	0.00	0.00	0.00	536.28	0.00	3,305.57	0.00	0.00	0.00	0.00	0.00	268.14	0.00	4,690.59
Stonepark	0.00	0.00	0.00	0.00	0.00	0.00	1,000.00	0.00	7,650.00	9,200.00	0.00	0.00	500.00	500.00	0.00	0.00	9,150.00	9,700.00
Strandtown	804.00	604.00	1,505.00	755.00	0.00	0.00	2,567.00	2,567.00	8,162.00	7,922.00	753.00	1,953.00	950.00	755.00	359.00	604.00	15,100.00	15,160.00
Swords	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Tandragee	0.00	0.00	0.00	0.00	0.00	0.00	500.00	0.00	800.00	782.00	0.00	0.00	0.00	0.00	0.00	0.00	1,300.00	782.00
Thurles	22.62	0.00	16.16	0.00	0.00	0.00	54.94	0.00	200.38	327.06	0.00	0.00	156.51	0.00	12.93	0.00	463.54	327.06
Tobermore	240.00	150.00	0.00	0.00	0.00	0.00	2,245.00	260.00	3,480.07	3,424.70	0.00	0.00	0.00	200.00	1,000.00	0.00	6,965.07	4,034.70
Tralee	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	911.89	0.00	0.00	0.00	0.00	0.00	0.00	0.00	911.89	0.00
Warrenpoint	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Waterford	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Westside	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	5,363.88	2,885.62	0.00	0.00	0.00	0.00	0.00	0.00	5,363.88	2,885.62
Whitehead	16.80	194.00	21.00	242.50	0.00	0.00	1,071.40	924.50	1,060.40	3,335.48	12.60	145.50	478.00	1,002.50	3,878.80	194.00	6,539.00	6,038.48
Windsor	995.00	720.00	1,190.00	900.00	0.00	0.00	8,888.08	7,805.80	24,674.54	23,270.58	915.00	2,540.00	1,275.00	900.00	920.00	720.00	38,857.62	36,856.38
Youghal	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	736.17	2,085.05	0.00	0.00	0.00	0.00	0.00	0.00	736.17	2,085.05
Total	20,906.88	22,920.59	22,170.24	21,090.54	287.20	1,225.64	90,119.28	86,404.54	424,908.72	442,621.18	24,126.61	26,248.81	28,697.60	29,822.00	30,289.82	28,577.48	641,506.35	658,910.78
	43	43	46	42	2	3	68	61	97	97	31	32	62	61	60	54	99	98
															II			
Other Income																		
Gift Aid	8.91	612.50	1,325.30	1,793.01	0.00	0.00	7,484.88	27,695.28	64,944.49	85,488.86	130.82	124.80	2,295.34	5,288.31	4,340.27	4,464.04	80,530.01	125,466.80
In Memoriam	0.00	0.00	1,084.90	0.00	0.00	0.00	20.00	0.00	3,347.50	2,484.15	0.00	0.00	0.00	0.00	0.00	0.00	4,452.40	2,484.15
Personal Donations	2,553.30	3,250.00	5,623.61	4,788.46	0.00	0.00	16,829.52	29,320.88	63,705.98	72,891.50	1,251.63	6,095.61	2,503.52	3,939.75	3,031.61	6,477.39	95,499.17	126,763.59
Total	2,562.21	3,862.50	8,033.81	6,581.47	0.00	0.00	24,334.40	57,016.16	131,997.97	160,864.51	1,382.45	6,220.41	4,798.86	9,228.06	7,371.88	10,941.43	180,481.58	254,714.54
Grand Total	23,469,09	26,783.09	30,204.05	27,672.01	287.20	1,225.64	114,453.68	143,420.70	556,906.69	603,485.69	25,509.06	32,469.22	33,496.46	39,050.06	37,661.70	39,518.91	821,987.93	913,625.32
Analysis of Giving																		
				1									1			1		

Analysis of Giving																		
Number of churches giving	43	43	46	42	2	3	68	61	97	97	31	32	62	61	60	54	99	98
Per Church	180.23	195.90	191.12	180.26	2.48	10.48	776.89	738.50	3,605.45	3,783.09	207.99	224.35	247.39	254.89	261.12	244.25	5,472.67	5,631.72
Per contributing Church	486.21	533.04	481.96	502.16	143.60	408.55	1,325.28	1,416.47	4,380.50	4,563.10	778.28	820.28	462.86	488.89	504.83	529.21	6,479.86	6,723.58
Per member per year	2.52	2.77	2.68	2.54	0.03	0.15	10.88	10.43	51.31	53.41	2.91	3.17	3.47	3.60	3.66	3.45	77.47	79.50

Church Statistics as at 31st December 2019

