

287.6
M5693i
v.72

MINUTES OF THE SEVENTY-SECOND SESSION
OF THE
Southern Illinois Conference
METHODIST EPISCOPAL CHURCH

HELD IN THE
FIRST METHODIST EPISCOPAL CHURCH OF THE
BENTON, ILLINOIS MAY 5 1926
SEPTEMBER 26-30, 1923

CHARLES BAYARD MITCHELL, D.D., LL. D., Bishop
CHARLES D. SHUMARD, Secretary, Alton, Illinois
CHARLES D. SHUMARD, Publisher, Alton, Illinois

Price, by Mail, Thirty-Five Cents Each

THREE THINGS TO REMEMBER—

When in need of PRINTING there are three things which are most important to remember.

They are—

1. **Well Displayed Type Faces.**
2. **Suitable Paper and Ink.**
3. **Prompt Service.**

We have an established reputation for these. Special attention given to Catalogues and School Annuals.

ALTON PRINTING HOUSE
ALTON, ILLINOIS

MINUTES OF THE SEVENTY-SECOND SESSION
OF THE
Southern Illinois Conference

METHODIST EPISCOPAL CHURCH

HELD IN THE

FIRST METHODIST EPISCOPAL CHURCH

BENTON, ILLINOIS

SEPTEMBER 26-30, 1923

CHARLES BAYARD MITCHELL, D.D., LL. D., Bishop
CHARLES D. SHUMARD, Secretary, Alton, Illinois
CHARLES D. SHUMARD, Publisher, Alton, Illinois

Price, by Mail, Thirty-Five Cents Each

Alton Printing House
ALTON, ILL.
1923

Holden Hospital

HOLDEN HOSPITAL

1. Holden Hospital, located at Carbondale, Illinois, is an institution owned by the Woman's Home Missionary Society of the Southern Illinois Conference of the Methodist Episcopal Church and has the endorsement and support of that Conference with fifty-five thousand church members.

2. Holden Hospital has thirty beds, a fine operating equipment and a substantial X-Ray laboratory. It has repeatedly been crowded to its limits.

3. Holden Hospital, because of its location, can minister to a large area of Southern Illinois. The immediate enlargement of its plant is imperative.

4. Holden Hospital plans the erection of a main building, increasing its capacity to fifty beds, the adaptation of its present building in part as an infirmary and nurses' home, at a total cost of sixty thousand dollars.

5. Holden Hospital, in order to accomplish these plans, offers an Issue of Six Per Cent, Ten-Year Bonds, to the amount of \$60,000.

6. As security for these bonds, Holden Hospital places its entire property. This property has been examined in detail by—

Mr. Charles Ritter, Murphysboro, Ill., Real Estate;
Dr. V. H. Burkhart, Hurst, Ill., Physician;
Mr. John T. Ward, St. Louis, Mo., Contractor;

and by them appraised at.....	\$ 74,500.00
Under the plans proposed this value would be increased by the investment of the entire proceeds of the bond issue	\$ 60,000.00
Making a total property value.....	<u>\$134,500.00</u>

Information concerning this bond issue can be obtained from
T. L. CHERRY, Chairman of Finance Committee, Carbondale, Ill.

CONTENTS

	Page
Conference Chronological Roll	9
Officers of the Conference	12
Conference Trustees	12
District Superintendents	13
Officers of Conference Societies	13-15
Special Services	16-17
Standing Committees	18-20
Disciplinary Questions	21-24
Appointments	25-29
Special Appointments	30
Probationers and Supplies	31
Daily Proceedings	32-43
Certificate of Ordination	44
Reports of Committees	45-61
Plan of Conference Examinations	61-63
Detailed Disbursements to Preachers	64
Detailed Disbursements to Widows	65
Memoirs	66-77
Benefactor's Memorial	79
Members of Conference Deceased	80-83
Minister's Widows	84-85
Sessions of Conference	86-87
Standing Rules of Conference	88-90
Alphabetical Roll of Conference	91-95
Statistical Tables	96-128

McKendree College

LEBANON, ILLINOIS

Tested through ninety-seven consecutive years, a Christian institution offering high class work leading to A. B. and B. S. degrees.

Department of Education issues certificates to all caring to teach. All graduates have been placed in good high schools at excellent salaries.

Department of Science and Mathematics with strong pre-professional courses approved by the University of Illinois

Department of Music, vocal and instrumental, leading to a degree, with strong work in Public School Music.

Department of Language, one of the strongest to be found in any small college offering Greek, Latin, German, French and Spanish.

Department of Athletics, not excelled in any college in this part of the country, constant demand for our graduates as coaches. The equipment has been greatly improved by our best friend, Dr. B. M. Hypes.

Our new modern Library is a place of beauty, comfort and service.

One hundred freshmen enrolled this year.

For catalog and other information, address

CAMERON HARMON, President.

GEM CITY BUSINESS COLLEGE

Quincy, Illinois

ESTABLISHED 1870

America's Greatest Commercial School

Methodist Young People Should Attend This School When Taking a
Commercial Course

The College Building is Centrally Located Within Two Blocks of the
Methodist Church

All of its officers and ten of the faculty are active members of the Methodist Church. Our school is endorsed by all the former pastors of the Vermont Street Methodist Church, by Bishop Oldham, Bishop Nicholson and leading Methodists generally. Let us prepare you for a good position in business, civil service or commercial teaching.

Gem City Business College Graduates are Always in Demand
Write for our new Illustrated Year Book

D. L. MUSSELMAN, President

V. G. MUSSELMAN, Vice-Pres.

T. E. MUSSELMAN, Secy.

Publisher's Statement

THE Advertisements found in this book help very much in paying the expense of the publication of the book. The advertisers are among the most responsible firms in their line. We refuse all ads that we cannot recommend to our people. We urge all to buy goods advertised in these pages. When you write to any of the firms whose ads are in our Minutes, say that you saw their ad in the Southern Illinois Conference Minutes. That will interest them and help us.

To the firms advertising with us, we say, Thank You; we hope you will get returns from your investment. And we invite you to take space in our 1924 Minutes. These books go into more than two thousand of the best church homes in Southern Illinois. Our people are among the best people on earth. Write the publisher early in the year.

CHARLES D. SHUMARD, Publisher,
Alton, Illinois.

CHRONOLOGICAL ROLL

The names of the non-effective are set in black type; the number indicates the year of admission into full connection.

1861	O. H. Clark	1892	D. W. Baker
1869	F. M. VanTreese	1892	J. B. Cummins
1870	D. A. Perrin	1892	J. P. Watson
1873	C. B. Beese	1893	H. O. Hiser
1875	G. M. Whitzell	1893	H. H. Young
1877	N. B. Cooksey	1893	Geo. E. McCammon
1877	J. W. Flint	1894	Ressho Robertson
1877	J. W. McNeill	1894	W. C. Walton
1878	G. A. Seed	1894	Samuel Thero
1881	L. Cramp	1894	J. W. Deweese
1881	J. G. Dee	1895	J. M. Adams
1882	E. H. McKenzie	1895	O. F. Culver
1883	W. T. Morris	1895	Theodore Cates
1884	J. W. Jackson	1895	J. S. Cummins
1884	W. R. Bradley	1895	W. P. McVey
1884	M. C. McKown	1895	L. W. Porter
1885	W. W. Edwards	1895	S. S. Smith
1885	B. A. Hoar	1896	J. G. Tucker
1885	J. W. Britton	1896	C. C. Hall
1886	J. T. Huffman	1896	W. L. Jones
1887	J. E. Nickerson	1896	M. H. Loar
1888	Greenlee Calvert	1896	J. E. McCracken
1888	J. G. Harmon	1896	J. W. Webster
1888	Albert Vandever	1897	C. B. Whiteside
1889	J. T. Murkin	1897	C. H. Spragg
1889	W. C. Macurdy <i>Brad</i>	1898	J. B. Johnson
1889	Adam Yingst	1898	H. L. Merrick
1890	C. D. Shumard	1898	W. L. Cunningham
1890	W. Kiesling	1898	W. L. Rhein
1890	Z. J. Farmer	1899	J. H. Davis
1891	J. E. Burke	1899	J. S. Hall
1891	C. E. Bovard	1900	O. L. Markman
1891	Charles Atchison	1900	C. S. Tritt
1891	J. C. Kinison	1900	Marion Jackson
1892	Samuel Albrecht	1900	Geo. R. Goodman
1892	W. H. Poole	1900	L. R. Mauk
1892	Laurence Smith	1902	G. W. Hanks
1892	J. A. Taylor	1902	J. D. Shaddrick

1902	Robert Morris	1912	Walter A. Sharp
1903	W. H. Whitlock	1913	Clark R. Yost
1903	P. R. Glotfelty	1913	Samuel A. Morgan
1904	F. L. Geyer	1913	Charles C. Cullison
1904	J. W. Smith	1913	Thomas E. Harper
1904	C. A. Sullivan	1913	John R. Slaten
1904	J. E. Shafer	1913	Henry N. Wills
1904	George Fidler	1913	John W. A. Kinison
1904	L. S. McKown	1913	Clyde B. Latimer
1904	C. L. Peterson	1913	Leroy J. Mitchell
1904	F. O. Wilson	1913	Arthur E. Buntton
1905	E. T. Carroll	1914	William E. Bennett
1905	H. W. Smoot	1914	Eli Crouse
1905	W. I. Terhune	1914	James S. Dever
1905	C. W. Moorman	1914	Lawrence M. Hight
1906	M. C. Foltz	1914	Tennis A. Martin
1907	T. J. Wilson	1914	Charles Ramsden
1908	Geo. A. Phelps	1914	M. A. Souers
1908	Samuel A. Matthews	1914	Martin L. Watson
1908	Samuel D. Berst	1915	William C. Bruce
1908	Geo. H. Hall	1915	Ernest Connett
1909	Virgil N. Gould	1915	James H. Davidson
1909	W. D. Richardson	1915	Lawrence A. Magill
1909	Geo. A. Dunn	1915	Theodore B. McClain
1909	F. C. Brown	1915	James McNabb
1909	Albert R. Ransom	1915	John N. Presley
1909	J. A. Bell	1915	Earl F. Hicks
1909	C. W. Hall	1916	John C. Foutz
1910	O. E. Connett	1916	James L. Miller
1910	Geo. C. Struebing	1916	Thomas C. Stokes
1910	L. M. Leyerle	1916	Stephen W. Webb
1910	William O. Finks	1916	Geo. W. Dame
1910	Walter Brown	1916	M. L. Watson
1910	Thomas B. Sowers	1917	J. W. Tucker
1911	Earl W. Barrett	1917	L. G. Beers
1911	Richard O. Clements	1917	Otto Horsley
1911	Walter J. Fahnstock	1917	James O. Richardson
1911	Ollie O. Maxfield	1918	Carl J. Struebing
1911	William H. McPherson	1919	Arthur W. Hendricks
1911	Herman B. Shoaff	1919	William E. Shaffer
1911	Edward G. Wininger	1919	William R. Evans
1912	A. A. Ferrell	1919	D. W. Shipp
1912	William G. Wigham	1919	Merritt A. Souers
1912	Edward E. Montgomery	1919	Charles Rudolph Wise
1912	Oscar B. Kinsey	1920	Elmer H. Cissna

1920	Frederick M. Hedger	1922	R. R. Howe
1920	Walter J. Leslie	1922	W. E. Bush
1920	Chaly M. Prince	1922	John E. Lamb
1920	Owen Wright	1922	E. L. Lawler
1921	Paul B. Brown	1922	E. L. Mathis
1921	Claude C. Dawdy	1922	O. R. Spreckelmeyer
1921	Winfield L. Hanbaum	1922	Orvil F. Whitlock
1921	Newton C. Henderson	1922	Earl U. Yates
1921	Albert A. Hagler	1922	Orin H. Young
1921	Henry Heyer	1923	E. W. Albaugh
1921	Roy N. Kean	1923	F. E. Harris
1921	Clinton E. McDuffee	1923	F. E. Stelzriede
1921	L. E. Page	1923	W. W. Vanbibber
1921	Lester R. Seymore	1923	L. W. Cralley
1921	Clarence W. Smith	1923	Clyde H. Todd
1921	W. E. Browning		

DISTRICT SUPERINTENDENTS

Carbondale District.....	M. H. Loar
Centralia District.....	C. B. Whiteside
East St. Louis District.....	G. R. Goodman
Mount Carmel District.....	C. C. Hall
Olney District.....	J. G. Tucker

CONFERENCE BOARD OF EXAMINERS

J. W. Cummings, Chairman	Marion, Ill.
W. H. Whitlock, Registrar.....	Harrisburg, Ill.
J. M. Adams, E. T. Carroll, Eli Crouse, M. C. Foltz, J. W.	
A. Kinison, C. B. Latimer, L. S. McKown, O. L. Markman,	
Robert Morris, C. L. Peterson, W. C. Walton, F. O. Wilson,	
C. R. Yost, J. E. Shafer.	

OLD FOLKS HOME

F. O. Wilson, President.....	Mt. Carmel, Ill.
Ressho Robertson, Secretary.....	Lawrenceville, Ill.
J. B. Stout, Secretary.....	Lawrenceville, Ill.
Geo. H. Corrie, Treasurer.....	St. Francisville, Ill.
M. H. Loar, O. L. Markman, Mrs. Ida Gould, P. B. Brown,	
C. L. Peterson, C. H. Spragg, W. H. Whitlock, Miss Belle	
Vandermark, W. I. Terhune, C. B. Whiteside, J. G. Tucker,	
A. R. Ransom and Mrs. Wm. G. Seed.	

OFFICERS OF ORPHANS' AND CHILDREN'S HOME

C. C. Hall.....	President
N. C. Prince.....	Vice-President
L. C. Campbell.....	Secretary
V. E. Richardson.....	Treasurer
To Serve One Year—C. L. Peterson, C. D. Shumard, L. C. Campbell.	
To Serve Two Years—Robert Morris, P. R. Glotfelty, S. B. Vaughn, R. O. Burke.	
To Serve Three Years—L. N. Porter, L. Smith, N. C. Prince, L. H. Buckley.	

BOARD OF HOME MISSIONS AND CHURCH EXTENSION

The District Superintendents

R. W. Hopper, E. P. McFarland, Clark Show, Vol E. Richardson, J. M. Adams, J. S. Cummins, W. H. Whitlock, O. L. Markman.

J. B. STOUT,
W. I. TERHUNE.

DEACONESS BOARD

O. L. Markman, President.....	Carbondale, Ill.
Mrs. H. C. Mitchell, Secretary.....	Carbondale, Ill.
O. L. Markman, F. L. Geyer, Eli Crouse, J. S. Cummins.	

WOMAN'S FOREIGN MISSIONARY SOCIETY

Miss Genevieve Capps, Conference Secretary.....	Vandalia, Ill.
Mrs. J. S. Barter, Conference Treasurer.....	Marion, Ill.

WOMAN'S HOME MISSIONARY SOCIETY

Mrs. Mary Moss, President.....	Mt. Vernon, Ill.
Mrs. H. C. Mitchell, Corresponding Secretary.....	Carbondale, Ill.

BOARD OF EDUCATION**Ministers**

To Serve One Year.....	W. H. Whitlock, J. W. A. Kinison
To Serve Two Years.....	C. D. Shumard, W. P. MacVey
To Serve Three Years.....	C. R. Yost, P. R. Glotfelty

Laymen

To Serve One Year.....	J. M. Mitchell, E. P. Baker
To Serve Two Years.....	J. B. Stout, L. H. Buckley
To Serve Three Years.....	R. H. Harding, Mrs. W. O. Edwards

Visitors

	To McKendree College
One Year.....	J. M. Adams, T. B. Sowers, W. H. Whitlock
Two Years.....	C. W. Hall P. R. Glotfelty, F. L. Geyer
Three Years.....	W. I. Terhune, L. S. McKown, G. R. Goodman
To Garrett Biblical Institute.....	P. R. Glotfelty
Alternate.....	W. M. Brown
To Boston School of Theology.....	Vernon H. Moss
To Drew Theological Seminary.....	A. W. Hendrix
To Illinois Woman's College.....	W. E. Bennett

DEACONESS BOARD

Members of the Board

The District Superintendents—Miss Blanche Kinison, Miss Carrie Johnson, Revs. O. L. Markman, J. S. Cummins, W. I. Terhune, F. L. Geyer, Mrs. Sallie Logan and Mrs. H. C. Mitchell.

OFFICERS

O. L. Markman.....	President
J. G. Tucker.....	First Vice-President
Mrs. Sallie Logan.....	Second Vice-President
Mrs. Adella B. Goodall Mitchell.....	Secretary and Treasurer

SPECIAL COMMITTEES

Custodian of Notes of McKendree College.....	B. A. Hoar
To Preach Missionary Sermon.....	W. I. Terhune
Alternate.....	J. R. Slaten
Memorial Address.....	J. W. Cummins
Alternate.....	C. B. Latimer

SPECIAL SERVICES

Tuesday, September 25.

Epworth League Anniversary. Address by Dr. Dan B. Brummitt, Editor of the Epworth Herald.

Wednesday, September 26.

2:00 p. m. Missionary Sermon by Rev. W. I. Terhune.

3:00 p. m. Board of Conference Claimants Anniversary. Address by Dr. R. E. Meader.

4:00 p. m. Evangelistic Service led by Leroy J. Mitchell.

8:00 p. m. Address—"To Serve the Present Age," by Bishop Mitchell.

Thursday, September 27.

2:00 p. m. Anniversary of General Deaconess Board. Address by Dr. C. K. Hutchinson.

3:00 p. m. Anniversary of Our Conference Homes. Addressed by Samuel Thero, Superintendent Orphans' and Children's Home, and by F. O. Wilson of the Old Folks' Home.

4:00 p. m. Evangelistic Service, conducted by Otto Horsley.

8:00 p. m. Address—"Our Overseas Work," Bishop W. P. Thirkield.

Address—"A United Church in the World Service," Dr. Stephen B. Campbell.

Friday, September 28.

2:00 p. m. Board of Hospitals and Homes. Address by Dr. Karl P. Meister.

3:00 p. m. Joint Session of Ministerial and Lay Electoral Conference.

4:00 p. m. Evangelistic Service led by Leroy J. Mitchell.

8:00 p. m. Lecture—"The Original Idiot," by Bishop Mitchell.

Saturday, September 29.

2:00 p. m. Anniversary Woman's Foreign Missionary Society Address by Miss Mariam L. Nieh of China.

3:00 p. m. Anniversary Woman's Home Missionary Society Address by Dr. A. R. Newhall.

4:00 p. m. Meeting of Preacher's Aid Society.

6:00 p. m. Educational Banquet.

8:00 p. m. Address by Cameron Harmon, President McKendree College.

Sunday, September 30.

- 9:00 a. m. Conference Love Feast—F. M. Vantreese, presiding.
- 10:00 a. m. Ordination of Deacons—Bishop C. B. Mitchell.
- 10:30 a. m. Sermon by Bishop C. B. Mitchell, D.D., L.L. D.
- 2:00 p. m. Ordination of Elders—Bishop C. B. Mitchell.
Reading of Appointments.
- 8:00 p. m. Anniversary of Board of Temperance and Morals, addressed by Dr. Guy Fitch Phelps and Dr. F. Scott McBride.

Standing Committees

CONFERENCE RELATION

To Serve One Year F. L. Geyer, L. Smith
 To Serve Two Years..... M. C. Foltz, A. R. Ranson
 To Serve Three Years J. W. Webster, W. M. Brown

RESOLUTIONS

Lawrence Smith, C. C. Cullison, L. S. McKown, F. O. Wilson, T. B. McClain.

EDUCATION FOR NEGROES

T. O. Holley, J. E. McCracken, J. B. Cummins, W. D. Richardson, S. D. Berst.

SUNDAY SCHOOLS

W. H. Poole, W. A. Sharp, C. A. Sullivan, Ernest Connett, E. C. Phillips.

HOME MISSIONS

T. B. Sowers, H. B. Shoaff, W. E. Browning, G. C. Bundy, A. W. Hendrix.

FOREIGN MISSIONS

C. B. Latimer, A. N. Hicks, W. C. Bruce, J. B. Johnson, S. A. Matthews.

SABBATH OBSERVANCE

B. H. Batson, C. C. Dawdy, T. C. Stokes, G. H. Hall, L. M. Hight.

WOMAN'S FOREIGN MISSIONARY SOCIETY

E. T. Carroll, E. F. Williams, C. M. Prince, E. L. Lawler, R. M. Stockton.

WOMAN'S HOME MISSIONARY SOCIETY

R. M. Peters, W. D. Richardson, C. R. Wise, Charles Coleman,
W. L. Rhein.

TEMPERANCE

C. L. Peterson, W. J. Fahnstock, G. W. Hanks, A. H. Reynolds, E.
E. Montgomery.

BOOK CONCERN ACCOUNTS

J. S. Cummins, J. B. Jones, Geo. Fidler, O. F. Culver, C. R. Yost

COMMITTEE ON FINANCE

P. R. Glatfelty, F. C. Brown, Theodore Cates, O. B. Allen, E. U.
Yates.

COURTESIES OF THE CONFERENCE FLOOR

W. P. McVey, J. R. Slaten, W. T. Morris, Eli Crouse, Ressho
Robertson.

DISTRICT CONFERENCE JOURNAL

O. B. Kinsey, J. O. Richardson, M. A. Souers, C. H. Spragg E. G.
Winniger.

PASTORAL ADDRESS

C. L. Peterson, L. A. Magill, O. E. Connett, L. W. Porter, Otto R.
Buess.

BIBLE CAUSE

W. I. Terhune, J. S. Dever, R. R. Howe, T. A. Martin, H. W.
Smoot.

COMMITTEE ON EVANGELISM

W. E. Bennett, Robert Morris, J. E. Shafer, P. R. Glotfelty, C. L. Peterson.

CONFERENCE BOARD OF EPWORTH LEAGUES

F. O. WilsonChairman
 E. C. Phillips.....Secretary
 L. E. Page, P. R. Glotfelty, J. E. Alexander, Cameron
 Harmon, Mrs. Mildred Trabue, W. H. Whitlock, Mrs. C. L.
 Peterson, C. R. Yost.

We call upon our pastors to give much time and energy to the program of the Epworth and Junior Leagues, as the work they do is not covered by any other organization, besides it will be the most fruitful field for church permanency.

We most heartily endorse the McKendree Institute, which meets this year August 4-11, on McKendree Campus. W. H. Whitlock is Business Manager, Dr. Cameron Harmon is Dean, and P. R. Glotfelty is Registrar. We urge every pastor to see that young people from every charge attend.

DISCIPLINARY QUESTIONS

The Southern Illinois Annual Conference of the Methodist Episcopal Church, held in Benton, Illinois, from September 26 to September 30, 1923.

Bishop Charles Bayard Mitchell, presiding.

Secretary—C. D. Shumard, Alton, Ill.

Statistician—C. C. Dawdy, Brownstown, Ill.

Treasurer—O. E. Connett, Metropolis, Ill.

Registrar—W. H. Whitlock, Harrisburg, Ill.

1. Is this Annual Conference incorporated according to the requirement of the discipline? It is.

2. Who have been received by transfer, and from what conferences? Cameron Harmon, Missouri; R. M. Peters, St. Louis; Otto R. Buess, St. Louis, German; B. H. Batson, Northwest Kansas.

3. Who have been readmitted? None.

Who have been received on credentials, and from what churches? B. W. Cooper, M. E. Church, South; J. L. Kapp, United Brethren Church; G. K. A. Haase, Free Methodist Church.

5. Who have been received on trial? Ray Bass, C. H. Carlton, Samuel Clarkson, Raymond O. Etherton, Eugene Fox, Henry L. Muench, Thomas H. Roddy, Torrence Shafer.

6. Who have been continued on trial?—

(a) In studies of first year—John B. Zimmerman.

(b) In studies of second year—Charles L. Coleman, George S. Hammons, Lewis D. Hopper, Charles L. Phifer, R. M. Stockton, J. W. Walker.

(c) In studies of third year—Oscar D. Mitzel (conditioned), Norman M. Moss, Ernest Shepard.

(d) In studies of fourth year—None.

7. Who have been discontinued? H. M. Galbraith, Grover C. Morehead, H. A. Joachim.

8. Who have been admitted into full membership? (a) Elected and ordained deacons this year—E. W. Albaugh, Lawrence W. Cralley, Frank E. Harris, F. E. Stelzriede, Clyde H. Todd, Walter W. Vanbibber, Milton H. Wahl.

(b) Elected and ordained deacons previously—None.

9. What members are in studies of third year? (a) Admitted into full membership this year—E. W. Albaugh, Lawrence W. Cralley, Frank E. Harris, F. E. Stelzriede, Clyde H. Todd, Walter W.

Vanbibber, Milton H. Wahl.

(b) Admitted into full membership previously—B. W. Cooper, W. R. Evans, Winfield L. Hanbaum, R. R. Howe, John E. Lamb, E. L. Mathis, Clinton E. McDuffee, Lester R. Seymore, Orville R. Spreckelmeyer, Omer F. Whitlock.

10. What members are in studies of fourth year? Elmer H. Cissna, E. L. Lawler, C. W. Smith, Earl U. Yates, Orin H. Young.

11. What members have completed the conference course of study? (a) Elected and ordained elders this year—Emra O. Allen, Paul B. Brown, W. E. Browning, Claude C. Dawdy, Albert A. Hagler, Henry Heyer, Newton C. Henderson, Roy N. Kean, L. E. Page, J. O. Richardson, Rudolph Wise.

(b) Elected and ordained elders previously—Martin L. Watson.

(c) Elected and ordained elders under Seminary Rule—Rooney E. Buford, A. W. Hendrix.

12. What others have been elected and ordained deacons?

(a) As local preachers—None.

(b) Under Missionary Rule—None.

(c) Under the Seminary Rule—None.

13. What others have been elected and ordained elders?

(a) As local deacons—A. D. Hawley.

(b) Under Missionary Rule—None.

14. Was the character of each preacher examined? Yes.

15. Who have been transferred, and to what Conferences?—R. E. Buford, Central Illinois; J. W. Dees, Central Illinois; Noah Douthitt, Colorado; C. S. Mundell, Central Illinois; L. G. Murray, North Indiana; J. W. Nave, India; Charles Ramsden, Illinois; W. A. Reese, Northwest Kansas; Ernest Shepard, Indiana; S. M. Spurgeon, Illinois; Milton J. Wahl, St. Louis.

16. Who have died?—C. W. Campbell, S. P. Groves, D. T. Harris, W. W. Kemper, J. C. Orr, William Powis, G. M. Webber, Virgil Wharton, L. C. Wilkin.

17. Who have been located at their own request?—Fay Marriott:

18. Who have been located?—George Hoots.

19. Who have withdrawn?—None.

20. Who have been permitted to withdraw under charges or complaints?—None.

21. Who have been expelled?—None.

22. What other personal notation should be made?—Norman M. Moss elected Deacon to be ordained by any Bishop.

23. Who are the Supernumerary Ministers, and for what number of years consecutively has each held this relation?—A. E. Bunton (5), W. O. Finks (5), W. R. Evans (1), C. W. Moorman (1), Clinton E. McDuffee (1), W. G. Wigham (6).

24. Who are the retired ministers?—Charles Atchison, D. W. Baker, J. A. Bell, C. B. Besse, C. E. Bovard, W. R. Bradley, J. W. Britton, J. E. Burke, L. Cramp, O. H. Clark, N. B. Cooksey, J. G. Dee, John W. Deweese, W. W. Edwards, Z. J. Farmer, J. W. Flint, J. S. Hall, J. G. Harmon, B. A. Hoar, H. O. Hiser, J. T. Huffman, J. W. Jackson, W. L. Jones, W. Keisling, J. C. Kinison, H. L. Merrick, J. T. Murkin, J. W. McNeill, M. C. McKown, W. C. Macurdy, Edwin H. McKenzie, J. E. Nickerson, D. A. Perrin, J. W. Smith, G. A. Seed, J. A. Taylor, Albert Vandaveer, J. P. Watson, G. M. Whitzell, F. M. Van Treese, A. Yingst, H. H. Young.

25. Who are the triers of appeals?—W. H. Whitlock, P. R. Glotfelty, Eli Crouse, C. B. Whiteside, J. H. Davis, L. W. Porter, A. R. Ransom.

26. What is the Annual Report of the Conference Board of Home Missions and Church Extension? (See report).

27. What is the Annual Report of the Conference Board of Foreign Missions? (See report).

28. What is the Statistical Report? (See the Statistician's Report).

29. What is the Conference Treasurer's Report? (See the Conference Treasurer's Report).

30. (a) What is the Aggregate of the Benevolent Collections ordered by the General Conference, as reported by the Conference Treasurer? \$129,539.

(b) What is the Aggregate of the Benevolent Collections ordered by the Annual Conference, as reported by the Conference Treasurer? \$25,530.

31. What are the Claims on the Conference Funds? For Annuity Distribution, 1852 years multiplied by the Disciplinary rate of \$15.00 per year, \$27,419. For Necessitous Distribution, \$687.

32. (a) What has been Received on these Claims? From the Book Concern, \$3,061. From Annual Conference Investments, \$3,500. From Love Feast Collection, \$249. From the Chartered Fund, \$35. From Pastoral Charges, \$21,150. Balance on hand, \$117. From the Board of Conference Claimants, \$250. From Snell Memorial Fund, \$100. Total, \$28,462.

(b) How has it been Applied? (See Report of Stewards).

33. What amount has been apportioned to the Pastoral Charges within the Conference, to be raised for the Support of Conference Claimants? An amount equal to 12 per cent of cash salary of pastors, \$32,000.

