CORNERSTONE FELLOWSHIP ASSEMBLY OF GOD

Original Location: 1807 Market St., Camp Hill, PA

The fourth day of November 1998

CONSTITUTION AND BYLAWS

PREAMBLE

For the purpose of establishing and maintaining a place for the worship of the Almighty God, our Heavenly Father; to provide for Christian fellowship for those of like precious faith; where the Holy Spirit can be honored according to our distinctive pentecostal testimony; to assume our share of responsibility and the privilege of propagating the Gospel of Jesus Christ by all available means, both at home and in foreign lands; we, whose names appear upon the Assembly roster under the above date, do hereby recognize ourselves as a local Assembly in fellowship with and as part of the following articles of church order and willingly submit ourselves to be governed by them.

CONSTITUTION

ARTICLE 1 NAME

The name of this Assembly shall be “Cornerstone Fellowship Assembly of God” to directly serve the cities of

Wormleysburg, Lemoyne, Camp Hill, and the surrounding region.

ARTICLE 2 PREROGATIVES

Section 1 This Assembly shall have the right to govern itself according to the standards of the New Testament

scripture, “Endeavoring to keep the unity of the spirit in the bond of peace… till we all come in the unity of

the faith, and the knowledge of the Son of God, unto a perfect man, unto the measure and the stature of the

fullness of Christ”. Eph. 4:3, 13.

Section 2 In connection therewith, or incidental thereto, it shall have the right to purchase or acquire by gift,

bequest or otherwise, either directly or as trustee, and to own, hold in trust, use sell, convey, mortgage, lease or

otherwise dispose of any real estate or chattels as it may be necessary for the furtherance of its purpose; all in

accordance with it’s constitution and By-laws or as the same may be hereby modified, amended.

ARTICLE 3 AFFILIATION
This Assembly shall voluntarily enter into full cooperative fellowship with assemblies of the precious faith in the Pennsylvania – Delaware District Council, the General Council of the Assemblies of God, with headquarters at Springfield Missouri; and shall share in the privileges and assume the responsibilities enjoined by that affiliation.

ARTICLE 4 TENETS OF FAITH
This Assembly shall accept the Holy Scriptures as the revealed will of God, the all sufficient rule for faith and conduct, and for the purposes of maintaining general unity, adopts the statement of fundamental truths approved by the General Council of the Assemblies of God.

(Tenets of Faith cont.)

1 The Scriptures Inspired

The Scriptures, both Old and New Testaments, are verbally inspired of God and are the revelation of God to man, the infallible, authoritative rule of faith and conduct (2 Timothy 3: 15-17; 1 Thessalonians 2:13; 2 Peter 1:21)

2 The One True God

The one true God has revealed himself as the eternally self-existent “I Am,” the creator of heaven and earth and earth and the redeemer of mankind. He has further revealed himself as embodying the principles of relationship and association as Father, Son, and Holy Ghost (Deuteronomy 6:4; Isaiah 43:10,11; Matthew 28:19; Luke 3:22).

THE ADORABLE GODHEAD

(a) TERMS DEFINED

The terms “Trinity”, and “Persons”, as related to the Godhead, while not found in the Scriptures, are words in harmony with Scripture, whereby we may convey to others our immediate understanding of the doctrine of Christ respecting the being of God, as distinguished from “Gods many and Lords many.” We therefore may speak with propriety of the Lord our God, who is one Lord, as the Trinity or as one being of three persons, and still be absolutely scriptural (examples, Matthew 28:19; 2 Corinthians 13:14; John 14:16, 17)

(b) DISTINCTION AND RELATIONSHIP IN THE GODHEAD

Christ taught a distinction of persons in the Godhead which he expressed in specific terms of relationship, as Father, Son, and Holy Ghost, but that this distinction and relationship as to its mode is inscrutable and incomprehensible, because unexplained (Luke 1:35; 1 Corinthians 1:24; Matthew 11:25-27; 28:19; 2 Corinthians 14:14; 1 John 1:3,4).

