

287.6
M569si
v.78

LIBRARY
OF THE
UNIVERSITY OF ILLINOIS

Minutes of the
Seventy-Eighth Session
of the
SOUTHERN ILLINOIS
CONFERENCE

Held in the
First Methodist Episcopal Church
HARRISBURG, ILLINOIS
September 25-29, 1929

BISHOP ERNEST G. RICHARDSON, Presiding
GEORGE R. GOODMAN, Secretary
Mt. Vernon, Illinois

Book Service

WHEN in search of the best book on a special subject, write us. Our exceptional facilities will be at your disposal, and our answer based on expert opinion. There is no charge for this special service other than the usual cost of the book, if furnished.

*Any
good book
will be
furnished
promptly*

The Methodist Book Concern

(Founded 1789)

NEW YORK
BOSTON
DETROIT

CINCINNATI
PITTSBURGH
KANSAS CITY

CHICAGO
SAN FRANCISCO
PORTLAND, ORE.

Order from the nearest address

McKendree College

LEBANON, ILLINOIS

Well started in its second century, a Christian institution with its Christian Associations, literary societies, glee clubs, quartettes, forensics, band, orchestra and a live line of athletics, we are prepared to serve your every need.

Our Department of Education has placed its graduates in the best high schools of this section.

Our Departments of Science and Mathematics have placed their pre-professional students in the best professional schools of the land.

The Department of Music, both Vocal and Instrumental, has been greatly strengthened and new facilities added. A strong course in public school music.

A Department of Language unexcelled in any small college in the Middle West offering Greek, Latin, German, French, and Spanish.

A Department of Athletics with the best athletic field in the "Little Nineteen." More demands for our graduates as coaches than we can fill.

Our modern library and every other department of the college has been well stocked with new equipment.

For catalogue and other information address

CAMERON HARMON, *President*
LEBANON, ILLINOIS

The Woman's Home Missionary Society and the
Southern Illinois Annual Conference are
joint owners of

Holden Hospital

*THE GOOD SAMARITAN OF
SOUTHERN ILLINOIS METHODISM*

Thanks to many friends the Hospital is closing
its best year

TALKING POINTS

A School of Nurses affiliated with Barnes Hospital and
fully accredited by the State of Illinois.

Hospitalization of Conference Families. Ten per cent of
the Parsonage Homes benefited by this plan last year.

A Free Bed Fund to help those needing its aid. Every
District made use of it last year.

All gifts from the Woman's Home Missionary Society
apply on Bond Retirement. This task will soon be com-
pleted.

A great technical service and fine business administration.

HOLDEN HOSPITAL, CARBONDALE, ILLINOIS
MISS A. R. PENGILLY, Superintendent

The Orphans' and Children's Home

of the
Southern Illinois Conference
of the
Methodist Episcopal Church
MT. VERNON, ILLINOIS

WE have proved, for these past years, our value to the unfortunate and homeless kiddies of the Southern Illinois Conference.

We ask that our constituency, which numbers about 60,000, remember us at all times, but especially at Christmas, which is the time for our regular offering.

Don't forget to think of us when making your will. We also pay a good rate of interest on annuities. You have heard about our New Building? Why not send in that Memorial now?

Address

R. O. CLEMENTS, *Superintendent*

Box 377

MT. VERNON, ILLINOIS

Church Decorating

By G. H. SCHANBACHER & SON

Means Real Satisfaction

FOR thirty-five years we have been decorating churches. We have been making a real study of this work and from experience and study know just what treatment to use to give the desired churchly effect in keeping with your architecture.

Write us. We will be pleased to submit estimates and show you the best color effect and treatment for your church. Our representative may be in your vicinity soon. We will be pleased to have him stop in to see you.

Even though you are not expecting to decorate at once you may be interested in seeing our new book "*Church Interiors*," which has been published to give information and help to church committees considering decorating. This we will be glad to send you upon request.

G. H. SCHANBACHER & SON, *Church Decorators*
First and Monroe Streets, Springfield, Ill.

Gem City Business College, Quincy, Illinois.

A Good School for Methodist Boys and Girls

THIS school has been in successful operation for over fifty-eight years. It is a high-class school with national reputation.

It has a strong faculty of experienced teachers, and an excellent class of young people in attendance. Your son or daughter will be trained for a good position in business, Civil Service, or Commercial Teaching and will be under the influence of a Christian atmosphere.

President Musselman was a member of the General Conferences of 1920, 1924, and 1928. He is Secretary of the Chicago Area World Service Council and Trustee of Illinois Wesleyan University.

Students may enter at any time. Write for our new yearbook.

D. L. MUSSELMAN, *Pres.* V. G. MUSSELMAN, *Vice-Pres.*
T. E. MUSSELMAN, *Secretary*

THE OLD FOLKS' HOME

of the

SOUTHERN ILLINOIS CONFERENCE

METHODIST EPISCOPAL CHURCH

Lawrenceville, Illinois

"Loving Care for Sunset Years"

The purpose of Jesus in coming to earth was to give life. One of the principal features of His ministry was to prolong life and to contribute to the happiness of those who came to Him. It is the purpose of the Old Folks' Home to provide those necessities and comforts and that loving care that lighten the burdens of the sunset years. Thus life is prolonged and the deeds of mercy which the Master began are continued in His name.

It is your privilege to have part in this beautiful Christian service. A memorial to departed friends or loved ones or a tribute to the living can very fittingly be made in establishing a memorial room in the Home. No monument could be more appropriate.

The Board is offering an attractive proposition in Annuity Bonds which pay a good income during life. No taxes, no rise and fall in the market, no will to probate. An investment that is a benevolence.

In making your will include the Old Folks' Home as a beneficiary, using the corporate title which appears at the head of this page. A memorial bequest is a tribute to the departed and a perpetual service to the living.

*Inquiries concerning wills, memorials, and annuities
should be addressed to*

C. L. COLEMAN, *Superintendent*
LAWRENCEVILLE, ILLINOIS

Minutes of the
Seventy-eighth Session
of the
Southern Illinois Conference
Methodist Episcopal Church

Held in the
First Methodist Episcopal Church
HARRISBURG, ILLINOIS
September 25-29, 1929

BISHOP ERNEST G. RICHARDSON, *President*
GEORGE G. GOODMAN, *Secretary*
Mt. Vernon, Illinois

Published by THE COMMISSION ON PUBLICATION
C. C. HALL, *Chairman* P. R. GLOTFELTY, *Treasurer*

Adopted by the Conference as the Official Record

TABLE OF CONTENTS

	Page
I. Officers of the Conference	9
II. Program	14
III. Disciplinary Questions	16
IV. Appointments	20
V. Daily Proceedings	23
VI. Report of Committees	36
VII. Standing Rules	59
VIII. Minutes	61
IX. Memoirs	63
X. Members of Conference Deceased	71
XI. Ministers' Widows	75
XII. Sessions of Conference	76
XIII. Pastoral Record	78
XIV. Statistical Tables	87

I. Officers of the Conference

President

Bishop Ernest G. Richardson, D.D., LL.D., Philadelphia, Pa.

Secretary

George R. Goodman, Mt. Vernon, Ill.

Assistant Secretaries

R. N. Kean, C. C. Dawdy, F. E. Harris, F. C. Stelzriede

Statistical Secretary

L. A. Magill, Flora, Ill.

Assistants

D. A. Tappmeyer, W. G. Wigham, J. H. Davidson, T. A. Shaffer,
F. W. Pimlott, O. F. Whitlock, J. L. Miller, R. W. Robling
W. L. Rhein

Treasurer

W. C. Bruce, Mound City, Ill.

Assistants

T. E. Harper, Elmer Smith, L. F. Vise, A. A. Ferrell, C. H. Carlton,
O. H. Young, Carl Fritz, Harold Slaten, Mayo Bowles, Homer
Young, Z. W. Story, E. L. Lawler, B. H. Cravens

Postmaster

N. C. Henderson

District Superintendents

Carbondale District, W. M. Brown; Centralia District, W. P. MacVey;
East St. Louis District, W. H. Whitlock; Mt. Carmel District,
W. E. Bennett; Olney District, F. O. Wilson

Conference Trustees

President, C. C. Hall; Vice-President, Ressho Robertson; Secretary,
F. O. Wilson; Treasurer, C. S. Tritt, T. B. Sowers,
M. C. Foltz, W. M. Brown

Triers of Appeal

Ressho Robertson, G. R. Goodman, O. B. Allen, J. G. Tucker, L. W. Porter

Reserves

A. R. Ransom, O. E. Connett

BOARDS AND COMMISSIONS

Commission on Publishing and Ministerial Training Fund

Elected to serve as follows: 1930, Robert Morris, George R. Goodman;
1931, C. C. Hall, E. T. Carroll; 1932, O. E. Connett, P. R. Glotfelty.

The Dean of the School and the Registrar shall be permanent members of the commission.

Officers: C. C. Hall, chairman; O. E. Connett, secretary; P. R. Glotfelty, treasurer.

SCHWEICKART

78

Board of Ministerial Training

Chairman—J. W. Cummins.

Registrar—C. L. Peterson.

Examiners—P. R. Glotfelty, A. R. Ransom, Robert Morris, C. L. Peterson, Clark R. Yost, O. B. Allen, Roy N. Kean, M. A. Souers, O. L. Markman, W. C. Walton, W. M. Lane.

Collateral Reading: First year, C. H. Todd; second year, F. W. Pimlott; third year, Frank E. Harris; fourth year, F. C. Stelzriede.

Board of Managers of the Orphans' and Children's Home

T. B. Sowers, President; N. E. Prince, Vice-President; G. R. Goodman, Secretary; V. E. Richardson, Treasurer; C. D. Shumard, Robert Morris, P. R. Glotfelty, C. B. Whiteside, B. H. Batson, L. C. Campbell, S. B. Vaughan, W. T. Johnson, L. H. Buckley, and the District Superintendents

Board of Home Missions and Church Extension

W. I. Terhune, President; A. R. Ransom, Secretary; A. J. Johnson, Treasurer; C. E. Pruett, J. G. Dill, C. L. Coleman, J. M. Adams, Irwin Raut, M. H. Loar, A. J. Johnson, and the District Superintendents

Board of Conference Trustees

Officers: C. C. Hall, President; Ressho Robertson, Vice-President; F. O. Wilson, Secretary; C. S. Tritt, Treasurer.

Members:

Class 1930—W. M. Brown, M. C. Foltz.

Class 1931—C. C. Hall, F. O. Wilson.

Class 1932—T. B. Sowers, C. S. Tritt, Ressho Robertson.

Holden Hospital Corporation

I. Elected by the Conference:

1. Ministers: W. M. Brown, C. L. Peterson, M. C. Foltz, A. R. Ransom, O. E. Connett, G. W. Humphry, W. D. Richardson, H. B. Shoaff.

2. Laymen: J. D. Dill, R. E. Renfro, E. K. Porter, Carbondale; R. E. Brown, Du Quoin; George R. Stone, Marion; H. H. Hewitt, Carbondale.

II. Thirteen members elected by the Woman's Home Missionary Society.

III. 1. President, W. M. Brown.

2. Vice-President, Mrs. Norman Moss.

3. Secretary, C. L. Peterson.

4. Treasurer, C. E. Dill, Carbondale, Ill.

5. Superintendent of Hospital, Miss A. R. Pengilly.

Board of Hospitals and Homes

President—C. L. Peterson.

Vice-President—F. O. Wilson.

Secretary—C. B. Whiteside.

Other Members—District Superintendents: J. D. Dill, C. F. Pruett, L. H. Buckley, V. E. Richardson, N. E. Prince, W. P. MacVey, J. G. Tucker, G. R. Goodman, C. C. Hall, Mrs. H. C. Mitchell, C. L. Coleman, R. O. Clements.

Preachers' Mutual Benefit Association

President—W. H. Whitlock.
 Vice-President—O. L. Markman.
 Secretary—C. C. Dawdy.
 Treasurer—C. C. Hall.

Conference Claimants' Society

President—J. M. Mitchell, Mt. Carmel, Ill.
 Vice-President—C. S. Tritt.
 Secretary—J. C. Kinison.
 Treasurer—J. R. Tanquary.
 Assistant Treasurer—Rosalind Keneipp, Mt. Carmel, Ill.
 Other Members of the Board—H. H. Crosier, Carmi, Ill.; J. J. Brown, Vandalia, Ill.; Conference Trustees and District Superintendents.

Board of Stewards

To Serve One Year—Robert Morris, A. R. Ransom.
 To Serve Two Years—W. H. Poole, Ressho Robertson.
 To Serve Three Years—J. G. Tucker.
 Officers of the Board of Stewards:
 President—W. H. Poole, Collinsville, Ill.
 Secretary—A. R. Ransom, Olney, Ill.
 Treasurer—Robert Morris, Oblong, Ill.

Woman's Foreign Missionary Society

Conference Secretary—Mrs. George Niergarth, East St. Louis, Ill.
 Treasurer—Miss Zula Warren, Mt. Vernon, Ill.

Woman's Home Missionary Society

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

Board of Education

Cameron Harmon, Ex-Officio

Ministers—To serve one year: F. E. Harris, L. A. Magill; to serve two years, C. D. Shumard, W. P. MacVey; to serve three years, P. R. Glotfelty, C. R. Yost.

Laymen—To serve one year, J. M. Mitchell, W. E. Kettlekamp; to serve two years, H. H. Bailey, L. H. Buckley; to serve three years, Leonard Carson, Charles F. Pruett.

Visitors to McKendree College

To serve one year—J. M. Adams, T. B. Sowers, M. Jackson.
 To serve two years—P. R. Glotfelty, C. R. Yost, W. E. Bennett.
 To serve three years—D. S. Wahl, L. S. McKown, M. A. Souers.
 Alternates—D. A. Tappmeyer, F. E. Harris, R. N. Kean.

Visitors to Garrett Biblical Institute

C. H. Todd and O. F. Whitlock.

Visitors to Drew University

W. H. McPherson. Alternate, F. C. Stelzriede.

Visitors to Boston School of Theology

Joseph M. Harrell.

Visitors to Illinois Women's College

J. G. Tucker.

Members of the Corporation of the Wesley Foundation at the University of Illinois

To serve one year—C. L. Peterson, Norman H. Moss, George Davenport, C. E. Hamilton.

To serve two years—W. H. Whitlock, S. B. Vaughan, F. E. Harris.

Conference Board of Epworth League Directors

President—F. E. Harris.

Vice-President—George S. Hammons.

Second Vice-President—J. W. Logsdon.

Third Vice-President—Ray Winters.

Fourth Vice-President—F. F. Otto.

Junior League Superintendent—Mrs. C. L. Peterson.

Secretary-Treasurer—Harry Reed, and the District Superintendents.

Deaconess Board

President—O. L. Markman, East St. Louis, Ill.

Vice-President—J. G. Tucker, Edwardsville, Ill.

Second Vice-President—Mrs. Sallie Logan, Murphysboro, Ill.

Secretary-Treasurer—Miss Carrie M. Johnson, Vandalia, Ill. J. B. Cummins, W. I. Terhune, Robert Morris.

Board of Managers, Old Folks' Home

Chairman—F. O. Wilson.

Vice-Chairman—C. C. Hall.

Secretary—C. H. Parriott.

Treasurer Maintenance Fund—George H. Corrie.

Treasurer Building Fund—J. M. Groff.

Superintendent—Charles L. Coleman.

Members of the Board—G. H. Corrie, C. H. Parriott, Henry Allison, J. D. Madding, Mrs. Elmer Hadley, Dr. W. A. Brandon, C. F. Pruett, George Meyer, Dr. G. S. Trotter, O. E. Connett, W. I. Terhune, C. H. Spragg, O. L. Markman, J. H. Cudlipp, C. C. Hall. The District Superintendents and the Superintendent of the Home to be ex-officio members of the Board.

Commission for Equalizing District Superintendents' Salaries

Carbondale District—W. M. Brown, C. L. Peterson, C. E. Feirich, L. C. Campbell.

Centralia District—W. P. MacVey, C. C. Cullison, S. B. Vaughan, R. V. Jordan.

East St. Louis District—W. H. Whitlock, Cameron Harmon, Leonard Carson, Clark Show.

Mt. Carmel District—W. E. Bennett, G. R. Goodman, J. M. Mitchell, George Davenport.

Olney District—F. O. Wilson, C. C. Hall, D. T. Bunting, Grant Taylor.

STANDING COMMITTEES

Resolutions—B. H. Batson, T. B. Sowers, C. R. Yost, Robert Morris, Eli Crouse.

Education—L. W. Cralley, T. C. Stokes, C. D. Shumard, F. E. Harris, C. C. Hall.

Sunday Schools—W. E. Bush, L. A. Magill, G. S. Hammons, W. C. Bruce, E. C. Phillips.

Home Missions—H. W. Smoot, W. D. Simmons, Owen Wright, Mayo Bowles, T. E. Harper.

Foreign Missions—J. H. Davis, C. S. Tritts, W. J. Fahnestock, J. N. Presley, J. B. Jones.

Sabbath Observance—Henry Heyer, J. R. Slaten, S. A. Matthews, F. E. Harris, C. C. Dawdy.

Temperance—O. H. Young, M. H. Loar, J. D. Shaddrick, H. B. Shoaff, Omer Whitlock.

Book Concern Accounts—R. M. Stockton, J. M. Clayton, E. H. Cissna, E. G. Wininger, T. H. Roddey.

Finance—F. C. Brown, C. M. Prince, G. W. Hanks, J. R. Reid, L. G. Beers.

Pastoral Address—C. B. Whiteside, M. A. Souers, C. H. Todd, J. S. Dever, G. W. Humphrey.

Bible Cause—O. F. Culver, Marion Jackson, W. D. Richardson, J. M. Adams, E. U. Yates.

District Conference Journals—H. W. McPherson, E. W. Fox, G. H. Hall, J. L. Miller, C. H. Carlton.

Public Purity—O. B. Allen, C. C. Cullison, O. E. Connett, J. H. Cudlipp, P. R. Glotfelty.

Committee on Illinois Council of Churches

Ministers—J. G. Tucker, A. R. Ransom, C. L. Peterson, Cameron Harmon.

Laymen—J. M. Mitchell, Mt. Carmel, Ill.; Dr. H. E. Wilson, Centralia, Ill.; J. C. Ritter, Olney, Ill.; Irvin Raut, Granite City, Ill.

Auditing Committee

W. P. MacVey, C. C. Cullison, D. S. Wahl.

II. Program

Monday, September 23

7:30—Sermon Rev. C. B. Yost

Tuesday, September 24

Afternoon

2:00—Examinations Board of Examiners
Epworth League Anniversary.

4:00—Round Table Led by Rev. Roy Burt, D.D., Chicago

6:00—Banquet.

Evening

7:00—Parade of the Epworth Leaguers.

7:30—Rev. Frank E. Harris presiding.

Musical Program Harrisburg Choral Club

8:00—Address Rev. Roy Burt, D.D.

Wednesday, September 25

Morning

9:00—Sacrament of the Lord's Supper..... Bishop Richardson

Welcome Address

From the City Mayor W. T. Hawkins

From the Churches Dr. I. E. Lee

Response Bishop Richardson

Organization and Conference Business.

10:30—Memorial Address Rev. T. B. Sowers

12:00—Noon.

Afternoon

2:30—Rev. M. H. Loar, presiding.

Conference Missionary Sermon..... Rev. Owen Wright

3:30—Annual Meeting Methodist Preachers' Benefit Association. Rev.
O. L. Markman, Presiding.

4:00—Pentecostal Hour.

Rev. H. W. Smoot, presiding.

Address, Dr. John Paul, President Taylor University, Upland, Ind.

Evening

7:30—Rev. C. C. Hall, Presiding.

Five-Minute Addresses:

Orphanage Rev. R. O. Clements

Old Folks' Home Rev. C. L. Coleman

Holden Hospital Rev. W. P. McVey

Address, Rev. N. E. Davis, D.D., Sec'y Board of Hospitals and
Homes.

Thursday, September 26

Morning

9:00—Devotions Bishop Richardson

Conference Business.

12:00—Noon.

Afternoon

2:30—Business Session.

4:00—Pentecostal Hour.

Rev. Robert Morris, Presiding.

Address Dr. Paul

Evening

- 6:00—Banquet, School of Theology.
- 7:30—Rev. J. W. Cummins, Presiding.
Musical Program Church Choir
- 8:00—Lecture: "Truest Citizenship"—Bishop Ernest G. Richardson,
D.D., Philadelphia, Pa.

Friday, September 27

Morning

- 9:00—Devotions Bishop Richardson
Conference Business.
- 10:00—Lay Delegates' Conference, Presbyterian Church.
- 12:00—Noon.

Afternoon

- 2:30—Anniversary, Woman's Foreign Missionary Society
Mrs. George Niergarth, Presiding.
AddressMiss Clemintine Butler, Boston, Mass.
- 4:00—Pentecostal Hour.
Rev. P. R. Glotfelty, Presiding.
Address Dr. Paul

Evening

- 6:00—Educational Banquet.
- 7:30—McKendree College Hour.
Dr. Cameron Harmon, President of McKendree, Presiding.
Address....Rev. Earl E. Harper, D.D., President, Evansville College

Saturday, September 28

Morning

- 9:00—Devotions Bishop Richardson
Conference Business.
- 12:00—Noon.

Afternoon

- 2:30—Anniversary, Woman's Home Missionary Society
Mrs. N. H. Moss, Presiding.
AddressRev. D. S. Wahl
- 4:00—Pentecostal Hour.
Rev. T. E. Harper, Presiding.
Address Dr. Paul

Evening

- 7:30—Anniversary, Board of Foreign Missions.
Rev. A. R. Ransom, Presiding.
AddressRev. John R. Edwards, D.D., Sec'y of Board

Sunday, September 29

Morning

- 9:00—Conference Love Feast led by Rev. J. A. Taylor.
- 10:30—Morning Worship—
Conference Sermon.....Bishop Ernest G. Richardson, D.D.

Afternoon

- 2:30—Ordination Service—
Ordination of Deacons and Elders. (In Church.)

Evening

- 7:30—Anniversary, Board of Home Missions and Church Extension.
Rev. W. M. Brown, Presiding.
AddressDr. Channing A. Richardson, Philadelphia, Pa.

III. Disciplinary Questions

The Southern Illinois Annual Conference of the Methodist Episcopal Church, held in Harrisburg, Illinois from September 25 to September 29, 1929, Bishop Ernest G. Richardson presiding; Secretary, G. R. Goodman, Mt. Vernon, Ill.; Statistician, L. A. Magill, Flora, Ill.; Treasurer, N. C. Henderson, Alton, Ill.; Registrar, C. L. Peterson, Carbondale, Ill.

1. (a) **Is this Annual Conference Incorporated According to the Requirement of the Discipline?**
Yes.
- (b) **What Officers and Persons holding Moneys, Funds, etc., are Bonded, and in what Amounts, According to the Requirement of the Discipline?**
Ressho Robertson, Treasurer, Board of Stewards, \$5,000. W. Clyde Bruce, Conference Treasurer, \$10,000.
2. **Who have been Received by Transfer, and from what Conferences?**
H. S. French, Wyoming Conference; John E. Tuschhoff, Illinois Conference.
3. **Who have been Readmitted?**
O. C. Smith (first year).
4. **Who have been Received on Credentials, and from what Churches?**
Hebert Edwin Burge, from M. E. Church, South.
5. **Who have been Received on Trial?**
 - (a) In Studies of First Year—Hugh Archibald, John E. Attey, Virgil W. Corrie, Lewis J. Cralley, Wylie B. Garvin, Lewis N. Head, Homer R. Herrin, Albert D. Hagler, Norval D. Motzer, Hugh J. McNelly, John L. Ragsdale, O. C. Smith.
 - (b) In Studies of Third Year under the Seminary Rule—None.
 - (c) Exempt from Course of Study under Seminary Rule—None.
6. **Who have been Continued on Trial?**
 - (a) In Studies of First Year—Paul R. Hortin, Lossie E. Morris, Morris A. Sanders.
 - (b) In Studies of Second Year—James T. Bryant, Harry N. Fish, P. R. Glotfelty, Jr., Gail Hines, Cletus Lamp, David E. Melton, Glen T. Sharp.
 - (c) In Studies of Third Year—None.
 - (d) In Studies of Fourth Year—Ralph Waldo Robling.
7. **Who have been Discontinued?**
Walter M. Ashby, C. C. Mays, Daniel S. Gerlach.
8. **Who have been admitted into Full Membership?**
 - (a) Elected and Ordained Deacons this year—Walter Fagan, Charles M. Miller, William R. Richardson, Edgar H. Purdy.
 - (b) Elected and Ordained Deacons previously—Charles B. Johnson.
 - (c) Elected to be Ordained elsewhere—None.
 - (d) Ordained Deacon, having been previously elected by Conference—None.
9. **What Members are in Studies of Third Year?**
 - (a) Admitted into Full Membership this year—Walter Fagan, Charles M. Miller, Charles B. Johnson.
 - (b) Admitted into Full Membership previously—John H. Sharda.

10. What Members are in Studies of Fourth Year?

Henry C. Ingram (conditioned), Daniel W. Hussong (conditioned), Edwin E. Lander (conditioned), Fred C. Mery, Angus Phillips (conditioned), J. Rue Reid, L. F. Vise, Edgar H. Purdy, William R. Richardson.

11. What Members have Completed the Conference Course of Study?

(a) Elected and Ordained Elders this year—Benjamin H. Cravens, L. E. Hard, Ira E. Lutz, David R. Luke, Henry L. Metcalf, Frederick W. Schwarzlose, Harold N. Slaten, Zachary W. Story, Elmer Smith, Charles B. Johnson.

(b) Elected and Ordained Elders previously—None.

(c) Elected and Ordained Elders under the Seminary Rule—None.

(d) Elected to be Ordained elsewhere—None.

(e) Ordained Elder, having been previously elected by Conference—None.

(f) Ordained Elder elsewhere under our Election—None.

12. What others have been Elected and Ordained Deacons?

(a) As Local Preachers—Noah H. Broadhurst, Aurora Koen.

