

287.6

M 569c

v. 14

cop. 2

P SIMPSON AND MANY OTHER

MINUTES

Central Illinois Conference.

FOURTEENTH SESSION,

1869.

THE LIBRARY OF THE

MAR 8 - 1941

UNIVERSITY OF ILLINOIS

Field, Leiter & Co.,

DRY-GOODS!

STATE & WASHINGTON STREETS,

CHICAGO,

HAVE THE LARGEST STOCK,

AND

Make the Lowest Prices.

METHODISTS ARE INSURED IN THE WASHINGTON LIFE.

PAUL & MASON, GENERAL AGENTS, CHICAGO, ILLINOIS.

CIRCULARS SENT FREE by ADDRESSING

Smith's American Organ
 FOR
CHURCH, PARLOR & LODGE,
 HAVING THE
Sweetest Tone and Greatest Power
 of any Organ made. Beautifully Paneled.
 Discount made to Churches and Clergymen.
 Also a splendid assortment of
LIGHT & CO'S PIANOS.
 W. W. KIMBALL,
 63 Washington Street, CHICAGO.

The National Sunday School Teacher.

Begin with October. 26,000 Teachers and nearly a Quarter of a Million pupils are now studying the National Series of Lessons published in this Magazine. This, the most popular and successful course of S. S. lessons ever issued, will

Begin with October, a preparatory course on "The Gospel in the Old Testament." With January the series will make a fresh start with a new course on "The Life of Christ." An excellent opportunity is afforded for schools to

Begin with October on the preparatory course. To all who

Begin with October we will send the three months until the close of the year without charge, that is, we will send the Teacher for fifteen months to new subscribers who

Begin with October, at the price for a year (\$1.50). The Magazine for 1870 will possess extraordinary attractions, and the course of lessons is fast becoming the Uniform Series in most of the leading schools in the country.

Begin with October!

ADAMS, BLACKMER & LYON,
 CHICAGO, ILL.

BOWER & FREECE,

DEALERS IN

Pianos, Organs & Melodeons,

Sole Agents in Illinois for the

UNRIVALED AMERICAN PIANO FORTE,

AND GEO. WOODS & CO.'s

BEAUTIFUL PARLOR & VESTRY ORGANS.

MINISTERS, CHURCHES, SABBATH & PUBLIC SCHOOLS

Supplied on the most Liberal Terms.

For Terms and Price-Lists, address **BOWER & FREECE, Henry, Ill.**

All Instruments Warranted Five Years.

N. B.—One-tenth of the Net Profits given to the Sunday-School cause.

ESTABLISHED IN 1841.

THE PRAIRIE FARMER,

The Oldest, Best, and most widely circulated Agricultural, Horticultural, and Industrial Journal in the North-West.

Published Weekly in the popular Eight p. Quarto Form at \$2 a year in advance.

An able Literary Department, and an attractive corner for the Young Folks.

It should be found at every Fireside, both in Town and Country.

Sent three months on trial for fifty cents. Specimen copies free to any address. Special terms to Agents. Full particulars on application. Address,

THE PRAIRIE FARMER COMPANY,
Chicago, Illinois.

STATE WHERE YOU SAW THIS ADVERTISEMENT.

Porter's Telegraph College

NO. 124 WASHINGTON ST., OFFICE ROOM 9.

CHICAGO, ILLINOIS.

THE ONLY COLLEGE IN AMERICA FOR THE

Exclusive Study and Practice of Telegraphy.

THE METROPOLITAN LINES OF CHICAGO

Connect directly with THIS COLLEGE, affording facilities for

Completing a Telegraphic Education

Unequalled by any other Telegraph School. Graduates are permitted to retain an office on the City Line until an eligible situation may be procured elsewhere.

Competing Telegraph Lines are calling for a large force of Operators.

TUITION \$35.

For Circulars, address,

E. PAYSON PORTER, Principal.

P. S. SHELLY & SON,

WHOLESALE DEALERS IN

Lamps, Chandeliers, Brackets,

AND BURNING OILS,

23 S. Washington Street,

PEORIA, ILLINOIS.

WANTED, AGENTS FOR BIBLE LYRICS,

Consisting of a *Metrical Versification* of what may be properly termed the

POETRY OF THE BIBLE,

And of verses constructed upon topics selected from other portions of the Inspired Word, together with the ENTIRE BOOK OF JOB, in the form of a Sacred Drama.

This great work by

REV. JOHN A. MURRAY,

Has been in active preparation for over thirty years, and is just now completed. It has received the cordial indorsement of leading clergymen of all the principal religious denominations, and will be found to fill a long recognized hiatus in our Christian literature.

We will send to any address a sixteen page circular, giving full particulars, with copious extracts from the Work, and from numerous letters from competent persons who have examined the manuscript; and, also a sample of the *superb full page Photo-Lithographs* with which the work will be embellished. It will be the most richly embellished, the best printed, and the handsomest bound book of the season; in short, it will meet every requirement of a very useful, highly popular, and quick selling book. Agents should consult their best interests and send for a circular.

C. F. VENT, Publisher,

No. 38 West Fourth St, Cincinnati, O.

J. S. GOODMAN & CO.,

5 Custom House Place, CHICAGO, ILL.

Office of the Robinson Machine Works, Richmond, Ind.

YEO & SHOEMAKER, Proprietors.

We desire to call your attention to our celebrated "GOLD MEDAL," Separators, Portable Engines of all sizes, Horse Power Threshing Machines, Portable Saw-Mills, etc. Our work for the coming season will be still improved in style and finish, and we think will be found superior to that of any establishment in America. Our long experience and close attention to every detail of the business, enables us to furnish our customers in all times with first-class machinery. We invite attention, especially to the great trial of Threshers at the Indiana State Fair, which was an important feature in that Exhibition. All the Machines on Exhibition were well known to the farming community, and being all of this class, unusual interest was excited in the contest.

Report of the Committee on Threshing Machines at the Indiana State Fair.

Your Committee beg leave to report the following as the result of their labors: There were three entries viz.: "Robinson Machine Works," Richmond, Ind., A Gaar & Co., and L. Q. Sherwood (Massillon Machine), of Indianapolis, Ind. The trial was set for Thursday, P. M. The wheat for all was taken from the same stack, and each Machine was run five minutes, as timed by a member of the Awarding Committee, and with this result: While the Gaar and Massillon Machines had threshed about five bushels each in the five minutes run, the Robinson Machine had ten bushels and two and one-half pounds, being more than double the amount threshed by the other Machines. Upon this the Committee were about to award the premium to the Robinson Machine, but the owners of the others asked for another run. Granting another trial under such circumstances was hardly reasonable, but your Committee wishing to give all parties every opportunity desired yielded, and asked the Robinson folks to do so, which they cheerfully consented to, they demanding, however, that the wheat for this trial should be divided, sheaf about to the different machines. This was done in our presence, and each Machine threshed its load, when on weighing up the wheat we found that the Massillon Machine had 380 pounds of wheat, the Gaar Machine 400, and the Robinson Machine 420½ pounds. In this run the Robinson Machine threshed at the same speed per minute as on the day before, and as it had saved and cleaned the grain better than either of the other Machines, the Committee decided in its favor.

LOTT S. BAYLISS, Chairman of Committee.

MINUTES OF THE FOURTEENTH SESSION

OF THE

Central Illinois Conference,

OF THE

METHODIST EPISCOPAL CHURCH,

HELD AT

The City of Canton, Ill., Sept. 29, 1869.

A. C. PRICE,PUBLISHER.

Peoria, Illinois.

H. S. HILL, BOOK & JOB PRINTER, CORNER FULTON AND WASHINGTON STREETS.

1869.

Officers of the Conference.

EDWARD THOMPSON,.....PRESIDING BISHOP.

O. S. MUNSELL,.....SECRETARY.

G. R. PALMER,.... }
G. M. IRWIN, }ASSISTANT SECRETARIES.

J. G. EVANS,..... }
B. E. KAUFMAN,.. }MINUTE SECRETARIES.

M. D. HECKARD,.....STATISTICAL SECRETARY.

M 569 c
v. 14
THE LIBRARY OF THE
MAR 8 - 1941
UNIVERSITY OF ILLINOIS

I.

MINUTES.

DAILY PROCEEDINGS.

FIRST DAY.

CANTON, ILL., Sept. 29th, 1869.

WEDNESDAY, 9 o'clock, A. M.—The Central Illinois Conference of the Methodist Episcopal Church met in the city of Canton, Illinois, Bishop Edward Thompson presiding.

The Sacrament of the Lord's Supper was administered by Rev. R. Haney, assisted by the Elder Ministers of the Conference.

The roll was called, and on motion O. S. Munsell was elected Secretary. G. R. Palmer and G. M. Irwin were appointed assistant Secretaries.

J. G. Evans and B. E. Kaufman were appointed Minute Secretaries.

M. D. Heckard was appointed Statistical Secretary.

The transfers of Revs. M. V. B. White, of Western Virginia Conference, and T. Head and M. A. Head, of Cincinnati Conference, were announced.

Rev. T. Head, Rev. Mr. Sanders, pastor of the Lutheran Church in this City, Rev. Dr. Butler, Secretary of the American and Foreign Christian Union, and Rev. Mr. Webb, of the N. W. Indiana Conference, were introduced to the Conference.

On motion it was ordered that the Conference meet at 8 o'clock, A. M., and adjourn at 12 o'clock, M.

The following Committees were ordered :

CONFERENCE STEWARDS—J. Tubbs, G. W. Gae, A. C. Frick.

Ordered that the Stewards be a committee on necessitous cases.

CHURCH EXTENSION—G. C. Woodruff, M. D. Heckard, W. D. H. Young, J. D. Smith, J. N. Bartels, A. J. Jones, S. G. Havermale, Joseph Hart, O. Gunderson.
EDUCATION—A. Bower, W. P. Graves, D. N. Gray, P. A. Crist, G. W. Arnold, F. M. Chaffee, W. C. Knapp, E. P. Hall, N. O. Westergreen.

PUBLIC WORSHIP—L. B. Kent, J. H. Rhea.

SUNDAY SCHOOLS—B. E. Kaufman, M. C. Bowlin, Jacob Matthews, J. J. Fleharty, J. E. Rutledge, G. Montgomery, J. B. Dille, A. E. Day, N. Peterson.

TRACTS—B. C. Dennis, J. A. Windsor, G. I. Bailey.

BIBLE CAUSE—A. Fisher, L. Janes, G. W. Brown.

TEMPERANCE—J. H. Sanders, W. J. Beck, A. S. Atherton, Francis Smith, D. M. Hill, J. G. Evans, J. W. Haney, P. T. Rhodes, John Wigren.

POST-OFFICES—E. N. Bently.

AUDITING—G. W. Havermale.

ON MISSIONS—The Presiding Elders.

MEMOIRS—W. Underwood, H. Ritchie, John Luccock, A. E. Day.

BROTHER BEWLEY'S DAUGHTER—R. Haney, H. Ritchie, C. Springer.

OBSERVANCE OF THE SABBATH—J. Ferguson, G. W. Havermale, C. B. Couch, R. Haney, B. Applebee, A. K. Tullis, R. G. Pearse, T. J. W. Sullivan, A. J. Anderson.

AMERICAN AND FOREIGN CHRISTIAN UNION—A. Magee, F. Smith, F. R. Bogges, J. E. Taylor, W. M. Collins.

FREEDMAN'S AID—W. Leber, J. H. Scott, W. Watson, M. Spurlock, C. M. Wright.

LAY DELEGATION—B. E. Kaufman, J. P. Brooks, J. B. Smith, R. Haney, J. Cowden, G. B. Snedaker, A. C. Price, Z. Hall, J. Linn.

NEW YORK BOOK ACCOUNTS—G. G. Worthington.

SELECT NUMBER—John Luccock, J. H. Sanders, J. Matthews, A. Morey, H. Tiffany, L. Springer, M. V. B. White, J. Borland, N. O. Westergreen, G. W. Martin, J. W. Stewart, D. N. Gray, M. P. Armstrong, J. P. Forsyth, M. F. Havermale. The Bishop appointed N. C. Lewis, chairman.

A communication from the Missionary Secretary was read, and the Secretary of the Conference was requested to furnish information asked for.

Bro. Parrish, representing the Book Concern at Chicago, was introduced.

The annual report of the Book Committee was read and filed.

J. J. Fleharty was appointed to solicit subscribers for the *Quarterly Review*.

The following reports were read and referred to the appropriate committees, viz.: Garrett Biblical Institute, Freedman's Aid Society, and Church Extension Society.

A communication from Rev. A. Bruner on Sacramental wine was read and referred to the committee on Temperance.

A paper concerning the claims of the family of the late Bro. Carmack was referred to the Stewards.

A draft on Chartered Fund for thirty dollars was ordered.

Report of the trustees of the Illinois Wesley University was read and referred to committee on Education.

Bros. W. H. Hunter and F. Smith offered the following, which was adopted:

WHEREAS, The harvest is great and the laborers are few, and,

WHEREAS, It is believed that men professing to be moved by the Holy Ghost to preach the Gospel, ought to be men of *one work*; and,

WHEREAS, It is desirable to have all our charges filled by the appointment of the Bishop, therefore,

Resolved, That we request the Bishop to appoint every man found on our list, who is not physically disabled for effective service, to some field of labor.

On motion the Bishop was requested to appoint a committee to examine Local Preachers for Elder's orders.

The Bishop appointed A. Magee, P. T. Rhodes, A. Keller and N. O. Westergreen.

The certificate of transfer of Charles H. Zimmerman, from Central Ohio Conference, was presented.

On motion it was ordered that preachers retire as their names are called for the examination of character.

Question 11—"Are the preachers blameless in life and conversation?" was taken up.

The following Elders were passed :

PEORIA DISTRICT—L. B. Kent, A. Magee, J. L. Ferris, S. S. Gruber, A. Bower, T. C. Workman, John Cavet, B. E. Kaufman, G. C. Woodruff, J. H. Sanders, J. H. Rhea, G. W. Miller, G. M. Morey, James Ferguson.

MACOMB DISTRICT—H. Ritchie, P. Warner, G. W. Havermale, John Luceock, W. J. Beck, J. P. Brooks, M. D. Heckard, W. P. Graves, D. S. Main, W. Haney, J. W. Stewart.

The name of T. G. Owen was called, and there being complaints against him, his case was referred to the Select Number.

When the name of F. M. Smith was called, his Presiding Elder announced that he had died in great peace and triumph.

MONMOUTH DISTRICT—B. C. Swarts, E. Wasmuth, C. B. Couch, J. A. Windsor, G. W. Brown, J. B. Smith, A. Beeler, M. Spurlock, D. H. Gray, W. D. H. Young, Stephen Brink, A. S. Atherton, T. Watson, Jacob Matthews.

ROCK ISLAND DISTRICT—W. H. Hunter, R. Haney, G. M. Irwin, J. H. Scott, P. A. Crist, J. J. Fleharty, W. B. Frazzell, M. P. Armstrong, Amos Morey, Francis Smith, J. D. Smith.

John Cavet was granted a location at his own request.

The minutes were read and approved, notices were given, and the Conference adjourned with the doxology and benediction by Dr. Butler.

SECOND DAY.

THURSDAY, Sept. 30, 8 o'clock, A. M.—The Conference met at 8 o'clock, Bishop Thompson in the chair.

Religious services were conducted by R. Haney.

The roll was partly called, when on motion the further calling of the roll was dispensed with.

Dr. Kynett, of Church Extension Society, L. Janes, transferred from Illinois Conference, Bro. Smith, agent of the American Bible Society, and Rev. Williamson, of the West Virginia Conference were introduced.

The eleventh question was resumed, and the following Elders were called and passed.

KEWANEE DISTRICT—W. Underwood, G. W. Arnold, J. E. Rutledge, L. Janes, J. Cowden, Wm. Leber, A. Keller, J. N. Bartels, D. M. Hill, H. Tiffany, B. C. Dennis, B. Applebee, F. R. Boggess, G. W. Gue.

WENONA DISTRICT—S. G. J. Worthington, Geo. Montgomery, C. Springer, W. Watson, A. K. Tullis, G. B. Snedaker, F. M. Chaffee, L. Springer, A. P. Hull, H. M. Ayers, T. Cotton, J. G. Evans, A. J. Jones.

ONARGA DISTRICT—J. S. Cumming, G. R. Palmer, S. G. Havermale, T. J. W. Sullivan, J. W. Haney, N. C. Lewis, W. A. Cumming, J. B. Dille, J. Kern, A. C. Price, H. H. Crosier, J. P. Forsyth, M. F. Havermale.

WASHINGTON DISTRICT—J. S. Millsaps, R. G. Pearce, J. Hart, J. Borland, E. P. Hall, A. E. Day, C. M. Wright, Z. Hall, S. B. Smith, H. Apple, O. S. Munsell, J. R. Jaques, J. F. Burkholder.

SWEDE MISSION DISTRICT—S. B. Newman, N. Peterson, P. Newberg, A. J. Anderson, N. O. Westergreen, J. E. Berggren, J. Wigren.

The Presiding Elders announced the transfers of E. Ransom and A. C. Higgins to the Missouri Conference, and of W. H. Pearce to the Michigan Conference.

The name of A. A. Matthews was called, and it was announced that he had died in the triumphs of the faith.

Papers in the case of an appeal of N. D. Jay were presented and referred to the Select Number.

A paper signed by Hiram Brent, making complaints against B. C. Swarts was presented, and on motion was referred to a committee of inquiry, consisting of R. Haney, G. W. Brown and J. H. Rhea. Committee was granted leave of absence.

The name of P. T. Rhodes was called, and his Elder announced that he had left his charge on account of failing health. His character was passed, and a location granted him at his own request.

J. F. Burkholder and Z. Hall were granted superannuated relations.

W. H. Hunter, Presiding Elder of Rock Island District, reported in case of J. D. Taylor, referred to him for trial at our last session, and on motion J. D. Taylor's character was passed.

W. H. Hunter also reported in case of A. G. Turner. His character was passed, and he was granted a location.

The committee of inquiry in case of B. C. Swarts, reported :

Your committee on the case of B. C. Swarts, would report that we find it to be a case of difference concerning a borrowed horse, which died in Bro. Swart's possession, which will be settled by arbitrators chosen by themselves, and further Conference action we think is not needed.

R. HANEY,
G. W. BROWN,
J. H. RHEA.

The second question of Discipline—"Who remain on trial?" was taken up.

Norman T. Allen, Samuel Woods, Peter S. Garretson, V. B. Denning, E. N. Bentley, John Linn and J. C. Hartzell having been examined, were passed and continued.

W. M. Sedore and George J. Luckey, not having been examined, were passed and continued. W. T. Ellis was discontinued.

The fourth question of Discipline—"Who are the Deacons?" was taken up.

J. W. Coe, T. Hoagland, G. I. Bailey, A. R. Morgan, O. W. Aldrich, Olif Gunderson, John Wigren and M. A. Head were called, and their characters were passed, having passed examination.

Dr. Webb, of the Baptist Church, Rev. Mr. Bates, of the Congregational Church, and Rev. Mr. St. John, of the Lutheran Church, were introduced.

The fifth question of Discipline—"Who have been elected and ordained Elders this year?" was taken up.

Henry I. Brown, Milford C. Bowlin, Charles David, George W. Martin, W. M. Collins, W. C. Knapp, Jonathan W. Odell and John E. Taylor were severally called, their characters were passed and they were elected Elders.

D. T. Wilson and Milton C. Springer, not having passed examination of fourth year, were passed as Deacons.

The seventh question of Discipline—"Who are the supernumerary preachers?" was taken up.

J. Tubbs and O. W. Pollard were called, their characters passed and their relations continued.

W. B. Carithers was made effective.

The eighth question of Discipline—"Who are the superannuated preachers?" was taken up.

The names of A. H. Hepperly and J. L. Kirkpatrick were called, their characters passed and their relations continued.

Dr. A. J. Rynet, corresponding Secretary of the Church Extension Society, addressed the Conference in behalf of that society.

Dr. W. Butler, corresponding Secretary of the American and Foreign Christian Union, then addressed the Conference in behalf of that organization.

A. Magee was appointed to represent the appellant, in his absence, in the case of N. D. Jay.

The minutes were read and approved. Notices were given and Conference adjourned with the doxology and benediction by L. Janes.

THIRD DAY.

FRIDAY, October 1, 8 o'clock A.M.—Conference was opened at the usual hour, Bishop Thompson in the chair, with the customary religious services conducted by Z. Hall.

The transfer of Rev. A. A. Regor from the West Virginia Conference was announced. A communication was received from the Holland Q. Conference,

Kansas City District, St. Louis Conference, asking that duplicate copies, of the parchments and certificate of location of H. J. Humphrey, which were lost during the war, be forwarded to him.

On motion, the secretary was ordered to send him a certificate of his proper location and to refer him to Rock River Conference for certificate of ordination. L. Janes presented the report of Committee on Bible Cause which was read. B. Smith, general agent for American Bible Society for Northern Illinois, then addressed the Conference.

The report was adopted.

J. G. Evans and R. Haney offered the following, which was adopted :

Resolved, That no resolutions or reports shall be received for the action of the Conference until duplicate copies are furnished for the use of the Minute Secretaries.

W. H. Hunter presented a communication from the American Seaman's Friend Society, which on motion was referred to a committee consisting of G. W. Brown, J. Chandler, and J. D. Smith.

On motion, the committee on first year, was requested to examine W. M. Sedon, detained by sickness of his wife.

The eighth Question, "Who are the Superannuated Preachers," was resumed. J. B. Mills, W. J. Smith, G. G. Worthington, H. Summers, A. Ericson, W. C. Cumming, J. Morey, J. Grundy, were passed and continued in a superannuated relation.

J. B. Quinby was granted a location at his own request.

A. Fisher, D. H. Kreidler and R. A. Cowen were made effective.

D. Oliver and J. D. Taylor were made supernumerary.

The certificate of transfer of T. E. Webb from the North West Ind. Conference was presented.

The transfer of W. E. Williamson from the West Va. Con. to this Conference was invited.

The transfer of U. J. Giddings from the St. Louis Conference to this Conference was invited.

Question third of Discipline, "Who are admitted into full connection?" was taken up.

John H. Ekstrand, being a Deacon, William A. Spencer, being an Elder, were admitted, and Samuel R. Deach was admitted and elected to Deacon's orders.

Josephus Collins and S. P. Alford were continued on trial.

Charles A. Holton and Michael Pomfret were discontinued.

Report of Grand Prairie Seminary was presented and referred to Committee on Education.

Recommendations of local preachers for deacon's orders were called for and the following persons being properly recommended were duly elected :

James Gustine, of Ipavia, Elias V. Roof, of Rochester, Matthew Evans, of Aroma, J. H. Potts, of Tremont, August Walgren, of Fairfield, O. C. Simpson, of Beaver, John Tuit, of Lewiston, Ct., and Andrew D. Moore, of Gilman.

Recommendations of local deacons for elder's orders were called for, and George

W. Shaffer being properly recommended by the Q. Conference of Pleasant Mound, Ct., was duly elected.

The report of the committee on lay delegation was presented and read.

J. P. Brooks and J. B. Smith, of the committee, presented a minority report.

On motion, the two reports were received and made the order of the day for ten o'clock to-morrow. After the usual notices were given the Conference adjourned with the doxology and benediction by J. H. Rhea.

FOURTH DAY.

SATURDAY, October 2, 8 o'clock A.M.—The Conference met at the usual hour, Bishop Thompson in the Chair.

Religious services were conducted by G. M. Irwin.

The Bishop then presented a list of Examining Committees.

The Bishop presented the Report of the Committee on Missions.

Papers in the case of A. C. Frick were presented and referred to the Select Number.

A paper from the Trustees of Strawn Chapel, asking leave to move the same was presented. Leave was granted.

Josephus Collins was admitted into full connection, being a Deacon, and was granted permission to go before the Committees of the third and fourth years, next Conference.

S. C. Millington was granted a supernumerary relation without an appointment.

B. C. Swartz was granted a superannuated relation.

Peter Newberg was granted a supernumerary relation without an appointment.

The names of Victor Witting and Albert Ericson were called and their characters passed.

— John Chandler was passed and continued in a superannuated relation.

— Pekin was fixed as the place of holding the next Annual Session of the Conference.

A request from the Nebraska Conference asking that the parchments of W. A. Presson, now a probationer of that Conference, be restored, was presented.

On motion, the request was granted.

J. F. Culver, of Pontiac, J. S. Budd, of Lewistown, and Wm. Hogaboam, of Forrest, Local Deacons, being properly recommended, were duly elected to Elder's orders.

Wilson Nichols, ordained an Elder in the Methodist Protestant Church, and properly recommended by the Quarterly Conference of Young America, was duly recognized as an Elder in the Church.

The examination of M. C. Springer and D. T. Wilson, candidates for Elder's orders, was referred to the P. Elder of Meomb District and preacher in charge at Abingdon.

The report of the Auditing Committee was read and adopted.

The report of Select Number on the case of T. G. Owen was presented and his character passed.

Select Number also reported in the case of W. D. Jay.

Reports of Tract Committee, Committee on Freedman's Aid Society, Committee on Church Extension, Committee on American and Foreign Christian Union, and Committee on Western Seaman's Friend Society, were read and adopted.

Question 1. "Who are admitted on trial into the traveling connection?" was taken up.

John W. Otterman, Clement E. Rowe, Oscar Jenne, J. W. Stout, Lorain Webber, Americus P. Locke, Matthew Evans and Charles Atherton being properly recommended were admitted.

On motion of R. Haney the order of the day was taken up.

On motion, the majority report was taken up.

The 1st and 4th resolutions as offered by the committee were laid on the table. The 2d and 3d resolutions were adopted.

The preamble was taken up and on motion the whole subject was laid on the table and made the order of the day for 9 o'clock A. M. on Monday.

S. G. J. Worthington moved that in the further discussion of this subject no member shall be allowed to speak a second time until all have spoken who desire to speak.

The minutes were read and approved, notices were given and the Conference adjourned with doxology, and benediction by H. Summers.

FIFTH DAY.

MONDAY, October 4, 8 o'clock A.M.—The Conference met at the usual hour Bishop Thompson in the Chair.

Religious services were conducted by S. J. G. Worthington.

The Bishop announced a communication from Dr. Newman, concerning subscriptions for the Metropolitan Church.

R. Haney was appointed to make collections of subscriptions due.

The Bishop presented the following certificates of ordination :

"The following persons were by me ordained Deacons in the Methodist Episcopal Church, on Sunday, October 3, 1869.

"Done at Canton, Illinois :

E. THOMPSON.

"S. R. Deach, Matthew Evans, Andrew D. Moore, J. H. Potts, Elias V. Roof, James Gustine, August Walgren, O. C. Simpson, John Tuit."

"The following persons were by me ordained Elders in the Methodist Episcopal Church, on Sunday, October 3, 1869."

"Henry I. Brown, Milford C. Bowlin, Charles David, George W. Martin, Wm. M. Collins, Wm. C. Knapp, Jonathan W. Odell, John E. Taylor, Geo. W. Shaffer, J. F. Culver, J. S. Budd, Wm. Hogoboam."

E. THOMPSON.

R. Haney presented a report in the case of Bro. Bewley's daughter.

Question 1. "Who are admitted on trial?" was resumed.

The following persons, being properly recommended, were admitted :

Albert W. Pingrey, Jacob M. Murphy, Jacob N. Deach, Benjamin F. Wonder, John S. Budd.

B. F. Tallman was readmitted.

Matthew H. Moody, an Elder from the Primitive Methodist Church in Canada, was readmitted.

Report of Minute Agent was presented and adopted.

Bro. Rhea reported a balance from collection taken, of \$22.00 which was voted to the Sexton of the Church.

J. H. Ekstrand was elected to Elder's orders.

The name of Geo. J. Luckey was recalled and his examination reported satisfactory.

The Select Number reported in the case of A. C. Frick. His character was passed.

W. A. Spencer, Corresponding Secretary of the Conference Church Extension Society, presented a report of the Board, and also a report of the collections.

On motion, it was ordered that a summary of the report by Districts and the report of Conference Board be published at the expense of the Conference, and the *Plan* at the expense of the Church Extension Society.

The vote by which P. T. Rhodes was granted a location was reconsidered and he was granted a supernumerary relation.

The Bishop called for the vote on change of the second restrictive rule, as ordered by the last General Conference.

The Bishop presented the vote of the Laity in this Conference :

For Lay Delegation.....	4,096
Against Lay Delegation.....	1,099

Majority for Lay Delegation..... 2,997

The Ayes and Nays were called, resulting as follows :

AYES—A. Magee, J. L. Ferris, S. S. Gruber, A. Bower, T. C. Workman, J. H. Sanders, J. H. Rhea, G. W. Martin, G. M. Morey, J. Ferguson, W. B. Carithers, J. L. Kirkpatrick, A. Fisher, J. B. Mills, W. J. Smith, R. A. Cowen, D. H. Kreidler, G. W. Havermale, J. Luccock, M. C. Bowlin, D. S. Main, Wm. Haney, W. P. Graves, M. C. Springer, J. W. Stewart, E. Wasmuth, C. B. Couch, J. A. Windsor, G. W. Brown, A. Beeler, M. Spurlock, D. H. Gray, W. D. H. Young, S. Brink, T.

Watson, J. Matthews, W. H. Hunter, R. Haney, H. I. Brown, G. M. Irwin, J. H. Scott, P. A. Crist, J. J. Fleharty, W. B. Frazzel, T. Hoagland, M. P. Armstrong, A. Morey, G. I. Bailey, J. D. Smith, W. Underwood, G. W. Arnold, J. E. Rutlege, L. Janes, J. Cowden, J. N. Bartels, B. C. Dennis, B. Applebee, S. G. J. Worthington, O. W. Aldrich, C. Springer, W. Watson, A. K. Tullis, G. B. Snedaker, F. M. Chaffee, L. Springer, J. W. Odell, H. M. Ayers, A. C. Frick, J. G. Evans, J. S. Cumming, G. R. Palmer, S. G. Havermale, C. David, J. W. Haney, W. M. Collins, N. C. Lewis, J. B. Dille, A. C. Price, H. H. Crosier, J. P. Forsythe, M. F. Havermale, W. C. Knapp, J. S. Millsapp, J. Hart, P. T. Rhodes, E. P. Hall, A. E. Day, C. M. Wright, Z. Hall, J. E. Taylor, H. Apple, O. S. Munsell, J. R. Jaques, S. B. Newman, N. Peterson, A. J. Anderson, N. O. Westergreen, J. Wigren, O. Gunderson, A. J. Jones, M. V. B. White, D. Oliver, J. H. Ekstrand, S. R. Deach, W. A. Spencer, M. H. Moody, W. M. Clark—107.

NAYS—L. B. Kent, B. E. Kaufman, G. C. Woodruff, G. W. Miller, J. Tubbs, W. C. Cumming, J. Chandler, H. Summers, G. G. Worthington, A. H. Hepperly, H. Ritchie, P. Warner, W. J. Beck, J. P. Brooks, M. D. Heckard, B. C. Swarts, J. B. Smith, A. S. Atherton, F. Smith, W. Leber, A. Keller, F. R. Boggess, G. Montgomery, A. R. Morgan, T. J. W. Sullivan, W. A. Cumming, J. Kern, S. B. Smith, J. Collins, B. F. Tallman—30.

The report on Lay Delegation was taken up and indefinitely postponed.

J. Borland and J. W. Stewart were granted supernumerary relations.

The report of the Statistical Secretary was presented and read by districts.

The Committee on Memoirs presented their report which was adopted.

The Committee on Quarterly Review reported, and report was adopted.

The report of the Committee on Education was presented and adopted.

A resolution was offered by A. Bower, granting the request of the Trustees of Hedding Seminary to make that institution a college.

J. G. Evans moved, as a substitute, the following resolution, which was adopted:

Resolved, That we acquiesce in the recommendation of the General Conference against the multiplication of Colleges, and therefore do not think it expedient that Hedding Seminary should be chartered as a college.

The report of the Committee on Observance of the Sabbath, was presented and adopted.

The report of the Committee on Temperance was presented, and after being amended, was adopted.

J. G. Evans offered the following, which was adopted:

Resolved, That we discountenance the use of tobacco as both injurious and filthy, and that we recommend to all our preachers and people entire abstinence from its use.

The report of the Committee on Sunday Schools was presented, read, and adopted.

The minutes were read and approved, notices were given, and the Conference adjourned with the doxology, and benediction by L. Janes.

AFTERNOON SESSION.

MONDAY, October 4, 3 o'clock P.M.—The Conference met at 3 o'clock, John Luccock in the Chair, by the appointment of the Bishop.

Religious services were conducted by A. Keller.

A. C. Frick was granted leave to withdraw from the M. E. Church with a view of uniting with the Lutheran Church.

It was ordered that a certificate of his good standing as an Elder, be given to Bro. Frick.

The Steward's report was presented and adopted.

Bishop Thompson entered and took the Chair.

The Committee on Woman's Foreign Missionary Society, was presented and adopted.

The Treasurer of Freedman's Aid Society reported. Report adopted.

The Committee on Ministerial Education reported. The report was adopted and the same committee was continued for another year.

Wm. Clark was readmitted and granted a superannuated relation.

The Trustees of Church and parsonage in Brimfield were granted leave to sell the property with a view of building elsewhere.

The Trustees of the Church in Henry were permitted to sell a portion of the lot on which the Church stands.

The Trustees of the Church in Lexington were permitted to sell their Church property, with the view of building elsewhere.

Bros. B. C. Dennis and B. C. Kaufman, were appointed Minute Secretaries for the next Session of the Conference, with instruction to print and distribute the necessary blanks for Conference use.

A draft of \$225.00 was ordered on the Missionary Society to pay for printing the detailed Missionary Report.

The following resolutions were passed.

WHEREAS, There is a great deficiency in parsonage furniture in the parsonages throughout our Conference, therefore,

Resolved, That a committee of three be appointed to make out a plan for supplying our parsonages with heavy furniture, and report to the next Conference.

Committee—J. S. Cumming, J. H. Rhea and G. W. Brown.

Resolved, That we tender to the citizens of Canton our warmest thanks for the cordial and hospitable manner with which they have entertained our Conference.

Resolved, That our thanks are tendered to the pastors of our sister churches of the city for their kindness in opening their houses of worship on the Sabbath for our occupancy.

Resolved, That our thanks be tendered to the C., B. & Q., and the T., P. & W. R. R., for courtesies in furnishing free return papers to members of this body.

Resolved, That a vote of thanks be tendered to the Presiding Bishop (E. Thomp-

son) for the efficient and impartial manner in which he has presided over our body during this session, and that we will gladly greet his return when in the Providence of God it may be his lot to return to us again.

The roll was called, giving members of the Conference an opportunity of subscribing for minutes.

A. Price was appointed Minute Agent.

Minutes were read and approved.

The appointments were read by the Bishop, after which the Conference adjourned with the doxology and the benediction by Bishop Thomson.

II.

DISCIPLINARY QUESTIONS.

QUESTION 1—"Who are admitted on trial?"

Answer—John W. Otterman, Clement E. Rowe, Oscar Jenne, J. W. Stout, Lorain Webber, Americus P. Locke, Matthew Evans, Charles Atherton, A. W. Pinney, J. M. Murphy, J. N. Deach, B. F. Wonder, John S. Budd.

QUESTION 2—"Who remain on trial?"

Answer—Norman T. Allen, Samuel Woods, Peter S. Garretson, V. B. Denning, E. M. Bentley, John Linn, J. C. Hartzell, W. M. Sedore, George J. Luckey, S. P. Alford.

QUESTION 3—"Who are admitted into full connection?"

Answer—John H. Ekstrand, William A. Spencer, Samuel R. Deach, Josephus Collins.

QUESTION 4—"Who are the Deacons?"

Answer—J. W. Coe, T. Hoagland, G. I. Bailey, A. R. Morgan, O. W. Aldrich, O. Gunderson, J. Wigren, M. A. Head, D. T. Wilson, M. C. Springer.

QUESTION 5—"Who have been elected and ordained Elders?"

Answer—H. I. Brown, M. C. Bowlin, C. David, G. W. Martin, W. M. Collins, W. C. Knapp, J. W. Odell, J. E. Taylor.

QUESTION 6—"Who have been located this year?"

Answer—J. B. Quinby, John Cavēt, A. G. Turner.

QUESTION 7—"Who are the Supernumerary Preachers?"

Answer—J. Tubbs, O. W. Pollard, D. Oliver, J. D. Taylor, S. C. Millington, Peter Newberg, P. T. Rhodes, J. Borland, J. W. Stewart.

QUESTION 8—"Who are the Superannuated Preachers?"

Answer—Z. Hall, J. F. Burkholder, A. H. Hepperly, J. L. Kirkpatrick, J. B. Mills, W. J. Jmith, G. G. Worthington, H. Summers, A. Ericson, W. C. Cumming, J. Morey, J. Grundy, B. C. Swarts, John Chandler.

QUESTION 9—"Who have been expelled this year?"

Answer—None.

QUESTION 20—"Who have withdrawn this year?"

Answer—A. C. Frick.

QUESTION 11—"Are the preachers blameless in life and conversation?"

Answer—"Their characters were all duly examined."

QUESTION 12—"Who have died this year?"

Answer—Fieldon M. Smith and Alfred A. Matthews.

QUESTION 13—"What is the number of church members?"

Answer—Members, 21,693; probationers, 2,181.

QUESTION 14—"What amounts are necessary for the Superannuated Preachers, and the Widows and Orphans of deceased Preachers, and to make up the deficiencies of those who have not obtained their regular allowance on Circuits?"

<i>Answer</i> —For Effective Preachers.....	\$9,788.26
For Superannuates.....	4,200.00
For Widows and Children.....	2,775.00
Total.....	\$16,763.26

QUESTION 15—"What has been collected or otherwise received on the foregoing, and how has it been applied?"

<i>Answer</i> —From Stewards.....	\$3.93
From Circuits and Stations.....	1,472.68
From Colona Circuit of last year.....	3.00
From Chartered Fund.....	30.00
Money paid since adding the reports.....	17.68
Total.....	\$1,527.29

Disbursed as follows:

Claimants.	Amounts.	Delivered to.
J. Chandler.....	\$131.40	J. Chandler.
G. G. Worthington.....	131.40	G. G. Worthington.
H. Summers.....	131.40	H. Summers.
J. Morey.....	131.40	F. M. Chaffee.
W. C. Cumming.....	131.40	W. C. Cumming.
A. Erickson.....	131.40	A. J. Anderson.
J. B. Mills.....	131.40	J. B. Mills.
Mrs. Haney.....	65.70	J. Chandler.
" Smith.....	65.70	F. Smith.
" Wilson.....	75.66	P. Warner.
" Moffett.....	65.70	W. D. H. Young.
" Gilbert.....	65.70	W. C. Cumming.
" Baker.....	65.70	P. T. Rhodes.
" Wheat.....	65.70	H. Ritchie.
" Wooliscroft.....	43.80	A. Magee.
" Head.....	21.90	G. W. Havermale.
Carmack's children.....	16.40	Joseph Hart.
McCool's children.....	16.40	W. P. Graves.
Dewey's children.....	16.40	A. Fisher.
Mrs. Soule.....	10.95	E. Wasmuth.
" Brewer.....	10.95	W. C. Cumming.