34. What amount has been paid by the Conference Treasurer to the Board of Conference Claimants for Connectional Relief?

35. Where are the preachers stationed? (See list of appointments).

36. Where shall the next Conference be held?—Carbondale, Illinois.

APPOINTMENTS

CARBONDALE DISTRICT

M. H. LOAR, Superintendent, 516 West Walnut St., Carbondale

Anna	C. C. Cullison—1	E
o Buncombe	A. W. Berneking—1	S
Brookport	A. N. Hicks—1	E
Cairo	J. M. Adams—2	E
Carbondale—First Church	W. P. McVey—3	E
o Grace Church	L. D. Hopper—2	P
Cartersville	L. M. Leyerle—4	E
Chester	Ernest Connett—1	E
Coulterville	G. W. Hanks—1	E
o Crab Orchard	E. H. Purdy—1	S
Creal Springs	W. E. Browning—1	E
Cypress	C. H. Todd—2	D
Ducouin	W. H. McPherson—4	E
o Eddyville	Elmer Smith—1	S
Elizabethtown	B. W. Cooner—2	D
o Elco	To be supplied	
Elkville	L. E. Page—2	E
Energy Circuit	W. E. Lamb—1	E
Golconda	S. S. Smith—1	E
o Golconda Circuit	To be supplied	
Herrin	P. R. Glotfelty—3	E
Johnson City	G. A. Dunn—1	E
Jonesboro	S. A. Morgan—1	E
o Joppa	T. J. Isaacs—1	S
o Karnak	W. M. Lane—1	S
o Makanda	Ray Bass—1	S
Metropolis—First Church	O. E. Connett—4	E
o Circuit	L. E. Hard—1	S
Marion	J. W. Cummins—5	E
Mounds	J. S. Dever—1	E
Mound City	R. N. Kean—1	E
Murphysboro	L. S. McKown—1	E
o New Burnsidcs	Bruce Ramsey—2	S
Olive Branch and Thebes	C. G. Bundy—1	E
Pinckneyville	B. H. Batson—1	E
o Pittsburg	C. L. Coleman—1	P
o Reevesville	C. L. Pitman—1	S
o Royalton	R. M. Stockton—3	S
Steeleville	T. O. Holley—1	E
Sparta	C. S. Tritt—5	E
o Tamaroa	To be supplied	
o Ullin	C. L. Phifer—1	P
o Vergennes	M. M. Green—1	S
Vienna	J. B. Jones—2	E
o Villa Ridge	T. S. Shafer—1	P

CENTRALIA DISTRICT

C. B. WHITESIDE, Superintendent, 902 Hester Ave., Centralia, Ill.

o Alma	C. C. Yeck—1	S
Altamont	Laurence Smith—1	E
o Ashley	George S. Hammons—1	P
o Avena	J. H. Golder—1	S
Beaucoup	J. L. Kapp—2	E
Beaver Creek	M. L. Watson—1	E
o Beekemeyer	To be supplied	
o Beecher City	Fred E. Mery—1	S
Brownstown	C. C. Dawdy—3	E
Carlyle	E. G. Winger—1	E
Centralia—Central City	W. E. Shaffer—2	E
First Church	W. M. Brown—1	E
Second Church, Wamac	J. E. McCracken—1	E
Coffeen and Fillmore	W. L. Cunningham—3	E
o Donnellson and Panama	S. F. Clarkson—1	P
Effingham	J. E. Shafer—3	E
Farina	Earl C. Phillips—4	E
Greenville	L. W. Porter—2	E
o Hagerstown	Henry Muench—1	P
Herrick	H. N. Wills—1	E
o Huey	K. Hollingshead—1	S
Irvington	J. L. Clower—1	E
o Kinmundy	W. D. Simmons—1	E
o Laeledge	C. C. Mays—1	S
Litchfield	J. W. Webster—3	E
Mason	A. H. Reynolds—2	E
o Moccasin	To be supplied	
Mulberry Grove	A. W. Hendrix—1	E
Nashville	R. R. Howe—2	D
New Baden	E. W. Albaugh—1	D
Odin and Sandoval	Samuel Albrecht—1	E
Okawville	L. R. Mauk—5	E
Pocahontas	W. C. Bruce—3	E
Ramsey	W. L. Rhein—1	E
St. Elmo	C. R. Yost—3	E
Salem	E. T. Carroll—2	E
Shattuc	C. W. Smith—2	D
o Shobonier	Eugene Fox—2	P
o Sorento and New Douglas	P. O. Anderson—1	S
Trenton	F. C. Brown—1	E
Vandalia	J. R. Slaton—1	E
o Vernon and Patoka	C. H. Carlton—3	P
Walnut Hill (Lebanon)	G. K. A. Haase—1	E
o Watson	C. M. Miller—1	S

EAST ST. LOUIS DISTRICT

GEORGE R. GOODMAN, Superintendent, Route 5,
East St. Louis, Ill.

Alton—First Church	C. D. Shumard—4	E
Wesley and Washington	Theodore Cates—6	E
o Batchtown	Frank Staley—1	S
Belleville—Epworth	Owen Wright—1	E
First Church	A. R. Ransom—1	E
o Bethalto and Wanda	Walter Scruggs—1	S
o Brighton	J. W. Britton—2	ES <i>retired</i>
o Bunker Hill	Harold Slaton—1	S
Collinsville	W. H. Poole—2	E
o Dorchester	W. I. Gates—1	S
East Alton	Greenville Calvert—1	E
East St. Louis—Alta Sita	E. E. Montgomery—1	E
Bond Avenue	E. F. Williams—1	E
First Church	F. L. Geyer—4	E
Saint Paul's	J. B. Johnson—3	E
Settlement House	O. F. Whitlock—2	D
Signal Hill	J. B. Cummins—1	E
State Street	T. C. Stokes—2	E
Edwardsville	M. C. Foltz—2	E
o Elsay	R. F. DelCanto—2	S
Freeburg and New Athens	T. J. Wilson—1	E
Gillespie	C. H. Spragg—3	E
o Glen Carbon	J. W. Walker—1	P
Godfrey	F. M. Hedger—1	E
Grafton	George Fidler—1	E
Granite City—Dewey Avenue	Marion Jackson—1	E
Niedringhaus	Robert Morris—3	E
o Hamburg	J. P. Tucker—2	S
Jerseyville	W. T. Morris—2	E
o Kane and Fidelity	Charles Harms—2	E
Lebanon	R. M. Peters—1	E
o Livingston	D. R. Fleming—2	S
Madison	O. R. Spreckelmeyer—1	D
Marissa	O. B. Kinsey—3	E
o Medora and Piasa	T. H. Roddey—1	P
Mt. Olive and Benld	L. W. Cralley—1	D
O'Fallon	F. E. Harris—1	D
Saint Jacob	F. C. Stelzriede—1	D
o Shipman and Plainview	D. W. Hussong—1	S
Staunton	T. A. Martin—1	E
Tilden	Otto R. Buess—1	E
Troy and Venice	D. W. Shipp—1	E
o Waterloo and Caseyville	Harry E. Brown—1	S
Wood River and Hartford	C. W. Hall—2	E

MT. CARMEL DISTRICT

C. C. HALL, Superintendent, Mt. Vernon, Ill., Box 382.

Albion	L. G. Beers—2	E
Benton	O. L. Markman—3	E
Bellmont	G. C. Streubing—1	E
Big Prairie (Epworth)	Oscar D. Mitzel—1	E
Browns	E. W. Barrett—2	E
Brownsville	Walter VanBibber—1	D
Carrier Mills	N. C. Henderson—4	E
Carmi	Eli Crouse—2	E
Christopher	A. A. Hagler—2	E
Crossville	A. A. Ferrell—1	E
Dahlgren	James McNabb—1	E
Eldorado—Beulah Heights	J. F. Brown—2	S
First Church	O. B. Allen—1	E
Enfield	R. O. Clements—3	E
Equity	G. A. Phelps—1	E
Galatia	W. E. Bush—2	E
Grayville	H. W. Smoot—1	E
Harrisburg	W. H. Whitlock—1	E
Ina	L. M. Hight—1	E
Logan (Christopher)	D. R. Luke—1	S
Macedonia	Albert Johnson—1	S
Maunie	G. W. Dame—1	E
McLeansboro	W. D. Richardson—2	E
McLeansboro Circuit (Eldorado)	W. R. Richardson—1	S
Mill Shoals	L. F. Vise—2	S
Mt. Carmel	F. O. Wilson—2	E
Mt. Vernon—Epworth	S. A. Matthews—1	E
First Church	C. L. Peterson—2	E
Wesley	O. F. Culver—1	E
Circuit	Z. J. Story—1	S
Norris City	C. M. Prince—4	E
Omaha	Mayo Bowles—1	P
Opdyke (Mt. Vernon)	R. H. Phillips—1	P
Orient	Lewis Jones—1	S
Ridgway	W. J. Leslie—1	E
Sesser	J. H. Davidson—2	E
Shawneetown	J. A. Kerr—1	S
Thompsonville	J. O. Richardson—2	E
Valier	S. W. Webb—1	E
Waltonville	Virgil N. Gould—2	E
Wayne City (Mt. Vernon)	Charles Atchison—1	E S
West Frankfort—Central Church	T. B. Sowers—2	E
First Church	W. A. Sharp—1	E
Trinity	C. S. Barnett—1	E
Washington Blvd.	S. N. Fisk—1	S
Ziegler	T. E. Harper—3	E

OLNEY DISTRICT

J. G. TUCKER, Superintendent, Olney, Ill.

309 South Fair Street.

Allendale	O. H. Young—2	D
Bone Gap	Henry Heyer—1	E
Bridgeport	W. J. Fahenstock—4	E
Calhoun	E. L. Lawler—2	E
o Chauncey	G. A. Seed—1	ES
Cisne and Rinard	J. N. Presley—2	E
Claremont	C. R. Wise—2	E
Clay City	O. O. Maxfield—3	E
Dieterich	J. L. Miller—1	E
o Fairfield—Circuit	H. C. Ingram—1	S
First Church	C. B. Latimer—4	E
Flat Rock	T. B. McClain—4	E
Flora	W. I. Terhune—4	E
^ Friendsville	H. M. Long—1	S
o Geff	R. O. Etherton—1	P
o Golden Gate	W. C. Brumit—1	S
Hutsonville	H. B. Shoaff—6	E
o Iuka	B. H. Cravens—1	S
Johnsonville	Roy Mishels—1	S
Lawrenceville	Ressho Robertson—1	E
Louisville	J. W. Tucker—1	E
? Mt. Erie	J. W. Gammon—1	
Newton	L. A. Magill—1	E
Noble	C. J. Streubing—1	E
Oblong—Central Church	S. D. Berst—2	E
Circuit	G. H. Hall—1	E
Olney	W. E. Bennett—2	E
o Palestine—Circuit	C. M. Miller—1	S
First Church	M. A. Souers—1	E
Pinkstaff	E. U. Yates—1	D
Robinson	J. S. Cummins—1	E
o Sailor Springs	To be supplied	
Saint Francisville	P. B. Brown—1	E
o Shouse Chapel and Bethel	J. G. Harmon—2	ES
o Sumner—Circuit	To be supplied	
First Church	J. C. Foutz—2	E
o West Liberty	Wm. Cissna—1	ES
West Salem	E. H. Cissna—1	E
o Wheeler	To be supplied	
o Willow Hill	S. O. Sheridan—2	S

Xenia	W. S. Wilcox—1	E
Yale	J. E. Owen—1	S

SPECIAL APPOINTMENTS

To Preach the Missionary Sermon—F. L. Geyer. O. B. Allen, alternate.

To Deliver the Memorial Address—J. W. Cummins. C. B. Latimer, alternate.

DISTRICT MISSIONARY SECRETARIES

Carbondale District.....	R. N. Kean
Centralia District.....	J. R. Slaten
East St. Louis District.....	Owen Wright
Mt. Carmel District.....	W. A. Sharp
Olney District	P. B. Brown

SPECIAL APPOINTMENTS

Cameron Harmon, President; W. C. Walton and J. W. A. Kinison, Professors in McKendree College, members of Lebanon Quarterly Conference.

G. E. McCameron, Agent for Abraham Lincoln University, Springfield, member of Mount Vernon First Church Quarterly Conference.

J. H. Davis, leave of absence for one year.

Samuel Thero, Superintendent Methodist Orphanage, member Mt. Vernon First Church Quarterly Conference.

A. F. Zimmerman, Missionary South America.

Left Without Appointment to Attend School

L. R. Seymore, Mt. Vernon First Church Quarterly Conference.

N. M. Moss, Mt. Vernon First Church Quarterly Conference.

J. E. Lamb, Ina Quarterly Conference.

J. B. Zimmerman, Alton First Church Quarterly Conference.

W. L. Hanbaum, Centralia First Church Quarterly Conference.

Ernest Mathis, Lebanon Quarterly Conference.

PROBATIONERS

Mayo Bowles	L. D. Hopper
C. H. Carlton	Henry Muench
S. F. Clarkson	C. L. Phifer
C. L. Coleman	T. H. Roddey
R. O. Etherton	R. H. Phillips
Eugene Fox	T. S. Shafer
G. S. Hammons	J. W. Walker

SUPPLIES

H. M. Long ✓	C. C. Mays ✓
H. C. Ingram ✓	P. O. Anderson ✓
B. H. Cravens ✓	C. M. Miller ✓
Roy Mishels ✓	Walter Scruggs ✓
W. C. Brumit ✓	Harold Slaton ✓
S. O. Sheridan ✓	W. I. Gates ✓
J. E. Owen ✓	R. F. DelCanto ✓
A. W. Berneking ✓	J. P. Tucker ✓
E. H. Purdy ✓	Charles Harms
Elmer Smith.	D. R. Fleming ✓
T. J. Isaacs ✓	J. F. Brown ✓
W. M. Lane ✓	D. R. Luke ✓
Ray Bass ✓	Albert Johnson ✓
L. E. Hard ✓	W. R. Richardson ✓
Bruce Ramsey ✓	L. F. Vise ✓
C. L. Pitman ✓	Z. J. Story ✓
R. M. Stockton	Lewis Jones ✓
M. M. Green ✓	J. A. Kerr ✓
C. C. Yeck ✓	S. N. Fisk ✓
J. H. Golder ✓	Frank Staley ✓
Fred E. Mery ✓	D. W. Hussong ✓
K. Hollingshead ✓	Harry E. Brown ✓
J. L. Clower	

DAILY PROCEEDINGS

First Day's Session

Wednesday, September 26th, 1923.

The Southern Illinois Conference of the Methodist Episcopal Church convened in its seventy-second session in the First Methodist Episcopal Church in Benton, Illinois, at 8:30 a. m.

Bishop C. B. Mitchell, assisted by the District Superintendents, administered the Sacrament.

The secretary called the roll and the following answered to their names: J. M. Adams, Samuel Albrecht, E. O. Allen, O. B. Allen, Charles Atchison, E. W. Barrett, C. S. Barnett, S. D. Berst, L. G. Beers, P. B. Brown, F. C. Brown, W. M. Brown, W. E. Browning, J. W. Britton, W. C. Bruce, W. E. Bush, G. Calvert, Theodore Cates, E. T. Carroll, E. H. Cissna, R. O. Clements, O. E. Connett, Ernest Connett, Eli Crouse, J. W. Cummins, J. B. Cummins, J. S. Cummins, O. F. Culver, G. W. Dame, J. H. Davis, J. H. Davidson, C. C. Dawdy, J. G. Dee, J. W. Dees, J. S. Dever, G. A. Dunn, W. J. Fahnestock, A. A. Ferrell, J. W. Flint, M. C. Foltz, J. C. Foutz, F. L. Geyer, P. R. Glotfelty, G. R. Goodman, V. N. Gould, A. A. Hagler, C. C. Hall, J. S. Hall, G. H. Hall, C. W. Hall, Cameron Harmon, J. G. Harmon, G. W. Hanks, T. E. Harper, N. C. Henderson, Henry Heyer, E. F. Hicks, L. M. Hight, H. O. Hiser, Marion Jackson, J. B. Johnson, J. B. Jones, Roy N. Kean, J. C. Kinison, J. W. A. Kinison, W. E. Lamp, C. B. Latimer, E. L. Lawler, W. J. Leslie, L. M. Leyerle, M. H. Loar, O. L. Markman, L. A. Magill, Fay Marriott, L. R. Mauk, O. O. Maxfield, G. E. McCammon, J. E. McCracken, T. B. McClain, L. S. McKown, J. W. McNeill, W. H. McPherson, W. P. McVey, J. L. Miller, L. J. Mitchell, W. T. Morris, Robert Morris, S. A. Morgan, E. E. Montgomery, C. S. Mundell, C. L. Peterson, E. C. Phillips, W. H. Poole, L. W. Porter, J. N. Presley, Charles Ramsden, A. R. Ransom, W. L. Rhein, W. D. Richardson, J. O. Richardson, Ressho Robertson, G. A. Seed, J. D. Shaddrick, J. E. Shafer, W. A. Sharp, H. B. Shoaff, C. D. Shumard, J. R. Slaten, Laurence Smith, S. S. Smith, C. W. Smith, H. W. Smoot, M. A. Souers, T. B. Sowers, C. H. Spragg, T. C. Stokes, R. M. Stockton, C. J. Streubing, C. A. Sullivan, J. A. Taylor, W. I. Terhune, Samuel Thero, C. S. Tritt, J. G. Tucker, J. W. Tucker, J. P. Watson, M. L. Watson, W. C. Walton, J. W. Webster, C. B. Whiteside, W. H. Whitlock, W. S. Will-

cox, F. O. Wilson, E. F. Williams, E. G. Winger, Owen Wright, E. U. Yates, C. R. Yost, H. H. Young.

The Conference stood while the following list of deceased was read: C. W. Campbell, S. P. Groves, D. T. Harris, W. W. Kemper, J. C. Orr, William Powis, G. M. Webber, Virgil Wharton, L. C. Wilkin, and the Conference engaged in a season of silent prayer.

The following brethren were excused to attend the funeral of L. C. Wilkin: L. S. McKown, Robert Morris, S. D. Berst, C. B. Whiteside.

C. D. Shumard was elected secretary and chose for his assistants L. S. McKown, C. W. Hall, W. L. Rhein.

C. C. Dawdy was elected statistical secretary and named the following assistants: G. A. Phelps, T. C. Stokes, A. A. Ferrell, J. L. Miller, C. W. Smith.

O. E. Connett was elected treasurer and chose the following assistants: N. C. Henderson, T. E. Harper, George Fidler, J. N. Presley; G. S. Hammons.

W. E. Bush was elected postmaster.

J. B. Stout was elected newspaper correspondent.

The printed program was made the official program.

The following made addresses of welcome: Mayor G. N. Lampley, on behalf of the city, and F. H. Stamper, representing the Commercial Club.

Bishop C. B. Mitchell responded.

The Conference stood and sang "My Heavenly Home Is Bright and Fair." Dr. O. H. Clark offered prayer, after which W. H. Whitlock delivered the Memorial Address.

Dr. J. W. Flint was excused from attendance on account of the funeral of his brother.

The Committee on Memorials was announced as follows: W. P. McVey, L. W. Porter, W. H. Poole, F. O. Wilson, C. B. Whiteside.

The secretary read a telegram of greeting from Bishop W. A. Quayle, and on motion of C. C. Hall, Bishop C. B. Mitchell was authorized to send the greetings of the Conference to Bishop Quayle.

A resolution welcoming Bishop C. B. Mitchell was presented by J. G. Tucker, as follows: Whereas, the good providence of God and the wisdom of our Board of Bishops has assigned to the presidency of our Conference the Reverend Bishop Charles Bayard Mitchell, D.D., LL.D., of the Saint Paul Area. Having heard with joy of his distinguished, brilliant and highly efficient leadership in his own area and throughout our beloved Methodism.

Resolved, That the Southern Illinois Conference gratefully and

joyfully receives Bishop Mitchell as president of our Conference in this seventy-second annual session.

And, further that we pledge Bishop Mitchell our love, loyalty and heartiest co-operation in all his plans for the betterment and upbuilding of our work.

The resolution was adopted by a rising vote.

Bishop Mitchell responded feelingly to this welcome.

The bar of the Conference was fixed as the auditorium, and the time of adjournment as twelve o'clock, noon.

Question 14—"Was the character of each preacher examined?" After the passage of the character of M. H. Loar, District Superintendent of Carbondale District, read his report.

The Conference passed the character of Ressho Robertson and he read his report of the Centralia District.

T. A. Martin was appointed solicitor for the Methodist Review.

The Bishop announced a draft for \$3061 from the Book Concern, one of \$35 from the Chartered Fund, and one of \$250 from the Board of Conference Claimants, which were referred to the Conference Treasurer.

Dr. R. E. Meader, of the Michigan Conference, representing the Board of Conference Claimants, was introduced, and addressed the Conference.

Miss Pearl Tibbetts, Field Deaconess, of the Kansas City National Training School, was introduced and addressed the Conference.

T. B. McClain was excused to attend the funeral of L. C. Wilkin.

After announcements the Conference adjourned with benediction by Bishop Mitchell.

Second Day's Session

Thursday's Session, September 27.

Session opened at 8:30 with devotions, led by Bishop Mitchell, in which he gave an inspiring address, based on II Timothy 2:1-7.

The minutes of the previous session were read and approved.

The recommendation of Committee on Conference Relations for change of Relation and Special appointment was read by C. C. Hall, and approved as follows:

From Supernumerary to Effective—S. W. Webb.

From Retired to Effective—H. W. Smoot, H. N. Wills.

For Retired Relation—J. A. Bell, J. C. Kinison, J. P. Watson.

For Supernumerary Relation—C. E. McDuffee, W. R. Evans, C. W. Moorman.

For Location—Fay Marriott.

For Conference Evangelist—J. D. Shaddrick, E. O. Allen, Otto Horsley, L. J. Mitchell.

Special Appointment—To Abraham Lincoln University, Springfield—G. E. McCammon.

Recognition of Orders—J. L. Kapp, G. K. A. Haase, B. W. Cooper, C. L. Phifer, C. W. Henderson.

For Local Orders—A. D. Hawley.

Greetings from United Mine Workers of America, Local Union No. 3543, Benton, Illinois, were received, heartily appreciated, and Rev. O. L. Markman appointed to reply to same:

UNITED MINE WORKERS OF AMERICA

Local Union No. 3543

Benton, Ill., Sept. 26, 1923.

To the Southern Illinois Conference of the M. E. Church—

Greeting:

The officers and members of Local Union No. 3543, United Mine Workers of America, in a meeting duly assembled, went on record as extending you a hearty welcome to our city. As we know your mission is a one which is for the good of mankind and the community at large, we sincerely hope that you will have a pleasant and prosperous meeting.

Again we wish to extend to you a welcome to our little city.

Yours for a better world,

H. A. COX, President,

G. R. RICE, Recording Secretary,

U. M. W. of A.

Greetings were also received from Rev. Z. J. Farmer, Upland, California, and the secretary instructed to send greetings of the Conference to Rev. Farmer.

C. S. Tritt was excused from attendance for funeral.

J. W. Cummins presented resolution to the Senate and House of Representatives of United States, relative to the endorsement of proposed constitutional amendment to prohibit sectarian appropriations House J. Res. 159, and urge its immediate passage. Passed unanimously.

F. L. Geyer was excused from attendance to attend funeral.

Dr. R. E. Diffendorfer, Educational Secretary, Committee on Conservation and Advance, representing The World Service of the Methodist Episcopal Church, was introduced, and addressed the Conference.

Bishop W. P. Thirkield entered the church and was called to the chair by Bishop Mitchell.

Dr. George B. Dean of the Board of Evangelism was introduced

and presented the accomplishments of the Centenary in the Home Mission Field.

Dr. Grant Robbins of St. Louis was introduced.

Benediction by Bishop Thirkield.

Third Day's Session

Friday, September 28th.

Devotional service, conducted by Bishop Mitchell.

Prayer by Dr. McRossie.

The secretary read the minutes of the previous session which were approved.

On motion of E. T. Carroll, the time of selecting the place of holding the next session of the Conference was fixed at ten o'clock Saturday.

On motion of W. H. Poole it was decided to ballot on delegates to General Conference immediately after the admission of the Class in Full Connection.

Dr. Allen McRossie, Educational Director on Conference Course of Study, was introduced, and addressed the Conference.

Question 8—"Who Have Been Admitted Into Full Membership?" and the following were admitted and elected to Deacon's Orders: E. W. Albaugh, Fred E. Stelzriede, Walter W. Vanbibber, Milton J. Wahl, Lawrence W. Cralley, F. E. Harris, Clyde H. Todd, and advanced to studies of third year.

Question 4—"Who Have Been Received on Credentials and from what Churches?" J. L. Kapp from the United Brethren Church, G. K. A. Haase from Free Methodist Church, B. H. Cooper on orders as a deacon from the M. E. Church, South, and placed in studies of third year.

Question 11—"What Members have Completed the Conference Course of Study?" Rooney E. Buford, elected to Elder's Orders under Seminary Rule; Arthur W. Hendrix, elected to Elder's Orders under Seminary Rule.

Question 13a—"What Others have been Elected and Ordained Elders?" A. D. Hawley, elected to Local Elder's Orders.

Question 5—"Who have been Received on Trial?" Henry L. Muench, Torrence Shafer, Carson H. Carlton, Samuel F. Clarkson, Ray Bass, Thomas H. Roddey, Raymond O. Etherton, Eugene Fox, Charles L. Phifer, were admitted and placed in studies of first year.

The character of C. C. Hall was passed and he read his report of Mt. Carmel District.

The following were appointed tellers and the first ballot for delegates to General Conference was taken: T. B. Sowers, E. T. Carroll, E. O. Allen, C. B. Latimer, M. C. Foltz, J. R. Slaten.

Norman M. Moss was admitted and elected to Deacon's Orders to be ordained by any Bishop.

Question 6—"Who have been Continued on Trial?" John B. Zimmerman, in studies of first year.

6b—Charles L. Coleman, George S. Hammons, Lewis D. Hopper continued on trial in studies of second year.

Ernest A. Shepherd continued on trial and advanced to studies of third year. R. M. Stockton and J. W. Walker advanced to studies of third year, conditioned.

Christian E. McDuffee, Winfield Hanbaum, R. R. Howe, John E. Lamb, E. L. Mathis, Orville R. Spreckelmeyer, Omer F. Whitlock, Lester R. Seymore, William R. Evans were continued in studies of third year.

E. L. Lawler, Orin H. Young, E. U. Yates, C. W. Smith were advanced to studies of fourth year.

Question 11—"What Members have Completed the Course of Study?" Martin L. Watson elected and ordained previously.

W. E. Browning, Claude C. Dawdy, Albert A. Hagler, Henry Heyer, Newton C. Henderson, Roy N. Kean, L. E. Page, J. O. Richardson, C. R. Wise, Paul B. Brown, Emra O. Allen were graduated and elected to Elder's Orders.

J. W. Cummins, Chairman of the Board of Examiners, addressed the Conference relative to the Undergraduate School, and presented the following rule to be incorporated with the Standing Rules: "Every effective member of the Conference shall contribute to the support of our Summer School an amount equal to one-third of one per cent of his cash salary."

The character of J. G. Tucker was passed and he reported the work of Olney District.

Question 23—"Who are the Supernumerary Ministers?" A. E. Bunton, W. O. Finks, W. G. Wigham were continued in the Supernumerary relation.

George Hoots was located.

The character of W. L. Jones was passed and he was changed from Supernumerary to Retired.

The character of J. C. Kinison, J. P. Watson and J. A. Bell were passed, and they were given the Retired Relation.

The relation of S. W. Webb was changed from Supernumerary to Effective.

The relation of H. W. Smoot and H. N. Wills was changed from Retired to Effective.

The relation of Christian E. McDuffee was changed from Ef-

fective to Supernumerary.

W. R. Evans was given Supernumerary relation.

The character of C. W. Moorman was passed and he was given the Supernumerary Relation.

Fay Marriott located at his own request.

The Conference requested the Bishop to appoint the following as Conference Evangelists: J. D. Shaddrick, Otto Horsley, E. O. Allen, Leroy J. Mitchell.

Also that G. E. McCammon be appointed Adviser to Organization Committee of Abraham Lincoln College, Springfield.

On motion of C. C. Hall, the Bishop was requested to grant J. H. Davis leave of absence for one year.

On motion of C. L. Peterson, the pastors did not make separate report to their charges.

The characters of all the Effective Elders were passed.

G. R. Goodman read his report of East St. Louis District.

Time of adjournment was extended and the Tellers reported the ballot. Cameron Harmon and C. C. Hall, receiving the required number of votes, were declared elected.

A second ballot was taken.

On motion of W. H. Whitlock, hereafter all names receiving less than ten votes be not reported.

On motion of C. C. Hall, the Triers of Appeals for last year were elected for the coming year.

The motion was made and carried that when we adjourn we adjourn to meet at one p. m.

On motion of C. C. Hall, the Conference expressed its thanks by standing vote to W. E. Browning for the portrait of Bishop W. A. Quayle, and the portrait be placed in McKendree College.

On motion of O. L. Markman, the money raised to reimburse W. W. Vanbibber be turned into the Conference Claimant Fund as the lost purse had been found.

After announcements the Conference was adjourned to meet at one p. m.

Friday—Afternoon Session

The Tellers reported the second ballot and O. L. Markman having received the requisite number of votes was declared elected.

A third ballot was then taken.

On motion of W. P. McVey a committee was appointed to meet with the Lay Conference and make arrangements for joint session as follows: J. W. Cummins, J. B. Cummins and J. S. Cummins.

A Committee on Evangelism was appointed as follows: Robert

Morris, C. L. Peterson, W. E. Bennett, P. R. Glotfelty and J. E. Shafer.

Question 24—"Who are Retired Ministers?"—C. B. Besse, J. E. Burke, D. W. Baker, W. R. Bradley, L. Cramp, O. H. Clark, N. B. Cooksey, J. G. Dee, John W. Deweese, W. W. Edwards, Z. J. Farmer, J. W. Flint, J. S. Hall, B. A. Hoar, H. O. Hiser, J. T. Huffman, J. W. Jackson, W. Keisling, H. L. Merrick, J. T. Murkin, J. W. McNeill, M. C. McKown, W. C. Macurdy, Edwin H. McKenzie, J. E. Nickerson, D. A. Perrin, J. W. Smith, G. A. Seed, Albert Vandever, G. M. Whitzell, F. M. VanTreeese, A. Yingst, J. W. Britton, Charles Atchison, C. E. Bovard, J. A. Taylor, J. G. Harmon, J. C. Kinison, J. P. Watson, J. A. Bell.

Transfers in as follows: Cameron Harmon from the Missouri Conference, Otto Buess from the St. Louis German Conference, R. M. Peters from the St. Louis Conference, B. H. Batson from the N. W. Kansas Conference.

Transferred out as follows: Milton J. Wahl to St. Louis Conference, S. M. Spurgeon to Illinois Conference, Ernest Shepard to Indiana Conference, Noah Douthitt to Colorado Conference, W. A. Reese to N. W. Kansas Conference, L. G. Murray to North Indiana Conference, J. W. Nave to India, Charles Ramsden to Illinois Conference.

The Board of Stewards was excused for organization.

On motion of W. P. McVey, memorials were made the order of the day Saturday, a. m., soon after reading of the minutes.

The Conference authorized the sale of the following churches: Boaz on the Joppa Charge, Miller Chapel, New Hope, Wesley Chapel on Vienna Charge, White Oak on Sesser Charge, Ingraham Church on Sailor Springs Charge, Bethel Church on the Shouse and Bethel Charge, Hornsby Church near Gillespie.

The Tellers reported no election.

The fourth ballot was taken.

E. K. Towle, Field Secretary Wesley Foundation, was introduced, and addressed the Conference.

Dr. Karl P. Meister of the Board of Hospitals and Home was introduced and addressed the Conference.

The Tellers reported and G. R. Goodman and C. L. Peterson having received the required number of votes were declared elected. A ballot for reserve delegates was taken.

Dr. McVey was called to the chair, and a recess was taken by common consent until the Lay Delegates should arrive for joint conference.

Fourth Day's Session

Saturday, September 29th

8:30 a. m. Bishop Mitchell conducted devotional service.