Church	Formation	Status	Pastor/Associate/ Assistant/MPS	Inducted	Role	Membership 2018	Membership 2019	Added to Membership	Baptised	Main Service	Elders	Deacons	Childrens	Young People
Antrim Baptist Church	1970	Vacant				87	89	3	8	160	5	10	35	16
Armagh Baptist Church	1917		lan Grant	01-May-09	Pastor	127	140	11	10	270	6	13	80	32
Armagh Baptist Church	1917		Paul McAdam	22-Jun-18	Associate Pastor	127	140	11	10	270	6	13	80	32
Athlone Baptist Church	2007		Dominic Montgomery	01-Jan-09	Pastor	30	30							
Balbriggan Baptist Church	1998		James Wadsworth	01-Mar-16	Pastor	15	15	0	0	50	2	2	20	6
Ballycrochan Baptist Church	1983		Neil Watson	01-Sep-18	Pastor	84	98	2	18	160	0	4	60	15
Ballycullen Community Church	2007		Jeff Hay	18-Sep-09	Pastor	43	45	1	2	105	3	5	24	22
Ballygomartin Baptist Church	1962		Seamus Bradley	17-Jan-15	Pastor	35	29	3	7	40	1	3	40	6
Ballykeel Baptist Church	1896	Vacant				149	150	0	5	280	6	12	80	60
Ballymena Baptist Church	1859		Steven Curry	24-Nov-17	Pastor	279	274	6	15	350	7	14	105	70
Ballymoney Baptist Church	1986		Joseph Flanagan Andy Dalrymple	01-Nov-18 01-Jul-18	Pastor Associate Pastor	74	78	4	7	100	7	5	35	35
Ballynahinch Baptist Church	1939	Vacant	David Whitmarsh	10-Apr-19	Interim Pastor	111	100	0	3	80	0	0	20	20
Bellaghy Baptist Church	1967	Vacant				6	6							
Bethany Baptist Church	1965	Vacant				166	164	5	3	230	4	12	75	60
Brannockstown Baptist Church	1870		Richard Blayney	13-May-17	Pastor	28	26	2	0	70	4	5	30	20
Calvary Baptist Church	1978		Jackie King	02-Dec-06	Pastor	52	47	0	0	65	1	4	25	18
Carndaisy Baptist Church	1923	Vacant				26	26	0	0	35	2	2	12	8
Carr Baptist Church	1972		Andrew Campbell	09-Apr-17	Pastor	63	62	0	0	85	3	5	25	15
Carrickfergus Baptist Church	1862		Peter Lawther	18-May-13	Pastor	190	184	3	4	200	4	12	50	20
Carrickmacross Baptist Church	2005		Colin Creighton	01-Aug-11	Pastor	34	36	6	2	65	4	4	20	20
Carrigaline Baptist Church	1987		Jonny Grant	01-Jan-03	Pastor	30	34	0	2	70	4	3	55	15
Carryduff Baptist Church	1939		Gordon Walker	26-Apr-13	Pastor	64	59	3	2	68	3	5	81	0
Castlederg Baptist Church	1987	Vacant				24	25	0	1	35	2	3	22	3
Castlereagh Baptist Church	1964		Keith Giles	01-Sep-06	Pastor	44	41	1	2	29	1	5	33	23
Cavan Baptist Church	1993		Ivan Watson	01-Sep-08	Pastor	91	103	2	11	130	4	6	40	20
Central Craigavon Baptist Church	1974		Paul Savage	01-Nov-19	Pastor	16	20	2	4	28	5	2	10	0
Clady Water Baptist Church	1990		Ed Bissett	12-Mar-08	Pastor	11	9	0	0	16	2	0	0	0
Coagh Baptist Church	1928		David Causby	04-May-12	Pastor	108	105	0	0	180	2	9	36	25
Coleraine Baptist Church	1795	Vacant				119	117	0	0	0	4	9	0	0
Comber Baptist Church	1966	Vacant				52	49	0	4	50	2	3	5	5
Cookstown Baptist Church	1952		Gareth Bell	09-Nov-12	Pastor	83	95	1	13	160	4	10	80	60
Cork Baptist Church	1640		Eddie Dorney	30-May-06	Pastor	23	23	0	0	45	3	2	6	0
Cregagh Baptist Church	1989	Vacant				10	10	0	0	14	1	3	8	0
Crumlin Baptist Church	1997		Barrie Clingen	03-Oct-09	Pastor	23	21	0	0	60	3	1	35	11

Church	Formation	Status	Pastor/Associate/ Assistant/MPS	Inducted	Role	Membership 2018	Membership 2019	Added to Membership	Baptised	Main Service	Elders	Deacons	Childrens	Young People
Donaghadee Baptist Church	1991		Jonathan Burke	28-Sep-13	Pastor	18	17	0	0	35	1	3	2	0
Douglas Baptist Church	2005	Vacant				50	54	0	6	130	3	2	40	20
Dromore Baptist Church	1928		Jim Magill	20-Jun-98	Pastor	71	79	2	8	180	4	10	50	40
Dunamanagh Baptist Church	1978	Vacant				34	37	3	3	42	2	4	78	12
Dundalk Baptist Church	1988		Stephen Murphy Michael Emadi	16-Feb-88 18-Feb-18	Pastor Associate Pastor	40	41	1	3	4	2	6	12	4
