MINUTES OF THE SIXTEENTH ANNUAL MEETING

The Sixteenth Annual Meeting of the Evangelical Theological Society was held in Pardington Hall at the Nyack Missionary College on the shores of the Hudson River, Nyack New York, Wednesday, December 30th, and Thursday, December 31st. More than 100 delegates and visitors were in attendance. Because of distance, most of the participants came from our New England, Eastern, and Mid-Western sections; but it was encouraging to observe brethren from more remote areas of the country.

At 10:00 on Wednesday morning, Dr. Burton Goddard, president of the Society for 1964, called the session to order. Dr. Leslie Flynn, pastor of the Grace Conservative Baptist Church, Nanuet, New York, led in a

brief program of divine worship.

In the absence of Dr. Harold W. Boon, president of Nyack Missionary

College, Dean Thomas Bailey brought greetings to the Society.

The docket was then adopted. Two able papers were next presented, one on "Karl Barth's View of Sanctification," by Dr. Anthony A. Hoekema of Calvin Theological Seminary, the other on "The Background of Psalm 139," by Dr. Edward J. Young of Westminster Theological Seminary. As usual there was discussion pro and contra.

With luncheon finished, the first business-session was called to order at 1:45. Reports were received from the Society's secretary, treasurer, and editor. Dr. Samuel Schultz presented the report of Dr. Morris A. Inch, who as auditor certified the accuracy of our treasurer's account. Dr. Robert Knudsen, on behalf of our liason committee with the American Scientific Affiliation, reported that another joint-meeting with that organization is scheduled for 1966.

President Goddard announced the appointment of Dr. Paul Loth and Mr. James Yerkes as members of the Resolutions Committee. He also appointed a Nominating Committee consisting of George Anderson, Dr. Allen MacRae, Dr. J. Barton Payne, Dr. Martin Wyngaarden and Dr. Roger Nicole, with Dr. Nicole as convener and Dr. Payne as secretary.

At the conclusion of the business session, Dr. William Young, Professor of Philosophy at the University of Rhode Island, presented "A Critique of

Dooyeweerd.

A time for coffee and fellowship at 3:30 prepared an especially alert audience for a paper on "Genesis and Cosmology" by Dr. MacRae, President of Faith Theological Seminary.

The annual banquet was held at 6:30 in Simpson Hall. Dr. Goddard gave a most helpful address on "Evangelical Theological Stewardship," suggesting specifics in a program of productive scholarship.

Reconvening in Pardington Hall, the members of our Society profited by "Reflections on the Crisis in Theology" which Dr. Carl F. H. Henry, editor of *Christianity Today*, shared with them.

The formal program for Wednesday then concluded; but the informal program, often the most stimulating aspect of an annual meeting, continued until much later that night—facilitated by chess and coffee.

On Thursday morning at 8:30 Dr. Samuel J. Schultz led the assembled delegates in worship. Dr. R. Laird Harris of Covenant Theological Seminary then presented a paper on "The 'Last Days' in the Scrolls and in the

Bible." Dr. Harold Lindsell, associate editor of *Christianity Today*, surveyed from a long-range perspective one of our vital contemporary issues in his paper, "A Historian Looks at Inerrancy." Perhaps the most animated discussion of the entire meeting then occurred. Following a coffeebreak, Dr. Lloyd F. Dean discussed "Edward's Concept of Love."

With lunch only a memory, Dr. Ralph Martin of London Bible College, serving this year at Bethel College, read a paper on "Philippians

2:5-11 in Its First Century Setting."

At 2:30 the annual business-session was held. Dr. Samuel J. Schultz, chairman of the Publications Committee, presented his report.

The following report was received from the Resolutions Committee

and unanimously adopted:

It is with deep gratitude to God that we reflect upon these days of warm fellowship and intellectual stimulation. Because many have entered so fully into the accomplishments of these sessions,

BE IT RESOLVED that we express our appreciation to the executive committee, which consists of Drs. Goddard, Clark, Grounds, Longenecker, Schultz, Earle, Harris, MacRae, and Omark, for the faithful and capable leadership which they have provided for the Society during this past year. We would further express our appreciation for the ministry of all who have served on Society committees, especially those completing their terms of appointment at this time.

BE IT RESOLVED that we acknowledge with gratitude the work of the program committee chaired by Dr. Clark. We would further thank Drs. Hoekema, Young, MacRae, Goddard, Henry, Harris, Lindsell, Dean and Martin for the provocative and informative papers and

addresses which they prepared for these meetings.

BE IT RESOLVED that we express our sincere appreciation to Nyack Missionary College for the cordial hospitality extended to the Society during this our sixteenth annual meeting. The thoughtful cooperation of Dr. Stanley Obitts and all the Nyack staff who contributed so graciously to our comforts was especially appreciated.

BE IT RESOLVED that we reaffirm our commitment to the purposes and goals of the Evangelical Theological Society, pledging ourselves anew to the important task of promoting evangelical scholarship in our various fields of endeavor and being mindful of the imperative of literary contributions in the accomplishment of these purposes and goals.

Grants were approved of \$500 for the secretary and \$200 for the

treasurer of the Society.