(b) Under Missionary Rule—None.

(c) Under the Seminary Rule—None.

(d) Elected by this Conference and Ordained elsewhere—None.

13. What others have been elected and Ordained Elders?

(a) As Local Deacons—Maud Condo, Thomas J. Isaacs, Lewis Jones.

(b) Under Missionary Rule—None.

(c) Elected by this Conference and Ordained elsewhere—None.

14. Who have been left without Appointment to Attend One of our Schools?

Lewis J. Cralley, P. R. Glotfelty, Jr., Paul R. Hortin, Hugh McNelly.

15. Was the Character of each Preacher examined?

Yes.

16. Who have been Transferred, and to what Conferences?

W. J. Farthing, to Dakota Conference; J. W. A. Kinison, Illinois Conference; J. G. Korb, St. Louis Conference; J. W. Nave, North India Conference; J. W. Walker, Illinois Conference.

17. Who have Died?

Charles A. Neumeyer, Adam Yingst, Ernest Shepherd, S. D. Berst, G. A. Seed, B. A. Hoar, T. B. McClain, J. T. Huffman.

18. Who have been Located at their own Request?

None.

19. Who have been Located?

None.

20. Who have Withdrawn?

(a) From the Ministry—None.

(b) From the Ministry and Membership of the Church—None.

(c) By surrender of the Ministerial Office—C. L. Phifer.

21. Who have been Deprived of the Ministerial Office?

None.

22. **Who have been permitted to Withdraw under Charges or Complaints?**
None.
23. **Who have been Expelled?**
None.
24. **What other personal Notation should be made?**
None.
25. **Who are the Supernumerary Ministers, and for what number of years consecutively has each held this Relation?**
Ray Bass (1), D. W. Shipp (5), A. F. Zimmerman (4), G. E. McCommon (2).
26. **Who are the Retired Ministers?**
Samuel Albrecht, Charles Atchison, J. A. Bell, C. B. Besse, C. E. Bovard, J. E. Burke, Greenlee Calvert, Theodore Cates, Lemuel Cramp, J. S. Cummins, J. G. Dee, J. W. DeWeese, W. W. Edwards, Z. J. Farmer, J. S. Hall, C. W. Hall, J. G. Harmon, H. O. Hiser, Willard Keesling, J. C. Kinison, H. L. Merrick, L. R. Mauk, H. F. Miller, J. W. McNeil, W. T. Morris, J. T. Murkin, Edwin H. McKenzie, J. E. Nickerson, G. A. Phelps, William Shutz, W. F. Sipfle, F. W. Schlueter, Lawrence Smith, J. W. Smith, J. A. Taylor, J. P. Watson, W. S. Wilcox, G. M. Whitzell, H. H. Young, J. B. Johnson, T. O. Holley, S. S. Smith, A. H. Reynolds, E. E. Montgomery, David Froeschle, L. W. Porter.
27. **Who have been granted Leave of Absence?**
None.
28. **Who are the Triers of Appeals?**
O. B. Allen, G. R. Goodman, Ressho Robertson, O. E. Connett, Cameron Harmon. Reserves—A. R. Ransom, C. H. Todd.
29. **What is the Annual Report of the Conference Board of Home Missions and Church Extension?**
See Report in Minutes.
30. **What is the Annual Report of the Conference Board of Foreign Missions?**
See Report in Minutes.
31. **What is the Statistical Report?**
See Report in Minutes.
32. **What is the Conference Treasurer's Report?**
See Report in Minutes.
33. (a) **What is the Aggregate of the Benevolence Collections ordered by the General Conference, as reported by the Conference Treasurer?**
\$70,636.
(b) **What is the Aggregate of the Benevolence Collections ordered by the Annual Conference, as reported by the Conference Treasurer?**
\$37,562.
34. **What are the Claims on the Conference Funds?**
For Annuity distribution, years multiplied by the Disciplinary rate of \$19 per year, \$.....; for Necessitous distribution, \$800. Total, \$.....

35. (a) **What has been Received on these Claims?**
From The Book Concern, \$2,124; from Annual Conference Investments, \$7,000; from the Chartered Fund, \$50; from Pastoral Charges, \$31,264; from Board of Pensions and Relief, \$507; from Other Sources \$..... Total, \$.....
- (b) **How has it been Applied?**
See report.
36. **What amount has been apportioned to the Pastoral Charges within the Conference, to be raised for the Support of Conference Claimants?**
Amount equal to 12% of Pastor's Cash Salary.
37. **Is there a Conference Sustentation Fund Society, and what is its Report?**
No.
38. **Where are the Preachers Stationed?**
See List of Appointments.
39. **Where shall the Next Conference be held?**
Lawrenceville, Illinois.

IV. Appointments

When the name of the charge or the first named place is not the post-office, then the postoffice is given in brackets.

Supplies in parentheses.

The number is the number of years.

All appointments are in Illinois.

CARBONDALE DISTRICT

(3) W. M. Brown, District Superintendent, 317 Walnut St.,
Carbondale, Ill.

2 AnnaW. H. McPherson	5 Johnston CityJ. H. Davis
2 BrookportE. H. Purdy	1 JonesboroO. C. Smith
1 CairoO. B. Allen	7 Joppa(T. J. Isaac)
Carbondale—	2 KarnakElmer Smith
1 First ChurchC. L. Peterson	Makanda(To be Supplied)
2 Grace Church W. D. Simmons	11 MarionJ. W. Cummins
1 CartervilleT. A. Martin	3 MetropolisW. I. Terhune
4 ChesterT. C. Stokes	2 Mound CityW. C. Bruce
1 CoultervilleE. C. Phillips	3 MoundsH. B. Shoaff
1 Crab OrchardH. N. Fish	1 MurphysboroF. E. Harris
3 Creal SpringsT. A. Shaffer	3 New Burnside(Jack Sutton)
3 CypressL. F. Vise	3 PinckneyvilleJ. S. Dever
3 DuBois(A. N. Norris)	1 Pittsburg(Bruce Ramsey)
3 Du QuoinW. D. Richardson	4 ReevesvilleG. A. Dunn
1 EddyvilleJohn E. Attey	3 RoyaltonP. B. Brown
2 ElizabethtownA. N. Hicks	1 SteelevilleS. A. Morgan
1 ElkvilleL. M. Leyerle	2 SpartaB. H. Batson
1 Energy-Cedar Grove	1 Thebes and Olive Branch
.....(Mable Gooch)J. R. Reid
2 Ellis GroveH. A. Temple	1 UllinW. E. Browning
1 Elco-Concord (John Peppersack)	2 VergennesJ. L. Ragsdale
2 GolcondaW. L. Hanbaum	3 ViennaJ. M. Clayton
3 HerrinF. W. Pimlott	

CENTRALIA DISTRICT

(1) W. P. MacVey, District Superintendent, 237 S. Linder Ave.,
Centralia, Ill.

1 AlmaC. R. Wise	3 EffinghamT. B. Sowers
3 AltamontO. B. Kinsey	1 FarinaHenry Idel
1 AshleyC. S. Tritt	Greenville—
2 BeaucoupD. E. Melton	1 First ChurchJ. M. Adams
1 Beaver Creek(C. C. Yeck)	and A. D. Hawley
2 Beecher CityNorval D. Motzer	1 HerrickE. F. Williams
4 BrownstownC. S. Hammons	1 Hoyleton and North Prairie
3 CarlyleL. W. CralleyHenry Heyer
2 Centralia—	3 HueyGail Hines
Central City(H. R. Kelley)	1 IrvingtonH. E. Burge
1 First ChurchM. C. Foltz	1 KinmundyO. H. Young
4 Second ChurchE. W. Fox	5 LitchfieldC. C. Cullison
1 CircuitGlen Pfeifer	1 MarissaJ. B. Cummins
2 Coffeen and Fillmore	3 Mason(P. O. Anderson)
.....D. W. Hussong	2 Moccasin(C. C. Mays)
1 Donnellson and Panama	1 Mount OliveC. H. Sprague
.....(C. J. Harms)	1 Mulberry GroveGlen F. Sharp

Nashville—	1 Shattuc (Centralia P. O.)
3 First ChurchOwen WrightW. G. Wigham
1 WesleyE. G. Wininger	1 ShobonierJ. V. Gammons
2 Okawville and New Baden	2 Sorento(Maud Condo)
.....I. E. Lutz	1 Tilden(L. B. Walkington)
1 PocahontasF. C. Mery	4 TrentonH. N. Wills
1 RamseyG. W. Hanks	1 VandaliaL. S. McKown
1 Saint ElmoC. B. Whiteside	1 VernonA. A. Ferrell
3 SalemJ. E. Shafer	2 WatsonWalter Fagan

EAST ST. LOUIS DISTRICT

(4) W. H. Whitlock, District Superintendent, 730 Veronica Ave.,
East St. Louis, Ill.

Alton—	1 GillespieF. F. Otto
1 First ChurchP. R. Glotfelty	1 Glen Carbon and Troy.....
2 GraceF. M. Hedger(E. J. Murdock)
3 Main Street ..N. C. Henderson	1 GodfreyC. H. Carleton
Belleville—	1 GraftonC. H. Miller
1 EpworthJohn Montgomery	Granite City—
2 First Church	2 Dewey Ave.M. L. Watson
.....Ressho Robertson	1 East Granite...F. C. Stelzriede
5 Jackson St....G. W. Humphrey	1 Niederinghaus Memorial.....
2 Bethalto and WandaJ. E. Tuschhof
.....T. H. Roddy	1 Hamburg and Batchtown
1 Brighton (Lebanon P. O.)E. W. Barrett
.....W. B. Garvin	1 Hartford and South Roxana
Bunker Hill—Hugh McNelly
3 First and Benld.Otto Horsley	1 JerseyvilleC. C. Dawdy
2 Schutz Memorial and	2 KaneJ. F. Glotfelty
DorchesterO. R. Buess	2 LebanonEli Crouse
1 CaseyvilleA. D. Hagler	1 Livingston and Elsay
8 CollinsvilleW. H. Poole(Bernis Rodgers)
1 East AltonW. H. Metcalf	3 MadisonA. A. Hagler
East Saint Louis—	5 MascoutahCarl Fritz
1 Alta SitaT. E. Harper	1 MedoraH. Y. Slaten
1 Bond AvenueH. S. French	3 O'Fallon and Shiloh L. E. Morris
4 First Church...O. L. Markman	2 Piasa and Fidelity
1 Saint Paul'sE. U. YatesHugh Archibald
2 SettlementD. S. Wahl	3 Saint Jacob (Lebanon P. O.).....
4 Signal HillL. G. BeersLewis N. Head
1 State StreetJ. B. Jones	2 Shipman and Plainview
Edwardsville—F. W. Schwarzlose
1 ImmanuelD. A. Tappmeyer	1 StauntonE. T. Carroll
5 Saint John'sJ. G. Tucker	1 VeniceL. E. Hard
1 Freeburg and New Athens.....	5 Waterloo(J. G. Dee)
.....J. L. Kapp	3 WoodriverO. F. Whitlock

MT. CARMEL DISTRICT

(1) W. S. Bennett, District Superintendent, Carmi, Ill.

4 AlbionC. D. Shumard	3 CrossvilleMayo Bowles
2 BentonC. R. Yost	1 DahlgrenZ. W. Story
1 BellmontHubert Hurly	3 EldoradoJ. R. Slaten
2 Big Prairie (Epworth P. O.).....	2 EnfieldL. E. Page
.....(J. C. Kinison)	1 EqualityH. C. Ingram
3 BrownsAngus Phillips	2 GalatiaO. F. Culver
1 Carrier MillsG. H. Hall	1 GrayvilleR. M. Stockton
4 CarmiW. J. Fahnstock	3 HarrisburgO. E. Connett
1 Centerville(Harry Corcoran)	1 Dorris Heights (Eldorado P. O.)
1 ChristopherJ. W. Webster(M. C. Mickle)

3	Ina	Raymond Richardson	1	Norris City	J. H. Sharda
2	Logan (West Frankfort P. O.)	(S. N. Fisk)	3	Omaha	(Homer Young)
1	Macedonia	(Elmer Lewis)	1	Orient	Virgil Gould
3	Maunie	J. W. Tucker	2	Ridgway	J. E. Lamb
1	McLeansboro	C. M. Prince	1	Sesser	W. E. Lamp
1	Mill Shoals	D. R. Luke	1	Shawneetown	James McNabb
1	Mt. Carmel	M. A. Souers	1	Thompsonville	Cletus Lamp
	Mount Vernon—		2	Waltonville	J. T. Bryant
3	Circuit	W. J. Leslie	2	Wayne City	(Barney Bain)
3	Epworth	J. H. Davidson		West Frankfort—	
4	First	G. R. Goodman	1	First Church	M. H. Loar
2	Wesley	Ernest Connett	2	Trinity	C. S. Barnett
			1	Central	W. E. Bush

OLNEY DISTRICT

(5) F. O. Wilson, District Superintendent, Olney, Ill.

2	Allendale	F. C. Brown	2	Louisville	Marion Jackson
1	Bone Gap	B. F. Adams	3	Mount Erie	(W. C. Brumit)
1	Bridgeport	J. D. Shaddrick	2	Noble	M. A. Sanders
1	Chauncey	(A. D. Clodfelder)	1	Newton	S. A. Matthews
1	Calhoun	C. B. Johnston	1	Oblong	Robert Morris
1	Claremount	B. H. Cravens	3	Oblong Circuit	E. L. Lawler
1	Clay City	V. W. Corrie	1	Olney	A. R. Ransom
1	Cisne	C. J. Struebing	2	Palestine	J. N. Presley
2	Dieterich	R. R. Howe	2	Palestine Circuit	J. L. Miller
1	Fairfield	R. N. Kean	1	Pinkstaff	E. E. Linder
2	Fairfield Circuit	W. E. Shaffer	4	Robinson	J. H. Cudlipp
1	Flora	L. A. Magill	2	Sailor Springs	(E. E. Stadge)
5	Flat Rock	C. H. Todd	3	Sumner	W. M. Lane
2	Friendsville (Mt. Carmel R.F.D.)	H. R. Herrin	1	St. Francisville	H. W. Smoot
1	Golden Gate	(J. P. Tucker)	1	West Salem	W. L. Rhein
1	Hutsonville	E. H. Cissna	1	Wheeler	O. O. Maxfield
2	Iuka	J. T. Wilson	2	West Liberty	(Lewis Jones)
1	Johnsonville	(Frank Staley)	1	Willow Hill	(Alma McClain)
2	Lawrenceville	C. C. Hall	2	Xenia	R. W. Robling

SPECIAL APPOINTMENTS

Cameron Harmon, President of McKendree College.

W. C. Walton and **J. M. Harrell**, professors in McKendree College.

R. O. Clements, Superintendent of Orphans' and Children's Home.

C. L. Coleman, Superintendent, Old Folks' Home.

A. L. Shafer, Assistant Superintendent, Anti-Saloon League of Illinois, Southern District.

LeRoy J. Mitchell and **E. O. Allen**, Conference Evangelists.

P. R. Glotfelty, Jr., and **Paul Hortin**, left without appointment to attend school.

Deaconess Assignment—Lillie Sheffer, Mae Badger, and Blanche Larcum, East St. Louis Settlement.

To Preach Missionary Sermon—J. H. Cudlipp; alternate, L. G. Beers.

To Deliver Memorial Address—O. F. Culver; alternate, C. B. Whiteside.

V. Daily Proceedings

FIRST DAY

Wednesday, September 25, 1929.

The Southern Illinois Conference of the Methodist Episcopal Church convened for its seventy-eighth session at 9:00 A. M., in the First Methodist Episcopal Church, Harrisburg, Illinois, Bishop Ernest G. Richardson presiding. Prayer was offered by Bishop Richardson. He then delivered a devotional address based upon II Corinthians 8:9.

The Bishop, assisted by the District Superintendents and O. E. Connett, pastor of the local church, administered the Sacrament of the Lord's Supper.

Addresses of Welcome—Mr. C. A. Taylor of Harrisburg delivered the address of welcome on behalf of the city; Dr. I. E. Lee, pastor of the First Baptist Church, Harrisburg, Illinois, delivered the address of welcome for the Churches of the City; Bishop Richardson responded for the Conference.

Silent Tribute—The Conference stood in silent tribute while the names of the deceased members were read: Samuel D. Berst, Benjamin A. Hoar, J. T. Huffman, Theodore B. McLain, Charles A. Neumeyer, George Andrew Seed, Ernest Shepherd, and Adam Yingst.

Memorial Service—The memorial service opened with prayer by George R. Goodman. T. B. Sowers delivered the Memorial Address. W. H. Poole offered prayer.

Bar of the Conference—The main auditorium of the church was fixed as the Bar of the Conference.

Roll Call—Benjamin F. Adams, John M. Adams, E. O. Allen, Oliver Boyd Allen, Charles Atchison, Cyrus S. Barnett, Earl W. Barrett, Benjamin H. Batson, L. G. Beers, W. E. Bennett, Mayo Bowles, Frank C. Brown, Paul B. Brown, Walter M. Brown, William E. Browning, W. Clyde Bruce, Otto R. Buess, William E. Bush, Greenlee Calvert, C. H. Carlton, E. T. Carroll, E. H. Cissna, J. M. Clayton, R. O. Clements, C. L. Coleman, Ernest Connett, O. E. Connett, L. W. Cralley, Benjamin H. Cravens, Eli Crouse, J. H. Cudlipp, Charles C. Cullison, O. F. Culver, J. B. Cummins, J. S. Cummins, J. W. Cummins, J. H. Davidson, John H. Davis, C. C. Dawdy, J. S. Dever, J. W. Deweese, G. A. Dunn, A. A. Ferrell, W. J. Fahnestock, M. C. Foltz, W. E. Fox, Carl Fritz, David Froeschle, J. W. Gammon, J. F. Glotfelty, P. R. Glotfelty, George R. Goodman, Virgil Gould, A. A. Hagler, C. C. Hall, G. H. Hall, J. S. Hall, George S. Hammons, W. L. Hanbaum, G. W. Hanks, L. E. Hard, Cameron Harmon, J. G. Harmon, T. E. Harper, F. E. Harris, F. M. Hedger, N. C. Henderson, Henry Heyer, Acton Nelson Hicks, H. O. Hiser, Otto Horsley, R. R. Howe, George W. Humphrey, Daniel W. Hussong, Henry Idel, H. C. Ingram, Marion Jackson, J. B. Johnson, J. B. Jones, Jacob L.

Kapp, Roy N. Kean, J. C. Kinison, O. B. Kinsey, J. E. Lamb, W. E. Lamp, W. M. Lane, E. L. Lawler, L. M. Leyerle, E. E. Linder, M. H. Loar, D. R. Luke, Ira E. Lutz, W. P. MacVey, G. E. McCammon, L. S. McKown, J. H. McNabb, J. W. McNeill, W. H. McPherson, L. A. Magill, O. L. Markman, T. A. Martin, S. A. Matthews, L. R. Mauk, O. O. Maxfield, F. C. Mery, H. L. Metcalf, J. L. Miller, L. J. Mitchell, E. E. Montgomery, S. A. Morgan, Robert Morris, William T. Morris, J. T. Murkin, J. W. Nave, F. F. Otto, L. E. Page, C. L. Peterson, G. A. Phelps, Angus Phillips, E. C. Phillips, F. W. Pimlott, W. H. Poolé, J. N. Presley, C. M. Prince, A. R. Ransom, J. R. Reid, W. L. Rhein, W. D. Richardson, Ressho Robertson, T. H. Roddey, F. W. Schwarzlose, J. D. Shaddrick, A. L. Shafer, J. E. Shafer, T. A. Shaffer, W. E. Shaffer, J. H. Sharda, H. B. Shoaff, C. D. Shumard, W. D. Simmons, H. Y. Slaten, J. R. Slaten, Elmer Smith, J. W. Smith, Laurence Smith, S. S. Smith, H. W. Smoot, M. A. Souers, T. B. Sowers, Charles H. Spragg, F. C. Stelzriede, R. M. Stockton, T. C. Stokes, Z. W. Story, C. J. Struebing, D. A. Tappmeyer, J. A. Taylor, H. A. Temple, W. I. Terhune, C. H. Todd, C. S. Tritt, J. G. Tucker, J. W. Tucker, L. F. Vise, W. C. Walton, M. L. Watson, J. W. Webster, C. S. Whiteside, O. F. Whitlock, W. H. Whitlock, W. G. Wigham, E. F. Williams, H. N. Wills, T. J. Wilson, F. O. Wilson, E. G. Wininger, C. R. Wise, Owen Wright, E. U. Yates, C. R. Yost, H. H. Young, O. H. Young.

(Probationers present): J. T. Bryant, Harry W. Fish, Hubert G. Hurley, Cletus Lamp, David E. Melton, Ralph W. Robling, Glen F. Sharp, Gail Hines, J. W. Montgomery, C. B. Johnston, C. M. Miller, Walter Fagan, W. R. Richardson, Edgar H. Purdy.

Organization—G. R. Goodman was elected Secretary of the Conference, and was given the privilege of naming as his assistants: Roy N. Kean, C. C. Dawdy, F. E. Harris, and F. C. Stelzriede.

Treasurer's Assistants—The Treasurer, W. C. Bruce, named as his assistants the following: First assistant, Thomas E. Harper; District Assistants, Elmer Smith and L. F. Vise, Carbondale District; A. A. Ferrell, C. H. Carlton, O. H. Young, Centralia District; Carl Fritz and Harold Slaten, East St. Louis District; Mayo Bowles, Homer Young and Z. W. Story, Mt. Carmel District; E. L. Lawler and B. H. Cravens, Olney District.

Statistical Secretary's Assistants—The Statistical Secretary named as his assistants: D. A. Tappmeyer, W. G. Wigham, J. H. Davidson, T. A. Shafer, F. W. Pimlott, O. F. Whitlock, J. L. Miller, R. W. Robling, W. L. Rhein.

Conference Rules—The Standing Rules of the last Conference were adopted for this session.

Standing Committees—The Standing Committees as printed on page ten (10) of the 1928 Conference Minutes (with necessary corrections) were adopted.

Conference Relations Committee—On nomination of C. L. Peterson, Secretary of the Cabinet, the Conference Relations Committee was elected

as follows: Term to expire in 1929, J. W. Webster and F. F. Otto; term to expire in 1930, W. E. Bennett and C. R. Yost; term to expire in 1931, M. C. Foltz and A. R. Ransom.

Postmaster—N. C. Henderson was elected postmaster.

Official Program—On motion of C. L. Peterson, the printed program was adopted as the official program, except that the time of the morning session was fixed at 8:30 A. M. instead of 9:00 A. M.

Order of the Day—Friday, 10:00 A. M. was fixed as the time to vote on the Constitutional Amendments.

Drafts—The Bishop presented a draft from the Board of Pensions and Relief for \$500, and from the Chartered Fund for \$50. A draft was presented from The Book Concern for \$2,124.95. These drafts were referred to the Conference Treasurer for endorsement and for reference to the Board of Stewards for distribution.

Referred to Conference Relations Committee—The following were referred to the Conference Relations Committee: E. E. Montgomery, A. H. Reynolds, S. S. Smith, L. W. Porter, David Froeschle, T. O. Holley, all members in the supernumerary relationship, and all members retired who are under the age of sixty-five years.

The case of C. L. Phifer, who has withdrawn from the ministry and surrendered his credentials, was referred to the Conference Relations Committee.

Introduction—Dr. N. E. Davis, representing the General Board of Hospitals and Homes, was introduced to the Conference. Mr. O. S. Rankin, representing The Methodist Book Concern, was introduced, and addressed the Conference briefly concerning Book Concern accounts.

The Methodist Review—On motion of G. R. Goodman, Owen Wright was elected to represent the Methodist Review.

Announcements—Announcements were made by O. E. Connett.

Adjournment—Bishop Richardson pronounced the benediction and the session was adjourned.

SECOND SESSION—THURSDAY MORNING

Devotions—Devotions were led by Bishop Richardson. J. A. Taylor led in prayer, and the Bishop addressed the Conference on "The Pre-eminent Christ" using Colossians 1:18 as the basis for his remarks.

Adoption of Minutes—The minutes of Wednesday's session were adopted without being read.

District Superintendents' Reports—The character of F. O. Wilson, Superintendent of the Olney District, was passed. He read his report. The characters of the effective elders in the Olney District were passed.

The character of C. L. Peterson, Superintendent of the Mt. Carmel District, was passed. He read his report. The characters of the effective elders in the Mt. Carmel District were passed.

Introduction—Mr. Dow Bancroft of Columbus, Ohio, representative of the Brotherhood Movement, was introduced and addressed the Conference on that subject.

District Superintendent's Report—The character of W. H. Whitlock, Superintendent of the East St. Louis District, was passed. He read his report. The character of the effective elders in the East St. Louis District were passed.

Introduction—Cameron Harmon, president of McKendree College, addressed the Conference in behalf of that institution.

District Superintendents' Reports—The character of W. M. Brown, Superintendent of the Carbondale District, was passed. He read his report. The characters of the effective elders of the Carbondale District were passed.

The character of C. B. Whiteside, Superintendent of the Centralia District, was passed. He read his report. The characters of the effective elders of the Centralia District were passed.

Greetings—On motion of C. C. Hall the Secretary was instructed to send the greetings of the conference to L. W. Porter, C. W. Hall, and all other members of the Conference not present on account of illness.

Passing of Characters—The characters of the following men under special appointment were passed: R. O. Clements, C. L. Coleman, Cameron Harmon, A. L. Shafer, E. O. Allen, Leroy J. Mitchell, P. R. Glotfelty, Jr., and Paul Hortin.

Reference to Conference Relations Committee—The name of Ray Bass was referred to the Conference Relations Committee for inquiry.

Passing of Characters—The characters of the following Supernumerary Ministers were passed: D. W. Shipp, A. F. Zimmerman, C. R. Wise, G. E. McCammon.

