

United Methodist Bishops

Ordination Chain

1784 - 2024


General Commission on Archives and History

Madison, New Jersey

2025

UNITED METHODIST BISHOPS in order of Election

This is a list of all the persons who have been consecrated to the office of bishop in The United Methodist Church and its predecessor bodies (Methodist Episcopal Church; Methodist Protestant Church; Methodist Episcopal Church, South; Church of the United Brethren in Christ; Evangelical Association; United Evangelical Church; Evangelical Church; The Methodist Church; Evangelical United Brethren Church, and The United Methodist Church). The list is arranged by date of election. The first column gives the date of election; the second column gives the name of the bishop. The third column gives the name of the person or organization who ordained the bishop. The list, therefore, enables clergy to trace the episcopal chain of ordination back to Wesley, Asbury, or another person or church body. We regret that presently there are a few gaps in the ordination information, especially for United Methodist Central Conferences. However, the missing information will be provided as soon as it is available.

This list was compiled by C. Faith Richardson and Robert D. Simpson.

Date Elected	Name	Ordained Elder by
1784	Thomas Coke	Church of England
1784	Francis Asbury	Coke
1800	Richard Whatcoat	Wesley
1800	Philip William Otterbein	Reformed Church
1800	Martin Boehm	Mennonite Society
1807	Jacob Albright	Evangelical Association
1808	William M'Kendree	Asbury
1813	Christian Newcomer	Otterbein
1816	Enoch George	Asbury
1816	Robert Richford Roberts	Asbury
1817	Andrew Zeller	Newcomer
1821	Joseph Hoffman	Otterbein
1824	Joshua Soule	Whatcoat
1824	Elijah Hedding	Asbury
1825	Henry Kumler, Sr.	Newcomer


Date Elected	Name	Ordained Elder by
1832	John Emory	Asbury
1832	James Osgood Andrew	M'Kendree
1833	Samuel Heistand	Newcomer
1833	William Brown	Newcomer
1836	Beverly Waugh	Asbury
1836	Thomas Asbury Morris	Roberts
1837	Jacob Erb	Newcomer
1839	John.Seybert	Evangelical Association
1841	Henry Kumler, Jr.	Newcomer
1841	John Coons	Kumler, Sr./Newcomer
1843	Joseph Long	Evangelical Association
1844	Edmund Storer Janes	Andrew/Hedding
1844	Leonidas Lent Hamline	Soule
1845	John Russel	Newcomer
1845	Jacob John Glossbrenner	Kumler, Sr.
1845	William Hanby	Kumler, Sr. .
1846	William Capers	M'Kendree
1846	Robert Paine	M'Kendree
1849	David Edwards	Kumler, Sr.
1850	Henry Bidleman Bascom	M'Kendree
1852	Levi Scott	Hedding
1852	Matthew Simpson	Roberts
1852	Osman Cleander Baker	Soule
1852	Edward Raymond Ames	Roberts
1853	Lewis Davis	Coons


Date Elected	Name	Ordained Elder by
1854	George Foster Pierce	Andrew
1854	John Early	M'Kendree
1854	Hubbard Hinde Kavanaugh	Roberts
1858	Francis Burns	Janes
1859	William W. Orwig	Evangelical Association
1861	Jacob Markwood	Erb .
1861	Daniel Shuck	United Brethren
1863	John Jacob Esher	Seybert
1864	Davis Wasgatt Clark	Waugh
1864	Edward Thomson	Roberts
1864	Calvin Kingsley	Hamline
1865	Jonathan Weaver	Glossbrenner
1866	William May Wightman	Hedding ,
1866	Enoch Mather Marvin	Soule
1866	David Seth Doggett	Hedding
1866	Holland Nimmons McTyeire	Capers
1866	John Wright Roberts	Scott
1869	John Dickson	Erb
1870	John Christian Keener	Andrew
1871	Reuben Yeakel	Long
1872	Thomas Bowman	Waugh
1872	William Logan Harris	R. Roberts
1872	Randolph Sinks Foster	Hedding
1872	Isaac William Wiley	Janes
1872	Stephen Mason Merrill	Morris