Total\$1,527.45

QUESTION 16— Where are the Preachers stationed this year ?

PEORIA DISTRICT—L. B. KENT, P. E. [P. O. Canton.

Peoria, First Charge, J. P. Brooks.
 North Peoria, H. Apple.
 Peoria, Hale Chapel, W. A. Spencer.
 Smithville, J. S. Budd.
 Kickapoo, D. M. Hill.
 Brimfield, P. Warner.
 Elmwood, T. E. Webb.
 Yates City, G. W. Martin.
 Princeville, G. W. Havermale.
 Farmington, B. E. Kaufman.

Trivoli, S. S. Gruber.
 Concord and Kingston to be supplied.
 Fairview, J. H. Sanders.
 Cnaton, E. Wasmuth.
 Canton Circuit, G. W. Miller.
 Cuba, G. C. Woodruff.
 Lewistown, G. M. Morey.
 Ipava Circuit, G. W. Stout.
 Vermont, A. C. Price.

MACOMB DISTRICT—H. RITCHIE, P. E.

Macomb, C. H. Zimmerman.
 Abingdon, L. Janes.
 Colchester, W. Haney. One to be sup.
 Carthage, A. A. Regor.
 Hamilton, T. G. Owen.
 Dallas City, to be supplied.
 Blandinsville, J. Luccock.
 Pleasant Mound, A. P. Hull.

Prairie City, M. D. Heckard.
 Avon, A. E. Day.
 Bushnell, W. J. Beck.
 Marietta, J. Murphy.
 La Harpe and } G. J. Luckey,
 Terre Haute, } C. E. Roe.
 Bardolph, D. S. Main.
 Penningtons Point, B. F. Tallman.

M. C. Springer, President, D. T. Wilson, Professor, and C. Springer, Agent, Hedding Seminary, and members of Abingdon Quarterly Conference.

MONMOUTH DISTRICT—R. HANEY, P. E.

Monmouth, A. Magee.
 Young America, M. Spurlock.
 Biggsville, N. T. Allen.
 Oquawka, G. Montgomery.
 Keithsburg, J. A. Windsor.
 Sunbeam, J. B. Smith.
 Woodhull, A. Beeler.
 Oneida, C. B. Conch.
 Galesburg, D. H. Gray.

Iona, J. H. Scott.
 Wataga, A. Fisher.
 Knoxville, W. D. H. Young.
 Gilson, S. Brink.
 Hermon, A. S. Atherton.
 Ellison, T. Watson.
 Roseville, J. W. Coe.
 Berwick, J. Matthews.
 French Creek, to be supplied.

ROCK-ISLAND DISTRICT—W. H. HUNTER, P. E. P. O. Galesburg.

Rock Island, J. H. Rhea.
 Moline, M. A. Head.
 Hampton, to be supplied.
 Port Byron, T. C. Workman.
 Colona, P. S. Garrettson.
 Geneseo, S. G. J. Worthington.
 Atkinson, J. J. Fleharty.
 Sheffield, G. W. Brown.
 Cambridge, J. D. Smith.

Orion, T. Head. One to be supplied.
 Berlin, W. B. Carithers.
 Pre-emption, W. M. Sedore.
 Aledo, G. I. Bailey.
 Millersburg, A. Morey.
 Edwards, A. W. Pingrey.
 New Boston, H. I. Brown.
 Illinois City, T. Hoagland.
 Camden Mills, G. M. Irwin.

KEWANEE DISTRICT—W. UNDERWOOD, P. E.

Kewanee, G. W. Arnold.	Wyoming, A. R. Morgan.
Neponset, J. E. Rutledge.	Lafayette, J. Cowden.
Buda, M. V. B. White.	Victoria, B. C. Dennis.
Henry, A. Bower.	Altona, B. Applebee.
Whitefield and Bradford, H. Tiffany,	Galva, W. Leber.
J. W. Otterman.	Zion's Circuit, L. Webber.
Sparland, F. R. Boggess.	Wethersfield, A. Keller.
Chillicothe, W. B. Frazzell.	Toulon, G. W. Gue.
La Prairie Center, M. C. Bowlin.	Rochester to be supplied.
Mt. Hedding, J. N. Bartels.	

WENONA DISTRICT—F. M. CHAFFEE, P. E.

Wenona, P. A. Crist.	Ottawa Circuit, L. Springer.
Wenona Circuit, R. A. Cowen.	Mazon, E. N. Bentley.
Lostant and Hope, to be supplied.	Waupecan, J. W. Odell.
Tonica, A. J. Jones, S. Wood.	New Michigan and Streeter, S. P. Al-
Magnolia, A. P. Lock.	ford. One to be supplied.
Lacon, J. G. Evans.	Reading, O. Jenne.
Lacon and Washburn, A. K. Tullis.	Minonk and New Rutland, H. M.
One to be supplied.	Ayers.
Hennepin, G. B. Snedaker.	Metamora to be supplied.
Pontiac, Wm. Watson.	Snatchwine, to be supplied.
Rook's Creek, D. H. Kreidler.	Tiskilwa, J. Collins.

ONARGA DISTRICT—J. S. CUMMING, P. E.

Onarga, G. R. Palmer.	Gardner, M. Evans.	to be sup.
Buckley, W. A. Cumming.	Dwight, J. W. Haney.	
Loda, J. P. Forsythe.	Odell, N. C. Lewis.	
Ash Grove and Milford, M. H. Moody.	Saunemin, J. N. Deach.	
One to be supplied.	Avoca, C. David.	
Gilman, M. F. Havermale.	Fairbury, W. C. Knapp.	
Crescent, A. D. Moore.	Fairbury Circuit, T. J. W. St	
Watseka, W. M. Collins.	Forrest; J. B. Dille.	
Sheldon, H. H. Crosier. One to be	Chatsworth, S. G. Havermale ^{van} .	
supplied.		

WASHINGTON DISTRICT—J. S. MILLSAP, P. E. [*P. O. Lexington.*]

Washington, R. G. Pearse.	Hudson, C. M. Wright.
Eureka, to be supplied.	Mackinaw and Danvers, O. W. Al-
Secor, C. Atherton.	drieh.
Chenoa, J. E. Taylor.	Hopedale, B. F. Wonder,
El Paso, M. P. Armstrong.	Groveland, to be supplied.
Gridley, J. L. Ferris.	Pekin, J. C. Hartzell.
Lexington, E. P. Hall.	Spring Lake, to be supplied.
Pleasant Hill, J. Hart.	Coleville, S. B. Smith.
Union and Towanda, F. Smith.	Versailles and Deer Creek, to be sup.

Illinois Wesleyan University—O. S. Munsell, President, J. R. Jaques, Professor ; members of Mackinaw and Danvers Quarterly Conference. W. P. Graves, Agent, member of Hudson Quarterly Conference.

SWEDE MISSION DISTRICT—S. B. NEWMAN, P. E.

Beaver, to be supplied.

Chicago, N. Peterson.

La Salle and Leland, to be supplied.

Victoria, J. H. Ekstrand, P. Newberg,
Superannuate.

Galesburg, N. O. Westergreen.

Fairfield, to be supplied.

Webster, J. E. Berggren.

West Dayton, to be supplied.

Andover, J. Wigren.

Berlin, to be supplied.

Moline and Geneseo, J. Linn.

Rockford, Olaf Gunderson.

V. Witting, Missionary to Sweden ; Albert Ericson, Editor of *Sandebute* and member Chicago Missionary Quarterly Conference. E. Ransom, transferred to Missouri Conference. W. H. Pearce, transferred to Michigan Conference. T. Cotton, transferred to Hudson Conference.

QUESTION 17—"Where shall the next Conference be held?"

Answer—At Pekin.

III. STATISTICAL TABLES.

Numbers, Baptisms and Property.

CIRCUITS AND STATIONS.	NUMBERS.				BAPTISMS.		CHURCH PROPERTY.		
	Members.	Deaths.	Probation'rs	Local Preachers.	Adults.	Children.	Churches.	Value.	Parsonages.
Peoria District.									
Peoria (First Charge).....	200	1	4	2	3	1	\$14,000	1 \$1,000
Peoria (Perry Street).....	83	15	10	5	1	16,000
Peoria (Hale Chapel).....	197	4	31	4	13	8	4	7,000	1 1,500
Smithville.....	212	20	1	14	20	4	8,500	1 700
Kickapoo.....	145	10	3	2	1	1	1,500	1 1,000
Brimfield.....	105	11	20	5	1	2,000	1 1,500
Elmwood.....	44	6	1	1	5,200
Yates City.....
Princeville.....	106	3	1	1	1	1	5,000	1 1,200
Farmington.....	139	1	23	13	8	1	3,000
Trivoli.....	102	1	4	4	6	7	5	4,300	1 300
Timber.....	137	1	9	1	4	4	6,000	1 1,000
Fairview.....	282	4	16	21	12	1	20,000	1 3,000
Canton.....	120	1	4	1	15	9	3	3,500	1 1,500
Canton (C't.).....	164	1	4	2	17	4	7,000	1 1,000
Cuba.....	173	1	35	1	53	17	1	8,000	1 4,000
Lewistown.....
Lewistown (C't.).....	152	25	2	6	7	2	12,000	1 1,000
Ipava.....
Total.....	2,361	18	221	21	193	107	35	\$123,000	13 18,700
Macomb District.									
Macomb.....	135	6	1	1	1	\$12,000	1 \$1,500
Colchester.....	262	1	15	4	12	22	4	5,000
Carthage.....	135	1	3	1	10,000	1 1,200
Carthage Circuit.....	163	2	103	2	50	10	1	500	1 400
Hamilton.....	78	1	30	13	1	3,000
Dallas City.....
Blandinsville.....	5	4	2	5,000	1 600
Pleasant Mound.....	95	1	2	5	1	4,000	1 2,000
Prairie City.....	141	1	5	1	8
Avon.....
Bushnell.....	248	1	5	2	1	5	1	3,000	1 1,500
Marietta.....	141	5	1	14	10	1	1,200
La Harpe.....	154	3	2	2	2	3	4,500	1 1,000
Terre Haute.....	106	10	1	2	1	2	5,000	1 700
Bardolph.....	121	2	3	5	7	2	4,500	1 1,400
Pennington's Point.....	156	1	18	1	4	4	2	4,000	1 500
Vermont.....	57	1	5,000
Scotts.....	108	2	11	1	1	2	4,500
Abindgdon.....	240	4	20	4	15	10	1	12,000	1 600
Total.....	2,340	20	238	19	132	77	26	\$83,200	11 11,400
Monmouth District.									
Monmouth.....	234	2	9	4	5	14	1	\$12,000
Young America.....	160	3	21	1	2	1	1	7,000
Olena.....	93	2	6	3	12	3	5,000	1 400
Oquawka.....	281	3	13	1	21	23	4	12,500	1 250
Keithsburg.....	77	1	6	7	13	1	2,000	1 300
Sunbeam.....	110	1	9	1	12	2	4,000	1 350
Woodhull.....	195	3	6	4	3	3	5,000	1 1,000
Oneida.....	150	4	3	1	2	1	3,000	1 1,000
Galesburg.....	247	3	10	1	3	3	1	5,000	1 2,000
Wataga and Iona.....	260	12	2	17	3	5	10,000	1 1,000
Knoxville.....	154	1	25	12	4	2	7,500	1 800
Gilson.....	230	4	10	2	15	10	4	4,000	1 700
Ilerman.....	140	1	20	6	2	6,000	1 1,500
Ellison.....	209	2	10	4	10	6	4	9,000	1 1,000
Berwick.....	134	1	4	4	1	2	4	9,000	1 500
French Creek.....	97	1	14	1	3	3	1 600
Total.....	2,774	32	178	20	117	121	38	\$101 000	14 11 400

NUMBERS, BAPTISMS AND PROPERTY.—CONTINUED.

CIRCUITS AND STATIONS.	NUMBERS.				BAPTISMS.		CHURCH PROPERTY.		
	Members.	Deaths.	Probation'rs	Local Preachers.	Adults.	Children.	Churches.	Value.	Parsonages.
Rock Island District.									
Rock Island.....	259	4	17	13	39	1	\$25,000	1 \$3,000
Moline.....	90	1	3	1	7	2	1	2,000
Hampton.....
Port Byron.....	220	1	11	2	2	2	3	6,000	1 800
Colona.....	88	2	18	1	2	1	1	3,000
Rock River.....	88	1	4	6	1 800
Geneseo.....	197	1	17	3	5	1	16,000	1 1,500
Atkinson.....	105	1	27	2	5	1	3,500	1 800
Sheffield.....
Cambridge.....	85	12	2	4	6	1	3,000	1 1,000
Orion.....	132	5	1	1	3	9,000	1 800
Berlin.....
Pre-emption.....	110	1	15	1	4	8	1	3,000	1 1,200
Aledo.....	145	2	30	1	7,000	1 1,000
Millersburg.....	163	1	5	9	4	2	5,500	1 1,200
Edwards.....	164	1	25	2	25	1	1,500
New Boston.....	49	2	2	1	4	6	1	1,000	1 1,600
Illinois City.....	200	50	2	1	4	4	8,000	1 500
Camden Mills.....	260	2	40	9	14	1	1	3,300	1 600
Total.....	2,355	20	277	23	98	85	23	\$96,800	13 14,800
Kewanee District.									
Kewanee.....	212	2	50	7	7	1	\$5,000	1 \$2,000
Neponset.....	160	7	1	6	3	9,000	1 1,200
Buda.....	124	1	2	1	5,000	1 1,500
Henry.....	115	4	5	2	1	3,000	1 1,500
Whitefield.....	120	4	20	1	7	3	7,200	1 800
Spartland.....	100	8	1	2	2	4,500	1 1,500
Chillicothe.....	99	1	8	2	9	5	1	3,000	1 1,100
La Prairie.....	200	1	20	2	10	6	2	5,000	1 1,000
Mt. Heading.....	100	2	2	3	4,000
Wyoming.....	132	2	5	1	4	4	10,000	1 1,000
Lafayette.....	138	2	8	2	4	6	2	3,600	1 1,200
Victoria.....	250	1	37	2	6	3	1	3,000	1 2,000
Altona.....	124	2	16	1	16	1	4,000	1 3,000
Galva.....	120	2	14	1	5,000	1 2,000
East Cambridge.....	100	1	7	1	2	2	5,000
Wethersfield.....	188	2	12	2	18	4	3	4,500
Toulon.....	200	14	5	30	4	2	5,000	1 2,000
Rochester.....	42	6	1
Total.....	2,524	23	236	25	119	45	33	\$85,800	14 21,800
Wenona District.									
Wenona.....	122	6	1	2	3	1	\$2,500	1 \$1,500
New Rutland.....	70	4	2	1	1	2,000
Wenona Circuit.....	114	1	16	6	10	2	6,500	1 1,100
Tonica.....	170	4	23	1	13	6	2	6,000	1 800
Magnolia.....	143	3	7	5	3	4,500	1 600
Lacon.....	106	3	1	12,000	1 1,000
Lacon (C't.).....	193	4	3	23	6	2	8,000	1 1,000
Hennepin.....	101	3	8	1	1	1	1	12,000	1 800
Pontiac.....	137	2	11	1	2	8	1	12,000
Rook's Creek.....	87	1	1	7	1	1,500
Ottawa.....	55	4	9
Mazon.....	133	1	8	3	3	3	1	1,100	1 600
Waupecau.....	65	1	1 1,000
New Michigan and Streeter.....	113	3	11	2	2	3,500	1 800
Reading.....	66	1	7	13	1	1	1,500	1 200
Minouk.....	90	1	2	1	4	1	4,000
Washburn.....	55	1	5	1	2	4,500
Metamora.....	59	1	2,000	1 1,000
Snatchwine.....	25	1	1,800
Tiskilwa.....	95	1	15	1	2	1	1	6,000	1 1,000
Total.....	1,949	21	132	21	82	49	25	\$90,400	13 12,400

NUMBERS, BAPTISMS AND PROPERTY.—CONTINUED.

CIRCUITS AND STATIONS.	NUMBERS.			BAPTISMS.			CHURCH PROPERTY.			
	Members.	Deaths.	Probation'rs	Local Preachers.	Adults.	Children.	Churches.	Value.	Parsonages.	Value.
Onarga District.										
Onarga.....	264	1	5	6	10	5	1	\$1,800
Fairbury.....	215	1	2	5	9	1	\$ 3,000	1	1,200
Fairbury Circuit.....	181	2	4	1	6	1	1
Avoca.....	100	1	2	1	12	1	1,500
Dwight.....	140	5	1	1	18,000
Watseka.....	127	3	3	1	7	2	1	3,500	1	2,000
Odel.....	147	2	15	4	2	12	1	7,000
Chatsworth.....	128	1	17	2	2	12	1	2,300	1	500
Forrest.....	180	1	51	3	8	5	1	9,000	1	1,000
Gardner.....	98	1	7	4	1	19	1	2,500
Union Hill.....	206	1	11	3	13	21	2	3,000	1	400
Sheldon.....	154	1	5	2	4	2	1	2,500	1	700
Chebanse and Kankakee.....	149	1	8	1	6	1	3,000	1	1,000
Ash Grove and Milford.....	269	20	4	1	4	4,000	1	600
Buckley and Loda.....	173	2	5	1	12	2	5,000	1	700
Aloma.....	75	26	2	3	2	1	2,000	1	300
Gilman.....	303	23	2	24	2	1	300
Total.....	2,919	18	207	38	87	132	20	66,300	13	10,500
Washington District.										
Washington.....	135	1	13,000
Eureka.....	85	3	3	1	2,500
Secor.....	88	3	2	4	7	1	3,000
Chenoa.....	100	18	1	3,000	1	1,200
El Paso.....	112	7	1	1	6,000
Gridley.....	75	5	3	7	5	1	700
Lexington.....	190	3	10	2	2	1	2,000	1	1,500
Pleasant Hill.....	202	2	20	4	8	3	3	9,000	1	1,000
Union and Tawanda.....	206	1	1	1	3	2	5,000	1	1,500
Hudson.....	142	1	2	3	10	4	2	6,000	1	500
Concord.....
Mackinaw.....	43	1	1	1,000
Tremont and Deer Creek.....	130	1	23	6	20	2	1,800
Groveland.....
Pekin.....	134	1	6	2	1	7	1	14,000
Spring Lake.....	117	1	5	2
Coalville.....	50	2	10	1	15	2	3,000
Total.....	1,809	15	111	29	53	44	19	69,300	6	\$6,400
Swede Mission District.										
Beaver.....	50	30	1	6	1	1,000	1	\$ 800
Chicago.....	235	1	81	2	36	1	8,000
La Salle and Leland.....	72	1	22	1	1	10	2	5,000
Victoria.....	126	18	10	2	3,000	1	500
Bishop Hill and Galva.....	211	2	86	4	25	3	8,000	1	1,200
Galesburg.....	170	4	35	1	14	2	3,500
Fairfield.....	130	1	20	3	10	2	1,000	1	250
Webster.....	200	9	75	30	1	1,000	1	500
Andover and Berlin.....	201	50	1	25	2	4,000	2	1,100
Moline and Geneseo.....	100	15	1	9	2	1,600	1	900
Rockford.....	71	2	17	1	10	1	2,000	1	1,000
Total.....	1,566	20	439	15	1	185	17	\$38,100	9	\$6,250

Recapitulation by Districts.

DISTRICTS.	NUMBERS.				BAPTISMS		CHURCH PROPERTY.			
	Members.	Deaths.	Probationers.	Local Preachers.	Adults.	Children.	Churches.	Value.	Parsonages.	Value.
PEORIA	2,361	18	231	21	193	107	30	\$123,000	13	\$18,700
MACOMB.....	2,340	20	238	19	132	77	36	83,200	11	14,400
MONMOUTH.....	2,774	32	178	20	111	111	38	101,000	11	12,400
ROCK ISLAND.....	2,355	20	277	23	98	85	23	96,800	13	14,800
KEWANEE	2,524	23	236	25	119	45	33	85,800	14	21,800
WENONA.....	1,999	21	132	21	82	49	25	91,400	13	11,400
ONARGA.....	2,909	18	207	38	87	132	20	66,300	13	10,500
WASHINGTON	1,809	15	111	29	53	44	19	69,300	6	6,400
SWEDE MISSION.....	1,566	20	449	15	1	185	18	38,100	9	6,200
Total.....	20,637	187	2,059	212	876	835	232	754,900	106	113,650
Blandinsville	339	4	20	3	2	12	5	11,000	1	1,000
Groveland	124	1	9	3	3	6,000	1	1,200
Lewistown	235	47	4	18	3	4	4,000	1	2,000
Concord	42	1	1,000
Hampton.....	52	21	3	9	3	1	300
Berlin Circuit	155	25	2	2	2	1,500	1	800
Avon.....	119	4	2	3	3	9,500	1	800
Total.....	21,693	196	2,181	229	910	853	251	788,200	111	119,450

Sunday School Report.

CIRCUITS AND STATIONS.

	No. of S. Schools.	Officers and Teachers	No. of Scholars.	Average Attendance.	No. Vols. in Library.	No. of Bible Classes.	No. of Scholars in Infant Classes.	Expenses of School this year.	Amount raised for S. S. Union.	No. S. S. Advocates Taken.	No. S. S. Journals Taken.	No. of Conversions.
Peoria District.												
Peoria (First Charge).....	1	30	190	166	577	2	45	\$233 25	\$7 65	200	2
Peoria (Perry Street).....	1	12	85	70	250	12	24	70 00	70
Peoria (Hale Chapel).....	1	14	200	135	150	1	50	76 93	2 00	100	3	25
Smithville.....	8	50	255	180	775	27	55	55 00	6 00	103	1	20
Kickapoo.....	5	41	230	400	40
Brimfield.....	1	15	122	80	300	2	75	50 00	4 55	150	10	3
Elmwood.....	1	15	139	80	100	8	43	80 00	1 00	60	25
Yates City.....	1	13	100	60	200	2	15	50 00	30	2
Princeville.....
Farmington.....	1	16	150	100	300	12	30	47 30	5 00	22
Trivoli.....	2	25	141	200	3	20 00	31	15	12
Timber.....	4	26	140	120	3	40
Fairview.....	3	25	162	112	800	17	46	67 40	2 53	18
Canton.....	1	26	300	256	450	4	97	150 00	8 00	125	40	25
Canton Circuit.....
Cuba.....	5	31	300	220	200	3	60	70 00	200	30	15
Lewistown.....	1	21	175	125	500	18	40	150 00	8 00	100	12	20
Lewistown Circuit.....	7	35	280	200	700	28	47	3 00	48
Ipava.....	3	30	189	175	500	7	47	137 00	2 00	10
Total.....	46	425	3,218	2,079	6,402	139	674	\$1256 88	\$96 73	1,297	111	168
Macomb District.												
Macomb.....	1	25	155	155	200	2	30	\$50 00	\$1 00	30	15
Colchester.....	2	34	261	195	250	8	50	40 00	2 00	50	10
Carthage.....	1	16	100	86	341	2	18	83 00	2 80	30	1
Carthage Circuit.....	2	25	100	100	250	2	20	1
Hamilton.....
Dallas City.....
Blandinsville.....	6	71	431	290	1,300	150 00	218	4
Pleasant Mound.....	2	20	150	120	2	20 00	60	1
Prairie City.....	1	26	169	150	268	4	20	42 00	2 05	40	6	33
Avon.....	3	31	171	4	80 00	1 79
Bushnell.....	1	30	171	165	1,126	2	219 00	9 00	100	1
Marietta.....	5	50	155	131	200	2	64	20
La Harpe.....	2	26	129	98	603	2	14	75 25	19	5
Terre Haute.....	2	25	120	100	280	30
Bardolph.....	2	30	125	100	400	3	186 00	7 50	78	3
Pennington's Point.....	3
Vermont.....	1	12	80	65	250	1	12	30 00	12
Scotts.....	1
Abingdon.....	1	3 90
Total.....	35	419	2,317	1,744	5,468	34	164	\$975 95	\$25 00	731	39	70
Monmouth District.												
Monmouth.....	2	30	300	220	500	2	60	\$150 00	\$10 57	75	10	11
Young America.....	1	16	150	400	1	10	81 00	2 25	40	20
Olena.....	2	15	80	70	300	20	13 00	52	6
Oquawka.....	4	48	312	275	550	9	50	156 00	8 00	215	1	16
Keithsburg.....	2	26	150	300
Sunbeam.....	2	30	259	133	600	4	29	34 00	32	1
Woodhull.....	3	32	270	190	300	2	60	82 70	9 08	55
Oneida.....	1	12	170	80	500	4	37	30 00	2 85	48	10	8
Galesburg.....	1	25	250	175	300	2	40	200 00	125	20	4
Wataga and Jona.....	8	86	530	450	740	10	53 00	2 00	144	12
Knoxville.....	2	22	120	162	1,000	3	90	4 45	80	15
Gilson.....	5	40	450	500
Herman.....	2	24	125	90	400	4	20	75 00	3 00	90	18	14
Ellison.....	5	52	300	260	750	7	50	225 00	5 00	145	16
Berwick.....	4	32	260	200	360	20	60	12 00	2 00	90	3
French Creek.....	4	30	175	120	375	4	40	60 00	3 00	95	8
Total.....	48	520	4,091	2,385	7,875	72	566	\$1241 70	\$50 50	1,196	81	94

SUNDAY SCHOOL REPORT.—CONTINUED.

CIRCUITS AND STATIONS.	No. of S. Schools.	Officers and Teachers	No. of Scholars.	Average Attendance.	No. Vols. in Library	No. of Bible Classes.	No. of Scholars in Infant Classes.	Expenses of Schools this year.	Amount raised for S. S. Union.	No. S. S. Advocates Taken.	No. S. S. Journals Taken.	No. of Conversions.
Rock Island Dist.												
Rock Island.....	1	19	360	216	850	2	80	\$208 00	\$5 00	110	10
Moline.....	1	20	300	175	250	1	20	53 00	4 00	100	25	10
Hampton.....	3	23	109	24
Port Byron.....	3	25	300	200	600	20	80 00	2 00	75
Colona.....	5	54	225	600	6	118 00	100	5
Rock River.....	4	30	140	450	30
Geneseo.....	1	19	199	122	400	4	60	24 00	4 25	35	10	6
Atkinson.....	2	26	90	70	200	2	10	43 00	3 13	25	9	4
Sheffield.....	2	20	120	80	200	120 00	50
Cambridge.....	1	12	145	90	400	3	60 00	3 00	35	12
Orion.....	3	35	255	168	143	6	60	209 00	10 00	99	17
Berlin.....	3	25	180	300	3	40	70 00	10 00	50
Pre-emption.....	3	23	125	80	250	3	25	30 00	2 00	60
Aledo.....	12	20	150	100	250	2	40	152 00	5 00	144	6
Millersburg.....	3	29	240	200	200	9	60	40 00	5 00	63	4	11
Edwards.....	2	20	150	100	150	2	20	11 00	60	6
New Boston.....	1	13	100	85	300	4	40	50 00	5 00	64	10	21
Illinois City.....	4	30	250	175	300	4	26	75 00	3 00	50	25
Camden.....	2	30	260	150	650	6	29	40 00	15 00	16	1	5
Total.....	46	473	3,698	2,121	6,523	57	540	1,384 00	\$76 28	1,166	73	129
Kewanee District.												
Kewanee.....	1	20	297	230	600	4	42	\$178 87	\$14 64	75	27
Neponset.....	2	33	200	150	800	4	30	40 00	5 00	75	4
Buda.....	2	32	140	120	250	2	100	1 00	1 00
Henry.....	1	150	100	75	500	3	25	100 00	40	5
Whitefield.....	6	40	260	190	600	206 00	1 00	94	5
Spartland.....	3	35	175	130	700	4	50	38 10	1 60	77
Chillicothe.....	2	30	200	140	600	3	30	100 00	100	16	11
La Prairie Center.....	3	50	280	150	500	6	50	40 00	2 00	74	16	12
Mt. Hedding.....	3 50
Wyoming.....	4	35	200	175	1000	7	100	25 00	1 00	100	10	3
Lafayette.....	4	36	278	250	580	4	20	75 00	5 00	90	7	5
Victoria.....	5	40	300	250	900	6	57	160 00	2 50	140	16	20
Altona.....	2	17	140	80	500	4	30	110 00	10 00	32	9	15
Galva.....
East Cambridge.....
Wethersfield.....	3	30	160	150	350	3	10 00	60	6	36
Toulon.....	2	35	300	200	900	4	40	150 00	8 70	50	18	48
Rochester.....	2	20	110	250	2	41 60	24	1
Total.....	42	613	3,140	2,290	9,030	56	574	\$850 17	\$52 44	931	130	160
Wenona District.												
Wenona.....	2	24	225	225	350	4	40	\$150 00	\$2 80	135	3
New Rutland.....	2	20	90	60	150	3	20	14 00	24	10
Wenona (Ct.).....	4	27	230	180	500	5	70	60 00	1 50	4
Tonica.....	2	30	160	140	500	4	30	237 00	6 00	40	14	10
Magnolia.....	3	30	180	150	550	13	40	24 00	1 00	94
Lacon.....	1	14	90	60	400	2	12	35 00	2 00	50	2
Lacon (Ct.).....	2	23	160	500	7	15	110 00	80	10	14
Hennepin.....	1	18	200	160	5	48	75 50	104	16	1
Pontiac.....	1	22	241	135	500	2	36	411 00	3 00	50	6
Rooks Creek.....	2	22	110	110	200	6	6	30 00	7
Ottawa.....
Mazon.....	6	50	250	200	545	10	75 00	1 75	50
Waupaca.....
New Michigan.....	2	20	60	45	75	3	6 00
Reading.....	1	7	40	30	20	6 00	3 00	32
Minok.....	1	15	60	200	75 00	30	2
Washburn.....	2	9	40	25	200	2	1 00	30
Metamora.....	1	5	40	30	1	25 00	25	1
Snatchwine.....	1	5	20	20	50	1	50 00	20
Tiskilwa.....	1	14	130	75	550	2	34	80 00	3 75	50	14
Total.....	35	358	2,336	1,648	5,270	74	373	1,463 59	\$25 80	818	65	44

SUNDAY SCHOOL REPORT.—CONTINUED.

CIRCUITS AND STATIONS.

	No. of S. Schools.	Officers and Teachers	No. of Scholars.	Average Attendance.	No. Vols. in Library.	No. of Bible Classes.	No. of Scholars in Infant Classes.	Expenses of School this year.	Amount raised for S. S. Union.	No. S. S. Advocates Taken.	No. S. S. Journals Taken.	No. of Conversions.
Onarga District.												
Onarga.....	4	35	295	210	520	4	50	\$200 00	\$10 00	130	50	6
Fairbury.....	1	32	325	400	5	82	70 00	5 00	100	30	1
Fairbury Circuit.....	4	31	200	150	300	6	25	20 00	2 00	97
Avoca.....	5	45	250	270	820	10	30	60 00	6 00	100
Dwight.....	1	20	150	125	600	3	30	75 00	5 00	60
Watseka.....	1	16	150	100	300	1	16	94 75	4 80	100
Odell.....	2	21	140	100	175	3	20	66 00	2 00	113	10
Chatsworth.....	4	46	214	194	225	5	48	200 00	9 27	140	7
Forrest.....	4	40	220	170	120	5	46	49 00	1 00	110	12	16
Gardner.....	4	61	376	255	620	4	105	248 25	1 00	167	13	3
Union Hill.....	7	48	225	175	300	20	15	150 00	7 00	80	1	12
Sheldon.....	4	46	300	190	370	6	50	160 75	122	8
Chebanse.....	2	19	105	75	3	20	100 00	1 00	124	9
Ash Grove and Milford.....	12	129	600	490	3 80
Buckley and Loda.....	3	41	240	190	825	3	217 00	5 00	117	1
Aroma.....	2	17	116	110	3	30	17 70	3 35	80	3
Gilman.....	8	61	360	200	400	8	171	120	45
Total.....	68	608	4,266	2,894	6,115	89	738	1,513 62	68 22	1,760	133	84
Washington Dist.												
Washington.....	1	18	170	130	200	3	50	\$60 00	\$5 50	100	11
Eureka.....
Secor.....	2	23	180	145	610	13	55	120 00	2 50	60	2	5
Chenoa.....	2	19	100	80	200	7	20	78 00	45
El Paso.....	1	19	140	125	200	2	30	41 00	4 00	50
Gridley.....
Lexington.....	1	33	288	220	776	26	65	104 00	133	5
Pleasant Hill.....	4	40	350	1,200	4	231 00	1 50	80
Union and Towanda.....	2	20	153	600	600	2	9 00	15
Hudson.....	3	30	140	100	200	12	3	30 00	50	6	10
Concord.....
Mackinaw.....	1	8	34	30	100	1	10	5 00	2 10	12	2
Tremont.....	5	50	220	152	450	15	56	25 00	1 00	20	50
Groveland.....	3	24	110	90	350	6	30	20 00	1 00	20	13	2
Pekin.....	1	28	302	251	360	1	100	201 00	3 50	50	20
Spring Lake.....	4	23	110	80	575	12	20	15 00	14	1	4
Coleville.....	2	15	71	60	200	3	25	100 00	30	3
Total.....	32	340	2,368	1,463	6,021	107	324	942 00	21 50	644	35	109
Swede Miss. Dist.												
Beaver.....	1	7	50	50	100	2	30	1 00	50	6
Chicago.....	1	10	80	75	300	20	100 00	2 00	100	3
La Salle.....
Victoria.....
Bishop Hill and Galva.....	1	6	60	100	25 00	75
Galesburg.....	1	15	200	300	11	59 00	5 00	100	10
Fairfield.....	1	8	55	1
Webster.....	2	4 00	40
Andover and Berlin.....	2 10
Moline and Geneseo.....	1	7	50	50	153	8	18 00	5
Rockford.....	1	10	60	50	300	2	30	40 00	3 00
Total.....	9	63	355	450	1,253	24	80	202 00	17 10	265	6	18

Recapitulation by Districts.

DISTRICTS.	No. of S. Schools.	Officers and Teachers	No. of Scholars.	Average Attendance.	No. Vols. in Library.	No. of Bible Classes.	No. of Scholars in Infant Classes.	Expenses of School this year.	Amount raised for S. S. Union.	No. S. S. Advocates Taken.	S. S. Journals Taken.	No. of Conversions.
PEORIA.....	46	425	3,213	2,073	6,402	139	674	1,256 88	\$36 73	1,297	111	168
MACOMB.....	35	419	2,317	1,744	5,468	34	169	975 95	25 00	731	39	70
MONMOUTH.....	48	520	4,091	2,385	7,875	72	566	121 00	50 50	1,196	81	94
ROCK ISLAND.....	46	473	3,698	2,121	6,523	57	540	1,384 00	76 28	1,166	73	129
KEWANEE.....	42	613	3,140	2,290	9,030	56	574	850 17	52 44	931	130	160
WENONA.....	35	358	2,336	1,648	5,270	74	373	1,463 33	25 80	818	65	44
ONAGA.....	68	608	4,226	2,894	6,115	89	738	1,513 62	68 22	1,760	133	84
WASHINGTON.....	32	340	2,368	1,463	6,021	107	324	942 00	21 50	644	35	3
SWEDE MISSION.....	9	63	355	450	1,253	24	80	202 00	17 10	265	6	18
Total.....	361	3819	25,745	17,104	53,957	652	2838	8,706 85	373 59	8,808	673	762

Steward's Report.

CIRCUITS AND STATIONS.	PREACHERS.	PREACHERS.				PRESIDING ELDERS.		Fifth Collection.
		Salaries Allowed.	Salaries Paid.	House Rent.	Traveling Expenses.	Salaries Allowed.	Salaries Paid.	
Peoria District.	L. B. Kent, p. e.					1,453 00	1,310 75	
Peoria	A. Magee.....	1,000 00	1,000 00	180 00		100 00	100 00	24 40
Peoria, Perry St.....								
Peoria, Hale Chapel.....	Wm. A. Spencer.....	1,000 00	1,000 00			60 00	60 00	10 00
Smithville.....	J. L. Ferris.....	750 00	635 25	75 00		75 00	63 65	23 00
Kickapoo.....	S. S. Gruber.....	800 00	713 12	72 00		80 00	71 32	12 75
Brimfield.....	A. Bower.....	1,000 00	800 00	100 00		80 00		14 50
Elmwood.....	T. C. Workman.....	900 00	900 00	150 00	37 00	70 00	70 00	9 00
Yates City.....	P. Spurlock.....	500 00	500 00	83 83		50 00	35 00	
Princeville.....	J. Cavitt.....							4 00
Farmington.....	B. E. Kaufman.....	900 00	750 00	100 00	15 00	75 00	58 35	6 00
Trivoli.....	G. C. Woodruff.....	1,000 00	1,000 00		20 00	80 00	80 00	15 00
Timber.....	F. J. Hibbard.....	600 00	449 75			60 00	45 00	3 00
Fairview.....	J. H. Sanders.....	750 00	640 00	100 00	9 00	80 00	56 40	4 50
Canton.....	J. H. Rhea.....	1,200 00	1,200 00	250 00		160 00	160 00	18 00
Canton Circuit.....	G. W. Miller.....							18 10
Cuba.....	G. W. Martin.....	700 00	640 00	100 00		90 00	89 60	
Lewistown.....	G. M. Morey.....	800 00	800 00	200 00	15 00	68 00	68 00	15 00
Lewistown Circuit.....	John Tuit.....	600 00	365 50			80 00	49 65	2 30
Ipava.....	James Ferguson.....	800 00	800 00	100 00	17 00	90 00	90 00	
Total.....		13300 00	12196 62	1,654 33	113 00			186 05
Macomb District.	H. Ritchie, p. e.					1,287 00	1,167 17	
Macomb.....	P. Warner.....	900 00	800 20	150 00	100 00	90 00	90 00	10 00
Colchester.....	G. J. Luckey.....	600 00	500 00	72 00	32 00	80 00	80 00	15 00
Carthage.....	G. W. Havermale.....	850 00	597 00	120 00	18 00	90 00	63 00	4 30
Carthage Circuit.....	V. M. Dewey.....	650 00	729 00	50 00		56 00	51 35	10 00
Hamilton.....	T. G. Owen.....							
Dallas City.....	S. C. Millington.....							
Blandinsville.....	John Lucrook.....	1,000 00	950 00	75 00	25 00	100 00	100 00	47 50
Pleasant Mound.....	M. C. Bowlin.....	650 00	575 00	60 00		70 00	50 00	10 00
Prarie City.....	W. J. Beck.....	800 00	725 00	150 00		60 00	51 50	4 80
Avon.....	F. M. Smith.....	800 00	800 00			56 00	56 00	7 50
Bushnell.....	J. P. Brooks.....	1,000 00	1,000 00		26 00	100 00	100 00	13 83
Marietta.....	J. C. Lucas.....	230 00	220 00		1 50	36 00	36 00	
La Harpe.....	M. D. Heckard.....	800 00	697 25	95 00	20 00	80 00	70 00	1 85
Terre Haute.....	W. T. Ellis.....							
Bardolph.....	D. S. Main.....	700 00	650 00	75 00		75 00	78 00	12 50
Pennington's Point.....	B. F. Tallman.....	800 00	744 30			56 00	56 00	12 50
Vermont.....	Wm. Haney.....	500 00	250 00	144 00	100 00			3 35
Scotts.....	C. E. Rowe.....	400 00	222 63			36 00	36 00	5 75
Abingdon.....	W. P. Graves.....	1,000 00	875 00	160 00	160 00	100 00	87 00	6 85
Total.....		11780 00	10006 18	1,152 00	422 50			165 73
Monmouth District	B. C. Swarts, p. e.					1,200 00	1,095 85	
Monmouth.....	E. Wmuth.....	1,000 00	1,000 00	100 00		100 00	100 00	16 00
Young America.....	C. B. Couch.....	800 00	701 04			60 00	52 50	5 79
Olena.....	J. W. Coe.....	550 00	532 70	50 00	5 00	70 00	60 00	15 00
Oquawka.....	J. A. Windsor.....	700 00	680 00	60 00		70 00	70 00	2 25
Keithsburg.....	G. W. Brown.....	775 00	775 00	120 00	25 00	50 00	50 00	2 50
Snnbeam.....	J. B. Smith.....	650 00	670 00	100 00	10 00	80 00	80 00	19 00
Woodhull.....	A. Beeler.....	800 00	800 00	100 00		70 00	70 00	26 55
Oueda.....	M. Spurlock.....	800 00	800 00	100 00	25 00	60 00	60 00	4 50
Galesburg.....	D. H. Gray.....	1,000 00	1,000 00	240 00	5 00	105 00	105 00	22 30
Wataga and Iona.....	D. Pershin.....	700 00	511 33	100 00	36 00	110 00	70 00	
Knoxville.....	W. D. H. Young.....	825 00	825 00	150 00	20 55	75 00	75 00	3 00
Gilson.....	S. Brink.....	1,000 00	1,000 00	80 00		110 00	110 00	10 50
Herman.....	A. S. Atherton.....	700 00	600 00	120 00	24 00	65 00		11 00
Ellison.....	T. Watson.....	1,000 00	900 00	100 00		80 00	75 00	10 00
Berwick.....	J. Matthews.....	800 00	710 00	60 00	40 00	70 00	57 50	14 00
French Creek.....	N. T. Allen.....	700 00	525 00	84 00		60 00	60 00	3 00
Total.....		12800 00	12030 27	1,564 00	199 55			165 39

STEWARDS REPORT.—CONTINUED.