The characters of the following Retired Ministers were passed: Samuel Albrecht, Charles Atchison, J. A. Bell, C. B. Besse, C. E. Bovard, J. E. Burke, Greenlee Calvert, Theodore Cates, Lemuel Cramp, J. G. Dee, J. W. Deweese, W. W. Edwards, Z. J. Farmer, J. S. Hall, J. G. Harmon, H. O. Hiser, Willard Keisling, J. C. Kinison, H. L. Merrick, L. R. Mauk, H. F. Miller, J. W. McNeill, W. T. Morris, J. T. Murkin, Edwin H. McKenzie, J. E. Nickerson, G. A. Phelps, William Shutz, W. F. Sipfle, F. W. Schlueter, Laurence Smith, J. W. Smith, J. A. Taylor, J. P. Watson, W. S. Wilcox, G. M. Whitzell, H. H. Young.

Payment of Pensions to Widows and Children of Deceased Members—The Chairman, Secretary and Treasurer of the Board of Stewards were authorized to pay the claims due widows and children of deceased members of the Conference for the period between the date of death and the meeting of the Annual Conference, without referring each case to the full Board of Stewards.

Introduction—Miss May Faulkner, representing the Kansas City National Training School for Deaconesses and Missionaries, was introduced to the Conference and spoke concerning the work of the school.

Dr. Ernest Ward Burch, associate professor of New Testament at Garrett Biblical Institute, was introduced and addressed the Conference briefly concerning that school.

Dr. Paul Burt, Director of Wesley Foundation at the University of Illinois, was presented, and he addressed the Conference briefly on the cause of the Wesley Foundation.

Dr. Raymond Powers, representing the Chicago Training School, was introduced and briefly addressed the Conference.

Perry J. Rice, representing the Federal Council of Churches, was presented and addressed the Conference in the interest of effecting a State Council of Churches for Illinois.

Committee on State Council of Churches—On motion a committee of five members was appointed to confer with Rev. Rice in regard to the effecting of a State Council of Churches for Illinois, and then to report to the Conference.

Announcements—Announcements by the pastor, including an announcement that a telegram had been received stating that neither Dr. Skillington nor Dr. Pickett would be able to be present for the afternoon session.

Special Session—On motion an afternoon session was called for 2:30 P. M.

Ministerial Training School and Conference Minutes Fund—On motion of C. C. Hall, the Chairman of the Publishing Commission, and the Dean and Registrar of the Summer School of Ministerial Training were authorized to meet together to consider the feasibility of uniting the apportionments for these purposes under one cause.

Reference to Conference Relations Committee—On motion of W. H. Poole, all names of those members who did not pro rate ministerial claims are to be referred to the Conference Relations Committee, and that the names of all supplies failing to do so be referred to the Cabinet.

Adjournment—Bishop Richardson pronounced the benediction and conference was adjourned.

FOURTH SESSION—FRIDAY MORNING

Devotions—Bishop Richardson led the devotions, bringing an address on the theme "The Stewardship of Faith." Laurence Smith led in prayer.

Reading of Minutes—The minutes of the previous sessions were read and approved.

Recognition of Service—F. E. Harris, on behalf of the Centralia District, presented C. B. Whiteside, retiring Superintendent of the District, with a testimonial of appreciation of his services on the District. C. B. Whiteside responded.

Resolutions—W. H. Poole presented a resolution against race track gambling in the State of Illinois. See resolution.

Introduction—Rev. Charles H. Draper, representing the World Peace Commission, was introduced. He addressed the Conference in the interest of the Commission, and presented resolutions which were referred to the Committee on Resolutions.

Order of the Day—Saturday, 10:00 A. M. was designated as the time for fixing the place of the next Annual Conference Session.

Question 8—Who have been admitted into full membership and elected to Deacon's Orders this year?

Ans.—Edgar H. Purdy.

Question 10—What members are in the studies of the fourth year?

Ans.—Edgar H. Purdy.

Address to the Class for Admission—The Bishop addressed the Class for Admission, after which the Conference voted to receive them into full membership.

Questionnaire—Motion prevailed that the Secretary of the Conference be instructed to take the necessary steps to perfect the record of the men in full connection, and those admitted on trial, by sending out a questionnaire, and that the lists be published in the Conference Minutes.

Vote on Constitutional Amendments—The result of the vote on the amendment concerning Central Conferences was: for 143, against none.

The result of the vote on the amendment sent down from the General Conference, admitting laymen in the Annual Conferences was: for 7, against 140.

The result of the vote on the Substitute Amendment for admitting laymen in joint conference was: for 144, against none.

Retirement—J. B. Johnson and T. O. Holley were granted the retired relation, each at his own request, they being past sixty-five years of age.

Retirement—The following men were granted the retired relation on account of disability, being under the age of sixty-five years: S. S. Smith, A. H. Reynolds, E. E. Montgomery, David Froeschle, L. W. Porter, C. W. Hall, L. R. Mauk, H. H. Young.

Sale of Property—Permission was given for the sale of the St. Marie Church on the West Liberty Charge and the Wynoose Church on the Noble Charge.

Mount Pleasant Church near Gillespie was ordered sold by the Conference Board of Trustees, the proceeds to be loaned to the Gillespie Church.

Conference Board of Trustees—T. B. Sowers, C. S. Tritt, Ressho Robertson, were elected to the Conference Board of Trustees. 1930: W. M. Brown and M. C. Foltz; 1931: C. C. Hall and F. O. Wilson; 1932: T. B. Sowers, C. S. Tritt, and Ressho Robertson. The Officers are as follows: President, C. C. Hall; Vice-President, Ressho Robertson; Secretary, F. O. Wilson; Treasurer, C. S. Tritt. The chairmen for Conference Institutions are as follows: Holden Hospital, W. M. Brown; Orphanage, T. B. Sowers; Old Folks' Home, F. O. Wilson.

Sale of Abandoned Property—The church and parsonage at Tamaroa were ordered sold.

The Church at Spillertown was ordered to be sold.

The parsonage at Villa Ridge was ordered to be sold and the proceeds loaned to the Villa Ridge Church.

Report—J. W. Cummins, Dean of Ministerial Training School, presented his report. (See report.)

Greetings—The Secretary announced a telegram from Dr. Allan Mac-Rossie, commending the Dean and Faculty of the Ministerial Training School for their proficiency and soliciting the co-operation of the Conference in the support of the School.

Constitution and By-Laws—On motion of C. L. Peterson, the Annual Conference gave consent to the Board of Managers of the Orphans' and Children's Home to draft and adopt a new Constitution and By-Laws.

Loan to Old Folks' Home—On motion of F. O. Wilson the Conference Board of Trustees asked the Annual Conference to authorize the Treasurer of the Conference Claimants Endowment Fund to take up \$6,000 of the loan of the Old Folks' Home Board now held by the Farmer's State Bank of Lawrenceville, Illinois, and order the Conference Board of Trustees to make a note bearing six per cent interest for that amount.

Mergers—The following resolutions were presented to the Conference and were passed:

Be it resolved that permission be granted to Fosterburg Church to merge with the Bethalto Church on the Bethalto Charge, and to sell their property on whatever condition and terms they may determine, and give the proceeds of the sale to Central Wesleyan College at Warrentown, Missouri.

Be it resolved that permission be given to Zion Church, Granite City, to merge with East Granite and Niederinghaus Memorial Churches, to sell their property upon such conditions as they determine, and that the proceeds of such sale be distributed between the East Granite and the Niederinghaus Churches in proportion as the members of the Zion Church may choose to distribute themselves.

Excused—The following men were excused from the Conference: J. C. Kinison, L. W. Cralley, G. R. Goodman, J. W. Cummins, R. O. Clements.

Remittance of Interest—On motion of C. C. Hall, Conference Trustees were authorized to remit the interest on the money loaned to churches for the five-year period.

Publishing and Ministerial Fund—The report of the Committee on the Publishing and Ministerial Fund was adopted. (See report.)

Continuation of Committee—The Committee on Publishing and Ministerial Fund was continued to study the feasibility of grouping the Area expenses, Monument Fund, and other small administration items under one apportionment, and to bring their report to the next Conference Session.

Greeting—The Secretary read a letter of greeting from Bishop Edgar Blake. On motion of C. L. Peterson, the Secretary was instructed to reply to the letter of the Bishop.

Introduction—Rev. T. Bert Frary, of Mt. Vernon, Illinois, Southern District Superintendent of the Anti-Saloon League of Illinois, was introduced and addressed the Conference briefly.

Dr. George B. Safford, State Superintendent of the Anti-Saloon League of Illinois was introduced, and addressed the Conference.

The Case of C. L. Phifer—On motion of the Secretary of the Conference Relations Committee, the name of C. L. Phifer was ordered placed under Question 20 (c), and his credentials ordered to be filed with the Conference Secretary.

Question 1—(a) Is this Annual Conference incorporated according to the requirements of the Discipline?

Ans.—Yes.

Question 1—(b) What officers and persons holding moneys and funds, etc., are bonded, and in what amounts, according to the requirements of the Discipline?

Ans.—W. Clyde Bruce, Treasurer of the Conference, bonded in the amount of \$10,000, Ressho Robertson, Treasurer of the Board of Stewards, in the amount of \$5,000.

Auditing Committee—On motion of C. C. Hall the Auditing Committee, composed of W. P. MacVey, C. C. Cullison, D. S. Wahl, was continued until the completion of its work.

Announcements—Announcements were made by the Local Pastor and others.

Adjournment—J. W. McNeill pronounced the benediction and the session was adjourned.

FIFTH SESSION—SATURDAY MORNING

Devotions—Bishop Richardson led devotions using as his theme "Characteristics of a Genuine Christian." Prayer by J. W. McNeill.

Approval of Minutes—The Minutes of the previous day's sessions were read and approved.

Race Track Gambling Resolution—On motion of W. H. Poole, the resolutions concerning race track gambling were ordered spread on the Conference Minutes.

Supernumerary Relation—On motion, D. W. Shipp was continued in the supernumerary relation for the fifth year, and the Conference Secretary was instructed to inform him that he should appear at Conference and show cause why he should not be located.

On motion the name of Ray Bass was ordered placed in the supernumerary relation, and he was ordered to appear before Conference next year and show cause why he should not be located.

On motion A. F. Zimmerman was continued in the supernumerary relation, and he was ordered to appear at the next Annual Conference and show cause why he should not be located.

Reference for Change of Relations—The name of J. S. Cummins was referred to the Conference Relations Committee for proposed change in relations.

The name of C. W. Hall was referred to the Conference Relations Committee for proposed change of relations.

Question 21—Who have been deprived of the ministerial office?

Ans.—None.

Question 22—Who have been permitted to withdraw under charges or complaints?

Ans.—None.

Question 23—Who have been expelled?

Ans.—None.

Question 24—What other personal notation should be made?

Ans.—None.

Question 27—Who have been granted leave of absence?

Ans.—None.

Question 28—Who are the triers of appeals?

Ans.—O. B. Allen, G. R. Goodman, Ressho Robertson, O. E. Connett, Cameron Harmon. Reserves: A. R. Ransom, C. H. Todd.

Standing Committees—On motion of C. L. Peterson the Cabinet was authorized to nominate Standing Committees and furnish the Secretary with lists for printing in the Minutes.

Question 29—What is the Annual Report of the Conference Board of Home Missions and Church Extension?

Ans.—See report.

Question 30—What is the Annual Report of the Conference Board of Foreign Missions?

Ans.—See report.

Question 37—What amount has been paid by the Conference Treasurer to the Board of Pensions and Relief for Connectional Relief?

Ans.—None.

Question 40—Where shall the next Conference be held?

Ans.—Lawrenceville, Illinois.

Question 34—What are the claims on the Conference Funds?

Ans.—See report.

Question 35—What has been received on these Claims?

Ans.—See report.

Question 36—What amount has been apportioned to the Pastoral Charges within the Conference, to be raised for the support of Conference Claimants?

Ans.—See report.

Equalization of Salary—On motion of C. C. Hall a Committee was appointed to study the feasibility of equalizing the salaries of the District Superintendents. (See resolution.)

Report—The Board of Hospitals and Homes made its report, which was adopted. See report.

Conference Claimants—The Board of Stewards requested that the Secretary publish the lists of Conference Claimants in the Minutes.

Conference Relations Committee—The name of J. S. Cummins was ordered added to the retired list.

The name of C. W. Hall (at his own request) was ordered added to the retired list on account of disability.

The name of G. A. Phelps was ordered continued in retired list on account of disability.

Supernumerary Relation—On motion of the Secretary of the Conference Relations Committee, G. E. McCammon was continued in supernumerary relations.

Question 12—What others have been elected and ordained Deacons?

Ans.—Ordained as Local Deacons: Aurora Koen, N. H. Broadhurst.

Question 13—What others have been elected and ordained Elders?

Ans.—Thomas J. Isaacs, Maud Condo, Lewis Jones.

Question 3—Who have been readmitted?

Ans.—O. C. Smith.

Question 5—Who have been received on trial?

Ans.—O. C. Smith, L. N. Head, Albert D. Hagler, J. L. Ragsdale, Virgel W. Corrie, Hugh Archibald, Wylie B. Garvin, Hugh J. McNelly, Lewis J. Cralley, Norval D. Motzer, Homer R. Herrin, John E. Attey.

Special Appointments—On motion of the Secretary of Conference Relations Committee, the following were placed in special appointment: C. L. Coleman, Superintendent of the Old Folks' Home; R. O. Clements, Superintendent of the Children's and Orphans' Home; LeRoy J. Mitchell, Conference Evangelist; E. O. Allen, Conference Evangelist; A. L. Shafer, Superintendent of the Anti-Saloon League.

Question 18—Who have been located at their own request?

Ans.—None.

Question 19—Who have been located?

Ans.—None.

Question 2—Who have been received by transfer and from what Conference?

Ans.—H. S. French, from Wyoming Conference; John E. Tuschhoff, from Illinois Conference.

Question 16—Who have been transferred and to what Conference?

Ans.—W. J. Farthing, to North Dakota; J. W. A. Kinison, Illinois Conference; J. W. Walker, Illinois Conference; J. G. Korb, St. Louis Conference; J. W. Nave, North India Conference.

Farewell—J. W. Nave, member of the Southern Illinois Conference, transferring to the North India Conference, addressed the Conference in a message of farewell.

Adoption of Conference Missionary—On motion of F. F. Otto, the Conference was asked to support a project originating at the Epworth League Institute, at Lebanon, Illinois, to purchase an automobile for the use of J. W. Nave in his work in North India Conference, and to adopt Brother Nave as the Conference Missionary with World Service credit asked for all gifts. Adopted.

At the request of the Bishop, Dr. MacVey offered prayer for the blessings of God upon Brother Nave in his work in North India.

Report—The report of the Foreign Missionary Board was read by J. W. Nave (see report).

Question 14—Who have been left without appointment to attend one of our schools?

Ans.—Lewis J. Cralley, Hugh McNelly, P. R. Glotfelty, Jr., Paul R. Hortin.

Conference Claimants—On motion of W. H. Poole the Conference Claimants' claims were ordered paid quarterly beginning with the 1930 Conference Session.

Committee on State Council of Churches—Report from the Committee on the Illinois State Council of Churches was adopted. See report.

Question 31—What is the statistical report?

Ans.—See Statistician's report.

Committee on Analysis—On motion of W. P. MacVey the Statistician's report was referred to a committee of five for analysis, and the findings are to be presented at the Sunday session.

Statistician for 1930—L. A. Magill was elected to serve.

Treasurer for 1930—N. C. Henderson was elected to serve.

Reports—The Treasurer of the Publishing Commission read the report from the Publishing Commission. See report.

Old Folks' Home—C. L. Coleman, Superintendent of the Old Folks' Home, read his report. See report.

Orphans' and Children's Home—R. O. Clements, Superintendent, read his report. See report.

Orphanage Building Plans—On motion of C. L. Peterson the Board of Managers of Hospitals and Homes was authorized to act for the Conference in any readjustment of building plans for the Orphanage within the costs previously agreed upon.

Announcements—Announcements were made.

Afternoon Session—On motion of C. C. Hall the Conference adjourned to meet at 1:30 P. M.

Adjournment—With the benediction by Bishop Richardson the session was adjourned.

SIXTH SESSION—SATURDAY AFTERNOON, 1:30 P. M.

Prayer—J. G. Harmon led in prayer.

Approval of Minutes—The Minutes of the morning session were approved without reading.

Question 32—What is the Conference Treasurer's report?

Ans.—See report.

Analysis Committee Named—The Committee ordered to analyze the Statistician's report was appointed by the Bishop. The Committee consists of the following: W. P. MacVey, F. F. Otto, C. H. Todd, F. E. Harris, O. B. Allen.

Recognition of Orders—On recommendation of the Conference Relations Committee the Elder's Orders of Heber Edwin Burge, from the Methodist Church, South, were recognized.

Reports—The Committee on Temperance made its report. See report. The Auditing Committee made its report. Adopted. See report. The Resolution Committee made its report. Adopted. See report.

Reports not read—On motion of W. H. Poole, all reports not read were ordered printed in the Minutes.

Official Record—On motion of C. C. Hall the Secretary's minutes were declared the official record of the Conference.

Time of final adjournment—On motion of W. H. Poole, Conference shall stand adjourned following the reading of the appointments.

Announcements—O. E. Connett made the announcements.

Without Appointment—Motion made by W. M. Brown that L. Emmett Hard be left without appointment to attend school. Adopted.

Adjournment—The session was adjourned by Bishop Richardson pronouncing the benediction.

SUNDAY'S SESSION

Two-thirty P. M. Ordination Service.

Hymn 280 was sung, and prayer was offered by Dr. F. O. Wilson. The Secretary presented those who were to be ordained as Deacons. Same were ordained by Bishop Richardson, after which Hymn 208 was used. See names of Deacons ordained in Certificate of Ordination.

The Secretary presented those who were to be ordained as Deacons and Elders. Same were ordained by Bishop Richardson, assisted by several Elders. Hymn 408 was sung. See Certificate of Ordination.

The Special Committee of Statistical Findings made its report which was adopted. See Report.

On motion of W. H. Poole the conference approved the action of the Board of Stewards in electing Robert Morris as treasurer, in the place of Ressho Robertson, resigned.

On motion of C. C. Hall the declination of C. C. Dawdy as Conference Treasurer was accepted and N. C. Henderson was elected Treasurer.

Appointments—The appointments were read by Bishop Richardson, and the conference adjourned at four o'clock P. M., Sunday, September 29, 1929, with prayer and the benediction by Bishop Richardson.

ERNEST G. RICHARDSON, Bishop.
GEORGE R. GOODMAN, Secretary.

CERTIFICATE OF ORDINATION

This certifies that at Harrisburg, Illinois, on September 29, 1929, in accordance with the action of the Southern Illinois Annual Conference I ordained Walter Fagan, Charles M. Miller, Edgar H. Purdy, William R. Richardson, Aurora M. Koen, and Noah H. Broadhurst Deacons.

Also at the same time and place, assisted by several, I ordained the following persons Elders: Benjamin H. Cravens, L. Emmett Hard, David R. Luke, Ira E. Lutz, Henry L. Metcalf, Frederick W. Schwartzlose, Harold Y. Slaten, Zachary W. Story, Elmer Smith, Charles B. Johnson, Maud Condo, Lewis Jones, and Thomas J. Isaac.

VI. Report of Committees

REPORT OF COMMITTEE ON RESOLUTIONS

The Southern Illinois Conference of the Methodist Episcopal Church in its seventy-eighth session, desires to express its sincere appreciation and thanks to Dr. O. E. Connett, the pastor, to the members of the Harrisburg Methodist Episcopal Church, and to the citizens of Harrisburg for their gracious hospitality during the conference session.

We record our grateful appreciation of the presidency of Bishop Ernest G. Richardson. His Christian courtesy, wise counsel and leadership have been an inspiration and delight.

The evangelistic addresses of Dr. John Paul have strengthened our faith in God and increased our zeal for Christian truth.

The special addresses have been of unusual value, and the program of the conference has made a definite contribution to our spiritual life.

To Radio Station WEBQ for broadcasting the services and addresses of Bishop Richardson and Dr. John Paul, we extend our thanks.

Resolved, That this Annual Conference concur in the measures adopted by the General Conference, touching World Peace and that we pledge our hearts and hands to the support of these principles. We rejoice that the Kellogg-Briand Peace Pact has been ratified by the Senate and is rapidly being ratified by other nations in all parts of the world. We urge upon Congress the necessity of the United States entering the Permanent Court of International Justice, in order that there may be substituted for war as an international policy a court of law, thus making effective the Peace Pact which outlaws war.

We recommend that our Conference appoint a Standing Committee on World Peace and Fellowship whose duty it shall be to give careful study to this whole subject, keep it ever before the Conference, co-operate with the World Peace Commission, and give assistance to local churches as far as possible, that desire to conduct reading circles and study groups.

We recommend that the District Superintendents, while holding their Quarterly Conferences, call attention to the fact that the Peace Commission has an office at 150 Fifth Avenue, New York, and that, where the interest in the Local Church warrants it, appoint a Committee on World Peace and Fellowship whose duty it shall be to conduct reading circles and study groups on the subject of World Peace. The World Peace Commission is prepared to give help and guidance to committees desiring it.

C. R. YOST, Chairman.

H. H. BATSON, Secretary.

REPORT OF BOARD OF EDUCATION

The Board of Education met Wednesday, September 25, 1929, and elected the officers reported in Board of Education report.

The Board of Education reports a splendid year of achievement. At the McKendree College the enrollment is now more than ten per cent above that of this time last year. The enrollment has been doubled in the extension department. There is a good increase in all departments, especially in the department of music and expression.

Four new members have been added to the faculty which increases the amount of graduate work in our faculty. The faculty, as a whole, is the best prepared faculty in the history of the institution. The entire plant has been overhauled.

The improvement on the athletic field has added greatly to the appearance of the campus group. A new brick fence and a two-story field house and

beautiful ticket office constitute the improvements. With the addition of 22,000 candle-power flood lights, the playing of football at night is made possible. The expenses of this improvement have been provided by friends of the institution.

Added equipment in the library and science laboratory gives greater opportunity for expansion of work in these fields. Graduates from our school are in great demand by the high schools of our territory. We wish to express the appreciation of the Board and College to the Conference for its financial support under the present plan of sustentation.

Dr. Burt, the director of the Wesley Foundation at Urbana, was present during the board meeting. The Board recommends that there be continued from this Conference the same support for Wesley Foundation as last year. Five thousand dollars to be distributed to the five districts of the Conference.

The work of the Church Schools throughout the Conference has been very commendable, as has also been the work of the Epworth Leagues and Church Schools. We recommend that the Bishop appoint a Director of Religious Education from the Conference to open up the field for a regularly employed Director of Religious Education.

(Signed) CAMERON HARMON, Chairman.
F. E. HARRIS, Secretary.

THE WESLEY FOUNDATION AT THE UNIVERSITY OF ILLINOIS

The Wesley Foundation is the Church following its young people to the University Campus and seeking to surround them with the atmosphere of home and home Church life. More than twenty-six hundred, or one in every four of the ten thousand students at the University of Illinois, are from Methodist homes. Nearly four hundred are from within the bounds of the Southern Illinois Conference. This Conference, therefore, must needs share the responsibility for the religious care of these students through Trinity Church, the Social Center Building and from the staff of the Wesley Foundation.

During the past year the Wesley Foundation received pledges through the Emergency Campaign of the Illinois Conference amounting to \$100,000, which will be applied on the indebtedness of \$260,000. But this still leaves a crushing interest charge and a consequent deficit in the current budget.

In view of the acute need we recommend that the Conference reaffirm its action of last year in apportioning \$5,000 for the support of the Wesley Foundation during the coming year and call upon each pastor and charge to realize this objective.

THE WESLEY FOUNDATION AT THE UNIVERSITY OF ILLINOIS, YEAR ENDED JUNE 30, 1929

Value of Plant and Equipment		\$382,423.07
Mortgages Payable	None	
Bonds Payable	\$210,000.00	
Liens	None	210,000.00
Annual Interest Charges:		
On Bonds	\$ 12,600.00	
On Other Liabilities	2,475.16	15,075.16
Endowment:		
Productive		50,372.13
Non-Productive		92,950.00

Unpaid Pledges:		
Estate Pledges		\$178,236.00
Other		42,753.57
Budgetary Income:		
Income from Endowment	\$ 978.98	
Other Sources	26,043.50	27,022.48
Budgetary Expense:		
Interest Expense	16,381.73	
Other Expense	26,144.36	42,526.09
Deficit		14,503.61
Other Outstanding Liabilities		31,500.00

REPORT OF SPECIAL COMMITTEE ON STATISTICAL FINDINGS

We cannot avoid the conviction that as pastors we have been negligent in shepherding people, in course of transition from place to place, and have been careless in offsetting early inattention of the means of grace and have allowed these lapses to proceed so far that in many cases large numbers have been lost from the flock of Christ.

We believe that early in the Conference year and throughout the Conference, pastors should set a fixed time and adopt definite methods into real and vital relations to the work of Christ. In particular we specify: a. the use of a community survey; and b. carrying out the provision of the Discipline relating to the Committee on Membership.

We believe that the change of the Lord's Day to a holiday accounts to a large degree for the showing in the statistical report. We know of no way by which church members can be excused from the vows to observe the means of grace. There is first a broken vow, followed by a breaking down of the Christian influence. Pastors must raise the issue, and laymen must heed and co-operate.

We are not surprised, as a consequence of the foregoing errors, there is a decline of Sunday School efficiency and a lessened spirit of giving. We suggest that pastors everywhere take as their objective a revival in every heart. This Conference solemnly renews its devotion to its pastoral task and to its responsibilities for leadership to its peoples.

We ask that each District Superintendent secure careful attention to the reading of this paper at the first district meetings that may be held.

Your Committee,

W. P. MacVEY, Chairman.
F. F. OTTO, Secretary.

REPORT OF EPWORTH LEAGUE Conference Cabinet Board of Epworth Leagues

The successful merger of the two Institutes of the Conference and the appointment of the Commission on Epworth League Institutes has proven successful, as the report of the Institute Commission will indicate. The big task before the Epworth Leagues of Southern Illinois for this year is to bring about the new plan of merger between the Epworth Leagues and Young People's Work.