J. B. Johnson led in prayer.

Minutes of previous session were read and approved.

C. S. Mundell, J. W. Dees and R. E. Buford were transferred to the Central Illinois Conference.

The Tellers reported the ballot for Reserve Delegates to General Conference: Ressho Robertson, J. W. Cummins and M. H. Loar having received the requisite number of votes were declared elected.

Clyde H. Todd was admitted in full membership, elected to Deacon's Orders, and advanced to third year course of study.

H. A. Joachin was discontinued.

On motion of O. L. Markham an offering was taken to reimburse W. E. Browning for the cost of the frame on Bishop Quayle's picture, presented by him, the surplus to be given to Treasurer Board of Trustees.

E. T. Carroll on behalf of the pastors of Centralia District expressed their appreciation of Ressho Robertson, the retiring District Superintendent, and presented him with a beautiful bouquet of chrysanthemums.

Ressho Robertson responded to the expressed good will, assuring the pastors that he fully reciprocated their feeling and in turn called for Mrs. Robertson and presented the bouquet to her. The Conference sang "Blest Be the Tie That Binds."

Bishop Mitchell gave utterance to felicitous thoughts and commented on the time limit of District Superintendents.

Report of Committee on Memorials presented by W. P. McVey as follows:

First—That there be no change in conditions for admission into church membership. On motion of W. P. McVey the memorial was adopted.

Second—Pertaining to the Course of Study. Adopted.

Bishop Mitchell discussed the method by which the Course of Study is adopted.

On motion of W. P. McVey, C. C. Hall, a member of the Book Committee, request the Book Committee to issue no more editions of Prof. Rall's book.

Third—Pertaining to the Judicial Council.

Fourth—Pertaining to the Council of Board of Benevolences.

Fifth—Pertaining to Church Union. Laid on the table.

Sixth—Election of District Superintendents. Non-concurrence.

Seventh—Memorial fixing eight years as term for Bishop. Non-concurrence.

Eighth—Memorial relative to Epworth League. Adopted.

Ninth—Memorial in regard to Theological Schools. Adopted.

Tenth—Memorial in regard to Laymen in the Annual Conference. Adopted.

On motion of C. C. Hall, the delegates are instructed to vote to retain the paragraph relative to amusements in the discipline.

On motion of W. P. McVey the committee to edit memorials consist of Committee on Memorials and Conference Secretary, and that the memorials be not printed in the minutes.

The hour having arrived for the order of the day, the selection of place for holding next session of Conference was presented.

Carbondale, Salem and Edwardsville were placed in nomination.

Carbondale receiving the largest number of votes was selected for session of 1924.

On motion of M. C. Foltz, the vote for Carbondale was made unanimous.

C. R. Yost presented the report of Board of Education.

Cameron Harmon, President of McKendree College, addressed the Conference.

C. C. Hall, President of Joint Board of McKendree College, addressed the Conference.

Report of Board of Education was adopted except that pertaining to Wesley Foundation.

On motion of W. H. Whitlock, the Committee on Epworth League was discontinued and Conference Board of Epworth League substituted.

The Conference Treasurer reported. Report adopted.

Dr. Campbell of Board of Conservation and Advance addressed the Conference.

The Board of Stewards reported. (See report.)

Nomination of members and managers of Conference Claimants Society was made and adopted.

Robert Morris was elected collector of the deficiency notes made to Conference Claimant Society.

Ressho Robertson reported for the Board of Trustees, nominating officers, together with other recommendations. Adopted.

C. C. Hall represented the Orphanage, and moved that the Trustees of Conference be authorized to borrow necessary money to complete improvements. Adopted.

The Statistician reported, which was adopted. (See report).

On motion of C. C. Hall, the Conference adjourned at noon to meet at four o'clock.

Dr. J. B. Little, pastor of Baptist Church in Benton, and Evangelist J. L. Meads of the Baptist Church were introduced to the Conference.

Miss Mariam L. Nieh of China was introduced to the Conference.

N. C. Henderson was elected Treasurer for next year.

Announcements were made.

The benediction by Bishop Mitchell.

Saturday Afternoon, Four O'Clock

Conference called to order by Bishop Mitchell.

Minutes of the morning session read by the secretary and approved.

On motion of W. P. McVey, it was ordered that the resolution concerning Holden Hospital be printed as last year with a sentence added as follows: "And we will open our churches to the presentation of this cause."

W. H. Whitlock reported the Epworth League.

On motion of C. C. Hall, Standing Committees filed report.

On motion of W. H. Whitlock, all reports except Resolutions should be filed without reading.

J. B. Stout presented report of Old Folks Home.

Resolutions Committee reported. Adopted. (See report).

On motion of W. H. Poole, the secretary was made editor of the minutes and first assistant secretary proofreader.

J. H. Davis addressed the Conference.

On motion of C. L. Peterson, it was ordered that the Sunday before Christmas shall be designated as Orphans Home Sunday, when offerings shall be taken for the Home.

Samuel Thero, Superintendent of the Orphanage, reported and the report was adopted.

The time for the ordination service was fixed at two p. m. Sunday, instead of 2:30.

On motion of O. L. Markman, the secretary was instructed to convey the sympathy of the Conference to Mrs. Rogers on account of the death of her husband.

On motion of W. H. Whitlock that when the Conference adjourns it shall adjourn to meet at the call of the president. Carried.

On motion of W. H. Whitlock the Conference Trustees were empowered to apply for "Group Insurance."

The Conference Quartette sang.

Benediction by Bishop Mitchell.

Fifth Day's Session**Sunday, September 30th.**

- 9:30 a. m. Conference Love Feast, led by F. M. VanTreese, after which Bishop Mitchell, assisted by the District Superintendents, ordained the following as Deacons: E. W. Albaugh, Lawrence W. Cralley, Frank E. Harris, F. E. Stelzriede, Clyde H. Todd, Walter W. Vanbibber, Milton H. Wahl.
- 2:00 p. m. Bishop Mitchell took the chair and assisted by the District Superintendent the following were ordained as Elders: Emra O. Allen, Paul B. Brown, W. E. Browning, Claude C. Dawdy, Albert A. Hagler, Henry Heyer, Newton C. Henderson, Roy N. Kean, L. E. Page, J. O. Richardson, Rudolph Wise, Rooney E. Buford, A. W. Hendrix, A. D. Hawley.

After reading of the appointments by Bishop Mitchell, the Conference adjourned.

CERTIFICATE OF ORDINATION

This certifies that on Sunday, September 30th, 1923, at Benton, Illinois, under election of Southern Illinois Conference, I ordained as Deacons:

E. W. Albaugh	F. E. Stelzriede
Lawrence W. Cralley	Clyde H. Todd
Frank E. Harris	Walter W. Vanbibber
Milton H. Wahl	

And assisted by Elders, I ordained as Elders:

Emra O. Allen	A. W. Hendrix
Paul B. Brown	Henry Heyer
W. E. Browning	Newton C. Henderson
Rooney E. Buford	Roy N. Kean
Claude C. Dawdy	L. E. Page
Albert A. Hagler	J. O. Richardson
A. D. Hawley	Rudolph Wise

CHARLES BAYARD MITCHELL.

REPORTS OF COMMITTEES

REPORT OF COMMITTEE ON EVANGELISM

With an ever-increasing number of our statesmen, leading educators and captains of industry declaring in no uncertain sound that the Gospel of Jesus Christ is the only hope of a torn, distracted and lost world, it is no time for the Christian Church to modify, weaken or shorten her testimony to the saving truth she has held and preached through the years. If the world is to be saved it must be done by saving individuals. Governments, social and industrial systems are just as good as the individuals that constitute them. The supreme business of the church is to save the individuals and through them the community, the state, the nation and the world. If the church fails in doing this, all is lost,—justice fails, brotherhood dies and democracy itself is unsafe; indeed, it passes away.

With the great and very necessary world service program of the church before us, we would not forget that the only means adequate to secure the funds necessary for our new and expanding work, to secure them without high pressure methods, to secure them from cheerful givers, to secure them so as to make their present and future giving a means of grace, there is need of a deepened and enriched spiritual life on the part of our membership and an enlightenment of all professing Christians that will press home upon their minds and hearts their responsibility for the salvation of the world—at home and abroad. A genuine revival of religion at the fireside of every home and at the altar of every church throughout our connection is the only adequate preparation for the superhuman task ahead of us.

We therefore recommend that each church within the bounds of our conferences definitely plan for and put on such an evangelistic campaign as will best effect these results in our life and that of its community. While recognizing that each church should and will adopt the program best fitted to its peculiar field, we would recommend that each pastor secure from the Department of Evangelism of the Board of Home Missions and Church Extension the program of public and personal evangelism that is now being put on with such signal success in many places throughout the church.

We would recommend further that before or leading up at Easter time there be put on in each charge an intensive program of evangelism to the end that a large number of souls may be saved, and that our present membership may be better qualified to serve God, the church and their fellowmen.

The Department of Evangelism of our church has a great variety of leaflets and cards that are especially adapted to public and personal evangelistic effort in the local church. These are all free for the asking.

Your committee would also call to the attention of the Conference that this department has on file the record as to the character, nature of work and ability of each, the evangelists of our church, and of a number of the evangelists of other denominations.

The information thus collected may save many a church from making some serious mistakes in their choice of an evangelist. Any district superintendent or pastor may have the service of the department in this respect for the asking.

COMMITTEE ON SUNDAY SCHOOLS

Realizing that the Sunday School affords one of the finest opportunities for the encouragement of Bible Study and successful evangelism open to the church, an opportunity that must be taken advantage of, if the best results are to be obtained, and the young life won for the kingdom and fitted for service in the church.

We would recommend the following:

1. That the pastors and superintendents leave nothing undone to secure the better training of teachers, and that classes be formed in all our schools so far as possible for this purpose.
2. As our Sunday School publications are second to none in quality, we would urge that they be used in all our schools.
3. That our schools be organized in the most approved methods.

Signed,

J. M. ADAMS, Chairman;

P. B. BROWN, Secretary.

COMMITTEE ON TEMPERANCE

The Committee on Temperance submits the following resolution:

We believe as much as ever in law enforcement, upholding our Constitution, and furthering the cause of temperance and public morals.

We commend the work of our own Board of Temperance, Prohibition and Public Morals; the Anti-Saloon League; the Woman's Christian Temperance Union, and all other organizations of a like character, and pledge our hearty support.

We name as representatives to the Anti-Saloon League of Illinois Eli Crouse of Carmi, Sky B. Vaughn, Greenville, and Mrs. J. C. Dolley of Lebanon.

Respectfully submitted,

L. W. PORTER, Chairman;
A. A. HAGLER,
L. S. McKOWN,
M. JACKSON,
O. E. CONNETT.

REPORT OF CONFERENCE COMMITTEE ON EDUCATION OF THE NEGRO TO THE SOUTHERN ILLINOIS ANNUAL CONFERENCE

The work of the Board of Education for Negroes has been carried on for over fifty-five years. The General Conference authorized and directed that each pastor observe the Lincoln Day Anniversary in February.

As a result of the work of the Board, we have 360,000 colored members, 3,500 churches and over 2,000 ministers. Our schools supply these with pastors and intelligent Christian leaders. For this purpose the 19 schools of the Board of Education for Negroes with their 425 teachers and 6,597 students must be maintained.

The Board of Education for Negroes and the Centenary

Any program of world conquest for the Kingdom of Christ must include one hundred millions of black people in Africa, and twelve millions more in the United States of America. If we can not uplift and evangelize these black millions in the homeland, how shall we ever reach those across the seas? The school house and the church go hand in hand in bringing the negro in the United States to a knowledge of the Christian faith, and fitting him that he may do his part in bringing the dark continent into a league of Christian nations dominated by the Christ spirit.

We recommend, therefore, that each pastor preach at least once a year on the outlook for the black man in the United States and in Africa, and the relation of the schools of the Board of Education for Negroes to his evangelization.

We further recommend that each pastor observe Lincoln Memorial Sunday, and use the program and literature furnished by the Board for that occasion.

We further recommend that this subject be also brought before our Sunday Schools, Epworth Leagues and social gatherings for

study and prayerful consideration. Literature and other material necessary for the presentation of the work of the Board to any of our congregations can be obtained without cost by sending a postal card request to the secretaries of the Board of Education for Negroes, 420 Plum Street, Cincinnati, Ohio.

Respectfully submitted,

ROBERT MORRIS, President;
GEO. H. HALL, Secretary.

SABBATH OBSERVANCE

In view of the fact that we are enjoined by the WORD to observe the SABBATH DAY and keep it holy, and considering that there is such widespread complaint as to its present day desecration, therefore we urge the ministers to be unceasing in their call to the people to remember the DIVINE injunction and refrain upon this day, as on all other days, from those amusements and pastimes that can not be taken in the name of the Lord, and from all unnecessary participation in gainful occupations on this day.

Further, that they urge all to observe the Sabbath in faithful attendance upon the services of the house of God.

L. SMITH,
O. B. KINSEY.

RESOLUTION OF HOLDEN HOSPITAL

Whereas, Holden Hospital, located at Carbondale, Ill., is owned and operated by the Woman's Home Missionary Society of the Southern Illinois Conference. Whereas, this Hospital has well served the interests of the Conference and accomplished great good, and now requires enlargement for the larger opportunities before it,

Therefore, be it resolved, first, that this Conference congratulates the Society and Hospital on its fine record; we rejoice in it and feel that it is part of the achievement of the conference as a whole.

Second: That we endorse the purpose of the Trustees to erect a new building, and particularly the plan of issuing bonds in the sum of \$60,000 for building purposes. These bonds to bear interest at 6 per cent and to be redeemed in ten years. They will be secured by a property valued at \$135,000, and otherwise free of all indebtedness.

Third: We assure the Trustees of our hearty co-operation in this undertaking, and we will open our churches to the presentation of this cause.

RESOLUTIONS

Realizing that each year brings us under renewed obligations to God for the continuation of manifold blessings unto us, and that in the order of events this conference is related to the Divine plan; therefore, be it resolved:

1. That we hereby express our appreciation of the careful, brotherly yet expeditious manner in which our presiding Bishop, Charles Bayard Mitchell, D.D., LL.D., has administered the affairs of the Conference; of the highly appreciated lecture and addresses delivered by him. And should it be that for any reason he should be appointed over this conference at any future time, we pledge him a hearty welcome.

2. Whereas, Our much loved and brightly shining genius, and brother, William A. Quayle, resident Bishop, has been greatly afflicted for the past year and prevented by his illness from attendance upon the session of our conference, we extend to him our heartfelt sympathy and prayers in his afflictions and pledge to him our loyal devotion and hearty co-operation in the forward looking program and work of our Methodism.

3. Also that we express our deep appreciation of the work of Rev. W. E. Browning that made possible the possession of the excellent portrait of our beloved Bishop Quayle.

4. Further, that we acknowledge the debt we owe the various visitors, lead by Dr. Deffendorffer, for the messages and visions they have brought us concerning our great church and work.

5. In conclusion, realizing that it is a task of great labor, sacrifice and inconvenience to minister to the material comfort of an enlarged conference, we therefore express our sincere thanks to the pastor and people of the church and the citizens of the city, who have so unselfishly labored that our visit here will be one long remembered by us. WE PRAY THAT THE GREATEST SUCCESS MAY BE THEIR REWARD IN THE YEARS THAT ARE BEFORE THEM.

C. B. WHITESIDE, Chairman;

O. B. ALLEN, Secretary.

OLD FOLKS HOME

The Board of Managers of the Old Folks Home at St. Francisville has taken a lease on an adjoining property, thus increasing its capacity to fifteen. Ten guests have been in the home during the year, seven for life and three for boarding and lodging. The health of all has been good, excepting Mrs. Susan Book of Enfield, who came to the home August 30, sick, and who passed away September 23, 1923. The need of the home and the good it is doing is being

emphasized by the constantly increasing desire for admission.

At the meeting of the Board, September 4, 1923, a committee of five was raised to visit homes, confer with the Department of Hospitals and Homes, and make such other investigations as they are able, and bring back to the board sometime within the year recommendations as to how to enlarge the homes to meet our growing needs and provide for both men and women.

Financial	
Balance Sept. 23, 1922	\$1,049.25
Received—	
Carbondale District	\$ 312.35
Centralia	534.72
East St. Louis	603.46
Mt. Carmel	459.65
Olney	586.76
	----- 2,496.94
Membership Fees	1,050.00
Boarding Guests	862.50
Interest	146.25
Rent	24.00
Bonds	300.00
Bonds Redeemed	50.00
Miscellaneous	181.60
Expended	
General Home Expenses	\$2,427.42
Administrative Expenses	693.70
Repairing and Improvements	425.71
Bonds Purchased	100.00
Certificate of Deposit	1,500.00
Balance on hand September 20th, 1923	1,013.71
	----- 6,160.54
Cash Resources	
Cash Subject to Check Sept. 20th, 1923	\$1,013.71
Bills Receivable	550.00
Bonds	2,850.00
Certificates of Deposit	2,805.48
	----- \$7,219.79

In addition to cash received merchandise amounting to \$131.30 came to the home. A memorial gift of \$300.00 was received from Mrs. Nancy J. Bascom, widow of Rev. Naaman Bascom, in honor of her husband.

RECOMMENDATION

That an amount equal to 2 per cent of the pastor's cash salary be apportioned to the charges for the support of the home, and that the Sunday just preceding Thanksgiving be set aside as Old Folks' Home Day, when an offering shall be taken in every church in the conference, and sent to Geo. H. Corrie, Treasurer, at St. Francisville, Ill.

That Mrs. G. M. Highsmith be elected as a member of the board for life.

That Rev. M. H. Loar, Rev. O. L. Markam, Mrs. Ida Gould, G. H. Corrie and the pastor at St. Francisville be elected for one year.

That Rev. F. O. Wilson, Rev. C. L. Peterson, Rev. C. H. Spragg, Rev. W. H. Whitlock, Miss Belle Vandermark and J. B. Stout be elected for two years.

That Rev. W. I. Terhune, Rev. C. B. Whiteside, Rev. J. G. Tucker, Rev. A. R. Ransom, Mrs. Wm. G. Seed and the pastor at Lawrenceville be elected for three years.

F. O. WILSON, President;
J. B. STOUT, Secretary;
GEO. H. CORRIE, Treasurer.

**REPORT OF THE BOARD OF TRUSTEES OF THE SOUTHERN
ILLINOIS CONFERENCE OF THE METHODIST
EPISCOPAL CHURCH, SEPTEMBER
28, 1923.**

First—The Board recommends the re-election of T. B. Sowers and Ressho Robertson to serve as members of the Board for a term of three years. And also the election of C. S. Tritt to serve three years.

Second—The Board recommends the election of the following officers for the ensuing year: Chairman, C. C. Hall; Treasurer, C. S. Tritt; Secretary, Ressho Robertson.

Third—The Board recommends the election of F. O. Wilson to represent the Trustees as Chairman of the Board of Managers of the Old Folks' Home at St. Francisville.

Fourth—The Board recommends the election of C. C. Hall to represent the Trustees as Chairman of the Board of Managers of the Methodist Orphanage at Mt. Vernon.

Fifth—We recommend that J. M. Mitchell be authorized to pay note of \$300 and interest due American National Bank, out of money belonging to the T. H. Herdman estate.

Sixth—We recommend that the Chairman and Secretary be authorized to sign all legal papers for the Board of Trustees, and that the officers of the board be constituted an executive committee to act in routine matters.

RESSHO ROBERTSON, Secretary.

**MEMBERS OF THE CORPORATION OF WESLEY FOUNDATION
AT THE UNIVERSITY OF ILLINOIS**

To Serve One Year—R. H. Harding, W. H. Whitlock, E. T. Carroll.

To Serve Two Years—George Mayer, C. L. Peterson.

We highly recommend the work of the Summer Schools under the direction of Dr. Allan MacRossie.

McKendree College

Recommendation for Custodian of McKendree Notes—P. R. Glotfelty.

We heartily recommend the work of the administration under the able leadership of Mr. Cameron Harmon. The present enrollment in the College of Liberal Arts is the largest in the history of the college, and the spirit which pervades the entire institution indicates that McKendree is entering upon a new era in her long history.

We recommend the apportionment of \$15,000.00 for the coming year to be used in a sustentation fund for the college.

CLARK R. YOST, Chairman;
J. W. A. KINISON, Secretary.

SECRETARY'S REPORT
of
METHODIST PREACHERS' BENEFIT ASSOCIATION

To the Annual Conference Held at Benton, Sept. 26-30, 1923.

MEMBERSHIP

Number of members, Sept. 30, 1922.....	162
New members received during year.....	6
(V. L. Wharton, T. E. Harper, D. W. Shipp, A. A. Ferrell, Mayo Bowles, W. E. Lamp).....	
	168
Number of deaths this Conference year.....	5
(C. W. Campbell, Wm. Powis, V. L. Wharton, G. M. Webber, W. W. Kemper).	
Number withdrawn (W. C. Harms).....	1
Number lapsed	5
Total to be deducted.....	11
<hr/>	
Total number of members, Sept. 29, 1923.....	157

FINANCE

Balance on hand, Sept. 30, 1922.....	\$762.72
Receipts—	
From assessments	303.00
From new membership fees	6.00
From fines	2.00
From interest	23.42
From advance payments	5.00
<hr/>	
Total receipts	\$1,102.14
Disbursements—	
For benefits	\$500.00
For printing, postage, etc.	48.00
<hr/>	
Total disbursements	548.00
<hr/>	
Balance on hand, Sept. 29, 1923.....	\$ 554.14

Respectfully submitted,

EARL W. BARRETT, Secretary.

The Jefferson State Bank, Mt. Vernon, Ill., certifies that the Treasurer, C. C. Hall, has on deposit in said bank the sum of \$554.14.

ANNUAL REPORT OF THE SUPERINTENDENT
of the
ORPHANS' AND CHILDREN'S HOME OF THE SOUTHERN
ILLINOIS CONFERENCE OF THE METHODIST
EPISCOPAL CHURCH, LOCATED AT
MT. VERNON, ILL.

Care of Children.

Received into the Home	28
Dismissed from the Home	36
Guardianship resigned	2
Attained majority	2
Changes in family homes	3
Remaining in this Home the entire year	6
Cared for in the Home during year	47
Remaining in same family homes	43
Total	90

Financial

(Receipts of Cash Only)

Contributions from Sunday Schools, Churches and in-	
dividuals	\$14,697.67
For Children's Board	1,183.40
Interest and Sundries	245.50
Bequest from Will of Emma S. Burbaker, Salem	182.75
	\$16,309.32
Current Expenses	\$9,517.69

Receipts of Cash and Supplies by Districts

Carbondale	\$5,758.94
Centralia	1,948.41
East St. Louis	1,937.70
Mt. Carmel	4,802.71
Olney	1,823.26

SAMUEL THERO, Superintendent.

The following are the brethren who met the Conference requirement of one-third of one per cent of the cash salary to support the Summer School of Theology:

Jackson, Ransom, Whiteside, Hopper, Peterson, Davidson, Cummins, J. S., Cummins, J. W., Dever, Brown, W. M. Harper, Lawler, Berst, Galbraith, Bundy, Ingram, Shepherd, Cravens, Williams, Coleman, Yates, Cunningham, Jones, Streubing, Fahnestock, Shipp, Mundell, Wise, Tucker, J. W., Carroll, Phillips, Tritt, Pressley, Spragg, Stokes, Morris, Robert, Henderson, Cissna, Young, Cravens, Foltz, Foutz, Allen, E. O., Watson, Slaten, Walton, Walker, Terhune, Brown, P. B., Shafer, Stelzeriede, Stockton, McKown, Markman, Adams, Wilson, Crouse, VanBibbel, Etherton, Hammons, Lattiman, Hagler, Prince, Page, Smith, C. W., Morris, W. T., Davis, Brown, F. C., Sharp, Magill, Barrett, McVey, Yost, Smith, Laurence, Calvert, Brown, J. F., Morgan, Kinison, J. C., Harmon, J. G. Glotfelty, Whitlock, W. H., Johnson,, Geyer, Hight, Wilson, T. J., Whitlock, O. E. Connett, E. O. Webster.

**ANNUAL REPORT OF THE WOMAN'S FOREIGN MISSIONARY
SOCIETY, SOUTHERN ILLINOIS
CONFERENCE**

DISTRICTS	Auxiliaries		Young People's Societies		King's Heralds		Little Light Bearers		Life Members
	Members		Members		Members		Members		
Carbondale	9	378	8	122	7	115	7	144	1
Centralia	20	557	12	229	10	202	8	81	6
East St. Louis	20	713	16	274	11	291	13	285	9
Mt. Carmel	17	603	11	230	13	254	11	216	3
Olney	28	1029	14	297	9	202	7	178	1
Totals	94	3280	61	1152	50	1064	46	1004	21

DISTRICTS	Subscribers to Missionary Friend		Subscribers to Junior Friends		Thank Offering	Money Contributed	Conference Contingent
	Members		Members				
Carbondale	136	222	\$	420.37	\$2410.94	\$	10.95
Centralia	269	134		652.22	3660.47		19.90
East St. Louis	213	243		848.59	5596.71		29.85
Mt. Carmel	243	214		318.06	2941.43		22.30
Olney	442	137		1159.86	5758.68		26.25
Totals	1313	950	\$	3399.10	\$20368.23	\$	119.25

Conference Officers

Secretary	Miss Genevieve Capps, Vandalia, Ill.
Treasurer	Mrs. J. S. Barter, Marion, Ill.
First Vice-President	Mrs. Geo. Newell, Kinmundy, Ill.
Second Vice-President	Mrs. Walter A. Daley, East St. Louis, Ill.
Secretary of Field Support	Mrs. W. H. Poole, Collinsville, Ill.
Young People's Superintendent	Mrs. James G. Wilkin, Lebanon, Ill.
Children's Superintendent	Mrs. C. L. Peterson, Mt. Vernon, Ill.

Respectfully submitted,

MISS GENEVIEVE CAPPS, Secretary.

A SCHEDULE OF WORK FOR STUDENTS

Each year is divided into quarters. The collateral work is starred (*). The Methodist Review should be read as it appears, but the written work on this is to be handed in at the close of the year.

First Year

1. New Testament History, Evangelism, *The Main Points.
2. Human Behavior, *The Pastor-Preacher, *Citizenship and Moral Reform.
3. The Art of Writing English, *Wesley's Sermons.
4. The Making of the Sermon, *Life of Francis Asbury.

Second Year

1. History of the Christian Church (first half), The Bible in the Making, *The Christian View of the Old Testament.
2. History of the Christian Church (second half), Dictionary of the Bible, *The Church in the City or the Country Church Serving the Community.
3. The Pupil and the Teacher, The Graded Sunday School, *Wesley's Sermons, *History of Methodism.
4. The Christian Pastor, *How to Teach Religion, *Life of Martin Luther.

Third Year

1. Sociology (first half), Beacon Lights of Prophecy, *Modern Premillennialism.
2. Sociology (second half), Parliamentary Practice, *The Church and Industrial Reconstruction.
3. Foundations of Christian Belief, *Studies in Christianity, *History of Methodism.
4. Religions of Mankind, *Life of Phillips Brooks.

Fourth Year

1. System of Christian Doctrine (first half), *Outline of Christian Theology (first half).
2. System of Christian Doctrine (second half), *Outline of Christian Theology (second half).
3. Five Great Philosophers of Life, *Missionary Morale, *History of Methodism.
4. The Book of Isaiah, *Good Ministers of Jesus Christ.

**ANNUAL REPORT WOMAN'S HOME MISSIONARY SOCIETY,
JUNE 30, 1922, TO JUNE 30, 1923**

DISTRICTS	Auxiliaries	Members	Y. L.	Members	Queen E.	Members	Home Guards	Members	Mother Jewel	Members	Total Orga'tion	Total Members	W. H. M.	C. H. M.	New Perpetual	Conference Members	Memorial Members
Carbondale	12	519	1	28	4	45	6	47	9	*37 334 *13 *1	32	980	244	116	1	1
Centralia ...	9	261	1	10	4	82	3	38	7	274 *8	24	775	142	63	3	4	1
E. St. Louis	7	209	1	8	1	10	4	48	3	226 *17	16	501	119	20	1	5
Mt. Carmel	12	655			5	77	5	139	8	209 *1	30	1130	201	45	2		1
Olney	13	388	3	124	4	80	3	63	5	137 *76 *1	28	784	194	63	5		2
Totals	53	2032	6	170	18	294	21	335	32	1237 *1	130	4170	898	307	12	10	4

DISTRICTS	Lenten Offering	Thank Offering	Mite Box	Supplies	Vouchers	Cash
Carbondale	o4 \$ 85.99	x10 \$252.55	\$ 323.52	\$ 889.89	\$ 267.96 \$23906.52	\$ 3708.46
Centralia	o3 81.84	x8 155.41	126.09	388.99	37.70	1681.57
East St. Louis	o4 35.85	x3 148.65	215.92	650.57	114.71	2365.87
Mt. Carmel	o3 79.00	x1 160.00	302.55	1057.98	585.77	2739.67
Olney	o4 59.49	x9 268.30	712.44	576.75 3564.18 26.00	247.52	2962.03
Totals	o18 \$270.27	x31 \$782.87	\$1144.59	\$3590.18	\$25160.08	\$13457.54

- *Jewel Life Members, 76.
- **Junior Life Members, 1.
- oLenten Observance, 18.
- xThank Offering Observance, 31.

Books, 100. New magazine subscriptions, 60—\$103.50.
Old magazines, 400.

New supplies	\$ 3,585.18
Vouchers	25,160.08
Cash	13,457.54
Grand total	<u>\$42,207.80</u>

Largest amount one Mite Box.....\$21.00
Second largest amount one Mite Box 20.00

Respectfully submitted,

MRS. H. C. MITCHELL.

East St. Louis Settlement

Balance, 1922	\$ 2,491.64
Cash, Southern Illinois	3,161.46
Cash National Society	2,503.92
Other Conferences	730.00
Total	<u>\$ 8,887.02</u>
Supplies	887.09
Grand total	<u>\$ 9,546.11</u>
Disbursements	5,471.00
Balance	3,416.02
Valuation	35,000.00
Insurance	9,000.00

MISS LILLIE R. SHEFFER,
Superintendent.

Holden Hospital

Balance, 1922	\$ 2,020.07
Earnings, 1923	18,617.40
Cash W. H. M. S.	1,935.45
	<hr/>
Total cash	\$22,572.92
Disbursements	21,972.23
Balance	600.69
Free bed work	1,934.29
Supplies	496.25
Vouchers	23,906.52
Campaign fund	1,720.31
	<hr/>
Grand total	\$26,823.77
Valuation	75,000.00
Insurance	48,000.00
Bonds sold to date.....	