CIRCUITS AND STATIONS.	PREACHERS.	PREACHERS.				PRESIDING ELDERS.		Fifth Collection.
		Salaries Allowed.	Salaries Paid.	House Rent.	Traveling Expenses.	Salaries Allowed.	Salaries Paid.	
Rock Island Dist.	W. H. Hunter, <i>p. c.</i>					1,320 00	1,247 00	
Rock Island.....	R. Haney.....	1,200 00	1,200 00	300 00	20 00	120 00	120 00	17 00
Moline.....	H. I. Brown.....	800 00	800 00			50 00	50 00	8 60
Hampton.....								
Port Byron.....	G. M. Irwin.....	800 00	800 00	75 00		85 00	85 00	10 00
Colona.....	J. H. Scott.....	800 00	800 00	120 00	24 00	65 00	65 00	1 75
Rock River.....	J. Sheldon.....							6 80
Geneseo.....	P. A. Crist.....	900 00	900 00	150 00		100 00	100 00	15 50
Atkinson.....	J. J. Fleharty.....	600 00	600 00	125 00		65 00	65 00	12 00
Sheffield.....	W. M. Sedore.....	550 00	450 00	100 00	10 00	65 00	65 00	
Cambridge.....	W. B. Frazzell.....	600 00	600 00			65 00	60 00	5 00
Orion.....	T. Hoagland.....	650 00	619 95	96 00		80 00	76 00	25 00
Berlin.....	P. S. Garrettson.....	600 00	570 00			65 00	65 00	12 00
Pre-emption.....	M. P. Armstrong.....	800 00	800 00	120 00	10 00	55 00	55 00	18 75
Aledo.....	F. Smith.....	1,000 00	1,000 00	100 00	7 00	90 00	82 00	20 25
Millersburg.....	A. Morey.....	800 00	700 00	100 00	19 00	92 00	86 00	14 60
Edwards.....	A. W. Pingree.....	600 00	560 00	100 00		50 00	35 85	
New Boston.....	G. I. Bailey.....	650 00	680 00			50 00	45 00	2 50
Illinois City.....	J. W. Stout.....	800 00	800 00	100 00	20 00	70 00	70 00	3 00
Camden Mills.....	J. D. Smith.....	900 00	900 00	120 00	36 00	90 00	90 00	14 25
Total.....		12200 00	11649 95	1,106 00	127 00			187 00
Kewanee District.	Wm. Underwood, <i>p. c.</i>					1,195 75	1,149 00	
Kewanee.....	G. W. Arnold.....	1,000 00	1,000 00	200 00	50 00	100 00	100 00	23 35
Neponset.....	E. Ransom.....	900 00	900 00	150 00		75 00	75 00	7 06
Buda.....	J. E. Rutledge.....	350 00	350 00	75 00		65 00	66 00	12 25
Henry.....	Lester James.....	1,000 00	1,000 00	154 00	40 00	68 00	68 00	6 40
Whitefield.....	James Cowden.....	900 00	900 00	60 00		68 00	68 00	8 00
Sparland.....	Wm. Leber.....	770 00	770 00	120 00		60 00	60 00	14 00
Chillicothe.....	A. A. Mathews.....	850 00	810 00	100 00		68 00	68 00	
La Prairie Center.....	A. Keller.....	700 00	682 00	100 00		75 00		
Mt. Hedding.....	J. N. Bartels.....	600 00	500 00	100 00	20 00	55 00	43 75	1 20
Wyoming.....	D. M. Hill.....	600 00	550 00	150 00		66 75	55 50	5 00
Lafayette.....	H. Tiffany.....	850 00	850 00	125 00		70 00	68 50	10 00
Victoria.....	B. C. Dennis.....	800 00	800 00	150 00	22 00	80 00	80 00	22 00
Altona.....	B. Applebee.....	800 00	800 00	150 00	12 50	60 00	60 00	12 00
Galva.....	A. C. Higgins.....							
East Cambridge.....	E. N. Bentley.....	600 00	470 00	40 00	6 00	50 00	50 00	2 00
Wethersfield.....	F. R. Boggess.....	800 00	800 00	75 00		65 00	65 00	
Toulon.....	G. W. Gue.....	800 00	800 00	200 00		75 00	75 00	12 00
Rochester.....								
Total.....		12320 00	11182 00	1,940 00	150 50			131 26
Wenona District.	S. G. J. Worthington.....					1,200 00	1,006 05	
Wenona.....	George Montgomery.....	1,000 00	680 00	200 00	50 35	70 00	70 00	6 00
Wenona Circuit.....	C. Springer.....	700 00		120 00		60 00	60 00	4 00
Tonica.....	A. J. Jones.....	800 00	800 00	132 00	26 00	80 00	80 00	9 50
Magnolia.....	A. R. Morgan.....	600 00	467 45	48 00		70 00	70 00	6 10
Lacon.....	Wm. Watson.....	900 00	900 00	200 00		100 00	100 00	5 00
Lacon Circuit.....	A. K. Tullis.....	875 00	925 25	150 00		125 00	125 00	5 00
Hennepin.....	G. B. Snedaker.....	700 00	700 00	120 00	34 00	75 00	75 00	11 50
Pontiac.....	F. M. Chaffee.....	900 00	900 00			80 00	80 00	16 00
Rock's Creek.....	J. Huston.....	612 00	82 00			50 00	50 00	
Ottawa Circuit.....	L. Springer.....	600 00	400 00			50 00	50 00	3 00
Mazon.....	S. P. Alford.....	700 00	650 00	75 00		50 00	50 00	10 00
Waupecan.....	J. W. Odell.....	650 00	625 00	100 00		50 00	50 00	5 00
New Mich'n & Stree'r	A. P. Hull.....	475 00	280 00		30 00	60 00	52 70	
Reading.....	S. Hart.....	560 00	404 50	46 00		60 00	50 00	6 85
Minonk.....	H. M. Ayers.....	600 00	600 00	120 00	12 00			2 25
Washburn.....	T. Cotton.....							
Metamora.....	A. C. Frick.....	800 00	800 00	125 00		50 00	50 00	
Snatchwine.....	J. Cole.....	300 00	300 00			40 00	40 00	
Tiskilwa.....	J. Collins.....	650 00	650 00	108 00	30 00	50 00	50 00	10 00
New Rutland.....	O. W. Aldrich.....	600 00	425 00	80 00	20 00	50 00	50 00	1 00
Total.....		12962 00	10288 95	1,624 00	200 35			101 20

STEWARDS REPORT.—CONTINUED.

CIRCUITS AND STATIONS.	PREACHERS.	PREACHERS.				PRESIDING ELDERS.			Fifth Collection.
		Salaries Allowed.	Salaries Paid.	House Rent.	Traveling Expenses.	Salaries Allowed.	Salaries Paid.		
Onarga District.	J. S. Cumming, p. e.					\$1463 00	\$1463 00		
Onarga.....	G. R. Palmer.....	1,000 00	1,000 00	175 00	6 25	180 00	180 00	40 21	
Fairbury.....	S. G. Havermale.....	1,000 00	869 00	125 00		180 00	170 00	10 00	
Fairbury Circuit.....	T. J. W. Sullivan.....	900 00	875 00	135 00	25 00			20 25	
Avoca.....	C. David.....	650 00	640 00	88 00	20 25	80 00	80 00	18 00	
Dwight.....	J. W. Ilaney.....	1,000 00	1,000 00	175 00	46 60	120 00	120 00	22 00	
Watseka.....	W. M. Collins.....	700 00	700 00	160 00	6 00	75 00	75 00	9 00	
Odell.....	N. C. Lewis.....	800 00	800 00	135 00	24 75	75 00	75 00	10 00	
Chatsworth.....	W. A. Cumming.....	650 00	650 00	100 00		75 00	75 00	14 75	
Forrest.....	J. B. Dille.....	800 00	800 00	100 00		75 00	75 00	22 50	
Gardner.....	A. C. Price.....	600 00	523 85	120 00	50 00	56 00	56 00	6 00	
Union Hill.....	J. Kern.....	700 00	550 64	50 00	58 00	75 00	75 00	5 35	
".....	V. B. Denning.....	350 00	275 48						
Sheldon.....	H. H. Crosier.....	800 00	800 00	125 00		80 00	80 00	7 50	
Chebanee & Kankakee.....	S. R. Deach.....							5 00	
Ash Grove & Milford.....	W. Hogaboom.....	400 00	241 20			75 00	75 00	5 00	
Buckley and Loda.....	J. P. Forsythe.....	750 00	750 00	120 00		75 00	75 00	15 00	
Aroma.....	M. Evans.....	600 00	518 99	63 00		56 00	56 00	8 80	
Gilman.....	M. F. Havermale.....	912 50	800 00		1 32	56 00	56 00	8 55	
Onarga District.....	Camp Meet. Collect.....							65 80	
Total.....		12612 50	11784 18	1,071 00	238 17			293 70	
Washington Dist.	J. S. Millsap, p. e.					\$1200 00	\$1193 50		
Washington.....	R. G. Pearse.....	1,000 00	1,000 00	150 00		80 00	80 00	6 35	
Eureka.....	W. H. Pearce.....	400 00	400 00			72 00	72 00	6 00	
Secor.....	J. Hart.....	800 00	750 00	108 00	40 00	68 00	68 00	9 00	
Chenoa.....	P. T. Rhodes.....	900 00	237 00	150 00					
El Paso.....	J. Borland.....	960 00	960 00	240 00		80 00	80 00	10 00	
Gridley.....	W. B. Wonder.....	500 00	500 00	100 00		56 00	56 00	8 10	
Lexington.....	E. P. Hall.....	1,000 00	1,000 00	130 00		76 00	96 00	13 50	
Pleasant Hill.....	A. E. Day.....	900 00	900 00	100 00		80 00	80 00	8 56	
Union and Tawanda.....	M. Pemfret.....	800 00	800 00	150 00		80 00	80 00	3 60	
Hudson.....	C. M. Wright.....							10 00	
Concord.....	J. F. Berkholder.....		400 00			60 00	60 00	3 78	
Mackinaw.....	Z. Hall.....	500 00	423 05			54 00	47 50	2 35	
Tremont & Deer Ck.....	S. B. Smith.....	600 00	417 00	75 00	12 00	64 00	64 00	1 50	
Groveland.....	J. E. Taylor.....	750 00	670 00	150 00	15 00	80 00	80 00	9 00	
Pekin.....	J. C. Hartzell.....	800 00	800 00		19 00	68 00	68 00	7 00	
Spring Lake.....	W. W. McKay.....	500 00	500 00			68 00	68 00	3 25	
Coleville.....	H. Apple.....							8 00	
Total.....		10910 00	10595 05	1,353 00	86 00			111 99	
Swede Mission Dist.	S. B. Newman, p. e.					\$750 00	\$750 00		
Beaver.....	C. C. Simpson.....	300 00	300 00	50 00		10 00	10 00		
Chicago.....	N. Peterson.....	1,000 00	1,000 00		45 00	40 00	40 00	30 00	
La Salle & Leland.....	J. H. Ekstrand.....							10 00	
Victoria.....	P. Newberg.....		205 00			20 00	20 00	12 00	
Bishop Hill & Galva.....	A. J. Anderson.....	575 00	575 00	100 00		20 00	20 00		
Galesburg.....	N. O. Westergreen.....	500 00	500 00		20 00	20 00	20 00	25 00	
Fairfield.....	A. Walgreen.....	300 00	250 00	30 00		10 00	10 00		
Webster.....	J. E. Berggren.....	520 00	520 00			25 00	25 00		
Andover and Berlin.....	John Wigren.....	700 00	612 80	50 00	50 00	30 00	30 00	34 50	
Moline and Geneseo.....	J. Linn.....	250 00	250 00	100 00		10 00	15 00	9 95	
Rockford.....	O. Gunderson.....	550 00	550 00			10 00	10 00	5 00	
Total.....		4,695 00	4,752 80	330 00	115 00			130 45	

Recapitulation by Districts.

DISTRICTS.	PREACHERS.				PRESIDING ELDERS.		Fifth Collection.
	Salaries Allowed.	Salaries Paid.	House Rent.	Traveling Expenses.	Salaries Allowed.	Salaries Paid.	
PEORIA	\$13,300 00	\$12,196 62	\$1,654 33	\$113 00	\$1,453 00	\$1,310 75	\$186 00
MACOMB.....	11,700 00	10,006 18	1,152 00	422 50	1,287 00	1,167 17	165 73
MONMOUTH.....	12,800 00	12,030 27	1,564 00	170 55	1,200 00	1,078 00	165 39
ROCK ISLAND.....	12,200 00	11,649 95	1,506 00	127 00	1,320 00	1,247 00	187 00
KEWANEE.....	12,320 00	11,182 00	1,949 00	150 00	1,195 75	1,149 00	131 66
WENONA.....	12,962 00	10,288 95	1,624 00	200 35	1,200 00	1,006 00	101 20
ONARGA.....	12,612 50	11,784 18	1,671 00	238 17	1,463 00	1,463 00	293 70
WASHINGTON	10,910 00	10,535 05	1,353 00	86 00	1,200 00	1,193 00	111 95
SWEDE MISSION.....	4,695 00	4,752 80	330 00	115 00	750 00	750 00	120 45
Total.....	105,579 00	\$94,475 82	\$12,803 33	1,642 57	\$11,068 75	\$10,383 92	\$1472 68

Conference Collections.

CIRCUITS AND STATIONS.	Conference Claimants	MISSIONARY.					Sunday-School Union	Total.	Average per Member
		Churches.	Sunday-Schools.	Church Extension.	Bible Cause.	Tract Cause.			
Peoria District.									
Peoria (First Charge).....				\$37 00	\$38 00		\$7 65	\$82 65	\$ 41
Peoria (Perry Street).....									
Peoria (Hale Chapel).....	10 00	54 00		5 31	16 50	2 00		87 81	1 05
Smithville.....	23 00	135 65		25 00		5 00	6 00	194 65	98
Kickapoo.....	12 75	69 15		9 85	69 00			160 75	75
Brimfield.....	14 50	80 00		15 00		5 00	4 55	119 05	82
Elmwood.....	9 00	63 90	11 10	7 00	34 50		1 00	126 50	1 20
Yates City.....									
Princeville.....									
Farmington.....	6 00	36 60	7 25	5 10	32 00	5 44	5 00	97 39	91
Trivoli.....	15 00			20 40				35 40	25
Timber.....		12 80						12 80	12
Fairview.....	4 50	33 50	5 87	5 10	40 00		2 53	91 50	67
Canton.....	17 60	116 00	72 00	8 00	40 00	5 00	8 00	266 60	94
Canton (C't.).....	18 10	60 00		9 10		1 00	1 60	89 20	74
Chula.....		41 00		3 00				44 00	26
Lewistown.....	15 00	100 00		23 00	30 00	3 00	8 00	181 00	1 04
Lewistown (C't.).....				12 10				12 10	
Ipava.....	9 50	3 80	6 20	5 00	59 50	6 35	2 00	92 35	61
Total.....	154 95	806 40	102 42	191 96	359 50	32 79	45 73	1,693 75	
Macomb District.									
Macomb.....	\$10 00	\$70 00	\$30 00	\$2 00		\$6 35	\$1 00	\$119 35	\$ 81
Colchester.....	15 00	18 20		6 50	80 00	2 10	2 10	123 90	47
Carthage.....	4 30	34 00	22 00	4 05	25 00	2 00	2 80	94 15	69
Carthage Circuit.....	10 00	15 00		12 50				37 50	23
Hamilton.....	1 00	1 00			1 00	1 00		4 00	5
Dallas City.....				13 00				13 00	
Blandinsville.....				51 00				51 00	
Pleasant Mound.....	10 00	10 00		3 30				23 30	24
Prairie City.....	4 30	19 50	60 00	3 15	40 00	1 70	2 05	130 70	92
Avon.....			13 30	12 10				25 40	
Bushnell.....	8 83	50 01	114 94	12 70	30 00	3 60	4 00	124 08	50
Marletta.....			10 00					10 00	7
La Harpe.....	1 85	35 10	12 25	49 65				98 85	64
Terre Haute.....				13 05				13 05	12
Bardolph.....	12 50	92 00		36 00	30 00	5 00	7 50	183 00	151
Pennington's Point.....	12 50	58 00		22 00	67 50			160 00	101
Vermont.....	3 35							3 35	5
Scotts.....	5 75	7 50		1 00			1 00	15 25	14
Abingdon.....	6 85					4 58	3 90	15 33	6
Total.....	106 23	410 31	162 49	242 00	273 59	26 33	24 35	1,245 30	
Monmouth District.									
Monmouth.....	\$16 00	\$193 00	\$65 00	\$16 00	\$88 00	\$1 00	\$10 87	\$392 87	\$1 25
Young America.....	5 79	66 60		2 00			1 93	78 57	48
Olena.....	15 00	120 00		8 00	22 00	15 00		180 00	1 92
Oquawka.....	12 25			8 25	50 00	4 80	8 00	83 30	28
Keithsburg.....	2 50	19 50	2 35	1 50	10 50			36 35	47
Snubbeam.....	19 00	102 50	26 02	34 30	37 00			218 82	2 08
Woodhull.....	25 55	121 47	26 02	29 09	31 60	5 00	9 08	247 72	1 27
Oneida.....	4 50			70 34	75 30	3 00	2 85	45 80	30
Galesburg.....	22 30	170 75	44 50	7 00	32 00	8 00	7 05	291 60	1 14
Watuga and Iona.....					52 00	1 25	2 00	55 25	21
Knoxville.....	3 00	40 75		4 05	43 00	2 35	4 45	97 60	63
Gilson.....	10 50	45 10		12 30		40 30		108 20	47
Herriman.....	11 00	31 50		4 50	50 00	2 75	3 00	102 75	73
Ellison.....	10 00	105 60		5 00	35 00	2 50	5 00	163 10	78
Berwick.....	14 00	45 00		5 00	54 00	1 00	2 00	121 00	90
French Creek.....	3 00	36 00		8 00	25 00	3 00	3 00	78 00	80
Total.....	174 39	1,097 77	163 89	145 60	564 85	94 88	59 55	2,300 93	

CIRCUITS AND STATIONS.	Conference-Claimants	MISSIONARY.		Church Extension.	Bible Cause.	Tract Cause.	Sunday-School Union	Total.	Average per Member
		Churches.	Sunday-Schools.						
Rock Island District.									
Rock Island.....	\$17 00	\$179 35	100 00	\$7 55	\$50 00	\$2 83	\$5 00	\$361 73	\$1 40
Moline.....	8 60	141 75	9 16	2 35	10 00	2 00	4 00	177 86	1 85
Hampton.....	10 00	105 00	5 00	50 00	2 00	2 00	174 00	79
Port Byron.....	1 75	6 10	1 00	8 85	10
Colona.....	6 80	15 35	22 15	24
Rock River.....	15 50	38 38	11 00	34 00	1 50	4 25	104 63	53
Geneseo.....	12 25	15 80	3 75	28 00	3 00	3 13	65 93	62
Atkinson.....
Sheffield.....	5 00	55 00	60	5 00	1 00	3 00	69 60	61
Cambridge.....	25 00	100 00	10 00	5 00	10 00	150 00	1 13
Orion.....	5 00	5 00
Berlin.....	18 75	161 35	39 00	30 00	1 00	2 00	252 10	2 20
Pre-emption.....	22 25	48 00	30 00	19 50	3 00	5 00	127 75	88
Aledo.....	14 60	66 80	13 70	5 00	2 15	5 00	107 25	68
Millersburg.....	5 50	10 00	15 50	9
Edwards.....	2 50	23 00	20 00	8 00	30 00	2 00	5 00	90 50	1 83
New Boston.....	3 00	90 00	1 00	2 00	30	96 30	48
Illinois City.....	14 25	307 80	66 10	8 15	60 00	3 65	15 00	474 95	1 82
Camden Mills.....
Total.....	177 25	1,305 00	280 04	140 00	307 00	31 13	63 68	2,304 10
Kewanee District.									
Kewanee.....	\$23 35	\$48 00	\$98 50	\$45 45	\$45 45	\$14 00	\$14 64	\$289 39	\$1 31
Neposet.....	7 06	10 02	25 00	7 00	5 10	54 18	33
Buda.....	8 25	55 00	18 25	50	1 00	83 00	66
Henry.....	6 59	7 00	13 50	12
Whitefield.....	8 00	55 00	5 00	1 00	1 00	70 00	58
Sparland.....	14 00	81 70	13 30	10 00	26 00	12 80	1 61	159 41	1 32
Chillicothe.....	32 39	13 00	45 39	45
La Prairie Center.....	9 40	2 00	75 00	1 00	2 00	89 40	78
Mt. Heading.....	1 20	9 25	2 00	5 00	3 50	29 95	29
Wyoming.....	5 00	32 80	5 00	50 00	50	1 00	94 30	71
Lafayette.....	10 00	60 75	5 00	8 00	2 00	5 00	90 75	65
Victoria.....	22 00	88 00	32 50	41 80	9 50	2 50	196 30	78
Altouna.....	55 00	31 00	50 00	7 00	10 00	153 00	1 30
Galva.....	34 00	34 00	28
East Cambridge.....	2 00	30 31	5 45	10 00	3 00	2 00	52 76	52
Wethersfield.....	15 00	15 00	7
Toulon.....	12 00	90 00	10 00	16 00	12 00	3 00	8 70	151 70	75
Rochester.....	24 75	24 75	58
Total.....	127 76	711 95	170 80	148 42	353 50	66 30	88 05	1,666 78
Wenona District.									
Wenona.....	\$6 00	\$29 50	\$42 00	\$5 00	\$30 00	\$9 00	\$2 80	\$124 30	\$1 01
New Rutland.....	1 00	11 50	2 10	3 45	10 00	28 05	40
Wenona Circuit.....	4 00	28 00	5 00	75 00	1 00	1 50	114 50	1 00
Tonica.....	9 50	115 00	9 40	75 00	2 50	6 00	217 40	1 27
Magnolia.....	6 10	5 05	20 00	1 00	1 00	32 15	23
Lacon.....	5 00	31 00	3 00	5 00	2 00	46 00	43
Lacon (Ct.).....	5 00	57 54	3 00	24 00	89 54	46
Hennepin.....	10 00	10 00	20 00	19
Pontiac.....	16 00	82 50	50 50	18 60	65 00	3 65	3 00	239 25	1 74
Rock's Creek.....	9 00	23 25	32 25	37
Ottawa.....	3 00	25 00	5 00	1 00	1 00	35 00	63
Mazon.....	9 00	22 50	12 50	4 40	42 55	5 00	1 75	97 70	73
Waupecan.....	15 00	15 00	23
New Michigan and Streeter.....	19 35	19 35	17
Reading.....	6 85	31 40	6 00	20 00	1 35	3 00	68 60	1 03
Minonk.....	2 25	4 00	6 25	6
Washburn.....	2 00	26 00	4 00	2 25	1 00	1 00	36 25	65
Metamora.....	26 80	26 80	43
Snatchwine.....	10 43	10 43	40
Tiskilwa.....	10 00	30 00	25 00	9 00	10 00	2 00	3 75	89 75	94
Total.....	95 70	561 52	139 10	104 15	394 80	27 50	26 80	1,349 57

CONFERENCE COLLECTIONS.—CONTINUED.

CIRCUITS AND STATIONS.	Conference Claimants	MISSIONARY.		Church Extension.	Bible Cause.	Tract Cause.	Sunday-School Union	Total.	Average per Member
		Churches.	Sunday-Schools.						
Onarga District.									
Onarga.....	\$40 21	\$402 07	\$85 47	\$52 03	\$65 00	\$12 00	\$10 00	\$666 78	\$2 52
Fairbury.....	10 00	10 00	30 00	5 00	3 00	5 00	63 00	29
Fairbury Circuit.....	20 25	130 00	14 75	29 24	3 00	2 00	199 24	1 10
Avoca.....	18 00	68 75	2 00	27 69	7 15	6 00	129 59	1 29
Dwight.....	22 00	65 50	75 00	5 00	3 60	5 00	176 10	1 25
Watseka.....	9 00	75 85	13 00	2 50	40 00	1 00	4 81	146 16	1 14
Odell.....	10 00	73 75	7 00	60 00	7 00	2 00	159 75	1 08
Chatsworth.....	14 75	101 50	7 10	65 00	11 49	9 27	209 11	1 63
Forrest.....	22 50	100 00	11 60	134 10	74
Gardner.....	6 00	46 76	1 10	50 00	1 00	1 00	105 10	1 06
Union Hill.....	5 35	76 62	5 25	7 00	45 00	9 00	7 00	155 22	75
Sheldon.....	7 50	67 60	3 25	3 25	64 00	6 00	151 60	97
Chebanse and Kankakee.....	5 00	28 25	1 00	40 00	4 00	1 00	79 25	53
Ash Grove and Milford.....	5 00	49 95	1 00	40 00	5 81	5 81	107 57	39
Buckley and Loda.....	15 00	77 60	7 90	5 35	37 00	3 00	5 00	150 85	87
Aroma.....	8 80	17 39	3 55	3 00	3 35	36 09	48
Gilman.....	8 55	74 85	1 50	44 00	1 50	130 40	36
Total.....	227 91	1416 29	237 26	130 73	608 93	78 55	67 24	2,799 91	
Washington District.									
Washington.....	\$ 6 35	\$59 20	\$47 00	\$10 00	\$16 00	\$5 00	\$5 50	\$149 05	\$1 10
Eureka.....	6 00	25 00	4 00	35 00	41
Secor.....	9 00	43 34	6 66	10 00	15 00	2 50	86 50	98
Chenoi.....	17 50	17 50	17
El Paso.....	10 00	81 00	12 50	8 00	3 00	4 00	118 50	1 04
Gridley.....	8 10	13 00	9 00	30 10	40
Lexington.....	13 50	229 35	30 60	26 50	25 00	324 95	1 71
Pleasant Hill.....	8 56	139 50	7 00	1 00	1 50	157 56	78
Union and Towanda.....	3 60	85 50	50	89 60	43
Hudson.....	10 00	11 56	50	22 06	14
Concord.....	2 35	14 25	7 00	25 00	85	2 10	51 55	1 19
Mackinaw.....	1 50	10 00	20 00	1 00	50	1 00	34 00	26
Tremont and Deer Creek.....	5 00	5 00
Groveland.....	10 00	70 00	50 00	16 50	35 00	4 10	3 50	189 10	1 41
Pekin.....	3 22	17 05	1 25	21 52	18
Spring Lake.....	8 00	18 00	9 00	5 00	40 00	80
Coleville.....
Total.....	100 18	797 69	191 76	126 31	121 50	14 45	20 10	1,371 99	
Swede Mission District.									
Beaver.....	\$ 25 00	\$1 00	\$1 00	\$27 00	\$1 54
Chicago.....	30 00	165 00	2 00	31 00	2 00	2 00	232 00	98
La Salle and Leland.....	10 00	60 00	70 00	97
Victoria.....	12 00	30 00	4 00	46 00	34
Bishop Hill and Galva.....	47 00	47 00	22
Galesburg.....	25 00	160 00	10 00	42 00	5 00	5 00	247 00	1 40
Fairfield.....	32 45	35 45	27
Webster.....	4 50	75 00	2 10	2 00	83 60	41
Andover and Berlin.....	34 00	91 95	1 00	2 20	10 00	2 70	2 10	143 95	71
Moline and Geneseo.....	9 96	41 50	2 00	1 75	1 50	1 25	57 96	57
Rockford.....	5 00	70 00	35 00	3 00	113 00	16
Total.....	130 46	797 90	1 00	22 30	119 75	12 20	16 35	1099 96	

Financial Exhibit by Districts.

DISTRICTS.	Salaries (including House Rent and Traveling Expenses.)	Conference Claimants	Missionary.		Church Extension.	Bible Cause.	Sunday School Union.	Tract Cause.	Total.
			Churches.	S. Schools.					
PORIA.....	\$15,274 70	\$154 95	\$806 40	\$102 42	\$101 96	\$358 50	\$45 73	\$22 75	\$16,957 41
MACOMB.....	12,696 85	106 23	350 37	131 24	242 00	273 59	24 35	16 33	13,878 70
MONMOUTH.....	13,878 00	174 33	1,097 77	203 90	145 60	615 15	65 55	54 58	16,234 00
ROCK ISLAND.....	14,529 95	172 20	1,305 00	280 04	140 00	352 05	63 68	31 13	16,864 05
KEVANE.....	13,119 30	127 56	703 90	170 80	148 42	351 50	58 05	66 30	14,714 83
WERONA	13,119 00	95 70	561 51	139 10	104 15	394 80	26 80	27 50	14,468 56
OXARGA.....	15,156 35	227 91	1,416 29	237 26	130 73	660 93	67 24	78 55	17,475 26
WASHINGTON.....	13,217 05	100 18	797 69	191 76	126 31	121 50	20 10	14 45	14,589 04
SWEDS MISSION.....	5,947 80	130 46	797 90	1 00	22 30	119 25	16 35	12 25	7,047 31
Total	\$116,939 00	\$1,284 66	7,236 77	\$1,143 60	1,251 47	3,188 22	\$387 85	\$333 79	\$132,250 16

IV.

M E M O I R S .

Albert A. Mathews.

Rev. ALFRED A. MATHEWS was born in Mercer county, Pa., July 11th, 1838, and died August, 1st, A. D. 1869, at the age of 31 years and 20 days.

He emigrated from Pennsylvania to Illinois, in 1855, and located in the town of Wethersfield. Here he sought the Lord and joined the Missionary Baptist Church. In the winter of 1862 and 1863, the Lord poured out his spirit in no small degree on the M. E. Church in Wethersfield, under the labors of Rev. S. L. Hamilton, now of the California Conference. In this series of meetings, Rev. A. A. Mathews became much interested, and began to think seriously of joining the M. E. Church. After advising with Rev. Hamilton, and with the pastor and members of his own Church, he deliberately chose as his home the Church in which he died. He was soon licensed to exhort, and in time licensed to preach.

In the spring of 1864, Rev. S. A. Elliott's health failing, the Buda Circuit was vacated, and the Rev. J. Chandler, P. E., appointed Rev. A. A. Mathews pastor. At the close of this year, the Conference being held in Rock Island, he was admitted on trial into the traveling connection.

From his admission on trial, until the fall of 1866, he was the pastor of the Buda Charge. From the Conference of 1866, until that of 1868, he was in charge of the Tiskilwa Station. At the Conference of 1868 he was appointed to Chillicothe.

While pastor of the Buda Charge, he had the pleasure of seeing the membership increased from 83 to 181, and a good comfortable church valued at \$5,000, erected. He greatly endeared himself to the people of Buda, by his diligent and earnest efforts to build up the cause of God among them.

As pastor of the M. E. Church in Tiskilwa, he was also very successful. The membership, including probationers, was increased from 46 to 95. In this charge he was also very highly esteemed as a christian man and pastor. During this year, September 10, 1863, by Rev. H. Summers, his P. E., he was joined in marriage with Margaret A. Kirkpatrick.

He entered upon his duties as a minister of Christ for the fifth year after his admission into the traveling connection, with strong faith and true zeal, and during the winter saw in his charge—the M. E. Church in Chillicothe—the pleasure of

the Lord prospering in his hands. The Church was greatly revived, and a considerable number of persons were converted. In almost every particular the Church under his care was in a very prosperous state at his death.

Last March he assisted Rev. F. R. Boggess in a revival in Wethersfield, where he had the great joy of seeing his aged father come to Jesus. In this meeting many of his old neighbors were converted. Soon after this meeting he was attacked with hemorrhage of the lungs. Himself and friends hoped that it was but temporary. He desisted from preaching, thinking that rest and careful attention would soon restore him to soundness. August 1st, he went into the Church, not to preach, but to attend service. At the commencement of the service his lungs commenced bleeding, and he arose and went to the parsonage. Meeting his wife he spoke but a few words when the blood flowed freely from his mouth. Greatly frightened, she gave the alarm, and numbers of the congregation came to his assistance. He was strangling. Near the close of his struggling, he was heard in prayer to commit his wife and child to the care of God, and to repeat the prayer of Stephen, "Lord Jesus receive my spirit." In fifteen minutes from his leaving the Church, he was dead.

A funeral sermon was preached in the Church in Chillicothe, by Rev. A. Keller, and at Tiskilwa, by Rev. W. Underwood, immediately after which he was buried in the cemetery near the place last named. A few weeks later a funeral sermon was, at the request of his friends, preached in Wethersfield, by Rev. F. R. Boggess.

He leaves a wife and one child, a father, mother and two sisters, to mourn his loss. He was to his parents a very faithful son, and to his companion a very dear husband, and an affectionate brother to his sisters.

From his boyhood days he was a diligent student. From his espousal of the cause of Christ, a devoted christian, and from the time he received license to preach, a very zealous and successful minister of the gospel. While at Buda, his first charge, he sought and found the blessing of perfect love and lived in the enjoyment of this blessing until the hour of his death.

H. RITCHIE.

W. UNDERWOOD.

Fieldon M. Smith.

Rev. FIELDON M. SMITH was born near Hodgenville, Hardin county, Ky., June 16th, 1833. In 1840 his father removed to Warren county, Ill., and settled near Monmouth, where Bro. Fieldon grew to manhood. On the 5th of January, 1851, he joined the church as a seeker of religion under the ministry of Rev. B. Applebee, then serving Monmouth Circuit. A short time after he received the evidence of his acceptance with God, which continued to grow brighter till the day of his death.

He was licensed to preach some time in the Conference year 1853-4, and immediately employed by the Presiding Elder—the late Rev. M. Bourne—as assistant on the Oquawka Circuit. At the session of the Bock River Conference, Sep-

tember, 1854, he was received on trial and appointed with Rev. E. Ransom to Ottawa Circuit, and successively received the following appointments: 1855-6, Whitefield; 1856-7, Pontoosuc; 1857-8, La Harpe; 1858-9, Snatchwine; 1859-61, El Paso; 1861-2, Chenoa; 1862-4, Superannuated; 1864-5, Mackinaw; 1865-7, Knoxville; 1867-8, Avon, to which he was returned in 1868, by Bishop Janes, and where he closed his useful life in holy triumph, on the morning of the 20th of December, 1868. He was ordained Deacon by Bishop Janes at the first session of the Central Illinois—then Peoria—Conference, in Peoria, September, 1856, and Elder by Bishop Ames, in Bloomington, 1858; was married to Miss Juliette Cornwell, August 31st, 1859, who with three little daughters mourn the loss of a most devoted husband and father.

In stature, Bro. Smith was small, and of rather feeble constitution; yet on every charge to which he was sent, he was "in labor abundant." Just two weeks before he died he preached twice, though quite unwell. He tried to go to a third appointment in the evening, but was too sick to reach it. Thus ended his public labors.

Bro. Smith was an able preacher, though his talents were of a useful rather than a brilliant character. In the pulpit he sought not to attract attention to himself, but to the Cross. As a pastor, he excelled. He "preached Christ" not only "publicly," but also from "house to house." In every relation of life the predominating traits of his character were kindness and humanity, which greatly increased his usefulness. In his daily life he walked closely with God, and had reached a maturity in Christian experience that reproved many of his seniors in the ministry.

During part of his sickness his mind wandered, but for several hours before his departure he was perfectly sane, and conversed most cheerfully of his assurance that all was well.

When the death-damps were already on his brow, and the ominous rattle in his throat, the attending physician (a local preacher) said: "Brother Smith, you are dying, are you aware of it?" "Yes," he answered, in a calm, clear voice. His brother, Francis, asked him immediately, "Fieldon, do you know you are going to live forever?" "Yes," he responded, "that is the best of all," and tried to quote Mr. Wesley's dying words: "The best of all, God is with us," but his voice failed, and the good man was with the Savior he loved.

Monday, December 21st, the church in Avon, where he had so lately ministered, was crowded with a sympathizing congregation, to which Rev. Peter Warner preached a very appropriate sermon. The day following the body was taken to Abingdon, where, after the reading of the burial service, we laid him down to sleep till the "heavens be no more."

H. RITCHIE,
WM. UNDERWOOD.

Mary A. Millington.

SISTER MARY A. MILLINGTON was born October 16th, 1828, in Brandon, Rutland County, Vermont. She was united in marriage with S. C. Millington, now of the Central Illinois Conference, at the age of eighteen years; and until her death she filled the responsible station of wife and mother with strict and persevering fidelity.