We want to emphasize the importance of the Twenty-four-Hour-Day plan which gives us the privilege of a check-back of one-fourth of our moneys sent to Central Office as Twenty-four-Hour-Day money to the Board of Epworth Leagues of the Conference, to be expended for the interest of Young People's Work in Southern Illinois Conference.

We believe that there has been an increased interest in the Young People's Work represented in the Epworth League of the Young People's classes within the Church Schools of the Conference. We solicit the earnest support of every pastor of the Southern Illinois Conference in the interest of our Young People's Work for the coming year.

(Signed) FRANK E. HARRIS, President.
HARRY REED, Secretary.

PUBLISHING AND MINISTERIAL TRAINING FUND

Report of Publishing and Ministerial Fund Commission:

To finance publishing the Conference Minutes and meet the expenses of the School of Ministerial Training for 1930, the following rules will be observed:

1. Each pastor (Conference member and supply) is ordered to raise a sum equal to one half of one per cent of his cash salary and remit by May 25, 1930, to P. R. Glotfelty, Treasurer. Each District Superintendent and member in Special Appointment is ordered to pay a sum equal to twenty cents for each one hundred dollars of cash salary.
2. Any person coming under the rules and failing to act in harmony with the same shall, on the third day of the 1930 session of the Conference, be reported to the Committee on Conference Relations, or, if a supply pastor, he may not be employed the next year.
3. Remittance should be made to the Treasurer of the fund by check at time specified in order to meet the expense of the school and the Treasurer will be able to send vouchers for report to Annual Conference.
4. Minutes will be distributed on the basis of one copy for each \$150 cash salary and will be sent postpaid to the pastor of each charge.

Members of the Commission were elected to serve as follows: Robert Morris and G. R. Goodman to serve to the session of 1930; C. C. Hall and E. T. Carroll to serve till the session of 1931; O. E. Connett and P. R. Glotfelty to serve till 1932. The Dean of the School and the Registrar shall be permanent members of the Commission.

C. C. HALL, Chairman.
O. E. CONNETT, Secretary.
P. R. GLOTFELTY, Treasurer.

SOUTHERN ILLINOIS CONFERENCE REPORT OF WOMAN'S FOREIGN MISSIONARY SOCIETY

September 15, 1928—September 15, 1929

Conference Missionaries

Extension Missionary—Mabel Eddy, Calcutta, India.
Standard Bearers' Missionary—Carol Chen, Foochow, China.
Children's Missionary—Elizabeth Hobart, Tientsin, China.
Auxiliary's Missionaries—Ruth Thomas, Gikuki, Africa; Myra Snow, Tientsin, China.

Head Teachers—Head teachers at Seoul, Korea, and Nagasaki, Japan.

Normal Teachers—Miss Wu Ya Ju, Chinkiang, China; Miss Kiang, Nan-king, China.

Conference Officers

Secretary—Mrs. George Niergarth, East St. Louis, Illinois.

Treasurer—Miss Zula Warren, Mt. Vernon, Illinois.

Secretary of Young People—Mrs. J. G. Wilkin, Robinson, Illinois.

Secretary of Juniors—Mrs. W. H. Whitlock, East St. Louis.

Secretary of Special Work—Mrs. W. H. Poole, Collinsville, Illinois.

Statistical

Districts	Auxiliaries	Members	W. S. G.	Members	Young Women	Members	Standard Bearers	Members	Kings Heralds	Members	Little Light Bearers	Members	Friends	Junior Friends
Carbondale.....	15	338	1	23	1	22	5	84	8	141	7	146		191
Centralia.....	22	575			2	30	6	74	7	134	8	106		148
E. St. Louis.....	29	1095			2	20	8	103	16	368	14	268		336
Mt. Carmel.....	19	540	1	17	2	44	4	74	8	219	9	174		154
Olney.....	25	863			3	59	13	243	15	470	17	299		264
Totals.....	110	3411	2	40	10	175	36	578	54	1332	55	996		1093

Financial

Districts	Thank Offering	Mite Box	Incense Gift	Retirement Fund	Christmas Offerings	Cash *	Contingent
Carbondale.....	\$ 485.57	\$ 248.29	\$ 56.07	\$ 68.18	\$109.92	\$ 3248.13	\$ 12.90
Centralia.....	555.69	313.71	103.09	79.65	92.00	4534.68	18.75
E. St. Louis.....	882.76	661.04	206.10	100.00	284.74	6355.56	23.85
Mt. Carmel.....	376.12	217.38	105.19	180.00	87.10	2808.22	29.25
Olney.....	966.30	414.05	157.53	183.50	267.61	5669.69	33.30
Totals.....	\$3266.44	\$1854.47	\$628.28	\$611.33	\$841.37	\$22616.28	\$118.05

REPORT OF TREASURER OF PUBLISHING COMMISSION

Balance on hand at close of 1928 Conference Session.....	\$1,156.52
Received after the close of the Conference Session 1928.....	23.90
	\$1,180.42
Total on hand before publishing 1928 Minutes.....	\$1,180.42
Cost of publishing 1928 Minutes.....	878.43
	301.99
Resources on hand after the payment of 1928 Minutes.....	301.99
Received from Charges to date on 1929 Assessment.....	649.00
	\$ 950.99
Balance on hand to date.....	\$ 950.99

P. R. GLOTFELTY, Treasurer.

FOREIGN MISSIONS

One of the greatest needs of our Church today is a revival of the spirit of foreign missions and interest in the work of the field. We do not believe that this revival is possible without an intensive and thorough program of missionary education in our Churches. The changing attitude of the Oriental to all things Occidental requires a re-study of our whole missionary approach, aims, and methods. This would seem to be necessary if the hearts of other races and peoples are to be captured for Jesus Christ. With this object in view the following purposes of our great missionary enterprise are suggested for the serious consideration of all who are interested and concerned.

Our purpose as a missionary Church is:

1. To re-introduce Jesus Christ to the non-Christian world as a personal Saviour and Friend.
2. To create right attitudes toward all Orientals and non-Christian peoples.
3. To dispel from our Churches and ministry the condescending and patronizing attitude toward Orientals and toward all races other than our own.
4. To educate our people to exercise greater sympathy for and tolerance toward races other than our own.
5. To teach our people that the world cannot be won to Christ by advocating any national policy which would necessarily foster misunderstanding and hatred.
6. To become thoroughly acquainted with the people of our various mission fields, and of the conditions under which they live.
7. To become better informed as to our foreign mission policy, the problems confronting the missionaries, and what is actually taking place on the field.
8. To teach our people to recognize and respect the good found in non-Christian religions.
9. To teach our people that the purpose of foreign missions is not to propagate denominationalism, Western dogmatism, creedalism, but to give the non-Christians the Father concept of God, and to inject into the very heart of their religions and cultures a dynamic in the person of our Lord and in the power of the Holy Spirit.
10. To create a world brotherhood.
11. To give our people a vision of the possibilities in missionary giving.
12. To get a world vision of Christ and Christ's vision of the world.

(Signed) JULIAN W. NAVE,

J. B. JONES,

E. F. WILLIAMS,

J. H. DAVIS,

Committee.

BOARD OF MINISTERIAL TRAINING

Chairman—J. W. Cummins.

Registrar—C. L. Peterson.

Examiners—P. R. Glotfelty, American History; New Studies in Mystical Religion.

A. R. Ransom, The Art of Writing English; Religions of Mankind; Systems of Christian Doctrine.

Robert Morris, Doctrines and Discipline; Evangelism.

W. E. Bennett, History of American Methodism; Psychology of Religious Experience; Theism.

Clark R. Yost, Plain Account and Selections from Writings of John Wesley; The Church in History.

O. B. Allen, Abingdon Commentary.

Roy N. Kean, Religious Values; The Individual and Social Order; (a) Purpose in Teaching; (b) Method in Teaching Religion.

M. A. Souers, The Art of Preaching; Paul and His Epistles.

O. L. Markman, The Pastoral Office; Jeremiah.

W. C. Walton, Bible Biography; Written Sermon.

Local Elders' and Local Deacons' Orders, W. M. Lane.

Collateral Reading and Study, First Year, C. H. Todd; Second Year, F. W. Pimlott; Third Year, Frank E. Harris; Fourth Year, F. C. Stelzriede.

To aid the student in systematizing his study the Board of Ministerial Training recommends the following scheme of work:

The first subjects named in the course for each year to be studied during October and November; the second subjects during December and January; the third during February and March; the fourth and fifth during April and May.

The written work in each subject is to be prepared and sent to the instructor by the close of the study period. All written work positively must be in before the school opens. The books for collateral reading should be taken up during the months from June to September.

**Report of the School of Ministerial Training Held at Lebanon, Illinois
June 17-28, 1929**

ATTENDANCE	FINANCIAL
Class for Admission	Received from Churches.....\$ 834.28
First Year	Received from Commission..... 300.00
Second Year	
Third Year	Total Amount Received.....\$1,134.28
Fourth Year	
Total Attendance in Course.....38	Disbursements
Local Preachers	Paid Lecturers
Graduates	Faculty
Dist. Supt.	Students
Faculty	Printing, Postage and
Lecturers (including Bishop Blake) 3	Incidentals
Total	Total Disbursements
Grand Total Attendance.....66	Balance on hand.....\$ 118.47

ANNUAL REPORT**CONFERENCE BOARD OF HOME MISSIONS AND CHURCH EXTENSION, CONFERENCE YEAR 1928-1929**

Amounts apportioned at the annual meeting to be distributed among the districts for maintenance as follows:

Carbondale	\$1,126.00
Centralia	1,522.00
East St. Louis	2,514.50
Mt. Carmel	1,063.50
Olney	1,672.50

Special donations to charges:

Bond Avenue, E. St. Louis

November 15, 1928	\$500.00
May 18, 1929	234.05
Second Church Centralia (Womac), February 19, 1929	350.00
Loan to Olive Branch Church, Centralia District, April 15, 1929.....	800.00
East St. Louis District, May, 1929. Adjustment.....	135.00
Additional payment to Olney District in First Quarter, January 15, 1929	17.50

The following recommendations for loans and donation were made at a call meeting of the Board held at Lebanon, June 12, 1929:

Loan of \$5,000.00 First Church, West Frankfort, Mt. Carmel District.

Loan of 1,400.00 Sesser Church, Mt. Carmel District.

Loan of 10,000.00 New Church at Wood River, E. St. Louis District.

Donation of \$500.00 for the Wood River Church, E. St. Louis District.

The plan for making Shiloh Summer Camp, E. St. Louis District, a preferred project of Home Missions, so that each person making donation might receive World Service credit, was approved.

Officers for the year 1929-30 as follows: W. I. Terhune, President; A. R. Ransom, Secretary; A. J. Johnson, Treasurer.

Members: W. I. Terhune, A. R. Ransom, Chas. E. Pruitt, J. G. Dill, Chas. L. Coleman, J. M. Adams, Irvin Raut, M. H. Loar, A. J. Johnson, District Superintendents.

W. I. TERHUNE, President.

A. R. RANSOM, Secretary.

Your Auditing Committee reports that the following Institutions and Boards and Commissions have carried out your order to arrange for an audit of their accounts by some competent person not connected with the management:

The Conference Treasurer
 McKendree College
 The Orphans' and Children's Home
 The Holden Hospital
 The Old Folks' Home
 The Board of Stewards
 The Conference Claimants' Society

The Publishing Commission is arranging to do this at an early date.

We ask that the foregoing order be brought to the attention of all other groups handling finances under authority of the Conference.

W. P. MacVEY,
 C. C. CULLISON,
 D. WAHL.

The Conference Treasurer's Report for 1928 was audited by the duly appointed Committee and found correct.

W. P. MacVEY, Chairman.

METHODIST PREACHERS' BENEFIT ASSOCIATION

Secretary's Report

MEMBERSHIP

Number of members reported September 29, 1928.....	151	
New members added during year.....	13	
Reinstated	1	
Total		165
Lapsed	7	
Withdrawn	1	
Deaths (Wm. T. Cline, B. A. Hoar, G. A. Sneed, Adam Yingst, S. D. Berst)	5	
Total to be deducted		13
Number of members September 25, 1929.....		152

FINANCIAL

Balance on hand September 29, 1928.....\$495.68

Receipts

Assessments	433.00	
Fines	3.25	
Interest	26.28	
Membership fees	13.00	
Total		\$971.21

Disbursements

Benefits	\$500.00	
Expense account, printing, postage, etc.	32.33	
Refund of membership fee	1.00	
Total		533.33
Balance on hand September 25, 1929.....		\$437.88

The Treasurer, C. C. Hall, has on deposit in

Time certificates	\$421.96	
Checking account	15.67	
		\$437.63
Total in hands of Treasurer		\$437.63
Amount in hands of Secretary, turned over to the new Secretary, C. C. Dawdy25
		\$437.88

Respectfully submitted,
E. W. BARRETT, Secretary.

REPORT OF COMMITTEE ON SUNDAY SCHOOLS

We, the Committee on Sunday Schools, wish to recommend:

1. That especial emphasis be laid on the training of teachers.
2. That a Cradle Roll and a Home Department be maintained in each school.
3. That our own literature be used in every class in our schools.
4. Recognizing the importance of evangelism, we recommend that the entire enrollment of the Sunday School be utilized as a basis of operation.
5. We believe that there should be definite teaching on stewardship.
6. With regard to temperance instruction, let all of our teachers be diligent in instilling in the minds of youth the harmfulness of the use of alcohol and tobacco.
7. Let reverence be taught for the House of God and the laws of the State.

(Signed) EARL C. PHILLIPS, Chairman.
W. M. LANE, Secretary.

SOUTHERN ILLINOIS CONFERENCE CLAIMANTS SOCIETY

Report of R. J. Tanquary, Treasurer

At close of year ending September 20, 1929

Total endowment at time of last report, Sept. 20, 1928..		\$168,966.21
Additions during year:		
Estate Sophronia Faulke	\$1,000.00	
Florence M. Collins Annuity	500.00	
Randal Rude Estate	590.10	2,090.10
		\$171,056.31
Invested as follows:		
Bonds	\$ 96,144.13	
Real estate loans	74,334.68	
Personal notes	30.00	
Cash	547.50	
		\$171,056.31

President—J. M. MITCHELL.
Vice Pres.—C. S. TRITT.
Secretary—J. C. KINISON.
Treasurer—R. J. TANQUARY.
Asst. Treas.—ROSALIND KENNIPP.

REPORT OF THE AUDITING COMMITTEE

We have carefully examined the above report of the Treasurer and have checked all bonds, securities and loans, compared them with the records, and find them to be correct.

(Signed) M. C. FOLTZ, Auditor.

REPORT OF COMMITTEE ON ILLINOIS COUNCIL OF CHURCHES

Your Committee on the Proposal for Organizing the Illinois Council of Churches recommend:

1. That the Southern Illinois Conference become a member of the Illinois Council of Churches if it is organized.
2. We nominate for members of the Executive Committee of the Council the following:

Ministers—J. G. Tucker, A. R. Ransom, C. L. Peterson, Cameron Harmon.

Laymen—J. M. Mitchell, Mt. Carmel, Illinois; Dr. H. E. Wilson, Centralia, Illinois; J. C. Ritter, Olney, Illinois; Irvin Raut, Granite City, Illinois.

RACE TRACK RESOLUTIONS

Whereas, The race track under the law of pari mutuel betting, and the dog track, otherwise known as the Kennel Club, now located in Madison County and elsewhere in this State, are demoralizing the rising generation, even the churches and schools, in many parts of the State. And

Whereas, The officers of the law, especially in Madison County, Illinois, are seemingly indifferent to this evil. Therefore, be it

Resolved, That the Southern Illinois Conference, now in session in Harrisburg, Illinois, register our protest against the operation of these institutions as now carried on and that we believe it is done in violation of the Constitution of the State of Illinois. Be it further.

Resolved, That we call upon all our preachers in the Southern Illinois Conference to declare the position of our Church on this pari mutuel law and this great evil from the pulpit. Be it further

Resolved, That we ask our brethren in the Lay Conference to record their vote on the same.

COMMITTEE.

REPORT OF CONFERENCE EVANGELIST

Number of meetings held	11
Sermons preached	343
Number of conversions	236
Total offerings received	\$1,707.39

E. O. ALLEN, Conference Evangelist.

REPORT OF CONFERENCE EVANGELIST

1928-1929

Number of meetings held	11
Sermons preached	305
Conversions	801
Offerings received	\$2,144.40

LeROY J. MITCHELL.

REPORT OF THE COMMITTEE ON TEMPERANCE

We believe, with Paul, that all men should be temperate in all things, and in this general statement we find no exception for the minister. His high position of leadership in the community demands that he ever ring true to the principles of the gospel of clean living. As followers of Christ, we implore His divine grace that the demon of Self be ever kept in subjection.

We call upon our people to obey all laws, and to aid in the reasonable and humane enforcement thereof. Especial attention is here called to the importance of the narcotic, liquor, and gambling laws, and we beseech the ministers and teachers of our churches to give correct information to our youth upon the evils of gambling, the use of liquor and harmful drugs.

We commend the work of the Board of Temperance, Prohibition, and Public Morals of our church, the untiring effort of the Anti-Saloon League, and the faithful leadership of the W. C. T. U., and hereby pledge our support to these organizations.

We believe it to be the duty of every Christian to promote good citizenship by taking an active interest in public affairs, and by casting his ballot for the election of *only* law-abiding men and women for public office.

We deplore the widespread and misleading propaganda of the American Tobacco Company in its cigarette advertising, and call upon our leaders to meet these falsehoods with scientific facts.

If offenses must needs come, we advocate that the manufacturers, buyers, transporters, and sellers of illegal liquor be held equally guilty.

We beseech the wet press to print the *truth* concerning prohibition, and call upon our people to effectively protest against unfair propaganda. Our commendation is extended to those papers which do take a fair attitude toward the facts concerning prohibition.

We commend the work of honest and efficient public officials in the State, nation, and local government, and we pledge to them our support without regard to party, creed, or race.

We rejoice because of the Christian idealism of President Hoover, and pledge him our support in his efforts to enforce the law.

(Signed) O. B. ALLEN, Chairman.

O. F. WHITLOCK, Secretary.

EQUALIZING DISTRICT SUPERINTENDENTS' WORK AND SALARIES

In order that the salaries of the District Superintendents of the Southern Illinois Conference may be made equal and that the Districts also may be so arranged that the work may be more nearly equalized and if necessary to make an adjustment in rate for apportionments for the support of the District Superintendents, therefore, be it

Resolved, That we request the appointment of a committee of one Minister and two Laymen from each District, together with the District Superintendents, to go into this matter in accordance with Paragraph 378 of 1928 Discipline, and report on the first day of the session of the Conference of 1930.

C. C. HALL.

RESSHO ROBERTSON.

BOARD OF HOSPITALS AND HOMES

The Board of Hospitals and Homes met in First Church, Mt. Vernon, Ill., September 3, 1929, with C. L. Peterson in the chair and the following members present: C. L. Peterson, C. B. Whiteside, R. O. Clements, W. P. MacVey, G. R. Goodman, W. H. Whitlock, F. O. Wilson, W. M. Brown, W. E. Bennett.

The following requests were received and granted from the Boards of our various Conference institutions:

Holden Hospital. An asking of \$4,000 for the year 1929 from the churches for free bed work, and that the last Sunday in October be fixed as the date for receiving the offering.

Old Folks' Home. An asking of \$18,000 for maintenance and the retirement of bonds, and that the Sunday preceding Thanksgiving be fixed as the day for receiving the offering.

Orphans' and Children's Home. An asking of \$18,000 for maintenance, and that the Sunday preceding Christmas be fixed as the day for receiving the offering.

Wesley Foundation. An asking of \$5,000 for maintenance. In addition to granting this request, the matter was referred to the Board of Education for further consideration.

The Board of Hospitals and Homes for the coming year is to be constituted as follows:

President, C. L. Peterson; Vice-president, F. O. Wilson; Secretary, C. B. Whiteside.

Other members: District Superintendents, J. D. Dill, C. F. Pruett, L. H. Buckley, V. E. Richardson, N. E. Prince, W. P. MacVey, J. G. Tucker, G. R. Goodman, W. E. Bennett, C. C. Hall, Mrs. H. C. Mitchell, C. L. Coleman, R. O. Clements.

ANNUAL REPORT OF ORPHANS' AND CHILDREN'S HOME

At the beginning of the year, children in family homes	53
In the Orphanage	41
In Training School	2
	<u>96</u>
Children received during the year	59
Children disposed of during the year	67
Number in Orphanage at end of year	49
In family homes	62
In Training School	1
Children have been disposed of as follows:	112
Returned to parents or guardian	33
Adopted	4
Discharged	2
Returned to county	1
Attained majority	1
Placed in family homes	26
	<u>67</u>

Receipts from Districts

	Cash	Supplies	Total
Carbondale District	\$1,638.75	\$ 331.05	\$1,969.80
Centralia District	1,643.99	1,106.47	2,750.46
E. St. Louis District	2,178.15	319.25	2,497.40
Mt. Carmel District	2,509.91	269.78	2,779.69
Olney District	1,842.56	720.08	2,562.64

Receipts

September 1, 1928, to balance as per last report	\$ 6,563.04
Received from Concordia Fire Ins. Company	12.05
" " Sophia E. Wilkerson Estate	500.00
" " S. S. Rubins—annuity	500.00
" " R. O. Clements—personal donation	150.00
" " R. O. Clements—refund of cash.....	9.00
" " All other receipts	13,798.22
Total balance and receipts	\$ 21,532.31

Disbursements

For Supplies:

Food, clothing, etc.	\$1,882.43
Bread	520.97
Feed	715.25
Matron Incidental Fund	1,399.48

Total \$4,518.13

Salaries, Wages, Traveling Expense:

C. C. Hall—Supt. salary	\$ 875.00
“ Expense	147.36
R. O. Clements—Salary	1,999.88
“ Expense	855.17
Wages paid to help	3,585.24
Mrs. J. Y. Reid—Salary	500.00
“ Expense	42.29
Mrs. Eula Crouch—Salary	55.00
“ Expense	75.27

Total	8,135.21
Davey Tree Surgeons	415.80
Playground Equipment	122.17
New Equipment and Repairs	1,249.85
Auto Expense	113.85
Medical and Surgical Services	85.00
Water, Gas, Electric Lights	515.34
Cow Purchased	90.00
Hogs Purchased	55.00
Interest Paid on Annuity Bonds	1,221.60
R. O. Clements Moving Expense	60.00
Truck Hire	27.00
Photo Half Tones	11.25
Insurance Premiums	125.95
Telephone	29.13
Ice	120.00
Coal	656.00
Postage	107.70
Epworth School for Girls	117.95
Chamber of Commerce	25.00
Refund to Building Fund	25.00
Printing and Stationery	290.90
Total Disbursements	\$18,117.83

REPORT OF HOLDEN MEMORIAL HOSPITAL

Holden Hospital has experienced a good year, as the detailed financial report will show. The receipt of nearly thirty-three thousand dollars from the estate of Mrs. Holden greatly reduced the amount of bonds outstanding. Continued gifts from the Woman's Home Missionary Society and the amounts regularly set aside from the earnings will retire all bonds before the contract date.

The Free Bed and Service Fund has been well maintained. Ten per cent of our parsonage families have received hospitalization during the year. About fifty other beneficiaries from every District in the Conference are reported. It is very important that Hospital Day, the last Sunday in October, should be widely observed.

The School of Nurses maintains its fine record. Young women contemplating training as nurses will do well to communicate with the Superintendent, Miss A. R. Pengilly.

The following persons are recommended for membership in the Holden Hospital Corporation:

Holden Hospital Corporation

- I. Elected by the Conference:
1. Ministers: W. M. Brown, C. L. Peterson, M. C. Foltz, A. R. Ransom, O. E. Connett, G. W. Humphry, W. D. Richardson, H. R. Shoaff.
 2. Laymen: J. D. Dill, R. E. Renfroe, E. K. Porter, Carbondale; R. E. Brown, DuQuoin; George R. Stone, Marion; M. H. Hewitt, Carbondale.
- II. Thirteen representatives elected by the Woman's Home Missionary Society.
- III. 1. President to be named by the Conference Trustees.
 2. Vice-President, Mrs. Norman Moss.
 3. Secretary, C. L. Peterson.
 4. Treasurer, C. E. Dill, Carbondale, Ill.
 5. Superintendent of the Hospital, Miss A. R. Pengilly.

ANNUAL REPORT OF THE OLD FOLKS' HOME

Guests in the Home September 1, 1928	34
Admitted during the year:	
Life Members	11
Boarding Guests	5
	<u>16</u>
	50
Withdrawals:	
Boarding Guests	3
Deaths	5
	<u>8</u>
Remaining in the Home August 31, 1929.....	42

Financial Statement

Cash on hand September 1, 1928:

Maintenance Fund	\$ 1,921.94	
Petty Cash	3.10	
Building Fund	2,491.46	\$ 4,416.50

Receipts:

Thanksgiving Offering	\$4,647.09
Membership Fees	9,200.38
Board	1,674.52
Miscellaneous	49.92
Petty Cash—Joash Box	319.92
	<u>15,891.83</u>
Total Maintenance Receipts	\$15,891.83
Memorials	\$1,494.35
Special Gifts	2,012.05
Sale of Real Estate	136.10
Wills and Annuities	5,260.00
Loan	8,000.00

Total Receipts— Building Fund..... 16,902.50

Total Receipts \$37,210.83

Disbursements :

General Expense	\$8,320.71	
Administrative Expense	6,321.87	
Miscellaneous Expense	1,934.77	
Funerals	425.00	
Petty Cash	313.55	
	<hr/>	
Total Disbursements—Maintenance		\$17,315.90
Retirement of Bonds	\$6,500.00	
Retirement of Bank Loans	6,000.00	
Interest	5,775.28	
Commission	41.91	
	<hr/>	
Improvements and Additions	875.12	
	<hr/>	
Total Disbursements—Building Fund.....		19,192.35
	<hr/>	
Total Disbursements		<u>\$36,508.25</u>

Cash on hand August 31, 1929 :

Maintenance Fund	\$ 191.50	
Petty Cash.....	9.47	
Building Fund	501.61	
	<hr/>	
		\$702.58

**Constitution of the Old Folks' Home of the Southern Illinois Conference,
Methodist Episcopal Church**

ARTICLE I

ARTICLES OF INCORPORATION

SECTION 1. The Articles of Incorporation from the State of Illinois are hereby recognized as of binding effect upon this Constitution.