REPORT OF CUSTODIAN OF MONUMENT FUND

Receipts—

Balance on hand, October 17th, 1922.....	\$546.00
Interest on deposits	6.97
Received Conference Treasurer, October 8th, 1923	203.00

Total receipts

\$755.97

Paid Out—

Monument for Rev. J. H. Ford.....	\$100.00
Monument for Rev. W. Huntsberry.....	100.00
Monument for Rev. C. W. Campbell.....	100.00
Monument for Rev. D. T. Harris	100.00
Expense of postage and printing.....	4.00
Balance on hand, October 8th, 1923.....	351.97

J. C. KINISON, Custodian.

REPORT OF BOARD OF STEWARDS

The receipts for the year are as follows:

Balance on hand	\$ 117.00 ✓
From Charges	21,150.00 ✓
From Board of Conference Claimants	250.00 ✓
From Conference Claimants Society of S. Ill. Conf.....	3,500.00 ✓
From Book Concern	3,061.00 ✓
From Chartered Fund	35.00 ✓
From Snell Memorial Fund	100.00
From Love Feast Collection	249.00
Total receipts	\$28,462.00 ✓

Disbursements:

Paid to Claimants	\$28,026.00
Expense of the Board	17.20
Balance on hand	418.80
	<hr/>
	\$28,462.00

We Nominate for Members of the Board

- To Serve One Year—W. H. Poole, Ressho Robertson.
 To Serve Two Years—J. C. Kinison, L. W. Porter.
 To Serve Three Years—Robert Morris, A. R. Ransom.
 Laymen to Serve One Year—J. B. Stout, W. O. Edwards.

For Officers of the Board

President.....	W. H. Poole
Secretary.....	A. R. Ransom
Treasurer.....	J. C. Kinison

The adjusted legal rate of Annuity for this year is \$22. The amount received makes possible a rate of \$15 for distribution, an increase of two dollars over last year. We recommend that \$32,000 be asked from charges next year or an amount equal to 12 per cent of the pastor's cash salary.

W. H. POOLE, President;
 C. B. WHITESIDE, Secretary.

PLAN OF CONFERENCE EXAMINATIONS

All undergraduates are required by Conference action to attend the Summer School of Theology at Lebanon.

All pastors whose cash salary is \$1,500 or more shall send to the Chairman of the Examining Board not less than \$5.00 nor more than \$10.00 to assist in defraying expenses of Summer School.

BOARD OF EXAMINERS

J. W. CUMMINS, Chairman.

W. H. WHITLOCK, Registrar.

Examiners—

J. M. Adams—**American History; System of Christian Doctrine.**

E. T. Carroll—**New Testament History; Paul and His Epistles.**

Eli Crouse—**Life of Wesley; The Religions of Mankind.**

M. C. Foltz—**Selections from the Writings of John Wesley;**

Human Behavior.

J. W. A. Kinison—**Doctrines and Disciples; Introduction to the Study of Sociology.**

C. B. Latimer—**The Pupil and the Teacher; The Five Great Philosophies of Life.**

L. S. McKown—**The Plain Account of Christian Perfection; The Graded Sunday School in Principle and Practice.**

O. L. Markman—**The Making of the Sermon; Beacon Lights of Prophecy.**

Robert Morris—**Evangelism; The Bible in the Making.**

C. L. Peterson—**History of the Christian Church; Foundation of Christian Belief.**

W. C. Walton—**Bible Biography; Written Sermon.**

F. O. Wilson—**Dictionary of the Bible; The Christian Pastor.**

C. R. Yost—**Neely's Parliamentary Practice; Book of Isaiah.**

J. E. Shaffer—**Local Elders and Local Deacons Orders.**

The required written work on Collateral Reading should be sent to the following Examiners:

First Year—P. R. Glotfelty; Second Year—G. A. Dunn; Third Year—O. B. Allen; Fourth Year—A. R. Ransom.

Notes.

1. The standing of a student in any subject shall be determined as follows: The examination papers and the written work furnished by the student shall each be graded on a scale of 100 per cent. The final grade to be found by striking an average between these two grades.

2. To assist the student in systematizing his study the Board of Examiners recommend the following scheme of work:

The first subjects in each year to be studied during the months of October and November; the second subjects during the months of December and January; the third during the months of February and March; the fourth, or remaining, during the months of April and May. Let the written work in each subject be prepared and sent to the proper examiner at the close of each study period. Let the books for collateral reading and study be taken up during the months from June to September.

3. There shall be two examinations each year; one at the close of the Institute at Lebanon in June, which will cover the entire Course of Study for the year, and the other on Tuesday before Wednesday on which the Annual Conference meets.

4. If the applicant shall be absent at the time appointed for examination it shall be optional with the Examiner and Chairman whether he be given an examination that year.

5. There will be no giving or receiving information during the examination.

6. Sermons shall be sent to the Examiner by the first of August.

DETAILED DISBURSEMENTS

Distribution of Preachers

NAME	ADDRESS	Year Received as Full Member	Year Granted Retired Relation	Years Supernumerary	Years Counted	Relinquished	Paid at \$15 Per Year	Special Aid	Total Paid	
1 Atchison, Charles	Mt. Vernon, Ill.	1891	1921		32		480		480	
2 Besse, C. B.	Orange, N. J.	1873	1907		36		540		540	
3 Bradley, W. R.	Kinmundy, Ill.	1884	1918		36		540		540	
4 Burke, J. E.	Mason, Ill.	1891	1905	6	10		150		150	
5 Baker, D. W.	Pocahontas, Ill.	1893	1920	2	27		405		405	
6 Britton, J. W.	Brighton, Ill.	1883	1922		39		585		585	
7 Bovard, C. E.	Mason, Ill.	1891	1922	6	27		405		405	
8 Bell, J. A.	Mt. Vernon, Ill.	1909	1923		14		210	40	250	
9 Clark, O. H.	East St. Louis, Ill.	1861	1910		51		765		765	
10 Cooksey, N. B.	Olney, Ill.	1877	1912	18	20		300		300	
11 Cramp, Lemuel	Brighton, Ill.	1881	1913	5	29		435		435	
12 Deweese, J. W.	Olive Branch, Ill.	1894	1916	1	23		345		345	
13 Dee, J. G.	Lebanon, Ill.	1881	1920	5	36		540		540	
14 Edwards, W. W.	Springfield, Ill.	1885	1906		23		345		345	
15 Farmer, Z. J.	Upland, Cal.	1890	1019		31		465		465	
16 Flint, J. W.	Madison, Wis.	1877	1920		45		675		675	
17 Harmon, J. G.	Louisville, Ill.	1888	1921		35		525		525	
18 Hall, J. S.	Collinsville, Ill.	1899	1916	1	18		270		270	
19 Hiser, H. O.	Nashville, Ill.	1893	1911	8	12		180		180	
20 Hoar, B. A.	Anna, Ill.	1885	1917		34		510		510	
21 Huffman, J. T.	Minneapolis, Minn.	1886	1911	2	25		375		375	
22 Jackson, J. W.	Oblong, Ill.	1884	1909	5	22		330		330	
23 Keisling, Willard	Lake Stearns, Fla.	1890	1913	7	18		270		270	
24 Kinison, J. C.	Mt. Vernon, Ill.	1891	1923		34		510		510	
25 Murkin, J. T.	Mt. Vernon, Ill.	1889	1906		19		285		285	
26 Merrick, H. L.	Newton, Ill.	1898	1903		7	7				
27 McNeill, J. W.	Carbondale, Ill.	1876	1918		44		660		660	
28 McKown, M. C.	Robinson, Ill.	1884	1920		38		570		570	
29 McKenzie, E. H.	Carbondale, Ill.	1882	1920	11	29		435		435	
30 Macurdy, W. C.	Emporia, Kan.	1889	1920		33		495		495	
31 Nickerson, J. E.	San Diego, Cal.	1887	1918		33		495		495	
32 Perrin, D. A.	Normal, Ill.	1870	1904	10	26		390		390	
33 Seed, G. A.	Olney, Ill.	1878	1906		30		450		450	
34 Smith, J. W.	Sheller, Ill.	1903	1918	2	15		225		225	
35 Taylor, J. A.	Benton, Ill.	1892	1921		31		465		465	
36 Vandaveer, Albert	Chandler, Texas	1888	1908		22		330		330	
37 Van Treese, F. M.	East St. Louis, Ill.	1869	1922		55		825		825	
38 Whitzell, G. M.	Hutchinson, Kan.	1875	1892	10	9		135		135	
39 Watson, J. P.	Alma, Ill.	1919	1923		4		60		60	
40 Young, H. H.	Beaucoup, Ill.	1893	1921	5	25		375		375	
41 Yingst, Adam	Port Richey, Fla.	1889	1817	13	17		255		255	
					118	114	7,166	05	40	16645

Detailed Disbursements to Widows

76 4

NAME	ADDRESS	Yrs. Served with Hs'nd	Yrs. All'd ³⁴	Relin'gd	Paid Annuity	Spec. Aid	Total Paid
1 Baker, Mrs. C. E.	Mulberry Grove, Ill.	9	6.75		101		101✓
2 Beckett, Mrs. L. P.	Richmond, Ind.	28	21.00		315		315✓
3 Brannum, Mrs. W. T.	Beaucoup, Ill.	9	6.75		101	9	110✓
4 Boyer, Mrs. J. J.	Xenia, Ill.	4	7.50		12		12✓
5 Carson, Mrs. Wm.	Olney, Ill.	28	21.00		315		315✓
6 Cross, Mrs. W. A.	Collinsville, Ill.	29	21.75		326		326✓
7 Crow, Mrs. N.	Chicago, Ill.	31	23.25		348		348✓
8 Coppage, Mrs. R. T.	Sullivan, Ind.	5	3.75		56	54	110✓
9 Campbell, Mrs. C. W.	Lake Charles, La.	28	21.00		315		315✓
10 Dewhirst, Mrs. A.	Fullerton, Cal.	16	12.00		180		180✓
11 Douthitt, Mrs. C. T.	St. Louis, Mo.	9	5.25		78	52	130✓
12 Dew, Mrs. J. P.	Kansas City, Mo.	20	15.00		225		225✓
13 English, Mrs. L. C.	Robinson, Ill.	35	26.25		393		393✓
14 Ewers, Mrs. M. H.	Charleston, Ill.	33	24.75		371		371✓
15 Ford, Mrs. J. H.	Lewisburg, Ky.	37	27.75		416		416✓
16 Gillham, Mrs. J. D.	Santa Monica, Cal.	18	13.50		202		202✓
17 Green, Mrs. Silas	Anna, Ill.	30	22.50		337		337✓
18 Grupe, Mrs. F. W.	Mt. Vernon, Ill.	4	3.00		45	105	150✓
19 Hopper, Mrs. W. J.	Carbondale, Ill.	27	20.25		303		303✓
20 Hearn, Mrs. P. H.	Salem, Ill.	15	11.25		168		168✓
21 Huntsberry, Mrs. W.	Flora, Ill.	6	4.50		67	13	80✓
22 Jones, Mrs. Lillian	Metropolis, Ill.	25	18.75		281		281✓
23 Keith, Mrs. H.	Walshville, Ill.	17	12.75		191		191✓
24 Kemper, Mrs. W. W.	Elco, Ill.	19	14.25		213	12	225✓
25 Margrave, Mrs. W. D.	Herrin, Ill.	18	13.50		202		202✓
26 Orr, Mrs. J. C.	Hickory, Ky.	16	12.00		180		180✓
27 Proctor, Mrs. A. C.	Equality, Ill.	15	11.25		168		168✓
28 Peake, Mrs. Lyda	Ft. Atkinson, Wis.	47	35.25		528		528✓
29 Phillips, Mrs. C. R.	Herrin, Ill.	18	13.50		202		202✓
30 Powis, Mrs. Wm.	Olney, Ill.	35	26.25		393		393✓
31 Reid, Mrs. J. Y.	Benton, Ill.	25	18.75		281		281✓
32 Reef, Mrs. J. R.	Golden Gate, Ill.	36	27.00		405		405✓
33 Ransom, Mrs. A.	Effingham, Ill.	2	1.50		22		22✓
34 Robinson, Mrs. J. A.	Rock Island, Ill.	20	15.00		225		225✓
35 Rutherford, Mrs. J. P.	Vandalia, Ill.	19	14.25		213		213✓
36 Root, Mrs. M. A.	Pineknayville, Ill.	12	9.00		135		135✓
37 Sabine, Mrs. C. W.	Edwardsville, Ill.	32	29.00		360		360✓
38 Thompson, Mrs. J. B.	Lake Geneva, Wis.	23	17.25		258		258✓
39 Tennyson, Mrs. J. W.	Olney, Ill.	10	7.50		112	88	200✓
40 Thrall, Mrs. Emily	Aurora, Ill.	18	13.50		202		202✓
41 Tolle, Mrs. C. J. T.	Garrison, Kan.	12	9.00		135	10	145✓
42 Utley, Mrs. Sarah	St. Louis, Mo.	12	9.00		135		135✓
43 Van Cleve, Mrs. Wm.	Olney, Ill.	28	21.00		315		315✓
44 Waggoner, Mrs. E. E.	Chicago, Ill.	2	1.50		22		22✓
45 Wilson, Mrs. G. S.	Mt. Vernon, Ill.	4	3.00		45	155	200✓
46 Walker, Mrs. L. S.	Richview, Ill.	12	9.00		135		135✓
47 Woodley, Mrs. R. D.	St. Louis, Mo.	31	23.25		348		348✓
48 Webber, Mrs. G. M.	Bellbrook, Ohio	11	8.75		131	69	200✓
49 Wilkin, Mrs. L. C.	Oblong, Ill.	22	16.50	16.50			
50 Yungling, Mrs. J. P.	Gardenana, Cal.	27	20.25		303		303✓
			738.50	16.50	10814	567	11381✓

10511
303
10814 ✓
11078
303
381

MEMOIRS

OBITUARY OF REV. JAMES CRAIG ORR

Rev. James Craig Orr, son of William M. and Nancy Orr, was born in Graves County, Ky., March 28, 1845. Died in the same county and state December 1st, 1922, at the age of 77 years 9 months and 3 days.

As a man he possessed an unusual degree of optimism, always seeing the bright side of life. A man of strong will power, far more than the average intellectual powers, clear conception, and untiring energy. As a citizen, he was loyal and patriotic. As a preacher he was clear, logical, earnest, and convincing. And though of limited education, he possessed a mastery of pure English rarely found in men of much higher educational attainment. His educa-

JAMES CRAIG ORR

tional advantages were very limited, only consisting of such as the public schools afforded some 60 years ago. This was supplemented with two terms of private instruction. Reaching manhood, he engaged in teaching for a number of years and his services were in demand in both public and private schools.

He had the advantage of being reared in a Christian home, and attending schools conducted by Christian teachers. Such men as Rev. Horace Jewel, who afterward went to Arkansas and became a noted preacher in the Rock River Conference of the Church South; and Rev. G. J. Wilkerson, a noted pioneer teacher and preacher of the Methodist Church.

In young manhood, Rev. Orr was licensed to preach. He was ordained Deacon at a session of the Southern Illinois Conference, held in Cairo in 1869 or 1870. On October 6th, he was united in marriage to Mrs. Melissa C. (Adams) Browning, a daughter of Rev. Berry E. Adams, one of the pioneer Methodist ministers of Kentucky. This faithful companion, after fifty-four years of toil in the home and in the church as a wife of an itinerant Methodist preacher, quietly resides at their home in Hickory Grove, Ky., patiently waiting the call of the Master to come up higher. There was but one child born to this union, a daughter, Nora B., who was born July 3, 1873, and died August 20th, 1883. While engaged in active ministerial work in Illinois, they took an orphan girl from an orphans' home and under their care reared her to womanhood. She is now Mrs. Sam Kurd of Hickory Grove, Ky. She affectionally and tenderly cared for him in his last days as only a daughter could.

Brother Orr entered the Kentucky Conference in 1872; was ordained elder in 1874, and served the following charges with great acceptability: Rockport, one year; Owensboro Circuit, one year; Marion Circuit, two years; located in 1876. Then in the fall of 1876 he applied for work again and was sent as a supply to Green Castle, Illinois, in the Southern Illinois Conference. Serving one year, he returned to Kentucky in 1877, and spent the next ten years on a farm, except two years he spent as supply at Sixth Street M. E. Church, Paducah, Ky. In 1886 he applied for, and was given admission into the Southern Illinois Conference, and served the following charges: Golconda, two years; Grayville, two years; Nashville, two years; Collinsville, two years; Altamont, two years. In 1894, on account of throat trouble, and upon recommendation of his physician, the Bishop assigned him to Jacksonville, Fla. The climate did not agree with him and he returned to Illinois in July. He rested until the Fall Conference, and was assigned to Lawrenceville, serving two years; then rested two years; served at Lebanon two years, and at Ashley two years. Then on account of bad health he was granted the Supernumerary Relation and moved to West Tennessee, where he engaged in the grocery business for four years; then returned to Kentucky in 1904, and settled at Hickory Grove, where he remained until death. He here served three years as supply on Hickory Grove Charge, and one year on Arlington Charge, in the Kentucky Conference. Thus was spent a long and useful life, pa-

tiently toiling in health, and patiently resigned in sickness, especially in his last sickness which extended over a period of several months, and at times suffering intensely. Yet in it all he never lost his joy of knowing that these light afflictions would only work out for him a far more exceeding and eternal weight of glory.

His life of usefulness and service, and his rich experience give us the assurance that on the last day he will be with that number to whom the Master shall say: "Well done, thou good and faithful servant; enter into the joys of thy Lord."

The funeral services were conducted by Rev. Perkins of the Kentucky Conference, assisted by Rev. J. M. Adams of Cairo, Illinois, in the Old Trinity Church, and interment made in the Old Trinity Cemetery.

REV. W. W. KEMPER

William Wallace Kemper, son of Francis Marion Kemper and Caroline Matilda Kemper, was born near Rockport, Harrison County, Indiana.

W. W. KEMPER

He died July 2, 1923, at his home in Ullin, Ill., age 55 years 6 months 27 days.

He was left an orphan at the age of six. He struggled for an existence until manhood. At the age of eleven he was pushed off the school steps by a schoolmate and left a cripple for life.

He used crutches until he was eighteen years of age, then he was able to discard them and walk with the aid of a cane. He bought his fourth reader and entered school at the age of 21. A cripple in body, but with a strong determination to get an education. At the age of 25 he held a first grade teacher's certificate in the State of Kentucky. He completed his education in Danville University at Danville, Ind.

Rev. Kemper was converted at the age of 18 and has since been in active service for Christ. He was licensed to preach in the M. E. Church, South, twenty-six years ago at Carrsville, Ky., afterwards he transferred to the M. E. Church, and has been a member of the Southern Illinois Conference for nineteen years and one-half. He has been faithful to his task, doing the work of a Methodist preacher wherever he has been assigned. The Conference loses a good and affectionate man.

He was united in holy matrimony to Laura Florence Hall. To this union was born five children, John, Marion, Delta, Matilda and Ralph. Matilda having departed this life while in infancy. He leaves behind to mourn his death his wife and four children, three boys and one girl.

He always said: "If I have my way I would like to die in the harness." God recognized this wish and called him while in the pulpit Sunday night, July 1. He passed away to rest at 1:15 o'clock Monday morning. His last words were: "Take care of my Bible."

SIMON PETER GROVES

Simon Peter Groves was born at Lancaster, Ohio, August 6th, 1836. Died at his home in Nashville, Illinois, early Sunday morning, April 15th, 1923, aged 86 years 8 months and 9 days. His ancestors originally came from Holland. While he was quite young his father moved westward and settled at Mechanicsburg, Ohio, where he spent his childhood, and as a young man attended Ohio Wesleyan University at Delaware, Ohio, where he was a classmate of Bishop McCabe. From college he came west to Illinois and taught school not far from Robinson. While a student he felt the call to the ministry and this trip westward opened the way for him to join the Southern Illinois Conference in 1862, remaining in the active work for forty-four years, when he superannuated, but continued to work as supply for about ten years.

During his ministry he served the following appointments: Mound City, Fairfield, Metropolis, Chester, Benton, Marion, Carlyle, East St. Louis, Staunton, Gillespie, Alton, Shipman, Litchfield, Greenville, Belleville, Cairo, Carbondale, Edwardsville, Sumner, Nashville. After retiring he served Okawville, Ashley, Coulterville, Pinckneyville, Glen Carbon.

His last charge, Nashville, was chosen for his home, where he has lived for twenty years, during which time he has been active in every good movement of the community. August 7th, 1860, he married Mary Jane Mitchell, who was his faithful helpmate for 58 years. Then September 15th, 1918, passed to the great beyond, where four children, Norah, Lulu, Ada and Clarence had preceded. A son, Dr. J. E. Groves, died May 16th, 1910. One daughter, Mrs. J. H. Oakley, and one son, C. Cooper Groves, survive him.

Funeral services were held in the M. E. Church in Nashville, Illinois, Tuesday afternoon, April 17th, conducted by Rev. R. R. Howe, pastor of the church, and District Superintendent, Rev. Resho Robertson, of Centralia, Illinois. Ministers present and assisting were: Rev. Charles L. Peterson, of Mt. Vernon, Ill.; Rev. W. L. Rhein, of Ashley, Ill.; Rev. J. C. Kinison, of Mt. Vernon, Ill.; Rev. L. J. Dewel, of Nashville, Ill. Others present were: Rev. L. R. Mauk, of Okawville, Ill., and Rev. H. O. Heiser, of Nashville. The body was laid to rest in the Masonic Cemetery, Nashville, Ill.

AGED MINISTER AND WIFE HAVE DOUBLE FUNERAL

(Gazette-News, Bunker Hill, Ill.)

A very unusual series of events in the history of this city were the death and burial of Rev. D. T. Harris, and wife.

This aged couple had been residents of our city for the past ten years, and held the respect and confidence of our citizens regardless of party or creed.

The death of Mrs. Harris (as reported in our last issue) occurred on April 1st. Her funeral was arranged for Wednesday, April 4th, but her husband's death occurring on that date, caused a delay, and a double funeral was held last Friday. The story of their lives is told in the following obituary, which was read by the pastor, during the funeral services. The text of the funeral sermon was I Cor. 15:54: "Death Is Swallowed Up in Victory."

David Taylor Harris was born in Crawford County, Illinois, February 26th, 1851. In his boyhood days they moved to Wayne County, where he grew to manhood, on the farm. By diligent study he prepared himself for the vocation of school teaching, and served in that capacity for several terms, devoting his summers to the farm.

Emily Josephine Van Horn was born in Indiana, January 21, 1851. She came with her parents to Illinois, where she grew to maturity; then they moved to the State of Kansas.

On January 26, 1875, David Taylor Harris and Emily Josephine Van Horn were united in marriage in Holstead, Kansas. They returned to Illinois, and have shared each other's joys and sorrows for more than forty-eight years.

Being a devoutly religious young man, and effective in Christian work, Brother Harris was licensed as a local preacher in the Methodist Episcopal Church, while still engaged in teaching, and rendered splendid services in filling vacant pulpits, and in revival meetings.

In 1889 he received his first regular appointment, as pastor at Johnsonville. In 1891 he was received into the Southern Illinois Conference, in full connection, as an elder, and served continually till 1910. His appointments were: Johnsonville, two years; Beau-coup, two years; Ramsey, two years; Huey, two years; Beaver Creek, five years; New Douglas, two years; Walnut Hill, three years; Xenia, three years.

He continued, however, to serve the Christ he loved, through the church of his choice, as long as health and strength would permit, filling vacant pulpits, teaching in the Sunday School, conducting funerals, and holding revival meetings.

In 1911 he filled the pulpit in Okawville, and in 1912 and 13 was pastor at Bunker Hill.

In all his labors, Sister Harris was a faithful and efficient help-mate.

Their last years were spent in Bunker Hill, Ill., where, on Easter Sunday, April 1st, 1923, at 10 a. m., as Easter anthems were pealing throughout all the land, Sister Harris bade adieu to earth to join her risen Lord.

Brother Harris was at the same time lying at the point of death, and three days later, departed without having known that his companion had preceded him. His death occurred on Wednesday, April 4th, at 10 a. m. Both were 72 years of age.

Both Brother and Sister Harris were devout, cheerful, and forgiving Christians, thoroughly consecrated to the spirit and service of Jesus Christ, as exemplified in their home, among their friends and in every activity of the church.

Funeral services for both were held in the M. E. Church in Bunker Hill, Ill., on Friday, April 6th, at 1:30 p. m., under the direction of Rev. J. W. Walker, pastor. The sermon was delivered by Dr. George R. Goodman, District Superintendent. Other ministers participating in the service were: Rev. Frank Harris, pastor of the M. E. Church of Dorchester; Rev. C. H. Spragg of Gillespie M. E. Church;

Rev. W. Schutz, pastor of Bunker Hill German M. E. Church, and Rev. Dr. C. J. Rives, pastor of the Congregational Church in Bunker Hill.

The music was rendered by members of the Methodist and Congregational choirs.

REV. CHARLES W. CAMPBELL

Rev. Chas. W. Campbell was born in Newport, Ind., January 15th, 1851. In early life he came with his parents to Illinois and settled in the eastern part of Central Illinois, near Mattoon, where he grew to manhood. After receiving the usual schooling in the public schools of the community, he completed his education at McKendree College, taking his Bachelor's Degree from Illinois Wesleyan at Bloomington, while his brother-in-law, W. H. Adams, was

CHARLES W. CAMPBELL

president of the institution. Later he received the degree of Doctor of Philosophy from McKendree. He was licensed to preach in Olney, Ill., in 1881. He was married to Miss Caroline Thrall, sister of the late L. W. Thrall, who was his constant companion and faithful and tireless helper throughout all the years of his ministry.

For twelve years Dr. Campbell preached in the Missouri Conference where great revivals attended his work. In 1898 he transferred to the Gulf Conference, serving Crowley, Welch and other charges. He helped to organize the work at Houston Heights. In 1906 he was transferred to the Southern Illinois Conference, where he spent the remainder of his ministerial life. He organized classes and built churches at Mounds and Christopher. His last work was that of reviving the work at Villa Ridge and restoring it to the list of regular appointments. This he did after he was on the retired list. Although somewhat broken in health and out of the active ranks, his consecrated soul and restless spirit would not let him rest and he labored until very near the close of his earthly life. A serious break in his health occurred in November and his beloved companion hurried with him to the home of their daughter, Mrs. Harvey Marshall at Lake Charles, La., where they hoped the balmy southern climate might restore his strength, but on Friday, December 1st, 1922, he passed in triumph to his home beyond. Dr. Campbell was a man of deep religious experience. He loved the work of the ministry of the Lord Jesus Christ. He never flinches under the hardest tasks that could be assigned to a Methodist minister. His soul seemed to grow under the difficult tasks. The word, "impossible" was not in his religious vocabulary. With him and his Lord all things were possible. So we may say now in the language of another, "He who never rested rests."

The funeral was held in Lake Charles where his earthly remains were laid away.

VIRGIL LLOYD WHARTON

Virgil Lloyd, son of John and Lurna Wharton, was born April 20th, 1896, in Effingham County, near Gilmore, Ill. At the age of 12 years he was converted and united with the Asbury Class of the M. E. Church on the Mason charge. He graduated from the Altamont High School and later entered McKendree College, but being unable physically to pursue his studies, he gave up his college work and engaged in the active ministry.

He was admitted to the Southern Illinois Conference on trial, October 3d, 1920, and was assigned to the Watson charge, where he was greatly loved as a pastor. After serving this charge almost two years, he took work on the Donnellson and Panama charge. He was serving here at the time of his fatal illness, and the words of praise from his parishioners, for the faithful work done, would be a credit to a more experienced pastor.

Virgil was a tireless worker. His regular pastoral visits and other church duties often kept him away from home till late in the

night. He was a student and kept the advance movements of the church constantly before his people. He took up the study and practice of the Rural work, under the Board of Home Missions and held more than one certificate of proficiency given by that Board. He was of a congenial disposition and lived very close to his friends, and yet kept his knowledge of his physical weakness so hidden that none of them seemed to realize his condition until he was compelled to take his bed. His last illness began February 11th, 1923, and he failed very rapidly, while every effort of medical skill was administered. The members of his churches secured a professional nurse, but all efforts were baffled until he peacefully passed out to his eternal reward at Saturday noon, February 17th, 1923, after but six days' confinement to his bed. The affection and sympathy of his churches and friends was manifest in some of the most beautiful floral offerings. His members were most devoted to him in his illness, and those giving floral offerings were his two churches, Epworth League, Sunday Schools, Boy Scouts, Masonic Order, K. K. K.'s and the officials of the mine at Panama. These organizations were all represented at the Methodist Church in Donnellson, where the funeral was held on Sunday at 2 p. m., February 18th, 1923. Rev. W. L. Cunningham, a former pastor, of Coffeen, was in charge of the service, while Rev. J. W. Webster, of Litchfield, preached a very appropriate and sympathetic sermon, from the text, "Our Friend Sleepeth." Rev. G. W. Dame, our pastor at Sorento, offered prayer, and Rev. R. T. Spencer of the local Presbyterian Church, was in the pulpit. The body was taken, the following day, to the Asbury Church on the Mason charge, where the pastor, Rev. A. H. Reynolds, was in charge of the service. Short talks were given by Brother Spragg, a young friend of Brother Wharton, Rev. Shafer of Effingham, Rev. J. W. Webster and Rev. Ressho Robertson, Superintendent of the Centralia District. The Masonic Order had charge of the final service, and laid the body away in the Asbury Cemetery.

Brother Wharton was 26 years 9 months and 27 days in this world, and gave the unmistakable evidence of an eternity with his Saviour.

LAFAYETTE C. WILKIN

Lafayette C. Wilkin was born October 31, 1856, near Oblong, Illinois, and died at Robinson, Illinois, September 24, 1923, being 67 years of age.

At seventeen years of age he became a member of the Old Prairie Church, and for 51 years lived a devoted Christian life. For

several years he taught school. While teaching the school at Number 8 he met Josephine Voorhis, who became his bride May 16, 1877. To this union were born five children, four of whom are still living, the oldest child, Edna, having died in 1891.

LAFAYETTE C. WILKIN

In 1882 he entered the ministry of the Methodist Episcopal Church, spending two years in preparation at McKendree College, Lebanon, Ill. He served the following charges: Rose Hill, New Burnside, Jeffersonville, Mount Erie, Lancaster, Flat Rock, Noble, Calhoun, Mason, Sailor Springs and Mount Erie. He retired from active work in 1907, taking up his residence at Olney, Ill. Later he moved to Noble where he engaged in business for two years and from there he moved to Lebanon, Ill., in 1911, where he gave freely of his time to the service of the college. For eight years he was its treasurer and a trustee until the time of his death. He moved from Lebanon to Robinson, Ill., and from Robinson to Oblong, where he has lived for the past three years.

A kind man, a true husband, a loving father, has ended a life of splendid memories, leaving to grieve this loss a wife, two sons, two daughters and seven grandchildren.