In 1850 she and her husband emigrated to Illinois, and in the winter of '58 and '59 both were converted, and joined the M. E. Church, under the labors of Rev. W. A. Presson. In the following year, her husband having been received into the Central Illinois Conference, she accompanied him to their different fields of labor and resided on the following charges: Middleport, one year; Essex, two years; New Michigan, three years; Port Byron, one year, and Blandinsville, where she died on the 14th of August, 1869, without pain or suffering, and in full possession of all her faculties, in hope of a glorious immortality.

She was confined to her bed but a few days, although her health had been failing for nearly a year. She bid the family and friends farewell with calm and cheerful words, and left the additional testimony of an earnest christian life, that she has gone to a better world. She has left a husband and five children to mourn her loss.

JOHN LUCCOCK.

Mrs. Marion M. Kreidler.

MARION M., wife of Rev. D. H. Kreidler, of the Central Illinois Conference, died at Lexington, Ill., July 27th, 1869, aged 24 years, 9 months and 24 days. She was born in St. Thomas, Franklin county, Pennsylvania, October 3d, 1839. Was converted at the early age of eight years. Twenty-one years was given to the patient cultivation of the christian graces. The maturity attained by years of religious culture so early in life, the better prepared her to be the itinerant's companion and courageous in death. Five years of earnest toil in the Master's vineyard well attested her strong attachment to the life-work of her now bereaved husband. Her triumphant death gave ample evidence of her sure faith in Christ, and of His power to save in that trying hour. Her physician said, "he never witnessed such Christian heroism." A few moments before she died, her aged father said: "Daughter, you are almost home," Receiving an affirmative answer, he asked: "Is Jesus precious?" Her firm response was "Yes," and she was then away to her home in heaven, whence Jesus had bidden her, and loved ones were waiting.

September 29th, 1869.

A. E. DAY.

V.

R E P O R T S .

1. On Missions.

The Committee on Missions beg leave to report the following missions and appropriations:

ENGLISH WORK.

Peoria District, Peoria Mission,.....	\$100 00
Macomb District, Hamilton,	100 00
Monmouth District, Keithsburg,	100 00
Rock-Island District, Sheffield,	100 00
Kewanee District, Bradford,	100 00
Wenona District, New Michigan and Streator,	100 00
Onarga District, Crescent,	75 00
Onarga District, Saunemin,	75 00
Washington District, Coleville,	50 00
Total,	\$800 00

SWEDISH WORK.

Swede District, Presiding Elder,	\$550 00
Beaver,	100 00
Chicago	100 00
La Salle and Leland	100 00
Bishop Hill :	100 00
Galva and Kewanee	200 00
Galesburg and Wataga	100 00
Fairfield	150 00
Webster	300 00
West Dayton	200 00
Moline and Geneseo	200 00
Rockford	300 00
Total	\$2,400 00

Canton, Ill., Oct. 1st, 1869.

W. H. HUNTER, *Chairman.*
J. S. CUMMING, *Secretary.*

Approved, E. THOMSON.

2. Report of Missionary Treasurer.

RECEIPTS.

Peoria District.....	\$ 1,162 95
Macomb District.....	849 45
Monmouth District.....	1,413 70
Rock Island District.....	1,875 35
Kewanee District.....	1,107 10
Wenona District.....	853 90
Onarga District.....	1,806 52
Washington District.....	1,149 35
Swede Mission District.....	818 45
Overpaid by Pastors.....	5 76
Total.....	\$11,042 53

DISBURSEMENTS.

Forwarded to Hitchcock & Walden during the year.....	\$ 516 18
Paid to Hitchcock & Walden (per Parish).....	9,694 85
Paid to S. B. Newman on draft of Bishop Thompson.....	600 00
Paid to Minute Publishing Committee.....	180 00
Paid to Missionary Secretary (express and stationery).....	2 00
Remitted to Hitchcock & Walden.....	49 50
Total.....	\$11,042 53

E. WASMUTH,
Treasurer.

3. On Education.

To the Bishop and Members of the Central Illinois Conference :

Your Committee on Education beg leave to report :

THE GARRETT BIBLICAL INSTITUTE.

Regarding the Bible as the basis of all christian civilization—as the foundation of *our* civil and religious liberties, and as containing the revelation of God's will to man ; it, therefore, becomes the most important book, and a thorough knowledge of its teachings, of primary importance to the christian, and *especially* to the christian minister. No ambassador of the Lord Jesus should be satisfied with less attainments than ability to read the scriptures in their original tongues ; and if we may be allowed to exhort a little, we would say, BRETHREN : *dig up the roots, and store them away.*

Your Committee is glad to learn that the Garrett Biblical Institute furnishes the means for thorough culture in all the departments of Biblical knowledge, and that it is sharing the Divine benediction, and the favor of the people, as is evinced in its increased patronage and means for making large additions to its Library ; therefore,

Resolved 1, That the Institute has our earnest sympathies and prayers for continued increasing prosperity.

Resolved 2, That we will call the attention of young men, looking toward the ministry, to the facilities of the Institute, and urge their attendance.

Resolved 3, That J. Luccock, D. D., and J. H. Rhea, be a visiting committee.

ILLINOIS WESLEYAN UNIVERSITY.

The past year has been one of more than ordinary prosperity. One hundred and eighty students have been in attendance, about one-half of whom have been in the regular college classes. Twelve have regularly graduated. The present year opens with promises of more than usual success.

The finances of the University are in a satisfactory condition. Certain unproductive funds and funds bearing six per cent. interest have been converted into funds bearing ten per cent.; thus providing more fully for meeting the current expenses of the Institution.

The work of the new college building is being vigorously pushed forward, the foundation and basement walls of stone, being completed at an expense of \$12,950.00. It is also believed that the whole building will be advanced nearly, or quite to completion, by the time of your next session. The Trustees are determined, however, not to incur any debt in its erection.

Rejoicing as we do in the continued and increasing prosperity of the University, and,

WHEREAS, The term of service of C. W. Holder, Esq., Rev. D. C. Benjamin, Rev. J. S. Cumming and Rev. Z. Hall, Trustees on behalf of your body, has expired, and,

WHEREAS, The Trustees of the University propose, if this Conference desire it, to build in the new University building, a fire proof room or vault, for the preservation of valuable papers and documents, for the joint use of the Illinois, and Central Illinois Conference,

Resolved 1, That we unite with the Illinois Conference in asking that such room or vault be provided.

Resolved 2, That we recommend the re-election of C. W. Holder, Esq., Rev. D. C. Benjamin, Rev. J. S. Cumming and Rev. Z. Hall, as Trustees of the Illinois Wesleyan University.

Resolved 3, That we respectfully request the Bishop to appoint Rev. O. S. Munsell, D.D., President, and Rev. J. R. Jaques, A.M., Professor in the University; and W. P. Graves, Financial Agent of the same.

Resolved 4, That Revs. F. M. Chaffee, P. A. Crist, G. W. Arnold, W. C. Knapp, E. P. Hall and E. Wasmuth be appointed Visiting Committee.

Resolved 5. That our prayer shall be for the continued prosperity of the University, and that we cordially recommend it to the sympathy and patronage of our people.

GRAND PRAIRIE SEMINARY AND COEMERCIAL COLLEGE.

Your Committee, to whom was referred the reports of the Trustees of Grand Prairie Seminary, and of the Presiding Elder of the Onarga District, beg leave to report that they find it enjoying a good degree of prosperity. This Institution is located at Onarga, in a beautiful section of our Conference, with the many interests

of christian civilization and enlightenment rapidly developing under its influence. It was founded June 10th, 1863, and is opened to both gentlemen and ladies.

D. E. Wheeler, A.M., is the Acting Principal, with whom are associated six teachers of marked faithfulness to their work.

The average attendance during the year has been 104, not including the primary department. Eight have graduated in the Commercial department. The property is valued at \$12,000, besides endowments of \$25,500. The income of the Institution has been

From Tuition.....	\$2,819 55
From other Sources.....	1,200 00
Total.....	\$4,019 55

The commencement exercises are to be held July 1st, 1870.

The Conference visitors—Pastors at Watscka, Dwight, Pontiac, Fairbury and El Paso.

Resolved, That we respectfully request the Bishop to appoint Rev. J. S. Cumming Financial Agent of Grand Prairie Seminary and Commercial College.

HEDDING FEMALE COLLEGE AND SEMINARY.

The committee having carefully considered the report of the Trustees of Hedding Female College and Seminary, and finding by said report that this institution has a growing prosperity, and that the board of instruction are making earnest and successful efforts to secure among the students a higher grade of scholarship in a more extended course of study, also that there is an urgent necessity for a more commodious building, and more extensive apparatus, and that said Trustees have determined to make a vigorous effort in canvassing the patronizing territory of this school for the purpose of raising a fund sufficient to erect a building suited to its growing necessities, and that they ask a financial agent to be appointed by the conference to attend to this work. We will therefore recommend the following resolutions to the conference :

Resolved 1st, That it affords us great pleasure to know that this institution is successfully prosecuting its mission in the cause of education and religion.

Resolved 2d, We cordially approve of the determination of the Trustees to erect such a building as the necessities of the school demand and the Bishop be requested to appoint Rev. C. Springer as Financial agent.

Resolved 3d, That the Bishop be requested to appoint Rev. M. C. Springer as Principal, and Rev. D. T. Wilson as Professor.

Resolved 4th, That Rev. Wm. Underwood, Rev. H. Ritchie, and Rev. D. H. Gray, be appointed Trustees.

Resolved 5th, That Revs. B. E. Kaufman, J. P. Brooks, W. D. H. Young, J. D. Smith, A. K. Tullis, G. W. Gue, and J. E. Rutledge, be appointed a Visiting Committee.

SCANDINAVIAN SCHOOL.

For the want of means we have been unable to put our Scandinavian school in operation, and having already sustained considerable loss on the account of this, we feel the greater necessity to commence the school in some form at as early a

date as possible, and for that purpose we have appointed a convention to be held in Chicago on the 28th of October next, where ultimate steps will be taken to put our school enterprise in some kind of operation. But still then, as now, we shall want means to do anything of a permanent character. What we now need is means. We therefore humbly ask you to recommend the appointment of our present Presiding Elder, S. B. Newman, as an agent for the Scandinavian school enterprise, to travel and solicit aid for the same, acting under the privilege guaranteed by the last General Conference, and that said agent might have an access to the American Congregations abroad, to present the case and receive such contributions as might be given. We have nothing further to ask at present, but submit this to your kind consideration, hoping that it may meet your approval and that you will recommend us this favor.

Resolved 1st, That we respectfully request the visitors appointed to our several literary institutions to present to this conference a clear and succinct report of the Financial, Literary and Religious status of the institution they are appointed to visit, at the next ensuing session.

Resolved 2d, That they are requested to furnish the editor of the *North Western Christian Advocate* a condensed report for publication.

Resolved 3d, That as Pastors of the Methodist Episcopal Church, and laborers for a common protestantism, we discourage by all possible and appropriate means, the education of the children of Protestant America in the school of Romanism.

Resolved 4th, By the Central Illinois Conference in conference assembled, that we respectfully request the Constitutional Convention, soon to assemble in Springfield, Illinois, to revise the Constitution of the State, to insert in the revised Constitution an article prohibiting the Legislature from making any grants of money or lands, either directly or indirectly to sectarian or denominational schools, and that we request all Protestant denominations to unite with us in this prayer.

Resolved 5th, That Rev. O. S. Munsell, be appointed a Committee to present to the Constitutional Convention the Resolution on the subject of pecuniary appropriations for denominational school purposes.

Resolved 6th, That a copy of the 3d and 4th resolutions be furnished to the *North Western Christian Advocate* and the *Central Christian Advocate* for publication.

A. BOWER, *Chairman.*
P. A. CRIST, *Secretary.*

4. On Sunday Schools.

The Sunday School Committee beg leave to report as follows:

The statistics show that there are 156 charges in our Conference, 108 reported, 48 did not report, showing 350 schools, 3,707 officers and teachers, 24,784 scholars; the collections amounting to \$348.68, being a decrease of \$314.33 of last year.

We therefore recommend the following resolutions:

Resolution 1, That we have undiminished confidence in this great agency under God for the religious training of our youth in the knowledge of the Holy Scriptures.

Resolution 2, That we regret that some of our ministers still continue to organize Union Sunday Schools, and we recommend them not to do so wherever our schools can be formed.

Resolution 3, That we recommend our pastors and superintendents to use our books, papers, and other Sunday School Literature, and to especially patronize our Sunday School Journal, and serial lessons, in preference to all others.

Resolution 4, That we recommend the following constitution as the constitution of the Central Illinois Conference Sunday School Union, and recommend the appointment of the following officers and managers :

JAS. H. RHEA.....	President.
B. E. KAUFMAN.....	Vice-President.
J. J. FLEHARTY.....	Secretary.
J. B. DILLE.....	Treasurer.

MANAGERS.

District.	Ministers.	Laymen.	P. O. Address.
Peoria.....	W. A. Spencer,	L. L. Guyer,	Brimfield.
Macomb.....	W. J. Beck,	M. T. Hunt,	Bushnell.
Monmouth.....	D. H. Gray,	M. C. Soule,	Monmouth.
Rock-Island, ...	G. I. Bailey,	E. W. Spencer,	Rock-Island.
Kewanee,	J. E. Rutledge,	Davis Lowman,	London.
Wenona,	A. K. Tullis,	A. Kerrick,	Belle Plain.
Onarga,	W. A. Cumming,	N. E. Lyman,	Fairbury.
Washington, ...	E. P. Hall,	R. Stevenson,	Lexington.
Swede Mission, ..	N. O. Westergreen,	A. Westergreen.	

J. J. FLEHARTY, *Secretary*.

PLAN FOR A CONFERENCE SUNDAY-SCHOOL UNION.

ART. 1. *The Name*.—The title of this Association shall be "The Sunday-School Union of the Central Illinois Conference," auxiliary to the Sunday School Union of the Methodist Episcopal Church.

ART. 2. *The Object*.—The object of this Society shall be to promote the cause of Sunday-schools in connection with the Methodist Episcopal Church, and thus, by a careful religious training of those who may be brought within its influence, to promote the glory of God and the happiness of mankind.

ART. 3. *Members and Life Members*.—All members of the Central Illinois Conference may, by the enrollment of their names for this purpose, become Members of this Sunday-School Union. Lay members of our Church or Sunday-Schools may become Members by the payment of one dollar. The payment of five dollars or more at one time shall constitute a Life Member.

ART. 4. *Officers*.—The officers of this Society shall be a President, Vice-President, Secretary, Treasurer and Directors, all of whom shall be elected by Conference at its annual sessions on nomination of the Bishop presiding. There shall be two Directors, one Minister and one Layman for each district in the Conference. The ministers who are elected Sunday-School Directors at one session of the Conference shall be expected to serve as members of the Sunday-School Committee of the Conference at its ensuing session.

ART. 5. *Anniversary and Annual Meetings*.—The Anniversary and Annual Meeting of this Society shall be held some time during the session of the Annual Conference; at which time it shall be the duty of the Secretary and Treasurer to submit reports of the progress of the Sunday-School cause in our midst, and the amount of funds raised for its promotion.

ART. 6. *Funds*.—The Funds of this Society shall be forwarded to the parent Union, for the purpose of promoting the general and specific objects of that Institution.

ART. 7. *Board of Managers.*—The Officers and Directors of this Society shall constitute a Board of Managers, whose duty it shall be, severally and collectively, to pay special attention to the wants and interests of Sunday-schools throughout the bounds of the Conference; to attend Sunday-school Conventions; to organize and keep in active operation district auxiliaries; to collect facts; to raise funds for the Sunday-school cause; to make reports and statements to the Parent Society; and devise ways and means for promoting in every practicable degree the proper organization of Sunday-schools, the better qualification of teachers, and the religious instruction of the rising generation.

5. On Church Extension.

In the economy of Providence the Methodist Episcopal Church was constrained to organize a movement for the more successful establishment of Christ's Kingdom among men. Demands were made upon the church for means to aid feeble and build up new places—to secure what was already expended and to cultivate the fields which God was opening for development. Organization and systematic expenditure of means and effort were necessary, hence the Church Extension Society.

Previous reports have dilated on the open fields of the great South, which still call for help to comfort and bless her children with religious liberty, intelligence, and the hope of the gospel.

From within the bounds of our cultivated districts appeals are made and claims on our christian benevolence to secure changes which will prove fortifications against the enemy and the centers of moral and religious influence.

The building of the great Pacific Railroad also, has thrown open a vast region of cities, towns and pioneer homes, which all entreat us to contribute largely to fashion their moral character and mould their destiny to the honor of the Saviour's name.

Hence, your Committee would most earnestly recommend this cause to the sympathy and patronage of the church as being second to no other object of benevolence. Its calls and claims we *ought* not, we *cannot*, we *will not* resist! Therefore,

Resolved 1st, That the amount (\$3,000) apportioned to this Conference for collection last year was not an unreasonable amount, and we request the Presiding Elder to call for the same amount this year and distribute the same among the several districts and charges for collection, and to notify each Pastor and the Corresponding Secretary of the Conference Board of said appointment.

Resolved 2d, That we will use due diligence to secure the amount thus asked, and will report the result next year on the floor of the Conference as in the case of the Missionary collection.

Resolved 3d, That we commend the Loan Fund of the Society as especially worthy of liberal donations and bequests by all who desire to use their means for the promotion of Christ's Kingdom.

Resolved 4th, That the following named persons be appointed to constitute our Conference Board of Church Extension:

President—J. L. Knowlton, Peoria; Vice President—Pastor of 1st Charge, Peoria; Treasurer—J. M. Woodbury, Peoria; Corresponding Secretary—Pastor of Hale Chapel, Peoria; Recording Secretary—H. C. Lines, Peoria.

Directors—A. S. Proctor Rome; J. Brown, Peoria; L. L. Guyer, Brimfield; D. McWilliams, Dwight; D. Lowman, Toulon; Rev's. A. J. Anderson, J. S. Millsap, L. B. Kent.

G. C. WOODRUFF, *Chairman*,

A. J. JONES, *Secretary*.

6. Of Secretary of Church Extension Society.

SUMMARY OF COLLECTIONS.

District and Presiding Elder.	Am't asked for.	Amt' received.
Peoria, L. B. Kent,	\$382 45.....	\$191 96
Macomb, H. Ritchie,	420 75.....	242 00
Monmouth, B. C. Swarts,	364 20.....	145 60
Rock-Island, W. H. Hunter,	387 30.....	140 00
Kewanee, Wm. Underwood,	366 60.....	148 42
Wenona, S. G. J. Worthington,	226 05.....	104 15
Onarga, J. S. Cumming,	362 85	130 73
Washington, J. S. Millsap,	273 75.....	126 31
Swede Mission, S. B. Newman,	204 75.....	22 30
	2,988 70	1,251 47

In addition to the foregoing, the following contributions have been made from within our bounds to the "Loan fund" of the Society:

David McWilliams, Dwight, Ill.,.....\$1000.00

Under the action of the General Committee of Church Extension, we have been at liberty to recommend the appropriation of \$1500 Donation within the bounds of the Conference. Applications in accordance with the forms required by the discipline, have been made as follows, from

Pekin, Washington District,\$500 donation, and \$2000 loan.
 Shanghai, Monmouth District, 350 loan.
 Dallas City, Macomb District, 300 donation.
 Galva, Swede Mission District, 150 donation.
 Pekin, Washington District, (2d applicat'n) 250 donation.

Of these, after careful examination, we have recommended the following:

Pekin, Washington District,\$500 donation, \$1000 loan.
 Dallas City, Macomb District, 300 donation.
 Shanghai, Monmouth District, 350 loan.
 Galva, Swede Mission District, 150 donation.
 Pekin, Washington District, (2d application),. 250 donation.

The annual report of the Parent Society will show the final disposition made of each.

Deeply impressed with the magnitude and importance of this department of our Church work, we earnestly solicit the hearty co-operation of the Conference in bringing its claims before all our people.

Respectfully submitted,

By order of the Board,

A. MAGEE, *Vice Pres't.*

IRA E. BENTON, *Secretary.*

CIRCULAR OF THE CHURCH EXTENSION SOCIETY OF THE M. E. CHURCH.

Office 1013 Arch Street, Philadelphia, Pa.

OFFICERS.—BISHOP SIMPSON, D. D., *President*; ALPHA J. KYNETT, D. D., *Corresponding Secretary*; CHARLES C. McCABE, A. M., *Agent*; A. H. DELHAVEN, (No. 40 South 3d Street,) *Treasurer*.

ORGANIZATION.—The Church Extension Society was organized by direction of the General Conference of 1864, and was incorporated by the Legislature of Pennsylvania, March 13, 1865. On recommendation of the Board of Managers, the Constitution was revised, and the Society more closely identified with the Church, by the General Conference of 1868. The Charter was revised to correspond, by the Legislature of Pennsylvania, March 11, 1869. The Society embodies,

I. THE GENERAL COMMITTEE OF CHURCH EXTENSION.—This meets in Philadelphia in November of each year, and determines, for the year ensuing: 1. The amount the Church shall be asked to contribute through the regular collections; 2. The amount that may be appropriated by donations and loans; and, 3. The distribution of both Collections to be made and Appropriations authorized, among the Conferences severally. Composed of one member from each Episcopal District acting jointly with the Bishops and Managers, this Committee is well calculated to secure an equitable distribution of the burdens and benefits of the Society.

II. THE PARENT BOARD OF MANAGERS.—This is charged with "the management and disposition of all the affairs and property of the Society." But in making appropriations it must recognize the limits fixed by the General Committee.

III. IN EACH CONFERENCE, THE CONFERENCE BOARD OF CHURCH EXTENSION.—This "has charge of all the interests and work of Church Extension within the bounds of the Conference." It should see that the amount asked of the Conference is distributed for collection among the Several Districts and Pastoral Charges, and carefully examine and determine upon all applications for aid from within the Conference recommending Appropriations, only within the limits fixed by the General Committee.

INCOME.—This is derived from two sources: 1. From Annual Collections, creating THE GENERAL FUND. The amount desired, each year, for this fund, of the Several Conferences, Districts, and Pastoral Charges, is indicated to each in the manner above described. It is by the Discipline made the duty of each pastor to "preach a sermon on this subject in each congregation once in every year, and solicit contributions from each in aid of the Church Extension Society." It is expected that each congregation will contribute the amount that has been indicated, and that the Parent Society will thereby receive the aggregate amount asked for by the General Committee, Bishops, and Managers. The Parent Board keeps an accurate account with each Conference, and each Conference Board with every pastoral charge. The Annual report of the Parent Society will contain an exhibit of the amount asked and received of each Conference, and that of the Conference Board of the amount asked and received of each District and Pastoral charge.

2. From Special Donations and Bequests creating THE LOAN FUND. There are a multitude of cases, too weak to build within themselves, that would soon become

strong by building a suitable church. If such could be aided by a temporary loan, bearing little or no interest, they would build at once, thereby securing large increase of strength, and in a few years would cheerfully return the amount borrowed, to be loaned again to others in like manner. To meet cases of this kind the Loan Fund is proposed under the following provisions: *First*, no part of said Fund shall ever be donated for any purpose, or used for current expenses, but shall be preserved, without diminution, a perpetual fund. *Secondly*, said Fund may be loaned to any Church or society, without interest in small sums, in no case exceeding five thousand dollars, or with interest, as occasion may require, and the Board shall from time to time determine, in aid of the objects of the Church Extension Society. Sums of five thousand dollars and upward, contributed by any one person, Church, or Conference, shall be named by the contributor, and shall constitute a separate Loan Fund, and the Corresponding Secretary shall report annually the investment thereof, and the work accomplished thereby. In this connection, provisions are made that those who may have means to be devoted to religious uses, but who may need or desire the income from the same during their lifetime, shall receive an annuity equal to a reasonable interest on the amount they may contribute to Loan Fund, the said annuity to be paid annually, semi-annually, or quarterly, as the contributor may desire. If placed here, their means, besides procuring, at least, the ordinary income, will, as their representative, be constantly doing a work of the first importance to the Church, and, under the general provisions for the administration of the Loan Fund, will report results every year.

APPROPRIATIONS.—Appropriations, by donation or loan, are made upon application by or in behalf of the Trustees of the Church seeking aid. The application should be upon blank forms furnished by the Parent Board, and must contain the information therein provided for. Appropriations are made only by the concurrent action of both the Conference and Parent Boards, and nothing less than this constitutes an obligation against the Society.

BEQUESTS AND DEVISES TO THE CHURCH EXTENSION SOCIETY.—Persons desiring to make bequests to the Society by will, are requested to observe the following form :

I give and bequeath to the “CHURCH EXTENSION SOCIETY OF THE METHODIST EPISCOPAL CHURCH,” incorporated by the Legislature of the State of Pennsylvania, the sum of and the receipt of the Treasurer thereof, shall be a sufficient discharge to my executors for the same.

FOR DEVISE OF LAND.—I give and devise to the “CHURCH EXTENSION SOCIETY OF THE METHODIST EPISCOPAL CHURCH,” incorporated by the Legislature of the State of Pennsylvania, the following land and premises, that is to say : (describe land) to have and to hold the same, with the appurtenances, to the said Society, its successors and assigns forever.

For further information, see Discipline of 1868, p. 247, the last Annual Report of the Society, in the same volume with the Missionary and other Reports, or address the Corresponding Secretary, at No. 1018 Arch Street, Philadelphia.

7. Of Minute Agents.

Cash received of F. M. Chaffee.....	\$ 216 48
Cash of Missionary Society to print detailed report.....	225 00
Cash of O. S. Munsell, to print Centenary Report.....	60 00
Cash for advertisements.....	28 00
Cash for minutes sold.....	355 75
	—\$885 23

Paid H. S. Hill for printing minutes.....	\$ 536 80
Paid J. G. Evans for blanks and postage.....	16 50
Paid to send out minutes.....	45 90
Interest.....	3 00
Cash on hand.....	283 03
	<hr/> \$885 23

\$225.00 was paid to print the detailed Missionary Report, and as that printing only cost \$180.00, we recommend that the balance, \$45.00, be returned to the Missionary Society.

A. C. PRICE, *Minute Agent.*

8. On Freedman's Aid Society.

That four-fifths of all the preachers of the Central Illinois American Conference should have entirely neglected asking aid for this society can be explained only on the hypothesis of their not having been duly impressed with the importance of the work it seeks to accomplish, and the momentous interests we may sacrifice by unreasonable and unnecessary delay. Accordingly, your committee would respectfully submit the following:

WHEREAS, This enterprise contemplates the education and elevation of enfranchised millions who are called to share with us the responsibilities of the government of this great people; and to co-operate with us in the evangelization of the world; and,

WHEREAS, The genius of our government may at an early day undergo such a modification that further support from our National Treasury through the medium of the Freedman's Bureau may be withheld; therefore,

Resolved 1. That in behalf of our common humanity and the cause of Christ we express our gratitude for the liberal co-operation extended by the Freedman's Bureau.

Resolved 2. That we reassert the claims of this society as set forth in our discipline.

Resolved 3. That the whole work of a Methodist preacher is not done until he has made an earnest appeal to his people in the interests of this cause.

Resolved 4. That the claims of the Freedman's Aid Society be intelligently and forcibly presented in our several congregations and collections taken on the last Sabbath of October, and the proceeds forwarded at once to Hitchcock & Walden, to aid in promotion of this great work.

JAMES H. SCOTT,
C. M. WRIGHT,
WM. WATSON,
M. SPURLOCK,
WM. LEBER.

9. On Tract Cause.

Your committee have learned from latest reports from the Tract Department of the Church, that the demands are still pressing and constantly increasing for the distribution of tracts and for special efforts in this direction, though the receipts of the Society for 1868, are over \$1,700.00 in advance of 1867.

We are glad to announce that our own Conference is doing something by way of tract distribution, giving an advance of \$12.51 over last year's collections, as now reported.

Your committee recommend the following for adoption :

WHEREAS, The distribution of religious truth has been owned of God and proven an instrument of great good and moral healing to individuals and communities, therefore,

Resolved, That as pastors, we will give increased attention to this method of disseminating religious truth.

B. C. DENNIS, }
G. I. BAILEY, } *Committee.*
J. A. WINDSON. }

10. On Auditing.

Your committee to whom was referred the accounts of the Presiding Elders with reference to the disbursements of the Missionary funds appropriated to the several districts, reports all the accounts correct, and proper vouchers are deposited with the Conference papers.

GEO. W. HAVERMALE.

11. On Western Seamen's Friend Society.

WHEREAS, The Western Seamen's Friend Society has labored with increasing energy and efficiency during the past year, and succeeded in finishing and furnishing a commodious and valuable Sailor's Home in Cleveland, and another in Milwaukee, and is building a Boatman's Home and Bethel in Cincinnati, and is establishing the same in St. Louis, and has obtained a charter with a good organization, for building a Sailor's Home in Chicago, and is sustaining interesting and successful missions among the toilers on our great lakes and rivers, at Pittsburg, Erie, Toledo and Detroit, on the Mississippi and Ohio rivers, and on the islands in Green Bay and Lake Michigan, and is arranging for the same on the Missouri and Illinois rivers, thus distributing Bibles, tracts, and papers, giving Sunday School instruction, and preaching the gospel to many thousands not otherwise reached by the church ; therefore,

Resolved, That we commend said society and its missionaries to the sympathies and generous consideration of the christian public:

J. CHANDLER,
G. W. BROWN,
J. D. SMITH.

11. On American and Foreign Christian Union.

The committee submit the following :

That, believing the doctrine and usages of the Roman Catholic Church to be such as endanger the salvation of souls, and destroy the very foundations of civil and religious liberty ; therefore,

Resolved 1. That we rejoice in such an opportunity of concentrating all truly christian means, to resist its aggressive movements, as that proposed by the American and Foreign Christian Union.

Resolved 2. That we will recommend the objects and the work of this society to our people, and urge them to co-operate with it as far as they can.

Resolved 3. That we will use all proper means to discourage our people sending their children to Roman Catholic schools.

Resolved 4. That should an agent of the society be sent among us, we will welcome him to our pulpits and commend him to our people.

F. SMITH, *Chairman*.

J. E. TAYLOR, *Secretary*.

12. On the Observance of the Sabbath.

WHEREAS, We are commanded by divine authority to remember the Sabbath day, to keep it holy, and believing that it is the christian's most sacred duty to observe the command in its true spirit, and,

WHEREAS, The Sabbath day is fearfully profaned, both by individuals and corporations, and is openly assailed by many opposers of christianity, and as we are fully persuaded that not only must christianity, but also the highest interests of our country, stand or fall with it ; therefore,

Resolved, That we as christian ministers will urge upon the people amongst whom we labor, the necessity of its faithful observance, and by frequent and earnest appeals, try to create a more heathful public opinion against Sabbath-breaking of every kind, whether by individuals, corporations, or the general government.

J. FERGUSON, *President*.

G. W. HAVERMALE, *Secretary*.

14. On Temperance.

WHEREAS, We are more than ever impressed with the fact that intemperance is a great and growing evil, and,

WHEREAS, It becomes all christians, and especially ministers of the gospel to stand forth boldly, both by precept and example, in defence of the cause ; therefore,

Resolved 1. That as a Conference, we recommend that all the preachers of this

Conference preach at least one sermon the ensuing year, on the subject of temperance, and that that be on the last Sabbath in June, or as near thereto as practicable according to the provisions of the General Conference. And that we recommend both by precept and example, that the membership of our church heartily co-operate with temperance organizations in the suppression of intemperance.

Resolved 2. That we believe that use of domestic wine, as a beverage, is a great evil, and should be reprov'd by every friend of temperance.

Resolved 3. That as ministers of the gospel, we earnestly recommend to the officers of the church to procure unfermented wine for sacramental purposes.

F. SMITH, *Chairman.*

J. H. SANDERS, *Secretary.*

15. On Bewley's Daughter.

The committee to whom was referred the case of the blind daughter of Andrew Bewley, respectfully report that there has been paid to the Conference Guardian, W. C. Cumming, during the year, by the several Conferences, as follows :

Illinois Conference.....	\$ 110 00
Southern Illinois.....	75 00
Central Illinois.....	33 10
On hand at the last Conference.....	87 64
	<hr/>
	\$305 74
Expenses during the year.....	91 00
	<hr/>
Leaving on hand.....	\$214 74

In the judgment of the Guardian, no additional funds will be needed for the coming year.

Your committee would recommend the passage of the following :

Resolved, That the thanks of this Conference be, and are hereby, tendered Father Cumming for the fidelity with which he has discharged his duty as Guardian, and that he be allowed twenty-five dollars.

Respectfully submitted,

R. HANEX,
H. RITCHIE,
C. SPRINGER.

16. On Quarterly Review.

Resolved 1st. That we advise all our Ministers, Itinerant and Local, to become regular subscribers for this able periodical.

Resolved 2. That we will do all we can to get the Quarterly into the hands of our intelligent Laity.

[Signed,]

J. J. FLEHARTY.

17. On Woman's Foreign Missionary Society.

WHEREAS, In the providence of God there has arisen in our Foreign Missionary work a great and pressing want for the labors of *Christian women*, and,

WHEREAS, To meet this want a society has been organized within the church, known as the "Foreign Missionary Society of the Methodist Episcopal Church," and

WHEREAS, Said society has recieved the unqualified sanction of our Board of Bishops, and of the Officers and Board of the General Missionary Society:

Therefore, Resolved 1, That we as a Conference recognize the importance of the work contemplated, and cordially commend the work of engaging and uniting the efforts of the christian women of the Methodist Episcopal Church in sending out and supporting Female Missionaries, native teachers and Bible readers in foreign lands.

Resolved 2, That as Mrs. J. F. Willing, of Rockford, Illinois, has been appointed Corresponding Secretary for the West, we will welcome her to our charges in her efforts to organize auxiliary societies, and extend the general interest of her work, and also that we will assist in the circulation of the "*Heathen Woman's Friend*," the official paper of the Society.

[Signed,]

J. H. RIEA,
M. C. SPRINGER,
J. C. HARTZELL.

18. On Freedmen's Aid.

Brother Scott, a member of the Committee, having lost the report by Districts, we can do no more than report in the aggregate, the sum of which is \$204.10.

W. LEBER,	} Committee.
C. M. WRIGHT,	
J. H. SCOTT.	

19. On Select Number.

T. G. OWEN.

The committee would report that after having all the evidence that was brought before them under due consideration, they would declare that the specifications and charges are not sustained, and therefore recommend that his character pass.

[Signed]

N. C. LEWIS, *Chairman*.

GEORGE M. IRWIN, *Secretary*.

REV. A. C. FRICK.

The Select Number would report in the case of Rev. A. C. Frick, that after hearing the statements made by the parties, they decide that there is no cause of action.

[Signed]

N. C. LEWIS, *Chairman*.

G. M. IRWIN, *Secretary*.

The Select Number in the case of appeal of Rev. N. D. Jay, would report the following :

That, after entertaining the appeal and having all the evidence in the case, we declare that the decision of the Quarterly Conference be and is hereby sustained.

N. C. LEWIS, *Chairman.*

GEORGE M. IRWIN, *Secretary.*

20. On Lay Delegation.

No report furnished the Minute Secretaries.

21. On Bible Cause.

No report furnished the Minute Secretaries.

22. On Ministerial Education.

No report furnished the Minute Secretaries.

VI.

OFFICERS OF SOCIETIES.

1. Conference Missionary Society.

THE PRESIDING BISHOP, <i>President.</i>	E. WASMUTH, <i>Treasurer.</i>
R. HANEY, <i>Vice-President.</i>	G. B. SNEDAKER, <i>Assistant Treasurer.</i>
A. BOWER, <i>Secretary.</i>	C. SPRINGER, <i>Missionary Minute Sec.</i>
D. H. GRAY, <i>Assistant Missionary Secretary.</i>	

BOARD OF MANAGERS.

[Names of committee not furnished.]

2. Preachers' Aid Society.

F. M. CHAFFEE, <i>President.</i>	G. R. PALMER, <i>Secretary.</i>
J. P. BROOKS, <i>Vice-President.</i>	P. T. RHODES, <i>Treasurer.</i>

DIRECTORS.

B. APPLEBEE,	H. RITCHIE,	F. SMITH.
A. KELLER,	.	A. C. PRICE.

3. Church Extension Society.

J. L. KNOWLTON, <i>President.</i>	J. M. WOODBURY, <i>Treasurer.</i>
J. P. BROOKS, <i>Vice-President.</i>	W. A. SPENCER, <i>Corresponding Secretary</i>
H. C. LINES, <i>Recording Secretary.</i>	

DIRECTORS.

Rev. A. J. ANDERSON.	A. S. PROCTOR.	D. McWILLIAMS,
Rev. L. B. KENT.	I. BROWN	D. LOWMAN.
Rev. J. S. MILLSAPS,	L. L. GUYER,	

4. Sunday School Society.

J. H. RHEA, <i>President.</i>	J. J. FLEHARTY, <i>Secretary.</i>
B. E. KAUFMAN, <i>Vice-President.</i>	J. B. DILLE, <i>Treasurer.</i>

MANAGERS.

L. L. GUYER, Brimfield.	Rev. W. A. SPENCER,
M. T. HUNT, Bushnell.	" W. J. BECK,
M. C. SAUL, Monmouth.	" D. H. GRAY,
E. W. SPENCER, Rock Island.	" G. I. BAILEY,
D. LOWMAN, Toulon.	" J. E. RUTLEDGE,
A. KERRICK, Bell Plain.	" A. K. TULLIS,
N. E. LYMAN, Fairbury.	" W. A. CUMMING,
R. STEVENSON, Lexington.	" E. P. HALL,
A. WESTERGREEN.	" N. O. WESTERGREEN.

5. Examining Committees.

FIRST YEAR.

E. P. HALL. G. W. GUE, W. A. CUMMING, W. D. H. YOUNG.

SECOND YEAR.

J. P. BROOKS, G. B. SNEDAKER, J. E. RUTLEDGE, G. R. PALMER

THIRD YEAR.

F. SMITH, J. J. FLEHARTY, D. H. GRAY, S. G. HAVERMALE.

FOURTH YEAR.

J. G. EVANS, L. JANES, J. HART, N. C. LEWIS.

TO EXAMINE CANDIDATES FOR LOCAL ELDERS.

WM. WATSON, G. W. BROWN, R. G. PEARSE, J. A. WINDSOR.

TO EXAMINE CANDIDATES FOR LOCAL DEACONS.

G. W. HAVERMALE, W. J. BECK, GEO. MONTGOMERY,
J. N. BARTELS.

TO EXAMINE CANDIDATES FOR ADMISSION INTO TRAVELING CONNECTION.

PRESIDING ELDER AND PREACHER IN CHARGE.

SWEDISH WORK.

A. J. ANDERSON, N. O. WESTERGREEN.

FOR LOCAL PREACHERS.

N. PETERSON, JOHN WIGREN.

6. Sermons.

CONFERENCE SERMON.

JOHN P. BROOKS. *Alternate*, G. W. ARNOLD.

MISSIONARY SERMON.

M. P. ARMSTRONG.

Alternate, E. P. HALL.

7. Visiting Committees.

TO GARRETT BIBLICAL INSTITUTE.

JOHN LUCCOCK, D.D.

J. H. RHEA.

TO ILLINOIS WESLEYAN UNIVERSITY.