A report on time and place for our next Annual Meeting was likewise received and approved. If details can be worked out satisfactorily our 17th Annual Meeting will be held in Nashville, Tennessee, starting on Monday, December 27th.

Dr. Roger Nicole presented the report of the Nominating Committee. It was received and unanimously approved. Hence the Society's officers for 1965 are as follows:

President: Dr. Gordon H. Clark Vice-President: Dr. J. Barton Payne Secretary: Dr. Vernon C. Grounds Treasurer: Dr. Richard N. Longenecker

Editor: Dr. Samuel J. Schultz

President Goddard appointed Dr. John Montgomery of Trinity Evangelical Divinity School as auditor.

Dr. Allen MacRae called attention to the record established by Dr. Martin Wyngaarden who has attended every meeting of our Society since its inception. Spontaneously and enthusiastically Dr. Wyngaarden was applauded.

President Goddard asked for voluntary reports from any representatives of archaeological societies who might be in attendance. Dr. J. Barton Payne thereupon told about some of the activities and findings of the Near East Schools of Archaeology and Biblical Study. Dr. Laird Harris, supplemented by Dr. Earl Kalland, described the work of the Israeli-American Institute.

President Goddard recognized Dr. Harris who made a personal announcement concerning the possibility of forming an association of evangelical seminaries.

After Dr. Goddard had made some summarizing remarks, he dismissed

our 16th Annual Meeting with prayer.

Respectfully submitted, Vernon C. Grounds National Secretary

ATTENDANCE AT SIXTEENTH ANNUAL MEETING

Allan MacRae

Members:

Francis I, Anderson
Berkeley Mickelsen
William L. Lane
Martin J. Wyngaarden
Andrew K. Helmbold
George A. Anderson
Earl S. Kalland
Glenn W. Barker
John F. Taylor
Paul Benjamin
William Young
Stanley Obitts
Gilbert Bilezikian
Paul Woolley
Russell Spittler
Gordon Clark
J. Barton Payne
Reuben Omark

Associate Members:

Thomas A. Thomas
Robert G. Zimmer
Paul E. Loth
James Yerkes
Paul D. Collard
John Y. May
John McRay
Robert L. Reymond
Robert E. Williamson
Ralph Beich
Student Associates:
David R. Dilling
David Milton Scholar

William Secor

Jack Cottrell

Lewis Foster
Wick Broomall
Stephen A. Paine, Sr.
A. A. Hoekema
Marvin R. Wilson
Carlton H. Gregory
Merrill C. Tenney
Gilbert H. Johnson
Robert A. Cook
W. B. West, Jr.
Dr. Bruce C. Stark
Walter C. Kaiser, Jr.
William S. Sailer
Millard Erickson
John A. Ledden
James E. Warden
Elmer B. Smick
W. Harold Mare

Visitors:

J. D. Thomas
J. W. Roberts
D. H. Odendaal
Stephen Paine, Jr.
Mary Hempel
Lewis P. Bird
Roger Turnau
Carlton H. Gregory
George E. Cannon
Florence Cannon
Wm. Train
Ralph P. Martin
Larry L. Walker
Richard Hess
Mrs. Bruce C. Stark

Phillip Hook
Wilber B. Wallis
Thomas M. Gregory
Lloyd F. Dean
David Huttar
Carl F. H. Henry
Burton Goddard
Samuel Schultz
Richard Longenecker
LeMoine G. Lewis
Norman Shepherd
R. Laird Harris
Roger Nicole
J. Ramsey Michaels
Edwin M. Yamauchi
Harold Lindsell
Samuel J. Stoesz
Vernon C. Grounds

Edwin & Elizabeth Hempel Rev. Robert J. Dunzweiler Dwight Ericson Eugene G. Wentling Mrs. Wilber B. Wallis Tadatoka Maruyama Susumu Uda Harold G. Stigers Edward Ziegler Richard Owen Roberts Jaymes P. Morgan, Jr. Betsy Clark Esther Goddard

Summaries of Reports as presented at the Sixteenth Annual Meeting of the Evangelical Theological Society

December, 1964

A. Treasurer

Balance on Hand, January 1, 1964 (Note: \$1276.50 - \$5.04 as service charge)	\$1271.46
Receipts during 1964 Disbursements during 1964 Bank balance on hand December 22, 1964	4200.24 3682.82 1788.88
Bill to be paid for Monograph #5 Actual deficit	1883.40 —94.52

B. Membership

	Members	Associate	Students
Active as of last year's report	437	142	114
Withdrew Deceased	-3 -2	- 9	— 5
Dropped for non-payment of de	ues <u>-5</u>	<u>-7</u>	<u>7</u>
Transferred	427	126 +7	102 —7
		133	95
Received during 1964		18	14
	447 (+10)	151 (+25)	109 (-5)

This brings the total membership up to 707. Additional applications are under consideration and some may be included in the new directory to be published soon. Two brethren, Emo F. J. VanHalsema and Lawrence Duff-Forbes, died during the year of 1964.

Announcement - Midwestern Section

The tenth general meeting of the Midwestern section of the Evangelical Theological Society will be held at Marion College, Fortieth and South Washington, in Marion Indiana, on April 23-24, 1965. For further information write to Dr. Leo Cox.