REV. WILLIAM POWIS

William, son of Georgs Edward and Susan Powis, was born in Little Common, Shropshire, England, March 14, 1847. He was educated in the public schools of England, but owing to the financial

WILLIAM POWIS

circumstances of his family, he had to leave school early, as most English boys did at that time, and help support the family. The Powis family were members of the Primitive Methodist Church of England.

When a young man, William was converted and felt the call to preach. About three months later, he was licensed, at Seintwardine, England, and preached for three years in England, at the same time working at other trades through the week, and walking many miles over rock roads on Sunday, to his appointment.

In the year 1872 he, with five other young men, came to America; he never returned. He first landed at Halifax, Nova Scotia, then at Norfolk, but did not leave the boat until it landed at Baltimore, Md. From Baltimore, he came to Dayton, Ohio, where he resided for two years, serving as a local preacher. He then went to Kentucky and joined the Conference of the Methodist Episcopal Church. While in Kentucky, he met Miss Anna Shannon, second daughter of Willis and Mary Shannon, of Madisonville, Ky., and they were united in marriage October 19, 1881, by Rev. J. H. Ford. Five children were born to them. In the year 1886, Brother Powis, with his wife and children, came to Illinois—to the Southern Illinois Conference, then in session at Vandalia. Bishop Walden was presiding at that Conference, and he appointed Rev. Powis to the Vienna charge; after Vienna, he served charges in the Southern Illinois Conference. Brother Powis was an earnest and faithful Gospel preacher. He loved the revival, and many people were converted and united with the church under his ministry. He retired from the Mt. Vernon Conference in the fall of 1915, and made his home in Olney until December 14, 1922, when God called him to his eternal home. He leaves his wife, two sons, William, Jr., of Peoria, Illinois, and Merrill, of Olney; two daughters, Mrs. Zula Ballinger of Columbia, Illinois, Mrs. Winnie Egli, of Pottsburg, Pa., and a sister in England.

The funeral was conducted from the Methodist Church at Olney by Rev. Dr. J. G. Tucker, superintendent of the Olney District.—W. E. Bennett, Pastor Olney Church.

LAY ELECTORAL CONFERENCE

The Southern Illinois Lay Electoral Conference of the Methodist Episcopal Church convened in the Christian Church in Benton, Ill., at 10 o'clock a. m., on Friday, September 28, 1923. J. M. Mitchell of Mt. Carmel was elected chairman and J. B. Stout of Lawrenceville, secretary.

On motion a telegram of good cheer and well wishes was sent to Bishop Quayle. Following the nomination of candidates for delegates to the General Conference, a ballot was taken resulting in the election of Dr. Henry C. Mitchell of Carbondale, John B. Stout of Lawrenceville and Norman H. Moss of Mt. Vernon. A second ballot resulted in the election of Mrs. Etta Root Edwards of Pinckneyville. No election was made on the third ballot, but on the fourth, Sky B. Vaughn of Greenville was elected. Elbert B. Vandervort of Salem, Robert H. Harding of East St. Louis and Dr. Edward W. Fiegenbaum of Edwardsville were elected reserve delegates.

The tellers in the election were L. C. Carson, A. E. Miller, Morton McCreery, J. E. Alexander and J. C. Dill.

The vote on the proposition for the admission of laymen into the annual conference was carried by a vote of 126 to 0.

A memorial to the General Conference providing financial support to Theological schools was voted in the affirmative.

Addresses were made by Dr. Campbell, Dr. Hall, Dr. Tolles, Miss Tibbets and Miss Kapps.

BENEFACTOR'S MEMORIAL

BISHOP WILLIAM A. QUAYLE, D.D., LL.D.,

In grateful tribute to his
Devoted and beloved life's companion,

MRS. ALLIE H. QUAYLE,

Gives \$1,525 to bring permanent blessings to the
retired ministers.

(In recognition of the benefits accruing from)
(Gifts and Devises made in behalf of its Bene-
ficiaries, the Retired Ministers, Widows and)
(Orphans, the Conference Claimants' Society)
(of the Southern Illinois Conference publishes)
(the names of those making Memorial Gifts.)

In grateful memory of her father and mother,
IRUS ALBRO

and

MRS. THANKFUL H. ALBRO,

their daughter,

MRS. SUSAN E. BUTLER,

Brighton, Illinois,

Gives Five Thousand Dollars.

ELISHA BRUBAKER,

Robinson, Illinois,

Gives as a memorial to his wife,

HANNAH BRUBAKER,

One Thousand Dollars.

MRS. MARY E. WOODWORTH,

Palestine,

Gives One Thousand Dollars as a

Memorial to her husband,

MARTIN B. WOODWORTH

One Thousand Dollars given in Memory of

BENSON WOOD,

by his wife,

JENNIE JEWETT WOOD,

of Effingham, Illinois.

MEMBERS OF CONFERENCE DECEASED

NAME	DECEASED		Entered Traveling Con.		DECEASED	
	Where	When	Conference	When	Where	When
Haley, James W.	Kentucky		Illinois		Alton	1855
Allyn, Henry	Conn.	1812	S. Illinois	1851	Nashville	1855
Kendall, John D.		1824	S. Illinois	1853	Fairview	1858
Massey, James M.	Tenn.	1809	Illinois	1831	Marion County	1858
Vest, James	Tenn.	1891	Illinois	1836	Mascoutah	1859
Maxey, William H.	Illinois	1823	S. Illinois	1836	Xenia	1859
Chandler, Thos. W.		1799	Kentucky	1827	Alton	1861
Shepherd, John	Penn.	1789	Illinois	1836	Williamson Co.	1860
McCord, Charles A.	Kentucky	1812	S. Illinois	1853	Tamaroa	1861
Calnan, John	Ireland	1834	S. Illinois	1860	Alton	1861
Ayers, R. G.	Ohio	1837	S. Illinois	1858	Equality	1862
Walls, F. T.			Illinois	1848	Ashley	1862
Shepherd, Moses			Illinois	1851	Du Quoin	1862
Glaze, John	Ohio	1811	S. Illinois	1862	Albion	1863
Allyn, Norman	Conn.	1810	Illinois	1836	Bunker Hill	1864
Babbitt, Carlyle	Vermont	1808	Kentucky	1831	Olney	1864
Hall, Richard	N. Carolina	1818	Illinois	1839	Lawrenceville	1864
Huggins, W. C.	Ohio	1825	S. Illinois	1857	Equality	1865
Holt, John			S. Illinois	1852	Hebron	1866
Cliffe, William	England		Illinois	1843	Olney	1866
Spencer, Travis O.			S. Illinois	1859	Du Quoin	1866
Mitchell, William W.	Virginia	1816	Illinois	1854	Richview	1869
Thatcher, John	Conn.	1804	Missouri	1835	Mount Erie	1869
Hamilton, Presley I.	Illinois	1824	S. Illinois	1853	Litchfield	1869
Frazier, John	Ireland	1803	New York	1831	Lebanon	1871
Morrison, Jonas S.		1831	S. Illinois	1859	Shipman	1871
Corrington, Wm. H.	Kentucky	1826	S. Illinois	1863	Belleville	1872
Richardson, James I.	Tenn.	1808	Illinois	1827	Marion County	1872
Lambert, Calvey	England	1809	Illinois	1851	Grayville	1872
Clifford, Zelotis S.	New Hamp.	1815	Indiana	1843	New Haven	1872
Copeland, James	Missouri	1836	S. Illinois	1867	Lebanon	1872
Walker, Wm. S. C.	Tenn.	1830	S. Illinois	1865	McLeansboro	1873
Powell, Joseph H.	Georgia	1824	Alabama		Clay City	1873
Taylor, Wm. R.	Illinois	1836	S. Illinois	1860	Spring Garden	1873
Greenlaw, Wm. M.	New York	1850	S. Illinois		Flora	1874
Armstrong, I. S.	Ohio	1824	S. Illinois	1869	Noble	1874
Risley, Ashel L.	Kentucky	1804	Indiana	1827	Lebanon	1874
Randal, Thomas			Missouri	1824	Upper Alton	1874
Van Cleve, John	N. Jersey	1804	Illinois	1828	New York, N. Y.	1875
Hawley, Nelson	Ohio	1807	Illinois	1842	Middleton, O.	1875
Dickson, Wm. C.	Kentucky	1838	S. Illinois	1867	Olney	1877
Jay, Charles S.	Penn.	1820	S. Illinois	1841	Steeleville	1878
Van Winkle, D. B.	Illinois	1832	S. Illinois	1860	Du Quoin	1878
Williamson, D.	Virginia		Indiana	1846	Watson	1878
Campbell, A.	Penn.	1811	S. Illinois	1853	Freeburg	1879
Deneen, W. L.	Penn.		Illinois	1828	Lebanon	1879
Walker, Simeon	Georgia	1802	Illinois	1830	Carbondale	1880

MEMBERS OF CONFERENCE DECEASED

NAME	NATIVITY		Entered Traveling Con.		DECEASED		
	Where	When	Conference	When	Where	ages	
						When	
Harrington, S. J.	Penn.	1845	S. Illinois	1873	Elsah	35	1880
Robbins, G. W.	Georgia	1800	Kentucky	1821	Richview	80	1880
Corrington, J. B.	Kentucky	1801	Illinois	1840	St. Louis, Mo.	79	1880
Holliday, C. M.	Kentucky	1807	Kentucky	1825	O'Fallon	75	1881
Houts, C.	Kentucky	1812	Illinois	1838	Metropolis	69	1881
Johnson, James	Kentucky	1809	Illinois	1848	Patoka	72	1881
Lopas, T. C.	England	1808	Illinois	1839	Greenville	73	1881
Delicate H.	England	1842	S. Illinois	1872	Wanda	40	1882
Whitaker, W. F.	Indiana	1842	S. Illinois	1870	Belleville	40	1882
Nesbit, A. B.	Indiana	1813	Indiana	1847	Olney	70	1883
Johnson, J. T.	Tenn.	1805	Illinois	1825	Mount Vernon	79	1884
Farmer, G. W.	N. Carolina	1838	S. Illinois	1866	Anna	71	1884
Reynolds, J. B.	Illinois	1834	Illinois	1856	Salem	51	1885
Jones, O. V.	Kentucky	1824	S. Illinois	1866	Lebanon	61	1885
English, L. C.	N. Jersey	1818	Illinois	1851	Robinson	62	1886
Lathrop, Erastus	Vermont	1813	Indiana	1846	Moravia, Ia.	73	1886
Woodard, J. B.	N. Carolina	1804	Illinois	1836	Mulberry Grove	73	1887
Gibson, Josiah	Virginia	1817	Pittsburg	1843	Creston, Ia.	71	1888
Hill, J. H.	Ohio	1816	Illinois	1847	Lebanon	72	1889
Caldwell, J. W.	Kentucky	1825	Illinois	1849	Kane	65	1890
Caughlin, David	Virginia	1824	Illinois	1871	O'Fallon	66	1890
Tolle, C. J. T.	Kentucky	1825	Illinois	1847	Patoka	65	1890
Lowe, J. W.	Kentucky		Illinois	1852	Preston, Kan.		1890
Downey, A. L.	Indiana	1810	Kentucky	1854	Marrow	32	1892
Gillham, John	Illinois	1816	Illinois	1834	Sacramento	76	1892
Johnson, T. N.	Illinois	1837	S. Illinois	1857	Vergennes	55	1892
Brannum, W. T.	Illinois	1825	S. Illinois	1888	Kinmundy	67	1892
Casey, L.	Illinois	1832	S. Illinois	1856	Centralia	61	1893
Root, Edmund	Virginia	1832	S. Illinois	1878	Lebanon	61	1893
Allyn, Robert	Conn.	1838	N. England	1842	Carbondale	56	1894
Hawk, J. L.	Ohio	1820	Kentucky	1889	Jonesboro	74	1894
Earp, Joseph	England	1820	S. Illinois	1854	Lebanon	74	1894
Waggoner, E. E.	Illinois	1868	S. Illinois	1893	Staunton	26	1894
Randle, Richard	Georgia	1798	S. Illinois	1853	Christian County		1895
Miller, R. D.	Ohio	1822	S. Illinois	1894	Enfield	72	1895
Locke, J. W.	Kentucky	1817	Ohio	1845	Kansas City, Kan.		1895
Douthitt, C. T.	Indiana	1847	S. Illinois	1893	Patoka	42	1896
Thompson, J. B.	Maryland	1842	S. Illinois	1875	Salem	54	1896
Blair, F. O.	Mass.	1822	S. Illinois	1866	Trinidad, Col.	74	1896
Crenshaw, J. D.	Kentucky	1846	Kentucky	1876	Makanda	50	1896
Field, J. W.	Illinois	1839	S. Illinois	1872	Indianapolis, Ind.		1897
Cullom, G. W.	Illinois	1816	S. Illinois	1855	Avena	21	1897
Walker, Samuel	Illinois	1823	S. Illinois	1859	Carlyle	74	1897
Snell, Asa	Illinois	1827	S. Illinois	1857	Edwardsville	71	1898
McIntosh, J. W.	Indiana	1841	S. Illinois	1886	Grayville	57	1898
Mapes, Charles	Ohio	1817	Indiana	1841	Henderson, Ky.	81	1898
Bliss, Alfred	Vermont	1811	S. Illinois	1854	Effingham	88	1899
Burkitt, Wm. L.	Illinois	1841	S. Illinois	1888	Beecher City	28	1899
Van Cleve, Wm.	N. Jersey	1834	S. Illinois	1864	Olney	65	1899

MEMBERS OF CONFERENCE DECEASED

NAME	NATIVITY		Entered Traveling Con.		DECEASED	
	Where	When	Conference	When	Where	When
Keith, H. H.	Indiana	1826	Indiana	1855	Washville	1900
Joy, Ephraim	Illinois	1819	Illinois	1844	Centralia	1900
Manifold, Henry	Penn.	1822	S. Illinois	1855	St. Louis, Mo.	1900
Robinson, J. A.	Illinois	1815	Illinois	1847	Centralia	1900
Bruner, Wm. B.	Indiana	1826	N. W. Ind.	1850	Tamaroa	1900
Franklin, Jos. W.	Kentucky	1831	Kentucky	1869	Pinckneyville	1901
Gillham, John D.	Illinois	1835	S. Illinois	1856	Centralia	1901
Thrapp, James A.	Ohio	1822	S. Illinois	1856	Vandalia	1901
Waller, James L.	Vermont	1819	S. Illinois	1866	Centralia	1901
Wallis, William	Ireland	1836	S. Illinois	1865	St. Louis, Mo.	1901
Harper, L. A.	Illinois	1827	S. Illinois	1858	Mount Erie	1902
Ransom, A.	New York	1826	S. Illinois	1850	Newton	1902
House, M.	Illinois	1825	S. Illinois	1857	Greenville	1902
Green, Silas	Ohio	1827	Kansas	1860	Steeleville	1902
Hale, W. G.	Illinois	1858	S. Illinois	1883	New Burnside	1902
Horner, W. H.	Illinois	1863	St. Louis	1891	Coffeen	1902
Kepley, S. O.	Illinois	1872	S. Illinois	1899	Springer, N. Mo.	1903
Ravenscroft, W. E.	England	1824	Indiana	1857	Owensboro, Ky.	1903
Weeden, John	Illinois	1834	S. Illinois	1869	Bartley, Neb.	1904
Davis, W. F.	Kansas	1824	S. Illinois	1857	Bethany	1904
Pierce, B. R.	Kentucky	1828	S. Illinois	1855	Centralia	1905
Waggoner, G. W.	Tenn.	1820	S. Illinois	1852	Upper Alton	1905
Rutherford, J. P.	Illinois	1818	S. Illinois	1857	Hagerstown	1905
Reef, J. R.	Illinois	1838	S. Illinois	1867	Carbondale	1905
Littell, A. J.	Indiana	1849	S. Illinois	1889	Mound City	1906
Nall, J. W.	N. Carolina	1819	S. Illinois	1855	St. Elmo	1906
Morris, C. O.	Illinois	1869	S. Illinois	1899	Catlin	1906
Stauffer, N.	Illinois	1845	S. Illinois	1877	Ralston, Okla.	1906
Leeper, John	Ohio	1827	S. Illinois	1849	Nashville	1906
Wright, J. W.	Indiana	1848	S. Illinois	1872	St. Louis, Mo.	1906
King, M. L.	Kentucky	1820	Kentucky	1841	Albion	1906
Hampton, J. A.	Illinois	1835	S. Illinois	1847	Donnellson	1907
Scawthon, G. W.	England	1833	S. Illinois	1869	Kinmundy	1907
Eaton, Thomas A.	Kentucky	1825	S. Illinois	1852	Kansas City, Mo.	1907
Baker, Charles E.	Ohio	1836	S. Illinois	1892	Mulberry Grove	1908
McGriff, James H.	Penn.	1832	Holston	1869	Olney	1908
Bonner, Charles W.	Indiana	1838	S. Illinois	1867	Long Beach, Cal.	1908
Utley, B. F.	Illinois	1872	S. Illinois	1899	Mound City	1908
Grupe, F. W.	Illinois	1853	S. Illinois	1906	Marissa	1908
Jewell, S. K.	Illinois	1873	Michigan	1903	Mason	1910
Lingenfelter, C. D.	Kentucky	1824	S. Illinois	1854	Clay City	1910
Nash, Calloway	Tenn.	1840	S. Illinois	1867	Los Angeles, Cal.	1910
Lingenfelter, V. D.	Kentucky	1829	S. Illinois	1867	Gonzales, Tex.	1911
Van Houton, A. W.	Indiana	1838	S. Illinois	1884	Salem	1911
Oglesby, Daniel	Illinois	1825	S. Illinois	1850	Richview	1911
Sears, Hiram	Ohio	1825	S. Illinois	1853	Cleveland, O.	1911
Schaffer, George L.	Illinois	1852	S. Illinois	1889	Chester	1911
Bennett, J. H.	Tenn.	1844	S. Illinois	1884	Eldorado	1911
Tilroe, William	Holland	1836	S. Illinois	1869	Robinson	1911

MEMBERS OF CONFERENCE DECEASED

NAME	NATIVITY		Traveling Con. Entered		DECEASED	
	Where	When	Conference	When	Where	When
Thompson, F. L.	Tenn.	1841	S. Illinois	1868	Pinckneyville	70 1911
Margrave, W. D.	Illinois	1852	S. Illinois	1896	Herrin	60 1911
Crow, Nathaniel	Illinois	1852	S. Illinois	1881	Fairfield	60 1911
Stevens, H. L.	Ohio	1858	N. Ohio	1887	Benton	51 1911
Tennyson, J. W.	Illinois	1860	S. Illinois	1892	Olney	53 1913
McMorrow, Wm.	Virginia	1823	S. Illinois	1867	Mulberry Grove	1911 91
Cunningham, J. L.	Tenn.	1841	S. Illinois	1879	St. Louis, Mo.	73 1911
Proctor, A. G.	Illinois	1856	S. Illinois	1899	Chicago	59 1915
Beckett, C. A.	Indiana	1859	S. Illinois	1887	Chicago	56 1915
Dewhirst, A. J.	Illinois	1860	S. Illinois	1889	Selma, Cal.	55 1915
Mulvaney, Jas. M.	Indiana	1861	S. Illinois	1881	Anna	54 1915
Scarritt, Jotham A.	Illinois	1827	S. Illinois	1852	Alton	51 1916
Herdman, Thos. H.	Penn.	1829	S. Illinois	1867	Lebanon	57 1913
Barnes, Edmund	Kentucky	1848	Kentucky	1872	Chautauqua	63 1913
Carson, William	Ireland	1848	S. Illinois	1889	Olney	68 1916
Laughlin, R. W.	Kentucky	1831	S. Illinois	1855	Vienna	66 1917
Ewers, M. H.	Ohio	1850	Illinois	1878	Chicago	67 1917
Cross, W. A.	Illinois	1850	M. E. South	1870	Collinsville	67 1917
Thrall, L. W.	Illinois	1850	S. Illinois	1872	Du Quoin	62 1918
McKnight, H. E.	Illinois	1875	S. Illinois	1900	Mt. Vernon	82 1917
Yungling, J. P.	Virginia	1840	S. Illinois	1871	Gardena, Cal.	16 1918
Harris, Albert	Indiana	1852	S. Illinois	1887	Sparta	67 1919
Wilson, George S.	Illinois	1882	S. Illinois	1917	Mt. Vernon	37 1919
Jones, John H.	England	1860	S. Illinois	1882	Eldorado	37 1919
Coppage, Ralph T.	Indiana	1890	S. Illinois	1913	Sullivan, Ind.	49 1919
Peake, T. DeWitte	Ohio	1841	Cincinnati	1869	La Grange	79 1920
Sechrest, Sylvester	Illinois	1886	S. Illinois	1915	Dahlgren	34 1920
Sabine, Charles W.	Ohio	1837	S. Illinois	1868	Murphysboro	32 1920
Hopper, Wm. J.	Illinois	1863	Illinois	1887	Mt. Vernon	57 1920
Ravenscroft, Jon. B.	England	1836	S. Illinois	1887	Albion	34 1920
Phillips, Chas. R.	Illinois	1861	S. Illinois	1902	Herrin	57 1920
Dew, J. P.	Virginia	1836	S. Illinois	1859	Kansas City, Mo	1920 74
Walker, Levi S.	Illinois	1829	S. Illinois	1857	Richview	72 1921
Ford, John H.	Kentucky	1850	Kentucky	1879	Lewisburg, Ky.	71 1921
Boyer, Jonathan J.	Penn.	1839	S. Illinois	1868	Xenia	82 1921
Reid, J. Y.	Ky.	S. Illinois	1887	Herrin	1922
Woodley, R. D.	N. Carolina	M. E. South	1882	St. Louis	1922
Hearn, P. H.	Ill.	S. Illinois	1909	Salem	1922
Gannaway, W. H.	Ill.	Illinois	1873	Rogers, Ark.	1922
Huntsberry, W.
Campbell, C. W.	Ind.	1851	Austin	1880	71 1922
Groves, S. P.	Ohio	1836	S. Illinois	1865	Nashville	87 1923
Harris, D. T.	Ill.	1851	S. Illinois	189	Bunker Hill	72 1923
Kemper, W. W.	Ind.	1868	S. Illinois	1900	Ullin	55 1923
Orr, J. C.	Ky.	1845	Kentucky	1874	Hickory, Ky.	77 1922
Powis, Wm.	England	1847	Kentucky	1880	Olney	75 1923
Webber, G. M.	New York	Cent. Illinois	1883	Belbrant, O.	1923
Wharton, Virgil	Ill.	1896	S. Illinois	1921	Donnellson	27 1923
Wilkin, L. C.	Ill.	1856	S. Illinois	1893	Robinson	67 1923

MINISTERS' WIDOWS

NAME	RESIDENCE	STATE
- Baker, Mrs. C. E.	Mulberry Grove	Illinois
- Beckett, Mrs. Louise	Richmond	Indiana
- Bennett, Mrs. J. H.	Eldorado	Illinois
Boyer, Mrs. J. J.	Xenia	Illinois
Brannum, Mrs. W. T.	Beaucoup	Illinois
- Campbell, Mrs. C. W.	Villa Ridge	Illinois
- Coppage, Mrs. C. W.	Sullivan	Indiana
- Cross, Mrs. W. A.	Collinsville	Illinois
- Crow, Mrs. N.	1542 E. 65th Place, Chicago	Illinois
Dew, Mrs. J. P.	Kansas City	Missouri
Dewhirst, Mrs. A.	2001 Sylvia Street, Selma	California
Douthitt, Mrs. R. T.	4414 Evans Avenue, St. Louis	Missouri
English, Mrs. L. C.	Robinson	Illinois
- Ewers, Mrs. M. H.	180 W. Williams Street, Delaware	Ohio
- Ford, Mrs. J. H.	Lewisburg	Kentucky
Gillham, Mrs. J. D.	224 S. Griffin Avenue, Los Angeles	California
Green, Mrs. Silas	Anna	Illinois
Groupe, Mrs. F. W.	Mt. Vernon	Illinois
- Hampton, Mrs. J. A.	Donnellson	Illinois
- Harris, Mrs. Albert	Sparta	Illinois
- Hearn, Mrs. P. H.	Salem	Illinois
Hopper, Mrs. Rosella	Mt. Vernon	Illinois
Jones, Mrs. J. H.	Metropolis	Illinois
Keith, Mrs. H. H.	Walshville	Illinois
Kemper, Mrs. W. W.	Elco	Illinois
Margrave, Mrs. W. D.	Herrin	Illinois
Miller, Mrs. Lydia	Lebanon	Illinois
McKnight, Mrs. H. E.	Oblong <i>Dead</i>	Illinois
Orr, Mrs. J. C.	Hickory	Kentucky
Peake, Mrs. Lydia	Lagrange	Illinois
Phillips, Mrs. C. R.	Herrin	Illinois
Powis, Mrs. Wm.	Olney	Illinois
Proctor, Mrs. A. G.	Winslow	Arizona
- Ransom, Mrs. A.	Newton	Illinois
- Reef, Mrs. J. R.	Bone Gap	Illinois
- Reid, Mrs. J. Y.	Marion	Illinois
- Robinson, Mrs. J. A.	1001 17th Avenue, Rock Island	Illinois
Root, Mrs. Mary A.	Pinckneyville	Illinois
- Rutherford, Mrs. J. P.	Vandalia	Illinois
- Sabine, Mrs. C. W.	Murphysboro	Illinois
Schaffer, Mrs. Geo. L.	Chester	Illinois
Sechrest, Mrs. S.	Dahlgren	Illinois
- Thompson, Mrs. J. B.	Lake Geneva	Wisconsin
- Thrall, Mrs. L. W.		
Tennyson, Mrs. J. W.	Olney	Illinois
- Tolle, Mrs. C. J. T.	Riley	Kansas
- Utley, Mrs. B. F.	Anna	Illinois

NAME	RESIDENCE	STATE
Van Cleve, Mrs. Wm...	Olney	Illinois
Waggoner, Mrs. E.E....	6436 Drexel Avenue, Chicago.....	Illinois
Walker, Mrs. L. S.....	Richview	Illinois
Wharton, Mrs. Virgil..	Donnellson	Illinois
Wilkin, Mrs. L. C.....	Robinson	Illinois
Wilson, Mrs. Geo. S....	Mt. Vernon	Illinois
Woodley, Mrs. R. D....	St. Louis	Missouri
Yungling, Mrs. J. P....	Box 473 Santa Maria	California

SESSIONS OF CONFERENCE

DATE	PLACE	BISHOP	SECRETARY	STATISTICIAN
1 Oct. 17, 1852	Belleville.....	F. R. Ames.....	J. Leaton.....	
2 Oct. 26, 1853	Mount Carmel.....	L. Scott.....	J. Leaton.....	
3 Sept. 27, 1854	Mount Vernon.....	F. R. Ames.....	J. Leaton.....	
4 Sept. 26, 1855	Alton.....	E. S. James.....	J. Leaton.....	
5 Oct. 1, 1856	Salem.....	M. Simpson.....	J. Leaton.....	
6 Sept. 23, 1857	Lebanon.....	L. Scott.....	M. Shephard.....	
7 Oct. 6, 1858	Olney.....	T. A. Morris.....	M. Shephard.....	
8 Sept. 29, 1859	Richview.....	F. R. Ames.....	M. Shephard.....	J. Leeper
9 Oct. 17, 1860	Bunker Hill.....	M. Simpson.....	M. Shephard.....	J. Leeper
10 Oct. 3, 1861	Salem.....	E. S. James.....	J. Leeper.....	J. D. Gillham
11 Oct. 1, 1862	Alton.....	R. R. Ames.....	J. W. Caldwell.....	J. W. Nall
12 Sept. 23, 1863	Mount Carmel.....	O. C. Baker.....	J. W. Caldwell.....	J. W. Nall
13 Sept. 23, 1864	Belleville.....	E. S. James.....	J. W. Caldwell.....	J. W. Nall
14 Sept. 27, 1865	Olney.....	L. Scott.....	J. W. Caldwell.....	J. W. Nall
15 Sept. 19, 1866	Centralia.....	E. Thompson.....	R. Allyn.....	J. W. Lane
16 Sept. 25, 1867	Litchfield.....	F. R. Ames.....	J. W. Caldwell.....	J. W. Lane
17 Sept. 10, 1868	Du Quoin.....	E. S. James.....	J. W. Caldwell.....	J. W. Lane
18 Sept. 15, 1869	Vandalia.....	E. Thompson.....	R. Allyn.....	J. W. Lane
19 Sept. 14, 1870	Lebanon.....	M. Simpson.....	R. Allyn.....	J. W. Lane
20 Sept. 27, 1871	Cairo.....	L. Scott.....	R. Allyn.....	J. W. Lane
21 Oct. 2, 1872	Mount Vernon.....	T. Bowman.....	R. Allyn.....	J. P. Dew
22 Oct. 1, 1873	Jerseyville.....	I. W. Wiley.....	R. Allyn.....	T. H. Herdman
23 Sept. 23, 1874	Mount Carmel.....	L. Scott.....	R. Allyn.....	J. Harris
24 Sept. 8, 1875	Centralia.....	R. S. Foster.....	T. H. Herdman.....	J. Harris
25 Sept. 13, 1876	Olney.....	M. Simpson.....	T. H. Herdman.....	J. Harris
26 Sept. 27, 1877	Mount Vernon.....	J. T. Peck.....	T. H. Herdman.....	W. Wallis
27 Sept. 25, 1878	Alton.....	S. M. Merrill.....	T. H. Herdman.....	W. Wallis
28 Sept. 10, 1879	Salem.....	E. G. Andrews.....	T. H. Herdman.....	W. Wallis
29 Sept. 1, 1880	Fairfield.....	C. D. Foss.....	T. H. Herdman.....	W. Wallis
30 Aug. 31, 1881	Greenville.....	I. F. Hurst.....	T. H. Herdman.....	E. A. Hoyt
31 Sept. 20, 1882	Mount Vernon.....	M. Simpson.....	F. M. VanTreese.....	E. A. Hoyt
32 Sept. 19, 1883	Belleville.....	T. Bowman.....	F. M. VanTreese.....	E. A. Hoyt
33 Sept. 24, 1884	Fairfield.....	R. S. Foster.....	F. M. VanTreese.....	E. A. Hoyt
34 Sept. 24, 1885	Edwardsville.....	W. X. Ninde.....	F. M. VanTreese.....	E. A. Hoyt
35 Sept. 23, 1886	Vandalia.....	J. M. Walden.....	O. H. Clark.....	E. A. Hoyt
36 Sept. 13, 1887	Olney.....	C. D. Foss.....	O. H. Clark.....	J. W. Van Cleve
37 Sept. 26, 1888	East St. Louis.....	J. P. Newman.....	O. H. Clark.....	J. W. Van Cleve
38 Oct. 9, 1889	Carbondale.....	S. M. Merrill.....	O. H. Clark.....	J. W. Van Cleve
39 Oct. 1, 1890	Mount Carmel.....	T. Bowman.....	O. H. Clark.....	J. W. Van Cleve
40 Sept. 23, 1891	Mount Vernon.....	H. W. Warren.....	O. H. Clark.....	J. W. Van Cleve
41 Sept. 28, 1892	Belleville.....	R. S. Foster.....	J. W. Van Cleve.....	J. G. Dee
42 Sept. 26, 1893	Flora.....	C. H. Fowler.....	J. W. Van Cleve.....	J. G. Dee
43 Sept. 26, 1894	McLeansboro.....	W. F. Mallalieu.....	J. W. Van Cleve.....	J. Y. Reid
44 Sept. 19, 1895	Metropolis.....	J. W. Joyce.....	J. W. Van Cleve.....	J. Y. Reid
45 Sept. 16, 1896	Jerseyville.....	J. N. Fitzgerald.....	J. W. Van Cleve.....	J. Y. Reid
46 Sept. 22, 1897	Mount Vernon.....	S. M. Merrill.....	J. W. Van Cleve.....	J. Y. Reid
47 Oct. 5, 1898	Du Quoin.....	D. A. Goodsell.....	J. W. Van Cleve.....	J. Y. Reid
48 Sept. 27, 1899	Mount Carmel.....	E. G. Andrews.....	J. W. Van Cleve.....	J. Y. Reid
49 Sept. 26, 1900	Edwardsville.....	W. X. Ninde.....	F. L. West.....	J. C. Kinison