Dundonald Baptist Church	1953		Richard McCord	01-Feb-18	Pastor	78	77	1	4	80	4	7	40	0
Dungannon Baptist Church	1884		Paul Simpson	13-Sep-14	Pastor	58	60	2	3	80	3	5	21	18
bungannon bapase enaren	1001		Matthew Reid	01-Aug-18	Youth Pastor	50		£	3	00	2	2	21	10
Dunseverick Baptist Church	1935		Billy Jones	09-Sep-16	Pastor	50	47	0	0	70	2	5	15	6
East End Baptist Church	1904	Vacant	,			35	25	0	0	24	2	4	25	0
Emmanuel Baptist Church	1989		Andrew Curry	01-Oct-15	Pastor	122	132	9	20	210	2	9	150	100
Enniskillen Baptist Church	1966	Vacant	,			14	14							
Finaghy Baptist Church	1958		Gary Ellison	02-Mar-18	Pastor	71	71	0	0	70	6	5	17	6
			Camilo Romero	01-Sep-17	Youth Pastor				0					
Furbo Baptist Church	1979	Vacant				6	9	1	3	10	1	1	0	0
Galway City Baptist Church	2007		Jason Post	10-Mar-03	Pastor	34	35	7	1	150	2	0	40	30
Gilnahirk Baptist Church	1959		Drew Steele	28-May-18		44	42	0	0	50	5	3	15	10
Glenarm Baptist Church	1977	Vacant		2		34	34	4	0	35	2	0	50	20
Glengormley Baptist Church	1932		Jonathan Rea	09-Sep-16	Pastor	57	61	0	0	100	5	9	40	45
			Stephen Dodds	16-Jun-16	Youth Pastor									
Gortmerron Baptist Church	1894		Colin Gervais	01-Sep-07	Pastor	71	66	1	0	150	3	9	63	50
Grace Baptist Church (Tullycarnet)	1972	Vacant				20	17	0	0	40	1	3	38	37
Grace Baptist Church (Killarney)	1999	Vacant				12	10	3	0	37	1	0	8	6
Grace Bible Fellowship	1968		Pat Mullen	01-Aug-98	Pastor	54	55	3	1	100	3	6	24	30
Grange Baptist Church	1811		Jonny Ormerod	01-Sep-18	Pastor	45	47	0	2	65	2	5	30	15
Great Victoria Street Baptist Church	1847		Stephen Auld	06-May-17	Pastor	103	101	1	8	115	3	8	9	10
Greenisland Baptist Church	1996		Jonny McGreevy	01-Oct-11	Pastor	137	141	3	17	280	5	7	64	30
Grosvenor Road Baptist Church	1642		Ed Neill	30-Jul-13	Pastor	154	147	7	10	230	5	7	80	65
			Peter Kenny	01-Sep-18	Associate Pastor									
Grove Baptist Church	1915	Vacant				25	23	0	0	30	0	4	74	0
Hamilton Road Baptist Church	1908		Jonathan McClaughlin	10-Jan-10	Pastor	285	288	4	12	325	8	12	140	120
			Keith McIlwaine	01-Sep-08	Associate Pastor									
			Bryan Stewart		Associate Pastor									
Holywood Baptist Church	1964		Alistair McNeice	17-Jan-09	Pastor	142	138	2	7	140	5	13	90	40
			Aaron Williamson	01-Sep-12	Associate Pastor				7					
Jamestown Road Baptist Church	1891		Rob Millar	01-Jan-88	Pastor	36	34	5	0	90	2	1	26	15
Kilkeel Baptist Church	1933		George McConnell	19-Oct-12	Pastor	88	88	2	0	165	3	8	50	35

Church	Formation	Status	Pastor/Associate/ Assistant/MPS	Inducted	Role	Membership 2018	Membership 2019	Added to Membership	Baptised	Main Service	Elders	Deacons	Childrens	Young People
Killicomaine Baptist Church	1958		Paul Craig	07-Feb-16	Pastor	51	54	8	4	70	2	7	50	15
Killyleagh Baptist Church	1891		William Creighton	01-Jan-91	Pastor	15	15							
			Joseph Beggs	30-Apr-17	Associate Pastor									
Kilrea Baptist Church	1925	Vacant				45	45	0	1	60	2	7	30	0
Kinsale Baptist Church	2015	Vacant				15	11	0	0	18	2	0	11	21
Kircubbin Community Church	2013		Matthew Kerr	29-Apr-18	Pastor	25	27	1	2	45	2	4	4	10
Knockconny Baptist Church	1807		David Kimber	04-Jan-19	Pastor	98	123	15	27	190	5	7	65	50
Larne Baptist Church	1955		Simon Curry	06-Sep-15	Pastor	68	69	1	1	130	3	2	30	30
Letterkenny Baptist Church	1978		Stephen Wilson	28-Sep-13	Pastor	52	54	6	8	80	2	5	45	12
Limavady Baptist Church	1926		Alan Hoey	01-Nov-13	Pastor	68	68	0	0	150	5	6	80	30
