
First Presbyterian Church of Bartow

Our History

Someone has suggested the term "history" might well be spelled "HIS-story" this

serving as a reminder of the sovereignty of Christ in controlling the march of events

not only in the world but also in His church. Is there a pen that can record the glory

and grace of God wrought in the lives of those saints gathered together in worship as

the First Presbyterian Church of Bartow? The

pen and written expression would fall far too

short, and with that in mind this brief history of

the church will touch only the highlights of

organization and its physical genesis through

the years.

After the American Civil War efforts were

made by the Northern and Southern

Presbyterian Church to organize congregations

in Central Florida. Rev. William Gordon Flagler Wallace, a circuit riding minister for

the Presbyterian Church U.S. (South), gathered

six persons in February 1882 to establish

Bartow's First Presbyterian Church. They

became the third established church in the

fledgling municipality. Worship was held at

Hughes Opera House and the County Court

House on Main Street. Services were held

monthly. That same year Bartow struggled to

find 25 voters in order to meet State

requirements for incorporation as a town.

Plans soon followed to erect a new church building on a lot in the middle of town

but owing to the financial depression of the Southern Presbyterian Church a building

loan could not be secured. The Methodist and Baptist churches had been blessed by

the noteworthy gift of twenty acres of land each from Bartow's early benefactor and

"Cattle King" Jacob Summerlin enabling them to complete building projects. The

congregation turned to visiting minister Rev. A.W. Sproull a Missionary representing

the Board of Home Missions of the Presbyterian Church in the United States of

America who not only offered funding by the Northern Assembly but also regular

scheduled weekly services. The two Presbyterian denominations North and South

were racing to plant churches in communities throughout post-Civil War Florida.

Hughes Opera House

Polk County Court House 1887

What followed was a formal reorganization on July 26, 1885 under the auspices of

the Northern Presbyterian Church. This organization took place in the borrowed

sanctuary of Bartow's First Methodist Church. Rev. M. Waldo was the temporary pulpit

supply to the newborn church for about six months. The congregation still worshipped

in the Opera House and the ladies of the church held fund raising events collecting

$100 to purchase an organ and hymnals.

The Rev. Samuel Hair took the reins of spiritual leadership in 1886 and began full

time ministry to the Bartow congregation. The church secured a loan from the

Northern Presbytery and purchased the corner of Florida Avenue and Stanford Street

from William Hampton Johnson for $700. It was the site originally chosen for the

church in 1883. An additional $2,200 dollars was raised by the congregation,

businesses, and charitable friends enabling construction of a new church building.

The church was designed by Ruling Elder M. M. Dunlope. Timber for the church was

cut locally and hauled by oxen to Bartow's first sawmill located on South Mill Avenue.

There the arboreal bounty was turned into boards, studs, & shingles for the House of

the Lord. The first Session meeting and Sacrament of the Lord's Supper were both

held on March 28, 1886. The formation of the first Ladies Aid Society and the first

child born into the congregation, Charles Dunlope, capped off the momentous year.

January 1887 witnessed the congregation worshipping within the walls of Bartow's

newest church building. It consisted of a 36 x 60

feet auditorium, vestibule, hammered-rolled

glass windows, and bell tower resplendent with

gothic arches. The church was painted white.

Chandeliers of ironwork held coal oil (kerosene)

lanterns giving a warm illumination to evening

services. On November 23 the local newspaper

reported that Elias Overman presented the

church with a bell for the steeple and by Sunday

December 18th it was heard calling the faithful to

gather. Christmas was observed in the church in

a memorable fashion. A large scale ship was constructed in the sanctuary laden with

presents suspended in the rigging.

The church was officially dedicated on May 20, 1888 complete with a small pipe

organ and eight-day clock. The choir consisting of five members sang two anthems.

Rev Dr. Sproull delivered the Dedication Sermon followed by the Dedicatory Prayer

rendered by Rev. Hair. Regular services were held every Sabbath morning and

evening. A well-organized Sunday School and Wednesday evening prayer meeting

Christmas 1887

rounded out the formal ministry.

Rev. Hair died the following year in June 1889 leaving the small church without a

pastor. It was a severe blow followed by sixteen members petitioning to withdraw

their membership in order to form another church allied to the Southern Presbyterian

denomination. Their request was politely denied. By the time a new pastor Rev.