SESSIONS OF CONFERENCE—CONTINUED

DATE	PLACE	BISHOP	SECRETARY	STATISTICIAN
50 Sept. 18, 1901	Alton.....	J. N. Fitzgerald.	C. D. Shumard....	J. C. Kinison
51 Sept. 24, 1902	Fairfield.....	J. H. Vincent.....	C. D. Shumard....	J. C. Kinison
52 Sept. 23, 1903	Mount Vernon.	J. M. Walden.....	J. W. Cummins....	J. C. Kinison
53 Sept. 28, 1904	Litchfield.....	C. C. McCabe.....	J. W. Cummins....	J. C. Kinison
54 Sept. 27, 1905	East St. Louis..	D. H. Moore.....	J. W. Cummins....	J. C. Kinison
55 Sept. 19, 1906	Vandalia.....	D. A. Goodsell... J. C. Kinison.....	J. C. Kinison.....	L. W. Porter
56 Sept. 18, 1907	Mount Carmel..	Earl Cranston.... J. C. Kinison.....	J. C. Kinison.....	L. W. Porter
57 Sept. 16, 1908	McLeansboro... F. M. Bristol.... J. C. Kinison.....	F. M. Bristol....	J. C. Kinison.....	L. W. Porter
58 Sept. 22, 1909	Centralia.....	H. Spellmeyer.... J. C. Kinison.....	J. C. Kinison.....	L. W. Porter
59 Sept. 28, 1910	Olney.....	W. F. McDowell... J. C. Kinison.....	J. C. Kinison.....	G. R. Goodman
60 Sept. 20, 1911	East St. Louis..	W. F. McDowell... J. C. Kinison.....	J. C. Kinison.....	G. R. Goodman
61 Sept. 25, 1912	Murphysboro... C. W. Smith..... J. C. Kinison.....	C. W. Smith.....	J. C. Kinison.....	G. R. Goodman
62 Sept. 24, 1913	Lawrenceville.. C. W. Smith..... J. C. Kinison.....	C. W. Smith.....	J. C. Kinison.....	A. R. Ransom
63 Sept. 23, 1914	Cairo.....	W. P. Thirkfield... J. C. Kinison.....	J. C. Kinison.....	A. R. Ransom
64 Sept. 22, 1915	Mount Vernon... W. P. Thirkfield... Z. J. Farmer.....	W. P. Thirkfield...	Z. J. Farmer.....	A. R. Ransom
65 Oct. 4, 1916	Robinson.....	Wm. A. Quayle... Z. J. Farmer.....	Z. J. Farmer.....	A. R. Ransom
66 Oct. 3, 1917	Marion.....	Wm. A. Quayle... Z. J. Farmer.....	Z. J. Farmer.....	H. B. Shoaff
67 Oct. 2, 1918	Greenville.....	R. J. Cooke..... C. D. Shumard....	C. D. Shumard....	H. B. Shoaff
68 Oct. 1, 1919	Mt. Carmel.....	Wm. A. Quayle... C. D. Shumard....	C. D. Shumard....	H. B. Shoaff
69 Sept. 29, 1920	Metropolis.....	Wm. A. Quayle... C. D. Shumard....	C. D. Shumard....	H. B. Shoaff
70 Sept. 21, 1921	Mt. Vernon.....	Jos. F. Berry..... C. D. Shumard....	C. D. Shumard....	L. A. Magill
71 Sept. 27, 1922	Alton.....	J. M. McConnell... C. D. Shumard....	C. D. Shumard....	L. A. Magill
72 Sept. 26, 1923	Benton.....	C. B. Mitchell.... C. D. Shumard....	C. D. Shumard....	C. C. Dawdy

For the first seven years of the Conference, the Secretary or the assistant did the work of the Statistician.

STANDING RULES OF CONFERENCE

1. When any member of the Conference intends to object to the passage of the character of any member, he shall hand the name of such member to the President, who shall pass the name by and direct the case to be investigated.

2. When any one of our members is called from earth, it shall be the duty of the nearest pastor or District Superintendent of the district to notify all the preachers in the district of such death, and of the time set for the funeral service.

3. At each session of Conference a publisher shall be elected to publish the minutes of the next session who shall be authorized to make arrangements and enter into a contract for the publication in advance of the session.

4. The District Superintendent of the district, and the preacher in charge of the station where the Conference is to be held, together with the presidents of the several Conference societies, are instructed to arrange the program of religious exercises, and if practicable, secure their publication in the Central Christian Advocate.

5. The Board of Stewards shall consist of six members of the Conference, each of whom shall serve three years, two being elected at each session of the Conference. The Conference may, at its discretion, add two laymen, to be elected annually. The Board shall organize each year by electing a president, secretary and treasurer, whose names shall be published in the Conference minutes.

6. When the names of candidates for admission, on trial or for orders, are called, they shall, if present, be called forward and introduced to the Conference.

7. All candidates for recognition of orders shall, unless excused by vote of the Conference, be examined in the same manner as candidates for ordination, and the Committee on Conference Relation shall inquire into the character and fitness for the traveling connection of each candidate for admission on trial, for admission into full connection, or for readmission into the Conference, and all persons desiring a change of relation or any special appointment.

8. There shall be a meeting of the Statistical Secretaries with the Conference Treasurer at eight o'clock on Saturday morning, for the purpose of comparing the money reported in the statistical tables.

9. When a member of the Annual Conference dies, the Conference shall appropriate one hundred dollars to provide a monument for him. The Conference to elect annually a custodian of Monument Fund, who shall apportion the amount necessary to this

fund to the several charges on the basis of the amount paid by the charge for pastoral support the previous year. The pastor to report this under the head of other collections. The publisher of the minutes shall reserve a column in the statistical tables for this report.

10. No person in the second year's course of study shall be placed on the Statistician or Treasurer's force.

11. The Stewards are authorized to take annually from the pro rata due the claimants from the Book Concern, a sum according to their discretion, not to exceed ten per cent of their indebtedness to the Book Concern, until it shall be paid in full.

12. All reports of committees and resolutions shall be handed to the Secretary in duplicate.

13. No person shall have his orders recognized who comes from a church that requires a lower standard of literary qualification than the Methodist Episcopal Church, without passing an examination with us.

14. To admit on trial any candidate who is over thirty-five years of age, it shall require a two-thirds vote of all members present and voting, provided the two-thirds equal a majority of all members of the Conference.

15. All charges entertaining the Annual Conference shall provide lodging and breakfast only, leaving the attendants to provide for the mid-day and evening meals. Provided, this does not apply to superannuated members, their wives, the widows of deceased ministers, deaconesses and guests officially invited, who shall have full entertainment. The Committee on Entertainment shall see that sufficient and wholesome meals shall be provided at reasonable rates.

16. All members of the Conference under appointment as Conference Evangelists shall, on the call of their names for passage of character, report their work for the past year, stating number and place of revival meetings held, number professed conversions and accessions to membership of the church.

17. All reports from the charges not received by Thursday evening of Conference week will not appear in the published minutes of the Conference.

18. On the first day of the Conference, at the hour following the Communion Service, a memorial shall be held for the ministers and ministers' wives who have died during the year. The Bishop shall appoint someone to deliver the address, and also an alternate.

19. The Secretary of this Conference and the publisher of minutes shall edit the minutes each year before printing same. The printed minutes of the Conference shall be the official journal of the Conference. The publishers of the minutes shall send one copy

of each year's minutes by mail free to each retired minister of the Conference and to each widow of deceased ministers of the Conference.

20. Each pastor shall collect or pay a minute fund equal to one-third of one per cent of his cash salary, and shall be entitled to one copy of the minutes for each one hundred dollars of cash salary. The District Superintendents shall receive nine copies each and pay three dollars for the same.

21. Every Effective member of the Conference shall contribute to the support of our Summer School an amount equal to one-third of one per cent of his cash salary.

22. It shall require two-thirds of those present and voting to change or suspend any of these rules, except rule fourteen, which has its own provision.

ALPHABETICAL ROLL
OF THE SOUTHERN ILLINOIS CONFERENCE

NAME	P. O. Address	Admitted Into		Tran. to S. Ill. Con.	Nativity	Relation
		Year	Full Conference			
Adams, J. M.	Cairo	1895	S. Illinois		Ky.	Effective
Albrecht, S.	Odin	1892	Cent. Ill.	1899	Ill.	Effective
Albaugh, E. W.	New Baden	1923	S. Illinois			Effective
Allen, E. O.		1923	S. Illinois			Effective
Allen, O. B.	Eldorado	1907	Missouri	1920	Ill.	Effective
Atchison, C.	Mt. Vernon		Kentucky	1895	Ill.	Retired
Baker, D. W.	Detroit	1891	S. Illinois		Ill.	Retired
Barrett, E. W.	Browns	1911	S. Illinois		Ill.	Effective
Barnett, C. S.	W. Frankfort			1991		Effective
Batson, B. H.	Pinckneyville			1923		Effective
Bell, J. A.	Centralia	1909	U. B. Ch.		Ill.	Retired
Bennett, W. E.	Olney	1914	S. Illinois		Ill.	Effective
Berst, S. D.	Oblong	1908	S. Illinois		Ill.	Effective
Besse, C. B.	Orange, N. J.	1873	E. Maine	1890	Maine	Retired
Beers, L. G.	Albion	1917	S. Illinois		Ill.	Effective
Bovard, C. E.	Mason	1891	S. Illinois		Ohio	Retired
Brown, P. B.	St. Francisville	1921	S. Illinois			Effective
Brown, F. C.	Trenton	1909	S. Illinois		Ill.	Effective
Brown, W. M.	Centralia			1920		Effective
Browning, W. E.	Creal Springs	1921	S. Illinois			Effective
Bradley, W. R.	Kinmundy	1884	S. Illinois		Ill.	Retired
Britton, J. W.	Brighton	1883	S. Illinois		Ill.	Retired
Bruce, W. C.	Pocahontas	1915	S. Illinois		Ill.	Effective
Buess, O. R.	Tilden			1923		Effective
Bush, W. E.	Galatia	1922	S. Illinois			Effective
Bundy, C. G.	Olive Branch			1921	Ill.	Effective
Bunton, A. E.						Supernumerary
Burke, J. E.	Mason	1891	S. Illinois		Ind.	Retired
Calvert, G.	East Alton	1888	S. Illinois		N. Y.	Effective
Cates, Theodore.	Alton	1895	S. Illinois		Ill.	Effective
Carroll, E. T.	Salem	1905	S. Illinois		Ind.	Effective
Cissna, E. H.	West Salem	1920	S. Illinois			Effective
Clark, O. H.	East St. Louis	1861	S. Illinois		England	Retired
Clements, R. O.	Enfield	1911	S. Illinois		Ind.	Effective
Cooksey, N. B.	Olney	1877	S. Illinois		Ill.	Retired
Connett, O. E.	Metropolis	1910	S. Illinois		Ill.	Effective
Connett, Ernest.	Chester	1915	S. Illinois		Ill.	Effective
Cooper, B. H.	Elizabethtown			1923		Effective
Cralley, L. W.	Mt. Olive	1923	S. Illinois			Effective
Cramp, L.	Brighton	1881	S. Illinois		Ill.	Retired
Crouse, Eli.	Carmi	1914	S. Illinois		Ill.	Effective

*Not carried by
Southern Ill. Conf.
Address from list
30th. 4th-
address*

Alphabetical Roll of the Southern Illinois Conference—Continued

NAME	P. O. Address	Admitted Into Full Conference		Tran. to S. Ill. Con.	Nativity	Relation
		Year	Conference			
Cummins, J. W. ✓	Marion	1895	S. Illinois		Ill.	Effective
Cummins, J. S. ✓	Robinson	1895	S. Illinois		Ill.	Effective
Cummins, J. B. ✓	East St. Louis	1893	S. Illinois		Ill.	Effective
Cunningham, W. L. ✓	Coffeen	1898	S. Illinois		Ill.	Effective
Cullison, C. C. ✓	Anna	1912	S. Illinois		Ind.	Effective
Culver, O. F. ✓	Mt. Vernon	1895	S. Illinois		Ill.	Effective
Dame, G. W. ✓	Maunie	1907	Kentucky	1916	Ky.	Effective
Davis, J. H. ✓	Harrisburg	1899	S. Illinois		Ill.	Effective
Davidson, J. H. ✓	Sesser	1915	S. Illinois		Ill.	Effective
Dawdy, C. C. ✓	Brownstown	1921	S. Illinois		Ill.	Effective
Dee, J. G. ✓	Lebanon	1881	S. Illinois		Ill.	Effective
Deweese, J. W. ✓	Tamms, R.F.D. 1	1894	Kentucky	1895	Ky.	Retired
Dever, J. S. ✓	Mounds	1914	S. Illinois		Ill.	Effective
Dunn, G. A. ✓	Johnson City	1909	S. Illinois		Ill.	Effective
Edwards, W. W. ✓	Springfield	1885	S. Illinois		Ill.	Retired
Evans, W. R. ✓	East St. Louis	1919	S. Illinois		Ill.	Supernumerary
Farmer, Z. J. ✓	Upland, Calif.	1890	S. Illinois		Ill.	Retired
Fahnestock, W. J. ✓	Bridgeport	1911	S. Illinois		Ill.	Effective
Ferrell, A. A. ✓	Crossville					Effective
Fidler, George ✓	Grafton	1904	S. Illinois		Ill.	Effective
Finks, W. O. ✓	Fairfield	1910	S. Illinois		Ill.	Effective
Flint, J. W. ✓	Madison, Wis.	1877	S. Illinois		Ill.	Retired
Foltz, M. C. ✓	Edwardsville	1906	S. Illinois		Ill.	Effective
Foutz, J. C. ✓	Sumner	1916	S. Illinois			Effective
Geyer, F. L. ✓	East St. Louis	1904	Kansas	1921	Kan.	Effective
Glotfelty, P. R. ✓	Herrin	1903	S. Illinois		Ill.	Effective
Goodman, G. R. ✓	East St. Louis	1900	S. Illinois		Ill.	Effective
Gould, V. N. ✓	Waltonville	1909	S. Illinois		Ill.	Effective
Hagler, A. A. ✓	Christopher	1921	S. Illinois			Effective
Hall, C. C. ✓	Mt. Vernon	1897	Kentucky	1899	Ky.	Effective
Hall, J. S. ✓	Troy	1899	S. Illinois		Ill.	Retired
Hall, G. H. ✓	Oblong		S. Illinois		Ill.	Effective
Hall, C. W. ✓	Wood River	1909	S. Illinois		Ill.	Effective
Harmon, Cameron ✓	Lebanon	1905	S. Illinois		Ill.	Effective
Harmon, J. G. ✓	Louisville	1888	S. Illinois		Ill.	Retired
Hanbaum, W. L. ✓	Centralia	1921	S. Illinois			Effective
Hanks, G. W. ✓	Coulterville	1902	S. Illinois		Ill.	Effective
Harris, F. E. ✓	O'Fallon	1923	S. Illinois			Effective
Harper, T. E. ✓	Ziegler	1913	S. Illinois		Ill.	Effective
Haase, G. K. A. ✓	Lebanon		F. M. Ch.	1923		Effective
Henderson, N. C. ✓	Carrier Mills	1921	S. Illinois		Ill.	Effective
Hedger, F. M. ✓	Godfrey	1920	S. Illinois			Effective
Heyer, Henry ✓	Bone Gap	1921	S. Illinois			Effective

Alphabetical Roll of the Southern Illinois Conference—Continued

NAME	P. O. Address	Admitted Into Full Conference		Tran. to S. Ill. Con.	Nativity	Relation
		Year	Conference			
Hicks, E. F.	Lebanon		F. M. Ch.	1921	Ill.	Effective
Hendrix, A. W.	Mulberry Grove	1919	S. Illinois		Ill.	Effective
Hight, L. M.	Ina	1914	S. Illinois		Ill.	Effective
Hiser, H. O.	Nahville	1893	S. Illinois		Penn.	Retired
Hoar, B. A.	Anna	1885	S. Illinois		Ohio	Retired
Holley, T. O.	Steeleville	1894	S. Illinois		Ohio	Effective
Hoots, Geo.	Greenville	1913	S. Illinois		Ill.	Supernumerary
Horsley, Otto	Centralia	1917	S. Illinois			Effective
Huffman, J. T.	St. Louis	1886	S. Illinois		Ill.	Retired
Howe, R. R.	Nashville	1922	S. Illinois			Effective
Jackson, Marion	Granite City	1899	Arkansas	1904	Ill.	Effective
Jackson, J. W.	Worthington, Ind.	1884	Indiana	1895	Ill.	Retired
Johnson, J. B.	East St. Louis	1898	Indiana	1912	Ill.	Effective
Jones, W. L.	Gustine, Cal.	1896	S. Illinois		Ill.	Retired
Jones, J. B.	Vienna			1922		Effective
Kapp, J. L.	Beaucoup		U. B. Ch.	1923		Effective
Kean, Roy N.	Mound City	1921	S. Illinois		Ill.	Effective
Kiesling, Willard	Weco, Fla.	1890	S. Illinois		Ill.	Retired
Kinison, J. C.	Mt. Vernon	1891	S. Illinois		Kan.	Retired
Kinison, J. W. A.	Lebanon	1913	S. Illinois		Ill.	Effective
Kinsey, O. B.	Marissa	1912	S. Illinois		Ill.	Effective
Lamb, J. E.	Ina	1922	S. Illinois			Effective
Lamp, W. E.	Energy		M. E. Ch. S.	1920		Effective
Latimer, C. B.	Fairfield	1913	S. Illinois		Ill.	Effective
Lawler, E. L.	Calhoun	1922	S. Illinois			Effective
Leslie, W. J.	Ridgway	1920	S. Illinois			Effective
Leyrle, L. M.	Carterville	1910	S. Illinois		Ill.	Effective
Loar, M. H.	Carbondale	1896	S. Illinois		Ill.	Effective
Macurdy, W. C.	Topeka, Kan.	1889	Detroit	1917	Penn.	Retired
Martin, T. A.	Staunton	1914	S. Illinois		Ill.	Effective
Markman, O. L.	Benton	1900	Evan. Asso.	1904	Ill.	Effective
Magill, L. A.	Newton	1915	S. Illinois		Ill.	Effective
Mathis, E. L.	Lebanon	1922	S. Illinois			Effective
Matthews, S. A.	Mt. Vernon	1908	S. Illinois		Ill.	Effective
Mauk, L. R.	Okawville	1900	M. E. Ch. S.	1907	Ill.	Effective
Maxfield, O. O.	Clay City	1911	S. Illinois		Ill.	Effective
McCammon, G. E.	Springfield	1893	S. Illinois		Ill.	Effective
McCracken, J. E.	Centralia	1896	S. Illinois		Ill.	Effective
McClain, T. B.	Flat Rock	1915	S. Illinois		Ill.	Effective
McKown, M. C.	Vincennes	1884	Indiana	1905	Ind.	Retired
McKown, L. S.	Murphysboro	1905	S. Illinois		Ind.	Effective
McNeill, J. W.	Carbondale	1878	Tenn.	1890	Tenn.	Retired
McKenzie, E. H.	Carbondale	1882	W. Wis.	1911	Mass.	Retired

Alphabetical Roll of the Southern Illinois Conference—Continued

NAME	P. O. Address	Admitted Into Full Conference		Tran. to S. Ill. Con.	Nativity	Relation
		Year	Conference			
McNabb, James	Dahlgren					Effective
McPherson, W. H.	Du Quoin	1911	S. Illinois		Ill.	Effective
MacVey, W. P.	Carbondale	1895	Cincinnati	1921	Ohio	Effective
Merrick, H. L.	Newton	1898	S. Illinois		Ill.	Retired
Miller, J. L.	Dieterich	1916	S. Illinois			Effective
Mitchell, L. J.	Mt. Vernon	1913	S. Illinois		Ill.	Effective
Morris, W. T.	Jerseyville	1883	S. Illinois		Tenn.	Effective
Morris, Robert	Granite City	1902	S. Illinois		Ill.	Effective
Morgan, S. A.	Jonesboro	1913	S. Illinois		Ill.	Effective
Moorman, C. W.	Brooklyn, N. Y.	1905	N. W. Kan.	1910	Kan.	Supernum'ry
Montgomery, E. E.	East St. Louis	1912	S. Illinois		Ill.	Effective
Murkin, J. T.	Mt. Vernon	1889	S. Illinois		Ill.	Retired
Nickerson, J. E.	San Diego, Cal.	1887	S. Illinois		Ohio	Retired
Page, L. E.	Elkville	1921	S. Illinois			Effective
Perrin, D. A.	Normal	1870	Kansas	1896	Canada	Retired
Peters, R. M.	Lebanon			1923		Effective
Peterson, C. L.	Mt. Vernon	1904	S. Illinois		Ill.	Effective
Phelps, G. A.	Equality	1908	S. Illinois		Ill.	Effective
Phillips, E. C.	Farina		M. E. Ch. S.	1920		Effective
Poole, W. H.	Collinsville	1892	S. Illinois		Ill.	Effective
Porter, L. W.	Greenville	1895	S. Illinois		Ill.	Effective
Presley, J. N.	Cisne	1915	S. Illinois		Ill.	Effective
Prince, C. M.	Norris City	1920	S. Illinois			Effective
Ransom, A. R.	Belleville	1909	S. Illinois		Ill.	Effective
Reynolds, A. H.	Mason			1922		Effective
Rhein, W. L.	Ramsey	1898	S. Illinois		Ill.	Effective
Richardson, W. D.	McLeansboro	1909	S. Illinois		Ill.	Effective
Richardson, J. O.	Thompsonville	1917	S. Illinois		Ill.	Effective
Robertson, Ressho	Lawrenceville	1894	S. Illinois		Ill.	Effective
Seed, G. A.	Chauncey	1878	S. Illinois		Ill.	Retired
Seymore, L. R.	Mt. Vernon	1921	S. Illinois			Effective
Shaddrick, J. D.	Anna		S. Illinois		Ill.	Effective
Shafer, J. E.	Effingham	1904	S. Illinois		Ohio	Effective
Shaffer, W. E.	Centralia	1919	S. Illinois			Effective
Sharp, W. A.	W. Frankfort	1912	S. Illinois		Ill.	Effective
Shipp, D. W.	Troy	1919	S. Illinois		Ill.	Effective
Shoaff, H. B.	Hutsonville	1911	S. Illinois		Ill.	Effective
Shumard, C. D.	Alton	1890	S. Illinois		Ill.	Effective
Slaten, J. R.	Vandalia	1913	S. Illinois		Ill.	Effective
Smith, Laurence	Altamont	1892	S. Illinois		Ill.	Effective
Smith, J. W.	Carbondale	1903	Oklahoma	1904	Minn.	Retired
Smith, S. S.	Golconda	1895	S. Illinois		Ill.	Effective
Smith, C. W.	Shattuc	1921	S. Illinois			Effective
Smoot, H. W.	Grayville	1905	S. Illinois		Ill.	Effective

Alphabetical Roll of the Southern Illinois Conference—Continued

NAME	Address P. O.	Admitted Into Full Conference		Tran. to S. Ill. Con.	Nativity	Relation
		Year	Conference			
Souers, M. A.	Palestine	1914	New Mex.	1917	Ill.	Effective
Sowers, T. B.	W. Frankfort	1910	S. Illinois		Ill.	Effective
Spragg, C. H.	Gillespie	1897	S. Illinois		Ill.	Effective
Stelzriede, F. E.	Saint Jacob	1923	S. Illinois			Effective
Spreckelmeyer, O. R.	Madison	1922	S. Illinois		Ill.	Effective
Stokes, T. C.	East St. Louis	1916	S. Illinois			Effective
Streubing, G. C.	Bellmont	1910	S. Illinois		Ill.	Effective
Struebing, C. J.	Noble	1918	S. Illinois		Ill.	Effective
Sullivan, C. A.	Sorento	1904	S. Illinois		Ill.	Effective
Taylor, J. A.	Benton	1892	S. Illinois		Ill.	Retired
Terhune, W. I.	Flora	1905	S. Illinois		Ill.	Effective
Thero, Samuel	Mt. Vernon	1894	Iowa	1902	Iowa	Effective
Tritt, C. S.	Sparta	1900	S. Illinois		Ill.	Effective
Todd, C. H.	Cypress	1923	S. Illinois			Effective
Tucker, J. G.	Olney	1895	S. Illinois		Ind.	Effective
Tucker, J. W.	Louisville	1917	S. Illinois			Effective
Vanbibber, W. W.	Brownsville	1923	S. Illinois			Effective
Vandaveer, A.	Chandler, Tex.	1888	S. Illinois		Ill.	Retired
Van Treese, F. M.	East St. Louis	1869	S. Illinois		Ill.	Retired
Watson, J. P.	Mt. Vernon		U. B. Ch.	1919		Retired
Watson, M. L.	Beaver Creek	1916	S. Illinois		Ill.	Effective
Walton, W. C.	Lebanon	1894	S. Illinois		Mo.	Effective
Webb, S. W.	Valier	1916	S. Illinois			Effective
Webster, J. W.	Litchfield	1890	S. Illinois		Tenn.	Effective
Whiteside, C. B.	Centralia	1897	S. Illinois			Effective
Whitlock, W. H.	Harrisburg	1903	S. Illinois		Kan.	Effective
Whitlock, O. F.	E. St. Louis	1922	S. Illinois			Effective
Whitzell, G. M.	Hutchinson, Kan.	1875	S. Illinois		Ill.	Retired
Wilcox, W. S.	Reevesville	1910	M. E. Ch. S.	1921		Effective
Wills, H. N.	Herrick	1913	S. Illinois		Ill.	Effective
Wilson, F. O.	Mt. Carmel	1904	S. Illinois		Ill.	Effective
Wilson, T. J.	Freeburg	1907	Arkansas	1921		Effective
Williams, E. F.	East St. Louis			1921		Effective
Winger, E. G.	Carlyle	1911	S. Illinois		Ind.	Effective
Wigham, W. G.	Centralia	1912	S. Illinois			Supernumerary
Wise, C. R.	Claremont	1919	S. Illinois			Effective
Wright, Owen	Belleville	1920	S. Illinois		Ill.	Effective
Yates, E. U.	Pinkstaff	1922	S. Illinois			Effective
Yingst, Adam	Port Richie, Fla.	1889	S. Illinois		Ill.	Retired
Yost, C. R.	St. Elmo	1913	S. Illinois		Ill.	Effective
Young, H. H.	Richview	1893	S. Illinois		Ill.	Retired
Young, Orin H.	Allendale	1922	S. Illinois			Effective

STATISTICIAN'S REPORT—CARBONDALE DISTRICT

NAME OF CHARGES OR CHURCHES	MINISTERIAL SUPPORT												Local Preachers on Charge	
	Support of Pastor			Support Dis. Sup.			Support Bishops			Sup. Con. Claim.				Total Paid for Ministerial Support
	Total Claim Includ- ing House Rent	Total Paid Includ- ing House Rent	Rental Value of Parsonage	Claim	Paid	Claim	Paid	Claim	Paid	Claim	Paid			
1 Anna.....	1800	1800	200	128	128	32	32	160	160	160	160	2120	1	
2 Buncombe.....	972	731	72	48	48	18	18	90	90	15	15	779		
3 Brookport.....	900	900	150	72	72	60	60	250	250	250	250	3510		
4 Cairo.....	3000	3000	500	200	200	66	66	330	330	330	330	4560	1	
5 Carbondale—1st Ch. Grace C.....	3900	3900	600	264	264	24	24	120	120	120	120	1536	2	
6 Carterville.....	1440	1440	240	96	96	28	28	140	140	140	140	1952		
7 Chester.....	1640	1644	240	140	140	22	22	150	150	150	150	2092		
8 Coulterville.....	1800	1800	300	120	120	28	28	140	140	40	40	1469	391	
9 Crab Orchard.....	1580	1335	180	112	93	22	10	110	55	55	55	1220	308	
10 Creal Springs.....	1220	1014	120	88	53	34	34	75	75	1750	1750	1750	179	
11 Cypress.....	1700	1700	200	120	120	28	28	140	140	18	18	1674	206	
12 Du Quoin.....	1600	1540	200	112	106	38	38	170	170	170	170	2404	1	
13 Eddyville.....	2060	2060	360	136	136	38	38	170	170	170	170	2404	1	
14 Elizabethtown.....		851	100	42	27	3	3			3	3	881		
15 Elco.....	775	775	60	57	57	14	8	57	33	33	33	873	30	
16 Elkville.....	1500	1416	300	96	96	24	24	96	96	96	96	1512	204	
17 Energy.....	500	600	40	40	40	3	3	40	40	40	40	686		
18 Geo. Hammonds.....		600	40	40	40	3	3	40	40	40	40	686		