Limerick Baptist Church	1895		Paul Ritchie	01-Jul-11	Pastor	26	23	2	0	130	3	3	40	15
Lisburn Baptist Church	1926		Daniel Ashby	01-May-19	Pastor	137	130	4	3	120	2	11	50	30
Lisnagleer Baptist Church	1866	Vacant				26	25	0	0	35	0	3	18	0
Living Hope	2007		Ciaran Loughran	01-Sep-07	Pastor	18	18	0	0	50	1	2	35	11
Lurgan Baptist Church	1882	Vacant				187	185	2	2	300	5	9	190	45
Magherafelt Baptist Church	1926		John McDermott	01-Jun-07	Pastor	107	105	2	7	200	7	5	40	30
Midleton Baptist Church	1992	Vacant				45	45	0	0	65	4	2	15	8
Millisle Baptist Church	1976		Andrew Roycroft	26-Jul-10	Pastor	83	82	0	0	120	4	12	80	25
Milltown Baptist Church	1896		William Warren	08-Sep-13	Pastor	30	30	0	1	50	3	2	20	40
Moira Baptist Church	1987	Vacant	Simon Mawhinney	24-Feb-16	Associate Pastor	158	152	0	2	250	2	13	100	20
Monkstown Baptist Church	1924		Philip Cameron	01-Jan-18	Pastor	106	103	0	0	190	3	12	90	30
Mountpottinger Baptist Church	1891		William Houston	01-Sep-08	Pastor	42	40	0	0	35	2	5	17	0
Mullaghmeen Baptist Church	1989		Andy Compton	07-Sep-19	Pastor	32	34	0	2	60	2	4	20	50
Nenagh Baptist Church	2015		David McConville	01-Sep-19	Pastor	10	15	0	2	15	1	0	0	0
Newcastle Baptist Church	1959		Mark Patterson	01-Sep-12	Pastor	68	64	2	2	100	1	5	65	25
Newry Baptist Church	1889	Vacant				43	47	0	5	75	2	4	20	8
Newtownards Baptist Church	1923	Vacant				113	104	1	1	100	3	7	75	30
Newtownbreda Baptist Church	1954		Trevor Ramsey	05-Nov-10	Pastor	428	419	23	19	450	10	12	250	150
			Jonathan Wright	17-Aug-17	Associate Pastor									
			Tim Robinson	01-Jun-12	Associate Pastor									
North Belfast Christian Fellowship	2019		Albert McDonald	23-Nov-19	Pastor		25	0	0	80	4	5	10	0
Omagh Baptist Church	1908	Vacant				71	55	3	2	125	2	8	79	32
Orangefield Baptist Church	1939	Vacant				18								
Portadown Baptist Church	1924	Vacant				250	250	10	7	350	5	12	120	80
Portrush Baptist Church	1973	Vacant				28								
Portstewart Baptist Church	1944	Vacant	Ben Steen David Morrell	01-Dec-16 01-Mar-07	Associate Pastor Associate Pastor	230	228	1	7 7	650	4	9	361	199
Poyntzpass Baptist Church	1894		David Anderson	01-Sep-17			36	8	3	120	3	4	25	18

Church	Formation	Status	Pastor/Associate/ Assistant/MPS	Inducted	Role	Membership 2018	Membership 2019	Added to Membership	Baptised	Main Service	Elders	Deacons	Childrens	Young People
Rathcoole Baptist Church	1951		Michael Fleming	01-Sep-08	Pastor	31	30	0	1	35	1	3	8	0
Rathfriland Baptist Church	1968		lan Wilson	01-Jun-12	Pastor	64	69	3	0	150	5	6	100	40
Richill Park Baptist Church	1897		Oliver Roebuck	02-Jun-18	Pastor	33	35	0	3	70	1	1	12	7
Saintfield Baptist Church	1988		Stephen Moffitt	01-Jun-16	Pastor	84	85	5	2	160	4	8	70	25
Shankill Baptist Church	1896		Neal Gordon	03-Jun-13	Pastor	52	42	0	0	50	2	3	35	20
Sion Mills Baptist Church	1976		Lee Lowry	27-Sep-14	Pastor	23	22	0	0	26	3	2	16	15
Sligo Baptist Church	1975		Kirk Poth	27-Aug-14	Pastor	20	20	0	0	55	3	0	12	5
Stonepark Baptist Church	1956		Harry Dowds	26-Nov-95	Pastor	61	63	0	2	110	4	8	25	25
Strandtown Baptist Church	1926		Lee Campbell	27-Apr-12	Pastor	228	235	7	7	300	5	15	60	40
			Michael Shaw	01-Sep-19	Assistant Pastor									
			Samuel Crawford	01-Sep-16	Youth Pastor									
Swords Baptist Church	1985		Clem Hegarty	01-Sep-98	Pastor	85	85	0	8	250	6	4	60	70
			Jonathan Holland	15-May-15	Associate Pastor									
Tandragee Baptist Church	1864		David Patterson	01-Sep-14	Pastor	34	37	0	3	75	0	2	12	8
Thurles Baptist Church	1976	Vacant				28	31	0	4	50	2	5	18	4