(c) UNITY OF THE ONE BEING OF FATHER, SON AND HOLY GHOST

Accordingly, therefore, there is that in the Son which constitutes Him the Son and not the Father; and there is that in the Holy Ghost which constitutes Him the Holy Ghost and not either the Father or the Son. Wherefore the Father is the begetter; the Son is the begotten; and the Holy Ghost is the one proceeding from the Father and the Son. Therefore, because these three persons in the Godhead are in a state of unity, there is but one Lord God Almighty and His name One (John 1:18; 15:26; 17:11, 21; Zechariah 14:9).

(d) IDENTITY AND COOPERATION IN THE GODHEAD

The Father, the Son, and the Holy Ghost are never identical as to person; nor confused as to relation; nor divided in respect to the Godhead; nor opposed as to cooperation. The Son is in the Father and the Father is in the Son as to relationship. The Son is with the Father and the Father is with the Son, as to fellowship. The Father is not from the Son, but the Son is from the Father, as to authority. The Holy Ghost is from the Father and the Son proceeding, as to nature, relationship, cooperation, and authority. Hence, neither person in the Godhead either exists or works separately or independently of the others (John 5:17-30, 32, 37; John 8:17,18).

(e) THE TITLE, LORD JESUS CHRIST

The Appellation, “Lord Jesus Christ,” is a proper name. It is never applied, in New Testament, either to the Father or to the Holy Ghost. It therefore belongs exclusively to the Son of God. (Romans 1:1-3,7; 2 John 3)

(f) THE LORD JESUS CHRIST, GOD WITH US

The Lord Jesus Christ, as to His divine and His eternal nature, is the proper and only begotten of the Father. But as to His human nature, He is the proper Son of Man. He is therefore, acknowledged to be both God and man; who because He is God and man, is “Immanuel,” God with us (Matthew 1:23; 1 John 4:2, 10, 14; Revelations 1:13,17).

(Tenets of Faith cont.)

(g) THE TITLE, SON OF GOD

Since the name “Immanuel” embraces both God and man in one person our Lord Jesus Christ, it follows that the title, Son of God describes His proper Deity and the title Son of man his proper humanity. Therefore, the title Son of God, belongs to the order of eternity, and the title, Son of man , the order of time (Matthew 1: 21-23; 2 John 3:1; John 3:8; Hebrews 7:3, 1:1-13).

(h) TRANSGRESSION OF THE DOCTRINE OF CHRIST

Wherefore, it is a transgression of the doctrine of Christ to say Jesus Christ derived the title, Son of God, solely from the fact of the incarnation, or because of His relation to the economy of redemption. Therefore, to deny that the Father is a real and eternal Father , and the Son is a real and eternal Son, is a denial of the distinction and relationship in the being of God; a denial of the Father and the Son ; and a displacement of the truth that Jesus Christ is come in the flesh (2 John 9; John 1:1,2,14,18,29,49; 1 John 2:22,23; 4:1-5; Hebrews 12:2).

(i) EXALTATION OF JESUS CHRIST AS LORD

The Son of God, our Lord Jesus Christ, having by himself purged our sins, sat down at the right hand of the Majesty on high, angels and principalities and powers having been made subject unto Him. And having been made both Lord and Christ, He sent the Holy Ghost that we, in the name of Jesus, might bow our knees and confess that Jesus Christ is Lord to the Glory of God the Father until the end, when the Son shall become subject to the Father that God may be all in all

(Hebrews 1:3; 1 Peter 3:22; Acts 2:32-36; Romans 14:11; 1 Corinthians 15:24-28).

(j) EQUAL HONOR TO THE FATHER AND THE SON

Wherefore, since the Father has delivered all judgement unto the Son, it is not the express duty of all heaven and on earth to bow the knee, but it is an unspeakable joy in the Holy Ghost to ascribe unto the Son all the attributes of deity, and to give Him all the honor and the glory contained in all the names and titles of the Godhead (except those which express relationship) (see paragraphs b.c. and d.), and thus honor the Son even as we honor the Father (John 5:22,23; 1Peter 1:8; Revelations 5:6-14; Philippians 2:8-9; Revelations 7:9; 10:8-11).