Date Elected	Name	Ordained Elder by
1872	Edward Gayer Andrews	Scott
1872	Gilbert Haven	Simpson
1872	Jesse Truesdell Peck	Waugh
1875	Rudolph Dubs	Long
1875	Thomas Bowman	Orwig
1877	Milton Wright	Edwards
1877	Nicholas Castle	Markwood
1880	Henry White Warren	Ames
1880	Cyrus David Foss	Janes
1880	John Fletcher Hurst	Scott
1880	Erastus Otis Haven	Hedding
1881	Ezekiel Boring Kephart	Glossbrenner
1882	Alpheus Waters Wilson	Waugh
1882	Linus Parker	Andrew
1882	John Cowper Granbery	Paine
1882	Robert Kennon Hargrove	Early
1884	William Xavier Ninde	Simpson
1884	John Morgan Walden	Ames
1884	Willard Francis Mallalieu	Janes
1884	Charles Henry Fowler	Thomson
1884	William Taylor	Waugh
1885	Daniel Kumler Flickinger	Edwards
1886	William Wallace Duncan	Pierce
1886	Charles Betts Galloway	Kavanaugh
1886	Eugene Russell Hendrix	McTyeire


Date Elected	Name	Ordained Elder by
1886	Joseph Stanton Key	Andrew
1888	John Heyl Vincent	Scott
1888	James Newbury FitzGerald	Baker
1888	Isaac Wilson Joyce	Morris
1888	John Philip Newman	Janes
1888	Daniel Ayres Goodsell	Baker
1888	James Mills Thoburn	Ames
1889	James W. Hott	Glossbrenner
1890	Atticus Greene Haygood	Early
1890	Oscar Penn Fitzgerald	Pierce
1891	Wesley Matthias Stanford	Bowman
1891	Christian S. Haman	Long
1891	Sylvanus C. Breyfogel	Esher
1891	William Horn	Long
1893	Job S. Mills	Glossbrenner
1896	Charles Cardwell McCabe	Morris
1896	Joseph Crane Hartzell	Scott
1896	Earl Cranston	Simpson
1898	Warren Akin Candler	Keener
1898	Henry Clay Morrison	McTyeire
1900	David Hastings Moore	Ames
1900	John William Hamilton	Scott
1900	Edwin Wallace Parker	Ames
1900	Francis Wesley Warne	Canadian M. E. Church
1902	George Martin Mathews	Glossbrenner


Date Elected	Name	Ordained Elder by
1902	Alexander Coke Smith	Kavanaugh
1902	Elijah Embree Hoss	McTyeire
1902	Henry Burns Hartzler	Esher
1902	William Franklin Heil	Esher
1904	Joseph Flintoft Berry	Merrill
1904	Henry Spellmeyer	Foster
1904	William Fraser McDowell	Mallalieu
1904	James Whitford Bashford	Andrews
1904	William Burt	Warren
1904	Luther Barton Wilson	Wiley
1904	Thomas Benjamin Neely	Thomson
1904	Isaiah Benjamin Scott	Harris
1904	William Fitzjames Oldham	Thoburn
1904	John Edward Robinson	Bowman
1904	Merriman Colbert Harris	Harris
1905	William Marion Weekley	Weaver
1905	William Melvin Bell	Weaver
1905	Thomas Coke Carter	Foster
1906	John James Tigert III	Keener
1906	Seth Ward	McTyeire
1906	James Atkins	Wightman
1907	Samuel P. Spreng	Bowman
1908	William Franklin Anderson	Mallalieu
1908	John Louis Nuelsen	Goodsell
1908	William Alfred Quayle	Ninde