George Case arrived in 1890 ten of those sixteen members had withdrawn and

organized themselves into the Associate Reformed Presbyterian Church. Our church

soon recovered from the loss of members and both churches began to grow.

Statistical reports for those years closing the nineteenth century reveal a mission-

minded body. Home Missions, Foreign Missions, and Sabbath School works were in

the forefront. Donations were routinely made to the Presbyterian Relief fund, colleges,

and to the Freedmen (African Americans freed from slavery). The 1890's saw the

introduction of a rotary system for Elders and the conclusion of a worship question

that "the congregation should sit for prayer and stand for praise." Regular Services,

Baptisms, and Communion reflected the stability of the community and the church.

In 1904 the congregation petitioned for and received transfer

to the Southern Presbyterian Church (Presbyterian Church in

the United States). Membership stood at 56. Minutes of the

annual Congregational Meeting in1908 reflect that the church

received a collection plate from Mrs. Lizzie Dial and a

Communion table from the Ladies Aid Society. Through the

many years of the church's existence the Women of the

Church were instrumental in securing not only needed

finances but also those items necessary to the conduct of

worship and ministry, hymnals, organs, Bibles, even the final

payment in 1912 of the church's first Manse were blessings of

God's reward to their faithfulness.

The church continued to be a pillar in the religious life of

the community through World War 1 and into the roaring

20's. Plans for a new church building were discussed and

committees formed but nothing materialized. In 1928 a two

-week revival was held being the fourth recorded since the

founding of the church followed by a rise in membership to

133. The same year both Men's and Women's Bible

Classes were reorganized and the choir was singing at

both morning and evening services.

Remodeled Church 1907

Rev. Billy Sunday (right) & Song
Leader Homer Rodeheaver (left)

1919 Revival Service

An all-time record of 130 communicants coupled with a Sunday School

membership of 158 heralded the beginning of the 1930s. It was a decade

remembered for the economic depression. The men organized into an auxiliary group

known as "the Men of the Church." Systematic Bible study, hymns of praise and

thanksgiving were the central features of services.

Through the perseverance of Rev. Dr. Jerome C. Jones, the church was

instrumental in the establishment of the Bible in Public Schools program making a

tremendous contribution to the spiritual welfare of the community. During those hard

times money was scarce and the congregation was small. Nonetheless a major

undertaking was commenced and completed. The church building was realigned in a

North-South orientation from the original East-West position. The bell tower was

dismantled and removed. The exterior

was remodeled with brick and stonework

creating a beautiful gothic arch over

double doors on the southern facade.

Arched windows completed the work.

Twelve Sunday School rooms

encompassing all ages and a parlor were

added across the north side. A unique

design feature was utilized which left the

1887 sanctuary intact. The 1932 structure

simply framed over the original church

leaving the original 1887 interior with only

slight modifications. Through the

provision of God's Grace an increase in

membership and new campus were testimonies to His Blessing in the midst of

adverse times.

World War II burst upon the Nation deepening the spiritual life of the church by

humility and service to each other and the community. Shortages were the normal

routine and often the minister made local pastoral calls on a bicycle. Christian love

was continually manifested in both word and deed. The purchase of a "new" used

pipe organ from Florida Southern College highlighted the decade.

At the close of the war the vision of peace centered on the world stage. A vision for

the propagation of the Gospel to the "outskirts" of town centered on the church's new

pastor Rev. Dr. William B. McSwain. A program of door to door witnessing, invitations,

and activities with the neighborhood youth evidenced a need for a church on what

was then the southwest edge of town. An outreach Sunday School program held on

First Presbyterian Church Sanctuary 1932

Sunday afternoons was begun. The youth ministry was followed by preaching in a

memberôs house located on Dudley Avenue. The vision had become reality. In 1946

First Church sponsored and built a small chapel at what was then the west end of

Stuart Street. The mission eventually it grew into its own and was established as

McLeod Memorial Presbyterian Church in 1951. The church was built on land donated

by long time member Mary Stewart McLeod and named in honor of her parents. The

adjacent McLeod City Park was also a gift from the McLeod family. The late 1950s

witnessed congregational efforts in evangelization realized an upsurge in

membership. Additional land was purchased and plans for a complete renovation of

the church incorporating the original 1887 sanctuary was begun.