F. M. CHAFFEE,
W. C. KNAPP,P. A. CRIST,
E. P. HALL,G. W. ARNOLD,
E. WASMUTH.

TO GRAND PRAIRIE SEMINARY.

W. M. COLLINS,
W. C. KNAPP,J. W. HANEY,
M. P. ARMSTRONG.

W. WATSON,

TO HEDDING FEMALE COLLEGE AND SEMINARY.

B. E. KAUFMAN,
J. D. SMITH.J. P. BROOKS,
A. K. TULLIS,
J. E. RUTLEDGE.W. D. H. YOUNG.
G. W. GUE.

VII.

PREACHERS' AID SOCIETY.

Charter.

AN ACT to incorporate the Central Illinois Preachers' Aid Society ; a Benevolent Association organized for the relief of widows and orphans of deceased members of said association.

Section 1.—Be it enacted by the people of the State of Illinois, represented in General Assembly ; That Richard Haney, Pierce T. Rhodes, Adam C. Higgins, Francis M. Chaffee, John P. Brooks, and their successors in office, and all others who may be associated with them as members of the corporation hereby created, shall constitute a body corporate, by the name of the "Central Illinois Conference Preachers' Aid Society," and by that name shall have perpetual succession, and as such may sue and be sued, implead and be impleaded, appear, prosecute and defend in any court of record, or other court or place whatsoever, and may have a common seal.

Section 2.—The persons above named in the preceding section shall constitute, and are hereby created a Board of Directors for said Society, and shall hold their office until the time of the next annual session of the Central Illinois Conference of the Methodist Episcopal Church, at which time their successors shall be elected by the members of said society, and annually thereafter at each annual session of said Conference ; Provided that said directors shall hold their offices until their successors shall have been elected, as provided for in this section. The duties of the board of directors hereby created shall be to execute, administer and carry into effect all by-laws, rules and regulations that may be made by said society for the government and management of the business of the society. Said corporation shall have power to make, alter and amend such by-laws, rules and regulations for its management as are not inconsistent with the laws of this State or of the United States : Provided said society shall not hold real-estate to exceed fifty thousand dollars in value.

Section 3.—This society shall have power to render such financial assistance to the families of deceased members of the society as may be determined by said society. And the sole object of said society in the management of its business shall be to render assistance as aforesaid, nor shall any dividend of the means of the society, or any part thereof, ever be made, inconsistent with the provisions of this section.

Section 4.—Said society shall have power and authority to receive, retain and dispose of in such way and manner as may be provided for by the by-laws, rules

and regulations of the society, any donation, grant, annuity, trust or bequest, either of money, property or real-estate: Provided that no such donation, grant, annuity, trust or bequest shall be disposed of otherwise than by a vote of two-thirds of the members of said society, assembled in a regular annual meeting of the society.

Section 5.—The office of the society for the transaction of business shall be at the place of residence of the Secretary of the Board of Directors.

Section 6.—This act shall be deemed a public act, and shall take effect and be in force from and after its passage.

By-Laws

Of the Central Illinois Preachers' Aid Society.

1. The officers of this society shall consist of a President, Vice-President, Secretary, Treasurer and five Directors, who shall be elected annually at the regular meeting of the society, and they shall hold their respective offices until their successors are appointed.

2. All members of the Central Illinois Conference of the M. E. Church shall be eligible to membership in this society upon application at any regular meeting of this society, and the payment of fifty cents as an initiation fee.

3. The annual meetings of this society shall be held at the times and places of the annual sessions of the Central Illinois Conference, and on such day of the session, and such hours of the day as may be agreed upon by the Board of Directors; but no such meeting shall be held until the time and place of said meeting has been at least twice proclaimed in open conference by the President of the Board of Directors.

4. All members of this society shall be regarded as in good standing who shall continue to exercise the functions of the ministerial office, whether they may be *effective, supernumerary, superannuated* or local, and continue to pay the assessments of the society, as hereinafter provided.

5. When any member of this society shall die, it shall be the duty of the Secretary to send a notice of such death to each member by letter, together with the assessment per member necessary to create the sum of *One Thousand Dollars* for his widow or children, which assessment shall be due from and after the time of receiving said notice, and all members who fail to pay such assessments before the adjournment of the next session of the Annual Conference thereafter, shall forfeit their relation to the society—*provided*, however, that if the death of a member occur so near the session of the Conference that the Secretary cannot give the several members thirty days notice before the opening of the ensuing session, the adjustment of such claims shall be made in the next Conference year. In all forfeitures as above, the membership may be regained by paying into the treasury all arrearages due with ten per cent. interest on the sum for the time they have been due. If the first assessment shall be found insufficient to aggregate the sum of *One Thousand Dollars*, a second assessment shall be made upon the same

terms and conditions of the first, and the sum of \$1,000 00 so collected shall be paid by the treasurer to the widow or the guardian of his children, taking a receipt for the same.

6. If any person shall fail to become a member of this society when eligible to membership and shall at any time subsequently desire to become a member, he shall be required to pay in addition to his initiation fee an amount equal to the sum of the assessments paid by each member of the society after the date of his eligibility to membership in the society. Also, if any minister who shall be transferred to the Central Illinois Conference shall desire to become a member of this society he shall pay in addition to his initiation fee an amount equal to the sum of the assessments paid by each member of this society, after the date of his admission into the traveling connection.

7. The treasurer of this society shall be required to issue such bonds as shall be approved by the Board of Directors.

8. The duties of the officers of this society shall be such as are common in similar societies wherein they may not be defined by the charter and by-laws, and all officers of the society shall be elected by a hand vote.

9. After the notices have been given for a meeting of the society as prescribed by the third by-law, any number of the members of the society not less than fifteen present at such meeting shall constitute a quorum for the transaction of business.

10. These by-laws may be altered or amended by a two-thirds vote of the members of the society present at any regular meeting.

OFFICERS FOR THE PRESENT YEAR.

F. M. CHAFFEE, *President*, Lacon.
J. P. BROOKS, *Vice-President*.

G. R. PALMER, *Secretary*, Onarga.
P. T. THODES, *Treasurer*, Onarga.

DIRECTORS.

B. APPLEBEE, H. RITCHIE, F. SMITH, A. KELLER, A. C. PRICE.

VIII.

DETAILED MISSIONARY REPORT.

Peoria District.

PEORIA, FIRST CHARGE.—A. MAGEE, Pastor.

J. L. Knowlton, \$15.
 H. C. Lines, J. H. Bunn and family, each \$10.
 I. Brown, A. Magee, S. P. Cumming, S. Tart,
 M. Bishop, M. Potter, D. P. Shannon, W. S. Dew-
 bre, G. Wright, J. M. Woodbury, each \$5.
 M. E. Magee, A. G. Stowell, E. D. Shotts, each
 \$3.
 O. Knowlton, M. Brown, L. M. Haney, G. Miller,
 E. A. Bowen, S. Daniels, J. Bennett, J. Gregory,
 L. Gantt, T. D. Gantt, S. Wright, each \$2.
 N. Stone, \$1.50.
 Maggie Brown, Mary Brown, Charlie Brown,
 W. Doty, S. M. Magee, M. E. Magee, A. Butler,
 E. Butler, H. Talmadge, W. E. Robinson, H. W.

Downing, E. Sloan, Eliza Sloan, J. Murray, E. J.
 Stratton, S. McFall, W. Gorsuch, J. L. Hindmarsh,
 J. Hazzard, E. Rockhold, J. E. Stouffer, I. E.
 Benton, C. Benton, N. Giles, P. S. Shelly, A. N.
 Shelly, Ira W. Gantt, F. Folliott, L. Chandler, C.
 C. Thomas, each \$1
 J. M. McFarland, 75 cents.
 L. J. Benton, Cash, Whitaker, M. Calhoun,
 Jessie Benton, Arthur Benton, Eddie Benton, A.
 Worthington, each 50 cents.
 Sunday School, \$10.90.
 Bunn's class, \$2.01
 Total.....\$144 50
 Average per member, 72 cents.

PEORIA, PERRY STREET.—[No Pastor.]

[No Collection.]

HALE CHAPEL.—W. A. SPENCER, Pastor.

Rev. W. A. Spencer, \$6.
 Mrs. W. A. Spencer, \$5.
 D. B. Allen, \$4.
 J. F. Hazzard, H. R. Van Epps, R. B. Van Patten,
 Samuel Comegys, each 2.50.
 Wm. J. Brown, Mrs. Martha Brown, Wm. I.
 Haley, each \$2.
 Isaac N. Brown, Flora May Brown, G. W. Stiv-
 ers, Wallace Smith, Oliver H. Postle, Mrs. Abbie
 Himmislon, Mrs. D. B. Allen, Mrs. A. J. White,

Mrs. H. R. Van Epps, Mrs. Hannah Widmire, Mrs.
 Cox, Mrs. Anna E. Slough, Mrs. M. E. Phenix,
 Miss Laura Phenix, S. S. Smith, J. B. Miller,
 Isaac Evans, J. S. Onstott, Henry Summers, Miss
 Pettit, Mrs. Laura Hale, each \$1.
 C. Stuber, 50 cents.
 Mrs. Ancliffe, 27 cents.
 Cash, \$1.25.
 Total.....\$54 00
 Average per member, 64 cents.

SMITHVILLE CIRCUIT.—J. L. FERRIS, Pastor.

A. Reeve, \$10.
 Wm. Blake, J. L. Ferris, each \$5.
 Geo. Magee, C. Steingrover, each \$3.
 Fred. McDermed, W. V. Ganoe, Samuel Mc-
 Cowen, John Fasnacht, John Kershaw, Nelson
 Shepherd, Jennie Dumars, G. W. Edwards, Susan
 E. Edwards, F. P. Kingsley, each \$2.
 Jacob Gibson, G. Wonder, E. Lobough, D. H.

Herrell, J. Bamford, S. Logan, J. Gillett, C. To-
 land, E. Reeve, E. Magee, C. Couch, L. R. Fas-
 nacht, J. Sanderson, M. E. Fasnacht, M. E. Hay,
 J. Borland, R. Borland, D. Story, M. Wilkinson,
 R. C. Goodrich, Jas. Borland, J. Collinge, John
 Long, Wm. Todd, Mr. Coon, Geo. Morice, Jas.
 Long, D. G. Hopkins, W. Green, A. Parr, B. D.
 Smith, R. Parr, M. McDonald, Jas. Greenough.

Wm. Spurk, Thos. Willson, A. Spurk, M. Clancy, J. Cochran, Wm. Kirkman, G. Randall, R. Glaze, J. Jones, Mrs. Bambrook, each \$1.

D. D. High, L. Couch, N. T. Magee, Jas. Magee, G. Reeve, A. High, J. Wonder, M. B. Swan, M. Gibson, E. High, E. Leek, M. Coultis, M. J. McCowen, E. Woodland, J. Peterson, J. Stracer, E. Ball, M. Tovey, J. Collier, Miss Pettitt, E. Collier, O. H. Wilder, W. Van Noeman, E. Peterson, W. H. Bishop, R. Noden, S. Ball, J. A. Bontz, S. E. King, L. A. King, G. Thorp, Wm. Calhoun, N. B. Pell, C. Walford, J. Masters, Wm. Thorp, R. E. Richards, Mr. Cameron, E. Potter, Mrs. Story, E.

Borland, M. Calhoun, S. Richards, S. Borland, E. Thorp, J. Todd, M. Lafolet, Dolph, Dumars, S. Emans, E. Buck, E. Cottingham, E. Cottingham, M. Long, J. Cox, E. Sherwood, Wm. Stalup, S. Jones, E. Clancy, A. A. Vickery, J. J. Vickery, each 50 cents.

A. Reeve, J. Lobough, Z. R. Northup, G. Brunniga, G. Thorp, Jr., E. Borland, M. Borland, E. Harper, M. Kinzey, E. Kinzey, Cora Spurk, T. Cartwright, M. Jones, Mrs. Stafford, each 25 cents.

Cash collection, 11.40.

Total.....\$135 65

Average per member, 93 cents.

KICKAPOO.—S. S. GRUBER, Pastor.

Amount collected, \$69.15.

Average per member, 30 cents.

BRIMFIELD.—A. BOWER, Pastor.

L. L. Guy, \$8.

Wilson Barnes, \$6.

A. Bower, R. A. Bower, Albert Belcher, each \$4.

Joseph Blundy, Joshua Hibbs, each \$3.

Alvira Guyer, D. R. Vandergrift, J. Hindel, J.

Aten, J. Tatman, H. N. Wiley, Julia Jones, Cyrus

Brooks, Ellen Brooks, Richard Laub, A. A. Nickerson, each \$2.

Ellen Guyer, Nettie Gnyer, O. Vandergrift, A.

Hindel, Thos. Pacy, Samuel Murdock, Daniel Lu-

cas, E. Barber, F. Lovett, J. Merrit, R. Curl, A. Lovett, R. Longland, J. F. Farnum, C. Jones, Eliza Chichester, H. Chichester, Mr. Trunkie, H. L. Fisher, Geo. Babcock, R. Murdock, Jno. Allwood, C. Creighton, Mary Moles, Geo. Guyer, each \$1.

Sarah Story, Jennie Sutton, Freddie Creighton, each 50 cents.

Total.....\$81 50

Average per member, 56 cents.

ELMWOOD.—T. C. WORKMAN, Pastor.

W. Trickle, A. H. Smith, Lottie Lolly, M. E. Barber, Rev. T. C. Workman, each \$5.

A. Kent, Jno Morrow, Hetty J. Morrow, each \$2.

W. S. Irvine, P. Rogers, Mary Rogers, Fredrica

Frolich, F. T. Wilson, Louisa Wilson, Nancy Gil-

let, E. O. Woodcock, Wm. Creager, John Kidd, J.

W. Coe, Julia Kent, James Jaggard, Watson

Workman, Jasper Workman, Ida Workman,

Mrs M. E. Workman, each \$1.

N. S. Barber, E. A. Smith, Wm. Caverly, Mary

Nixon, C. M. Gillet, J. Harper, S. S. Williamson, M. E. Williamson, M. A. Craig, Dr. P. V. K. Dafeo, Carrie Dafeo, Mary Ann Caverly, Wm. Clark, J. N. Congor, each 50 cents.

Julia Hall, 25 cents.

Grahams Chapel, \$8.21.

S. S. Missionary Society, \$11.10.

Cash, 44 cents.

Total.....\$75 00

Average per member, 77 cents.

YATES CITY.—P. SPURLOCK, Pastor.

[No Collection.]

PRINCEVILLE CIRCUIT.—J. CAVETT, Pastor.

No Detailed Report.

FARMINGTON.—B. E. KAUFMAN, Pastor.

Rev. Peter Conyer, \$5.

Margaret Maxfield, \$2.

Joel Jones, S. Brohard, E. Matthewson, B.

Gentle, W. C. McCormick, Milton George, J. N.

Haskins, W. A. Jaqueth, E. Harper, James Pro-

cter, E. Whiteman, Jonas Thatcher, Rebecca

Thatcher, Susan Hiltchcock, S. G. Hoard, A.

White, each \$1.

Mariah Jones, Mrs. Tyler, Mrs. Gentle, A. Or-

ton, Mrs. Andrews, A. George, B. Harper, W. H. Widener, Sarah Spilker, M. H. Hoard, Mary Gentle, each 50 cents.

E. Johnston, Mr. Torrence, E. Bays, J. J. Hay-

slip, each 25 cents.

Plate collection, \$7.10.

Sabbath School collection, \$7.25.

Total.....\$43 85

Average per member, 41 $\frac{1}{2}$ cents.

TRIVOLI.—G. C. WOODRUFF, Pastor.

Bro. Rhinehart's children, Mrs. HarriFord, Ruba Van Patten, M. B. Van Patten, Jane Pettit, each \$2.
Robert Wrigley, \$12.

Mrs. Rhinehart, Geo. Robinson, Ellen Pettit, Walker Hitchcock, Henry Morris, each \$2.
Christopher Shortall, Thos. Lapsley, William Wrigley, W. D. Wrigley, Ed. Summers, each \$1.

Ann Morris, Jane Greenough, Ann Remshaw, Wm. Greenhalch, Myron Wilkinson, Jas. Holt, Thos. Wrigley, John Clinch, O. A. Tuttle, Thos. Moody, Joseph Smith, Cynthia A. More, Joseph Wrigley, Isaac Sherwood, Mary A. Dawson, Jacob Smith, Malvina Frazee, Mary Hitchcock, P. D. Woodruff, Maggie Maus, Mary Ann McDonald, Sarah Parkhurst, each 50 cents

Ellen H. Moody, Hannah Wrigley, E. Standeven,

Margaret Wade, Eliza Spangler, W. M. Bowers, W. Dawson, Daniel Smith, Jas. Miller, each 25 cents.

Smaller sums, 85 cents.

S. Rhinehart, \$5.

H. Wingert, M. L. Bourn, each \$3.

S. B. Emery, \$2.

E. Shimp, J. Johnson, H. M. Mullen, J. Lowe, J. H. Moore, J. Conrad, J. Fletcher, J. Graham, J. Gillette, S. McDonlad, R. McFarlin, each \$1.

M. E. Mullen, W. Wykoff, J. Hubble, J. Anderson, L. Tuttle, O. A. Tuttle, L. R. Plummer, T. L. Plummer, Wm. Sutton, each 50 cents.

To make it even, 40 cents.

Whole amount collected,.....\$65 00

Average per member, 43 cents.

TIMBER CIRCUIT.—F. I. HIBBARD, Pastor.

A friend of missions, \$5.

Thomas Bronson, \$2.

Collections, \$5.80.

Total,.....\$12.80

Average per member, 12½.

FAIRVIEW CIRCUIT.—J. H. SANDERS, Pastor.

Oliver Norville, \$2.

Mary Norville, David Cowman, Julia Hunt, Wm Gronendyke, Rebecca Gronendyke, Mariah Prine, L Tucker, T E Gentlo, Henry Alcott, Sarah E Dunn, Chas Leeper and wife, Mary M Sanders, each \$1.

Joseph Cook, Mary Cook, A Terwilliger, D Rodormer, G Hall, Lydia Hall, J N Snyder, C A Snyder, W Curtis, F Merriam, Julia Anderson, Mrs Rodormer, Kate Leeper, E Morton, J A Mor-

ton, H Morton, L C Johnson, L Leeper, Kate Alcott, Maria Wilson, each 50 cents.

Emma Dunn, 75 cents.

Lizzie Brown, E Thurman, James Figard, Wm J Culter, T J Wilder, R A Welch, M J Gentle, Wm Gentle, A A Smith, each 50 cents.

Cash, \$3 75.

Fairview Sunday School, \$7 87.

Whole amount,.....\$41 37

Average per member, 30 cents.

CANTON.—J. H. RHEA, Pastor.

Amount Collected, \$188.

Average per member, .66.

CANTON CIRCUIT.—G. W. MILLER, Pastor.

Amount collected \$60.

Average per member, 50 cents.

CUBA.—G. W. MARTIN, Pastor.

Amount collected, \$41.

Average per member, 25 cents.

LEWISTOWN.—G. M. MOREY, Pastor.

Thos Duncan and wife, \$6.

Geo Deems, Geo M Morey each \$5.

Nathan Beadles and wife, \$4 75.

A J Bateson and wife, Elijah Barnes and wife, John Deemes and family, each \$3.

Joseph Leeds, W W Smith and wife, Seenard Call and wife, J W Hyde and wife, Geo Whitaker, Wm H Hupp and wife, each \$2.

A B Banker and wife, \$1 25.

Dr M P Converse and wife, Mrs M A Simms Mrs Jane E Johnson, Mrs Mary E Walker, L C Ross, L A Beggs, S B Bays, Elijah Hair, Mrs Mary A Hughes, John Gustin, F M Stoots, H B McFall, John Virgil, Alvis Ray, J H Tuckey, Wm Jones, Lina Miner, Hattie Galen, L. W. Ross, Angeline Brown, Sarah Osborn, Viola Smith, each \$1.

Chas Smith and wife, \$1.

Mary and Ella Tompkins, \$1.

David Hughes, Harry Fothergill, each \$1.

Annie Center, D L Chilson, Hannah Hummell, Julia Barber, Sarah A Smith, each \$1.

J W Roberts, Sue M Dean, Mary Worley, Julia Yarnell, Lilly Johnson, J C Allison, Samuel H Gustin, Mrs Wm Kean, Silas Dial, J G Davidson, Jas Gustin, Zachariah Daily, S B. Baldwin, Emma C Crater, Mrs H Conant, Mrs Mary J Clark, Elizabeth Wright, Miss E Waggoner, Mrs Mary F Williams, Mary A Smith, Mina V Crater, Sarah J Clark, Eldon Clark, each 50 cents.

Cash from Sunday School and small sums, \$14.50

Whole amount,.....\$100 00

Average per member, 75 cents.

LEWISTOWN CIRCUIT.—JOHN TUFT, Pastor.

Walter Painter, Benjamin Scholes, each \$2.
 Catharine Guthrie, J M Note, James Gray, each \$1.
 Maggie Painter, J W Poe, John Whitehead, Mr

Adams, Ann M Heckard, William Monroe, Franklin Hart, each 50 cents.

Average per member,
 Total amount collected\$20 50

IPAVA CIRCUIT.—JAMES FERGUSON, Pastor.

Pleasant Dale class, \$230.
 Bernadotte class, \$1 50.
 Ipavia Sunday School, \$1 20.

Total.....\$10 00
 Average per member, 6½ cents.

Macomb District.

MACOMB.—P. WARNER, Pastor.

Rev H Ritchie, Mary Ritchie, B D Ingram, Adie Warner, each, \$5.

P Warner, \$4 40.

R H Broadus, W N Godley, S G Wadsworth, each \$3.

L Argenbright, \$2 50.

C Case, J Hillger, Mary White, Dr W F Bauc, Wm Hayse, each \$2.

Mrs Wm Hunter, \$1 50.

M S Chamberlain, Mary Cavender, M Codington, T D Kapp, M M Wheeler, G A Cover, John Argen-

bright, S Painter, E Dunton, A Vawter, B W Amos, Benj Amos, J S Gamage, Joe Addcock, Victoria Wilson, each, \$1.

G A Armstrong, Maria Rowe, P Cavender, W C Russel, A Armstrong, A Luddington, D Wolf, Sarah Wolf, C Bamfill, F Willis, Mrs F Willis, Rachel Sasmay, each 50 cents.

Sunday School \$30.

Miscellaneous, \$2 10.

Total.....\$100 00
 Average per member, 73½ cents.

COLCHESTER.—G. J. LUCKEY, Pastor.

Amount collected, \$18 20.

Average per member, 6 24-131 cents:

CARTHAGE.—G. W. HAVERMALE, Pastor.

Donations, \$5.

Rev J B Quinby, H W Draper, \$2.

Mrs M J Carlin, \$1.

E A Logan, J W Baker, S Stevenson, T A Logan, Geo Dispenette, C P Buckner, Mrs J M Davidson, C G Rohrer, W A Horton, J M Wilson, Dr Spitzer, M S Elliott, E Lowery, E R Stono, John Burgner, each 50 cents.

Harriet Lowery, Elizabeth Shultz, Mrs. Beach, Ellen Strader, M H Day, C E Moody, E Davis, J B Strader, J H Kirkpatrick, Mary Strader, J L Wilson, A Wilson, Elizabeth Davis, cash in smaller sums, each 50 cents.

L M Strader, \$2 10.

Rev J B Quinby, \$2.

J W Baker, \$1 75.

J Rodgers, \$1 10.

J Brooks, \$1.

W Strader, 75 cents.

C Quinby, 65 cents.

D Davidson 60 cents.

J Spangler, L Westbrook, each 55 cents.

F Baker, 95 cents.

W Shultz, C Logan, J Renshaw, L Woodard, W Kirkpatrick, P Davenport, N Quinby, L Durant, F Manier, C Stevenson, D Hamilton, L Beach, K O'Neal, Lizzie Quinby, R Spitzer, each 50 cents.

Smaller sums, \$2 60.

Total, \$22.

Grand total.....\$56
 Average per member, 41 cents.

CARTHAGE CIRCUIT.—V. M. DEWEY, Pastor.

Samuel Dickinson and Mrs M J Dewey, each \$1.	each, 50 cents.
Alfred Holland and Ellen Davis, each 75 cents.	Catherine Hartman, 25 cents.
Joseph Cravens, Jno Benson, Sarah Benson, W	Cash, \$1 25.
W Thackston, S S Thackston, Jane Earls, Nancy	Bentley class, \$5.
Toles, Mrs Wier, Sarah Everhart, Warren Cox,	Total.....\$16 00
	Average per member, 9 33-163 cents.

HAMILTON.—T. G. OWEN, Pastor.

Amount collected, \$18 20.		Average per member, 25 cents.
----------------------------	--	-------------------------------

DALLAS CITY.—S. C. MILLINGTON, Pastor.

Amount collected, \$4 35.		No statistics reported.
---------------------------	--	-------------------------

BLANDINSVILLE CIRCUIT.—JOHN LUCCOCK, Pastor.

Blandinsville, \$31 50.	Guys, \$27 55.
Liberty, \$41.	Total.....\$133 00
Stickles, \$32 55.	Average per member, 44 cents.

PLEASANT MOUND CIRCUIT.—M. C. BOWLIN, Pastor.

Amount collected, \$10.		Average per member, 9 cents.
-------------------------	--	------------------------------

PRAIRIE CITY.—W. J. BECK, Pastor.

Amount collected, \$79 50.		Average per member, 41 cents.
----------------------------	--	-------------------------------

AVON.—JOHN COOK, Pastor.

Amount collected, \$13 30.		Average per member, 12 cents.
----------------------------	--	-------------------------------

BUSHNELL.—J. P. BROOKS, Pastor.

Amount collected, \$64 95.		Average per member 26 cents.
----------------------------	--	------------------------------

MARIETTA.—J. C. LUCAS, Pastor.

Amount collected, \$10.		Average per member, 7 cents.
-------------------------	--	------------------------------

LA HARPE.—M. D. HECKARD, Pastor.

A B Stevens, Jacob Watson, each \$5.	Shinn, R M Thomas, Robert Thomas, Rebecca
Alma M Stevens, G W Stone, each \$3.	Thomas, James Yates, Jonathan E Burr, each \$1.
Wm Avis, \$2.	Mary Biggs, Mary Bryant, each 60 cents.
Lovina Gillett, \$1 50.	Cash, \$2 60.
Wm Biggs, Wm Smith, Augusta Hibbard, Jesse	Durham Sunday School, \$10 25.
Rogers, Wm K Pershin, Fanny Wilcox, Wm E	Total.....\$45 35
	Average per member, 29½ cents.

TERRE HAUTE.—V. T. ELLIS, Pastor.

No Collection.

BARDOLPH CIRCUIT.—D. S. MAIN, Pastor.

Amount collected, \$92.		Average per member 75 cents.
-------------------------	--	------------------------------

PENNINGTONS POINT.—B. F. TALLMAN, Pastor.

Wm B Vance, John Sims, M Merrick, John Blazer, T H Roberts, M M Roberts, Stephen Yocum, P H Daily, Louis Chadderdon, A J Fiske, Andrew Anstine, Nancy Gregg, Elizabeth Leach, each \$1.

J W Daily, \$8.

A Brant, C Townley, N H Pearce, Mrs E Daily, J C McClellan, each \$2.

K Shannon, Simon Anstine, David Vail, James Beaty, Jane Merrick, Mrs Laughlin, Elizabeth Laughlin, Mrs A Austine, Mrs Neal, Mrs Fields, H Scott, W J Hammer, R M Greenup, Wm Woolley, N Woolley, W Harlan, F Hall, Mrs Blackstone, George Harlan, Mrs L Greenup, Mrs Rebecca Greenup, Miss Mary Scott, J H Chadderdon, W Vanter, George Laughlin, John Merrick, Thaddeus McKelvy, L T McClellan, Amy Neida, Adam

M Botchlett, Emma Bell Botchlett, Mary Shannon, Nellie Shannon, E E Vanter, Nancy Miller, each 50 cents.

S Morrow, Mrs Yocum, each 75 cents.

Joseph Brown, Clinton Vance, Wm R Miller, Miss I Woodden, W Thomas, John Thomas, Wm Cogswall, W J Greenup, J M Bleazer, C W Greenup, W Smith, Francis Hernden, Samuel Thomas, H Dailey, Daniel Carrol, George McKelvy, Eda McCoy, Mrs Enoch Vail, each 25 cents.

Mary Sims, 30 cents.

Harvey Daily, Talitha Harlan, each 10 cents.

Mary Chandler, Mary Beck, each 5 cents.

Strah Ferguson, 2 cents.

From others, \$2 12.

Total \$58 00

Average per member, 30 cents.

VERMONT.—WM. HANEY, Pastor.

Bro Webster, \$1.

Sister Webster, Beal, Wann, Botts, E A Hook, J Zoll, G W Derry, P Leighty, Dr Higgins, each 50 cents.

Collection, \$1 80.

Total \$6 80

Average per member, 12 cents.

SCOTT CIRCUIT.—CLEMENT E. ROWE, Pastor.

Fredric Hendricks, Henry Holton, William Jenkins, Allen Holton, each \$1.

John Scott, Amos Scott, James Scott, Daniel Jenkins, Sophia Holton, Sarah Harrison, each 50 cents.

Joseph Weir, Joseph Worthington, each 25 cents.

Lindsay Holton, 20 cents.

James Tolan 10 cents.

Total \$7 80

Average per member, 7 cents.

ABINGDON.—W. P. GRAVES, Pastor.

Rev T D Wilson, Mrs T D Wilson, Nancy Latimer, Wm Latimer, Rev M C Springer, Rev J W Stewart, C W C Duffield, Lucy Marsden, each \$5.

John Hensley, \$3.

S M Lewis, Rev W P Graves, Mrs W P Graves, P M Shoop, John E Chesneypach, each \$2.

James Bird, Levi Seward, Simeon Johnson, Joseph Hewey, T C Owens, T Merrill, P H Groscup, J T Dailey, Dr Blair, M A Marsden, Mrs Bradbury, G G Shoop, Miriam Babbitt, Mary Givens, J O Shoop, G P Swartz, H C Murphey, Mary Throckmorton, Margaret Sharp, J N Harshbarger, T J Fasselt, Sarah Carithers, S M Head, J W Head, Mary Reed, Thos Eagle, J G Murphey, Mary E

Graves, W F Graves, Kate R Graves, Alice A Graves, Clara A Graves, Charles C Graves, D D Shoop, each \$1.

Sarah Atkins, Thomas Moore, J J Cochran, E E Carithers, Wm Carithers, Mr Burnhizen, J W Dailey, J V Carithers, Sarah Lewis, Cynthia Harshbarger, each 50 cents.

Minerva Cramlet, Mary A. Throckmorton, Emma Throckmorton, Susan Pratt, J. C. Shoop, Jennie Kimball, Henry Brown, Paul Birdsall, each 25 cents.

Small sums, \$1.45.

Collected in Sunday-School, \$50.06.

Total \$145.50

Average per member, 60½.

Monmouth District.

MONMOUTH.—E. WASMUTH, Pastor.

A friend, \$93.00.
 N Barr, C Hardin, Mary Quinby, E. Wasmuth, each \$10.00.
 E Burns, Sarah Laferty, M C Soule, W M Smiley, each \$5.00.
 J H Merridith, \$4.00.
 John Barnes, Rebecca Uncles, each \$3.00.
 Margaret McGinnis, S French, O P Rugh, Payton Roberts, John Kettering, A friend, each \$2.00.
 Caroline Bieson, \$1.50.
 C Swiler, S Firoved, Mary Soule, D Williams, Elizabeth Hill, F Torley, John Searles, Charles Wolfe, Celia Andrews, G W Kilpatrick, Emily Ryder, W H Van Tine, David Harvey, S H Merridith, each \$1.00.
 S L Barnum, W Hall, R Steward, Joshua Ryder, B F Austin, each 50 cents.

Sunday School Missionary Report.

E Wasmuth, O M Wasmuth, Florence A Wasmuth, John A Bates, Mrs P A Jameson, T Dellart, Maud Bone, Cash, each \$5.00.
 T G Wagstaff, \$3.00.
 H Breed, E Barnes, R Wagstaff, J H Smith, Geo Quinby, W Samson, each \$2.00.
 O Hampshire, H Smith, P Hamilton, W C Robinson, W P Pressley, W W Whitenack, each \$1.00.
 Miss Nellie Losee, Miss Ella Soule, Effie Blackburn, Jennie Hardin, each 50 cents.
 Cash, \$2.00.
 Total S. S. Collection.....\$65.00
 Grand Total.....258.00
 Average per member, \$1.18.

YOUNG AMERICA.—C. B. COUCH, Pastor.

Charity Reed, \$20.00.
 William J Smith, Susan Smith, Rev James Tabbs, each \$5.00.
 John C Lockwood, Jonath Sloan, each \$3.00.
 Nancy A Lockwood, \$2.00.
 Henry Hall, Amos B Billings, William Wood, Samuel L Smith, Fletcher Smith, Mary A Smith, Charles Smith, George Heap, Oscar Jenne, Mrs L M Knowlton, Mattie Couch, Elisha Randall, James Rusk, Emily Reed, Lorenzo Bennett, Edward S Edgerton, each \$1.00.
 Samuel B Morris, 40 cents.

Eli Martin, Robert Moore, Mrs Moore, Merrit Paddock, Lucy Randall, Jacob C C McMahon, Madison McMahon, William E Hall, Orin Lanphere, George H Underhill, each 50 cents.
 Loretta Joselyn, Charles Lesly, Jessie B Canders, Frances Martin, Hannah Miller, Alexander Yomans, Mary Yomans, Anna L Reed, each 25 cents.
 Nancy Robinson, Jessie Lanphere, each 10 cents.
 Total\$66.60
 Average per member, 41 $\frac{3}{4}$ cents.

OLENA CIRCUIT.—J. W. COE, Pastor.

N Marston, and Lois Marston, each \$25.00.
 Joseph Watson, \$10.00.
 M J Coe, and Almyra Cowden, each \$3.00.
 S Curry, E Curry, and S E Hopper, each \$2.50.
 George Curry, and F Bacon, each \$2.00.
 Abigail Watson, \$1.25.
 Edgar A Coe, Florence O Coe, Ira Putney, Jr, Horace Greenman, M Hopper, A A Cowden, Martha Cowden, C O Wright, H W Greenman, R R Richard, M Richard, A K Richard, M E Richard,

W Turner, M Swigert, W T Spere, C I Spere, J Carmon, A Asher, J Mark, J Nebergall, each \$1.00.
 C Downs, E Downs, W Gridley, L Gridley, E B Wood, J H Taylor, C Anderson, L A Steward, C Bacon, F Neally, B Neally, M Vanorman, M Spere, A Rolland, W Anderson, each 50 cents.
 Mite box, \$8.34.
 Miscellaneous, \$4.41.
 Total\$120.00
 Average per member, \$1.20.

OQUAWKA.—J. A. WINDSOR, Pastor.

Wm Reed, Elisha Watson, J H Welch, Angeline Reed, each \$5.00.
 Wm Fair, and L Wadleigh, each \$3.00.
 C W Brouse, James Ryason, Sam M Reed, B F Reed, G Shottly, James H Wood, each \$2.00.
 Wm Webster, G Baldwin, Newton Olmsted, F

Olmsted, Sarah Reed, Peter Hulitt, Rachel Ritchey, Adeline Shotty, I Chickering, F Angell, J R Powers, Louisa Hopkins, Elizabeth Mickey, S C Converse, S Donaldson, N Woods, Cyrus Chapin, Mrs Thornton Henry Terolf, James Webster, J B Holliday, Wm McLaughlin, John N Carson, Mar-

garet Lurma, Frances Pence, H Watson, G W Holms, Matthews Douglass, Delilah Essex, each \$1.00.

Mrs J H Geiglee, Georgiana Hulitt, Amy Duvall, Cassie Duvall, Cornelia Hulitt, S C Daggett, J W Keener, J McMiller, F Torley, Jas Torley, John Campbell, Margaret Campbell, Eliza Fair, Richard Fair, Eliza Maley, Edward Fair, J F Reynolds, Daniel Barry, W E Hopkins, Margaret Campbell, David Douglass, R M Alexander, H Alexander, W Wiley, Sarah Wiley, Charles Anderson, Mrs Wilkins, J Michner, E J Johnson, W Shopshire, B H Martin, each 50 cents
Sam Snodgrass, Wm McGuinnis, Jane A Camp-

bell, James Campbell, Jane Hopkins, Margaret Campbell, Lena Crawford, Jane E Hopkins, J Keener, Mary Reed, Alice Reed, H F Patan, Maggie Denis, W C Rhin, and S M Hays, each 25 cents.

J A Windsor, Amy Windsor, each \$1.00.
Hattie Windsor, Groddie Windsor, each 50 cents.
Lona Reed, 5 cents.

Cash, \$7.90.
Total\$97.20
Remitted to Hithcock & Walden.....\$45.20
Cash enclosed in missionary envelope..... 52.00

\$97.20

Average per member, 36 cents.

KEITHSBURG.—G. W. BROWN, Pastor.

M A Weaver, Mrs A J Weaver, each \$2.50.
Rev G W Brown, Mrs A M Brown, Mrs M Gale, each \$2.00.

Mrs E Newell, Mrs L Ungles, J McH Wilson, W H Garnett, Mrs A Wilson, Mrs M F Wilson, each \$1.00.

Mrs L Cabeen, Mrs Susan Garnett, Mrs S McLaue, Miss E E Pate, each 50 cents.

Mrs E Coonrod, Mrs C Hardin, each 25 cents.
Keithsburg Sunday School, \$2.35.
Total.....\$21.85
Average per member, 28 cents.

SUNBEAM.—J. B. SMITH, Pastor.

George McPherrin, Peter Stephens, each \$10.00.
Royal Ranney, John B Smith, Sarah M Smith, Wm Bitt, \$5.00 each.

James Hulick, \$2.00.
James Backet, Ellen Bickett, H. O. McPherrin, Charles Watson, Lemuel Smith, William Morris, each \$2.00.

Mary A Stephens, H A Linvill, Anna Gourley, Jessie Pester, R L Hunter, Joseph Williams, E W Lemley, A Crabtree, John Elliott, George W Coon, William B Fraukenberg, Margaret Gourley, Elma Bicket, Sarah A Thomas, Thomas Bicket, Margaret Bicket, John W. Sidwell, Wm E Smith, Milton Halsey, John Walters, James Holenrake, Jacob Thomas, Levi Armstrong, Geo Allman, John W Morris, Mrs Jacob Thomas, Anna Cowan, Amey Watson, Luther Watson, Wm Sloan, Charles T Kulen, J F Noble, W H Davis, James

Cowan, Solomon Julia Smith Lanver, F M Danver, each \$1.00.

Minnie Sidwell, Benjamin Decker, Robert Drauey. (I give the below as the collector gave it me.) J D W Mary Jane Williams, P Knowlen, Susan Smith, George Watson, Adam Watson, Geo Sloan, Wm Armstrong, John Kill, E Burns, Mary McCurdy, Catharine Lanver, Anna Morris, each 50 cents.