Date Elected	Name	Ordained Elder by
1908	Charles William Smith	Janes
1908	Wilson Seeley Lewis	Merrill
1908	Edwin Holt Hughes	Foss
1908	Robert McIntyre	Warren
1908	Frank Milton Bristol	Wiley
1910	Collins Denny	A. Wilson
1910	John Carlisle Kilgo	Granbery
1910	William Belton Murrah	Paine
1910	Walter Russell Lambuth	Doggett
1910	Richard Green Waterhouse	Keener
1910	Edwin DuBose Mouzon	Hendrix
1910	James Henry McCoy	Duncan
1910	William Hargrave Fouke	Esher
1910	Uriah Frantz Swengel	Esher
1912	Homer Clyde Stuntz	Foster.
1912	William Orville Shepard	Foster
1912	Theodore Sommers Henderson	Fowler
1912	Naphtali Luccock	Scott
1912	Francis John McConnell	Joyce
1912	Frederick DeLand Leete	Hurst
1912	Richard Joseph Cooke	Foster
1912	Wilbur Patterson Thirkield	Foster
1912	John Wesley Robinson	Thoburn
1912	William Perry Eveland	Newnan
1913	Henry Harness Fout	Weaver.


Date Elected	Name	Ordained Elder by
1913	Cyrus Jeffries Kephart	Wright
1913	Alfred Taylor Howard	Weaver
1915	Gottlieb Heinmiller	Bowman
1915	Lawrence Hoover Seager	Bowman
1916	Herbert Welch	Fowler
1916	Thomas Nicholson	Foss
1916	Adna Wright Leonard	Vincent
1916	Matthew Simpson Hughes	Ninde
1916	Charles Bayard Mitchell	Merrill
1916	Franklin Elmer Ellsworth Hamilton	Merrill
1916	Alexander Priestly Camphor	Hartzell
1916	Eben Samuel Johnson	Mallalieu
1917	William H. Washinger	E. Kephart
1918	John Monroe Moore	Hargrove
1918	William Fletcher McMurry	Key
1918	Urban Valentine Williams Darlington	Hendrix
1918	Horace Mellard DuBose	Keener
1918	William Newman Ainsworth	Granbery
1918	James Cannon, Jr.	Hendrix
1918	Matthew T. Maze	Stanford
1920	Lauress John Birney	Walden
1920	Frederick Bohn Fisher	Warne
1920	Charles Edward Locke	Foster
1920	Ernest Lynn Waldorf	Goodsell
1920	Edgar Blake	Warren


Date Elected	Name	Ordained Elder by
1920	Ernest Gladstone Richardson	Hurst
1920	Charles Wesley Burns	Mallalieu
1920	Harry Lester Smith	Spellmeyer
1920	George Harvey Bickley	Andrews
1920	Frederick Thomas Keeney	Ninde
1920	Charles Larew Mead	Fowler
1920	Anton Bast	Newman
1920	Robert Elijah Jones	Mallalieu
1920	Matthew Wesley Clair	Andrews
1921	Arthur R. Clippinger	Weekley
1922	William Benjamin Beauchamp	Fitzgerald
1922	James Edward Dickey	Keener
1922	Samuel Ross Hay	A. Wilson
1922	Hoyt McWhorter Dobbs	Morrison
1922	Hiram Abiff Boaz	Hargrove
1922	John Francis Dunlap	Stanford
1924	George Amos Miller	J. Hamilton
1924	Titus Lowe	Mallalieu
1924	George Richmond Grose	Newman
1924	Brenton Thoburn Badley	Thoburn
1924	Wallace Elias Brown	Fowler
1925	Arthur Biggs Statton	Hott
1926	John S. Stamm	Bowman
1926	Samuel J. Umbreit	Bowman
1928	Raymond J. Wade	Merrill


Date Elected	Name	Ordained Elder by
1928	James Chamberlain Baker	J. Hamilton
1928	Edwin Ferdinand Lee	Oldham
1929	Grant D. Batdorf	E. Kephart
1929	Ira David Warner	Mathews
1930	John W. Gowdy	Cranston
1930	Chih Ping Wang	Bashford
1930	Arthur James Moore	Candler
1930	Paul Bentley Kern	Hoss
1930	Angie Frank Smith	Ainsworth
1930	George Edward Epp	Bowman
1930	Jashwant Rao Chitambar	Warne
1932	Juan Ermete Gattinoni	Bristol
1932	Junius Ralph Magee	Cranston
1932	Ralph Spaulding Cushman	Warren
1934	Elmer Wesley Praetorius	Spreng
1934	Charles H. Stauffacher	Hartzler
1935	Jarrell Waskom Pickett	McDowell
1936	Rdberto Valenzuela Elphick	Presbyterian Church
1936	Wilbur Emery Hammaker	Fowler
1936	Charles Wesley Flint	McDowell
1936	Garfield Bromley Oxnam	Leonard
1936	Alexander Preston Shaw	Warren
1936	John McKendree Springer	Hartzell
1936	F. H. Otto Melle	Vincent
1937	Ralph Ansel Ward	Warren