3 The Deity of the Lord Jesus Christ
The Lord Jesus Christ is the eternal Son of God. The Scriptures declare:

a. His virgin birth (Matthew 1:23; Luke 1:31,35)

b. His sinless life (Hebrews 7:26; 1 Peter 2:22)

c. His miracles (Acts 2:22; 19:38)

d. His substitutionary work on the cross (1 Corinthians 15:3; 2 Corinthians 5:21)

e. His bodily resurrection from the dead (Matthew 28:6; Luke 24:39; 1 Corinthians 15:4)

f. His exaltation to the right hand of God (Acts 1:9, 11; 2:33; Philippians 2:9-11; Hebrews 1:3)

 4 The Fall of Man

Man was created good and upright; for God said, “Let us make man in our image, after our likeness.” However, man by voluntary transgression fell and thereby incurred not only physical death but also spiritual death, which is separation from God (Genesis 1:26, 37; 2:17; 3:6; Romans 5:12-19).

 5 The Salvation of Man

Man’s only hope of redemption is through the shed blood of Jesus Christ the Son of God.
(Tenets of Faith cont.)

a. CONDITIONS OF SALVATION

Salvation is received through repentance toward God and faith toward the Lord Jesus Christ. By the washing of regeneration and renewing of the Holy Ghost being justified by grace through faith, man becomes an heir of God according to the hope of eternal life (Luke 24:47; John 3:3; Romans 10:13-15; Ephesians 2:8; Titus 3:5-7).

b. THE EVIDENCES OF SALVATION

The inward evidence of salvation is direct witness of the Spirit (Romans 8:16). The outward evidence to all men is a life righteousness and true holiness (Ephesians 4:24; Titus 2:12).

 6 The Ordinances Of The Church

a. BAPTISM IN WATER

The ordinance of baptism by immersion is commanded in the Scriptures. All who repent and believe on Christ as Savior and Lord are to be baptized. Thus they declare to the world that they have died with Christ and that they also have been raised with him to walk in newness of life (Matthew 28:19; Mark 16:16; Acts 10:47, 48; Romans 6:4)

b. HOLY COMMUNION

The Lord’s Supper, consisting of the elements --bread and fruit of the vine-- is the symbol expressing our “sharing the divine nature” of our Lord Jesus Christ (2 Peter 1:4), a memorial of His suffering and death (I Corinthians 11:26), and a prophecy of His Second Coming (I Corinthians 11:26), and is enjoined on all believers “till He comes”.

 7 The Baptism In The Holy Ghost

All believers are entitled to and should ardently expect and earnestly seek the promise of the Father, the Baptism of the Holy Ghost and Fire, according to the command of our Lord Jesus Christ. This was the normal experience of all the early Christian church. With it comes the enduement of power for life and service, the bestowment of the gifts, and their uses in the work of the ministry (Luke 24:49; Acts 1:4,8; I Corinthians 12:1-31). This experience is distinct from and subsequent to the experience of the new birth (Acts 8:12-17; 10:44-46; 11:14-16; 15:7-9).

With the Baptism in the Holy Ghost come such experiences as an overflowing fullness of the Spirit (John 7:37-39; Acts 4:8), a deepened reverence for God (Acts 2:43; Hebrews 12:28), an intensified consecration to God and dedication to His work (Acts 2:42), and a more active love for Christ, for His Word, and the lost (Mark 16:20).

8 The Initial Physical Evidence Of The Baptism In The Holy Ghost

The Baptism of believers in the Holy Ghost is witnessed by the initial physical sign of speaking with other tongues as the Spirit of God gives them utterance (Acts 2:4). The speaking in tongues in this instance is the same in essence as the gift of tongues (I Corinthians 12:4-20, 28), but different in purpose and use.

9 Sanctification

Sanctification is an act of separation from that which is evil, and of dedication unto God (Romans 12:1,2; IThessalonians 5:23; Hebrews 13:12). Scriptures teach a life of “holiness without which no man shall see the Lord” (Hebrews 12:14). By the power of the Holy Ghost we are able to obey the command: “Be ye holy, for I am holy” (I Peter 1:15, 16). Sanctification is realized in the believer by recognizing his identification with Christ in His death and resurrection, and by

faith reckoning daily upon the fact of that union, and by offering every faculty continually to the dominion of the Holy Spirit (Romans 6:1-11, 13; 8:1, 2, 13; Galations 2:20; Philippians 2:12, 13; I Peter 1:5).