ARTICLE II

NAME

SEC. 1. The name of this Institution shall be "The Old Folks' Home of the Southern Illinois Conference, Methodist Episcopal Church," located at Lawrenceville, Lawrence County, Illinois. Where it is hereinafter designated as the Home it shall be deemed to mean the same as the corporate title.

ARTICLE III

OBJECT

SEC. 1. The object of the Home shall be "For the Support and Care of Old Folks and to Provide a Christian Home for the Aged Members in Good Standing of the Methodist Episcopal Church within the Bounds of the Southern Illinois Conference."

SEC. 2. The Board of Managers may accept Methodist old people from outside the Conference, or members of other Evangelical Churches in the Conference, provided room and finances warrant.

ARTICLE IV

GOVERNMENT

SEC. 1. The government of the Home shall be vested in a Board of Managers consisting of fifteen members, six ministers and nine laymen. The pastor at Lawrenceville shall be one of the six, the other five to be chosen from the effective members of the Conference. Four of the laymen shall be contiguous to Lawrenceville, the other five from the Conference, one from

each District. The District Superintendents and the Superintendent of the Home are *ex officio* members. The Board of Managers shall be elected annually. Eight of the fifteen members shall constitute a quorum. Vacancies in the Board may be filled by the Executive Committee until the next annual meeting.

ARTICLE V

OFFICERS

SEC. 1. The officers of the Board of Managers shall be a President who is a member of the Conference Board of Trustees and elected by the Annual Conference; a vice-president, secretary, and treasurer or treasurers, who shall be elected at the regular annual meeting of the Board. Any vacancies occurring in the office of vice-president, secretary, or treasurer may be filled by the Executive Committee for the remainder of the year.

SEC. 2. The Board of Managers shall at the annual meeting elect an Executive Committee consisting of four members. The Superintendent of the Home shall be an *ex officio* member of the Executive Committee.

ARTICLE VI

MEETINGS

SEC. 1. The Annual Meeting of the Board of Managers shall be held (preferably) at Lawrenceville on the first Tuesday in September at 10 A. M. This date may be changed when found necessary. Special meetings may be called by the President on the request of the Executive Committee at any time and place. The Executive Committee shall meet at place and time of call of the Chairman.

ARTICLE VII

FISCAL YEAR AND AUDITORS

SEC. 1. The fiscal year of the Home shall begin at the opening of business on the first day of September and end at the close of business on August 31 of the next year.

SEC. 2. The President of the Board shall appoint two competent auditors or a public accountant who will, at the close of the year's business, audit the books of the Treasurer and Superintendent and report in writing the findings, and the same shall be submitted to the Annual Conference with the year's report.

ARTICLE VIII

AMENDMENTS AND BY-LAWS

SEC. 1. Amendments to this Constitution may be made at any regular or special meeting of the Board of Managers by a two-thirds vote of those members present.

SEC. 2. Such By-Laws and Rules as shall be necessary shall be adopted by the Board of Managers.

By-Laws of the Old Folks' Home of the Southern Illinois Conference, Methodist Episcopal Church

ARTICLE I

OPERATING THE HOME

SECTION 1. In order that the will of the Conference for the care of the aged shall be carried out, the Board of Managers shall employ a Superintendent who may or may not be a minister, but who shall be a member of the Methodist Episcopal Church; a Matron who shall be a member of the Methodist Episcopal Church—the Matron shall be employed on nomination by the Superintendent; a man of all work, on nomination of the Superintendent; and such other workers as shall be needed, preferably those who are members of the Methodist Episcopal Church.

ARTICLE II

DUTIES OF OFFICERS AND EMPLOYEES

SEC. 1. *Superintendent.* The Superintendent shall have general supervision of the Home as authorized by the Board, and shall endeavor to keep a home atmosphere. He shall co-operate with the Board in all their plans for the welfare of the Home. In order to make our people better acquainted with the Home, its needs and its privileges for residence for aged people, and also to secure money for maintenance and endowment, he shall give as much time as possible to field work.

SEC. 2. The Superintendent shall be the purchasing agent for all supplies necessary for the Home except the minor needs of the day. He shall recognize the authority of the Matron in the Home and shall by conference with the Matron and earnest effort seek the best interest of the Home at all times as it pertains to the members' welfare and the work of the employees and the general spirit within the Home.

SEC. 3. The Superintendent shall be responsible to the Board of Managers or the Executive Committee at all times.

SEC. 4. *Matron.* The Matron shall have the care of all the members of the Home and the direction of the work and the workers within the building. She shall if possible receive all visitors with the assistance of the Superintendent. She shall endeavor to make and keep a home atmosphere. She shall recognize the authority of the Superintendent at all times and seek conferences with him so that the plans of the Board for the welfare of the Home may be carried out. If any of the employees fail to do the work assigned she shall report the same to the Superintendent. She shall purchase daily supplies and make such other purchases as necessary in the absence of the Superintendent.

SEC. 5. The Matron shall be responsible to the Board of Managers or the Executive Committee at all times.

SEC. 6. *Employees.* The employees shall be first, a man-of-all-work whose duties shall be to care for the furnace, garden, lawn, and such other necessary work under the direction of the Superintendent, or if he be absent, under the Matron, and in addition such work as mopping and the like as has been done heretofore under the direction of the Matron.

SEC. 7. *Cook.* A cook, whose duties shall be to prepare the food under the direction of the Matron.

SEC. 8. *Dining Room Girl.* A dining room girl whose duties shall be under the direction of the Matron.

SEC. 9. *Nurses.* Nurses shall be employed, the number to be determined by the Board, whose duties shall be to care for the work in the Home for the members who need such help, each Nurse to the work assigned under the Matron. It is suggested that this help serve probationary period, such period to be outlined by the Superintendent and Matron, and paid on a sliding scale. The employees shall be employed by the Superintendent in conference with the Matron, and shall be discharged if need be by the Superintendent after conference with the Matron, and disagreements arising upon any case shall be referred to the Executive Committee for action.

SEC. 10. Each employee shall understand and agree at the beginning of employment that failure to abide by the rules of the Home, or to perform the duties assigned, and fail to maintain the order and discipline of the Home, will be discharged.

ARTICLE III

SUSPENSION OF SUPERINTENDENT AND MATRON

SEC. 1. If a member of the Conference is employed as Superintendent he must agree that if he acts in a way that breaks the spirit of the Home, or fails to work harmoniously in the task to which he is assigned, he shall on request of the Board or the Executive Committee, resign as Superintendent and take the risk of getting employment for the remainder of the year. If

not a member of the Conference and guilty of the above he shall be discharged by the Executive Committee.

Sec. 2. If at any time the Matron shall show incompetency or inability to direct the work or workers, or shall fail to keep the Home under proper control, or shall sow dissension, or shall be out of harmony with the rules of the Board, then the Executive Committee may after due deliberation request her to resign, and if she refuses so to do the Committee may, after a second meeting, discharge her.

Sec. 3. The Superintendent shall be requested to sign an agreement based on Section 1 of this Article, to wit, "That he understands the rules and agrees to resign," etc. And the Matron shall sign a similar agreement based on Section 2 of Article III declaring her willingness to abide by the requirements of that section.

ARTICLE IV

MEMBERSHIP IN THE HOME

Sec. 1. Requirements for admission to the Home shall be as defined by the Board and copies may be secured from the Superintendent.

REPORT OF THE TREASURER OF THE BOARD OF STEWARDS

Receipts

Balance on hand last report	\$ 2,891.60
Check of Mrs. Silas Green Returned	450.00
From St. Paul's Church, East St. Louis	200.00
From Rosiclare, Golconda Charge	78.00
Interest on Deposits	107.88
Collection at Love Feast, Harrisburg	291.16
W. Clyde Bruce, Treasurer Southern Illinois Conference.....	33,667.00
J. M. Mitchell, Preachers' Aid Society.....	7,000.00
Total Receipts	\$44,685.64

Disbursements

Paid Mrs. T. B. McClain and Children for Year 1928-29.....	\$ 481.25
Paid Mrs. S. D. Berst and Child for Year 1928-29	185.25
To Claimants' Annuity, Year 1929-30, Men.....	23,085.00
" " " " Women	17,356.50
" " " " Children	745.75
" Special Aid, Year 1929-30.....	705.00
Expenses of the Board of Stewards	16.00
Total Disbursements	\$42,574.75
Balance on hand	2,110.89
	\$44,685.64

List of Disbursements for Children of Deceased Ministers for Year 1928-29

Rate, \$20 per year

Effective Years of Father	Years Allowed One-fourth	Name	Amount
15	3:75	Mary McClain (11 months).....	\$ 68.75
15	3:75	Martha McClain (11 months).....	68.75
15	3:75	James McClain (11 months).....	68.75
15	3:75	John McClain (11 months).....	68.75
23	5:75	S. D. Berst (4 months and 25).....	46.33

To Children for Year 1929-30
Rate \$19 per year

Father's Ef- fective Years	Years Allowed	Name	Amount
42	10:50	Lois Martin	\$199.50
18	4:50	Betty M. Phillips	85.50
10	2:50	William Tennyson	47.50
4	1:00	May Wilson	19.00
15	3:75	Mary McClain	71.25
15	3:75	Martha McClain	71.25
15	3:75	James McClain	71.25
15	3:75	John McClain	71.25
23	5:75	S. D. Berst	109.25
	<u>39:25</u>		<u>\$745.75</u>

Disbursements from Necessitous Fund, Special Aid

J. A. Bell	\$200
J. T. Murkin	100
Mrs. F. W. Grupe	165
Mrs. G. S. Wilson	200
Mrs. C. T. Douthitt	40
	<u>\$705</u>

Disbursements to Retired Ministers

Years	Name	Amount
34	Albrecht, Samuel	\$646
32	Atchison, Charles	608
14	Bell, J. A.	266
36	Besse, C. B.	684
27	Bovard, C. E.	513
10	Burk, J. E.	190
40	Calvert, Greenlee	760
34	Cates, Theodore	646
29	Cramp, Lemuel	551
35	Cummins, J. S.	665
36	Dee, J. G.	684
23	Deweese, J. W.	437
23	Edwards, W. W.	437
31	Farmer, Z. J.	589
38	Froeschle, David	722
22	Hall, C. W.	418
18	Hall, J. S.	342
35	Harmon, J. G.	665
12	Hiser, H. O.	228
30	Holley, T. O.	570
33	Johnson, J. B.	627
18	Kiesling, Willard	342
34	Kinison, J. C.	646
18	Mauk, L. R.	342
29	McKinzie, E. H.	551
44	McNeill, J. W.	836
7	Merrick, H. L.	133
17	Miller, H. F.	323
19	Montgomery, E. E.	361
45	Morris, W. T.	855
19	Murkin, John T.	361
33	Nickerson, J. E.	627
22	Phelps, G. A.	418
36	Porter, L. W.	684

7	Reynolds, A. H.	\$ 133
27	Schlueter, F. L.	513
*57	Schutz, William	988
33	Sipfle, W. F.	627
15	Smith, J. W.	285
38	Smith, Laurence	722
36	Smith, S. S.	684
31	Taylor, J. W.	589
4	Watson, J. P.	76
9	Whitzell, G. M.	171
5	Wilcox, W. S.	95
25	Young, H. H.	475
1220		\$23,085

Disbursements to Widows of Ministers

Rate \$19 per year

Years of Husband's Service	Years Allowed	Name	Amount
9	6:75	Mrs. C. E. Baker	\$ 128.25
27	20:25	Mrs. D. W. Baker	384.75
31	23:25	Mrs. J. Baumgartner	441.75
28	21:00	Mrs. L. P. Beckett	399.00
23	17:25	Mrs. S. D. Berst	327.75
1	:75	Mrs. J. J. Boyer	14.25
36	27:00	Mrs. W. R. Bradley	513.00
15	11:25	Mrs. J. W. Britten	213.75
28	21:00	Mrs. William Carson	399.00
29	21:75	Mrs. W. A. Cross	413.25
31	23:25	Mrs. Nathaniel Crow	441.75
21	15:75	Mrs. G. W. Dame	299.25
18	13:50	Mrs. A. Dewhirst	256.50
20	15:00	Mrs. J. P. Dew	285.00
9	6:75	Mrs. C. T. Douthitt	128.25
20	15:00	Mrs. Mary Emig	285.00
37	27:75	Mrs. J. H. Ford	527.25
18	13:50	Mrs. J. D. Gillham	256.50
4	3:00	Mrs. F. W. Grupe	57.00
15	11:25	Mrs. P. H. Hearn	213.75
36	27:00	Mrs. J. C. Hildenstein	513.00
34	25:50	Mrs. B. A. Hoar	484.50
27	20:25	Mrs. W. J. Hopper	384.75
6	4:50	Mrs. W. Huntsberry	85.50
19	14:25	Mrs. W. W. Kemper	270.75
20	15:00	Mrs. Anna Koenig	285.00
33	24:75	Mrs. W. C. Macurdy	470.25
18	13:50	Mrs. W. D. Margrave	256.50
8	6:00	Mrs. Mathilda Martin	114.00
15	11:25	Mrs. T. B. McClain	213.75
29	21:75	Mrs. J. E. McCracken	413.25
38	28:50	Mrs. A. M. McKown	541.50
28	21:00	Mrs. C. A. Neumeyer	399.00
16	12:00	Mrs. J. C. Orr	228.00
18	13:50	Mrs. Minnie E. Phillips	256.50
35	26:25	Mrs. William Powis	498.75
15	11:25	Mrs. A. G. Proctor	213.75
25	18:75	Mrs. Anna Reid	356.25
36	27:00	Mrs. J. R. Reef	513.00
32	24:00	Mrs. C. W. Sabine	456.00
28	21:00	Mrs. Katherine Saegesser	399.00
39	29:25	Mrs. William Schoenig	555.75

*William Schutz relinquishes 5 years for this year.

SOUTHERN ILLINOIS CONFERENCE

6	4:50	Mrs. Ernest Shepherd	\$ 85.50
31	23:25	Mrs. G. A. Seed	441.75
10	7:50	Mrs. J. W. Tennyson	142.50
35	26:25	Mrs. Samuel Thero	498.75
23	17:75	Mrs. J. B. Thompson	327.75
18	13:50	Mrs. L. W. Thrall	256.50
12	9:00	Mrs. Sarah Utley	171.00
22	16:50	Mrs. E. A. Vanderveer	313.50
2	1:50	Mrs. E. E. Waggoner	28.50
22	16:50	Mrs. L. C. Wilkin	313.50
4	3:00	Mrs. G. S. Wilson	57.00
31	23:25	Mrs. R. D. Woodley	441.75
27	20:25	Mrs. J. P. Yungling	384.75
<hr/>	<hr/>		<hr/>
1218	913:50		\$17,356.50

Disbursements to Widows Whose Husbands Died During Year

On the Basis of the Rate of \$20 per Year

11:25	Mrs. T. B. McClain	\$ 206.25
17:25	Mrs. S. D. Berst	138.92

VII. 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 Western Christian Advocate.

5. The Board of Stewards shall consist of six members of the Conference, each of whom shall serve three years, two being selected 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 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 10 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 qualifications 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. The reports of the pastors shall be filed not later than Thursday morning of Conference week, and if such reports are not in, the report of the previous year will be used instead and the names of delinquents published in the Minutes.

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. 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.

VIII. Minutes

of the Lay Electoral Conference of Southern Illinois Conference

The lay delegates to the Southern Illinois Annual Conference of the Methodist Episcopal Church met at the Presbyterian Church in Harrisburg, Illinois, on Friday, September 27, 1929, at ten o'clock A. M.

The meeting was called to order by R. H. Harding. Followed by song and prayer.

On motion Leonard Carson of Granite City, Illinois, was elected chairman and J. O. Smith of Lawrenceville, Illinois, was elected secretary.

C. H. Pruitt of Kimmundy, Illinois, was called on to make a statement as to the purpose of this meeting and in a very able manner explained the two principal questions to be presented to this Conference for its consideration.

On motion the visitors were requested to be seated in the rear of the auditorium and the delegates in the front of the auditorium.

On motion the referendum submitted by the General Conference to the Lay Conference was rejected by a vote of one hundred and eleven to twenty-one.

On motion the Corrected Constitutional Amendment for the "Participation" of Laymen in the Annual Conferences was adopted by a vote of one hundred and twenty-four to four.

Miss Faulkner, who represents the Kansas City Deaconess Training School, was presented and made an able, pleasing, and profitable address relative to her work and the work of the School.

On motion the Conference voted on the proposition "Empowering Central Conferences to elect their own Bishops" as follows: one hundred and thirty-five votes for and none against.

On motion it was ordered that the Lay Conference concur in the vote of the Annual Conference relative to the resolution adopted in the Annual Conference and known as the "Race Track Resolution."

On motion it was ordered that Officers of the Laymen's Association of the Southern Illinois Conference as they now exist, be re-elected for the ensuing term of four years.

John M. Mitchell of Mt. Carmel, Illinois, was called to the chair and presided during the election of said officers.

Pursuant to a time-honored custom of any Methodist meeting, a collection was taken, amounting to forty-two dollars and eighty-seven cents.

Motion carried for the president to appoint a program committee for next year.

Motion carried that this Conference be added to the Chicago Area and that Illinois be the Chicago Area.

Motion carried endorsing the laws relative to the enforcement of the Eighteenth Amendment to the Constitution.

Motion carried that the secretary of this Conference write a letter of thanks to the trustees of the Presbyterian Church of Harrisburg, Illinois, for the use of their church.

On motion the Conference adjourned at twelve o'clock noon.

LEONARD CARSON, Chairman.
J. O. SMITH, Secretary.

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 Beneficiaries, the Retired
Ministers, Widows, and Orphans, the Conference Claim-
ants' 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.

IX. Memoirs

SAMUEL DAVID BERST

Samuel David Berst was born September 9, 1874, near Fairfield, Illinois, died May 5, 1929, at the parsonage home in Bone Gap, Illinois, aged fifty-four years, seven months, and twenty-six days.

He was one of eight children of John David Berst and Mary Ellenberger Berst, two of whom, Jennie and Sarah Ellen, preceded him in death. One brother, John E. Berst of Lockport, Illinois, and four sisters, Clara A. Stoltz, Fairfield, Illinois; Mary E. Day, Piqua, Ohio; Emma M. Wilson, Fairfield, Illinois; and Fannie Y. Ice of Hazelton, Indiana, remain to mourn their loss.

He was united in marriage with Belle Powless, August 25, 1901. To this union were born five children, Chauncey P. of Columbus, Ohio; J. Dellos of Bone Gap, Illinois; Donald H. of Rockport, Missouri; Mary Rea Brandon of Chicago; and Samuel David, Jr., of Bone Gap, Illinois, all of whom, with the greatly bereaved mother, survive him. He also leaves two grandchildren, Donald H., Jr., and Betty Jane Berst of Rockport, Missouri.

At the time of his death Brother Berst was in his twenty-third year as a member of the Southern Illinois Conference. He served the following charges as pastor: Pinkstaff, one year; West Salem, two years; Norris City, one year; Maunie, four years; Enfield, one year; Johnson City, four years; Grayville, one year; Newton, two years; Oblong, three years; followed by one year's leave of absence; Coulterville, one year; Grace Church, Carbondale, one year; and was in his first year at Bone Gap when he passed to the Church Triumphant.

Brother Berst was a member of the Southern Illinois Conference quartet for seventeen years. Rev. L. S. McKown, Rev. Robert Morris, and Rev. C. B. Whiteside with him were the original members of the quartet. In recent years Rev. J. D. Shaddrick has taken the place of Dr. Whiteside, who is the superintendent of the Centralia District.

Rev. Berst was a member of the Oblong City lodge, No. 644, A. F. and A. M. of Oblong, Illinois.

In addition to the relatives mentioned above he leaves a host of friends throughout the Conference who mourn the loss of a faithful and true friend. However, they are comforted with the thought that he now resides forever in the land of the living, in "that house not made with hands, eternal in the heavens."

Brother Berst was fond of poetry, often quoting it in his sermons, and the following quotation from "The Chambered Nautilus" by Oliver Wendell Holmes, was a great favorite with him.

"Build thee more stately mansions, O my soul,
As the swift seasons roll;
Leave thy low-vaulted past;
Let each new temple, nobler than the last,
Shut thee from heaven with a dome more vast,
'Til thou at length art free,
Leaving thine outgrown shell by life's unresting sea."

The funeral service was conducted in the Church at Bone Gap by Dr. F. O. Wilson, superintendent of the Olney District, assisted by several other ministers. The members of the quartet present, L. S. McKown, Robert Morris, and J. D. Shaddrick, sang; also a quartet of young men of the Bone Gap Church, who were being trained by Rev. Berst, sang a special number. Dr. Wilson preached the funeral sermon.

Thirty-three members of his Conference were present at the funeral. The body was laid to rest in the beautiful cemetery at Fairfield, Illinois, to await the call of Him who giveth His beloved sleep.

ERNEST SHEPHERD

Rev. Ernest Shepherd, the subject of this sketch, was born in Leighton Buzzard, Bedfordshire, England, March 10, 1876, and died at Central City, Illinois, July 11, 1929.

Before coming to America he was a minister in England, and after coming to this country he served as a supply pastor in the Indiana Conference of the Methodist Episcopal Church. He came to Illinois and was appointed to supply the pastorate at West Salem in the Southern Illinois Conference, and was admitted on trial in the Southern Illinois Annual Conference in 1922. In 1923 he transferred to the Indiana Conference and was readmitted into the Southern Illinois Conference by transfer in 1925. He served as pastor of the Fairfield circuit two years and was in his second year as pastor at Central City at the time of his death.

Brother Shepherd was an earnest, devout Christian gentleman, and an enthusiastic worker in the Church of our Lord, untiring in his efforts to build up and inspire to activity in the service of Christ all those to whom he ministered.

He is survived by his wife, Mrs. Ada Shepherd, who will make her home in Bloomington, Indiana; one son, Thomas, and one daughter, Mrs. Audrey Hastings, both of New York City. Beside his immediate family he is survived by two sisters; one half-sister, and one half-brother, all of whom live in England.

The funeral services were held in the Central City Church in Centralia, Illinois, in charge of Rev. W. G. Wigham, assisted by a number of the neighboring pastors and the members of the A. F. and A. M. No. 201. The body was taken to Bloomington, Indiana, and was interred in the Rose Hill Cemetery of that city. Twenty-eight pastors were in attendance at the funeral to show their respect to the memory of Brother Shepherd.

JOHN T. HUFFMAN

The subject of this sketch was born in Edgar County, Illinois, August 26, 1847. He was of a family of seven children, four sisters and three brothers; only two brothers survive of that family.

His father was a Civil War soldier and died in the service, somewhere in the Southland. The greater part of Brother Huffman's life before entering the ministry was spent in Montgomery and Madison Counties, Illinois. He was married five times. The dates were not all available; however we learned that his first wife lived only about two years and the second only three months. He was married in 1876 to Miss Rosa Lane and then there were two subsequent marriages. In all twelve children were born; eight have preceded him with his companions to the better land; the following remain to mourn his departure: Mrs. Maud Crain, St. Louis; Mrs. Clyde Wright and Mrs. Marie Dasnoit of Los Angeles, Cal.; and John A. Huffman of Chicago. Beside the two brothers mentioned there are eight grandchildren and a host of relatives and friends who are now bereaved.

Brother Huffman was admitted on trial in the Southern Illinois Conference in the fall of 1884 at Fairfield, in due time was ordained deacon and elder and served the following charges: Elsah, Wayne City, Dahlgren, Belknap, Donnellson, New Douglas, Staunton, Elizabethtown, Dahlgren (second time), Omaha, Mill Shoals, Crab Orchard, Frankfort, Spring Garden, Elco. In the years 1909 and 1910 he had supernumerary relation and 1911 was placed in retired relation and so remained until Sunday, August 25, 1929, when at the Old Folks' Home in Lawrenceville he was not for God took him. He lacked one day of reaching his eighty-second birthday. He was a good man and an earnest preacher of the gospel. The funeral services were held at the home of his daughter, Mrs. Maud Crain, in St. Louis, Mo. C. C. Hall delivered the sermon, W. H. Whitlock led in prayer, O. L. Markman read a Scripture lesson, and Rev. W. D. Cochran of the Free Methodist Church, and a relative, also read a lesson. The interment was in the new St. Marcus Cemetery, St. Louis.

THEODORE B. McCLAIN

The subject of this sketch, Theodore Bertis McClain, was born at Allendale, Illinois, June 19, 1887, and died October 30, 1928, at Lawrenceville, Illinois. He was united in marriage with Miss Alma Lash on August 7, 1912. To this union were born four children, Mary, Martha, James, and John; all of whom, with his faithful companion, survive him.

He was converted at the early age of eight years and united with the Methodist Episcopal Church in Allendale, Illinois. When he grew to manhood he heard the voice of God calling him into the more active work of the church, and entered the ministry in 1912. He was admitted to the membership of the Southern Illinois Conference in 1912, the same year as that of his marriage, and served the following charges: Golden Gate, four years; Pinkstaff, four years; Flat Rock, four years; Albion, two years; Benton, two years; and was serving his first year at Lawrenceville at the time of his death.

Brother McClain's health became impaired while he was pastor at Benton and soon after he entered upon his duties at First Church, Lawrenceville, he weakened under the strain and was taken to the hospital in Vincennes, but to no avail, and he passed to his reward on October 30, after entering upon his work at Lawrenceville.