Date Elected	Name	Ordained Elder by
1938	Victor Otterbein Weidler	Weekley
1938	Ivan Lee Holt	Hoss
1938	William Walter Peele	Hoss
1938	Clare Purcell	McCoy
1938	Charles Claude Selecman	A. Wilson
1938	John Lloyd Decell	Denny
1938	William Clyde Martin	J. Moore
1938	William Turner Watkins	Candler
1939	James Henry Straughn	Methodist Protestants
1939	John Calvin Broomfield	Methodist Protestants
1940	William Alfred Carroll Hughes	Warren
1940	Lorenzo Houston King	L. Wilson
1940	Bruce Richard Baxter	McDowell
1940	Shot Kumar Mondol	Welch
1941	Clement Daniel Rockey	Warne
1941	Enrique Carlos Balloch	Bristol
1941	Z. T. Kaung	Kilgo
1941	Wen Yuan Chen	Keeney?
1941	George Carleton Lacy	Lewis
1941	Fred L. Dennis	Fout
1944	Dionisio Deista Alejandro	Stuntz
1944	Fred Pierce Corson	L. Wilson
1944	Walter Earl Ledden	Berry
1944	Lewis Oliver Hartman	Cranston
1944	Newell Snow Booth	Anderson


Date Elected	Name	Ordained Elder by
1944	Willis Jefferson King	J. Hamilton
1944	Robert Nathaniel Brooks	E. Hughes
1944	Edward Wendall Kelly	Thirkield
1944	William Angie Smith	Mouzon
1944	Paul Elliott Martin	Hay
1944	Costen Jordan Harrell	Waterhouse
1944	Paul Neff Garber	Church of the Brethren
1944	Charles Wesley Brashares	Bristol
1944	Schuyler Edward Garth	Richardson
1944	Arthur Frederick Wesley	Oldham
1945	John Abdus Subhan	J. W. Robinson
1945	John Balmer Showers	Mills
1946	August Theodor Arvidson	Burt
1946	Johann Wilhelm Ernst Sommer	Nuelsen
1948	John Wesley Edward Bowen	McDowell
1948	Lloyd Christ Wicke	Leonard
1948	John Wesley Lord	Lowe
1948	Dana Dawson	Mouzon
1948	Marvin Augustus Franklin	Candler
1948	Roy Hunter Short	Dickey
1948	Richard Campbell Raines	Anderson
1948	Marshall Russell Reed	Henderson
1948	Harry Clifford Northcott	Leete
1948	Hazen Groff Werner	Nicholson
1948	Glenn Randall Phillips	Leonard


Date Elected	Name	Ordained Elder by
1948	Gerald Hamilton Kennedy	Leete
1948	Donald Harvey Tippett	Waldorf
1948	Jose Labarrete Valencia	Lee
1949	Sante Uberto Barbieri	J. Moore
1950	Raymond Leroy Archer	L. Wilson
1950	David Thomas Gregory	Bell
1952	Frederick Buckley Newell	L. Wilson
1952	Edgar Amos Love	McDowell
1952	Matthew Wesley Clair, Jr.	McDowell
1952	John Warren Branscomb	J. Moore
1952	Henry Bascom Watts	Mouzon
1952	D. Stanley Coors	L. Wilson
1952	Edwin Edgar Voigt	E. Hughes
1952	Francis Gerald Ensley	McConnell
1952	Alsie Raymond Grant	E. Hughes
1952	Julio Manuel Sabanes	Miller
1953	Friedrich Wunderlich	Nuelsen
1953	Odd Arthur Hagen	Wade
1954	Ferdinand Sigg	Nuelsen
1954	Reuben Herbert Mueller	Maze
1954	Harold Rickel Heininger	Breyfogel
1954	Lyle Lynden Baughman	Fout
1956	Prince Albert Taylor, Jr.	Brown
1956	Eugene Maxwell Frank	Mead
1956	Nolan Bailey Harmon	Hendrix