Tobermore Baptist Church	1814		Alan Dundas	11-May-18	Pastor	123	110	0	0	240	6	10	80	60
Tralee Baptist Church	1999		John Herrick	15-May-10	Pastor	18	16	2	0	60	1	2	12	13
Warrenpoint Baptist Church	1929		Derek Freeburn	01-Jan-83	Pastor	7	7							
Waterford Baptist Church	1650	Vacant				12	12							
Westside Baptist Church	1986		Martin Parker	01-Sep-05	Pastor	41	43	0	2	110	3	0	60	10
			Tom Campbell	01-Sep-15	Associate Pastor									
Whitehead Baptist Church	1987		Philip Boyd	01-Oct-18	Pastor	54	53	3	1	50	3	4	30	10
Windsor Baptist Church	1931		David Dunlop	01-Dec-08	Pastor	249	252	7	18	320	8	16	70	84
			Mark Houston	01-Sep-13	Associate Pastor									
			Gordon Darragh	12-Jan-14	Associate Pastor									
Youghal Baptist Church	2010	Vacant				13	14	3	2	35	3	1	6	0
TOTALS						8281	8288		200	12460	353	593	4969	2712

Church	Church Address	Website
Antrim Baptist Church	3 Greystone Link, Antrim, Co Antrim, BT41 1QW, Northern Ireland	antrimbaptistchurch.org
·		
Armagh Baptist Church	2 Ardmore Road, Armagh, Co Armagh, BT60 1AH, Northern Ireland	armaghbaptist.org cherithabc.com
Athlone Baptist Church	Westlodge, Battery Road, Athlone, Co Westmeath, N37 FF80, Republic of Ireland	
Balbriggan Baptist Church	St George's National School, Naul Road, Clogheder, Balbriggan, County Dublin, K32 KC95 , Republic of Ireland	balbrigganbaptist.com
Ballycrochan Baptist Church	Ballycrochan Road, Bangor, Co Down, BT19 6NF	ballycrochanbaptist.org
Ballycullen Community Church	St. Colmcilles School, Knocklyon, Co Dublin, D16 H298, Republic of Ireland	ballycullencc.com
Ballygomartin Baptist Church	167 West Circular Road, Belfast, Co Antrim, BT13 3QB, Northern Ireland	ballygomartinbaptist.com
Ballykeel Baptist Church	95 Hillsborough Road, Dromara, Co Down, BT25 2AE, Northern Ireland	ballykeelbaptist.co.uk
Ballymena Baptist Church	18-22 Mount Street, Ballymena, Co Antrim, BT43 6BH, Northern Ireland	ballymenabaptist.org
Ballymoney Baptist Church	60 Ballymena Road, Ballymoney, Co Antrim, BT53 7EZ	ballymoneybaptistchurch.org
Ballynahinch Baptist Church	24 Lisburn Road, Ballynahinch, Co Down, BT24 8BL	ballynahinchbaptist.org
Bellaghy Baptist Church	12 Oldtown Road, Bellaghy, Co Londonderry, BT45 8HU, Northern Ireland	bellaghybaptist.blogspot.co.uk
Bethany Baptist Church	23/27 Gransha Road, Bangor, Co Down, BT19 4TL, Northern Ireland	bethanybaptist.co.uk
Brannockstown Baptist Church	Brannockstown, Co Kildare, W91 K004, Republic of Ireland	brannockstownbaptist.com
Calvary Baptist Church	Dee Street, Belfast, Co Antrim, BT4 1FT	calvarybaptistchurchbelfast.com
Carndaisy Baptist Church	Carndaisy Road, Magherafelt, Co Londonderry, BT45 7TZ	
Carr Baptist Church	321 Comber Road, Lisburn, Co Down, BT27 6TA	carrbaptist.org.uk
Carrickfergus Baptist Church	3 Northland, Carrickfergus, Co Antrim, BT38 8ND, Northern Ireland	carrickfergusbaptist.com
Carrickmacross Baptist Church	Woodlands Christian Centre, Magheross Road, Carrickmacross, Co Monaghan, A81 NY04	carrickbaptist.ie
Carrigaline Baptist Church	Carrigaline Community Centre, Church Road, Carrigaline, Co Cork, P43 TK70, Republic of Ireland	carrigalinebaptist.org
Carryduff Baptist Church	39 Hillsborough Road, Carryduff, Belfast, Co Down, BT8 8HS	carryduffbaptist.org
Castlederg Baptist Church	10 Upper Strabane Road, Castlederg, Co Tyrone, BT81 7BG	facebook.com/CastledergBaptistChurch
Castlereagh Baptist Church	99-101 Castlereagh Road, Belfast, Co Antrim, BT5 5FE	