19	Golconda	T. O. Holley	1630	165\$	200	96	96	30	18	145	107	1871	50	1
20	Golconda Circuit	O. L. Trail	3000	3000	300	216	216	60	60	270	270	3546		4
21	Herrin	P. R. Gtofely	1180	1180	180	80	80					1260		
22	Herrin Circuit	A. W. Berneking		1565	300	106	106		13		26	1710		
23	Johanson City	J. W. Smith	1300	1285		80	69	20	9			1363		
24	Jonesboro	W. E. Browning	1120	1023	120	80	73	22	12	100	20	1128	114	
25	Joppa	Walter Vanbibber	1150	1150	150	80	80					1230		
26	Karnak	S. A. Morgan	728	719	72	57	56					775		1
27	Makanda	C. A. Pitman	2400	2400	400	180	180	35	35	200	200	2815		4
28	Metropolis—1st Ch.	O. E. Connct.												
29	Ct.													
30	Marion	J. W. Cummins	4100	4100	600	280	280	70	70	280	280	4730		2
31	Mounds	O. F. Culver	1800	1800	300	120	120	36	36	150	150	2106		1
32	Mound City	J. B. Cummins	1750	1750	250	130	130	25	25	100	100	2005		
33	Murphysboro	A. R. Ransom	2900	2900	400	200	200	50	50	250	250	3400		
34	New Burnside	Bruce Runsey	770	700		61	63				23	786		1
35	Olive Branch	C. L. Coleman	1250	1250	250	80	80	20		100	100	1330	120	
36	Pineknayville	W. A. Reese	2000	1603	200	144	112	40	31	130	140	1886	478	1
37	Pittsburg	A. N. Hicks	1400	1310	200	96	96	36	29	120	70	1405	147	3
38	Reevesville	W. S. Wilcox	760	740	60	56	56	17	17	70	70	883	20	1
39	Royalton	R. M. Stockton	1800	1800	300	120	120	30	30	150	45	1995	105	
40	Sparta	C. S. Tritt	2360	2360	360	160	160	40	40	200	200	2760		
41	Steceleville	W. D. Simmons	1500	1500	120	105	105	32	32	138	80	1717	58	
42	Tamaroa	Roy Bass		470			38		9			517		1
43	Thebes	C. L. Coleman		340	200		38		9			517		1
44	Ullin	C. L. Phifer	1420	1166	120	92	72					1238		1
45	Vergennes	G. W. Hanks	1350	1202	150	96	85	27	5	120	20	1312	281	
46	Vienna	J. B. Jones	2100	2100	300	144	144	36	36	180	165	2460	15	
47	Villa Ridge													

* Total 66175|67569|9254|4576|4549|1067|848|4771|3620|76589|2850|29

STATISTICIAN'S REPORT—CARBONDALE DISTRICT—CONTINUED

List No.	CHURCH MEMBERSHIP						SCHOOLS				E'PH L'G'E		CHURCH PROPERTY								
	Baptisms			Full Members			Sunday Schools	Officers & Teachers	Total Enrollment in All Departments	All Grades Average Attendance	Senior Members	Junior Members	Church Buildings	Estimated Value of Land and Buildings	Parsonage	Estimated Value of Land and Buildings	Paid for Buildings and Imprts on Parsonages	Pa. on Old Indebtedness Churches & Parsonages	Present Indebtedness of Churches & Parsonages	Current Expenses	
	Adults Baptized	Children Baptized	Inst. for Membership	Now on Roll	Full Members On Roll	Deaths During Year															
	Preparator Mem. Rec'd During Year	Rec'd During Year	Full Members	Non-Res. Members	Full Members	On Roll															
1	4	4			230	19	1	25	220	125	20	1	15500	1	1500	300				350	
2					200	19	1	25	220	125											
3	18	12			163		2	28	240	185	85	4	4000	2	1000	1000		150		75	
4	7	8		3	390	18	5	41	407	259	50	40	30000	1	5000	1900				1032	
5	62	21	80	100	12	680	10	50	850	465	175		140000	1	8000	8000		58000		2500	
6	3	2	10	5	24	203	3	1	24	248	63	42	12000	1	2000	1200				500	
7	9	2	6	15	5	258	6	1	19	312	200	30	6000	1	2500	874		733		415	
8	8	7			220		3	22	272	175			32000	1	5000		1000	12000		500	
9	14	8		3	163	28	2	15	255	110	30		7000	1	1800					180	
10	1	1			245		2	40	251	107			14000	2	4000	8000		1500			
11					92	6	3	10	160	95			2500							255	
12					156	15	2	33	275	150			5000	1	1500	1500		6000		115	
13	11	8	20	24	454	15	8	32	425	280	30	25	26000			9000				425	
14					408		4	20	173	100											
15	4	2		2	200	102	1	35	358	200	9	5	11050	1	2000	635	800		800	282	
16	17	10	10	37	200	51	3	31	265	210	95	25	6000	1	1200	120				140	
17					241	10	2	19	200	140	60	2	25000	1	4000					500	

STATISTICIAN'S REPORT—CENTRALIA DISTRICT

NAME OF CHARGES OR CHURCHES	NAMES OF PASTORS	MINISTERIAL SUPPORT												Local Preachers on Charge	
		Support of Pastor			Support Dis. Sup.		Support Bishops		Claim		Paid		Total Paid for Ministerial Support		Total Deficiency
		Total Claim Includ- ing House Rent	Total Paid Includ- ing House Rent	Rental Value of Parsonage	Claim	Paid	Claim	Paid	Claim	Paid	Sup. Con. Claim.				
1 Alma	J. P. Watson	900	900	100	64	62	30	15	100	40	1017	77			
2 Altamont	L. A. Magill	2000	2000	400	128	128	50	50	160	160	2338				
3 Ashley	W. L. Rhein	1200	900	200	80	56	30	18	100	70	1044	256			
4 Avena	G. K. A. Hasse	586	429	36	44	38	15	5	55	4	476	67	1		
5 Beaucoup	J. A. Kapp	1100	1100	100	80	80	30	25	100	70	1275	35			
6 Beaver Creek	J. T. Clower	1066	1066	125	75	75	28	28	94	94	1263		2		
7 Beckemeyer	J. G. Dee	200	200		20	20	4	4	20	20	244				
8 Beecher City	Charles M. Miller	725	510	100	50	45	15	13	62	45	613	239			
9 Brownstown	C. C. Dawdy	1350	1350	150	96	96	36	36	120	120	1602				
10 Carlyle	T. A. Martin	1700	1700	200	120	120	38	18	150	32	1870	138	1		
11 Centralia—Cen. City	W. E. Shaffer	1240	1210	140	80	70	26	24	100	80	1384	62			
12 1st Ch.	J. S. Cummins	3600	3600	600	240	240	85	85	300	274	4199	26			
13 Wamac	J. A. Bell	1200	1080	200	76	76	35	30	95	90	1276	130			
14 Coffeen & Fillmore	W. L. Cunningham	950	950	150	64	64	25	25	80	80	1119		1		
15 Donnellson	A. W. Hendrix	1220	1220	120	88	88	33	33	110	110	1451				
16 Effingham	J. E. Shafer	2300	2300	300	160	160	60	60	200	200	2720				
17 Farina	Earl C. Phillips	1320	1320	120	96	96	35	35	120	120	1571				

18	Greenville	L. W. Porter	2200	400	144	144	55	180	180	2574	3		
19	Hagarstown	C. L. Bovard	600	100	48	48	18	60	60	561	166		
20	Herrick	G. C. Struebing	1400	200	96	96	36	120	105	1637	15		
21	Huey	O. R. Spreckelmeyer	600	60	48	48	18	60	54	718	8		
22	Irvington	Oscar D. Mitzel	1150	150	80	76	30	28	100	95	1299	61	
23	Kimmundy	Ernest Connett	1580	180	112	112	42	42	140	1874			
24	Laclede	C. C. Mays	872		64	64	16	16	80	37	989	43	
25	Litchfield	J. W. Webster	2250	400	148	148	52	52	185	2635			
26	Mason	A. H. Reynolds	1100	100	80	80	30	30	100	1310	2		
27	Moccasin	P. O. Anderson	1185	1021	82	70	30	30	105	54	1175	227	
28	Mulberry Grove	M. L. Watson	900	900	100	64	20	20	80	80	1064	1	
29	Nashville	R. R. Howe	1400	200	96	96	36	10	120	50	1556	96	
30	Odin & Sandoval	F. C. Brown	1120	995	120	80	70	30	25	100	88	1178	152
31	Okawville	L. R. Mauk	660		48	48	18	18	60	60	786		
32	Pocahontas	W. C. Bruce	1340	240	88	88	33	33	110	110	1571		
33	Ramsey	J. E. McCracken	1300	1300	200	88	22	22	110	110	1520	1	
34	St. Elmo	C. R. Yost	2000	300	136	136	45	45	170	170	2351		
35	Salem	E. T. Carroll	2400	2400	400	160	50	50	200	200	2810		
36	Shattuc	C. W. Smith	1200	1141	100	88	30	20	110	75	1324	104	
37	Shobonier	Eugene Fox	1100	1100	100	80	20	20	100	25	1225	75	
38	Shoronto & N. Douglas	G. W. Dame	1350	1350	150	96	24	17	120	40	1503	87	2
39	Trenton & N. Baden	S. A. Matthews	1800	1800	100	120	35	35	150	150	2105		
40	Vandalia	G. A. Dunn	2100	2100	300	144	54	54	180	180	2478	1	
41	Vernon & Patoka	C. H. Carlton	1375	1128	100	102	84	38	30	127	102	1344	297
42	Walnut Hill	K. Hollingshead	800	592	100	56	37	20	11	70	47	687	259
43	Watson	Irvin Smith	786	60	50	50	19	19	63	63	918	1	

* Total 57225|55514|7351|3949|3859|1396|1248|4966|4109|64654|2620|16

STATISTICIAN'S REPORT—CENTRALIA DISTRICT—CONTINUED

List No.	CHURCH MEMBERSHIP				SCHOOLS SUNDAY			E'PH L'G'E		CHURCH PROPERTY											
	Baptisms		Mem.		Full Members		Sunday Schools	Officers & Teachers	Total Enrollment in All Departments	All Grades Attendance	Senior Members	Junior Members	Church Buildings	Estimated Value of Land and Buildings	Parsonage	Estimated Value of Land and Buildings	Paid for Buildings and Impr'ts on Parsonages	Pa. on Old Indebtedness Churches & Parsonages	Present Indebtedness Churches & Parsonages	Current Expenses	
	Children Baptized	Inst. for Membership	Preparator Mem. Rec'd During Year	Now on Roll	Full Members On Roll	Non-Res. Members															Deaths During Year
	Adults Baptized	Children Baptized	Preparator Mem. Rec'd During Year	Now on Roll	Full Members On Roll	Non-Res. Members	Deaths During Year														
1	6	5	5	12	8	195	25	2	24	225	125	24	30	3	6000	1	700				150
2	8	4	3	9	1	302	32	5	22	302	141	67		1	25000	1	8000				697
3	2					182	10	5	16	147	59				5000	1	1500				200
4	1	1		1	1	122		4	16	120	90	80		4	8000	1	1000	100			100
5	4	1		2		174		1	3	272	140	43		4	5000	1	2000	300	219		157
6	4	1		12	10	223	7	4	33	339	198			5	10000	1	4000	300			165
7		2				28		1	11	100	80			1	2000			66			
8	5			16	11	96		3	27	156	78	39		4	4000	1	800				70
9	48	3		72	4	225	14	1	19	225	135			25	10000	1	2000				75
10	11	6		17		207	25	4	15	115	90	30		36	12500	1	1550	200	109		175
11		3		6	10	5	110	25	22	175	110			2	25000	1	4500	175	200		140
12				8		865	60	12	1	680	385	35			40000	1	5000	500	4000		1900
13	2	4		7	2	119		3	16	215	108	34		1	2700	1	3000	50			118
14						181	12	2	40	290	175	10		2	5050	2	3500	100			200
15	5	12		10		180	6	1	35	326	205	20		50	4000	1	1200				192
16	5	12		7	10	390	10	4	28	436	268	50		30	50000	1	2500	30			600

STATISTICIAN'S REPORT—EAST ST. LOUIS DISTRICT

NAME OF CHARGES OR CHURCHES	MINISTERIAL SUPPORT												Local Preachers on Charge		
	Support of Pastor						Support Dis. Sup.		Support Bishops		Sup. Con. Claim.			Total Paid for Ministerial Support	
	Total Claim Including House Rent	Total Paid Including House Rent	Total Value of Parsonage	Claim	Paid	Claim	Paid	Claim	Paid	Claim	Paid				
1 Alton—First Church.....	3000	3000	500	200	200	50	50	225	225	50	50	225	225	3475	1
2 Wash'ton Ave.....	1500	1500		88	88	33	33	110	110	33	33	110	110	1731	
3 Wesley.....	1700	1700	300	112	112	28	28	112	112	28	28	112	112	1952	
4 Batchtown.....	660	660	60	48	48	12	12	24	24	12	12	24	24	744	
5 Belleville—Epworth.....	1220	1220	120	88	88	33	33	110	110	33	33	110	110	1451	1
6 Belleville—Whitlock.....	3000	3000	500	200	200	75	75	250	250	75	75	250	250	3525	
7 Brighton.....	950	950	150	64	64	20	20	80	80	20	20	80	80	1114	
8 Bunker Hill.....	701	613	11	48	48	15	15	60	60	5	5	60	60	671	152
9 Collinsville.....	2500	2500	500	160	160	40	40	200	200	40	40	200	200	2900	
10 Dorchester.....	1000	1000		80	80	30	30	100	100	30	30	100	100	1210	
11 E. St. Louis—Alta Sita.....	1700	1700	300	112	112	42	42	140	140	42	42	140	140	1994	
12 Bond Av.....	1600	1600	301	104	104	33	33	103	104	33	33	103	104	1744	123
13 1st Ch.....	3720	3720	720	240	240	90	90	300	300	90	90	300	300	4250	1
14 Set. H'se.....	250	250		20	20	7	7	25	25	7	7	25	25	302	
15 Sig. Hill.....	1400	1400	400	80	80	30	30	100	100	30	30	100	100	1610	
16 St. Paul's.....	2300	2300	500	144	144	54	54	180	180	54	54	180	180	2678	1

STATISTICIAN'S REPORT—EAST ST. LOUIS DISTRICT—CONTINUED

List No.	CHURCH MEMBERSHIP				SCHOOLS SUNDAY			EPH L'G'E		CHURCH PROPERTY																													
	Adults Baptized	Children Baptized	Baptisms	Mem.	Full Members	Full Members	On Roll	Non-Res. Members	Deaths During Year	Now on Roll	Preparator Mem. Rec'd During Year	Preparator Mem.	Inst. for Membership	Bapt. Children under	Inst. for Membership	Children Baptized	Mem.	Sunday Schools	Officers & Teachers	Total Enrollment in All Departments	All Grades Attendance	Senior Members	Junior Members	Church Buildings	Estimated Value of Land and Buildings	Parsonage	Estimated Value of Land and Buildings	Parsonage	Estimated Value of Land and Buildings	Church Buildings	Estimated Value of Land and Buildings	Parsonage	Estimated Value of Land and Buildings	Church Buildings	Impr'ts on Parsonages	Pa. on Old Indebtedness	Churches & Parsonages	Present Indebtedness or	Churches & Parsonages
1	4	11	22	29	7	571	13	4	1	38	565	233	36	34	1	6000	1	5000	10500	500	20000	2096																	
2	2	12	19	19	2	154	10	1	2	32	140	90	30	34	2	10000	1	10000	226	2000	180																		
3	4	8	8	20	1	352	15	4	1	18	319	200	35	1	1	6000	1	6000	500	450	350																		
4	4	15	15	15	1	123	1	1	2	18	163	85	25	15	2	3000	1	1200	350	175	140																		
5	1	6	12	20	9	120	20	6	1	16	267	160	25	15	1	5000	1	2500	50	150	150																		
6	7	20	12	30	8	425	23	4	1	35	460	188	70	52	1	25000	1	7000	716	266	628																		
7	9	1	24	30	10	169	23	4	1	15	150	88	16	14	1	6000	1	1600	700	100	100																		
8	7	9	9	6	10	68	15	4	1	9	89	41	6	1	6000	1	2000	15	40	40																			
9	20	56	29	28	28	425	25	3	1	30	550	300	35	40	1	40000	1	5000	4000	1150	850																		
10	3	6	6	3	6	81	6	1	1	16	149	70	40	1	4000	1	4000	177	100	100																			
11	2	11	3	7	10	145	17	1	1	26	256	147	26	1	10000	1	4000	250	300	760																			
12	10	14	4	22	240	14	14	2	1	18	368	170	25	1	15000	1	3000	3000	8300	600																			
13	72	14	98	156	16	1368	457	18	1	54	1082	452	54	15	75000	1	7500	1050	4483	4483																			
14	2	7	7	9	3	50	6	1	1	18	229	86	15	15	1	5500	1	4750	120	2190	270																		
15	8	4	1	13	1	112	1	1	1	12	157	82	12	1	7500	1	7000	6000	2500	156																			
16	30	20	15	25	27	310	3	2	1	28	435	200	40	1	7500	1	7000	6000	2500	400																			

STATISTICIAN'S REPORT—MT. CARMEL DISTRICT

NAME OF CHARGES OR CHURCHES	NAMES OF PASTORS	MINISTERIAL SUPPORT												Total Deficiency	Local Preachers on Charge
		Support of Pastor				Support Dis. Sup.		Support Bishops		Sup. Con. Claim.		Total Paid For			
		Total Claim Including House Rent	Total Paid Including House Rent	Rental Value of Parsonage	Claim	Paid	Claim	Paid	Claim	Paid	Claim	Paid	Claim		
1 Albion.....	O. L. Markman.....	2140	2140	240	133	133	47	40	190	190	2503	2503	7	
2 Benton.....	L. G. Beers.....	3600	3600	600	210	210	50	50	300	300	4160	4160	
3 Belmont.....	A. A. Farrell.....	1645	1320	120	107	84	37	33	152	20	1457	1457	332	1	
4 Big Prairie—Epworth.....	Sam'l Albrecht.....	1100	1100	100	70	70	23	23	100	100	1293	1293	
5 Browns.....	E. W. Barrett.....	1350	1350	150	84	84	30	30	120	120	1584	1584	
6 Brownsville.....	Montgomery Green.....	1000	961	100	63	63	21	21	96	96	1141	1141	39	1	
7 Carrier Mills.....	N. C. Henderson.....	1625	1625	200	99	91	36	30	142	130	1879	1879	23	1	
8 Carmi.....	Eli Crouse.....	2100	2100	300	126	126	40	40	180	180	2446	2446	
9 Christopher.....	A. A. Hagler.....	2306	2306	240	145	145	51	51	206	206	2708	2708	
10 Crossville.....	W. A. Sharp.....	1350	1350	100	88	88	27	27	120	120	1585	1585	
11 Dahlgren.....	L. M. Hight.....	1420	1138	120	91	63	29	20	130	35	1138	1138	503	
12 Eldorado—Beulah Hts.....	J. F. Brown.....	1000	846	70	70	15	15	25	25	956	956	
13 Eldorado—1st Ch.....	W. M. Brown.....	2500	2500	400	147	147	56	56	210	210	2913	2913	
14 Enfield.....	R. O. Clements.....	1000	1000	100	63	63	23	23	90	90	1176	1176	
15 Equality.....	W. E. Lamp.....	1800	1800	200	112	112	35	26	160	126	2064	2064	43	
16 Frankfort Heights.....	C. S. Barrett.....	1740	1740	240	105	105	38	25	150	100	1968	1968	63	1	

17	Galatia	W. E. Bush	1680	180	105	105	33	150	150	1968	
18	Grayville	W. A. Sharp	2150	150	140	140	47	200	200	2537	21
19	Harrisburg	J. H. Davis	3200	500	189	189	69	270	270	3728	1
20	Iba	R. H. Phillips	1272	72	84	75	27	120		1347	156
21	Logan	J. A. Kerr	1200	200	70	70	20	2	100	1132	1
22	Macquon	J. W. Story	1100	840	100	70	60	25	10	956	1
23	Mamie	W. J. Leslie	1500	1406	100	98	92	31	26	1665	114
24	McLeansboro	W. D. Richardson	2300	2300	300	140	140		100	2580	
25	McLeansboro Circuit	James McNabb	850	670		59	55	20	5	750	259
26	Mill Shoals	L. F. Vise	1300	1210	100	84	84	27	21	120	107
27	Mt. Carmel	F. O. Wilson	3500	3500	500	210	210	75	75	300	300
28	Mt. Vernon—Epworth	J. C. Kinison	1590	1590	240	91	91	30	14	135	100
29	1st Ch	C. L. Peterson	3500	3500	500	210	210	79	79	300	300
30	Wesley	E. E. Montgomery	1800	1800	300	105	105	40	40	150	150
31	Circuit	Chas. Ramsden	1340	1340	240	77	77	25	25	110	110
32	Norris City	C. N. Prince	1600	1600	150	105	105	37	37	150	150
33	Omaha	Mayo Bowles	1000	1000	100	63	63	20	90	1063	110
34	Uplake	Chas. Atchison	1000	985	100	63	63	20	13	90	91
35	Orient	S. F. Clarkson	1380	1228	180	84	84	27	5	120	20
36	Ridgway	Henry Hoyer	1400	1400	100	91	91	32	32	130	130
37	Sesser	J. H. Davidson	1840	1840	240	112	112	40	40	160	160
38	Shawneetown	Florence Howell	1000	1000	200	56	56	27	27	58	58
39	Thompsonville	J. O. Richardson	1400	1400	200	84	84	26	26	120	120
40	Valer	D. R. Luke	600	600	100	35	35	2	5	642	
41	Waltonville	Virgil Gould	1400	1400	200	84	84	35	10	120	17
42	Wayne City	Albert Johnson	700	650	100	42	39	15	60	15	60
43	West Frankfort	T. B. Sowers	3000	3000	500	175	175	67	67	250	250
44	Zeigler	T. E. Harper	2000	2000	500	105	105	38	38	150	150

73198|72487|9374|4388|4335|1735|1651|5789|5045|83258|2904|36

*

STATISTICIAN'S REPORT—MT. CARMEL DISTRICT—CONTINUED

List No.	CHURCH MEMBERSHIP				SCHOOLS			E'PH L'G'E		CHURCH PROPERTY													
	Baptisms		Mem.		Full Members		SUNDAY			L'G'E		Church Buildings		Estimated Value of Land and Buildings		Paid for Buildings and Impr'ts on Parsonages		Pa. on Old Indebtedness Churches & Parsonages		Present Indebtedness of Churches & Parsonages		Current Expenses	
	Children Baptized	Bapt. Children under Inst. for Membership	Preparator Mem. Rec'd During Year	Now on Roll	Full Members On Roll	Non-Res. Members	Deaths During Year	Sunday Schools	Officers & Teachers	Total Enrollment in All Departments	All Grades	Average Attendance	Senior Members	Junior Members	Church Buildings	Estimated Value of Land and Buildings	Parsonage	Estimated Value of Land and Buildings	Impr'ts on Parsonages	Pa. on Old Indebtedness Churches & Parsonages	Present Indebtedness of Churches & Parsonages	Current Expenses	
1	3	3	6	6	6	385	36	5	34	878	288	65	12	2	14000	1	4500	2000	500	3100	310		
2	20	14	21	12	12	510	20	7	42	668	351	46	46	1	107000	1	8000	400	6500	1750	1750		
3	18	7	2	13	15	295	4	4	49	366	175	12	12	4	21500	1	2500	400			200		
4	4	2	4	4	4	69		3	10	70	42			1	15000	1	1000	100			200		
5	3	2	2	2	2	251	1	4	52	365	200	22	22	3	6900	2	3300	496			258		
6	3	2	8			218	19	1	40	187	130	21	21	4	8000	1	1500	408			40		
7	5	1	8	13		232		1	17	352	125		40	1	7000	1	2500	93			207		
8	30	15	9	32	3	230	20	1	20	263	140	18	35	1	30000	1	5500	100	100	800	514		
9	1	1				197	12	2	22	302	275	28		2	11300	1	1180				1080		
10	27	3	29			323	8	6	40	340	200	98	40	5	8800	1	2000	330			350		
11	5	5	51	25		400		4	25	250	200	98	40	4	7000	1	2000	120			205		
12	18	14	16	26	8	618	73	3	18	193	150	106	64	2	5000								
13	42	7	74	32		260	10	1	30	398	196	35	17	2	10000	1	3000	30	350	850	300		
14	9	4				257	20	7	22	281	162	21	18	2	10000	1	2000				300		
15	42	7				260	10	1	30	398	196	35	17	2	10000	1	3000	30	350	850	300		
16	1	11	2	7		143	13	1	19	252	125	36	40	1	10000	1	2500	850	700	2000	1500		

STATISTICIAN'S REPORT—OLNEY DISTRICT

NAME OF CHARGES OR CHURCHES	NAMES OF PASTORS	MINISTERIAL SUPPORT												Total Paid for Ministerial Support	Total Deficiency	Local Preachers on Charge	
		Support of Pastor			Support Dis. Sup.		Support Bishops		Sup. Con. Claim.		Paid	Claim	Paid				Claim
		Total Claim Including House Rent	Total Paid Including House Rent	Rental Value of Parsonage	Claim	Paid	Claim	Paid	Claim	Paid							
1 Allendale	O. H. Young	1350	1350	150	96	96	32	26	120	106	1578	20	1				
2 Bone Gap	D. W. Shipp	1450	1450	150	104	104	33	33	130	130	1717						
3 Bridgeport	W. J. Fahnestock	2100	2100	300	144	144	50	50	180	180	2474		1				
4 Chauncey	E. B. Blankenship	700	700	100	50	50	18		70		750	88					
5 Calhoun	E. L. Lawler	1205	1205	150	84	84	25	25	80	80	1394						
6 Clay City	O. O. Maxfield	1450	1450	150	96	104	28	28	115	155	1697						
7 Claremont	C. R. Wise	1100	1100	100	80	80	25	17	100	54	1251	54	1				
8 Cisne & Rinard	J. N. Presley	1400	1400	200	96	96	32	32	120	120	1648						
9 Dietrich & Bible Grove	C. J. Struebing	1275	1185	75	96	88	30	14	120	37	1324	203	1				
10 Fairfield—First Circuit	C. B. Latimer	2600	2600	400	176	176	55	55	220	220	3051		1				
11 Flat Rock	Fay Marriot	1350	1350	150	96	96	30	6	120	51	1359	387					
12 Flora	T. B. McClain	1800	1800	300	120	120	40	40	150	150	2110						
13 Friendsville	W. I. Terhune	2500	2500	400	168	168	53	53	210	210	2931		1				
14 Geff	Wm. C. Cissna	796	796	60	64	64	20	20	80	80	960						
15 Golden Gate	R. O. Ethernan	1000	961	100	72	72	20	10	90	70	1113	69					
16 Golden Gate	H. M. Galbraith	1000	856	100	72	63	16	12	90	60	991	186					

17	Hudsonville	F. B. Shoaf	1750	1750	200	120	120	35	35	150	150	2055	
18	Iuka	H. C. Ingram	1032	1032	80	80	68	25	10	100	40	1165	135 1	
19	Johnsonville	B. H. Cravens	900	777	100	64	51	20	80	828	236	
20	Lawrenceville	C. B. Whiteside	3000	3000	500	200	200	60	60	250	250	3510	
21	Lawrenceville—Ct.	E. W. Yates	1575	1575	75	120	120	35	35	150	150	1880	1	
22	Louisville	P. B. Brown	1350	1350	150	96	96	30	30	120	120	1596	2	
23	Mt. Erie	J. L. Miller	1150	1150	100	72	72	22	22	90	90	1334	
24	Newton	L. Smith	2100	2100	300	144	144	45	45	180	180	2469	1	
25	Noble	J. W. Tucker	1500	1500	150	96	96	30	30	120	120	1646	
26	Oblong—Central	S. D. Berst	2300	2300	300	200	200	50	50	200	200	2550	1	
27	Oblong—Ct.	C. E. McDuffee	1700	1700	200	120	120	30	30	150	95	1945	55	
28	Ohney	W. E. Bennett	2500	2500	400	168	168	46	46	210	210	2924	
29	Palestine	C. C. Cullison	1900	1900	300	125	125	37	37	156	156	2218	1	
30	Palestine Circuit	C. S. Mundell	1238	1238	150	88	88	25	16	108	25	1367	92	
31	Robinson	L. S. McKown	3000	3000	600	192	192	54	55	240	240	3487	
32	Sailor Springs	J. W. Gammon	750	600	48	60	42	15	5	60	25	672	261 1	
33	Shouse Chap. & Bethel	J. G. Harmon	300	300	24	24	7	7	30	30	361	
34	St. Francisville	C. G. Bundy	1600	1600	200	112	112	34	25	140	100	1837	45 1	
35	Summer—1st Ch.	J. C. Foutz	1520	1520	200	96	96	29	29	132	109	1754	23	
36	C. J. Harms	775	775	75	56	56	18	3	70	5	839	80	
37	West Liberty	C. W. Brumit	900	900	200	56	56	10	10	70	50	1016	20	
38	West Salem	Ernest Shepherd	1150	1150	150	80	80	22	18	85	80	1328	9 1	
39	Wheeler	J. E. Owen	800	501	50	60	42	18	4	80	15	566	225	
40	Willow Hill	S. O. Sheridan	900	782	100	90	86	16	10	80	20	898	70	
41	Yale	G. A. Seed	600	434	72	28	28	2	2	32	32	496	104 1	
42	Xenia	G. H. Hall	1450	1450	150	88	88	30	30	110	110	1678	
			60816	59553	7735	4249	4277	1252	1065	5188	4305	68767	2362	18
			Total											

*

STATISTICIAN'S REPORT—OLNEY DISTRICT—CONTINUED

List No.	CHURCH MEMBERSHIP				SCHOOLS SUNDAY			E'PH L'G'E		CHURCH PROPERTY											
	Baptisms		Mem.		Full Members		Deaths During Year	Sunday Schools	Officers & Teachers	Total Enrollments in All Departments	All Grades Attendance	Senior Members	Junior Members	Church Buildings	Estimated Value of Land and Buildings	Parsonage	Estimated Value of Land and Buildings	Paid for Buildings and Impr'ts on Parsonages	Pa. on Old Indebtedness Churches & Parsonages	Present Indebtedness of Churches & Parsonages	Current Expenses
	Adults Baptized	Children Baptized	Now on Roll	Preparator Mem. Rec'd During Year	Full Members On Roll	Non-Res. Members															
1	5	1	2	6	300	1	3	39	220	185	3	10000	1	2500	238	455	300	250			
2	5	1	3	10	319	3	1	20	235	110	1	5000	1	1500	450			200			
3	30	14		90	598	6	2	41	687	493	1	24000	1	3000				600			
4					156	4	4	26	286	185	5	6500	1	2000				100			
5	17	7	5	19	273	5	5	40	340	200	35	15	1	1700	65			250			
6	16	1	5	16	292	5	2	38	380	225	76	15	1	3500	150			483			
7	6	7	9		258	2	4	48	215	142			2	22000	125			200			
8	6			6	220	10	2	30	223	123	36		2	32000	50	1750	850	160			
9				6	225	52	4	45	431	207	52		4	6500	47		200	152			
10	9	3	7	25	592	38	1	30	530	250	48		1	50000	33000			475			
11	8			12	400	6	1	48	473	250	27		4	10000	60			300			
12	5	2	15	2	195	50	2	18	283	185	30	25	1	25000	75			515			
13	25	2	8	25	520	18	7	30	526	276	32	68	1	40000	100	775	625	645			
14	2			10	230	20	2	35	245	150	20		4	4000	400			175			
15					217	68	3	36	316	150	33		4	8500	1500	25	600	90			
16	10			11	162	3	3	30	215	130			3	5000	225			75			