(Tenets of Faith cont.)

10 The Church And Its Mission

The Church is the Body of Christ, the habitation of God through the Spirit, with divine appointments for the fulfillment of her great commission. Each believer, born of the Spirit, is an integral part of the General Assembly and Church of the Firstborn, which are written in heaven (Ephesians 1:22,23; 2:22; Hebrews 12:23). Since God’s purpose concerning man is to seek and to save that which is lost, to be worshipped by man, and to build a body of believers in the image of His Son, the priority reason for being of the Assemblies of God as part of the Church is:

a. To be an agency of God for evangelizing the world (Acts 1:8; Matthew 28:19-20; Mark 16: 15, 16)

b. To be a corporate body in which man may worship God (ICorinthians 12:13)

c. To be a channel of God’s purpose to build a body of saints being perfected in the image of His Son (Ephesians 4:11-16; I Corinthians 12:28; 14:12).

The Assemblies of God exists expressly to give continuing emphasis to this reason for being in the New Testament Apostolic pattern by teaching and encouraging believers to be baptized in the Holy Spirit. This experience:

a. Enables them to evangelize in the power of the Spirit with accompanying supernatural signs (Mark 16:15-20; Acts 4:29-31; Hebrews 2:3,4).

b. Adds a necessary dimension to a worshipful relationship with God (I Corinthians 2:10-16; 12-14).

c. Enables them to respond to the full working of the Holy Spirit in expression of fruit and gifts and ministries as in the New Testament times for the edifying of the Body of Christ (Galatians 5:22-26; I Corinthians 14:12,

 Ephesians 4:11,12; I Corinthians 12:28; Colossians 1:29)

11 The Ministry

A divinely called and scripturally ordained ministry has been provided by our Lord for the threefold purpose of leading the church in:

1. Evangelization of the World (Mark 16:15-20).

2. Worship of God (John 4:23, 24)

3. Building a body of Saints being perfected in the image of His Son, Eph. 4:11,16

12 Divine Healing

Divine Healing is an integral part of the Gospel. Deliverance from sickness is provided for in the atonement, and is the privilege of all believers. (Isaiah 53: 4,5; Matthew 8: 16, 17; James 5:14-16).

13 The Blessed Hope

The resurrection of those who have fallen asleep in Christ and their translation together with those who are alive and remain unto the coming of the Lord is the imminent and Blessed Hope of the Church. (I Thessalonians 4:16, 17; Romans 8:23; Titus 2:13; I Corinthians 15: 51, 52)
14 The Millennial Reign Of Christ

The second Coming of Christ includes the rapture of the Saints, which is our Blessed Hope, followed by the visible return of Christ with His Saints to reign on the earth for a thousand years (Zechariah 14:5; Matthew 24:27, 30; Revelation 1:7;

19:11-14; 20:1-6). The Millennial Reign will bring the Salvation of national Israel (Ezekiel 37: 21, 22; Zephaniah 3:19, 20; Romans 11:26, 27) and the establishment of universal peace. (Isaiah 11:6-9; Psalm 72:3-8; Micah 4:3,4)
(Tenets of Faith cont.)

15 The Final Judgment

There will be a final judgement in which the wicked dead will be raised and judged according to their works. Whosoever is not found written in the Book of Life, together with the Devil and his Angels, the Beast, and the False Prophet, will be consigned to everlasting punishment in the lake which burnish with fire and brimstone, which is the second death (Matthew 25:46; Mark 9:43-48; Revelation 19:20; 20:11-15; 21:8).

16 The New Heavens And The New Earth

“We according to His promise, look for New Heavens and a New Earth, wherein dwelleth righteousness” (2 Peter 3:13; Revelation 21, 22).

ARTICLE 5 ORDINANCES

SECTION 1 The ordinance of Baptism by immersion in water (Matthew 28:19) shall be administered to all

those who have repented of their sins and who have believed on the Lord Jesus Christ to the saving of their

souls and who give clear evidence of their salvation (Rom. 6:3-5; Col. 2:12).

SECTION 2 The ordinance of the Lord’s Supper shall be observed regularly as enjoined in the Scriptures

(Luke 22:19, 20; ICor. 11:23-26).