Cavan Baptist Church	Corglass, Crubany, Cavan, H12 ND36, Republic of Ireland	cavanbaptist.ie
Central Craigavon Baptist Church	Drumgor Heights, Drumgor Road, Craigavon, BT65 5BP	craigavonbaptist.org
Clady Water Baptist Church	Clady Road, Dunadry, Co Antrim, BT41 4QR	cladywater.co.uk
Coagh Baptist Church	Urbal Road, Coagh, Cookstown, Co Tyrone, BT80 0DP	coaghbaptist.co.uk
Coleraine Baptist Church	Abbey Street, Coleraine, Co Londonderry, BT52 1EX	colerainebaptistchurch.co.uk
Comber Baptist Church	72-73 Mill Street, Comber, Newtownards, Co Down, BT23 5EG	comberbaptistchurch.com

Church	Church Address	Website
Cookstown Baptist Church	50-60 Burn Road, Cookstown, Co Tyrone, BT80 8DY	cookstownbaptist.org
Cork Baptist Church	46 MacCurtain Street, Cork, T23 KN76, Republic of Ireland	corkbaptist.org
Cregagh Baptist Church	11 Everton Drive, Belfast, Co Antrim, BT6 0LJ	
Crumlin Baptist Church	Ballytromery Road, Crumlin, Co Antrim, BT29 4ZN	crumlinbaptist.co.uk
Donaghadee Baptist Church	2 Millisle Road, Donaghadee, Co Down, BT21 0HY	donaghadeebaptist.org.uk
Douglas Baptist Church	Douglas Community School, Clermont Avenue, Douglas, Co Cork, T12 HF77, Republic of Ireland	douglasbaptist.ie
Dromore Baptist Church	Maypole Hill, Dromore, Co Down, BT25 2AE	dromorebaptist.co.uk/dromorebaptist/
Dunamanagh Baptist Church	Berryhill Road, Dunamanagh, Strabane, Co Tyrone, BT82 0NB	dunamanaghbaptistchurch.org
Dundalk Baptist Church	Ardee Terrace, Dundalk, Co Louth, A91 NA0D, Republic of Ireland	dundalkbaptistchurch.org
Dundonald Baptist Church	927 Upper Newtownards Road, Belfast, Co Down, BT 16 1RQ	dundonaldbaptistchurch.org
Dungannon Baptist Church	Railway Road, Dungannon, BT71 7AA	dungannonbaptistchurch.org
Dunseverick Baptist Church	200 Whitepark Road, Dunseverick, Bushmills, Co Antrim, BT57 8TE	facebook.com/DunseverickBaptistChurch
East End Baptist Church	12 Templemore Avenue, Belfast, Co Antrim, BT5 4FP	eastendbaptist.co.uk
Emmanuel Baptist Church	Glenavy Road, Lisburn, BT28 3QW	emmanuelbaptist.org.uk
Enniskillen Baptist Church	Cornagrade Road, Enniskillen, Co Fermanagh, BT74 6DX	enniskillenbaptist.co.uk
Finaghy Baptist Church	1 The Hawthorns, Belfast, Co Antrim, BT10 0NA	finaghybaptistchurch.org
Furbo Baptist Church	Teach Baisteach, Furbo, Galway, H91 FK71, Republic of Ireland	furbobaptistchurch.com
Galway City Baptist Church	Knocknacarra National School, Western Distributor Road, Knocknacarra, Galway, H91 R3N1, Republic of Ireland	GalwayCityChurch.com
Gilnahirk Baptist Church	2 Lower Middle Braniel Road, Belfast, Co Down, BT5 7TU	gilnahirkbaptist.org.uk
Glenarm Baptist Church	45 Toberwine Street, Glenarm, Ballymena, BT44 0AP	glenarmbaptistchurch.co.uk
Glengormley Baptist Church	17 Carnmoney Road, Glengormley, Newtownabbey, Co Antrim, BT36 6HL	glengormleybaptist.com
Gortmerron Baptist Church	72 Drumflugh Road, Benburb, Co Tyrone, BT71 7QF	gortmerronbaptist.org
Grace (Killarney) Baptist Church	St. Oliver's National School, Rookery Road, Ballycasheen, Killarney, Republic of Ireland	killarneybaptistchurch.com
Grace (Tullycarnet) Baptist Church	Kinross Avenue, Tullycarnet, Belfast, Co Antrim, BT5 7GG	facebook.com/GraceBaptistTullycarnet
Grace Bible Fellowship Baptist Church	28a Pearse Street, Dublin, D02 NA48, Republic of Ireland	grace.ie
Grange Baptist Church	Taylorstown Road, Toomebridge, Co Antrim, BT41 3RW	grangebaptistchurch.org