He was a man of many estimable qualities, the most prominent perhaps being his ability to make and hold friends. His friends were numbered by his acquaintances in various communities in which he served as pastor, and many are they who mourn his untimely death.

The funeral services were held in our church in Lawrenceville, on November 2, 1928, Dr. F. O. Wilson, superintendent of the Olney District, in charge.

The sermon was preached by Dr. Cameron Harmon, president of McKendree College, and a close friend of the deceased; and several other ministers assisted in the service. About fifty members of the Conference were in attendance at the funeral, and the remains were interred in the Lawrenceville Cemetery.

B. A. HOAR

Benjamin Albert Hoar was born in Knox County, Ohio, October 5, 1850, and died in Anna, Illinois, November 30, 1928. His father, Jesse K. Hoar, came to Fayette County, Illinois, in 1859. His father and mother were both members of the Methodist Episcopal Church from the time of their marriage, and the voice of prayer and praise was often heard in their home.

He was married to Lydia A. Sapp of St. Elmo, Illinois, on September 1, 1872. To them were born eight children, seven of whom survive, namely, Mrs. Effie Pavey of Mount Vernon, Illinois; Silas H., who is pastor of the Methodist Episcopal Church at Cornell, Illinois, and a member of the Illinois Conference; Clinton S., of Pueblo, Colorado; Clark W., pastor of the Methodist Episcopal Church, Afton, Iowa, a member of the Des Moines Conference; William D. of Sarasota, Florida; Mrs. May Bunker, Burlingame, California; and Miss Kate of Anna, Illinois. One daughter, Sadie, died during his pastorate at Anna.

He was admitted to the Southern Illinois Conference in 1883 and served the following charges: Watson, three years; Avena, four years; Moccasin, four years; Farina, two years; Eldorado, three years; Grayville, two years; Equality, four years; Anna, four years; Mount Vernon, Wesley Church, three years; Mounds, four years; Kane, two years; and retired in 1917. After retiring he supplied Anna circuit four years; Makanda, one year; Elco, one year; and Pinckneyville, eight months; making in round numbers forty-one years in the active ministry.

He was evangelistic in his preaching and temperament and many revivals marked his ministry, where hundreds were converted and brought into conscious fellowship with Christ and into the membership of the church. The last few years were filled with suffering, but his interest in the affairs of the church never lagged, and he was cheerful and prayerful, always interested in the welfare of his brethren and the growth of the church.

His devoted companion who labored faithfully with him in the Master's vineyard for fifty-six years lives to cherish his memory, and is waiting for the reunion on the other side of "life's unresting sea." Two of his sons are ministers and will continue to sound the note of redemption he loved so well, until they too shall be called from labor to reward.

The funeral services were held in our church in Anna, Illinois, on December 3, 1928, Dr. W. M. Brown, district superintendent, in charge. A large number of the brethren of the Conference were present also. The body was laid to rest in the beautiful cemetery at Anna, Illinois.

CHARLES A. NEUMEYER

Reverend Charles A. Neumeier was born near Gordonville, Missouri, March 14, 1873. He was taken ill at his late home in Jackson, Missouri, and after several months of failing health he was removed to Barnes' Hospital in Saint Louis, where he passed away April 4, 1929.

Brother Neumeier graduated from the Central Wesleyan College at Warrenton, Missouri, 1900, and was admitted to the St. Louis German Conference the same year. He served the following charges in the St. Louis German Conference: New Melle, Drake, Hoberg, Bland, DeSoto, Cape Girardeau, Owensville, all in Missouri; Mt. Olive, and Ellis Grove, in Illinois. The St. Louis German Conference was merged with the contiguous English-speaking conferences in 1925, and Brother Neumeier was transferred to the Southern Illinois Conference in September, 1925, and retired from the active ministry in 1927 on account of failing health.

He was united in marriage to Miss Maria Nothdurft of Gordonville, Missouri, on November 15, 1900. Three daughters, Mrs. Hilda Lindenmeyer of Huntsville, Missouri; Mrs. Ester Cornell of Buffalo, N. Y.; and Miss Ruth Neumeier of Ellis Grove, Illinois, with the wife and mother, survive him.

Soon after retiring in 1927 he and his wife moved to Jackson, Missouri, to make their home, hoping the rest would enable him to recover his health, but he continued to decline and peacefully passed to the beyond after months of suffering.

The funeral services were conducted in the Zion Methodist Episcopal Church, in Gordonville, Missouri. The sermon was preached by Dr. F. W. Wahl, superintendent of the Warrenton District of the St. Louis Conference, and the following brethren participated in the services: Rev. J. H. Knebeaus, Rev. H. O. Isbell, Rev. W. O. Salmize, Rev. Max Opp, Rev. Henry Idel, and Rev. G. A. Prietz. The body was interred in the cemetery near Gordonville, Missouri.

Brother Neumeier was one of God's noblemen and a faithful minister of Jesus Christ, a devoted husband and a kind and helpful father. He was unassuming in his life but sincere and consecrated to the work of the church and gave his strength and energy to the task of building up the Kingdom of God in the several charges he served. He will be remembered as a wise counselor and a helpful preacher.

ADAM YINGST

Reverend Adam Yingst was born in the State of Pennsylvania on September 6, 1845, and moved to Irishtown, Illinois, with his parents when but a small boy, where he grew to manhood. He answered the call of his country and joined the Union Army in 1863. He participated in many battles of the Civil War and was with General Sherman on the "March to the Sea." He served until the close of the war in 1865. At the time of his death he was the chaplain of the Ontario California Post, G. A. R.

He was admitted on trial in the Southern Illinois Conference in 1887 and was ordained and admitted into full membership in 1889. He served the following charges: Mulberry Grove, Beaucoup, Beaver Creek, Waterloo, Huey, Central City, Mulberry Grove, Beaucoup, and LaCledé. On account of ill health he was given the supernumerary relation in 1899, and was made effective in 1901, serving until 1916 when he retired and moved to California to make his home.

He was united in marriage to Miss Nancy Johnson of Irishtown, Illinois, in 1866, and to this union were born eleven children. Mrs. Yingst passed away in July, 1899, at Huey, Illinois, leaving the husband and seven children to mourn their loss. He was married three times after the death of his first wife.

On March 12, 1929, at the age of 82 years, 6 months, and 6 days, he went to his reward from the home of his daughter in St. Petersburg, Florida. He is survived by three sons and one daughter and his late companion.

Brother Yingst enjoyed greatly the sessions of the Conference which were like real homecomings to him. Even through the years when he was not able for the active ministry he was usually in attendance at the Annual Conference and his meeting with the brethren was an event that always cheered and strengthened him. He was an earnest preacher of the Gospel and brought comfort and help to those to whom he ministered. The world is better that he has lived in it, and his going will doubtless be to him a season of rejoicing when he meets again those members of the Conference who had outstripped him in the race.

GEORGE ANDREW SEED

George Andrew Seed was born in Lawrence County, Illinois, on October 12, 1852, and departed this life at the Old Folks' Home in Lawrenceville, Illinois, March 5, 1929. In 1882 he was united in marriage with Mary F. Plotner, who survives him. He also leaves two daughters, Mrs. Essie May Rogers of

Morgantown, N. C., and Mrs. P. H. Miller of Plano, Illinois, and one son, Mr. O. L. Seed of St. Louis, Mo., who was with him during his last illness, and in the hour of his death.

Brother Seed was admitted to membership in the Southern Illinois Conference in 1877, and for thirty-one years served faithfully and well as a pastor. He served the following charges: Sumner Circuit, Russelville, Pleasant Ridge, Sumner Circuit, Louisville, Oblong, Bellmont, Calhoun, Flat Rock, Trenton, Nashville, Shiloh, Troy, Sparta, Hutsonville, Bone Gap, Equality, Bridgeport, and Clay City.

He retired from the active ministry in 1908 and for several years he made his home in Sumner, Illinois. On January 30, 1929, he entered the Old Folks' Home at Lawrenceville as a life member. His health failed rapidly after coming to the Home and death had been expected for several days when he went to his reward.

The funeral services were conducted in First Church, Lawrenceville, on March 7, by the district superintendent, Rev. F. O. Wilson of Olney, Illinois, assisted by several other members of the Conference. His body was interred in the Zion Cemetery near Bridgeport, Illinois, where a number of his relatives had been buried.

Brother Seed was of a cheerful disposition, and he served many of the more difficult charges of the Conference without complaint. He considered the will of the appointing powers as the will of God, and went about his work with an earnestness and hopefulness that gave courage to the hearts of his congregations. He has gone to enjoy the realities of the Heaven he so beautifully pictured in his sermons, and to those who were sorrowing.

MRS. T. DeWITTE PEAKE

Mrs. Lida Vail Peake, widow of the late Rev. T. DeWitte Peake, who for a number of years was a member of the Southern Illinois Conference, passed to her reward in December, 1928, at the home of her son, Mr. E. E. Peake in Cincinnati, Ohio.

She was born May 8, 1849, at Hamilton, Ohio, and was married to Rev. T. DeWitte Peake on April 20, 1870. To them were born eight children, five of whom, with her husband, have preceded her in death. The three living children are: Elmore E. Peake and Mrs. R. R. Krebs of Cincinnati; and Q. D. W. Peake of Chicago, Illinois.

Mrs. Peake was a cultured woman, deeply interested in the work of the church to which her husband gave his life. Always taking an active part in the work of the Sunday School and the ladies' societies in the various churches where her husband was pastor, she was greatly beloved. She loved Methodism, and her devotion to the church and to the cause of Christ among men was an inspiration to many who are now living lives worthy of their "high calling of God in Christ Jesus" because of the vision of duty and privilege she gave them.

The funeral services were held in our Hyde Park Church in Cincinnati, and were conducted by the pastor, Dr. Earl Hoon, in the presence of a large gathering of devoted friends. Many will rise to call her blessed, and to recount the many deeds of self-denial and kindness she did during the years of her active association with her husband in the work of the ministry.

MRS. T. H. RODDEY

Lavelle Ballard was born in a pioneer home near Mineola, Texas, May 20, 1897. Both of her parents died in her infancy and she was taken into the already large family of an uncle and aunt, Mr. and Mrs. John Ballard, where she was so treated that many of their most intimate friends did not know she was not their child.

In early childhood she professed faith in Christ and united with the Christian Church, which was the church of her family. Later she united with the Methodist Episcopal Church with her husband. Her devotion to Christ was so constant that it was never apparent that she had changed her church affiliations.

She was married to Thomas Harton Roddey in Mineola, Texas, on January 14, 1914, with whom she lived in a fellowship of most congenial labor until she was called to her reward. Soon after their marriage they moved to his former home community, near Warren, Arkansas, where their only child was born on August 4, 1916. The daughter, Annette, survives to share this sorrow with her father.

Within the same year the family moved to Alton, Illinois. It was here that Mrs. Roddey came into the Washington-avenue Methodist Episcopal Church with her husband, who had been reared in the Methodist Church. When later he yielded to the long-felt inner urge and entered the ministry he came to their home church in Alton as pastor. She graciously assisted her husband in the plans which resulted in the merging of the Washington-avenue Church and the Upper Alton Church, forming the present Main-

street Church in Alton, Illinois. It was her request that she should be buried from the Main-street Church.

Together with her husband they served the following charges: Medora, Plainview and Corrington Chapel, Elsah, Washington-avenue, Alton, Medora a second time, Grafton, Grace Church (Alton), and Bethalto.

Mrs. Roddey has always been very modest and retiring, but though behind the screen in studied obscurity, she was a tower of strength to her husband, and an ideal home maker, universally loved by the people among whom they lived and labored. Though in frail health and often in pain, she was uncomplaining, cheerful and jolly, and always busy at her home or in the work of the church. Her only interest aside from the Church was in the Eastern Star. She greatly enjoyed its work and more greatly enjoyed its fellowship and associations.

A few years ago she underwent a serious operation at Holden Hospital in Carbondale, Illinois, and the care she received while in the hospital made her a lifelong friend of the institution. While her recovery seemed to be complete, her health was not vigorous. For two weeks preceding her death she had been suffering at times but her condition was not considered to be serious. But on Monday morning, July 15, 1929, she was taken violently ill and passed away at the parsonage home in Bethalto, Illinois, after an illness of but a few hours, at the age of thirty-two years and twenty-five days.

Following her request, the funeral services were held in the Main-street Church in Alton, on Thursday, July 18, at 2:30 P. M. Dr. W. H. Whitlock, superintendent of the East St. Louis District, was in charge and the funeral sermon was preached by Dr. Geo. R. Goodman, a former superintendent, and the body was interred in the Upper Alton Cemetery. There were thirteen ministers present and a number of ministers' wives, who acted as honorary pallbearers.

X. Roll of the Dead

Members of the Conference

NAME	NATIVITY		ENTERED TRAVELING CON.		DECEASED	
	Where	When	Conference	When	Where	When
Haley, James W.	Kentucky		Illinois		Alton	1855
Allyn, Henry	Connecticut	1813	Sou. Illinois	1851	Nashville	1855
Kendall, John D.		1824	Sou. Illinois	1853	Fairview	1858
Massey, James M.	Tennessee	1809	Illinois	1831	Marion County	1858
Vest, James	Tennessee	1801	Illinois	1836	Mascoutah	1859
Maxey, William H.	Illinois	1823	Sou. Illinois	1836	Xenia	1859
Chandler, Thomas W.		1799	Kentucky	1827	Alton	1861
Shepard, John	Pennsylvania	1789	Illinois	1836	Williamson County	1860
McCord, Charles A.	Kentucky	1813	Sou. Illinois	1853	Tamaroa	1861
Calnan, John	Ireland	1834	Sou. Illinois	1860	Alton	1861
Ayers, R. G.	Ohio	1837	Sou. Illinois	1858	Equality	1862
Walls, F. T.			Illinois	1848	Ashley	1862
Shepherd, Moses			Illinois	1851	Du Quoin	1862
Glace, John	Ohio	1811	Sou. Illinois	1862	Albion	1863
Allyn, Norman	Connecticut	1810	Illinois	1836	Bunker Hill	1864
Babbitt, Carlyle	Vermont	1808	Kentucky	1831	Olney	1864
Nall, Richard	North Carolina	1818	Illinois	1839	Lawrenceville	1864
Huggins, W. C.	Ohio	1825	Sou. Illinois	1857	Equality	1865
Hot, John			Sou. Illinois	1852	Hebron	1866
Cliffe, William	England		Illinois	1843	Olney	1866
Spencer, Travis O.			Sou. Illinois	1859	Du Quoin	1866
Mitchell, William W.	Virginia	1816	Illinois	1854	Richview	1869
Thatcher, John	Connecticut	1804	Missouri	1835	Mount Erie	1869
Hamilton, Presley I.	Illinois	1824	Sou. Illinois	1853	Litchfield	1869
Frazier, John	Ireland	1803	New York	1831	Lebanon	1871
Morrison, Jonas S.		1831	Sou. Illinois	1859	Shipman	1871
Corrington, Wm. H.	Kentucky	1826	Sou. Illinois	1863	Belleville	1872
Richardson, James I.	Tennessee	1808	Illinois	1827	Marion County	1872
Lambert, Calvey	England	1809	Illinois	1851	Grayville	1872
Clifford, Zelotus S.	New Hampshire	1815	Indiana	1843	New Haven	1872
Copeland, James	Missouri	1836	Sou. Illinois	1867	Lebanon	1872
Walker, Wm. S. C.	Tennessee	1830	Sou. Illinois	1865	McLeansboro	1873
Powell, Joseph H.		1824	Alabama		Clay City	1873
Taylor, Wm. R.	Illinois	1836	Sou. Illinois	1860	Spring Garden	1873
Greenlaw, Wm. M.	New York	1850	Sou. Illinois		Flora	1874
Armstrong, I. S.	Ohio	1824	Sou. Illinois	1869	Noble	1874
Risley, Ashel L.	Kentucky	1804	Indiana	1827	Lebanon	1874
Randal, Thomas			Missouri	1824	Upper Alton	1874
Van Cleve, John	New Jersey	1804	Illinois	1828	New York, N. Y.	1875
Hawley, Nelson	Ohio	1807	Illinois	1842	Middleton, Ohio	1875
Dickson, Wm. C.	Kentucky	1838	Sou. Illinois	1867	Olney	1877
Jay, Charles S.	Pennsylvania	1820	Sou. Illinois	1841	Steeleville	1878
Van Winkle, D. B.	Illinois	1832	Sou. Illinois	1860	Du Quoin	1878
Williamson, D.	Virginia		Indiana	1846	Watson	1878
Campbell, A.	Pennsylvania	1811	Sou. Illinois	1853	Freeburg	1879
Deneen, W. L.	Pennsylvania		Illinois	1828	Lebanon	1879
Walker, Simeon	Georgia	1802	Illinois	1830	Carbondale	1880
Harrington, S. J.	Pennsylvania	1845	Sou. Illinois	1873	Elsah	1880
Robbins, G. W.	Georgia	1800	Kentucky	1821	Kentview	1880
Corrington, J. B.	Kentucky	1801	Illinois	1840	St. Louis, Mo.	1880
Holiday, C. M.	Kentucky	1807	Kentucky	1825	O'Fallon	1881
Houts, C.	Kentucky	1812	Illinois	1838	Metropolis	1881
Johnson, James	Kentucky	1809	Illinois	1848	Patoka	1881
Lopas, T. C.	England	1808	Illinois	1839	Greenville	1881
Delicate, H.	England	1842	Sou. Illinois	1872	Wanda	1882
Whitaker, W. F.	Indiana	1842	Sou. Illinois	1870	Belleville	1882
Nesbit, A. B.	Indiana	1813	Indiana	1847	Olney	1883
Johnson, J. T.	Tennessee	1805	Illinois	1825	Mount Vernon	1884
Farmer, G. W.	North Carolina	1838	Sou. Illinois	1866	Anna	1884
Reynolds, J. B.	Illinois	1834	Illinois	1856	Salem	1885

NAME	NATIVITY		ENTERED TRAVELING CON.		DECEASED	
	Where	When	Conference	When	Where	When
Jones, O. V.	Kentucky	1813	Indiana	1866	Lebanon	1885
English, L. C.	New Jersey	1824	Sou. Illinois	1851	Robinson	1886
Lathrop, Erastus	Vermont	1818	Illinois	1846	Moravia, Iowa	1886
Woodard, J. B.	North Carolina	1804	Illinois	1836	Mulberry Grove	1887
Bibson, Josiah	Virginia	1817	Pittsburgh	1843	Creston, Iowa	1888
Hill, J. H.	Ohio	1816	Illinois	1847	Lebanon	1889
Caldwell, J. W.	Kentucky	1825	Illinois	1849	Kane	1890
Caughlin, David	Virginia	1824	Illinois	1871	O'Fallon	1890
Tolle, C. J. T.	Kentucky	1825	Illinois	1847	Patoka	1890
Lowe, J. W.	Kentucky	1811	Illinois	1852	Preston, Kan.	1890
Downey, A. L.	Indiana	1810	Kentucky	1854	Marrow	1892
Gillham, John	Illinois	1816	Illinois	1834	Sacramento	1892
Johnson, T. N.	Illinois	1837	Sou. Illinois	1857	Vergennes	1892
Brannum, W. T.	Illinois	1825	Sou. Illinois	1888	Kinmundy	1892
Casey, L.	Illinois	1832	Sou. Illinois	1856	Centralia	1893
Root, Edmund	Virginia	1832	Sou. Illinois	1878	Lebanon	1893
Allyn, Robert	Connecticut	1838	New England	1842	Carbondale	1894
Hawk, J. L.	Ohio	1820	Kentucky	1889	Jonesboro	1894
Earp, Joseph	England	1820	Sou. Illinois	1854	Lebanon	1894
Waggoner, E. E.	Illinois	1868	Sou. Illinois	1893	Staubton	1894
Randle, Richard	Georgia	1898	Sou. Illinois	1853	Christian County	1895
Miller, R. D.	Ohio	1822	Sou. Illinois	1894	Enfield	1895
Locke, J. W.	Kentucky	1817	Ohio	1845	Kansas City, Kan.	1895
Douthitt, C. T.	Indiana	1847	Sou. Illinois	1893	Patoka	1896
Thompson, J. B.	Maryland	1842	Sou. Illinois	1875	Salem	1896
Blair, F. O.	Massachusetts	1822	Sou. Illinois	1866	Trinidad, Colo.	1896
Crenshaw, J. D.	Kentucky	1846	Kentucky	1876	Makanda	1896
Field, J. W.	Illinois	1839	Sou. Illinois	1872	Indianapolis, Ind.	1897
Cullom, G. W.	Illinois	1816	Sou. Illinois	1855	Avena	1897
Walker, Samuel	Illinois	1823	Sou. Illinois	1859	Carlyle	1897
Snell, Asa	Illinois	1827	Sou. Illinois	1857	Edwardsville	1898
McIntosh, J. W.	Indiana	1841	Sou. Illinois	1886	Grayville	1898
Mapes, Charles	Ohio	1817	Indiana	1841	Henderson, Ky.	1898
Bliss, Alfred	Vermont	1811	Sou. Illinois	1854	Efingham	1899
Burkitt, Wm. L.	Illinois	1841	Sou. Illinois	1888	Beecher City	1899
Van Cleve, Wm.	New Jersey	1834	Sou. Illinois	1864	Olney	1899
Keith, H. H.	Indiana	1826	Indiana	1855	Washville	1900
Joy, Ephraim	Illinois	1819	Illinois	1844	Centralia	1900
Manifold, Henry	Pennsylvania	1822	Sou. Illinois	1855	St. Louis, Mo.	1900
Robinson, J. A.	Illinois	1815	Illinois	1847	Centralia	1900
Bruner, Wm. B.	Indiana	1826	N. W. Indiana	1852	Tamaroa	1900
Franklin, Jos. W.	Kentucky	1831	Kentucky	1869	Pinckneyville	1901
Gillham, John D.	Illinois	1835	Sou. Illinois	1856	Centralia	1901
Thrapp, James A.	Ohio	1822	Sou. Illinois	1856	Vandalia	1901
Waller, James L.	Vermont	1819	Sou. Illinois	1866	Centralia	1901
Wallis, William	Ireland	1836	Sou. Illinois	1865	St. Louis, Mo.	1901
Harper, L. A.	Illinois	1827	Sou. Illinois	1858	Mount Erie	1902
Ransom, A.	New York	1826	Sou. Illinois	1850	Newton	1902
House, M.	Illinois	1825	Sou. Illinois	1857	Greenville	1902
Green, Silas	Ohio	1827	Kansas	1860	Steeleville	1902
Hale, W. G.	Illinois	1858	Sou. Illinois	1883	New Burnside	1902
Horne, W. H.	Illinois	1863	St. Louis	1891	Coffeen	1902
Kepley, S. O.	Illinois	1872	Sou. Illinois	1899	Springer, N. M.	1903
Ravenscroft, W. E.	England	1824	Indiana	1857	Owensboro, Ky.	1903
Weeden, John	Illinois	1834	Sou. Illinois	1869	Bartley, Neb.	1904
Davis, W. F.	Kansas	1824	Sou. Illinois	1857	Bethany	1904
Pierce, B. R.	Kentucky	1828	Sou. Illinois	1855	Centralia	1905
Waggoner, G. W.	Tennessee	1820	Sou. Illinois	1852	Upper Alton	1905
Rutherford, J. P.	Illinois	1818	Sou. Illinois	1857	Hagerstown	1905
Reef, J. R.	Illinois	1838	Sou. Illinois	1867	Carbondale	1905
Littell, A. J.	Indiana	1849	Sou. Illinois	1889	Mound City	1906
Nall, J. W.	North Carolina	1819	Sou. Illinois	1855	St. Elmo	1906
Morris, C. O.	Illinois	1869	Sou. Illinois	1899	Catlin	1906
Stauffer, N.	Illinois	1845	Sou. Illinois	1877	Ralston, Okla.	1906
Leeper, John	Ohio	1827	Sou. Illinois	1849	Nashville	1906
Wright, J. W.	Indiana	1848	Sou. Illinois	1872	St. Louis, Mo.	1906
King, M. L.	Kentucky	1820	Kentucky	1841	Albion	1906
Hampton, J. A.	Illinois	1835	Sou. Illinois	1876	Donnellson	1907
Scawthon, G. W.	England	1833	Sou. Illinois	1869	Kinmundy	1907
Eaton, Thomas A.	Kentucky	1825	Sou. Illinois	1852	Kansas City, Mo.	1907
Baker, Charles E.	Ohio	1836	Sou. Illinois	1892	Mulberry Grove	1908
McGriff, James H.	Pennsylvania	1832	Holston			
Bonner, Charles W.	Indiana	1838	Sou. Illinois	1867	Long Beach, Cal.	1908
Utley, B. F.	Illinois	1872	Sou. Illinois	1899	Mound City	1908