ARTICLE 6 MEMBERSHIP

SECTION 1 Membership Eligibility. Membership in this Assembly shall be open to all those who give evidence

of their faith in the Lord Jesus Christ and who voluntarily subscribe to its tenets of faith and agree to be

governed by its constitution and bylaws as herein set forth.

SECTION 2 Voting Membership. All those who meet the Scriptural standards for membership, whose names

appeared on the original membership roll of the Assembly at the time the Assembly was first organized, together

with those names which shall be added from time to time, shall constitute the legal voting membership of the

Assembly, provided they are eighteen years of age or over, that they regularly attend the means of grace and

take part in the services, that they are living consistent Christian lives, have been baptized in water according to

Article 5, Section 1 of the Constitution, and are in agreement with our distinctive testimony.

SECTION 3 Junior Membership. There shall be a nonvoting Junior Membership for young people under the

age of eighteen years of age who give evidence of the New Birth, having received Christ as personal Savior,

have been baptized in water according to Article 5, Section 1 of the Constitution, and who meet the usual

qualifications for membership established by this Assembly.

SECTION 4 Inactive Membership. Enrolled members who shall without good cause absent themselves from

the services of the Assembly for a period of three consecutive months or more, and who cease to contribute of

their means to its support, who may be out of harmony with its teachings or its ministries, or who shall be under

charges for misconduct, or who may have fallen under condemnation through sinful or worldly practices, shall be

considered as inactive members and shall lose their voting privileges until they are restored to the fellowship,

their standing to be settled by the definite action of the Assembly through its official officers.

(Membership cont.)

SECTION 5. Honorary Membership. Honorary members shall consist of those members who have entered the

Ministry as District Officers, Pastors, Evangelists, Missionaries, Religious Educators, or those serving in the

Armed Forces, which makes it impossible to serve as active members. Honorary membership recognition shall

continue as long as the member maintains a consistent Christian life and remains sound in doctrine and

maintains a cooperative attitude toward the Home Assembly. (Voting privilege may be granted at the discretion

of the Assembly).
ARTICLE 7 OFFICERS

SECTION 1 Officers. There shall be a Pastor, a secretary, and a treasurer. Other officers shall be added as

needed.

SECTION 2 Elders
a. The Board of Elders consisting of not less than four (4) members, including the Pastor, shall be responsible for the spiritual management of the Assembly. Of this Board of Elders, one may be the secretary and one the treasurer.

b. The Elders shall be persons of mature Christian experience and knowledge, who shall as closely as possible meet the requirements as set forth in 1Tim. 3 and Titus 1.

c. All matters of church government shall be carried on by the Board of Elders except in matters affecting the entire body. In such cases they shall present their recommendations to the church for ratification. Members of the Board of Elders shall be at least 21 years old and shall have been members of the Assembly for at least six months.

ARTICLE 8 MEETINGS

SECTION 1 Meetings for public worship shall be held on each Lord’s Day, and during the week as may be

provided for under the direction of the Pastor and the Board of Elders.

SECTION 2 There shall be an Annual Business Meeting of the Assembly, at which time the election of officers

shall take place and the report of all officers shall be read. The Meeting shall be held on the last Wednesday in

January of each year. The time and place shall be announced by the Pastor. Due notice shall be given on the

two Sundays immediately prior to the date of said Meeting.

SECTION 3 Quorum. No record of any special or regular Business Meeting of the Assembly shall be made

unless one-half or more active members shall be present to constitute a quorum.

SECTION 4 Monthly Elders Meetings. The Board of Elders, with the Pastor, shall meet monthly for the

transaction of routine business for the Assembly, time and place to be announced by the Pastor.

ARTICLE 9 DEPARTMENTS AND COMMITTEES

SECTION 1 Sunday School. There shall be a Sunday School created and conducted as a branch of the church

activities. (L.I.F.E. Classes)

(Departments & Committees cont.)

SECTION 2 Other Departments. As need arises other departments or committees may be established.

Other possible departments to be considered might be; Youth ministry, Men’s & Women’s Ministries, Singles

Ministries, Royal Rangers, Missionettes, Day Care Program, Christian School, Bible School etc.