An educational building, church offices, library and modern courtyard was

completed in the early 1960's. Cottage prayer meetings, visitation, migrant outreach

programs, disaster relief, and organization of

a weekday kindergarten evidenced the

people's desire to Christian charity. First

Presbyterian in conjunction with the Baptist

and Methodist Churches organized the

Church Service Center to assist in food,

finances and clothing those in need. An

extension Sunday School class was begun in

the predominately black and Hispanic

community of Gordonville. Support for

Florida Presbyterian College and Columbia

Theological Seminary was pledged and the

church sponsored a Boy Scout Troop. The close of the turbulent 1960's witnessed the

first man on the moon and the first women elected to positions of leadership in the

church as Deacons.

In the mid 1970's a new pipe organ was purchased. Diced bread was substituted

for whole loaf in the communion service. Outreach to the community, choir growth,

and diversification in Sunday school literature was effected. New programs were

instituted under the leadership of Rev. James E. McNaull some of which were

Sunday morning services at the Detention Center for Delinquent Youth; a pastor's

discretionary fund to assist those in need; a nursery program "Mother's Morning Out";

a program from senior members of the church titled Keenagers; marriage enrichment

weekends; youth programs; church sponsored softball teams; continued sponsorship

of missions; and special choral programs was evidence of congregational enthusiasm

in the work of the Lord.

Remodeled Exterior, 1962

In March 1981 Rev. William Mulcay, a former missionary to the Congo, joined the

church staff fulfilling the duties of Associate Pastor. Later that year the church was

notified of the union of the Northern (Presbyterian Church in the United States of

America) and Southern Presbyterian Churches (Presbyterian Church in the United

States) once again reuniting the ties with the Northern Assembly.

In 1982 the church celebrated its centennial with the publication of a church history

and a special Centennial Sunday celebration. Another outreach ministry of support to

Beth El Mission for migrant farm workers located in Wimauma was undertaken.

Since 1996 the vibrancy of the church continues under the pastoral care of Rev.

Jim Hatch. Bible study, worship, youth activities, and prayer lead in church dynamics.

The church sponsored two Habitat for Humanity homes which were completed in

1998. Other projects include ministry to senior citizens through the Volunteers in

Service to the Elderly (VISTE) program, organizing and supporting a Walk to Emmaus

Community (Heart of Florida Walk to Emmaus) and a Food Ministry (Grace Diner)

serving hot meals weekly for those in need. In 1999 construction of a new sanctuary

and administrative complex commenced. The 1887 Sanctuary was dedicated for the

new purposes of a fellowship hall and multipurpose building.

The dawn of a new millennium witnessed the

completion of the new Sanctuary. The cornerstone was

laid on November 19, 2000 and the sanctuary dedication

took place on Sunday, August 26, 2001.

The cornerstone of the new Sanctuary has inscribed in

granite these words:

JESUS CHRIST HIMSELF BEING THE CHIEF CORNERSTONE

THIS STONE TO THEE IN FAITH WE LAY

TO THEE THIS TEMPLE, LORD, WE BUILD

THY POWER AND GOODNESS HERE DISPLAY

AND BE IT WITH THY PRESENCE FILLED

This then is our prayer that all who worship with us will be blessed and filled by the

very presence of Christ Jesus.

The twenty first century brought forward many doctrinal issues within the

denomination prompting First Presbyterianôs pastor and elders to involvement in

church government and committees both at the Presbytery level and the General

First Presbyterian Church 2000

Assembly. After ten years these issues continued to break faith with the Word of God

and a move to unite with another reformed assembly was undertaken.

On June 1, 2016 the First Presbyterian

Church of Bartow became the 280
th

congregation in the Evangelical Covenant

Order of Presbyterians (ECO). The new

denominationôs focus on adherence to the

Word of God, missions, growth, reformed

faith, and evangelization in the light of

Jesus Christ were in line with the

foundations of the local church.

An early church history records, ñIn God's business the past stimulates the present

to make the future an even stronger witness to His will and way. I was glad when they

said unto me, let us go into the house of the Lord. Psalm 122:1ò.

The Grace and Love of our Lord and Savior Jesus Christ continues to bless and

change lives at First Presbyterian Church of Bartow.

Our history then is truly HIS story. To Him alone be all Glory, all Praise, and All

Honor.

 ð Wm. Lloyd Harris