Date Elected	Name	Ordained Elder by
1956	Bachman Gladstone Hodge	McMurry
1956	Hobart Baumann Amstutz	Nicholson
1956	Ralph Edward Dodge	Leonard
1956	Mangal Singh	Badley
1956	Gabriel Sundaram	Warne
1957	Paul E. V. Shannon	Clippinger
1957	John Gordon Howard	Clippinger
1958	Hermann Walter Kaebnick	Maze
1958	W. Maynard Sparks	Batdorf
1958	Paul Murray Herrick	Statton
1960	Bowman Foster Stockwell	Anderson
1960	Fred Garrigus Holloway	Straughn
1960	William Vernon Middleton	Nicholson
1960	William Ralph Ward, Jr.	C. Burns
1960	James Kenneth Mathews	Badley
1960	Oliver Eugene Slater	Boaz
1960	William Kenneth Pope	J. Moore
1960	Paul Vernon Galloway	Dobbs
1960	Aubrey Grey Walton	J. Moore
1960	Kenneth Wilford Copeland	Methodist Protestants
1960	Everett Walter Palmer	Brown
1960	Ralph Taylor Alton	H. Smith
1960	Edwin Ronald Garrison	Locke
1960	Torney Otto Nall, Jr.	Locke
1960	Charles Franklin Golden	Shaw


Date Elected	Name	Ordained Elder by
1960	Noah Watson Moore, Jr.	Richardson
1960	Marquis LaFayette Harris	Clair, Sr.
1960	James Walton Henley	DuBose
1960	Walter Clark Gum	Candler
1960	Paul Hardin, Jr.	Mouzon
1960	John Owen Smith	Mouzon
1960	Paul William Milhouse	Fout
1962	Pedro Roberto Zottele	Gattinoni
1964	James Samuel Thomas	W. King
1964	William McFerrin Stowe	A. F. Smith
1964	Walter Kenneth Goodson	Purcell
1964	Dwight Ellsworth Loder	Flint
1964	Robert Marvin Stuart	Brown
1964	.Edward Julian Pendergrass, Jr.	Hay
1964	Thomas Marion Pryor	Nicholson
1964	Homer Ellis Finger, Jr.	Decell
1964	Earl Gladstone Hunt, Jr.	Kern
1964	Francis Emner Kearns	Welch
1964	Lance Webb	Boaz
1964	Escrivao Anglaze Zunguze	Booth
1964	Robert Fielden Lundy	Kern
1964	Harry Peter Andreassen	Booth
1964	John Wesley Shungu	Booth
1965	Alfred Jacob Shaw	Rockey
1965	Prabhakar Christopher Benjamin Balam	Pickett


Date Elected	Name	Ordained Elder by
1965	Stephen Trowen Nagbe	Taylor
1966	Franz Werner Schafer	Garber
1967	Benjamin I. Guansing	Lee
1967	Lineunt Scott Allen	Jones
1968	Paul Arthur Washburn	Epp
1968	Carl Ernst Sommer	Sommer
1968	David Frederick Wertz	Leonard
1968	Alsie Henry Carleton	Holt
1968	Roy Calvin Nichols	Tippett
1968	Arthur James Armstrong	A. Moore
1968	William Ragsdale Cannon	A . Moore
1968	Abel Tendekayi Muzorewa	Dodge
1968	Cornelio M. Ferrer	Lee
1968	Paul Locke A. Granadosin	Valencia
1968	Joseph R. Lance	No information
1968	Ram Dutt Joshi	Pickett
1969	Eric Algernon Mitchell	Rockey
1969	Federico Jose Pagura	Wesley
1969	Raimundo Arms Valenzuela	Balloch
1970	Armin E. Haertel	Wunderlich
1970	Ole Edvard Borgen	Wicke
1972	Finis Alonzo Crutchfield, Jr.	Selecman
1972	Joseph Hughes Yeakel	Epp
1972	Robert E. Goodrich, Jr.	A. F. Smith
1972	Carl Julian Sanders	Peele