SECTION 3 Relationship. All departments and committees shall be subordinate to the Assembly and shall

contribute to the harmony and development of the whole. They shall be under the general supervision of the

Pastor and the Board of Elders, and the Pastor shall be an ex officio member of all committees and depart-
ments.

ARTICLE 10 FINANCES

All funds for the maintenance of the Assembly shall be provided by the voluntary contributions or the tithes and offerings of the members and friends of the organization. Offerings shall be accepted by the Assembly at such times and in such ways as agreed upon by the Pastor and the Board of Elders, and shall be administered by the treasurer under their direction (Mal. 3:10; Luke 6:38; 1Cor. 16:1,2; 2Cor. 9:6-8).

ARTICLE 11 PROPERTY
All property of the Assembly shall be deeded to the Assembly and held in its name or if the church is not incorporated, by trustees and their successors in office. No property of the Assembly shall be sold, leased or mortgaged or otherwise disposed of without the same shall have first been recommended by a voice of at least two-thirds of the voting mem-bership who are in attendance at a regular or special meeting of the Assembly which has been called for the consid-eration of the proposal. The Pastor and Secretary of the Assembly shall certify in such conveyance, lease or mortgage, that the same has been duly authorized and recommended by a vote of the Assembly. Such certificate shall be held to be conclusive evidence thereof.

ARTICLE 12 AMENDMENTS

This Constitution may be amended by a two-thirds vote of the membership of the Assembly in attendance at any regular or special meeting called for that purpose, provided due notice of such proposed change shall have been made at all the services on at least two consecutive Sundays immediately prior to the time of such meeting. Any proposed amend-ment(s) must be submitted to the Board of Elders, in writing, at least two months prior to the announced business meeting. It shall be understood that this article does not apply to the ARTICLE 4. TENENTS OF FAITH, which stands regardless of majority.

BYLAWS

ARTICLE 1 DUTIES OF OFFICERS

SECTION 1 Pastor. The Pastor shall be a minister of the General Council of the Assemblies of God in good

standing and shall be known to be in accord with the Constitution and Bylaws of that body and those of the local

Assembly. All staff members remunerated by the Assembly shall have a unique job description prepared and

agreed to by the Pastor and Official Board of Elders. This job description shall be made public to the Assembly
in writing.

(Duties of Officers cont.)

The Pastor shall be considered as the spiritual overseer of the Assembly and shall direct all of its activities. He shall be the president of the corporation and shall act as the chairman of the Board of Elders. He shall be an ex officio member of all committees or departments. He shall provide for all the services of the Assembly and shall arrange for all special meetings, conventions, or revival crusades. No one shall be invited to speak or preach in the Assembly without his approval.

 SECTION 2 The Board of Elders is chosen to serve the church and therefore shall act in an advisory capacity

with the Pastor in all matters pertaining to the Assembly in its spiritual life and in the ministry of its ordinances.

They shall act in the examination of applicants for membership and also in the administration of discipline.

A majority present at any meeting of the Board of Elders shall constitute a quorum, provided all the members have been notified to be present. In the event the Assembly is temporarily without a pastor, or the pastor is unable to be present, the Board of Elders shall be empowered to provide for its own chairman from its membership in order to transact business for the Assembly.

 SECTION 3 The Board of Elders shall be the custodians of all the real property of the Assembly. They shall

discharge their duties at the regular monthly Board of Elders Meeting.

SECTION 4 The Secretary shall keep the minutes of the official meetings of the Board of Elders and of the

Annual and special Business Meetings of the Assembly. He/she shall keep a record of the membership of the

Assembly and perform any other clerical work necessary to the proper discharge of his/her duties. He/she shall

be the custodian of all legal documents, and be in possession of the corporate seal (where the Assembly is

incorporated).

SECTION 5 The Treasurer shall be entrusted with the finances of the Assembly which may be committed to

him. He/she shall deposit all funds in a responsible bank in the name of the Assembly, and shall disburse the

same by check, as authorized by the Pastor and the Board of Elders. All checks shall be countersigned by the

Secretary and/or the Pastor. The Treasurer shall keep an itemized account of the Board of Elders and a

summarized report to the Assembly at the Annual Business Meeting. His accounts shall be audited under all the
Assemblies finances by an external CPA.