L Crabtree, Martha Hunter, A Howard, John Bradtord, James Lowe, Henry McPherrin, George R Young, Wm French, Jacob Haver, Emma Thomas, Ellen Watson, Wm Bitts, John B Smith, each 25 cents.

Collected in the Sabbath School, \$26.02.
Total.....\$128.52
Average per member, \$1.16½.

WOODHULL.—A. BEELER, Pastor.

Woodhull Sunday School, \$50.83.

Clover Chapel Sunday School, \$11.20.

Oxford Sunday School, \$4.00.

Oxford Society, \$6.00.

James Stitt, Mrs R F Beeler, S B Gamble, and W B Rackley, each \$5.00.

Wm Forgy, J Willett, each \$3.00.

F Patterson, George Reeves, Wm F Shacklee, Hattie M Bell, J B Carns, Eve Forgy, John L Willett, Mrs Samantha Payton, D H Payton, William Payton, each \$2.00.

Julia A Turner, \$1.50.

H G Calkins, Jennie Stitt, G H Ferris, William Roush, Mrs E Roush, Jose J Evett, John A Widney, M P Calkins, A C Calkins, D C Templeton, A Carns, J P Shacklee, Herbert Hoffman, V P Roberts, J B Curry, Thomas Crawford, William H Byers, Mrs J Kellogg, A C Wilkins, Mrs M R Lowry, J W Payton, Dr L Putnam, L D Barrett, Mrs S C Elder, Wm Templeton, Mrs Nancy Templeton, Mrs M Stires, Mrs Mary M Payton, Mrs M Widney, John McCormick, Martha Payton, Thos Matthews, Jessie Bell, Mrs A Ostrom, M Ostrom, Mrs Sarah Ostrom, Stella Ostrom, Mary Ostrom, William Sherwood, William Cornell, Mrs S Wil-

lett, Cynthia Willett, Julia Ostrom, Alice Kellogg, each \$1.00.

E J Gillett, L Gillett, Mrs M S Taylor, G B Eiker, Joshua Kenagy, Mrs Jennie Kenagy, Lilly M Atwood, Charles W Smith, Ira S Beeler, Bella F Beeler, R W Reeves, Mrs Eliza J Whitmore, David Whitmore, G W Peregoy, Peter W Shecklee, J McLaughlin, Mrs C Elright, Ella Elright, M Neely, A F Shattuck, Mrs Nancy Shattuck, G S Carns, C A Peck, C C McLawry, M E Boyed, Mrs Barbara Cree, Emma Davis, M C Johnson, Sylvia A Shin, Mrs H F Ferris, Mrs F Sluyter, A Friend, O P Patterson, Clara Thompson, D C Ridenour, each 50 cents.

Hannah Peterson, 30 cents.

M Calkins, Tabitha Boyed, Laura Calkins, C J Lungren, Emma Peterson, Mrs Mary McLawry, Nancy Carns, Samuel Burgess, Eliza Shacklee, Mrs Mary Hoffman, P McLaughlin, Louisa Roberts, Charles Elright, Alfred Elright, S J Curry, Sophia Curry, Mary Curry, L W Ostrom, R Henwood, S A Johnson, J S Downs, each 25 cents.

Plate Collections, \$1.22.
Total.....\$187.50
Average per member, 96 cents.

ONEIDA.—M. SPURLOCK, Pastor.

G F Jelliffe, Jas Shear, each \$2.
 E J Peterson, Thos Pate, Wm Dingman, E D Alken, T C Gould, W J McDowell, Robert Talbott, W P Bliss, Thomas Talbott, M Spurlock, Sallie Glenn, each \$1.
 John Graves, Jennie Metcalf, John Fasmire, Cath Fasmire, Mrs M Spurlock, Mrs Glenn, Mrs Clifford, Flora Dingman, Emma Ding-

man, Emma Bowen, M Reeves, E Cox, Elda Fate, Marshall Feathers, Mrs Laughlin, Amos Reed, each 50 cents.

Kate Farnum, Sarah Metcalf, Wm Moore, Maggie Pugh, Libbie Pugh, each 25 cents.

Total.....\$24 50

Average per member, 16 $\frac{1}{3}$ cents.

GALESBURG.—D. H. GRAY, Pastor.

G W Brown \$25 00.
 Z P McMillen and family \$15 00.
 J W Wykes, C C Merrill, G G Balcomb, C Miller, Mrs Fletcher, each \$10 00
 Mrs D H Gray, D H Peck, J E Wykes, Mrs W H Hunter, Mrs J Becker, each \$5 00
 Miss Ada Stevenson, Mrs Young, Mr Carpenter, J R Stevens, Mrs Rogers, each \$3 00
 Miss Sarah Stevenson, E H Arnold, J Giddings, John Doll, each \$2 50
 Father Hoover, Mrs S H Bower, D Ringstrum, Mrs Whitney, Mr Wyman, Mrs J Doll, each \$2 00

Miss Mary Bectal, Martha Williams, each \$1 50
 Miss Emma J Becker, Ella Becker, T S Fowler, C W Clark, C H Jones, Frank Brown, Thos Aylesbury, Mr Deitrich, Wm Hughes, Miss Ritchie, L H Haskell, Mrs M Wait, Mrs T Pierce, Mr Mundorf, Mrs Cunningham, Mrs Welsh, Mr Hartman, each \$1 00

Carrie Becker, Sne Becker, Mr Cooledge, each 50 cents.

_____ 25 cents.

Sabbath School.....\$ 40 50

Total.....\$217 25

Average per member 87 $\frac{1}{2}$ cents.

WATAGA AND IONA.—D. PERSHIN, Pastor.

Amount Collected, \$35 00

Average per member, 14 cents.

KNOXVILLE.—W. D. H. YOUNG, Pastor.

Amount collected, \$40 75

Average per member, 30 cents.

GILSON.—S. BRINK, Pastor.

Amount collected, \$44 20

Average per member, 20 cents.

HERMON CIRCUIT.—A. S. ATIERTON, Pastor.

Amount collected, \$31 50

Average per member, 22 $\frac{1}{2}$ cents.

ELLISON CIRCUIT.—THOMAS WATSON, Pastor.

Ellison Class.

Kenner Brent, Sen., \$15 00
 Daniel Leacock, Enos Moore each \$2 00
 Jesse Coleman, T J Hoag, H F Sexton, Philo Balding, Ann Balding, A Hoag, Catharine Watson, Jane Brent, P V Quick, E C Quick, each \$1 00
 E Balding, E Merrick, Catherine Edwards, Mrs Coleman, Rebecca Brown, Catherine Ramsey, H E Drain, J H Warnum, A Ramsey, A B Yoho, A H Yoho, each 50 cents.
 W P Yoho, M S Yoho, W Mc Yoho, each 25 cents.
 Total.....\$35 25

Roseville Class.

J G Reed, C J Boyde, Lewis Sovereign, each \$1.
 S R Reed, Harriett Warden, Mrs Tuttle, David Tuttle, David Gaunt, Mary Barber, George Gossett each 50 cents.

Mary Stafford, Mrs Powell, Esther Tape, Minerva Ward, Fanny Dillon, E P Waters, Eliza Warden, Henry Dillon, each 25 cents.

Total.....\$5 50

South Prairie Class.

C Vanhorn, S F Pendarvis, each \$2 00
 Denison Ross, S J Higginson, J P Pendarvis, Nancy Wilcox, each \$1 00
 O H Ross, W J Pendarvis, Rebecca Delaney, Mary Pendarvis, Naomi Stears, each 50 cents.
 C Ross, Mary Ross, N Pendarvis, each 25 cents.
 Total.....\$11 25

Ashbury Class.

Lucius Watson, \$3 00
 G W Sejut, F M Meachem, B Godfrey, each \$2 00
 E Bushnell, Wm Moore, Ellsha Godfrey, each \$1 00

G A Watson, S Godfrey, each 50 cents.
R Bushnell, 35 cents.
Total.....\$13 35

Raritan Class.

E R Merriam, \$5 00
G D Moiser, \$2 00
F A Marston, \$1 50
E Alpaugh, Mary Pyle, J P Clark, J Kelley, N E
Merriam, E T Hindman, each \$1 00
Sames Chayman, Mary Marston, Sarah Alpaugh,
M Tucker, S A Pyle, A Pyle, L Tittler, each 50 cts.
Total.....\$18 00

Franklin Booth, Martha Booth, B Booth, F B
Davis, R R Davis, Elisha Dehart, Charles Gunn,
C Gunn, E Gunn, J Gunn, J Burns, Wm Smith, E
Johnson, David Vangilder, each \$1.

Charles Sejut, J B O'Neill, W N Paine, A N
Snapp, C Booth, P Styles, A E Reed, each 50 cents.
E Dehart, 40 cents.
Wm Haskins, 25 cents.
G Gunn, M Gunn, M Gunn, S Gunn, E Gunn,
each 20 cents.

A Johnson, M Johnson, each 5 cents.
Total.....\$19 25
Grand total.....\$105 60
Average per member, 57 cents.

BERWICK.—JACOB MATTHEWS, Pastor.

Amount collected, \$45.

Average per member, 33 cents.

FRENCH CREEK.—N. T. ALLEN, Pastor.

J Oberhaltzer, Rev N T Allen, each \$2.
S P Griffin, J B Curtiss, Robt Boyes, John S Boyes
Permelia Jones, Jenny Ray, Mrs N T Allen, Mrs
Phoebe Shaffer, Mrs B King, B Caverly, R Hull,
Rev A Warfel, John Englahd, Wm Gifford, L F
Westman, John Kirkhuff, Wm Chapman, D House-
holder, N W Leaver, each \$1.

Martha Allen, 70 cents.

L A Griffin, Jane Curtiss, Rebecca Boyes, Lizzie
Potterfield, Mattie Smith, J H Donley, George Hill,

W Potterfield, N Cunningham, Lydia Gifford, N S
Wheeler, J Lehman, B Howarter, P Howarter, E
A Hurlburt, H S Hogue, N Wheeler, each 50 cts.

Harvey Owens, 30 cents.

Francis Griffin, Mrs J H Smith, T C Watson,
Elizabeth Oberhaltzer, Ruth Householder, Mary
Householder, Hattie Householdrr, Augusta House-
holder, P Cady, John Young, each 25 cents.

Total.....\$36 00
Average per member, 27 cents.

Rock-Island District.

ROCK-ISLAND.—R. HANEY, Pastor.

John W Spencer, Eliza Spencer, Thos J Robinson, each \$20.

Mrs. T J Robinson, \$15.

Albert Benedict, \$10.

Dr W W Armstrong, D F Kinney, L A Kinney, Sarah Annawalt, Mrs Gorton, D A Stoddard, \$5.

Mrs Koell, W T Magill, each \$4.

George Reaugh, \$3.

E D Pinkley, Amanda Roose, L J Henderson, each \$2.

Helen Gentry, C M Robinson, Margaret Chase, E Kyle, J Y Coulbourne, Rachel Hill, Sarah Wilson, G D Barnes, Elizabeth Mills, Eliza Palmer, Maggie Wilson, Celia Sargent, Edward Wilcox, Edmund Hill, Helen Sharky, Jane Hitchcock, E D Chamberlin, A E Lyford, J N Holmes, Mrs Swan E E Parmenter, S Brunet, Laura Kinnekin, Jane Blythe, E Wilcox, Dr Sharpe, each \$1.

Mary Cropper, Sarah Moore, G W Harris, Miss Sargent, Alex Meurson, George Platt, Mrs Buttongham, Mrs Dean, J Douglas, each 50 cents.

John Moore, 25 cents.

Total Congregation,.....\$162.75

Sunday-School Report.

John H Wilson, \$20.

Edward Spencer, R Haney, each \$5.

E D Sweney, Harriet Sweney, William Jackson, Jennie Jackson, each \$2 50.

John H Bassett, \$1 50.

Charles F Haney, Jane E Haney, L J Haney, Emily Haney, Mary E Haney, Nellie Gorton, Millington Frizzelle, Eddie Sargent, Elmar Hurst, Truman Gorton, Carrie A Jackson, Fanny Benedict, Nettie Wilson, Carrie Allen, each \$1.

Oliver Olson, Maggie Wilson, Thomas Munsell, Jessie Philipps, W C Jordan, Celia Bollman, Frank Hadsell, Mary Wright, each 50 cents.

Martha Mills, 80 cents.

Lettie Krell, 30 cents.

Harvey Huntley, Addie Swan, Laura Philipps, Anna Dean, Clara Logan, Flora Taylor, Alace Stoddard, Minnie Magill, Jennie Sage, Martha Myers, Rosa Myers, Laura Freeman, Frank Roose, George Roose, each 25 cents.

Amelia Gansert, 15 cents.

Joseph Cameron 20 cents.

Blanch Jackson, Elen Philips, Brutus Fishalt, each 10 cents.

John Grooin, 5 cents.

Total Sunday School suscription, \$54 80.

Cash from Sunday School, \$61 45.

Total from Sunday School, 116 25.

Grand Total.....\$279 00

Average per member, \$1 08.

CAMDEN MILLS CIRCUIT.—J. D. SMITH, Pastor.

M T Johnson, \$15.

H P Beattie, \$10.

P Sterns, \$9.

Rev R S Cantine, \$7.

Rev John Grundy, Wm Francis, each \$6.

James McConnell, Andrew McConnell, P A Sterns, A W McConnell, Eliza Curtis, Hannah Crouch, John Thompson, A Palmer, M Shinnstrom, Nelly Cantine, Hellen E Johnson, J D Smith, Mary Beattie, James Betty, each \$5.

Oletha Muse, \$4.

Margarett Bowling, Margarett McConnell, Jas McConnell, Jr, Thomas Shires, Melven Webster, David H Conant, Elizabeth Francis, E Crouch, Edward Tindell, Neoma Wilson, each \$3.

Mary Thompson, Ann Whitehead, J B Wells, each \$2 50.

E Rathburn, John Tuttell, Margarett B. McConnell, G McConnell, Joseph Goetobed, Robert Moffitt, Joseph Scarr, J Ash, Lessie Boom, John McConnell, Ruth Whitstone, James Kuhn, Harriett Tilman, P C Crandell, M A Conant, G W Chaney, M W Chaney, J L Palmer, Thos Johnson, Henry Conant, J S Smith, William Fitmens, W H H Grinstead, Kittie Clark, Calvin Thompson, Catharine Conner, John Seres, L Vandruft, M

Miller, A C Stone, Joseph McCracken, each \$2.

Mrs Henry, G Beck, Charley McConnell, Nelly Tuttell, Hesper Wilkenson, Emma Haysen, Helen Deemer, Alice McConnell, Hannah Miller Bennavista Moffitt, Martha Miller, Fanna Moffitt, George Grundy, Sarah McCall, Rachel, McConnell, Lizzie Lickelitt, Fredrick Lickelitt, Lucinda Little, Loretta Beem, James McConnell, James Moffitt, Phoebe Rathburn, Mary A Scarr, Frank Lickelitt, Christienna Lickelitt, Mary Byrley, Wm Little, Francis Little, Wm Moffitt, Mary Moffitt, Rev A W Wright, Almira Wright, G W Space, Anna Crampton, Fleta Muse, C Shires, Susan Shires, A Curtis, B Haynes, George Cantine, Alice Smith, Minnie D Smith, Willie Whitehead, A B Crandell, Albert Tilman, Eliza Sheldon, Eddy Aca, Rev O B Crandell, S B Lambert, L S Anderson, Dudley Thompson, Mr Elliott, Margarett Tindell, John Brasher, Sarah McCracken, Elizabeth McCracken, J Space, each \$1.

Camden Mills Sabbath School, \$38 75.

McConnell's Chappel, 27 35.

Pleasant Ridge Union, \$20.

Total.....\$373 90

Average per member, \$1 45.

HAMPDEN.—SUPPLIED.

. No Collection.

MILLERSBURG.—A. MOREY, Pastor.

J D Stratton, Fannie E Stratton, W A Riggs,
Elizabeth Riggs, each \$5.
Amos Morey, E J Morey, R H Day, Mary Day,
each \$2 50.
Jacob Wharton, \$2.
Lucy Thornton, J D Thornton, Rebecca C
Green, Sister Webster, Samuel Wharton, Levi P

Riddell, S H Riddell, Ella Gallagher, Thos. and
Mary Middleton, John W Cullison, Jas W Whar-
ton, John Wharton, each \$1.
Collection, \$20.80.
Total,\$66.80
Average per Member, 41 cents.

ILLINOIS CITY.—J. W. STOUT, Pastor.

Amount collected, \$89.

Average per member, 44 cents.

NEW-BOSTON.—G. I. BAILEY, Pastor.

Mrs M O Bailey, \$5.
Randolph Keig, \$2.
James Bell, Orr Willets, Mrs Maria Signor, Mrs
Harriet A Craft, Thomas Alyea, each \$1.
Mrs Rebecca Ferguson, Mrs M O Chamberlin,

Mrs Maria A Robinson, Mrs Samantha Green,
Mrs Viola A Beach, Mrs Sarah Avery, Miss Jennie
Bell, each 50 cents.
Mrs Jane Willits, 25 cents.
Total,\$15 75

MOLINE.—H. I. BROWN, Pastor.

Clara Jenne, Fannie Jennie, Maggie J Truxel,
Rev W E Stevens, Gilbert Jamieson, H I Brown,
each \$10.

Elizabeth West, 25 cents.

Sabbath School.

Eliza Pershing, \$6.
Jane Jamieson, Maggie S Holt, J P Shambaugh,
J G Wells, Daniel Williams, Michael Hartzel, J A
Simmonds, George Chadwick, D W Sickles, Abra-
ham Frick, J E Clendenning, each \$5.
J G Beatty, Abigail Harrell, Columbus Post,
Harrison Sheely, D W King, A D Huff, each \$2.
Charles Brown, \$1.50.
Charity Watt, Alice Hartzell, Sylvia Cornwall,
Mary Cornwall, Mary Frazier, S H Spencer, \$1.
Susan Bennett, Della Daugherty, each 50 cts.

Mary Frazier, \$1. Edgar A Frazier, Lillie Chad-
wick, Sarah E Johnson, Lillie Brown, Clara L
Frazier, Harry P Truxel and Geo. E Love each 50.
Cash \$4.66.
Church,\$141 75
Sabbath School,9 16

Total,\$150 91
Average per member \$1 67.

PORT BYRON.—G. M. IRWIN, Pastor.

Mrs G M Irwin, Leander Chase, each \$5.
John Cain, J F Rake, each \$3.
Dr J H Lyford, Mrs J H Lyford, each \$2.50.
Samuel Zimmerman, John Williamson, Calvin
Goodrich, each \$2.

Mrs Craudell, John Reeves, Edwin Tucker, Wm
Sexton, George M Hamblin, Mrs Parker, Electa
Swallow, Mary Schermerhorn, Emma McConbell,
Mary Rake, Mary Bryan, Jennie Whitford, Mrs
Webster, Calesta Allen, Mrs Myers, Mrs J W Max-
well, J W Maxwell, Mrs R Crouse, Archa Allen,
Julia Williamson, D A Curtis, Howard Myers, Bar-
bara Curtis, C L Hobert, Luella Hobert, Maria
Monfort, John Moore, John B Cain, E M McMur-
phy, Wm Shultz, George Beal, I G Osborne, Wm
McKeaver, Cynthia Knowles, Hannah Donahoe,
Harriett Scott, Mary Henderson, J M Walker, M
Palmer, A N Scott, Tamar Shepperd, Mrs Pugh,
Rebecca Brindle, James Dillon, Jeremiah Peersol,
— Turner, Isaac Miller, R H Garnett, B Brown,
Carrie Cox, Jennie Wainwright, Lovena Thomas,
George Hilton, Effie Cushman, Nath Bryant, W
Scott McKeaver, each 50 cents. Cash, \$1.75.

Mrs Wesley Hanna, \$1.25.
Wesley Hanna, Christopher Dillon, Rev Stephen
Odell, Mary Knowles, Ephriam Cain, Benj Dillon,
J C Miller, John C Giddings, J E Williamson, A D
Cox, Warren Wilox, W H Devore, E B Machin, J C
Wainwright, D T Barrett, Mrs D T Barrett,
Frank Rogers, Mrs D S Metzgar, C S Metzgar, J S
Knowles, Carrie B Erwin, Jessie M Irwin, James
Simpson, F H Swallow, Miles Whitman, J L Per-
kins, Jared Sexton, Isaac Abbott, Charles H Tuck-
er, E S Hill, I Wiener, Mrs M Nicholson, Mary
Hassen, N B Scott, William Snook, John Metzgar,
Mrs Rake, Mr Bates, Mrs Coole, Helen Abbott, N
W Smith, Sarah Rake, Caroline Rake, E D Mary,
Lucy Way, Rebecca Abbott, T C Crandell, each \$1.

Total,\$105.00.
Average per member 50 cents.

COLONA.—J. H. SCOTT, Pastor.

Amount collected, \$6.10.

Average per member, 10 cents.

ROCK RIVER.—J. SHELDON, Pastor.

Amount collected, \$15.35.

Average per member, 25 cents.

SHEFFIELD.—W. M. SEDORE, Pastor.

Amount collected, \$29.

No statistics reported.

CAMBRIDGE.—W. B. FRAZZEL, Pastor.

Amount collected, \$55 00

Average per member, 62 cents.

GENESEO.—P. A. CRIST, Pastor.

J A McConnell, \$12.
 Chauncey Howard, \$7.22.
 M A Parsons, J B Byers, C B Fisher, E M Way, John Spencer, \$5 each.
 William Wilson, Fred Baker, \$1.
 J D Grant, T E Baker, \$3.
 Samuel Sheriff, \$2.50.
 W R Day, Betsy Leech, J A Kline, J R Lawbaugh, J W S Horne, Avis Newton, L Hitchcock, E H Jeffries, \$2.
 Sophia Steere, \$1 20.
 N S Smith, \$1.50.
 W C Biggs, J W Udy, Mary Ellis, G Rowe, Mary E Searl, G W Shellhammer, Mary E Raser, Ma-

tilda Henny, Mrs. T Schenck, Jacob Lawbaugh, M King, Mrs. Young, Charles Cooper, M A Throop, Mrs. Cooper, Harman Byers, James Hammers, Louis Kline, Mary Stough, R Williamson, Mary Hammers, Naomi Emery, J S Martin, \$1 each.
 S S Throop, 80 cents.
 George Becker, Lizzie Harbaugh, Stella F Eaton, Maria Thomas, J Bennet, 50 cents each.
 Cash, \$5.94.
 Total church contribution,.....\$111 62
 Sabbath School.....35 38

Grand total.....\$150 00

Average per member 76 cents.

ATKINSON.—J. J. FLEHARTY, Pastor.

Edwin Walter, James Field, Rev Z Wilde and family, J J Fleharty, Anna B Fleharty, each \$5.
 Atkinson Sunday school, \$9.
 George Hayden, \$3.
 J C McFarland, Laura Baldwin, J H Wither-
 spoon, George Bollen, Asa Fritts, each \$2.
 Margaret Madden, John English, L D Sloughe,
 Henry Hayden, Simpson Madden, Thomas Lloyd,
 Leander Prichard, "A Friend," Isabel White, A H
 Follett, Margaret Blair, Lewis Armstrong, Fred
 Fritts, Sarah Reiley, Maria Bradford, P T War-
 nock, H P Walker, each \$1.
 Peter Strocken, \$1.50.

Hosea Bliss, 75 cents.
 Jane Gifford, Sarah Smith, Emma Smith, Han-
 nah Valentine, J F Wolf, E Howard, J Dunbar,
 Frank Toland, Elizabeth Ward, Jno Bollen, Lu-
 cretia Bollen, A A Dickinson, Joseph Ward, Agnes
 Hapsbier, each 50 cents.
 Maria Wells, 30 cents.
 Olive Eldredge, L P Toland, George Bowman,
 Susan Bowman, Anna Pickard, Martha Allen,
 Clarinda Lloyd, each 25 cents.
 Thomas Fresno, \$3.
 • Total.....\$78.30.
 Average per member, 74 cents.

ORION CIRCUIT.—THEODORE HOAGLAND, Pastor.

Theodore Hoagland, Emma H Hoagland, each
 \$10.00.
 John M Wilson, Amzi A Crane, each \$5.
 David Hadley, Susan Hadley, each \$2.50.
 G A Bromley, H F Williamson, E J McWhin-
 ney, L A Hamilton, J T Carlin, Ambrose Denton,
 Melissa Denton, A friend, each \$2.
 John A Jordan, George Leibee, each \$1.50.
 J H Wynes, Wm J Ranson, Thos Barnes, John
 D Barnes, H Stoughton, Joseph Ringlo, Frank
 Barnes, Mrs A A Crane, L N Hitchcock, Alice Mc-
 Whinney, Byron Jordan, Albert J Lawrence, Ella
 McKelvey, S B Clark, E K Clark, Samuel Black-

fan, E K Blackfan, A McWhinney, Edward Bell,
 Elmer McWhinney, F A Crampton, each \$1.
 Thomas J Henderson, 60 cents.
 Rachel Bollman, George M Crabb, M A Barnes,
 J Williamson, Sarah E Barnes, each 50 cents.
 Leana Barnes, 25 cents.
 Public collection at Oscow Center, \$12.10.
 do do Orion, \$5.50.
 do do Wilson's School House, \$2.60
 do do Weston do do 1.12
 do do Coal Valley, 58 cents.
 Total,\$100.00
 Average per member, 75 cents.

PRE-EMPTION.—M. P. ARMSTRONG, Pastor.

Amount Collected, \$161 35

Average per member, 1.06 cents.

BERLIN CIRCUIT.—P. S. GARRETSON, Pastor.

Rev P S Garretson, \$15.60.

Timothy Merryman, \$3.

John Coleman, C Hassleborger, Mary Griffin, each \$2.

Celestia Langford, Martha Payton, Margaret Van Meter, H I Jordan, J Q A Fleharty, Peter Griffith, R C Boyd, A S Crandell, Geo Eckly, H C Fleharty, Margerie Fleharty, Sadie E Watson, Ann Smith, J B Smith, Thomas Linebarger, Elias Beachler, F H Foster, Wm Garretson, Garrot Garretson, Hugh Beckinridge, Jennie Marquis, H T Jackson, Otis Morey, Mrs C A Grey, Chas Park, Delos Crosby, Cynthia Crosby, Geo. Griffin, J P Mitchell, John Baxter, S Harshbarger, Rebecca Cullison, Lizzie Gould, each \$1.

Margaret Barnett, Margaret Cullison, Mrs Scott, Sarah Metzler, Elizabeth Van Meter, Mary Love, Cedula Martin, Mrs Elias Barney, Dr Long, T T McIvor, L N Payton, A Garrett, R M Hazlett, Elias Barney, Ella Beachler, Lizzie Beachler, Ret-

tie Cooper, Mrs M Smith, Elvira Linebarger, Mattie Durston, Dan Hudson, Henry Merryman, J Dursden, Ed Smith, Michael Stamm, M R Flora, Ed Hoover, Mary E Hathaway, Orland Morey, Thos Donnelly, Mary Flora, E B Hoag, Jas Maybrow, Mary Hodgins, Ellen Cullison, Mrs Green, E B Wright, W B Cullison, Mattie Durston, 50 c.

Lizzie Metzler, M T Babbatt, Mrs McPherson, Louisa Lewis, Mary E Brown, S S Fleharty, J F Barnett, W Tracey, Mrs Patterson, Francis Foster, Adalade Foster, Mrs Woodhams, Loama Powell, Chas Dursden, Wm Powell, Leroy McGilva, J T Hesley, D G Woodhams, L S Dursden, S J Bolton, Wm Woodham, Betsey T Tyler, Gusta Spicer, Ella Garrett, Alice Abbott, J A Abbott, Mr Lethco, W C Garrett, each 25 cents.

Nelson Chidester, O Briggs, each 20 cents.

M L Dursden, Lizzie Powell, N Powell, each 10c.

Eunice, Lettie, Ida and Dollie Morey, each 5 cts.

Total.....\$35.00.

ALEDO.—F. SMITH, Pastor.

E C Bartlett, \$5.

Wm M Pinkerton, \$3.

R M Pinkerton, C W Moore, \$2.

Joseph Pinkerton, Violet Pinkerton, A A Smith, Sarah Smith, Fletcher Smith, S N Dunlap, S W Gaily, Foreman Moore, A O McDonald, L W Thompson, I Artz, J Artz, Israel Artz, Daniel Ebner, J McEowen, J Squires, J Harris, Stephen Carroll, Wm Carroll, Barbara Carroll, J C Gardner, Sister Daymudge, each \$1.

Adrance Bartlett, Sarah Garley, E Hindman, W G Harris, A Mays, J Muns, Sister Taylor, Betsey Ebner, Oliver Mays, Sister Trevillo, Sister Muns, each 25 cents.

Collection, \$9.25.

Total.....\$78 50

Average per member, 54 cents.

Sabbath School.

I N Bassett, \$3.

C H Smith, F Smith, each \$2.

J B Moore, Foreman Moore, Isabella Moore, Ema J Thompson, W Waugh, F T Owens, Bro Bouman, L W Hanse, Wm H Hunter, I M Dunlap, James Connel, Henry Wharton, A J Holmes, ea. \$1

Collection, \$10.

Total.....\$30 00

EDWARDS.—A. W. PINGREE. Pastor.

Amount Collected, \$6.50.

Kewanee District.

KEWANEE.—G. W. ARNOLD, Pastor.

Mrs J Mosroft, \$20.
 Mrs M Enslow, \$5.
 D B Youngson, \$5.50.
 Eliza Bernyman, M Youngson, S A Arnold, B
 Garland, G W Staples, each, \$3.
 M D Hebbard, \$4.
 Wm Youngson, \$3.60.
 J O Reshiell, P Peterson, J Tunncliff, each \$3.10
 D Holt, \$2.85.
 Jno Minnick, W T Heaps, each \$2.75.
 J C Schriver, \$3.60.
 G Schriver, J Simmons, each \$2.50.
 J H Pinney, B H Ober, Mrs W T Heaps, E H
 Arnold, each \$2.
 T Heaps, \$1.60.
 E Youngson, F Hebbard, each \$1.50.
 P Brewer, M Goldquist, each \$1.25.
 H Brewer, E Hebbard, A Tunncliff, M T Arnold,

R A Minnick, A Arnold, W Hamilton, M J Hebbard, A Palmer, H T Sweet, L Minnick, S B Taylor, Rev W C Cummins, Mrs H Cummings, L Staples, J Staples, J Minor, each \$1.
 J Malone, 70 cents.
 H Staples, \$1.75.
 E Staples, E Brewer, A L Hamilton, H Reynels, each \$2.
 G Willie Arnold, 75 cents.
 E Mentzner, B Minnick, H Tambllyn, L Minnick, S Minnick, J Keneval, H Reynels, J Sackrider, M Miles, J McCollough, G Lilly, N Siley, each 50 cts.
 W Underwood, J Carter, C Hurst, C Smith, H Hoffman, E Patrick, each 25 cents.
 H Tomkins, 10 cents.
 Basket Collection, \$17.75.
 Total.....\$146.50.
 Average per member, 69 cents.

NEPONSET.—J. E. RUTLEDGE, Pastor.

Bible Class No 1, Bible Students, \$1.58.
 do do do 2, Golden Rule, 95 cents.
 Class No 1. Minute Men, \$2.65.
 do do 2, Try Company, 45 cents.
 do do 3, Field Flowers, 39 cents.
 do do 4, Coral Reef, 89 cents.
 do do 5, Little Reapers, 63 cents.
 do do 6, Star of Bethlehem.
 do do 7, Early Seekers, 99 cents.
 do do 8, Pearl Gatherers, \$3.25.
 do do 9, Busy Bees, \$3.27.
 do do 10, Gleaners, \$2.20.

do do 11, Little Soldiers, 47 cents.
 do do 12, Young Volunteers, 50 cents.
 do do 13, Excelsior, \$1.04.
 do do 14, Golden Links, 29 cents.
 do do 15, Buds of Promise, 29 cents.
 do do 16, Spring Blossoms, \$1.05.

Total.....\$20 89
 Sabbath School, Missionary Society, \$20.89.
 Collected from congregation, \$79.21.
 Total.....\$100 10
 Average per member, 62½ cents.

BUDA.—M. V. B. WHITE. Pastor.

A A Marsh, \$5.
 George Zink, R G Knipple, each \$2.
 J J Westervelts, A D Boal, George Moler, Wm Herbert, John Stinson, George Spencer, David Fisher, George Kriger, David Stevens, J A Osborn, A Brainard, J L Sweet, J G Murphy, J F Boal, Jacob Anthony, John Giffing, Wm Anthony, W A Miller, each \$1.
 C Tanvelzer, Jas Swope, John Dickey, B Calvin, B A Miller, Mr Hinman, G Dennis, David A Jones, each 50 cents.
 Thos Green, I C Green, Leonard Hathaway, S Smith, each 25 cents.

Jennie M Moler Alice E Knipple, Tillie Osborn, each \$2.
 Mrs Linaweaver, Mary T Kellogg, Sarah Green, Alforetta Knipple, Anna Murphy, Lizzie Murphy, Rose A Sweet, Ortherine Zink, Susan Kriger, L James, Sarah Anthony, Nancey Hatheway, each \$1.
 Margaret Swope, Martha Ramsey, Carrie F Miller, P V Murphy, Mary Miller, Abigail Giffing, each 50 cents.
 Rachel Westerveltz, Mary Davis, Mary Magoon, each 25 cents.
 Total.....\$55.30.
 Average per member, 44 cents.

WHITEFIELD.—JAMES COWDEN, Pastor.

Amount collected, \$52.00

Average per member, 45 cents.

HENRY.—S. H. JANES, Pastor.

Sabbath School collection, \$11.
 Union meetings, Sunday School and congrega-
 tion, \$35.25.
 D B Page, \$3.
 E Hoyt, J G Ferguson, each \$2.
 E B Norris, J E Hoyt, W Everett, J Brown, S H

Janes, each \$1.
 Mrs Harram, Mrs Becker, Miss Dickinson, each
 50 cents.
 Miss Ham, 25 cents.
 Total.....\$61.00
 Average per member, 53 cents.

SPARLAND CIRCUIT.—WM. LEBER, Pastor.

Thomas Doran, Henry Bagley, James Doran,
 each \$10.
 James Tanquary Wm Leber, each \$5.
 G W Teagarden, \$3.
 W R Hamlin, C Doran, Wm Monier, Joseph Sar-
 gent, Henry Horkins, each \$2.
 John Horkins, W R. Blackell, C A Phillips, W
 Horkings, Abham Tanquary, A R Kerr, Cornelius
 Tanquay, J G Burrell, L C Timmons, D R Black-
 well, Sarah Thompson, Lucinda Tanquay, Eliza
 Horkins, Mahala Tanquay, Rebecca Doran, H W
 Hosleton, Chas Saville, Nellie E Leber, Leonard

Horkins, Amelia Sargent, Jas Brissell, Norton
 Thompson, each \$1.
 N Q Tanquay, Asbury Horkins, Clayton Hork-
 ins, A Thompson, Mrs Zolmon Johnson, Margaret
 Christman, Mrs Boyly, A J Banghman, Phebe
 Timmons, Isaac Tanquay, James Hill, each 50 c.
 Jno Webster, Nancy Tanquay, R Frisby, each
 25 cts.
 Sunday School, \$13.30.
 Sundries, 45 cents.
 Total.....\$95 00
 Average per member, 90 cents.

CHILLICOTHE.—A. A. MATHEWS, Pastor.

Amount collected, \$45.35

Average per member 46 cents.

LA PRAIRIE CENTER.—A. KELLER, Pastor.

Mr R A Hill, \$20.
 A F Leigh, Peter Brady, each \$3.
 J D Calder, E N Leigh, John Scott, W J Mont-
 gomery, J H Goodale, Levi Vincent, Sarah Leigh,
 J P Root, N M Root, Betsy Wilmot, Geo M Web-
 ber, O P Artman, Jacob Booth, Lovice Booth, Wm
 Francis, W H Waughop, J W McCutcheon, Rachel
 Keller, Mary A Keller, Malissa Keller, C R Mc-
 Cutcheon, Carline B Leigh, each \$1.
 Robert Waugh, C S Vincent, Naoma Webber,
 W H Root, Sarah Calder, Anna Calder, Amelia Pow-
 ell, A Porter Webber, R B Frisbee, E J Carrier,
 Marcena Keller, John Hunt, J J Calder, H F Cad-
 well, Angeline McCollough, each 50 cents.
 Alma Webber, Alace Webber, Robt R McCul-

lough, Charley McCutcheon, Lizzie Beard, Lewis
 Calder, Clarence Calder, Geo D Riddle, E Carrier,
 Cyrus Cadwell, each 25 cents.
 Hellen Calder, 15 cents.
 Lucy Christie, Vestula Wilmot, Stephen D Wil-
 mot, James Cadwell, each 10 cents.
 Julia Root, Anna B Root, each 5 cents.
 John Milcrest, Amos Hodges, each \$2.
 David Joh, Joseph Wolfe, N P Green, each \$1,
 Alfred Wolf, 50 cents.
 Mrs Hathaway, Isaac Crane, Mrs Hutchison,
 F Eaton, M Furbush, M G Joh, each 50 cents.
 Miss T I Stewart, Mrs Warner, each 25 cents.
 Total.....\$70 65
 Average per member, 35 cents.

MOUNT HEDDING.—J. N. BARTEL, Pastor.

James Peters, \$2.
 Henry Slinn, Mary Weidman, each \$1.
 Perry Smith, W Fuller, Nancy Filler, George
 Gillfillan, Mrs Gillfillan, John Powell, Charles

Weidman, Emilene Ferguson, S H Sanders, each
 50 cents.
 Mr Wall, Mrs Wall, Geo Peters, each 25 cents.
 Total.....\$9 25
 Average per member, 9 cents.

WYOMING CIRCUIT.—D. M. HILL, Pastor.

J W Agard, \$5.
 C H Schermerhorn, Rosa Hays, E S Griffin, A
 Spellman, Wesley King, each \$2.
 J W Reid, Hellen Crook, L A Foster, E E Fos-
 ter, Dr S Miner, Lucy C Goodrich, Rachel Dron-
 ner, Hannah Champion, Cyrus Bacock Childs, O G
 Smith, Mary Kearns, W W Jasman, each \$1.
 Frank M Turner, 80 cents.

C M Teter, Julius Teter, Ezra Ticknor, Dan
 Darger, E J Edwards, Anna Frantz, E L Ed-
 wards, R E Hull, S Shafer, John B Brown, George
 Scott, Otis Dyer, Isaac Thomas, C A Drake, Hat-
 tie Egeleson, M L Henry, S S Wilson, A Clark,
 each 50 cents.
 Total.....\$39 80
 Average per member, 37½.

WEATHERSFIELD.—F. R. BOGGESS, Pastor.

Amount collected, \$15 00.

Average per member, 12 cents.

LA FAYETTE.—H. TIFFANY, Pastor.