Date Elected	Name	Ordained Elder by
1972	Ernest T. Dixon, Jr.	Brooks
1972	Don Wendell Holter	Mead
1972	Wayne K. Clymer	Stamm
1972	Joel Duncan McDavid	Harrell
1972	Edward Gonzalez Carroll	E. Hughes
1972	Jesse Robert DeWitt	Reed
1972	James Mase Ault	Oxnam
1972	John B. Warman	Straughn
1972	Mack B. Stokes	Purcell
1972	Jack Marvin. Tuell	Grant
1972	Melvin E. Wheatley, Jr.	Leonard
1972	Edward Lewis Tullis	Darlington
1972	Frank Lewis Robertson	A. Moore
1972	Wilbur Wong Yan Choy	Tippett
1972	Robert McGrady Blackburn	A. Moore
1972	Emilio J.M. de Carvalho	Andreassen
1972	Fama Onema	Shungu
1972	Mamidi Elia Peter	Subhan
1973	Bennie de Quency Warner	Taylor
1973	Benjamin Carew	United Brethren
1976	J. Kenneth Shamblin	Selecman
1976	Alonzo Monk Bryan	Broomfield
1976	Kenneth William Hicks	Phillips
1976	James Chess Lovern	A. F. Smith
1976	Leroy Charles Hodapp	Lowe


Date Elected	Name	Ordained Elder by
1976	Edsel Albert Ammons	A. M. E. Church
1976	C. Dale White	Lord
1976	Hgoy Kimba Wakadilo	Booth
1976	Almeida Penicela	Zunguze
1976	LaVerne D. Mercado	No information
1977	Hermann Ludwig Sticher	Epp
1979	Shantu Kumar A. Parmar	No information
1979	Thomas Syla Bangura	Warner
1980	John Alfred Ndoricimpa	World Gospel Church
1980	William Talbot Handy, Jr.	Brooks
1980	John Wesley Hardt	F. Smith
1980	Benjamin Ray Oliphint	Martin
1980	Louis Wesley Schowengerdt	Holt
1980	Melvin George Talbert	Kennedy
1980	Paul Andrews Duffey	Kern
1980	Edwin Charles Boulton	Ensley
1980	John William Russell	W. A.. Smith
1980	Fitz Herbert Skeete	Wicke
1980	George Willis Bashore	Epp
1980	Roy Clyde Clark	Darlington
1980	William Boyd Grove	Wicke
1980	Emerson Stephen Colaw	Oxnam
1980	Majorie Swank Matthews	Loder
1980	Carlton Printess Minnick, Jr.	Garber
1980	Calvin Dale McConnell	Phillips


Date Elected	Name	Ordained Elder by
1980	Kainda Katembo	Shungo
1980	Emerito P. Nacpil	Valencia
1980	Arthur Flumo Kulah	Nagbe
1984	Felton Edwin May	Lord
1984	Ernest A. Fitzgerald	Harrell
1984	R. Kern Eutsler	Peele
1984	J. Woodrow Hearn	Martin
1984	Walter L. Underwood	Selecman
1984	Richard B. Wilke	Dawson
1984	James Lloyd Knox	Branscomb
1984	Neil L. Irons	Howard
1984	Roy Isao Sano	Tippet
1984	Lewis Bevell Jones, III	A.J. Moore
1984	Forrest C. Stith	Oxnam
1984	Ernest W. Newman	Bowen
1984	Woodie W. White	Reed
1984	Robert Crawley Morgan	Hodge
1984	David J. Lawson	Raines
1984	Elias Gabriel Galvan	Kennedy
1984	Rueben Philip Job	Heminger
1984	Leontine T. Kelly	Goodson
1984	Judith Craig	Kearns
1986	Rudiger Rainer Minor	Wunderlich
1986	Jose Castro Gamboa, Jr.	Valencia
1988	Thomas Barber Stockton	Harmon