NAME	NATIVITY		ENTERED TRAVELING CON.		DECEASED	
	Where	When	Conference	When	Where	When
Grupe, F. W.	Illinois	1853	Sou. Illinois	1906	Marissa	1908
Jewell, S. K.	Illinois	1873	Michigan	1903	Mason	1910
Lingenfelter, C. D.	Kentucky	1824	Sou. Illinois	1854	Clay City	1910
Nash, Calloway	Tennessee	1840	Sou. Illinois	1867	Los Angeles, Cal.	1910
Lingenfelter, V. D.	Kentucky	1829	Sou. Illinois	1867	Gonzales, Tex.	1911
Van Houton, A. W.	Indiana	1838	Sou. Illinois	1884	Salem	1911
Oglesby, Daniel	Illinois	1825	Sou. Illinois	1856	Richview	1911
Sears, Hiram	Ohio	1825	Sou. Illinois	1853	Cleveland, Ohio	1911
Schaeffer, George L.	Illinois	1852	Sou. Illinois	1889	Chester	1911
Bennett, J. H.	Tennessee	1844	Sou. Illinois	1884	Eldorado	1911
Tilroe, William	Holland	1836	Sou. Illinois	1869	Robinson	1911
Thompson, F. L.	Tennessee	1841	Sou. Illinois	1868	Pinckneyville	1911
Margrave, W. D.	Illinois	1852	Sou. Illinois	1896	Herrin	1912
Crow, Nathaniel	Illinois	1852	Sou. Illinois	1881	Fairfield	1912
Steves, H. L.	Ohio	1858	North Ohio	1887	Benton	1912
Tennyson, J. W.	Illinois	1841	Sou. Illinois	1892	Olney	1913
McMorrow, Wm.	Virginia	1856	Sou. Illinois	1867	Mulberry Grove	1914
Cunningham, J. L.	Tennessee	1859	Sou. Illinois	1879	St. Louis, Mo.	1914
Proctor, A. G.	Illinois	1860	Sou. Illinois	1899	Chicago	1915
Beckett, C. A.	Indiana	1861	Sou. Illinois	1887	Chicago	1915
Dewhist, A. J.	Illinois	1827	Sou. Illinois	1889	Salem, Cal.	1915
Mulvaney, James M.	Indiana	1829	Sou. Illinois	1888	Anna	1915
Scarritt, Jotham A.	Illinois	1848	Kentucky	1853	Alton	1916
Herdman, Thos. H.	Pennsylvania	1848	Sou. Illinois	1867	Lebanon	1916
Barnes, Edmund	Kentucky	1860	Sou. Illinois	1873	Chautauqua	1916
Carson, William	Ireland	1823	Sou. Illinois	1889	Olney	1916
Laughlin, R. W.	Kentucky	1831	Sou. Illinois	1855	Vienna	1917
Ewers, M. H.	Ohio	1850	Illinois	1878	Chicago	1917
Cross, W. A.	Illinois	1850	M. E. South	1870	Collinsville	1917
Thrall, L. W.	Illinois	1850	Sou. Illinois	1872	Du Quoin	1918
McKnight, H. E.	Illinois	1875	Sou. Illinois	1900	Mt. Vernon	1917
Yungling, J. P.	Virginia	1840	Sou. Illinois	1871	Gardena, Cal.	1918
Harris, Albert	Indiana	1852	Sou. Illinois	1887	Sparta	1919
Wilson, George S.	Illinois	1882	Sou. Illinois	1917	Mt. Vernon	1919
Jones, John H.	England	1860	Sou. Illinois	1882	Eldorado	1919
Coppage, Ralph T.	Indiana	1837	Sou. Illinois	1913	Sullivan, Ind.	1919
Peake, T. DeWitte	Ohio	1863	Illinois	1869	LaGrange	1920
Sechrest, Sylvester	Illinois	1836	Sou. Illinois	1915	Dahlgren	1920
Sabine, Charles W.	Ohio	1837	Sou. Illinois	1868	Murphysboro	1920
Hopper, Wm. J.	Illinois	1841	Cincinnati	1887	Mt. Vernon	1920
Ravencroft, Jon. B.	England	1886	Sou. Illinois	1887	Albion	1920
Phillips, Chas. R.	Illinois	1861	Sou. Illinois	1902	Herrin	1920
Dew, J. F.	Virginia	1859	Sou. Illinois	1859	Kansas City, Mo.	1920
Walker, Levi S.	Illinois	1836	Sou. Illinois	1857	Richview	1921
Ford, John H.	Kentucky	1829	Sou. Illinois	1829	Lewisburg, Ky.	1921
Boyer, Jonathan J.	Pennsylvania	1850	Kentucky	1868	Xenia	1921
Reid, J. Y.	Kentucky	1839	Sou. Illinois	1887	Herrin	1922
Woodley, R. D.	North Carolina	1839	M. E. South	1883	St. Louis	1922
Hearn, P. H.	Illinois	1839	Sou. Illinois	1909	Salem	1922
Gannaway, W. H.	Illinois	1839	Sou. Illinois	1901	Rogers Park	1922
Huntsberry, W.	Ohio	1839	Illinois	1909	Mt. Erie	1922
Campbell, C. W.	Indiana	1851	Austin	1886		1922
Groves, S. P.	Ohio	1836	Sou. Illinois	1862	Nashville	1923
Harris, D. T.	Illinois	1851	Sou. Illinois	1893	Bunker Hill	1923
Kemper, W. W.	Indiana	1868	Sou. Illinois	1906	Ullin	1923
Orr, J. C.	Kentucky	1845	Kentucky	1874	Hickory, Ky.	1922
Powis, William	England	1847	Kentucky	1880	Olney	1923
Webber, G. M.	New York	1883	Central Illinois	1883	Belbrant, Ohio	1923
Wharton, Virgil	Illinois	1896	Sou. Illinois	1922	Donnellson	1923
Wilkin, L. C.	Illinois	1856	Sou. Illinois	1893	Robinson	1923
Macurdy, W. C.	Pennsylvania	1859	Detroit	1889	Emporia, Kan.	1924
McKown, M. C.	Indiana	1847	Indiana	1884	Vincennes, Ind.	1925
Britton, J. W.	Illinois	1855	Sou. Illinois	1883	Mattoon	1925
Baker, D. W.	Illinois	1854	Sou. Illinois	1893	McLeansboro	1925
Perrin, D. A.	Canada	1839	Kansas	1870	Normal	1925
Jones, W. L.	Illinois	1850	Sou. Illinois	1896	Gustine, Cal.	1925
Vandaveer, Albert	Illinois	1850	Sou. Illinois	1886	Chandler, Tex.	1926
Flint, J. W.	Illinois	1849	Sou. Illinois	1877	Madison, Wis.	1926
Clark, O. H.	England	1838	Sou. Illinois	1850	E. St. Louis	1926
Cooksey, N. B.	Illinois	1826	Sou. Illinois	1873	Olney	1927
Jackson, J. W.	Indiana	1843	Sou. Illinois	1880	Oblong	1927
Thero, Samuel	Iowa	1871	Iowa	1891	E. St. Louis	1927
Van Trees, F. M.	Indiana	1844	Sou. Illinois	1867	San Jose, Cal.	1928
Bradley, W. R.	Illinois	1850	Sou. Illinois	1884	Detroit, Mich.	1928

SOUTHERN ILLINOIS CONFERENCE

NAME	NATIVITY		ENTERED TRAVELING CON.		DECEASED	
	Where	When	Conference	When	Where	When
McCracken, J. E.....	Illinois.....	1864	Sou. Illinois.....	1894	Kane	1928
Dame, G. W.....	Kentucky.....	1871	Kentucky.....	1907	Clay, Ky.	1928
McClain, T. B.....	Illinois.....	1887	Sou. Illinois.....	1912	Lawrenceville	1928
Hoar, B. A.....	Ohio.....	1850	Sou. Illinois.....	1883	Anna	1928
Seed, G. A.....	Illinois.....	1852	Sou. Illinois.....	1877	Lawrenceville	1929
Yingst, Adam.....	Pennsylvania.....	1845	Sou. Illinois.....	1887	St. Petersburg, Fla.	1929
Neumeyer, C. A.....	Missouri.....	1873	St. Louis Ger.....	1900	St. Louis	1929
Berst, S. D.....	Illinois.....	1874	Sou. Illinois.....	1906	Bone Gap	1929
Shepherd, E.....	England.....	1876	Sou. Illinois.....	1922	Centralia	1929
Huffman, I. T.....	Illinois.....	1847	Sou. Illinois.....	1884	Lawrenceville	1929

XI. Ministers' Widows

<i>Name</i>	<i>Address</i>
Baker, Mrs. C. E.	Mulberry Grove, Ill.
Baker, Mrs. D. W.	McLeansboro, Ill.
Baumgarten, Mrs. J.	Boody, Ill.
Beckett, Mrs. C. A.	Richmond, Ind.
Berst, Mrs. S. D.	Mt. Vernon, Ill.
Boyer, Mrs. J. J.	Xenia, Ill.
Bradley, Mrs. W. R.	5762 DeGiverville St., St. Louis, Mo.
Britton, Mrs. J. W.	Farina, Ill.
Carson, Mrs. William	Olney, Ill.
Cooksey, Mrs. N. B.	Olney, Ill.
Cross, Mrs. W. A.	Collinsville, Ill.
Crow, Mrs. N.	Lynn Haven, Fla.
Dame, Mrs. G. W.	5600 Portland Pl., E. St. Louis, Ill.
Dew, Mrs. J. P.	129 N. Chelsea St., Kansas City, Mo.
Dewhirst, Mrs. A.	125 E. Brookdale Pl., Fullerton, Calif.
Douthitt, Mrs. C. T.	8942 Bristol Ave., St. Louis, Mo.
Emig, Mrs. C. H.	1219 Wilson Ave., Columbia, Mo.
Ford, Mrs. J. H.	Lewisburg, Ky.
Gillham, Mrs. J. D.	1545 Shelbourne Drive, Los Angeles, Calif.
Grupe, Mrs. F. W.	1308 S. 12th St., Mt. Vernon, Ill.
Hearn, Mrs. P. H.	Salem, Ill.
Hildenstein, Mrs. J. G.	14 Abner St., Edwardsville, Ill.
Hoar, Mrs. B. A.	111 W. Chestnut, Anna, Ill.
Hopper, Mrs. W. J.	309 S. 17th St., Mt. Vernon, Ill.
Huntsberry, Mrs. Mary	Cisne, Ill.
Jackson, Mrs. J. W.	Oblong, Ill.
Kemper, Mrs. W. W.	Elco, Ill.
Koenig, Mrs. Anna	2421 State St., Granite City, Ill.
Macurdy, Mrs. W. C.	1020 W. 15th St., Emporia, Kan.
Margrave, Mrs. W. D.	321 So. 19th St., Herrin, Ill.
Martin, Mrs. Matilda	Brighton, Ill.
McClain, Mrs. T. B.	Willow Hill, Ill.
McCracken, Mrs. J. E.	Ramsey, Ill.
McKown, Mrs. M. C.	711 N. 7th St., Vincennes, Ind.
Neumeyer, Mrs. C. A.	Jackson, Mo.
Orr, Mrs. J. C.	Hickory, Ky.
Phillips, Mrs. C. R.	Box 123, Lebanon, Ill.
Powis, Mrs. William	215 S. Grant St., Olney, Ill.
Proctor, Mrs. A. G.	1129 E. Oak St., Kankakee, Ill.
Reef, Mrs. J. R.	(Old Folks' Home) Lawrenceville, Ill.
Reid, Mrs. J. Y.	care Jackson Saddlery Co., Benton, Ill.
Sabine, Mrs. C. W.	1843 Spruce St., Murphysboro, Ill.
Saegasser, Mrs. S.	2243 Delmar Ave., Granite City, Ill.
Schoenig, Mrs. Wm.	117 E. Lebanon St., Nashville, Ill.
Seed, Mrs. G. A.	216 Magnolia St., Hot Springs, Ark.
Shepherd, Mrs. E.	R.F.D., No. 10, Bloomington, Ind.
Tennyson, Mrs. J. W.	526 W. Cherry St., Olney, Ill.
Thero, Mrs. Samuel	405 S. Edwardsville St., Staunton, Ill.
Thompson, Mrs. J. B.	2050 Malcolm Ave., Los Angeles, Calif.
Thrall, Mrs. L. W.	Tunnell Hill, Ill.
Utley, Mrs. B. F.	4349 Maryland Ave., St. Louis, Mo.
Vandaveer, Mrs. Albert	R.F.D. No. 2, Tyler, Tex.
Waggoner, Mrs. E. E.	6436 Drexel Ave., Chicago, Ill.
Wilkin, Mrs. L. C.	Oblong, Ill.
Wilson, Mrs. Geo. S.	2227 W. Casey St., Mt. Vernon, Ill.
Woodley, Mrs. R. D.	4233 Flad Ave., St. Louis, Mo.
Yungling, Mrs. J. P.	265 Kenebec Ave., Long Beach, Calif.

XII. Sessions of Conference

For the first seven years of the conference the secretary or the assistant did the work of the statistician.

No.	Date	Place	Bishop	Secretary	Statistician
1	Oct. 17, 1852	Belleville	E. R. Ames	J. Leaton	
2	Oct. 20, 1853	Mount Carmel	L. Scott	J. Leaton	
3	Sept. 27, 1854	Mount Vernon	E. R. Ames	J. Leaton	
4	Sept. 26, 1855	Alton	E. S. Janes	J. Leaton	
5	Oct. 1, 1856	Salem	M. Simpson	J. Leaton	
6	Sept. 23, 1857	Lebanon	L. Scott	M. Shepherd	
7	Oct. 6, 1858	Olney	T. A. Morris	M. Shepherd	
8	Sept. 29, 1859	Richview	E. R. Ames	M. Shepherd	J. Leeper
9	Oct. 17, 1860	Bunker Hill	M. Simpson	M. Shepherd	J. Leeper
10	Oct. 3, 1861	Salem	E. S. Janes	J. Leeper	J. D. Gillham
11	Oct. 1, 1862	Alton	E. 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. Janes	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	E. R. Ames	J. W. Caldwell	J. W. Lane
17	Sept. 10, 1868	DuQuoin	E. S. Janes	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. M. 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. Merrell	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	J. F. Hurst	T. H. Herdman	E. A. Hoyt
31	Sept. 20, 1882	Mount Vernon	M. Simpson	F. M. Van Treese	E. A. Hoyt
32	Sept. 19, 1883	Belleville	T. Bowman	F. M. Van Treese	E. A. Hoyt
33	Sept. 24, 1884	Fairfield	R. S. Foster	F. M. Van Treese	E. A. Hoyt
34	Sept. 24, 1885	Edwardsville	W. X. Ninde	F. M. Van Treese	E. A. Hoyt
35	Sept. 23, 1886	Vandalia	I. M. Walden	O. H. Clark	E. A. Hoyt
36	Sept. 13, 1887	Olney	C. D. Foss	O. H. Clark	I. W. Van Cleave
37	Sept. 26, 1888	East St. Louis	J. P. Newman	O. H. Clark	I. W. Van Cleave
38	Oct. 9, 1889	Carbondale	S. M. Merrell	O. H. Clark	I. W. Van Cleave
39	Oct. 1, 1890	Mount Carmel	T. Bowman	O. H. Clark	I. W. Van Cleave
40	Sept. 23, 1891	Mount Vernon	H. W. Warren	O. H. Clark	I. W. Van Cleave
41	Sept. 28, 1892	Belleville	R. S. Foster	J. W. Van Cleave	J. G. Dee
42	Sept. 26, 1893	Flora	C. H. Fowler	J. W. Van Cleave	J. G. Dee
43	Sept. 26, 1894	McLeansboro	W. F. Mallieu	J. W. Van Cleave	I. Y. Reid
44	Sept. 19, 1895	Metropolis	L. W. Joyce	J. W. Van Cleave	I. Y. Reid
45	Sept. 16, 1896	Jerseyville	J. N. Fitzgerald	J. W. Van Cleave	I. Y. Reid
46	Sept. 22, 1897	Mount Vernon	S. M. Merrell	J. W. Van Cleave	I. Y. Reid
47	Oct. 5, 1898	DuQuoin	D. A. Goodsell	J. W. Van Cleave	I. Y. Reid
48	Sept. 27, 1899	Mount Carmel	E. G. Andrews	J. W. Van Cleave	I. Y. Reid
49	Sept. 26, 1900	Edwardsville	W. X. Ninde	F. L. West	I. C. Kinison
50	Sept. 18, 1901	Alton	J. N. Fitzgerald	C. D. Shumard	I. C. Kinison
51	Sept. 24, 1902	Fairfield	J. H. Vincent	C. D. Shumard	I. C. Kinison
52	Sept. 23, 1903	Mount Vernon	J. M. Walden	J. W. Cummins	I. C. Kinison
53	Sept. 28, 1904	Litchfield	C. C. McCabe	J. W. Cummins	I. C. Kinison
54	Sept. 27, 1905	E. St. Louis	D. H. Moore	J. W. Cummins	I. C. Kinison
55	Sept. 19, 1906	Vandalia	D. A. Goodsell	I. C. Kinison	L. W. Porter
56	Sept. 18, 1907	Mount Carmel	E. Cranston	I. C. Kinison	L. W. Porter
57	Sept. 16, 1908	McLeansboro	F. M. Bristol	I. C. Kinison	L. W. Porter
58	Sept. 22, 1909	Centralia	H. Spellmeyer	I. C. Kinison	L. W. Porter
59	Sept. 28, 1910	Olney	W. F. McDowell	I. C. Kinison	G. R. Goodman
60	Sept. 20, 1911	E. St. Louis	W. F. McDowell	I. C. Kinison	G. R. Goodman
61	Sept. 25, 1912	Cairo	C. W. Smith	I. C. Kinison	G. R. Goodman
62	Sept. 24, 1913	Murphysboro	C. W. Smith	I. C. Kinison	A. R. Ransom
63	Sept. 22, 1914	Lawrenceville	W. P. Thirkield	I. C. Kinison	A. R. Ransom
64	Sept. 22, 1915	Mount Vernon	W. P. Thirkield	Z. J. Farmer	A. R. Ransom
65	Oct. 4, 1916	Robinson	Wm. A. Ouavle	Z. J. Farmer	A. R. Ransom

No.	Date	Place	Bishop	Secretary	Statistician
66	Oct. 3, 1917.....	Marion.....	Wm. A. Quayle.....	Z. J. Farmer.....	H. B. Shoaff
67	Oct. 2, 1918.....	Greenville.....	R. J. Cook.....	C. D. Shumard.....	H. B. Shoaff
68	Oct. 1, 1919.....	Mt. Carmel.....	Wm. A. Quayle.....	C. D. Shumard.....	H. B. Shoaff
69	Sept. 29, 1920.....	Metropolis.....	Wm. A. Quayle.....	C. D. Shumard.....	H. B. Shoaff
70	Sept. 21, 1921.....	Mount Vernon.....	J. F. Berry.....	C. D. Shumard.....	L. A. Magill
71	Sept. 27, 1922.....	Alton.....	F. J. McConnell.....	C. D. Shumard.....	L. A. Magill
72	Sept. 26, 1923.....	Benton.....	C. B. Mitchell.....	C. D. Shumard.....	C. C. Dawdy
73	Sept. 24, 1924.....	Carbondale.....	F. D. Leete.....	L. S. McKown.....	C. C. Dawdy
74	Sept. 23, 1925.....	Centralia.....	A. W. Leonard.....	W. H. Whitlock.....	C. C. Dawdy
75	Sept. 22, 1926.....	Olney.....	Berry & Leete.....	W. H. Whitlock.....	B. H. Batson
76	Sept. 14, 1927.....	Lebanon.....	F. D. Leete.....	G. R. Goodman.....	B. H. Batson
77	Sept. 26, 1928.....	Fairfield.....	Edgar Blake.....	G. R. Goodman.....	L. A. Magill
78	Sept. 25, 1929.....	Harrisburg.....	E. G. Richardson.....	G. R. Goodman.....	L. A. Magill

XIII. Pastoral Record

1. This is a record of Conference appointments only.
 2. The first date is the time of being received on trial and the first Conference appointment.

3. Unless otherwise specified, the Conference is Southern Illinois and the address is within the State of Illinois.

4. The present postoffice address is given in brackets except where it is the same as the last appointment.

5. Abbreviations—S., Left without appointment to attend school; M., Missionary; Tr., Transferred; Sy., Supernumerary; R., Retired; L., Located; Ef., Made effective.

ADAMS, BENJAMIN F.—'26, Tr. from M. E. Church, South, So. Ill., Janesboro; '27, Granite City, Dewey Ave.; '28, Clay City; '29, Bone Gap.

ADAMS, JOHN M.—'93, Freeburg; '95, Ashley; '98, East St. Louis, Bond Ave.; '00, Albion; '06, Metropolis; '10, Palestine; '14, St. Elmo; '17, Newton; '20, West Frankfort; '22, Cairo; '24, Bridgeport; '26, Fairfield, First; '29, Greenville.

ALBRECHT, SAMUEL—'90, Cen. Ill., Walnut Grove; '91, Dallas City; '92, Gilson; '93, Willamfield; '95, L.; '99, Ef., Tr. So. Ill., New Douglas; '02, Litchfield Ct.; '03, Elsay; '07, Mt. Vernon Ct.; '09, Steelville; '13, Louisville; '16, Fairfield Ct.; '18, Ullin; '21, Big Prairie; '23, Odin and Sandoval; '26, Tilden; '27, R. (Centralia.)

ALLEN, E. O.—'16, Fortney; '18, Browns; '19, Tr. Kan., Oketo, Kan.; '20, Woodbine, Kan.; '21, S.; '22, Tr. So. Ill., Belleville, Epworth; '23, Conf. Evangelist. (Marion.)

ALLEN, OLIVER BOYD—'05, Mo., Worth, Mo.; '05, Fairfax, Mo.; '08, Kingston, Mo.; '09, Cameron, Mo., Ct.; '11, S.; '14, Tr. N. W. Kan., Solomon, Kan.; '17, Goodland, Kan.; '20, Lincoln, Kan.; '21, Tr. So. Ill., Lebanon; '23, Eldorado, First; '25, Benton; '26, West Frankfort, First; '29, Cairo.

ATCHISON, CHARLES—'89, Kentucky, Marion, Ky., Ct.; '92, Milburn, Ky., Ct.; '94, Tr. So. Ill., Mill Shoals; '95, McLeansboro Ct.; '97, Eddyville; '99, Waltonville; '01, Ullin and Elco; '04, Olive Branch; '05, Mt. Vernon Ct.; '07, Louisville; '08, Makanda; '09, Sesser; '10, Conf. Evangelist; '12, Ina; '13, Ina and Woodlawn; '14, Ewing; '15, Herrin Ct.; '16, Vergennes; '17, Clay City; '19, Piasa; '20, Carbondale Ct.; '21, R. (Mt. Vernon.)

BARNETT, CYRUS S.—'11, South Ill. Conf. of M. P. Church, Union Ct.; '14, Sugar Grove; '15, Chapin; '18, Tr. So. Ill., Opdyke; '20, West Frankfort, Trinity; '27, Orient; '28, Trinity, West Frankfort.

BARRETT, EARL W.—'09, Shobonier; '10, Avena; '12, Moccasin; '14, Bible Grove; '16, Hamburg; '20, Kane; '21, Grafton; '22, Browns; '24, Norris City; '25, Enfield; '27, Sesser; '29, Hamburg.

BASS, RAY—No report. '26, Caseyville; '27, S.

BATSON, BENJAMIN H.—'10, Creal Springs; '11, Waltonville; '12, Mulberry Grove; '13, Coulterville; '15, Bellmont; '16, Galatia; '19, Carrier Mills; '20, Tr. N. W. Kan., Randall, Kan.; '23, Kensington, Kan.; '23, Tr. So. Ill., Pinckneyville; '25, Anna; '28, Sparta.

BEERS, LESLIE G.—'15, Carrier Mills; '16, Ina; '18, West Frankfort, Trinity; '20, Equality; '22, Albion; '24, Staunton; '27, E. St. Louis, Signal Hill.

BELL, JOHN A.—'08, Olive Branch; '11, Opdyke; '13, Epworth; '15, Creal Springs; '18, Herrin Ct.; '19, Wamac; '23, R. (Mt. Vernon.)

BENNETT, WILLIAM E.—'12, Belmont; '15, Enfield; '18, McLeansboro; '22, Olney; '29, D. S. Mt. Carmel Dist. (Carmi.)

BESSE, CHARLES B.—'67, E. Me., New Harbor, Me.; '68, China, Me.; '70, Pittston, Me.; '72, Dexter, Me.; '75, Rockland, Me.; '77, Vassalboro, Me.; '78, Bucksport, Me.; '81, Orrington, Me.; '83, Bangor, Me.; '86, Thomaston, Me.; '88, Tr. Ark., Little Rock, Ark.; '91, Tr. So. Ill., Effingham; '93, Vandalia; '95, Carbondale; '00, Jerseyville; '02, Greenville; '04, East St. Louis; '05, Metropolis; '06, Bunker Hill; '07, R. (Orange, N. J.)

BOVARD, C. E.—'89, Mason; '90, Alma; '92, Altamont; '94, Carlyle; '96, Nashville; '99, Tr. Mo., Hamilton, Mo.; '01, Carrollton, Mo.; '03, Tr. So. Ill., Sy.; '06, Ef., Mason; '07, Alma; '10, Big Prairie; '12, Beecher City; '14, Anna; '16, Laclède; '22, R. (Mason.)

BOWLES, MAYO—'21, Sesser; '22, Omaha; '24, Eldorado, Beulah Heights; '25, Browns; '27, Crossville.

BROWN, FRANK C.—'07, Mason; '09, St. Jacob; '10, Alma; '11, Tr. N. W. Kan., Glade, Kan.; '12, Tr. So. Ill., Iuka; '13, S.; '16, Irvington; '18, Sorrento and Panama; '19, Central City; '22, Odin and Sandoval; '23, Trenton; '26, New Baden; '28, Allendale.

BROWN, PAUL BYRON—'19, West Salem; '20, Louisville; '23, St. Francisville; '26, Medora; '27, Royaltion.