Renben Swank, \$20.
 Ira C Reed, \$3.
 W Scott, L Perry, each \$2.
 V Dancer, John Wiley, D Webster, A Aten, D
 Aten, J Webster, J Catten, A J Catten, S R Hagen,
 M J Hagen, C W Young, G M Hagen, M A Hagen,
 J R Henry, J McIntosh, I Addis, M Johnson, A L
 Halsey, J Jones, A Jones, Mrs J White, Mrs J
 Jackson, Mr Baker, D Wilber, J Raymond, each
 \$1.00.
 Mrs A Jackson, 65 cents.
 D Smith, D Sanders, Mrs Stratton, Rev S Cole-
 man, Mrs L Pomroy, Mrs Henry, M F Giwitts,

Mrs Addis, N E Pomroy, Miss Johnson, Wm W
 Hagen, C Atkinson, J Johnson, W C Henry, S H
 Hurd, A Tappen, E Tappan, Mr Bunnel, Mrs Dri-
 coll, E Jones, Mrs C Amarine, Mrs Snyder, Mrs
 Eltzroth, Mr Burkhardt, T Jones, A Jackson, Mr
 Crowl, Mrs Barnett, Mrs Jones, B Hurd, D Cun-
 diff, J Marten, Mrs J Raymond, J Atherton, Mrs
 E Atherton, each 50 cents.
 L J Hazen, E Brown, Mr McKay, C F Barnett,
 T Aten, Cash, each 25 cents.
 Mrs Potter, Mr Snyder, each 10 cents.
 Total\$62.75
 Average per member, 45 cents.

VICTORIA CIRCUIT.—B. C. DENNIS, Pastor.

S V Suydam, J F Hubbell, H B Wolf, each \$5.
 Mary H Cumming, \$4.
 Catharine Kerr, Harriet Berry, each \$3.
 John M Neale, Catharine Neale, each \$2.50.
 S S Olmsted, H A Brainard, Addie B Allen, Mr
 Swickard, Mary A Robinson, Ephraim Coleman,
 each \$2.
 Susan Harrison, S A Sornborger, Rebecca Sorn-
 borger, Diantha Hedstrom, Luther Hedstrom,
 Emma Kerr, Jas W Neal, Mary H Neal, Sarah
 Pope, Moses Knapp, C N Russell, Jas Maxey,
 Jacob England, Geo England, Henry England,
 John McCleue, C W Harrison, Wm Harrison,
 Jonathan Knapp, Abraham Wolf, F. L Rice, Eliza
 Rice, G M Collinson, Mary Collinson, Chas Col-

linson, C A Collinson. Thos Collinson, Lucinda
 Collinson, John Collinson, Abraam Collinson, Ja-
 cob McGrew, Lizzie McGrew, H B Olmstead, Jas
 Thompson, J Jarnegan, each \$1.
 J Eldridge, Sarah Eldridge, Mary Collinson, Da-
 vid Russell, Jos McClure, Hannah Wookey, Royal
 Bullard, Joseph Temple, M Falkner, A Seward, C
 Seward, Mary A Ramsey, Rachel Gaines, E T
 Whitney, each 50 cents.
 Thos Morrison, A Dempsey, Sarah Wookey, E
 Blackburn, P Cadwell, each 25 cents.
 Cash Collection, \$2.75.
 Total\$58.00
 Average per member, 44 cents.

ALTONA.—B. APPLEBEE, Pastor.

Amount collected, \$86.

Average per member, 70 cents.

(Detailed Report not properly made up.)

GALVA.—J. M. MURPHY, Pastor.

W J Smith and family, \$5.
 Homer King, B H Mink, John N Morgan, each
 \$2.00.
 W Spencer, Mrs Mary Yocum, Mrs Mary Pierce,
 William Boden, S King, O Price, L M Yocum,
 each \$1.
 P King, L Goold, J Truan, Jas Gaster, J Pil-
 grim, J B Hunter, A Deem, S Wooley, S Linsley,

S P Bowens, Mrs Finley, Lydia Knox, Charles
 Knox, Henry Goole, James Hunter, Wm Hunter,
 Kate Yocum, Mary Yocum, each 50 cents.
 Matilda Meek, Emma Osgood, Mrs Belle Hoving-
 ton, Mary Ann Calhan, Sampson Bartrum, S Lins-
 ley, E Davis, Mrs Finley, each 25 cents.
 Total\$34 00
 Average per member, 28 cents.

EAST CAMBRIDGE.—E. N. BENTLEY, Pastor.

E N Bentley, \$10.
 R D King, Joseph Orr, each \$5.
 Pleasant Valley Sabbath School, \$4.10.
 Pleasant Hill Sabbath School, \$1.50.
 Sam Odell, H S Rogers, each \$1.

A R Henny, Geo Hill, each 50 cents.
 Thos Robinson, J Black, J Aly, Wm Clark, R
 Twig, J Clark, Thos Jackson, each 25 cents.
 Total\$30 35
 Average per member, 30 cents.

TOULON.—G. W. GUE, Pastor.

Amount collected, \$100.

Average per member, 50 cents.

Wenona District.

WENONA.—GEORGE MONTGOMERY, Pastor.

Rev. R Cowan and wife, \$10. G Manser, \$4.
Rev J G Evans, G Montgomery, Mrs G Cowen,
each \$3.

A Evans, F M Myers, Mrs N Evans, L. Fowler,
each \$2.

J D Havens, Mrs Havens, Ida Evans, J Hoessell,
Mrs Cook, each \$1.

E L Manser, A Allen, C F Deihe, Y R Jones,
G. W. Swartye, each 50 cents.

Mrs Yanny, David Dent, W R Phillips, Mr Wy-
koff, each 25 cents.

Sunday School, \$42.

Total.....\$81 50

NEW-RUTLAND.—O. W. ALDRICH, Pastor.

Oliver P Hager, Elizabeth Hager, Andrew Mof-
fatt, Daniel Bassett, A E Bassett, Sophia Hessel-
berth, each \$1.

G W Gray, Alva Winans, A Gilmore, Sarah M
Ensign, K S Ensign, each 50 cents.

Smaller sums, \$2.65.

Sabbath School Collection, \$2.10.

Total.....\$13 25

Average per member, 20 cents.

WENONA CIRCUIT.—C. SPRINGER and S. WOOD, Pastors.

Amount collected \$28.

Average per member, 28 cents.

TONICA.—A. J. JONES, Pastor.

Charles Kimball, Mary Kimball, O Bassett,
Thos M Kimball, Wm R Kimball, H Collins, A J
Jones, each \$5.

E L Kimball, Chas Black, Martha Black, each
\$3.

S B Denning, E D Denning, J Raymond, Sarah
Swift, Rev N H Buck, Geo Gel, J W Kimball, E
W Wood, each \$2.

D A Foot, J W Leininger, Baryille Bassett, Lu-
cina Bassett, W H Bryant, J W Denning, H S
Dixon, S Jackson, G Ingals, Mr Brackney, C
Kimball, J L Knapp, Geo Sheffer, P Smith, A
Whisner, J Robins, O Barrass, Rev N W J Curtis,
C Reece, Mary Reece, A J Twitchell, E Ander-
son, M Bassett, M J Ewing, Jane Geo, Lovina
Geo, E Howard, D Jennings, M A Jones, L M
Jones, S Kimball, M Lanefis, D Leopard, M C

Little, G W Marley, H Miner, C B Moffatt, P Cas-
sidy, C Wiles, J L Denning, Mrs Stamford each
\$1.

Tillory Johnson, J W Swan, Harriet Leininger,
C Knapp, E J Knapp, H Sheffer, H Tyler, R W
Clendenning, J Dixon, M Hetrick, P Halstead, F
Jackson, Ada Bassett, S J Barrett, F J Bryant,
H Daniels, E Denning, Mrs Brackney, G Pack-
ard, Grace Ewing, each 50 cents.

Mary Argubright, D Argubright, F Otto, A
Otto, N Greenman, Harry Jones, Mrs Austin,
each 25 cents.

Mrs Alvord, 35 cents.

J P Newman, 10 cents.

Cash, \$1.80.

Total.....\$115 00

Average per member, 67 $\frac{1}{4}$

MAGNOLIA CIRCUIT.—A. K. MORGAN, Pastor.

Amount Collected, \$42.25

Average per member, 30 cents.

LACON.—WM. WATSON, Pastor.

James Hall, Wm Watson, L C Watson, each \$5.
Sunday School, \$3.

H L Crane, \$2.

Rachel Miller, John Rogers, Wm Atchison, J
Trone, E R Francis, Nancy Dever, Mary Dever,

C Wright, Sarah Wilmot, G C Reddan, L Chand-
ler, C C Gopen, each \$1.

H Wilson, Mrs Henthorn, M J Reddan, each 50
cents.

Mrs Culter, John Collier, each 25 cents.

Total.....\$34 00

LACON CIRCUIT.—A. K. TULLIS, Pastor.

T Owen, A Kerrick, A Combs, each \$5.
 J R Iliff, Isaac Hull, each \$2.
 M Hull, James Caton, E Welty, Jane Barnes,
 Martha Boys, H A Boys, S Boys, H B Barnes, Jacob
 Hollenback, J Shreves, G Hollenback, D R
 Cary, S P Ogle, W Watt, B Willson, N Watt, Mary
 Kerrick, B J Combs, M Nelson, E Houck, Mrs
 Stephenson, each \$1.
 J W Chooley, S E Iliff, W Hull, W Bricker, Jane

Riffey, David Riffey, I H Hull, S J Hull, B K
 Barnes, D Ervine, A Hull, T Adams, R Barton, J
 W Combs, W V Morrow, M Hollenback, S Hollen-
 back, M A Perry, each 50 cents.
 M Lenenweaver, J Reeder, W Iliff, J Newel, J
 Richardson, G Gorden, each 25 cents.
 Sunday School, \$6.66.

Total.....\$54 66

HENNEPIN.—G. B. SNEDAKER, Pastor.

Mrs M R Markley, \$10.
 L C Skeel, Mrs Nancy Skeel, W Durley, M C
 Kimball, James McClun, each \$5.
 Squire Zenor, C Bodimer, Mrs E M Snedaker,
 James Zenor, L Wintershlidt, J E Osburn, Hiram
 Ellis, each \$2.
 Mrs Amelia Cowen, Mrs Morrison, P B Durley,
 John E Allen, L H Durley, A Deck, Wm Reed, J
 H Seaton, Thomas Stevens, John Stevens, A Har-
 tenbower, D E Turner, S G Leech, J W Stouffer,
 C A Towle, John Morrison, John Leonhardt, Par-
 ker Snedaker, J J Hartenbower, E J Ansley, J G
 Forney, M O Durley, each \$1.
 Stephen Nash, \$1.70.

B Sutcliffe, 75 cents.
 Mrs M Minniken, Kate Seibler, G A McCormick,
 A L Thomas, H Wintershlidt, E Osburn, G W
 Reed, L M G Noyes, Mrs M Nash, Chas H Zenor,
 Mrs Turner, W A Allen, W Smith, J F Shoener,
 Anthony Lund, Mrs Stewartson, Mrs Gowdy, Mrs
 Wm Smith, John Trask, each 50 cents.
 H Pierce, E Martin, Wm Bentley, E Zenor, A
 E Sill, Mary Sunderlin, Miss Allen, Mrs P Stouf-
 fer, Rebecca Ellis, J Wilson, each 25 cents.
 Dr Leonard, 15 cents.
 Sunday School, &c. \$5.05.

Total.....\$88 20

Average per member, 80 9-10 cents.

PONTIAC.—F. M. CHAFFEE, Pastor.

J F Culver, W S Lacey, each \$10.
 E W Capron, G W Thompson, J Brown, W B
 Lyons, F M Chaffee, each \$5.
 A E Green, \$2.50.
 Wm Manlove, J Kay, Rebecca Custer, Geo
 Brown, each \$2.
 A Young, \$1.50.
 S H Young, C W Rollins, J A Harper, J H Gaff,
 M J Thompson, Joannah Kay, Rhoda Knight, C P

Culver, Geo Pittinger, G W Gifford, G R Barger,
 G W Bay, F Moore, E McCulley, Mary Durley,
 S W Winans, M Johnson, A E Sanford, N Barret,
 Jane Dehner, R Siner, S O Pillsbury, E Cook, J
 Remick, J Siner, each \$1.
 E P DeNormondie, 50 cents.
 Sunday School, \$50.50

Total.....\$133 00

Average per member, 97½ cents.

ROOK'S CREEK CIRCUIT.—J. HUSTON, Pastor.

No Report.

OTTAWA CIRCUIT.—L. SPRINGER, Pastor.

Amount collected, \$25 00.

Average per member, 100 cents.

MAZON.—S. P. ALFORD, Pastor.

E B James, John Lambert, W Wills, J Thomas,
 A Trotter, Rev H Lane, C R Hulce, R M Davis,
 Rev T Hodge, C Hodge, each \$1.
 Rev J Bagly, G W Foster, R Foster, McAfee,
 R S Dugden, W Walker, G Robinson, A Friend,
 S A Wilson, H Wheeler, N E Simpson, C Simp-
 son, A Williams, P A Johnson, M Burton, each
 50 cents.
 Geo A Clark, J A Walker, E A Iluff, E A De-
 long, H F Robison, C Keeth, M Williams, C

Thomas, A Rondall, T Spiller, L Murray, J Morse,
 H Hume, J Trotter, W Morrison, J Miller, Geo S
 L Oaks, A Walker, each 25 cents.
 S Wood, Thomas, each 20 cents.
 Youth, Sweley, each 10 cents.
 Mazon Sunday School, 54 cents.
 Good Farm Sunday School, \$12.15.
 M M Alford, 46 cents.

Total.....\$35 71

WAUPECAN.—J. W. ODELL, Pastor.

Amount collected, \$15.

Average per member, 26 cents.

NEW-MICHIGAN AND STREETOR.—R. N. MORSE, Pastor.

Amount collected, \$19 35.

Average per member, 18 cents.

READING CIRCUIT.—SAMUEL HART, Pastor.

Mary Barickman, \$2.
 Samuel Hart, S Higby, C Mathews, Hannah
 Kamicha, J W Porter, Wm Dusenbury, J S
 Whitback, R J Oaks, S V R Hakes, J Tobaugh,
 J Cogle, B Barickman, each \$1.
 J Gary, Caroline Gary, Winterfield, each 75 cts.
 J Tombaugh, Elizabeth Kien, L P Goodger,
 Daniel Coe, J Mills, Macklefresh, I Ewart, A
 Whitely, E Troxel, L Troxel, F A Whitely, L
 Wright, J Sipe, A Beaver, M Miller, R Newel,

L Pratt, M Mortland, E Pratt, M Clinton, C Mc-
 Clenard, Wm Talbot, M Beaver, D Selick, L Til-
 son, Bell Robinson, H S Robinson, each 50 cents.
 Mary Smith, 35 cents.
 S Griffin, J Josenhower, Chas T Higby, Mont-
 gomery, each 25 cents.
 J Augerbright, 20 cents.
 Eli Higby, 10 cents.
 Average per member, 47 cents.]

MINONK.—H. M. AYERS, Pastor.

C P Waterman, J W Still, each \$2.
 Philander Welch, Newton, Comfort Dent, Sarah
 Forney, Mrs D Filger, E Fairebild, A Hazelbaker,
 each \$1.
 J O Loucks, R Ogle, M H Hazelbaker, T C Ogle,

John Ogle, N Clifford, each 50 cents.
 Mrs Ogle, A Keedy, T Ketcham, Taylor, each 25
 cents.
 Total\$15.00
 Average per member, 16½ cents.]

WASHBURN.—T. COTTON, Pastor.

T Cotton, Robt Barnes, each \$5.
 H T Barnes, S W McCullough, Lydia Debolt, O
 W Kirby, J R Kirby, Geo Clarke, Martin Eber-
 bart, each \$1.

J Havell, Geo Ferris, J A Jones, each 50 cents.
 Collected in Sunday School at Pittengers, \$4.
 Total\$30 00

METAMORA.—A. C. FRICK, Pastor.

Amount collected, \$26 75.

Average per member 58 cents.

SNATCHWINE.—JOHN COLE, Pastor.

Amount collected, \$10.45

Average per member, 25 cents.

TISKILWA.—JOSEPHUS COLLINS, Pastor.

A H Hepperly and family, \$10.
 J Collins, F Collins, each \$3.
 T M Wylie, W Pierson, D Herriott, J M Quimby,
 M A Quimby, each \$1.
 M Worthington, F Patt, J R Mills, W Kirkpat-
 rick, O J Little, S Patterson, J Comp, S Comp, E
 Comp, J Eastman, J Galaher, A Fernant, L Quim-

by, C Quimby, each 50 cents.
 T Worthington, J Marshall, A A Eastman, B
 Gorten, H Baum, L Sargent, E Sargent, Mrs J
 Jack, each 25 cents.
 Sabbath School Collection, \$25.
 Total\$55 00
 Average per member, 58 cents.]

Onarga District.

ONARGA.—G. R. PALMER, Pastor.

J C Ward, \$15.
Rev W C Knapp, Jas A Cultra, Mrs W C Knapp,
Rev W R Irvine, J M Pusey, A Taylor, Rev J S
Cumming, G R Palmer, each \$10.

Rev W R Irvine's children, Henry, Phelps, R S
Hall, each \$5.

S H Harper, B Johnson, Mrs S C Ward, J B
Clark, T M Paugborn, R B Paugborn, Jas Yeomans,
F P Beach, Mrs F P Beach, F Graves, E
M Graves, A H Palmer, F E Irvine, B P Gilbert,
Joel Smith, Geo Wilson, Wm M Scott, J W Riggle,
F E Sammis, J J Walter, Angie Wilson, S B
Swim, W S Miller, Geo Ayre, Geo H Van Neste,
Mrs J M Pusey, C R Clark, J W Van Tassel, S H
Bostwick, each \$5.

Frank Cumming, \$4 25.

K K Perrine, C Sudwick, Scott Brimer, each \$4.
Alexander Harper, \$3.60.

D E Wheeler, Hattie E Wheeler, M C Runga,
Louisa Clark, E M Bowen, J S Burnside, J Sudwick,
H H Clark, Leroy Leef, Rebecca Baker,
R J Evans, Mahala Evans, Emma Brown, J S
Clark, Walter Lockwood, Dolly Lockwood, John
Lash, Geo Leef, C F Cultra, O L Clark, A Groh,
E M Swim, J W Sturtevant, J Owen, S C Pike,
Nellie Ward, Mrs T M Paugborn, Ernest Irvine,

Mary Irvine, S H Yeomans, Nancy Saybold, Jane
Hall, E M Burnside, Olive Paugborn, Geo Metkin,
Mattie Patton, W S Brenner, each \$2.

C Justees, Fannie Clark, Gussie Clark, Carrie
Palmer, Sarah Clark, E J Yeomans, F W Yeomans,
Mrs Wm Miller, Mary Palmer, Eddie Palmer,
Sarah Riner, O C Packer, Mrs O C Packer,
Uriah Folger, Josie Ward, Charlie Cultra, George
Cultra, Asher Sargent, Clara V Wheeler, Kate
S Lash, Amelia Brrett, J F Schmetzer, L B
Chase, E Sudwick, L A Sudwick, Henry Boggs,
Ida A Dale, Fannie Brenner, Mrs Geo Wilson, Eva
Packer, C E Lash, R B Cultra, W S Barnes, M H
Messer, Mollie Beach, Nelson Jenkins, N D Hinckley,
E M Lyman, W Pentzer, S A Pentzer, E C
Sammis, Thos Thomas, M Freeman, S Weldon,
Mrs A Sargent, Mrs E Rumley, Geo Owen, M L
Yeomans, G W Speck, each \$1.

May Miles, Hattie Miles, Georgia Clark, Chas
David, Mattie Hall, each 50 cents.

John A Hall, J Clark, Alice Boggs, T Boggs,
Henry Boggs, each 25 cents.

Sunday School, \$85.47.

Four Friends, \$13.

Total.....\$500.07

Average per member, \$1.90.

DWIGHT.—JAMES W. HANEY, Pastor.

David McWilliams, L M McWilliams, Jas Harrison,
Jas W & J E Haney, each \$5.

O W Pollard, Nelson Cornell, each \$3.

Lydia Morrison, John Vickery, Henry Glover,
D Barton, each \$2.

A Eastman, Mrs Scott, J A Spencer, Mrs Fisher,
Theodore Ellsesser, Mrs J Thompson, Benj Conrad,
Philip Shrimpton, O Potter, Dr H G Thole, Joe
Shrimpton, Mr Slyder, Frank W Davis, Nathan
Baker, E Collins, Wm E Penn, Geo Flagler, Alfred
G Potter, Mr Nickles, Geo W Taylor, Lizzy Bergert,
M L Bergert, W S Simmons, S Congden, J R

Chase, each \$1.

E D Green, Mrs Deffenbach, D G Cantner, Chas
Eastman, A West, Daniel Morrison, James Pratt,
Kate Huffman, Jas Chariton, Mrs McElDuff, Levern
Walker, each 50 cents.

Mrs Bodman, Lucy Carlisle, Mary Carlisle,
Clara Scammon, each 25 cents.

Sunday School collection.....\$75.00

General collection.....65.50

Total.....\$140.50

Average per member, \$1.

FAIRBURY.—S. G. HAVERMALE, Pastor.

Amount collected, \$40.

Average per member 18 cents.

FAIRBURY CIRCUIT.—T. J. W. SULLIVAN, Pastor.

Amount collected, \$150 00.

Average per member, 90 cents.

AYOCA.—CHARLES DAVID, Pastor.

Isaac Wilson, \$5.

James McDowell, \$3.

John McDowell, James Tanner, each \$2.

Chas David, Alvira David, John Tanner, Rebecca Tanner, C B Ostrander, J J Trullinger, Mary J Foster, Eliza Brant, Maggie Watson, W T Welliver, William Holsted, Samuel Dancy, Samuel Kirkpatrick, Jesse Moore, Isaiah Wilson, N H Hefner, W B Tucker, J W Bennett, J W McDowell, John Virgin, Frances McDowell, Jesse Titus, Mary A Titus, each \$1.

John Bodley, 75 cents.

Mary E Bodley, Eulalia Tanner, Lovinia Tanner, Sarah Tanner, Caroline Baker, Charles Rambo, Catharine Huston, Ed Green, Kate Felkey, Sarah Honder, Jno Green, Emma Russell, N H Ubrej, Gilman Graves, Emma Nelson, D S Taylor, Isaiah Herr, S Linscot, J M Donelson, A Filley, Thos Day, J W Dennis, Wm J Mitchell, Ruth Carter, Margaret Veach, Matilda Tucker, John B Wilson, Wm Asa, Jno Baker, M W Clark, Hannah Moore, James Sackett, N W McCasland, E Quinn, Elizabeth McDowell, 50 cents each.

Mary Jones, Hester Jones, each 30 cents.

Mrs Waples, Cora McCasland, Wm Kingore, John L McKneel, Alison Tucker, Ann Guthrie,

Charley McElhinea, Emma Green, Alice Rough, Addie Green, Nancy E Green, Albert Russell, Sarah Bastion, Scott Russell, Joseph Pound, Wesley Garner, Samuel Stone, George Titus, Harvey Hillis, E Kennan, J Wenrick, J H Knot, Thos Green, Jas Fellers, J J Trullinger, W Van Werner, Angie Wilson, J C Grundy, Jno Veach, J Steward, L P McDowell, J L Crull, Rebecca Crull, Mattie Guthrie, each 25 cents.

Sarah Garner, T Warder, each 20 cents.

Wheeler Crull, Letta Crull, Jennie Crull, Armilda Crull, E Wagner, S Johnson, Ettie McCasland, Wallace Foster, Fannie Foster, Emma Foster, Bell Waples, May Waples, Lizzie Bodley, Wm Bodley, Flora B Foster, Willie Foster, Dora Bodley, Alice Brant, Josie Brant, Emma Brant, Rilla Brant, Lansing Hutchinson, Emma Hutchinson, Katie Hutchinson, Howard Hutchinson, Allie Hutchinson, Freddie Hutchinson, Jane Dryer, Eddie Dryer, Ollie Jones, Fremont Waples, each 10 c.

Lillie Guthrie, Cora Guthrie, each 5 cents.

Amilda Carson, 2 cents.

Baker's Corner Sunday School, \$1.35.

Tanner's Sunday School, \$1.43.

Total.....\$68 75
Average per member, 68½ cents.

WATSEKA.—W. M. COLLINS, Pastor.

Mrs Katie A Collins, \$2.55.

W H Weaver, Jas McElhany, A Archabald, Mrs Chamberlain, M M Burlew, Jas W Kay, each \$2.

Dan Fry, D Morgan, B F James, Samnel Mack, E W Dodson, S Arnold, E Brimhall, D F Sullivan, Thos Venum, W Paul, I C Wade, Thos Peacock, Mrs Peacock, Oscar Knight, Mrs Knight, Adam Jacobs, Mr Beldon, E Pate, Gussie True, H A Tillinghast, E Wagner, David Johnson, H H Alter, John Empie, G Edinger, Adaline Ellingwood, J T S Irons, Ellen Johnson, Foreman Moore, David McGill, Gilbert Venum, John Barns, J H Axtell, O Rice, G W James, Eli Holmes, I E Eppy, I C Bailey, L M McConnell, A M Gillfillan, Robt

Danner, W J Gilson, J L Bailey, Wm Tanner, T Brown, each \$1.

Sarah Buzart, 60 cents.

H A Neal, Mrs Parker, C A Stuck, John Goodwin, Mrs Goodwin, Mr Skeels, W S Freeman, E Larouch, Hattie White, R White, I W Moore, Mary Weaver, Mrs Geo Freeman, Sallie A Danner, C Smith, J L Bailey, Frank Robertson, R F Simmonds, Miles Gooding, C Bennett, James Purget, D S Freeland, H Cavett, each 50 cents.

Cash, \$2.85.

Sunday School, \$13.

Total.....\$87 50
Average per member, 69 cents.

ODELL CIRCUIT.—N. C. LEWIS, Pastor.

Abraham T Whisner, N C Lewis, A A Lewis, each \$5.

William Harris, Duncan McVean, Wm A McKeighan, Lois E McKeighan, Ella M B Thorn, Mrs C C Curtis, Elijah Harris, each \$2.

David Atkins, A Friend, Mrs E W Atkins, J W Wiles, William Armitage, Mrs Ann M Armitage, Clara E Lexton, E G Putnam, Julia F Pound, John Clara, William Cook, J C Frey, Mrs J K Howard, G L Reed, Emily Fletcher, S Houchin, Mrs Rachel Houchin, Wm A Harris, Mrs S E Harris, Mrs Sarah Warner, John Felkey, Mrs Catharine Felkey, Rev John Lopeman, Mrs T C Lopeman, Wm Brown, Wm T Harris, Mrs Mary E Harris, Alice

A Harris, T Y Harris, Mrs E McVean, John Thompson, each \$1.

Marvin J Fisher, 75 cents.

Rev J B Oliver, P V Slack, L Wiles, Eunice Gilbert, Mrs T J Pepper, H Irwin, H C Fisher, Eudora Williams, H Harris, C A Jones, Ida Fennimore, James Rowan, Mrs A D Rowan, E Leathers, Mrs Hannah Berry, George Berry, Mary Harris, John Harris, Charley Felkey, Wesley G Lopeman, Clara C Lopeman, Francis Ocean, Mrs Hannah P Hughes, Mrs L H Cordry, A P Oliver, Cash, each 50 cents.

Total.....\$75 75
Average per member, 52 cents.

FORREST CIRCUIT.—J. B. DILLE, Pastor.

Amount collected, \$100 00.

Average per member, 95½ cents.

CHATSWORTH CIRCUIT.—W. A. CUMMING, Pastor.

Rev W A Cumming, \$10.32.

Rev F Felker, \$10.

J B Renney, F Stafford, David M Moore, Matthias L Matthews, Mary Felker, Mary J Felker, Curtis Felker, Winfield Felker, Franklin A Woodruff, M Cross, William Carpenter, Edward Montellus, each \$5.

Andrew W Stewart, J L Spear, Mahala Spear, N Sherman, Wm G Campbell, Daniel E Middleton, Geo Spera, John S McElhiney, William Webb, Jas Warren, Marshall H Severy, Increase B Chatfield, Henry Simpson, Daniel Pearce, Silas P Wheaton, Thompson W Bailey, Jas R Brittain, each \$2.50.

Julia A Beebe, Mary J Smith, Wm H Vreeland, J H Shawl, M R Shawl, Henry Norris, Anna Norris, Rev David Pierce, Sarah Nelson, R A Woodruff, Marian Watrous, each \$2.

J W Finney, \$1.80.

Chatsworth M E Sunday School, \$1.63.

M E Dwire, John Walter, John Turpit, Ella Henderson, Jacob E Vreeland, Sarah Vreeland, Maggie Wright, Emeline Matthews, Lucinda Gil-

bert, W D Gilbert, J F Harry, Nellie F Moore, S A Stoddard, Nancy Stoddard, Ann E Carpenter, Mary Webb, Ester Holland, Electa Sherman, Mary A Spera, Jennie Parsons, Helen J Hughes, Chas Carpenter, Wm Pope, Robert Pope, John Gilmore, Wm Morris, Sarah J Wood, Elsea Fuller, Sarah Wheaton, John Pierce, Dorcas Brittain, James Doolittle, Daniel H Allen, Martha Galbrieth, Elizabeth Galbrieth, Wm A Simpson, A Baily, Maggie Baily, Eliza M Roberts, John Wood, each \$1.

Mrs Brown, Cecelia Dwire, Lena Miller, Eliza Harry, Peter Shroyer, Mary Shroyer, Oliver Norris, David Norris, Mary J Welrick, Frank Doolittle, O Castetter, Eben Chatfield, Wm Doolittle, Ann A Wheaton, Henrietta Wright, J Wheaton, each 50 cents.

Two friends of missions, each 25 cents.

Myron Sherman, 20 cents.

Henry Wood, 5 cents.

J T Spear, \$1.50.

Total.....\$201 50

Average per member, \$1.57 $\frac{7}{8}$.

GARDNER.—A. C. PRICE, Pastor.

Alexander Crombie, \$2.

Tamer Dond, J Van Vleck, Charles Blaney, R Glass, C E Parker, Peter Northrop, J H Coles, Mrs H Wescot, W Hart, W W McMillen, Mary Stewart, William Anderson, George Young, John Runcie, Matthew Hunter, Charles —, C P Augustine, A Porter, Thomas Penney, D D Morris, A G McMillen, each \$1.

E G Putnam, A Johnson, Maggie Price, each 75 cents.

W Granger, R Burns, L Beaty, W Fiddle, R Cowen, T Macredy, H Scroggins, D J White, C J Foot, R Nelson, W F Hastings, J C Warren, H K Lovejoy, M A Charter, E Putnam, R H Charter, W Warren, J Hunter, Mary A Morris, each 50 cents.

Mrs H Scroggins, 40 cents.

Emma Clover, 35 cents.

Than Smith, P Story, each 30 cents.

Honest John, Mr Morris, Maria Huston, Mrs A Porter, J Elliot, Peter Druglebow, I N Sawyer, A Clover, M J Clover, Clara Woodrough, H Jenkins, Mrs Blaney, Mrs Fielder, S B Stanly, Mrs Grover, W C Gardner, W Fielder, Mary Blaney, Agnes Burt, Susan Willard, Jane Walter, Betsey Johnson, E J Humphrey, Alida Humphrey, E M Story, Mrs McLane, Fanny Cornell, Jas Jamison, J B Bennett, Dr Cornell, Joseph Martin, each 25 cents.

Maggie Smith, 20 cents.

Stranger, Lizzie A Scroggins, Willie Scroggins, Mrs Hastings, Mrs McLum, Eva Stell, each 10 cents.

Cash, \$1 35.

Total.....\$46 00

Average per member, 47 cents.

UNION HILL.—JOSIAH KERN, Pastor.

Rev J Kern, \$10.

Brownap Sunday School, \$5.25.

Nelson Adams, Rowland Brown, each \$5.

Fred Cline, \$2.

H H Kandall, John Kenan, A C Scott, A A White, O E Wilson, Thomas Wing, B L Cornwell, H W Monteith, R C Cole, Mrs H H Randall, Mrs A A White, John Stokes, Wm J Wright, Delos Stevens, Alfred M Wilcox, Harvey Anderson, E Dally, J R Near, T L States, Jas A Kern, Lizzie L Kern, A J Young, Cynthia Case, D Bullock, P Latham, R C Monger, Jas Bowley, C H Redfield, each \$1.

Ada Cook, 75 cents.

John Willis, J E Haskins, Myron Short, John Cline, J Kenan, Barrett Brown, Mrs Cotton, J J Morgan, Martha Smith, Jas Johnston, P H Burtis, Isaac Hanna, D A Montague, Mrs R Hutchinson, C C Boswell, Miss M Robison, Mrs A M Smith, Mrs F Houghton, Mr C Boswell, John A Robi-

son, Allen M Smith, J W Harrison, Lizzie Gilborne, Owen Griffith, Libbie Adams, Mary J Bowlby, Wm Monger, Enos Shreffler, E Ward, Watson Bowlby, James Fountain, S. I. Cook, R. Montague, each 50 cents.

Jose Smith, 35 cents, Catharine Colstock, 30 c.

R C Cole, Mrs A C Scott, Miss Emma Brown, E F Cole, Mrs B L Cornwell, Miss Mary Brown, Miron Wilcox, Geo Wheeler, Saml Cook, Helen E Cook, Adaline Amidon, M Herscher, H A Russell, M A Walter, Y H Smith, Wm V States, Wm Files, Jas N Green, Jas B Scott, Wm Law, Lemuel Forman, Myron Hull, Mrs Long, Catharine Clark, Mrs R Scott, Mrs J B Scott, Grilla Bullock, Lattie Monger, Mary Gibbons, each 25 cents.

Emery Smith, 10 cents.

Eddy Smith, A E Smith, each 5 cents.

Cash \$1.32.

Total.....\$81.87

Average per member 41 cents.

SHELDON.—H. H. CROSIER, Pastor.

H H Crosier, J C Crosier, each \$5.
W B Fleager, M Fleager, W Flowers, A B Coldwell, A Williams, J H Eastburn, J W Murray, J Brubaker, A M Brubaker, J Fleming, Rev J H Heyt, David Crockett Heyt, B Ely, Rev A O Whiteman, B Fry, B Clark, A Hogle, H Fry, B Fowler, each \$1.

R H Fred, J West, each 75 cents.

J D Hogle, E V Coldwell, Mary Bussert, D W Hogle, E G Collins, E R Collins, C Hendricks, J Hill, S Eastburn, W Bussert, W G Morrison, D D Tullis, W Wood, H Weighty, C Tullis, E Greenlee, R Coldwell, A D Wilson, W R Holice, C Coldwell, W McLean, M Fleming, J Graves, J E Fleming, S A Clark, J Perkins, E Perkins, E Heyt, W Sonwiles, W W Ely, L Burch, A Whiteman, J Fry, S McCoy, R P Case, Jos. Fry, S Fry, M Clark, S Priest, J Calle, J Dozenbury, A S Hane, J Fry, S Fry, G Vannatta, A Vannatta, M Vannatta, J Umenster, M Bowsher, G Anderson, A Young, L

Bowsher, W P Myers, S D Cranes, John Ash, each 50 cents.

W Brubaker, M J Hogle, A Bishop, J Davenport, E Coldwell, A Harrington, W R Collins, A Hogle, W B Hathaway, C Brubaker, J Perkins, S A Perkins, L Kirkpatrick, L S Perkins, W Graves, Geo Perkins, W Clark, M Shonkwiler, D Ely, O A Whiteman, H Whiteman, A L Whiteman, I Markly, L Young, J Bussert, Frank Karr, L Bowsher, M Umenster, E Young, W Vannatta, J W Johnson, J Salle, S Edmons, A Hedge, C Cranes, each 25 cents.

Mrs O Perkins, 20 cents.

W L Condit, 15 cents.

H Palmer, J Edmons, L H Hickman, L Bishop, each 10 cents.

A J Graves, W Clark, each 5 cents.

State Line Sunday School, \$3 25.

Total.....\$70 85

Average per member, 46½ cents.

CHEBANSE AND KANKAKEE.—S. R. DEACH, Pastor.

Saml R Deach, \$5.

Susan M Deach, \$3.

Susan Dennis, \$2.50.

J R Mills, Andrew Martin, each \$2.

H C Paddock, \$1.50.

Anna L Deach, Charlie A Deach, H Jennie Deach, Ann Bingham, A P Adams, Jas Sellens, Maggie Foreman, each \$1.

Matilda J Paddock, 75 cents.

Mrs Milburn, Mrs Leggett, Ella Radley, Nathan Root, Geo Moody, Geo Brainard, Burton Brainard, each 50 cents.

Elizabeth Martin, Mary Harding, R Y Irwin, cash, each 25 cents.

Total.....\$28.25

Average per member, 20 cents.

ASH GROVE.—J. M. DEACH, Pastor.

J N Deach, \$3.

John Stedman, Z F Jenkins, each \$2.

John Garner, John A Daniel, John Jones, W Z Keith, R R Chess, J M Borders, P Albertson, Ann Nordan, each \$1.

Elizabeth Albertson, Lidia Hussy, Mary Wilhollen, Jos Kieth, Mary Alkire, Ann W Smith, L S Suden, E A Bond, C Decker, J W McLure, Chas Astel, Eli Dopps, J P Dopps, E E Dopps, H G Hanson, W A Rankin, Milton Dopps, J Carley, J Skidmore, B M Luden, M Honeywell, J Dyon, Chas Dawson, D A Colman, Eliza J McKra, Mrs P Gilbert, Lizzie Strain, Wm McKra, Wm Bond, Alf Newlin, Silas Underwood, Nancy Carter, Joo Houck, G C Smith, W C Underwood, James Carter, each 50 cents.

Robt Curry, 30 cents.

Sarah Nail, Mary C Thomas, Mary Jenkins, Re-

Average per member, 28 cents.

becca Millhollen, Jane Roberts, Amanda Shryer-S Hickman, W M Shryer, W Barrett, J W Albertson, A Barrett, S Barrett, G Barrett, Lottie Andrew, Frances Barrett, J N Albertson, J Barrett, L Morris, Luke Barrett E Barrett, J Nolin, J Sheller, D Cranes, T Hannis, S Shanklen, D Brown, Lizzie Carrington, Sue Thomas, R Wagner, C Gilbert, J Hobbs, E D Dawson, Geo Kieth, G Dillon, Ella Hadley, Carrie Houck Mary Underwood, Riley Dixon, A L Carter, W P Dixon, John Nugent, J M Carter, Julia Tanner, S Dopps, E Tanner, R Sanders, E Dopps, L Dopps, J Dopps, P Wagner, E Shryer, C Masters, T Wood, W Bowman, B Harriman, R Foster, Wm Curry, E B Weese, J W Weese, S Dopps, D Close, J Ellison, W Weese, E Picket, each 25 cents.

Cash, \$1 25.

Total.....\$49 95

Average per member, 28 cents.

BUCKLEY AND LODA.—J. P. FORSYTH, Pastor.