ARTICLE 2 ELECTIONS AND VACANCIES

SECTION 1 The Pastor shall be elected to serve for an indefinite period of time. He shall be nominated by the

Board of Elders. The Board of Elders shall seek the counsel and guidance of the District Superintendent Pertain-

ing to the resumes of all pastoral candidates. Election shall be by secret ballot at the Annual Business Meeting

of the Assembly or at a Special Business Meeting called for that purpose. A two-thirds majority shall be required

to constitute an election. As the Assembly grows, the Pastor shall have the perogative to select or dismiss

associates that may be required, with the consent of the Board of Elders.

SECTION 2 The Secretary, Treasurer, and all Elders shall be appointed by the Official Board of Elders to serve
 an indefinite period of time, with a yearly review by the Board of Elders and a reappointment by the Assembly.

SECTION 3 Elders shall be added to the Official Board of Elders by appointment of the Official Board of Elders
 after consideration and prayer as patterned by Acts 14:23 and Titus 1:5 and having met the requirements listed

 under Article 7 Section 2 of the Constitution.

SECTION 4 Vacancies
A. THE PASTORATE

In the event a pastor has serious charges preferred against him or his ministry ceases to be effective, or no provision has been made for the termination of his ministry, power is vested in the Board of Elders to ask for the resignation of the Pastor at any of its regular Business Meetings. If such resignation is refused, the pastorate shall not be considered vacant until the action of the Board of Elders has been confirmed by a majority vote of the congregation at a meeting called for that purpose, such meeting to be presided over by the District officiary. When a vacancy in the pastorate shall occur, a supply shall be arranged for by the Board of Elders until a pastor shall be chosen as prescribed in Section 1. In the case of a pastor’s removal from office a report of such action shall be made to the District Council office.

B. OTHER OFFICERS

(a.) Any office may be declared vacant by an act of the Official Board of Elders and/or a majority vote (not reaffirming) an Elder’s continuation, at any regular or special Business Meeting.

(b.) Ground for such action shall be:

1. Unscriptural conduct.

2. Doctrinal departure from the tenets of faith.

3. Incompetency in office.

4. For any good and sufficient cause.

(c.) Any incumbent under charges shall have opportunity for a fair and impartial hearing of his case before the Assembly if he desires.

ARTICLE 3 MEMBERSHIP

SECTION 1 THE STANDARD OF MEMBERSHIP

The Standard of membership of this Assembly shall be:

a. Evidence of a genuine experience in regeneration, i.e. the new birth (John 1:12-13, 3:3-8; 1Peter 1:18-25)

b. Evidence of a consistent Christian life. (Rom. 6:4; 8:1-4; 13:13-14; Eph. 4:17-32; 5:1,2,15; 1John 1:6-7).

c. To fully subscribe to the tenets of faith as set forth in the Constitutional rules of order adopted by this Assembly.

d. Willingness to contribute regularly as a tither to the support of the Assembly.

e. Anyone applying for membership must renounce and resign any secret organizations.

SECTION 2 RECEPTION OF MEMBERS
a. Persons desiring to become active members of the Assembly shall make the fact known to the Pastor, who shall examine the applicant according to the standards for membership.

b. The Pastor shall present the names of those who apply for membership with his recommendation to the Board of Elders who shall act upon said recommendation and render the final decision. All persons who shall have met the membership requirements and have been passed on favorably shall be received into the Assembly publicly at any of the regular Sunday services and their names inscribed on the roster.

 SECTION 3 DISCIPLINE
a. Any member of the Assembly who shall willfully absent himself from the regular services for a period of three consecutive months, or who are under charges, shall be temporarily suspended from the active voting
(Membership continued)

 membership pending investigation and final decision in his case.

b. Unscriptural conduct or doctrinal departure from the tenets of faith held by this Assembly shall be considered sufficient grounds upon which any person may be disqualified as a member. (Matt. 18:15-18; Rom. 16:17-18; 1Cor. 5:11; Gal. 1:8-9; Titus 3:1-15).

SECTION 4. Transfers or Sever. Members in good standing, who may wish to sever their relationship with the

Assembly or who may desire to be transferred to some other congregation, may apply to the Secretary for a

letter, which shall be granted on the approval of the Pastor and the Board of Elders, said letter is to be signed by

the Pastor and the Secretary of the Assembly.