Great Victoria Street Baptist Church	66 Great Victoria Street, Belfast, Co Antrim, BT2 7BB	gtvicbaptist.com
Greenisland Baptist Church	17 Glassillan Grove, Greenisland, Co Antrim, BT38 8TH, Northern Ireland	greenislandbaptist.com
Grosvenor Road Baptist Church	15a Grosvenor Road, Rathmines, Co Dublin, D06 AH26, Republic of Ireland	grosvenorbaptist.org

Church	Church Address	Website
Grove Baptist Church	221 Beersbridge Road, Belfast, Co Antrim, BT5 4RS	grovebaptist.co.uk
Hamilton Road Baptist Church	112 Hamilton Road, Bangor, Co Down, BT20 4LQ	hamiltonroadbaptist.com
Holywood Baptist Church	67 Belfast Road, Holywood, Co Down, BT18 9ES	holywoodbaptist.org.uk
Jamestown Road Baptist Church	29a Jamestown Road, Finglas, Co Dublin, D11 HX89, Republic of Ireland	jamestownroadchurch.ie
Kilkeel Baptist Church	15 Newcastle Road, Kilkeel, Co Down, BT34 4AP	kilkeelbaptist.com
Killicomaine Baptist Church	149 Killicomaine Road, Portadown, Co Armagh, BT63 5JH	kbchurch.org.uk
Killyleagh Baptist Church	55 Clea Lough Road, Killyleagh, Co Down, BT30 9SZ	sites.google.com/site/killyleaghbaptistchurch
Kilrea Baptist Church	20 Garvagh Road, Kilrea, Co Londonderry, BT51 5QP	
Kinsale Baptist Church	The Temperance Hall, Market Quay, Kinsale, Co. Cork, P17 FD66, Republic of Ireland	kinsaleabc.ie
Kircubbin Community Church	Office 2, Maxwells Courtyard, 35-41 Main Street, Kircubbin, Co Down, BT22 2SR	kircomchu.com
Knockconny Baptist Church	Dungannon Road, Ballygawley, Co Tyrone, BT70 2JU, Northern Ireland	knockconny.org
Larne Baptist Church	Upper Cairncastle Road, Larne, Co Antrim, BT40 2HP	larnebaptist.com
Letterkenny Baptist Church	73 Port Road, Letterkenny, Co Donegal, F92 RK29, Republic of Ireland	letterkennybaptistchurch.com
Limavady Baptist Church	1 William Street, Limavady, Co Londonderry, BT49 9BL	limavadybaptist.com
Limerick Baptist Church	Old Cratloe Road, Caherdavin, Limerick, V94 A564, Republic of Ireland	limerickbaptist.ie
Lisburn Baptist Church	Longstone Street, Lisburn, Co Antrim, BT28 1TR	lisburnbaptist.co.uk
Lisnagleer Baptist Church	Thornhill Road, Carland, Dungannon, Co Tyrone, BT70 3LJ	
Living Hope	FBD Building, Navan Gate Street, Trim, Co Meath, C15 A6YD, Republic of Ireland	livinghope.ie
Londonderry Baptist Church	67 Richill Park, Waterside, Derry, Co Londonderry, BT47 5QZ	richillparkbaptistchurch.org
Lurgan Baptist Church	High Street, Lurgan, Co Armagh, BT66 8AN	lurganbaptist.church
Magherafelt Baptist Church	6 Ballyronan Road, Magherafelt, Co. Londonderry, BT45 6BP	magherafeltbaptist.org
Midleton Baptist Church	MYPlace Community Centre, Mill Road, Midleton, P25 YT50, Republic of Ireland	midletonevangelical.ie
Millisle Baptist Church	Main Street, Millisle, Co.Down, BT22 2HR	millislebaptist.org
Milltown Baptist Church	41 Old Milltown Road, Belfast, Co Antrim, BT8 7SW	milltownchurch.co.uk
Moira Baptist Church	Clarehill Road, Moira, Co Down, BT67 0PD	moirabaptist.org
Monkstown Baptist Church	200 Jordanstown Road, Monkstown, Newtownabbey, Co Antrim, BT37 0LZ	monkstownbaptist.org.uk
Mountpottinger Baptist Church	Templemore Avenue, Belfast, Co Antrim, BT5 4FR	mountpottingerbaptist.org
Mullaghmeen Baptist Church	47 Ardgart Road, Ballinamallard, Enniskillen, BT94 2AR	mullaghmeenbaptist.com
Nenagh Baptist Church	The Hatchery, Martyr's Rd, Nenagh South, Nenagh, Co. Tipperary, Republic of Ireland	nenaghbaptistgroup.ie

Church	Church Address	Website