Henry Reynolds, Hannah Reynolds, W G Riggs, Robt Hamline, J R Smith, J P Forsyth, each \$5.

J G McClave, \$3.

J S Price, J D Riggs, Dr J B Daniels, each \$2.

A H Morgan, Theodore Baxter, Wm Marsh, Girty Vanantwerp, A Hungerford, P Callen, Hen Weaver, Jr, S Hitchcock, Abby H North, Katie North, W J Newman, C Simpson, Eliza McClave, Mary James, Nancy Greely, Nelson Soper, W S Carter, Sarah Temple, J B Maserve, E D Harts-

horn, Mary Riggs, J P McCorkle, Phebe McCorkle, each \$1.

Frank Riggs, Eliza Greely, S Pasey, Addio Forbes, Wm Trow, M E Harmond, Jane Williams, R M A Watkins, John Bradbeer, David Callen, Mary Watkins, Frank Watkins, E R Watkins, 50 c.

Loda Sunday School, \$7.90.

Cash, \$9.10.

Total.....\$85.50

Average per member 49¼ cents.

GILMAN.—M. F. HAVERMALE, Pastor.

Amount collected, \$74.85.

Average per member, 25 cents.

AROMA CIRCUIT.—M. EVANS, PASTOR.

Emily J Cooper, \$2.
 Wm L Legg, Mrs Brooks, each \$1.
 Mrs Smythe, Mrs Myrs, Mr Hazen, J Scott,
 each 50 cents.
 Mr Wadley, J G Love, J Sniteer, G & J Brown,
 G Otis, Mrs Callihan, each 25 cents.

Ella Williams, 15 cents.
 Sarah Frogg, 35 cents.
 Bradford Clark, 10 cents.
 Public collections, \$9.04.
 Total.....\$17.39
 Average per member, 23 $\frac{1}{2}$ cents.

Washington District.

WASHINGTON.—R. G. PEARSE, Pastor.

Mrs Caroline Ashmore, \$7.50.
 C W Hornish, Mrs C W Hornish, Sol L Zinser,
 Isaac Kern, R G Pearse, each \$5.
 Jacob Kern, \$2.
 Sarah A Allee, M C Cairns, Mrs J Kern, Jas
 Timble, R Timble, Joseph McKehen, Elizabeth
 Storey, Wm A Ross, Fred Shearer, Richard
 Waughop, Alfred Baylor, D C Ross, Mrs D C Ross,
 John W Dougherty, W B Harney, Peter Geifer,
 each \$1.

Israel Zinser, Mattie Zinser, C L Reed, Geo
 Irvin, Joshua Shofe, Geo Hill, Elizabeth Stock,
 Eliza Waughop, B W Smith, Jesse Cooper, Elias
 Benford, Joseph Birkett, Silas Staples, Mary
 Bray, Laura Thomson, B Willson, Elizabeth All-
 borne, S W Reed, James Kyes, each 25 cents.
 Lyman Smith, E Damsell, each 10 cents.
 Sunday School collection, \$47.
 Average per member, 78 $\frac{2}{3}$ cents.

EUREKA.—W. H. PEARCE, Pastor.

Amount collected, \$30.

Average per member, 35 cents:

SECOR.—JOSEPH HART, Pastor.

R S Sidwell, J Hart, Sarah K Hart, each \$5.
 J L Causey, \$3.
 D B Moore, H H Lamont, Joseph Miller, each
 \$2.
 William Steever, \$1 50.
 S A Steever, E N Powell, G Harseim, J P Sid-
 well, D McClintock, Mrs Causey, Henry Ludwig,
 James Hendron, R Haygotter, J N Marshall,
 John Wells, William Richards, Geo Fancett, each
 \$1.4

N W Blair, Mrs McClintock, Mrs Moore, Mrs
 West, L E Brown, Mrs Col Sidwell, Mrs Richards,
 Mrs L E Bunting, each 50 cents.
 Thos Sidwell, Annie Sidwell, C W Miller, each
 25 cents.
 Jennie Sidwell, 10 cents.
 Sunday School, \$6 66.
 Total.....\$50 00
 Average per member, 57 cents.

CHENOA.—P. T. RHODES, Pastor.

N C Jordan and wife, David Trimmer, each \$2.
 Miss Bell Trimmer, John Ornit, James Joy,
 Lydia Joy, S E Carmichael, S J Banta, Dr J H
 Thomas, Joseph S Overholt, Amanda Piester, W

E Banta, D Trimmer, J N Tidd, each \$1.
 Nelson Toy, Ella Toy, Jno R Carmichael, each
 50 cents.
 Total.....\$17.50

EL PASO.—J. BORLAND, Pastor.

William Shur, \$20.
Robert Fell, for missions among Freedmen, \$10.
Louisa Borland, Mary L Borland, each \$5.
S H Mitchell, Cynthia A Mitchell, each \$2 50.
J H McOmber, S H McOmber, A McOmber, R Hodge, each \$2.
L Geiger, Mrs Tucker, Rev S J G Worthington, Mary Worthington, Mary Worthington, jr, Emma Worthington, Ella Worthington, each \$1.

H A Castle, \$5.
William Abbott, Dehlos O'Brien, H H Currier, Joseph Zook, E M Dixon, Israel Shreve, each \$1.
Elizabeth Bennett, Israel Tobias, each 50 cents.
E M Tyler, \$5.
W J Rutledge, J Thomson, each \$1.
Sunday School, \$12 50.
Cash, \$2.
Total.....\$95 50
Average per member, 81 cents.

GRIDLY.—B. F. WONDER, Pastor.

Wm Stoufer, \$2.
Henry Hadley, Sarah Hadley, Harriet Hollis, Richard Parnham, Thos Parnham, B F Wonder, each \$1.
Hattie Hadley, Wm Collisa, Wm Little, Geo

Frank, John Bamford, Lilly M Hadley, John Sloan, each 50 cents.
Public collection, \$2.50.
Total.....\$13.00
Average per member, 17¼ cents.

LEXINGTON.—E. P. HALL, Pastor.

Henry Hefner, \$25.
Rev J S Millsap and family, \$20.
Rev S Merrill, E P Hall and family, Wm M Smith, Mrs E M Goddard, E M Goddard, each \$10.
H A Maxwell, J B Dawson, J B Ambrose, Mary E Ambrose, F E Lucock, Mrs R J Lucock, Mrs Henry Hefner, Mrs Mary E Stevenson, R Stevenson, Mrs Nancy Smith, Marston Hefner, each \$5.
Warren Coman, \$5.50.
James Swallow, Wm Skelley, each \$3.
Miss Eliza Goddard, \$2.50.
A Bentley, C T Gray, Mrs Bell Dawson, L C Blake, Jacob Hefner, W C Kirby, John Kitchen, Hannah Kitchen, Nancy Brooks, Adaline Dawson, Jackson Vandyke, each \$2.
F Noel, Joseph Gray, Carrie Guthrie, Noah Franklin, J Myers, Eva Wade, John B Stevenson, Sue M Hyre, Esther Stryer, Saml Shade, A B Davidson, Sarah Mathews, W H Kennedy, J W Powbey, G W Merrill, G W Hiser, Annis Knotts, John Richardson, Sarah Richardson, Emma Kitchen, J C Baggs, Sarah J Roberts,

Mary J Myers, Johnston Claggett, M F Brady, Abina W McFadden, Mary Hefner, W M Henline, John Duff, Jas Asbogast, Harmon Hefner, Marion Hefner, Chas Chaney, Jacob A Smith, each \$1.
A E Biggs, 95 cents.
Sarah Hefner, John Hefner, Danl Smith, Jacob M Hyse, Malinda Hyse, Ella Roberts, Martha Myres, Jas Wells, Peter Guthrie, Willie Guthrie, each 50 cents.
Wm Ghalliger, 35 cents.
Lizzie Boller, Sue Kent, Lucy Gray, Lucy Champlin, Rebecca Swanson, Lizzie Jewett, Emma Hefner, L M Payne, John Henline, J P Curry, Saml McMullen, each 25 cents.
Geo Hefner, Wm Stewart, A Cammahan, each 10 cents.
Sabbath School collections, \$30.65.
Collectors—Misses Lizzie Boller, Josie Hall, Lucy Champlin, Hellen Knotts and Marion Hefner.
Total.....\$260.00
Average per member, \$1.36½ cents.

PLEASANT-HILL CIRCUIT.—A. E. DAY, Pastor.

Crawford Bailey, \$20.
Lois Williams, P R Williams, J W S Matheny, H H Scott, D Smalley, H McCracken, T E Scrimger, A McCracken, B P Bailey, each \$5.
Geo McCracken, D Parkhill, each \$3.
Wm Berryman, \$2 50.
J B Crum, Julia Scrimger, Anna Adams, J W Steadman, M Cochrane, T Douglas, J E Wikoff, Geo W Kirker, I W F Smith, S T Griffin, each \$3.
John Trimmer, T J Lillesfire, S E Hamm, R R Griffin, Jane Scott, E A Smith, C W Matheny, J Hamilton, H Starkey, Wm Crumbaker, M V Crumbaker, F A Enoch, Isaac Wendel, Henry Brown, Geo Brown, Jacob Brown, J Adams, H Lawrence, Sarah Crum, Nettie Smith, C Lawrence,

Lois Day, J A Enoch, E Brown, Wm Smith, Wm Bratton, A Enoch, each \$1.
C Kirker, Sarah Wilcox, Lizzie Snively, S A Hamilton, P Westwood, Adda Ward, E Matheny, J E Hamilton, J Noggle, A Friend, J P Hamilton, Alice S Smith, Carrie A Smith, Florence R Smith, Mary Nanigar, D Mealey, H Rollins, R Jones, Evan Davis, E Trimmer, R Evans, each 50 cents.
D M Baughman, Mary Wilson, H Windel, T McCracken, J Scott, N Purdum, R Smith, R J McColm, each 25 cents.
Ella Kirker, 15 cents.
Jimmy Kirker, Edwin Anderson, Lizzie Kirker, each 10 cents.
Total.....\$139 50
Average per member \$69.

UNION AND TOWANDA.—W. E. WILLIAMSON, Pastor.

Isaac Smith, Henry Hays, each \$10.
 Patrick Hopkins, H Cool, each \$5.
 E C Bliss, William Arnold, each \$2.
 Joseph Kinnan, William Downey, H Hopkins,
 Wm Robbins, Jesse Raridon, F Hummel, Wm
 Thomas, J Stifler, Geo Smith, L B Kiblinger, Mrs
 L Bliss, Mrs Sarah O Williamson, Miss Bella Wil-
 liamson, Chester H Williamson, W E Williamson,
 each \$1.
 Jennie Russell, Anna Williamson, Willie T Wil-
 liamson, Mrs E Smith, each 50 cents.

R M Hopkins, Mrs L Hopkins, each \$2.
 C C Hopkins, Maggie Mathews, Daniel Mathews,
 S Raridon, M Bull, N McFior, Wm Haner, Geo
 Campbell, C M Beebe, Mary Ann Patton, each \$1.
 N L Sears, Mrs Polly Sears, Miss Ruby Sears,
 each \$2.
 Miss M Bull, Mrs C Hames, each 50 cents.
 N L Sears reported in all, \$12 50, but the names
 were lost, excepting those given above.—PASTOR.
 Total for Union and Towanda\$85 50
 Average per member, 40 cents.

HUDSON.—C. M. WRIGHT, Pastor.

Rev D C Benjamin, R W Boyd, each \$10.
 William Clark, William Denman, Smith Den-
 man, each \$5.
 Rev William North, Mrs E Greer, C M Wright,
 C Potter, W J Denman, Chas Johnson, K S Gear,
 each \$2.
 H Hall, Jas Jaques, J T Lupel, W Hazenwin-
 kle, L H Aldrich, H Hazenwinkle, Cash, Mrs
 M Clark, Jas Green, Ellen Greer, J M Kohrer,
 Lida Denmar, Allie Denman, E H Denman,
 Martha Benjamin, S Marvin, C H Wright, David,
 Smith, Martha H Johnson, Malcom Sellers, M A
 Havens, Christie Smith, S Young, G Hastettles,
 Rev Jas Havens, Rebecca Johnston, Richard
 Johnson, George Lythe, D Stevenson, Nettie Den-
 man, M Hutchinson, Mollie Denman, C J Gill, E
 B Denman, Mattie Denman, each \$1.
 D Hibbs, John Jaynes, H Tucker, Carr, A Berry-
 man, J H Burtis, W Burtis, E Belbury, J Haynes,
 A Cummins, J Statler, L Sailor, J Whitewood, D
 Smith, W J Mills, E Statler, Sarah M Clark, M

Stall, M L Kuhn, J Barnhart, Irene Lewis, W
 Palmer, Mrs Gibson, J Ferguson, Mrs Bailey, Mr
 Gibson, D Thring, D Smith, jr, E S Bailey, E
 Ford, Mrs E Jewell, J A Kuhn, Alice Havens, Lee
 H Aldrich, J M Taylor, J Parks, J W Chadbourne,
 James Johnstone, L H Kirkpatric, Maggie Kirk-
 patric, Mattie Johnstone, Mattie Kane, Henry
 Wright, Caroline Gear, Lewis Melvin, each 50
 cents.
 E Stone, E Dixon, Chapman, J Forney, Jabez
 Brant, Ephraim Statler, F Beeny, C Gilbar, D W
 French, D M McGiffin, G W McClure, S A Ha-
 vens, Mary J Johnson, Sallie Johnson, each 25
 cents.
 Aldrich Ramsey, \$1.35.
 Lee Havens, 35 cents.
 Zella Y Havens, 30 cents.
 J Miller, 40 cents.
 Sara Johnston, 10 cents.
 Total.....\$110.85
 Average per member, 80 cents.

CONCORD.—J. F. BURKHOLDER, Pastor.

No Collection.

MACKINAW.—Z. HALL, Pastor.

T L Matthews, Rev Z Hall, E Hall, each \$2 50
 O S Dellaplane, \$2.
 Jas Matthews, J L Smith, Robert Sparks, each \$1.
 Wm Saxton, 50 cents.

Ed Matthews, Geo Matthews, H B Matthews, C
 Search, Nancy Blarr, each 25 cents.
 Total.....\$14 25
 Average per member, 30 cents.

TRF MONT AND DEER CREEK.—S. B. SMITH, Pastor.

Amount collected, \$10.

Average per member 8 cents.

GROVELAND CIRCUIT.—J. E. TAYLOR, Pastor.

Rev S Scriven, \$3.
 Rev J Pinkard, Rev G G Worthington, A Melick,
 L Stockwell, each \$2.
 J Loudes, W Z Nichols, C W Mullenback, C
 Bouton, J Espy, H S McKibben, A Friend, Cash,
 S Melick, Mrs Lander, Wm McCalla, E N Phillips,
 B Ayers, C Wass, R Lewis, L Ayers, S Phillips, M
 Smith, J W Brown, J Vancampson, A Groves, N
 Loomis, E S Phillips, M Dodoles, R Roberts, J W
 Roberts, W H Conebear, W Mooberry, C Marion,
 L Mooberry, Wm Davidson, L Mooberry, each \$1.
 J Bishop, Joseph Bishop, C Harding, Cash,

Friends, C Harding, C T Eaton, S J West, Mrs M
 M Wilson, L Nichols, M Scrivans, Cash, B G
 Scriven, A Scriven, Cash, J T Taylor, Cash, Geo
 Dawson, Wm Bearbomer, J Ritner, J Bradshaw,
 M Mooberry, E Morison, M Morison, W C Moo-
 berry, E J Conwell, Miss Allen, Mrs E J Conwell,
 Mrs T Scott, each 50 cents.
 L Mooberry, M J Smith, M A Smith, E Van-
 camp, each 25 cents.
 L Mooberry, 10 cents.
 Total.....\$56 50

PEKIN.—J. C. HARTZELL, Pastor.

R Bergstresser, J B Whitefoot, Mrs M L Westerman, G F Sax, J C Hartzell, each \$5.

Benj Swayze, \$4.

Mrs Sarah Glasgow, I A Hawley, Mrs M E Burkholder, Tobias Moyer, Mrs J C Aydlott, each \$2 50.

John Letterman, \$2.

Mrs R Shoaf, Mrs Maline, L H Bennett, W F Henry, Geo A Bacon, Lot Bergstresser, Mrs C Shelton, Mrs Mary Worley, Mrs Jane Wagoner,

Mas J Bequeath, Mrs Lois Haley, Mrs Paddock, Mrs M E Dugger, John Gathercole, Mrs Mary Gathercole, Mrs Ireland, J L Briggs, H Tomm, each \$1.

C Fitzner, Robt Martin, Miss Lydia Wagoner, J B Mohler, each 50 cents.

Sunday School collection, \$50.

Cash, \$4.

Total from Church and Sunday School, \$120 00

Average per member, 89½ cents.

SPRING LAKE.—W. W. McKAY, Pastor.

Amount collected, \$22 55.

| Average per member, 20 cents.

COLEVILLE.—H. APPLE, Pastor.

Amount collected, \$18.

| Average per member 36 cents.

THE LIBRARY OF THE
MAR 8 - 1941
UNIVERSITY OF ILLINOIS

Swede Mission District.

BEAVER.—SUPPLIED.

Amount collected, \$25 00. | Average per member, 50 cents.

CHICAGO.—NILES PETERSON, Pastor.

Amount Collected, \$165 00. | Average per member, 65 cents.

LASALLE AND LELAND.—J. EKSTRAND, Pastor.

Amount collected, \$60 00. | Average per member, 90 cents.

VICTORIA.—PETER NEWBERG, Pastor.

Amount collected, \$30 00 | Average per member, 25 cents.

BISHOP HILL AND GALVA.—A. J. ANDERSON, Pastor.

Amount collected, \$47 00. | Average per member, 20 cents.

GALESBURG.—N. O. WESTERGREEN, Pastor.

Amount collected, \$160 00. | Average per member, 95 cents.

FAIRFIELD.—SUPPLIED.

Amount collected, \$32 45. | Average per member, 25 cents.

WEBSTER.—J. E. BERGGREN, Pastor.

Amount collected, \$75 00. | Average per member, 37½ cents.

ANDOVER AND BERLIN.—JOHN WIGREN, Pastor.

Amount collected, \$92 00. | Average per member, 48 cents.

MOLINE AND GENESEO.—JOHN LINN, Pastor.

Amount collected, \$31 50. | Average per member, 31½ cents.

ROCKFORD.—OLF GUNDERSON, Pastor.

Amount collected, \$70 00. | Average per member, \$1 00.

1869—1870.

Illinois Wesleyan University,

BLOOMINGTON, ILLINOIS.

FACULTY.

REV. OLIVER S. MUNSELL, D. D.,	PRESIDENT, <i>And Professor of Ethics and Metaphysics.</i>
H. C. DEMOTTE, A. M.,	<i>Professor of Mathematics.</i>
REV. J. R. JAKES, A. M.,	<i>Professor of Ancient Languages and German.</i>
B. S. POTTER, A. M.,	ISAAC FUNK <i>Professor of Agriculture and Pro. Tem. Prof. of Natural Science.</i>
REV. J. M. HAMILTON, A. B.,	<i>Tutor.</i>

Special attention is called to the *Four College Courses of Study*—two Classical and two Scientific—the valuable Apparatus and Museum, the courses of lectures, the Literary Societies, the Preparatory Department for those who wish to pursue common English or other elementary branches, the new College Building now in process of erection at a cost of \$85,000, together with other advantages provided by our increasing endowment and patronage.

Tuition per annum from \$26 to \$32. Board, from \$4 to \$5 per week—in *clubs*, considerably less. Students board themselves for about \$2 per week.

Grand Prairie Seminary

—AND—

ONARGA COMMERCIAL COLLEGE,

ONARGA, IROQUOIS COUNTY, ILLINOIS.

The entire income of this institution from Students' bills, together with the interest on an endowment fund of \$22,000, is carefully expended in making this school equal in educational advantages to any of its grade in the land. Seven instructors are employed, who are faithfully devoted to their work.

Besides the Classics, Mathematics and Natural Sciences, much attention is given to Music and the Modern Languages. The German Language is taught by a native German.

The Commercial College, in both Theoretical and Practical departments, is fully furnished, and is the *first fully organized and chartered Commercial College* belonging to a religious denomination. Why should not Christian parents educate their sons for business under Christian influences? This institution is established and made complete, that they may have the opportunity of doing so,

The Winter Term commences November 10th; closes January 26th.

The Spring Term commences January 27th; closes April 13th.

The Summer Term commences April 20th; closes July 1st.

For further information address,

D. E. WHEELER, Acting Principal.

J. S. CUMMING, Financial Agent.

Webster's Unabridged Dictionary

3000 Engravings; 1840 Pages Quarto, Price \$12.
10,000 Words and Meanings not in other Dictionaries.

We give it our *unqualified commendation*, and hope to see a copy of it in every family.—*Presbyterian Standard*.

This work—Webster's Unabridged, Illustrated—is an American Institution of itself. It has no equal, no rival in the world of its class.—*Am. Wesleyan*.

The work is one of the most elaborate, valuable, erudite and complete ever issued from the press of any country.—*Pittsburg Christian Advocate*.

Young man, if you already have a Bible, buy Webster's Unabridged Dictionary next.—*Chr. Sun*.

The best book for every body that the press has produced in the present century, and should be regarded as indispensable to the well-regulated home, reading-room, library and place of business.—*Golden Era*.

WEBSTER'S NATIONAL PICTORIAL DICTIONARY.

"The work is really a *gem of a Dictionary*, just the thing for the million!"—*American Ed. Monthly*.

Published by G. & C. MERRIAM, Springfield, Mass. Sold by all Booksellers.

WILLIAM BODENHAMER, A.M., M.D.,

Office 237 5th Avenue, New York.

WILLIAM H. BODENHAMER, M.D.,

Office, Rooms 16 & 18, 100 Washington St., Chicago.

Exclusively for the Medical and Surgical Treatment of Chronic Diseases, especially those of the Lower Bowel, such as Piles, Fistula, Fissure, Falling of the Bowel, Stricture of the Bowel, Ulceration of the Bowel, etc. Office hours from 8½ to 10 A.M., and 1 to 3½ P.M. Patients visited in any part of the city if desired.

PHOTOGRAPHS.

Will be published in a few days A LARGE PHOTOGRAPH, 13½x15½ inches, containing the

MEMBERS OF THE CENTRAL ILL'S CONFERENCE OF THE M. E. CHURCH,

with the names printed in consecutive order under each.

These Photographs are printed from 4-4 Negatives and copied in a reduced size, and will therefore produce a correct likeness of every man. Price \$2.50.

INDIVIDUAL PHOTOGRAPHS of any member of the Conference mailed to order on short notice, for \$1 each.

Members and others wishing to act as Agents for the Large Group, will please address us.

The Negatives are all at MILLS' GALLERY, PEORIA, where orders should be sent.

Address

THOS. MILLS, PEORIA,
or WM. SEAVOY, CANTON, ILL.

THE GREAT AMERICAN CONSUMPTIVE REMEDY.

Dr. WILLIAM HALL'S BALSAM FOR THE LUNGS,

FOR THE CURE OF

**Consumption, Decline, Asthma, Bronchitis, Wasting of Flesh, Night
Sweats, Spitting of Blood, Hooping-Cough, Difficulty of
Breathing, Cough, Croup, Influenza, Phthisis,
Pain in the Side, and all Diseases
of the throat and Lungs.**

ALTHOUGH Consumption has been regarded as almost inevitably fatal, it is now a well established fact in medical science that the lungs have been healed up after extensive disease and ulceration had existed. There are well authenticated cases on record occurring in dissections in hospitals, and in *post-mortem* examinations in private practice, in which the lungs have revealed scars or *cicatrices*, showing conclusively that at one time there had existed ulcers or ulcerous cavities in the lungs which had become healed up, either through the favorable influence of remedies, or the curative process of Nature. These instances are sufficiently numerous to encourage both the medical profession and the unfortunate victims of this fatal disease not to yield too hastily to the suggestions of despair, but to persist in the use of remedies of acknowledged excellence as long as there is life. But, independent of what medical science has discovered upon the subject, we think that **Dr. Wm. Hall's Balsam for the Lungs** has furnished conclusive evidence that the tuberculous disease of the lungs or consumption, can be cured, and that, too, after it has made considerable progress towards a fatal termination. It is impossible to resist the overwhelming testimony that has come to us from all parts of the country in proof of the great curative powers of this remedy in *Consumption*. The evidence on this point has now been accumulating for nearly a quarter of a century, and would fill a small volume. We think, therefore, the most skeptical can no longer doubt that **Dr. Wm. Hall's Balsam** has cured this fatal destroyer of the young, the gifted and the beautiful. What it has done it is capable of doing again. At any rate, the evidence of its great virtues is so strong and so convincing, that no Consumptive should despair until he has given it a trial. Besides, it is not unreasonable to suppose that **Dr. Wm. Hall's Balsam for the Lungs** will cure Consumption. We have shown that dissections prove the fact that ulceration of the lungs is not necessarily fatal, but that these ulcers have been healed up, and the lungs become sound and healthy. This has taken place under some remedial treatment. Why not, therefore, believe that Hall's Balsam will cause the tuberculous ulcers and cavities to heal up, when so many have testified that it did cure them, and that, too, after their friends and their physicians had pronounced them in the last stages of Consumption, and had given them up to die? We are constrained to think that no one is justified in maintaining his prejudices and his skepticism in the face of such incontrovertible evidence, and on account of these, refusing to employ a remedy that might be the means of saving his life.

Read the following strong testimony to the great virtues of Dr. Wm. Hall's Balsam for the Lungs :

Mr. JOHN A Cox, Cox's Landing, Cabell County, West Virginia, writes us, July 10, 1864 :

"Mr. Henry Hall having been discharged from the United States Hospital at Washington City, D. C., that he might die with his friends, being very low with consumption came to my house. I called a physician, and was told by him that he could not live forty-eight hours. I then said to the physician, that as Mr. Hall would certainly die, I would have him take *Dr. Hall's Balsam for the Lungs*, as I had great faith in it. He replied that he had no objection, as nothing would benefit him, and then himself gave him a dose of the Balsam. I gave it until the next day, when the physician called, and requested us to continue the Balsam, which we did for four or five days, when Mr. Hall was able to leave his bed. He continued to take it until he was entirely cured. The cure took place some twelve months since. Mr. Hall is now strong and hearty, and feels that he owes his life to the use of *Dr. Wm. Hall's Balsam for the Lungs*. I also believe that he would not have lived a week after he came to my house, if he had not taken the Balsam."

Mr. Carlisle Wait, Williamson, Wayne County, New York, writes us, February 7, 1867, as follows :

"It is almost one year since I was taken sick. I have been visited by the best physicians in this part of the country. They all called it *quick Consumption*, and claimed there was no help for me. Early last fall I commenced taking *Dr. Wm. Hall's Balsam for the Lungs*. I have taken four or five bottles, and to-day I feel as well as I ever did. I sincerely believe it was the means of saving my life."

It can be found for sale at all the principal Druggists and dealers in Family Medicines in the United States.

A. L. SCOVILL & CO.,

Manufacturers and Proprietors,

No. 7 Rose Street, N. Y. and Cincinnati, Ohio.

CAMARGO
Manufacturing Company,
MANUFACTURERS OF
PAPER HANGINGS,
And Window Shades,

57 West-Fourth Street,

CINCINNATI, OHIO.

Churches, Stores, or Dwellings Papered in all parts of the Country, by good workmen at low prices.

H. H. BRENNEMAN & CO., Proprietors.

OWENS, LANE, DYER & CO., manufacturers of the Celebrated Eclipse Steam Saw Mills, Portable and Stationary Engines, from 10 to 300 horse power, Mill Gearing and Machinery, Steam and Horse Power Threshing Machines, "California Chief," best Grain Thresher in the world, dealers in Wood Working Machinery, and Machinery Supplies, at Manufactory, **Hamilton, O.,** or Branch House, **St. Louis, Mo.**

HOME LIFE INSURANCE CO.,

254 Broadway, New York.

ASSETS, \$2,000,000.

MEMBERS, 10,000.

OFFICERS:

WALTER S. GRIFFITH, PRES.

GEO C. RIPLEY, SEC.

I. H. FROTHINGHAM, TREAS.

W. J. COFFIN, Act'y.

Refers to Bishop Janes, Simpson and Kingsley, and thousands of the membership of the METHODIST EPISCOPAL CHURCH.

AGENTS WANTED.

ADDRESS, HOME OFFICE.

CANCERS CURED

WITHOUT

Cutting or Burning in from 4 to 8 Weeks.

A certain cure where there is a reasonable chance, and it *remains* cured. Visits will be made to examine patients by their paying traveling expenses.

NO CURE, NO PAY.

References will be given when desired. For further particulars, address

DR. C. S. BOWERS, Canton, Ill.,
or Rev. GEO. W. HAVERMALE, Princeville, Ill.

Common Sense Book for the People,

On the New Treatment for Diseases of the

NOSE, THROAT AND LUNGS, BY MEDICATED INHALATIONS.

CONSUMPTION, ASTHMA, BRONCHITIS, NASAL, CATARRH AND LOSS OF VOICE, are diseases of the air-passages, and have no connection whatever with the stomach. You cannot cure them, therefore, by pouring medicine into the stomach because they never reach the seat of the disease. These diseases can be cured, however, if you can get the medicines to act directly upon them. This you can do by reducing the medicines to a condition of vapor and breathing them as you do common air. Such medicated air should neither be hot nor moist, and none but an educated specialist should attempt to administer them in this way. I have been practicing this system of treatment for twenty years, twelve of which I have been located in Cincinnati, and have with it cured thousands of cases of Consumption, Asthma, Bronchitis, Nasal Catarrh, Loss of Voice, and every other form of disease of the Nose, Throat and Lungs after all other tried means had failed.

I have published a book called "COMMON-SENSE BOOK," explaining this whole system of treating diseases of the Lungs by inhaling medicated air, which I will send to any person in any part of the United States or Canada on the receipt of 25 cents to pay postage, and the name of the applicant, with post-office address. To persons who are sick and unable to pay the postage, I will send the book without charge and pay the postage myself. Don't hesitate to send for this book, as it will be sent cheerfully on the above terms to all parts of the United States. In the providence of God it may do good and alleviate suffering. Send for it at once.

Address,

DR. N. B. WOLFE.

Office and Residence, 146 Smith st., or Post Office Box 329 Cincinnati, Ohio

AGENCY OF THE

NORTH-WESTERN MUTUAL

Life Insurance Company.

General Office, No. 416 Main Street, Milwaukee, Wis.

SHUGART & DEAN, Gen. Agents,

85 Washington Street, Chicago.

DAVID PARSONS, FREEPORT, ILL., Special Traveling Agent.

A. G. STOWELL, PEORIA, ILL., District Agent for Peoria County.

C. N. HENKLE, District Agent for Fulton County.

The NORTHWESTERN is the largest Company west of the seaboard cities, and a recognized rival of the largest institution of the country.

All Policies are non-forfeiting, and issued on all the new and favorite plans.

All Profits divided among the Policy-holders. Rates low. Security unbounded.

Assets. Nearly \$6,000,000.

THE MAGNIFICENT

PHOTOGRAPHIC GROUPS

OF THE

CENTRAL ILL. CONFERENCE

Of the Methodist Episcopal Church, at Canton, Ill., Sept., 1869.

Which were so successfully photographed by Z. P. McMILLEN, of Galesburg, Ill., and J. W. BAYS, of Canton, Ill.

With the REV. BISHOP THOMPSON in the center, and the *Presiding Elders* on either side, surrounded by the multitude of co-laborers, making this one of the most desirable pictures (especially to the *members and friends* of the *M. E. Church*) ever executed.

These pictures are acknowledged by all to be perfect *Gems of Art*, as they are so life-like that every member can be readily recognized at a glance.

Size of picture, mounted on No. 1 fine card board, 16x20 inches, with name and description of picture printed below, in fine style. *Will be mailed, post paid*, to any address for \$2 each.

Also BEAUTIFUL STERESCOPIC PICTURES of the same, for 50 cents.

Special Rates to Clubs:

Any person sending us an order for eight (8) copies, with \$15 will receive a copy free. **EVERY PICTURE WARRANTED PERFECT.**

Orders can be given to any of the pastors in charge, or the Presiding Elders, who are hereby authorized to receive orders, or by addressing

Z. P. McMILLEN, GALESBURG, ILL..
or J. W. BAYS, CANTON, ILL.

MIDDLETOWN HEALING SPRINGS!

Never have any Springs attained in so short a time such a high reputation as the MIDDLETOWN HEALING SPRINGS.

VISITED BY THOUSANDS; INVALIDS AND TOURISTS, they are pronounced by all a perfect success, and superior to all other remedies for many diseases. LARGE QUANTITIES ARE SHIPPED DAILY to all parts of the United States, and orders increasing rapidly.

*Cure Scrofula, Salt Rheum, Erysipelas, Indigestion, Constipation, Diarrhœa, Bronchitis, Catarrh, and all Urinary and Kidney diseases, quicker than any other
KNOWN REMEDY.*

RECOMMENDED BY SCORES OF
Physicians, Surgeons & Eminent Citizens.

INVESTIGATION ASKED FOR.

Write and get a pamphlet of full particulars.

Hundreds of Certificates of actual cures, vouched for by men of Character and position.

ADDRESS,

GRAYS & CLARK,
Proprietors of Middletown Healing Springs,
MIDDLETOWN, VERMONT.

Chandeliers, Street Lamps, Brackets, Pulpit Lamps,

GLASSWARE & CROCKERY.

EATON, MAGUIRE & CO.,

71 Randolph Street, CHICAGO.

 Send for Illustrated Catalogue to select from.

KINNEY & ADLER, Architects,

Rooms 36 and 37 Oriental Building, 122 LaSalle Street,

OPPOSITE CHAMBER COMMERCE,

Ashley J. Kinney, }
Dankmar Adler. }

CHICAGO, ILL.

BELLS!

(STEEL COMPOSITION,)

For Churches, Schools, Farms, &c.

MANUFACTURED BY

BLMYER, NORTON & CO.,

CINCINNATI, O.

These celebrated Bells (not cast iron or amalgam) rival in purity and volume of tone the Bronze Bells, and cost only one-third as much. Send for Circular to

BLMYER, FEARING & CO.,
195 Washington Street, Chicago.

BELLS BUCKEYE BELL FOUNDRY.

ESTABLISHED IN 1837.

Church, Academy, Factory, Farm, Fire-Alarm Bells, &c., made of PURE BELL METAL, (Copper and Tin,) warranted in quality, tone, durability, &c., and mounted with our Patent IMPROVED ROLLING HANGINGS. Illustrated Catalogue sent free.

VANDUZEN & TIFT,

102 & 104 East Second Street,

CINCINNATI, O.

ASBURY

LIFE INSURANCE COMPANY,

HOME OFFICE, 291 BROADWAY, NEW YORK.

ASSETS, - - - - \$225,000.

LEMUEL BANGS, PRESIDENT,
GEO. ELLIOTT, VICE-PRES'T AND SEC'Y,
EMORY MCCLINTOCK, ACTUARY.

DIRECTORS.

A. V. STOUT.
JOHN ELLIOTT.
JOHN MCCLINTOCK.
JAMES BISHOP.
DANIEL CURRY.
JOHN B. DICKINSON.
DANIEL DREW.
LEMUEL BANGS.
HENRY J. BAKER.
GEORGE R. CROOKS.
OLIVER HOYT.
B. F. MANIERRE.
CHRISTOPHER MEYER.
FLETCHER HARPER.
C. C. NORTH.
ELISHA RIGGS.
WM. B. SKIDMORE.
SAMUEL U. F. ODELL.
JAMES M. FULLER.

WILLIAM R. FOSTER.
GEORGE J. HAMILTON.
MATTHEW BIRD.
ALBERT CLAEK.
SAMUEL R. SPELMAN.
JOSEPH HOLIDICH.
JAMES B. NELSON.
BLAKELY WILSON.
GEORGE ELLIOTT.
EMORY MCCLINTOCK.
R. R. MCBURNEY.
L. BOLTON BANGS.
BOWELS COLGATE.
JAMES L. STEWART.
C. F. DAVENPORT.
EPHRAIM HOAG, Canastota, N. Y.
THOS. J. BISSELL, Skaneateles. "
AARON HUNT, Highland Falls, "

LUCIUS H. KING.
D. D. LORE, Auburn, N. Y.
JACOB SLEEPER, Boston.
LEE CLAFIN, "
GILBERT HAYEN, "
DANIEL A. WHEDON, Bristol, R. I.
JONATHAN GODFREY, Southport, Ct.
E. B. WAKEMAN, Jersey City, N. J.
WILLIAM DEVINE, Philadelphia.
JAMES HUNTER, "
FRANCIS SELLERS, Pittsburg, Pa.
GEO. W. SPARKS, Wilmington, Del.
W. G. WILLIAMS, Delaware, O.
GEO. C. COOK, Chicago.
CLINTON B. FISK, St. Louis.
C. W. C. MUNSELL, Bloomington, Ill.
BENJ. F. CHART, St. Louis, Mo.
H. COX, San Francisco, Cal.

NORTHWESTERN DEPARTMENT,

Office, Nos. 6, 7 and 8 Crosby's Opera House,
CHICAGO, ILLINOIS.

GEO. C. COOK, PRESIDENT, LEROY SWORMSTEDT, SEC'Y.
THOS. BEVAN, M.D., MED. EXAMINER.

DIRECTORS.

GEO. C. COOK.
JOHN M. REID.
GRANT GOODRICH.
ORRINGTON LUNT.
ABNER R. SCRANTON.

T. W. HARVEY.
HENRY F. EAMES.
WALTER S. CARTER.
LEROY SWORMSTEDT.
JOHN V. FARWELL.

LUKE HITCHCOCK.
E. H. GAMMON.
O. S. MUNSELL.
PHILIP G. GILLET.

The Asbury Company Issues policies of all desirable forms, either with or without participation in profits.

All net profits of the Mutual Department divided among the assured.

SECURITY.—The Amount deposited by the Asbury with State authorities is larger than that of any other company, with but one or two exceptions. Its present assets are above \$225,000, and its ratio of assets to liabilities much larger than that of any other company.

ECONOMY.—The ratio of expenditure to amount laid by in reserve, for this company's first year, has been but three-fourths the usual year's average, according to official statistics.

LIBERALITY.—No restriction on travel in the Northern States or in Europe, or after first year throughout the world. Every policy is expressly non-forfeitable, not contingent on immediate application, as is usual in other companies, but the original policy standing good.

Dividends made on the Partnership Plan, of which Hon. William Barnes, Sup't. of Insurance Department of the State of New York says: "Your plan of making dividends according to the capital (or net value) which each partner has in the company, is entitled to much credit for its justice and simplicity, and probably hits upon the principle which a court would adopt in distributing the assets of a mutual company in winding up its affairs through Receivership or otherwise."

Special rates made to ministers and members of ministers' families.

AGENTS WANTED in every County and State in the Northwest. Address,

NORTHWESTERN DEPARTMENT,

Nos. 6, 7 and 8 OPERA HOUSE, CHICAGO, ILL.