Date Elected	Name	Ordained Elder by
1988	Harold Hasbrouck Hughes, Jr.	Garber
1988	Richard Carl Looney	Short
1988	Robert Hitchcock Spain	Short
1988	Susann Murch Morrison	Matthews
1988	R. Sheldon Duecker	Raines
1988	Joseph Benjamin Bethea	Bowen
1988	William Bryant Oden	W.A. Smith
1988	Bruce P. Blake	Slater
1988	Charles Wilbourne .Hancock	A.J.Moore
1988	Clay F. Lee, Jr.	Franklin
1988	Sharon Brown Christopher	Alton
1988	Dan E. Soloman	Galloway
1988	William B. Lewis	Brashares
1988	William W.Dew, Jr.	Tippet
1988	Moises Domingos Fernandes	Andreassen
1988	Joao Somane Machado	Penicella
1989	Heinrich Bolleter	Schäfer
1989	Hans Växby	Borgen
1989	Walter Klaiber	Mueller
1992	Alfred Lloyd Norris, Sr.	Moore
1992	Joe Allen. Wilson	Martin
1992	Robert Eugene. Fannin	Henley
1992	Ann Brookshire Sherer	Crutchfield
1992	Albert Frederick Mutti III	Frank
1992	Raymond Harold Owen	W.A. Smith


Date Elected	Name	Ordained Elder by
1992	Joel Neftali Martinez	Martin
1992	Donald A. Ott	Alton
1992	Kenneth Lee Carder	Finger
1992	Hae Jong Kim	Taylor
1992	William Wesley. Morris	Reed
1992	Marshall Leroy Meadors, Jr.	Harmon
1992	Charles Wesley Jordan	Brashares
1992	Sharon Zimmerman Rader	Washburn
1992	Samuel Clifton Ives	Matthews
1992	Mary Ann Swenson	Choy
1992	Done Peter Dabale	Lutheran
1992	Joseph Humper	Carew
1992	Christopher Jokomo	Muzorewa
1994	Daniel C. Arichea, Jr.	Valencia
1996	G. Lindsey Davis	Duffey
1996	Joseph E. Pennel, Jr.	Franklin
1996	Charlene Payne Kammerer	McDavid
1996	Alfred Johnson	Ault
1996	Cornelius Linton Henderson	Bowen
1996	Susan Wolfe Hassinger	Kaebnick
1996	J. Lawrence McCleskey	Hunt
1996	Earnest S. Lyght	Lord
1996	Janice Riggle Huie	Slater
1996	Marion M. Edwards	J.O Smith
1996	C. Joseph Spague	Ensley


Date Elected	Name	Ordained Elder by
1996	Peter E. Weaver	Nichols
1996	Johnathon D. Keaton	Washburn
1996	Ray Chamberlain	Cannon
1996	John L. Hopkins	Alton
1996	Michael J. Coyner	Alton
1996	Edward W. Paup	Stuart
1996	Ntambo Nkulu Ntanda	Onema
2000	Larry M. Goodpaster	Stokes
2000	Rymes H. Moncure, Jr.	Dixon
2000	Beverly J. Shamana	Tuell
2000	Violet Fisher	Morrison
2000	Gregory Palmer	Thomas
2000	William W. Hutchinson	W.A.Smith
2000	B. Michael Watson	Sanders
2000	D. Max Whitfield	Galloway
2000	Benjamin Roy Chamness	P.E.Martin
2000	Linda Lee	Ammons
2000	James R. King	Goodson
2000	Bruce R. Ough,	Armstrong
2000	Warner H. Brown, Jr	Nichols
2000	José Quipungo	deCarvalho
2000	Gaspar Joao Domingos	deCarvalho
2000	Benjamin A. Justo	Granadosin
2000	John G. Innis	Kelah
2001	Øystein Olsen	Borgen


Date Elected	Name	Ordained Elder by
2001	Timothy Wayne Whitaker	Stokes
2001	Solito K. Toquero	Valencia
2004	Marcus Matthews	Mathews
2004	Sudarshana Devadhar	Stith
2004	Jeremiah J. Park	Yeakel
2004	Hope Morgan Ward	Cannon
2004	William Henry Willimon	Tullis
2004	James Edward Swanson	McDavid
2004	Hee-soo Jung	Ott
2004	Robert Eric Hayes	Copeland
2004	Alfred Wesley Gwinn	Short
2004	John R. Schol	Skeete
2004	Richard Jerome Wills	Henley
2004	Robert C. Schnase	Dixon
2004	Deborah Lieder Kieseey	Webb
2004	Jane Allen Middleton	Ward
2004	Thomas James Bickerton	Grove
2004	Scott J. Jones	Russell
2004	Charles Newton Crutchfield	Carleton
2004	Robert Tsugia Hoshibata	Golden
2004	Mary Virginia Taylor	Allen
2004	Sally Dyck	Thomas
2004	Minerva Garza Carcano	Lovern
2004	Eben Kanukayi Nhiwatiwa	Muzorewa
2005	Hans Växby	Borgen