TREASURER'S REPORT—

List No.	CHURCHES CHARGES OR NAMES OF	Gen. and Appor. Benevolences	Chil. Day Fund (Board of Edu.)	Woman's Foreign Miss'ry Society	Woman's Home Miss'ry Society	T'l Disciplinary Benevolences	Ed. End., Bldgs, Sp. Gifts for Con.	Hos.-Homes, En., Bldgs., Sp. Gifts
1	Anna	268	16			284		
2	Buncombe							
3	Brookport	25				25		
4	Cairo	589	10	93	184	876		
5	Carbondale—First	1926		605	1542	4073		
6	Grace	68				68		
7	Carterville	161	7		10	178		
8	Chester	482				482	5	
9	Coulterville	94	2			96		
10	Crab Orchard	21				21		
11	Creal Springs							
12	Cypress	161				161		
13	Du Quoin	1460	13	278		1751		
14	Eddyville							
15	Elizabethtown							
16	Elco	7				7		
17	Elkville	95	18		136	249		
18	Energy	16				16		
19	Golconda	191	13			204		
20	Golconda Circuit							
21	Herrin	1666	40	106	128	1940		
22	Herrin Circuit	11				11		
23	Johnson City	151			285	436		
24	Jonesboro			30		30		
25	Joppa							
26	Karnak	110				110		
27	Makanda				5	5		
28	Metropolis First	259			103	362		
29	Metropolis Salem							
30	Marion	807	44	460	1188	2499		
31	Mounds	445	14	504		963		
32	Mound City	265	5		134	404	5	
33	Murphysboro	907	15	268	257	1447		
34	New Burnside							
35	Olive Branch	43	3			46		
36	Pinckneyville	481		378	522	1381		
37	Pittsburg							
38	Reevesville	5				5		
39	Royalton	100				100		
40	Steelville	51			12	63		
41	Sparta	359	15		332	706		
42	Tamaroa							
43	Thebes	115				115		
44	Ullin	98				98		
45	Vergennes	44	2			46		
46	Vienna	15				46		
47	Villa Ridge							
	Total	11496	217	2722	4838	19273	10	

CARBONDALE DISTRICT

Miss., Ch. Ex. S'y	Sustetation Fund	Orphanage O. F. H.	Monu. Fund	Domestic Miss.	Wesley Found.	Other Benevolences	T'l Ben. Or'd by Annual Con.	Support District Superintendent	Support Bishops (Episcopal F'd.)	Support of Con. Claimants	Con. In. Con. Cl's	Board Ep. Le'gue	Gen. Con. Ex'ses	T'l Inc. Dis'y and An'l Con. Beno., Juher Cash Items
		239	3			208	450	128	32	160			4	1058
		3					3	48						51
		14					14	75	10	23				146
		118	3		20	77	218	200	60	250			12	1616
		96	4			84	184	264	66	330	15		10	4949
		35				9	44	96						208
		216				58	274	140	28	140				760
		10				191	206	120	22	150				980
		27	1			8	36	93	1	40				266
								53	10	55	3			142
		38					38	106	10	18				333
		150					150	136	38	170				2245
		11					11	27	3	4				45
		15					15	57	8	33				120
		148					148	96						493
		36	2			60	98	40	3	40			3	102
								96	18	107			10	533
		408	3			103	514	216	60	270			16	3016
		50					50	80						141
		51				8	59	106	25	124				750
		37					37	69	9					145
		20					20	73	12	20				125
		37				12	49	80	5	10				254
		14				7	21							26
		123	3			52	178	160	40	200			5	945
		2607	4		25	95	2731	280	70	280			5	5854
		671	3			291	965	120	36	150			15	5249
		72				38	115	130	25	100				774
		285	4			118	407	200	50	250	5			2359
		11					11	63		23				96
		35				27	62	80						188
		103				29	132	112	31	140				1796
		22					22	96	25	70				213
		4					4	56	17	70				152
		26				21	47	120	30	45				342
		26					26	105	32	80				306
		92	3			26	121	160	40	200	5			1232
		15					15	38	9					62
		23	1			2	26		3	14				158
		25					25	72						195
		12	2		11	12	37	85	5	20				193
		83				18	101	144	36	165				461
		6008	36		56	1554	7629	4420	869	3750	28		80	36084

TREASURER'S REPORT—

List No.	NAMES OF CHARGES OR CHURCHES	Gen. and Appor. Benevolences	Chil. Day Fund (Board of Edu.)	Woman's Foreign Miss'ry Society	Woman's Home Miss'ry Society	T'l Disciplinary Benevolences	Ed. End., Bldgs, Sp. Gifts for Con.	Hos.-Homes, En., Bldgs., Sp. Gifts
1	Alma		2	84		86		
2	Altamont	445	10	217		672		
3	Ashley	134	4		30	168		
4	Avena	5				5		
5	Beaucoup	185	7			192		
6	Beaver Creek	285	9			294		
7	Beckemeyer	100				100		
8	Beecher City	32	2			34		
9	Brownstown	742	14	126	31	913		
10	Carlyle	37				37		
11	Centralia—First	1151	15	614	342	2122		
12	Centralia—Central City	399				399		
13	Centralia—Wamac	292		49		341		
14	Coffeen and Fillmore	103	8	166		277		
15	Donnellson	11			282	293		
16	Effingham	396		206	253	855		
17	Farina	599		72	5	676		
18	Greenville	1717	24	430	286	2454		
19	Hagarstown	62	4			66		
20	Herrick	6				6		
21	Huey	49				49		
22	Irvington	124		1		125		
23	Kinmundy	453		161		614		
24	Laclede	246				246		
25	Litchfield	556	6	100	149	811		
26	Mason	30		41		71		
27	Moccasin	87	12			99		
28	Mulberry Grove	193	14			207		
29	Nashville	99	9			108		
30	Odin and Sandoval	158				158		
31	Okawville	126				126		
32	Pocahontas	498		40		538		
33	Ramsey	210	7		107	324		
34	St. Elmo	913	5	246		1164		
35	Salem	687	11	245	10	953		
36	Shattuc	278	5			283		
37	Shobonier	28				28		
38	Sorento and New Douglas	135	5			140		
39	Trenton and New Baden	516			146	662		
40	Vandalia	1887	17	723	108	2735		
41	Vernon and Patoka	48	2			50		
42	Walnut Hill	61				61		
13	Watson	100	7	18		125		
Total		14172	207	3539	1749	19667		

CENTRALIA DISTRICT

Miss., Ch. Ex. S'y	Sustetation Fund	Orphanage O. F. H.	Monu. Fund	Domestic Miss.	Wesley Found.	Other Benevolences	T'I Ben. Or'd by Annual Con.	Support District Superintendent	Support Bishops (Episcopal F'd.)	Support of Con. Claimants	Con. In. Con. Cl's	Board Ep. Le'gue	Gen. Con. Ex'ses	T'l Inc. Dis'y and An'l Con. Beno., Other Cash Items
47							47	65	15	40			5	255
143	3	15				5	169	128	50	160				1176
22	2						24	56	18	65				331
						20	20	38	5	4	3		3	78
30						32	62	80	25	70			12	441
60	2	10					72	75	28	94			11	574
46							46	20	4	20			4	194
6						12	18	45	26	90			4	213
85	2	12				15	114	96	36	120			7	1286
56							56	120	18	32	5		5	273
215						15	230	240	85	264			15	2956
36						7	43	70	24	80			18	634
100	2					19	121	76	30	90				658
34	2					30	66	64	25	80			18	530
41	2	11				30	84	88	33	110				608
160	3					46	209	160	60	200			39	1523
75	2	12				27	116	96	35	120			11	1054
95	3	20				71	189	144	50	180			21	3038
15	2						17	48	8	30			4	173
	2						2		36	110			10	164
41						3	44	48	16	54	5		2	218
27	2	10				3	42	76	78	95			4	370
61	2	14					77	112	42	140				985
39							39	64	16	37				402
69	3	10				47	129	148	52	185			20	1345
20	10						30	80	30	100	25		21	357
43		10				57	110	70	30	54	25		10	398
49	2					59	110	64	9	80	5		13	499
24	1		12			20	57	96	10	50	2			323
39						35	74	70	25	88			9	424
50	2	6				10	68	48	18	60			3	323
73	2					64	139	88	33	110			21	929
50	2					23	75	88	25	110			8	630
387	2					98	487	136	45	170			3	2005
348		12				60	420	160	50	200			40	1833
20						15	35	88	14	75				501
5							5	80	20	25	5			163
24	2					7	35	96	17	40			15	341
120						1	133	120	38	150			6	1109
241	3					14	258	144	54	180			42	3413
18							26	85	30	76	26		15	308
14	2						16	39	11	47			6	180
27	2	5				45	79	50	19	63			5	341
3055	64	135	25	901	4188	3759	1230	4098	93	426			33549	

TREASURER'S REPORT—

List No.	NAMES OF CHARGES OR CHURCHES	Benevolences Cen. and Appor.	Chil. Day Fund (Board of Edu.)	Woman's Foreign Miss'ry Society	Woman's Home Miss'ry Society	T'l Disciplinary Benevolences	Ed. End., Bldgs., Sp. Gifts for Con.	Hos.-Homes, En., Bldgs., Sp. Gifts
1	Alton—First	1552	21	573	26	2172		
2	Alton—Washington Ave.	466	9			475		
3	Alton—Wesley	1040			150	1190		
4	Batchtown	105				105		
5	Belleville—First	1450		493	3	1946		
6	Belleville—Epworth	652		14		666		
7	Brighton	220	6	108		334		
8	Bunker Hill	5	3			8		
9	Collinsville	537		312		849		
10	Dorchester	128		3		121		
11	E. St. Louis—Alta Sita	411		73		484		
12	E. St. Louis—Bond Ave.	314		3		317		
13	E. St. Louis—First	3600	31	1603	811	6045		
14	E. St. Louis—Set. House	195			457	652		
15	E. St. Louis—Signal Hill	334	12	40		386		
16	E. St. Louis—St. Paul's	234			58	392		
17	E. St. Louis—State St.	375				375		
18	East Alton	24		7		31		
19	Edwardsville	2015	5	237	132	2389		
20	Elsah	189	10	9		208		
21	Freeburg and N. Athens	373		40	2	415		
24	Godfrey	72	5		79	156		
22	Gillespie	1086	12	97		1195		
23	Glen Carbon	21	3			24		
25	Grafton	459	9	279		747		
26	Gran. City—Dewey Ave.	101		2	2	747		
27	Gran. City—Nie's Mem.	3410	15	1076	1321	5822		
28	Hamburg	510	3			513		
29	Jerseyville	1003	12			1015		
30	Kane and Bethalto	145				145		
31	Lebanon	971		370	92	1433		
32	Livingston	53	5			58		
33	Madison and Venice	129		6		135		
34	Marissa	300		10		310		
35	Medora and Fidelity	608	6	69		683		
36	Mt. Olive	16				16		
37	O'Fallon and Shiloh	296		87		383		
38	Plainview			70		70	20	
39	Shipman and Piasa	428	9	7	23	467		
40	St. Jacob	128	4			132		
41	Staunton	805	84	167		1056		
42	Tilden	500		33		533		
43	Troy							
44	Waterloo and Renault	71				71		
45	Wood River and Hartford	322	10	24		456		
	Total	25753	274	5812	3156	34995	40	

TREASURER'S REPORT—

List No.	NAMES OF CHARGES OR CHURCHES	Gen. and Appor. Benevolences	Chil. Day Fund (Board of Edu.)	Woman's Foreign Miss'ry Society	Woman's Home Miss'ry Society	T 1 Disciplinary Benevolences	Ed. End., Bldgs., Sp. Gifts for Con.	Hos.-Homes, En., Bldgs., Sp. Gifts
1	Albion	556		203	165	924		
2	Benton	621	10	161	187	979	50	
3	Belmont	158	5			163		
4	Big Prairie	72	4	67		142		
5	Browns	336	4			340	20	
6	Brownsville	68	12			80		
7	Carrier Mills	460	9			469		
8	Carmi	578	13	287	126	1004		
9	Christopher	245		68		196		
10	Crossville	128		68		196		
11	Dahlgren	96			8	104		
12	Eldorado—First	1179			40	1219	5	
13	Eldorado—Beulah Hts.	85			16	101		
14	Enfield	195		89		284		
15	Equality	223	5			228		
16	Frankfort Heights	100		158		258		
17	Galatia	613				613		
18	Harrisburg	2500			404	2904		
19	Ina	2528			404	2904		
20	Logan							
21	Macedonia	38				38		
22	Maunie	165	8			173		
23	McLeansboro	235				235		
24	McLeansboro Circuit		4			4		
25	Mill Shoals	127				121		
26	Mt. Carmel	2520	10	415	403	3348		
27	Mt. Vernon—Epworth	381	10		36	427	25	
28	Mt. Vernon—First	2970	21	861	1900	5752		
29	Mt. Vernon—Wesley	417	11		16	444		
30	Mt. Vernon—Circuit	323				323		
31	Norris City	240			72	312		
32	Omaha	169				169		
33	Opdyke	264	1	40		305		
34	Orient	7				7		
35	Ridgway	364				264		
36	Sesser	364				364		
37	Shawncetown	65				65		
38	Thompsonville	302			10	312		
39	Valier	8			20	28		
40	Waltonville	55				55		
41	Wayne City	15				15		
42	West Frankfort	500	16		259	775		
43	Ziegler	200				200		
44	Grayville	1898	16	297	71	2282		
	Total	19768	159	2646	3852	26425	100	

MT. CARMEL DISTRICT

Miss., Ch. Ex. S'y	Sustentation Fund	Orphanage O. F. H.	Monu. Fund	Wesley Found.	Other Benevolences	T'l Ben. Or'd by Annual Con.	Support District Superintendent	Support Bishops (Episcopal F'd.)	Support of Con. Claimants	Con. In. Con. Cl's	Board Ep. Le'gue	Gen. Con. Ex'ses	T'l Inc. Dis'y and An'l Con. Beno., Other Cash Items
		74			30	104	133	40	190	11		21	1423
					175	225	210	50	300				1764
		98	2			100	84	33	20				400
		66	2			68	70	23	100				404
		60	2		53	135	84	30	120	2		11	722
		56				56	63	21	96				316
		64	2	10	58	134	91	33	130				857
		285			26	311	126	40	180	100			1761
		54	3		38	95	145	51	206	2		3	866
		40				40	88	27	120	2		2	475
		81	2		12	95	63	20	35				322
		147			7	159	147	56	210	3		7	1801
		23			7	30	70	15	25				291
		150			32	182	63	23	90			12	654
		58			2	60	112	26	126			9	561
							105	25	100			5	493
		31	3		13	47	105	33	150			8	956
													28
		288	4		18	306	189	69	270	100			3842
		69			10	79	70	2	10				161
		27			6	33	60	10	46	2		7	196
		63				63	92	26	131			7	492
		198	3		31	232	140	40	100			10	757
		29				29	55	5	25			7	125
		54				54	84	21	107				393
		197				197	210	75	300	18			4148
		31	2	10	11	79	91	14	100				711
		801	4	20	168	993	210	79	300				7334
		61			40	101	105	40	150				840
		244	2		49	295	77	25	110				830
		53				53	105	37	150				657
		28				28	63	10	53				323
		77	2			79	63	13	91				551
		19	2		11	32	84	5	20				148
		23	2			55	91	32	130			7	571
		67	2		41	110	112	40	160			4	790
		55	2			57	56	21	58				263
		49	2		15	66	84	26	120				608
			2			2	35	2	5				72
		32	2		7	41	81	10	17				204
		40				40	39	5	15				114
		62		10	10	91	175	67	250			6	1364
		30	5		125	150	105	38	150				653
		56			29	85	140	47	200				2754
		3970	52	50	1033	5205	4375	1311	5266	240		131	43003

TREASURER'S REPORT—

List No.	NAMES OF CHARGES OR CHURCHES	Gen. and Appor. Benevolences	Chil. Day Fund (Board of Edu.)	Woman's Foreign Miss'ry Society	Woman's Home Miss'ry Society	T'l Disciplinary Benevolences	Ed. End., Bldgs., Sp. Gifts for Con.	Hos.-Homes, En., Bldgs., Sp. Gifts
1	Allendale	50	21	153		224		
2	Bone Gap	417	7	111		535		
3	Bridgeport	1194	20	823	385	2422		
4	Chauncey							
5	Calhoun	248	10	13		271		
6	Clay City	539	6	279	49	873	20	
7	Claremont	420	4		8	432	20	
8	Cisne and Rinard	26	9			35		
9	Dietrich and Bible Grove	249	4			253		
10	Fairfield	1233	5	264	207	1709		
11	Fairfield Circuit	50	5			55		
12	Flat Rock	587	13	420		1020		
13	Flora	818	10	455	211	1494		
14	Friendsville	112				112	50	
15	Geff	75	6			81		
16	Golden Gate	311	6			317		
17	Hutsonville	302		91		393		
18	Iuka	69	5	6		80		
19	Johnsonville	201				201		
20	Lawrenceville	3772		1160	714	5646		
21	Lawrenceville Circuit	135		6		141		
22	Louisville	343	12	152		507		
23	Mt. Erie	379		33		412		
24	Newton	906	16	193	145	1260	40	
25	Noble	534				534		
26	Oblong Central	1641		483	20	2164		
27	Oblong Circuit	400			503	903		25
28	Olney	1035		483	794	2312		
29	Palestine	408		172	100	680		
30	Palestine Circuit	5	25	41		71		
31	Robinson	910	31	427	680	2048		
32	Salor Springs	60				60		
33	Shouse Chapel and Bethel	268				268		
34	St. Francisville	303	10	118		431		
35	Sumner	418	5	54	108	585		
36	Sumner Circuit		5			16		
37	West Liberty	200		56		256		
38	West Salem	40	10		8	58		
39	Wheeler							
40	Willow Hill	60	4			64		16
41	Yale	33	1	19		53		
42	Xenia	427		62	15	504		
Total		19189	250	6074	3967	29219	110	41

OLNEY DISTRICT

Miss., Ch. Ex. S'y	Orphanage O. F. H.	Monu. Fund	Domestic Miss.	Wesley Found.	Other Benevolences	T'l Ben. Or'd by Annual Con.	Support District Superintendent	Support Bishops (Episcopal F'd.)	Support of Con. Claimants	Con. In. Con. Cl's	Board Ep. Le'gue Gen. Con. Ex'scs T'l Inc. Dis'y and	An'l Con. Beno., An'l Con. Beno., Other Cash Items
28	12				4	34	96	26	106		12	498
61			7		34	102	104	33	130			904
126	3	15			24	168	144	50	180	60		3024
							60					60
44	1	10			30	85	84	25	80			545
52	2	10			27	111	104	28	115		5	1236
24						24	80	77	54			607
79	2				4	85	96	32	120	16		384
33	3				48	81	88	14	37	2		480
85	3					88	176	55	220		20	2268
32					10	42	96	6	51			250
107	3	15	12		5	142	120	40	150			1472
152	3		25		57	237	168	53	210	5		2167
38	2				37	125	64	20	80		5	406
44	2				5	51	72	10	70			284
35		10			3	48	63	12	60			500
61				8		69	120	35	150			767
55	1				17	73	60	10	40	7	7	285
9						9	60	60		2		272
108		4			109	121	200	60	250	25	25	6407
110	2	12			34	158	120	35	150	32	10	646
48	2	12			4	66	96	30	120	3	6	828
52		10			8	70	72	22	90		1	667
30	2		25		100	197	144	45	180			1826
						135	96	30	120		12	1792
	3	15	32		85	264	160	50	200		13	2722
87					152	364	120	30	95			1412
48	3	15				66	168	46	210			1802
37	3	15	20		5	80	125	37	156	5	9	1092
36					31	67	88					226
478	4				93	475	192	55	240			3110
30		1			15	46	60	5	25	30	5	231
26	2				10	38	24	7	30		3	370
10	62				57	129	112	25	100	20	5	822
41	1				70	112	96	29	109	1	5	937
25						25	56			2		99
26					3	58	75	10	50		7	456
25	1	5			3	34	80	18	80		5	275
					8	8	75	4	15			102
41	1				40	98	64	10	11	9	2	258
15					3	18	70	2	33	1		178
10	2				3	15	88	30	110			747
10	2410	48	175	122	1138	4114	4234	1046	4227	221	162	43153

STATISTICIAN'S REPORT—RECAPITULATION

Ministerial Support

List No.	NAME OF DISTRICT	NAME OF SUPERINTENDENT	Support of Pastor			Supt. Sup. Dist.	
			Total Claim Including House Rent	Total Paid Including House Rent	Rental Value of Parsonage	Claim	Paid
1	Carbondale.....	M. H. Loar.....	66175	67569	9254	4576	4549
2	Centralia.....	Ressho Robertson.....	57225	55514	7351	3949	3859
3	East St. Louis.....	Geo. R. Goodman.....	66452	65410	9861	4474	4409
4	Mt. Carmel.....	C. C. Hall.....	73198	72487	9374	4388	4335
5	Olney.....	J. G. Tucker.....	60816	59553	7735	4249	4277
		This Year.....	323866	320533	43575	21636	21409
		Last Year.....	304284	297821	38491	20756	20136
		Increase.....	18582	22712	5084	880	1273
		Decrease.....					

Church Membership

Sunday

Full Members

List No.	NAME OF DISTRICT	NAME OF SUPERINTENDENT	Full Mbrs. on Roll	Non-Resident Members	Deaths During Year	Number of Sunday Schools	Officers and Teachers
1	Carbondale.....	M. H. Loar.....	11673	501	113	89	1114
2	Centralia.....	Ressho Robertson.....	9702	441	124	90	1172
3	East St. Louis.....	Geo. R. Goodman.....	10418	1225	114	63	1161
4	Mt. Carmel.....	C. C. Hall.....	12596	569	130	104	1295
5	Olney.....	J. G. Tucker.....	12569	941	125	118	1495
		This Year.....	56958	3677	606	464	6237
		Last Year.....	57425	4151	521	464	6169
		Increase.....			85		66
		Decrease.....	467	474			

STATISTICIAN'S REPORT—RECAPITULATION

Support of Bishops		Sup. Con. Claimants		Church Membership				Baptisms			Prep. Mem.	
Claim	Paid	Claim	Paid	Total Paid for Ministerial Support	Total Deficiency	Local Preachers on Cha	Adults Baptized	Children Baptized	Bap. Chil. Rec'd Ins. for Membership	Preparatory Mbrs. Rec' During the Year	Preparatory Members Now on Roll	
1067	848	4771	3620	76589	2850	29	330	181	171	588	211	
1396	1248	4966	4109	64654	2620	16	235	150	60	341	112	
1519	1384	5360	4978	76420	1131	10	299	401	344	670	265	
1735	1561	5789	5045	83258	2904	36	449	189	146	698	268	
1252	1065	5188	4305	68767	2362	18	339	132	165	425	140	
6969	6106	26074	22057	369688	11867	109	1652	1053	886	2722	996	
5434	4717	23575	18666	388633	10169	86	2779	1053	866	4351	1406	
1535	1389	2499	3391	31055	1698	23	3		20			
							1127			1629	510	

Schools Ep. League Church Property

Total Enrollment in All Departments	Average Attendance of All Grades	Senior Members	Junior Members	Church Buildings	Estimated Value of Land and Buildings	Parsonages	Estimated Value of Land and Buildings	Paid for Bldgs. and Imp. on Churches and Parsonages	Paid on Old Indebt. on Churches and Par.	Present Indebtedness Churches and Parsonag	Current Expenses
12929	7304	1253	544	84	662550	41	115150	125458	6025	111514	17358
11787	6187	1185	443	96	550250	43	107450	22329	7076	19388	14470
14578	6855	1186	540	64	589350	41	147800	66972	20418	68157	22014
14467	8299	1532	392	105	958550	41	103430	17682	14787	20406	20911
15639	8820	1164	366	125	688550	42	102000	71691	5115	12885	14867
69400	37465	6320	2285	474	3449250	208	575830	304132	53421	232350	89620
68710	34469	6627	2506	486	2720865	203	490625	124016	57084	152441	77898
690	2996				718338	5	85205	280126		79909	1722
		307	221	12					3663		

MÖLLER PIPE ORGANS

America's leading instruments. In thirty-eight hundred churches. Almost one thousand in Methodist churches alone. Every organ designed for the particular church and service and fully guaranteed. Booklets and specifications on request.

M. P. MÖLLER,
Hagerstown, Maryland.

JACKSONVILLE, ILLINOIS

Hundreds of parents and young women are looking for a College that meets the following requirements:

First—The instruction should be thorough.

Second—The equipment should be generous.

Third—The health of the student should be carefully considered.

Fourth—All the surroundings and associations should be helpful and pleasant.

Fifth—The Christian influence should be positive and attractive.

Sixth—The charge should be reasonable.

They will find every requirement fully met at the ILLINOIS WOMAN'S COLLEGE. The College offers full College Courses and special advantages in Music, Art, Domestic Science and Expression.

"If the unusual advantages offered by the Woman's College were generally known and realized, the College would not be able to take care of half the applicants."

For catalogue, etc., address,

ILLINOIS WOMAN'S COLLEGE

State Street

Jacksonville, Illinois

A Burning Shame!

panies. Insures Churches, Parsonages, Property of Ministers, Homes and Personal Effects of Church Members. **NO AGENTS. DEAL DIRECT.**

Policies now in effect over **SIXTY-TWO MILLION DOLLARS** (\$62,000,000.00). Gross Losses paid over **ONE AND THREE-QUARTER MILLION DOLLARS.**

NOT ONE DOLLAR EVER DUE AND UNPAID

Officers and Directors

NATHANIEL M. JONES, President	I. N. CONARD, Vice-President	
HENRY P. MAGILL, Sec. and Mgr.	SAMPSON ROGERS, Treasurer	
BERTRAM B. JACKSON, Asst. Secy.	BENJAMIN W. HESS, Asst. Mgr.	
Nels E. Simonsen, D.D.	Frank D. Sheets, D.D.	R. C. Brown
Harlow V. Holt, D.D.	John C. Floyd, D.D.	W. L. McDowell, D.D.
Charles M. Phillips	C. E. Waterman	W. T. Baker
P. J. Maveety, D.D.	E. H. Forkel	Frank L. Hart, D.D. (Emeritus)

Are you satisfied to pay the exorbitant rates charged by the old line companies for insurance on this property? If not, correspond with

HENRY P. MAGILL, Secretary and Manager

1509 Insurance Exchange, Chicago, Ill.

IS IT INSURED?

Nobody knows when Fire or Lightning or Wind Storm will rage and destroy. Somewhere every day church or home property is burning.

The National Mutual Church Insurance Company of Chicago (THE METHODIST MUTUAL)

has been furnishing protection **AT COST** under its **easy annual payment** plan since 1898. No church can afford to carry its own Fire, Lightning or Wind Storm risk—nor can any home owner! **NO ASSESSMENTS. Legal reserve for the protection of its policyholders the same as stock companies.**

Hinners

---PIPE ORGANS
---REED ORGANS
---PIANOS

Pure sweet tone—Durable construction—Artistic designs. Sold direct to Churches, Schools and Homes at lowest factory prices. Catalog mailed on request. Please state whether interested in purchase of Pipe Organ, Reed Organ, Piano or Phonograph.

HINNERS ORGAN CO.,

Pekin, Illinois, U. S. A.

We know advance modern Church and School standards and needs, and plan to meet local requirements and conditions in the most practical way.

A. T. SIMMONS
Architect

BLOOMINGTON, ILLINOIS

"Public Buildings a Specialty"

JACOBY ART GLASS COMPANY

2700 St. Vincent Street
ST. LOUIS, MO.

GARRETT

Established 1855

*Concerning this theological seminary
a well known Authority says:*

"With intimate acquaintance of most of the seminaries of the United States extending from the time when I was president of the Federal Council, I wish to offer my testimony that no Church in American Protestantism has, taking it by and large, any higher grade of seminaries than has Methodism. In development of curricula, modern scholarship, and general progressiveness, I think they are in the very van of theological education and in the matter of supervised field work they have made a distinct place for themselves. Of the Methodist group Garrett stands in the forefront."

DEAN SHAILER MATHEWS,
Divinity School, University of Chicago

For Catalogue and a description of life in Garrett, address President Charles M. Stuart, Evanston, Ill.

EAST ST. LOUIS SETTLEMENT HOUSE
1132 N. 9th St., East St. Louis, Ill.

A NURSERY—For the Babies.
KITCHEN and KINDERGARTEN—For Little Children.
GIRL SCOUTS and DOMESTIC SCIENCE—For the Girls.
BOY SCOUTS—For the Boys.
SEWING CLASSES and MOTHERS' CLUB—For the Mothers.
AMERICANIZATION CLASSES—For the Foreigner.
ALL CHURCH SERVICES—For **ALL**.

If you desire to do real Missionary Work in your own Conference, write for information to the Superintendent,

MISS LILLIE R. SHEFFER,
1132 N. 9th Street, East St. Louis, Ill.

McKendree Epworth League Institute

LEBANON, ILLINOIS

1924 — AUGUST FOURTH TO TENTH — 1924

PATRONIZING TERRITORY

Southern Illinois and St. Louis Pastors
find no better place to spend a week with
their young people.

PLAN TO COME.

RATES RIGHT.

P. R. GLOTFELTY, Registrar,
Herrin, Illinois.

W. H. WHITLOCK, Business Manager,
Harrisburg, Illinois.

J. W. CUMMINS, Dean,
Marion, Illinois.

First Trust and Savings Bank

Capital Stock - - - - \$100,000
Surplus - - - - - \$ 30,000

102 West Third Street
ALTON, ILLINOIS

Officers

D. A. WYCKOFF, President H. E. BUSSE, Cashier
J. E. KELSEY, Vice-President N. G. WYCKOFF, Ass't Cashier

Directors

J. E. KELSEY EBEN RODGERS
D. M. KITTINGER GEO. A. SAUVAGE
W. H. CARTWRIGHT A. B. WYCKOFF
D. A. WYCKOFF

Commercial Banking

Four Per Cent Interest on Time Certificates

Four Per Cent Interest on Savings Accounts

Safe Deposit Vaults

Foreign Exchange

Trust Department

CORRESPONDENCE INVITED

Welch's

"THE NATIONAL DRINK"

Absolute cleanliness in pressing is an essential in the preparation of Welch's and insures absolute freedom from fermentation.

Welch Quality has made this fruit juice the choice of Church Officers for the Sacrament. The original flavor will be retained without a metallic taste if Welch's is kept in glass containers until just before its use.

Made from choicest Concord's Welch's is a wholesome beverage for table and social use in the home. Sold by grocers and druggists.

The Welch Grape Juice Company, Westfield, N.Y.