Newcastle Baptist Church	17 Bryansford Road, Newcastle, Co Down, BT33 0HJ	newcastlebaptistni.org
Newry Baptist Church	31-33 Catherine Street, Newry, BT35 6JG	newrybaptistchurch.co.uk
Newtownards Baptist Church	43-67 Frances Street, Newtownards, Co Down, BT23 7DY	newtownardsbaptistchurch.co.uk
Newtownbreda Baptist Church	43 Newtownbreda Road, Belfast, Co Antrim, BT8 7BQ	newtownbredabaptist.com
North Belfast Christian Fellowship	246 Antrim Road, Belfast, BT15 2AR	
Omagh Baptist Church	4A Deverney Rd, Omagh, Co Tyrone, BT79 0JJ	omaghbaptist.org
Orangefield Baptist Church	37 North Road, Belfast, Co Antrim, BT5 5NE	orangefieldbaptistchurch.com
Portadown Baptist Church	117 Thomas Street, Portadown, Co Armagh, BT62 3AH	portadownbaptist.com
Portrush Baptist Church	11 Portstewart Road, Portrush, Co Londonderry, BT56 8EG	portrushbaptistchurch.org
Portstewart Baptist Church	170 - 174 Coleraine Road, Portstewart, Co Londonderry, BT55 7PL	pbcni.com
Poyntzpass Baptist Church	47-49 Railway Street, Poyntzpass, Co Armagh, BT35 6SN	poyntzpassbaptist.co.uk
Rathcoole Baptist Church	Mournbeg Drive, Rathcoole, Newtownabbey, Co Antrim, BT37 9LU	rathcoolebaptist.church
Rathfriland Baptist Church	Loughbrickland Road, Rathfriland, Co Down, BT34 5PZ	rathfrilandbaptist.com
Saintfield Baptist Church	51 Crossgar Road, Saintfield, Co Down, BT24 7JE	saintfieldbaptist.org.uk
Shankill Baptist Church	Tennent Street, Belfast, Co Antrim, BT13 3GG	shankillbaptist.com
Sion Mills Baptist Church	Melmount Road, Sion Mills, Strabane, Co Tyrone, BT82 9ET	sionmillsbaptist.org
Sligo Baptist Church	Cartron Village, Rosses Point Road, Sligo, F91 XE42, Republic of Ireland	sligobaptist.ie
Stonepark Baptist Church	10 Stonepark Road, Brookeborough, Enniskillen, Co Fermanagh, BT94 4BA	stoneparkbaptistchurch.org
Strandtown Baptist Church	1 Clonallon Court, Belmont Road, Belfast, Co Antrim, BT4 2AB	sbchurch.co.uk
Swords Baptist Church	The Riasc Centre, Feltrim Road, Swords, Co Dublin, K67 PX85, Republic of Ireland	swordsbaptistchurch.com
Tandragee Baptist Church	Madden Road, Tandragee, Co. Armagh, BT62 2DG	tandrageebaptist.org
Thurles Baptist Church	Graigue, Thurles, Co Tipperary, E41 FC62, Republic of Ireland	thurlesbaptistchurch.ie
Tobermore Baptist Church	72 Main Street, Tobermore, Co Londonderry, BT45 5PR	tobermorebaptist.org
Tralee Baptist Church	Collis Sandes House, Oakpark, Tralee, Co Kerry, V92 PF5N, Republic of Ireland	traleebaptistchurch.com
Warrenpoint Baptist Church	Summerhill, Warrenpoint, Co Down, BT34 3JB	
Waterford Baptist Church	Catherine Street, Waterford, X91 NN56, Republic of Ireland	waterfordbaptist.ie
Westside Baptist Church	Old Chapel Village, Bandon, Co.Cork, P72 CK23, Republic of Ireland	westsidebaptist.ie
Whitehead Baptist Church	17 Slaughterford Road, Whitehead, Co Antrim, BT38 7TG	whiteheadbaptist.co.uk
Windsor Baptist Church	140 Malone Avenue, Belfast, Co Antrim, BT9 6ET	windsorbaptist.org
Youghal Baptist Church	Brú na Sí, Blackwater Heights, Youghal, Co Cork, P36 H265, Republic of Ireland	youghalbaptist.ie

Whatever you do, work heartily, as for the Lord and not for men, knowing that from the Lord you will receive the inheritance as your reward. You are serving the Lord Christ.

Colossians 3:23-24 (ESV)

ASSOCIATION OF BAPTIST CHURCHES IN IRELAND The Baptist Centre, 19 Hillsborough Road Moira, County Down, BT67 0HG J: +44 (0)28 9261 9267 ☑ abc@hebaptistcentre.org

WWW.IRISHBAPTIST.ORG