SECTION 5 Roster Revision. The Pastor and Board of Elders shall be authorized to revise the membership roll

of the Assembly annually, and remove from the list of active members all names of those who may have
become deceased during the year, together with the names of those who may have withdrawn from the

fellowship, or who may have fallen into sin and whose lives may have become inconsistent with the standards

and teachings of the Assembly. The following rules and instructions shall be observed as occasion may require

(Matt. 18:15-17; Rom. 16:17-18; 1Cor 5:1; 2Thess. 3:6-15).

If a name is removed for cause, the one whose name is removed shall be notified of the action of the Pastor and the Board of Elders through the Secretary. If appeal is made to the Board of Elders for reconsideration of their action and reinstatement is not granted, the dismissed member may appeal to the congregation. The action of the Assembly,

by a majority vote, shall be considered final.

ARTICLE 4 CHRISTIAN EDUCATION DEPARTMENT
The Christian Education Director shall be appointed by the Pastor and ratified by the Board of Elders. The Pastor and the Christian Education Director shall have the right to appoint all officers, teachers, and other workers of the Sunday School, and in consultation with the workers of the Christian Education Department, determine all policies and programs of the Department.

ARTICLE 5 YOUTH MINISTRY
Should a youth organization be created, it shall be under the general supervision of the Pastor. It shall be conducted as a branch of the activities of the Assembly and shall have the right to elect its own officers.

ARTICLE 6 PROPERTY RIGHTS

SECTION 1 All property, real or chattel, shall be taken, held, sold, transferred, or conveyed in the corporate

name of the name of the Assembly, or if the Assembly is not incorporated, by trustees and their successors in

office.

SECTION 2 No real chattel property shall be purchased, sold, leased, mortgaged or otherwise alienated by the

Assembly without the same shall have been authorized by at least a two-thirds majority vote of the membership.

SECTION 3 The Pastor and the Secretary of the Assembly shall certify in such conveyance, lease, or

mortgage, that the same has been duly authorized by the vote of the membership. Such certificates shall be

held to be conclusive evidence thereof.

SECTION 4 Title Retention. In case the church shall be divided by doctrinal view, or for other causes, the

(Property Rights continued)

members holding to the original tenets of faith, standards and practices, as set forth in the General Council of

the Assemblies of God Constitution and bylaws, regardless of majority, shall retain title to the property.

In the event that this Assembly ceases to function as a church body, then the said property, real or chattel shall revert to the Pennsylvania-Delaware District Council of the Assemblies of God, whose headquarters are located at Mechanics-burg, Pennsylvania. The Pennsylvania-Delaware District Council of the Assemblies of God shall have full authority to use or dispose of the property at its discretion. In the event of sale of the property by the Pennsylvania-Delaware District used by the Pennsylvania-Delaware District Council of the Assemblies of God, the proceeds derived therefrom shall be used by the District Council in the furtherance of the gospel of Christ.

This ARTICLE 6. SECTION 4, “PROPERTY RIGHTS” is never to be amended without the Pennsylvania-Delaware District of the General Council of the Assemblies of God being represented by its District Superintendent and/or its Secretary-Treasurer and the Sectional Presbyter, at which time a full hearing must be given and the vote be taken before the membership of the Assembly at a duly announced Business Meeting.

ARTICLE 7 ORDER OF BUSINESS
The regular order of Business for the Annual Business Meeting of the Assembly shall be as follows:

1. Devotions

2. Reading of previous minutes by Secretary

3. Report of Treasurer

4. Report of Committees

5. Unfinished business

6. Election of officers

7. New business

8. Adjournment

Any articles being brought to the Annual Business Meeting for consideration must be presented to the Board of Elders, in writing, 60 days prior to the Business Meeting.

ARTICLE 8 AMENDMENTS
The Bylaws my be amended at any regular or special Business Meeting of the Assembly of a majority vote of the membership present, except for ARTICLE 6, SECTION 4 of these Bylaws.

Second Revision January, 1999 Amended February 29, 2004

Edited February, 2004 Third Revision July 28, 2004[image: image1.png]

PAGE
1