Date Elected	Name	Ordained Elder by
2005	David K. Yemba	Shungu
2005	Rosemarie J. Wenner	Sticher
2005	Benjamin Boni	Ackah
2005	Patrick Ph. Streiff	Schafer
2006	Daniel A. Wandabula	Nthanburi
2007	Kefas K. Mavula	TBD
2008	Paul L. Leeland	Blackburn
2008	Peggy A. Johnson	Wertz
2008	John Michael Lowry	Lovern
2008	Julius C. Trimble	Dewitt
2008	W. Earl Bledsoe	Oliphint
2008	James Edward Dorff	Stowe
2008	Grant Hagiya	Stuart
2008	Elaine J. W. Stanovsky	Talbert
2008	Rodolfo Alfonso Juan	Nacpil
2008	Lito Cabacungan Tangonan	Nacpil
2008	John K. Yambasu	Bangura
2009	Christian Alsted	Borgen
2012	Kenneth Harper Carter	Jones
2012	Cynthia Fierro Harvey	Hearn
2012	Lewis Johnston Holston	Fitzgerald
2012	Eduard Khegay	Minor
2012	William Thomas McAlilly	Minnick
2012	Larry Michael McKee	Stowe
2012	Martin David McLee	Oden


Date Elected	Name	Ordained Elder by
2012	Gary Ellis Mueller	Russell
2012	Sandra Lynn Steiner Ball	Yeakel
2012	Debra Wallace-Padgett	Morgan
2012	Mark James Webb	May
2012	Gabriel Unda Yemba	TBD
2012	John Wesley Yohanna	TBD
2012	Young Jin Cho	Korean Methodist Church
2016	Sharma Lewis	Davis
2016	David Graves	Clay F. Lee, Jr.
2016	Leonard Fairley	Minnick
2016	Robert Lawson Bryan	Sanders
2016	Sue Hauptert-Johnson	Henderson
2016	Cynthia Moore-KoiKoi	Schol
2016	Tracy Smith Malone	Duecker
2016	Frank Beard	Hodapp
2016	David Bard	Colaw
2016	LaTrelle Easterling	Hassinger
2016	Ruben Saenz	Owen
2016	Laurie Haller	Craig
2016	James Nunn	Schowengerdt
2016	Robert Farr	Handy
2016	Karen Oliveto	C. Dale White
2017	Daniel O. Lunge	TBD
2017	Owan Kasap	TBD
2017	Samuel J. Quire, Jr.	TBD
2017	Mande Muyombo	TBD
2017	Harald Rückert	TBD


United Methodist Bishops

2022	Kennetha Jo Bigham-Tsai	Keaton
2022	Tom Martin Berlin	Stockton
2022	Delores Jean Williamston	Scott Jones
2022	Laura Anne Merrill	Owen
2022	David Mark Wilson	Solomon
2022	Héctor Antonio Burgos-Núñez	Devadhar
2022	Lanette Lorelle Plambeck	Jordan
2022	Connie Mitchell Shelton	Meadors
2022	Dan William Schwerin	Lawson
2022	Robin Dease	McCleskey
2022	Carlo A. Rapanut	Justo
2022	Cedrick Donyat Bridgeforth	Swenson
2022	Dorothea (Dottie) Ann Escobedo-Frank	Galvan
2022	Rodel M. Acdal	TBD
2022	Ruby-Nell M. Estrella	TBD
2022	Israel M. Painsit	TBD
2022	Stefan Zürcher	TBD
2024	Kristin Stoneking	Mutti
2024	Sandra K. Olewine	Tuell