- BROWN, WALTER M.**—'08, Bloomfield; '10, Omaha; '13, Carrier Mills; '16, S.; '19, Eldorado; '23, Centralia, First; '27, Dist. Supt., Carb. Dist. (Carbondale.)
- BROWNING, WM. E.**—'19, Browns; '20, Mt. Olive; '21, Jonesboro; '23, Creal Springs; '24, Pittsburg; '25, Coulterville; '26, Calhoun; '27, Steeleville; '29, Ullin.
- BRUCE, W. CLYDE**—'13, Reevesville; '14, New Burnside; '15, Metropolis Ct.; '17, Belmont; '19, S.; '21, Pocahontas; '24, New Baden and Okawville; '26, Galatia; '27, Mt. Vernon, Wesley; '28, Mound City.
- BUESS, OTTO R.**—'07, St. Louis Ger., Big Spring, Mo.; '10, Hoberg, Mo.; '12, Wrayville; '15, Ballwin, Mo.; '18, Berger, Mo.; '21, Alton; '23, Tr. So. Ill., Tilden; '25, Ullin; '26, Ridgeway; '28, Schultz Mem'l Bunker Hill.
- BURKE, JAMES E.**—'89, Iuka; '90, Staunton; '93, Elsau; '95, Medora; '98, Pocahontas; '00, Sy.; R. (Mason.)
- BUSH, WILLIAM ERNEST**—'09, Ullin; '10, Elkville; '12, L.; '20, Ef., Dahlgren; '22, Galatia; '26, Christopher; '29, West Frankfort, Central.
- CALVERT, GREENLEE**—'86, Willow Hill; '87, Newton Ct.; '88, Grafton; '90, Hagerstown; '91, Belknap; '92, West Liberty; '93, Belmont; '95, Equality; '98, Eldorado; '99, O'Fallon; '04, Tilden; '08, Trenton; '12, Donnellson; '19, Godfrey; '23, East Alton; '26, R. (Trenton.)
- CARLTON, CARSON H.**—'23, Vernon; '25, Ramsey; '29, Godfrey.
- CARROLL, EWIN T.**—'03, Eldorado; '06, Grayville; '10, Benton; '12, Jerseyville; '16, Brownstown; '18, Greenville; '22, Salem; '24, DuQuoin; '27, Newton; '29, Staunton.
- CATES, THEODORE**—'93, New Burnside; '95, Keensburg; '96, Maunie; '98, Galatia; '00, Belmont; '02, Marissa; '05, Greenville; '09, Fairfield; '11, McLeansboro; '13, Effingham; '16, Collinsville; '19, Alton, Main St.; '27, R. (Alton.)
- CISSNA, ELMER H.**—'17, Johnsonville; '18, Claremont; '20, Fairfield Ct.; '22, M., American S. S. Union; '23, West Salem; '24, Noble; '25, Allendale; '27, Pinkstaff; '29, Hutsonville.
- CLAYTON, JAMES M.**—'08, Cen. Tenn., Martin's Mill, Tenn.; '09, Summertown, Tenn.; '10, Dickson, Tenn.; '12, Rover, Tenn.; '18, Tr. Kan., Delavan, Kan.; '21, Sy.; '24, Ef., Tr. So. Ill., Olive Branch; '25, Elizabethtown; '27, Vienna.
- CLEMENTS, RICHARD O.**—'11, Chauncey; '12, Bethalto; '13, Clay City; '15, Bethalto; '19, Big Prairie; '22, Enfield; '25, Maunie; '26, Big Prairie; '28, Supt. Orphanage, Mt. Vernon.
- COLEMAN, CHARLES L.**—'22, Olive Branch; '23, Pittsburg; '24, Carbondale, Grace; '27, Supt. Old Folks' Home, Lawrenceville.
- CONNETT, ERNEST**—'12, Waltonville; '13, Creal Springs; '15, Corinth; '17, Ridgeway; '19, Crossville; '20, Enfield; '21, Kinmundy; '23, Chester; '26, Vienna; '27, Elizabethtown; '28, Wesley, Mt. Vernon.
- CONNETT, ORVILLE EMERSON**—'08, New Burnside; '09, Eddyville; '11, Cypress; '14, Ridgeway; '17, Christopher; '20, Metropolis; '24, Cairo; '27, Harrisburg.
- CRALLEY, LAWRENCE W.**—'18, Shiloh; '21, Troy; '23, Troy and Mt. Olive; '24, Mt. Olive; '25, Madison; '27, Carlyle.
- CRAMP, LEMUEL**—'79, Grafton; '81, Fidelity; '84, Wanda; '86, Shiloh; '89, East St. Louis, First; '91, Lebanon; '93, Shipman; '97, Agt. East St. Louis Hospital; '03, Sy.; '08, Ef., Batchtown; '10, Cisne; '13, R. (Brighton.)
- CRAVENS, BENJ. H.**—'25, Adm. on trial; '25, '26, '27, Friendsville; '28, Golden Gate; '29, Claremont.
- CROUSE, ELI**—Adm. full membership, '14, Vandalia, So. Ill. Conf. Tr. to New Mexico Conf.; '25, Tr. So. Ill. Conf.; '28, Lebanon.
- CUDLIPP, JOHN HENRY**—'87, Detroit, Pickford, Mich.; '89, Stephenson, Mich.; '92, Tr. Minn., Staples, Minn.; '96, Ferguson Falls, Minn.; '00, Glencoe, Minn.; '03, Minneapolis, Minn.; '05, Tr. Wyoming, Mis., Cheyenne, Wyo.; '08, Tr. So. W. Kan., Wichita, Kan.; '12, Tr. Columbia River, Portland, Ore.; '16, Tr. Iowa, Ottumwa, Ia.; '22, Burlington, Ia.; '24, Tr. Colo., Denver, Colo.; '24, Tr. So. Ill., East St. Louis, First; '26, Robinson.
- CULLISON, CHARLES C.**—'08, Golden Gate; '10, Calhoun; '13, Clay City; '17, Ob-long Ct.; '19, Palestine; '23, Anna; '25, Litchfield.
- CULVER, O. F.**—'92, Norris City; '93, S.; '94, Ridgeway; '95, S.; '98, Ridgeway; '99, Golconda; '00, Chester; '02, Richview; '04, Nashville; '07, Summer; '11, Albion; '15, Carmi; '17, Oblong; '19, Mounds; '23, Mt. Vernon, Wesley; '24, Christopher; '26, Palestine; '28, Galatia.
- CUMMINS, J. B.**—'91, Shawneetown; '92, New Burnside; '93, Golconda; '95, Ridgeway; '96, College; '97, O'Fallon; '99, Galatia; '05, Staunton; '07, Kinmundy; '11, Effingham; '13, Greenville; '16, McLeansboro; '17, Tr. N. W. Kan. Conf.; '18, Tr. So. Ill. Conf., Carlyle; '21, Mound City; '24, E. St. Louis, Signal Hill; '27, Jerseyville; '29, Marissa.
- CUMMINS, J. S.**—'93, Ark., Huntington, Ark.; '94, Rogers, Ark.; '97, Tr. So. Ill., Enfield; '02, Murphysboro; '05, Mt. Carmel District; '11, Olney; '13, Carbondale; '17, Centralia; '23, Robinson; '26, Belleville, First; '28, suspended; '29, ret.
- CUMMINS, JOHN WESLEY**—'93, McLeansboro; '99, Olney; '05, Mt. Carmel; '09, East St. Louis; '14, Cairo; '17, Tr. St. Louis, Webb City, Mo.; '19, Tr. So. Ill., Marion.
- DAVIDSON, JAMES HOWELL**—'13, Eddyville; '17, Cypress; '19, Ridgeway; '22, Sesser; '27, Mt. Vernon, Epworth.

- DAVIS, JOHN H.—'97, Vergennes; '00, Mt. Vernon Ct.; '02, Chester; '05, Pinckneyville; '10, Marion; '13, Centralia; '16, Granite City, Niedringhaus Memorial; '21, Harrisburg; '23, Conf. Evangelist; '26, Johnston City.
- DAWDY, CLAUDE C.—'21, Elsay; '22, Brownstown; '24, Herrick; '25, Nashville, First; '27, Mt. Olive; '29, Jerseyville.
- DEE, J. G.—'79, Wakefield; '80, Oblong; '82, Louisville; '84, St. Elmo; '85, Altamont; '86, Kimmundy; '88, Vienna; '91, Carmi; '93, Mt. Carmel District; '99, Fairfield; '01, Greenville; '02, Jerseyville; '06, Newton; '08, Cairo; '10, Salem; '12, Herrin; '13, R.; '18, Ef., Lebanon; '20, R. (Lebanon.)
- DEVER, JAMES S.—'12, Okawville; '13, Odin; '14, East St. Louis, Alta Sita; '18, Bone Gap; '19, East St. Louis, Alta Sita; '23, Mounds; '27, Pinckneyville.
- DEWESEE, JOHN WESLEY—'92, Ky., Deer Lick, Ky.; '93, Hickory Grove, Ky.; '95, Tr. So. Ill., Eddyville; '97, Dahlgren; '00, Mill Shoals; '01, Maunie; '03, Tr. N. W. Neb., Adkinson, Neb.; '04, Tr. So. Ill., Donnellson; '05, Olive Branch; '06, Sy.; '07, Ef., Makanda; '08, Ramsey; '11, Clay City; '12, West Frankfort; '13, Elkville; '14, Galatia; '16, R. (Miller City.)
- DUNN, GEORGE A.—'07, Macedonia; '08, Maunie; '10, Crossville; '12, Flat Rock; '15, Mounds; '19, Oblong; '22, Jerseyville; '23, Johnston City; '25, Carrier Mills; '26, Reevesville.
- EDWARDS, WILLIAM W.—'83, Freeburg; '84, Troy and St. Jacob; ('85 also Prof., McKendree College); '86, Venice (also Prof., McKendree College); '95, Sy.; '00, Ef., Pocahontas; '03, East St. Louis, Winstanley; '04, Sparta; '07, Brighton; '09, Shipman; '11, R. (Springfield.)
- FAGAN, WALTER—'27, Wheeler; '28, Watson.
- FAHNESTOCK, WALTER JOHN—'09, S.; '10, Elsay; '17, St. Francisville; '20, Bridgeport; '25, Fairgeld; '26, Carmi.
- FARMER, ZELAH J.—'88, Beaver Creek; '90, Pocahontas; '94, Mulberry Grove; '97, Richview; '99, Coulterville; '01, Trenton; '05, Collinsville; '11, St. Elmo; '13, DuQuoin; '16, Eldorado; '17, Palestine; '19, R. (Upland, Cal.)
- FERRELL, ARNOLD AUSTIN—'21, Belmont; '23, Crossville; '24, Ridgway; '26, Xenia; '28, Alma; '29, Vernon.
- FOLTZ, MICHAEL C.—'04, Jonesboro; '06, Johnston City; '09, Oblong; '15, Flora; '19, Mt. Vernon; '22, Edwardsville; '25, Mt. Carmel; '29, Centralia.
- FOX, W. EUGENE—'23, Shobonier; '26, Centralia, Second.
- FRITZ, CARL—'12, St. Louis Ger., Asst. Editor "Haus & Herd" and S. S. Publications in Cincinnati, O.; '19, Emden; '21, Victor, Ia.; '25, Tr. So. Ill., Mascoutah.
- FROESCHLE, DAVID—'91, St. Louis Ger., Billings, Mo.; '93, New Melle, Mo.; '95, Owensville, Mo.; '99, Berger, Mo.; '05, Jamestown, Mo.; '10, Wapello, Ia.; '16, Canton, Mo.; '21, Granite City; '25, Tr. So. Ill., Granite City, Zion; '29, Ret. Granite City.
- GAMMON, J. W.—'16, Mo., Sumner, Mo.; '19, Blythedale, Mo.; '20, Quitman, Mo.; '21, Kan., New Lancaster, Kan.; '22, Tr. So. Ill.; Claremont; '22, Sailor Springs; '23, Mt. Erie; '24, Irvington; '26, Mason; '27, Donnellson; '29, Shobonier.
- GLOTFELTY, JOHN F.—'08, Pocahontas; '09, Ewing; '11, S.; '15, Tr. Rock River, Van Brocklin; '17, Tr. Wis., Menominee Falls, Wis.; '18, War Work in France; '19, Sun Prairie, Wis.; '20, Palmyra Ct., Wis.; '21, Weyauwega, Wis.; '22, Footville, Wis.; '24, Tr. So. Ill., Grattont; '25, Livingston; '26, Sorento; '28, Kane.
- GLOTFELTY, PHILIP R.—'01, McClure; '03, Okowville; '04, Breese; '05, East St. Louis, Winstanley Park; '06, Staunton; '09, Farina; '10, S.; '13, Brownstown; '16, Salem; '19, Litchfield; '21, Herrin; '27, Granite City, Ned. Mem.; '29, Alton, First.
- GOODMAN, GEO. R.—'96, Rosehill; '97, Wheeler; '98, M. in Arizona; '99, Central City; '00, Noble; '01, Clay City; '03, Ashley; '04, Tr. Mo., Hannibal, Mo.; Hope St.; '05, Laredo, Mo.; '06, Tr. So. Ill., Flat Rock; '08, Bone Gap; '12, Bridgeport; '14, Palestine; '17, Eldorado; '19, Benton; '21, East St. Louis District; '26, Mt. Vernon, First.
- GOULD, VIRGIL—'07, Geff; '08, Sumner Ct.; '10, Wheeler; '11, Noble; '13, Steeleville; '14, Jonesboro; '16, Elkville; '18, Trenton; '21, Cisne; '22, Waltonville; '24, Freeburg; '29, Orient.
- HAGLER, ALBERT A.—'19, East St. Louis, State St.; '22, Christopher; '24, St. Elmo; '27, Madison.
- HALL, CLAUDE C.—'94, Ky., Hopkinsville Ct., Ky.; '96, Earlington, Ky.; '98, Hickory Grove, Ky.; '99, Tr. So. Ill., Crab Orchard; '00, Makanda; '03, Shawneetown; '04, Upper Alton; '07, Granite City, Niedringhaus Memorial; '09, Vandalia; '13, Mt. Vernon, First; '15, East St. Louis District; '21, Mt. Carmel District; '24, Supt. Orphanage; '28, Lawrenceville.
- HALL, CHARLES WESLEY—'07, Omaha; '08, Dewey Ave.; '10, Piasa; '15, Crossville; '16, Carrier Mills; '19, Albion; '22, Wood River; '24, Marissa; '25, Shipman; '27, Chaplain Old Folks' Home, Lawrenceville; '28, Godfrey; '29, R.
- HALL, GEORGE H.—'06, Elizabethtown; '08, Omaha; '09, Beaver Creek; '10, Huey; '11, Pocahontas; '13, Sorento; '15, Christopher; '16, Crossville; '17, Steeleville; '18, Brighton and Piasa; '19, Louisville; '20, Bone Gap; '22, Xenia; '23, Oblong Ct.; '27, Hutsonville; '29, Carrier Mills.
- HALL, JAMES S.—'97, Central City; '99, Walnut Hill; '01, Watson; '03, Dieterich; '08, Louisville; '10, Tamaroa; '12, Central City; '13, Sy.; '14, Ef., Moccasin; '15, Batchtown; '16, R. (Collinsville.)

- HAMMONS, GEORGE S.**—'23, Ashley; '26, Brownstown.
- HANBAUM, WINFIELD LYLE**—'18, Shattuck and Boulder; '22, S.; '28, Golconda.
- HANKS, GEORGE W.**—'00, Brookport; '02, Crab Orchard; '03, Belknap; '06, Bellmont; '07, Hutsonville; '09, Oblong Ct.; '11, Flat Rock; '12, Crossville; '15, Piasa; '16, East St. Louis, Bond Ave.; '18, Tilden; '19, Kane; '20, Sy.; '21, Ef., Shawneetown; '22, Vergennes; '23, Coulterville; '25, Royalton; '27, Elkville; '29, Ramsey.
- HARD, L. EMMETT**—No report. '26, McClure; '28, Asst. Reevesville; '29, Venice.
- HARMON, CAMERON**—'03, Grayville; '06, McLeansboro; '10, Murphysboro; '14, East St. Louis, First; '17, Tr. Mo., Pres. Mo. Wesleyan College; '22, St. Joseph, Mo., Hoffman Memorial; '23, Tr. So. Ill., Pres. McKendree College. (Lebanon.)
- HARMON, J. G.**—'84, S.; '88, Jeffersonville; '89, Albion; '92, Sumner; '94, Robinson; '97, Olney; '00, Nashville; '01, Flora; '04, Lebanon; '08, Eftingham; '11, Grayville; '15, Vienna; '17, Carterville; '18, Chester; '21, R. (Louisville.)
- HARPER, THOS. E.**—'11, S.; '12, McCabe Chapel; '13, McCabe and Boulder; '14, Boulder; '15, Breese and Beckemeyer; '17, Richview; '18, Pocahontas; '21, Zeigler; '24, Farina; '26, St. Francisville; '29, E. St. Louis, Alta Sita.
- HARRELL, JOSEPH M.**—Rec'd on trial Ill. Conf. 1916-17, Rockbridge; '18, Boston School Theology; '25, Whitehall, Ill.; '26 Sy.; '27 Tr. So. Ill., McKendree College. (Lebanon.)
- HARRIS, FRANK E.**—'21, Bunker Hill and Dorchester; '22, Dorchester; '23, O'Fallon; '26, Ashley; '29, Murphysboro.
- HEDGER, F. M.**—'18, Batchtown; '23, Godfrey; '28, Alton, Grace.
- HENDERSON, NEWTON C.**—'19, Enfield; '21, Carrier Mills; '25, Mt. Vernon, Epworth; '27, Alton, Main St.
- HEYER, HENRY**—'19, Venice; '20, Freeburg; '22, Ridgway; '23, Bone Gap; '26, Cisne and Rinard; '29, Hoyleton.
- HICKS, ACTON NELSON**—'11, M. E. Church, South; '22, Tr. So. Ill., Pittsburg; '24, Brookport; '25, Karnak; '28, Elizabethtown.
- HISER, HENRY O.**—'90, Hutsonville; '91, Lancaster; '92, Clay City; '93, Mt. Erie; '94, Jeff; '96, Browns; '98, Calhoun; '00, Claremont; '02, Wheeler; '04, Alma; '05, Sy.; '10, R. (Webster Groves, Mo.)
- HOLLEY, THOMAS O.**—'92, Metropolis Ct.; '93, Belknap; '95, Elco; '96, Corinth; '99, Benton; '02, Enfield; '03, Herrin; '04, Tr. Ill., Grandview; '05, Easton; '07, Palmyra; '08, Mt. Zion; '09, Mahomet; '10, Sy.; '15, L.; '18, Ef., So. Ill., Tr. Mo., Breckenridge, Mo.; '19, Carrollton, Mo.; '20, Tr. So. Ill., Bethalto Ct.; '21, Golconda; '22, Steeleville; '24, Elkville; '27, Medora; '29, R. (Jerseyville.)
- HORSLEY, OTTO**—'15, Frankfort Heights; '19, Nashville; '21, Herrick; '22, Conf. Evangelist; '26, Sy.; '27, Bunker Hill.
- HOWE, ROBERT R.**—No report. '26, Bone Gap; '27, Noble; '28, Dieterich.
- HUMPHREY, GEORGE W.**—'02, St. Louis Ger., Bible Grove and Farina; '04, Highland; '08, M., Havana, Cuba, with M. E. Church, South; '18, Tr. St. Louis, St. Louis, Wesley; '19, Tr. St. Louis Ger., Warsaw; '21, Canton, Mo.; '25, Tr. So. Ill., Belleville, Jackson St.
- HUSSONG, DANIEL W.**—'24, Adm. on trial; '24, Shipman; '25, Woodriver; '27, Hartford and Wanda; '28, Coffeen.
- IDEL, HENRY**—'01, St. Louis Ger., Huntsdale, Mo.; '03, Hannibal, Mo.; '04, Bible Grove and Farina; '06, Waltersburg; '09, Appleton, Mo.; '17, Etna, Mo.; '18, Bland, Mo.; '21, Gordonville, Mo.; '25, Tr. So. Ill., North Prairie and Hoyleton; '29, Farina.
- INGRAM, HENRY C.**—Adm. Full Membership, '28, Orient; '29, Equality.
- JACKSON, MARION**—'97, Ark., Huntsville, Ark.; '98, Witts Springs, Ark.; '99, S.; '00, Jenny Lind and Vesta, Ark.; '02, Fayetteville, Ark.; '03, Mena, Ark.; '04, Tr. So. Ill., Hamburg; '05, Mt. Vernon Ct.; '06, Makanda; '08, Steeleville; '10, Jonesboro; '12, Huey; '13, East St. Louis, Bond Ave.; '15, Troy; '16, Grafton; '18, Noble; '20, Fairfield Ct.; '21, Elkville; '23, Freeburg; '24, Granite City, Dewey Ave.; '25, Gillespie; '26, Hutsonville; '27, Allendale; '28, Louisville.
- JOHNSON, CHARLES B.**—'27, Claremont; '29, Calhoun.
- JOHNSON, JOHN BYRON**—'96 Ind., Selvin, Ind.; '97, Bowling Green, Ind.; '99, Monroe City, Ind.; '00, Pleasantville, Ind.; '03, Christney, Ind.; '05, Fort Branch, Ind.; '07, Ellettsville, Ind.; '09, New Albany, Ind., Main St.; '10, Tr. St. Louis, Maplewood, Mo.; '12, Tr. So. Ill., Shipman; '15, Madison; '16, Mound City; '18, Marissa; '21, East St. Louis, St. Paul's; '24, Flora; '29, R. (Los Angeles, Cal.)
- JONES, JAMES B.**—'07, Ky., Arlington, Ky.; '14, Paducah, Ky., Trinity; '21, Creal Springs; '23, Tr. So. Ill., Vienna; '26, Bridgeport; '29, East St. Louis, State St.
- KAPP, JACOB L.**—'23, Beaucoup; '25, Vernon; '27, Mulberry Grove; '29, Freeburg.
- KEAN, ROY N.**—'19, Troy; '20, Glen Carbon; '22, Signal Hill; '23, Mound City; '26, Altamont; '27, Staunton; '29, Fairfield.
- KIESLING, WILLARD**—No report. R. (Lake Placid, Fla.)
- KINISON, JOSIAH C.**—'89, DuQuoin Ct.; '91, Corinth Ct.; '95, Jonesboro; '96, Mt. Vernon Ct.; '00, M. of American S. S. Union; '06, M. of Mt. Vernon District; '07, Herrin; '10, Johnston City; '12, Kane; '13, Mt. Vernon, Wesley; '15, West Frankfort; '20, Christopher; '22, Mt. Vernon, Epworth; '23, R. (Mt. Vernon); '27, Shawneetown; '28, Epworth.

- KINSEY, O. B.—'10, Ridgway; '12, Shawneetown; '13, Golconda; '15, Granite City, Dewey Ave.; '16, Bone Gap; '18, Brownstown; '21, Marissa; '24, Jerseyville; '27, Altamont.
- LAMB, JOHN ERNEST—'20, Ina; '22, S.; '24, Waltonville; '26, Mill Shoals; '28, Ridgway.
- LAMP, W. E.—'13, M. E. Church, South, Ill., Hinton; '16, Worden; '18, Girard; '19, Odin; '20, Tr. So. Ill., Mt. Vernon, Epworth; '22, Equality; '23, Energy; '24, S.; '25, Conf. Evangelist (Flora); '28, Mill Shoals; '29, Sesser.
- LANE, WILLIAM M.—'23, Adm. on trial; '23, Karnak; '25, Creal Springs; '27, Sumner.
- LAWLER, EVERETT LUTHER—'20, Johnsonville; '21, Geff; '22, Calhoun; '25, Pinkstaff; '27, Oblong Ct.
- LESLIE, WALTER J.—'16, Dorrisville and Beulah Heights; '18, Ina; '19, Waltonville; '20, Maunie; '23, Ridgway; '24, Orient; '27, Mt. Vernon Ct.
- LEYERLE, LEVI M.—'08, Ava; '09, Thebes; '11, Sesser; '12, Reevesville; '14, Bloomfield; '15, Dahlgren; '17, Norris City; '18, Carbondale, Grace; '21, Carterville; '25, Energy; '26, Thebes; '27, Coulterville; '29, Elkville.
- LINDER, EDWIN E.—Adm. Full membership, '28, West Salem; '29, Pinkstaff.
- LOAR, MELVIN H.—'94, Iuka; '95, Walnut Hill; '99, Huey; '00, Sparta; '03, East St. Louis, Bond Ave and Alta Sita; '08, Murphysboro; '10, Cairo; '14, Robinson; '19, Harrisburg; '21, Carbondale District; '27, Centralia, First; '29, West Frankfort, First.
- LUKE, DAVID R.—'25, Adm. on trial; '25, Valier; '26, Ina; '28, Dahlgren; '29, Mill Shoals.
- LUTZ, IRA E.—Adm. on cred. Evan. Ass'n, '27, Shipman; '28, Okawville.
- MAC VEY, WILLIAM P.—'92, Cincinnati; '03, Cen. Ill., Pekin; '06, Rock Island, Spencer Memorial; '07, Pres. Hedding College; '11, Grand Ridge; '12, Streator; '16, Watseka; '21, Tr. So. Ill., Carbondale, First; '29, D. S. Centralia Dist. (Centralia).
- MCCAMMON, GEORGE E.—'91, S.; '94, Mound City; '99, S.; '00, DeQuoin; '03, Carbondale, First; '08, East St. Louis, First; '09, Mt. Vernon, First; '13, Executive Sec'y Wesley Foundation at the University of Ill.; '19, Pres. McKendree College; '23, Adviser Abraham Lincoln University, Springfield, Ill.; '26, Leave of Absence; '27, Sy., Springfield.
- MCKENZIE, EDWARD H.—'80, W. Wis., Kendall, Wis.; '81, Galesville, Wis.; '82, Tomah, Wis.; '84, Wonewoc, Wis.; '85, West Salem, Wis.; '87, Broadhead, Wis.; '89, Spring Green, Wis.; '90, Neillsville, Wis.; '92, Durand, Wis.; '93, Mondoer, Wis.; '94, River Falls, Wis.; '95, Merillan, Wis.; '97, Cumberland, Wis.; '98, Cadotte, Wis.; '00, Sy.; '05, R.; '11, Tr. So. Ill., Ef., Plainview; '12, Mt. Olive; '14, Epworth; '16, Belmont; '17, Vergennes; '19, Elkville; '20, R. (Carbondale).
- MCKOWN, LOUIS STEVENS—'98, Ind., Dover Hill, Ind.; '99, Glendale, Ind.; '00, Gentryville, Ind.; '01, Rome, Ind.; '03, Tr. So. Ill., Golconda; '06, Shawneetown; '09, Vienna; '13, Grayville; '14, Benton; '19, Robinson; '23, Murphysboro; '26, East St. Louis, St. Paul's; '29, Vandalia.
- MENABB, JAMES H.—'14, Ark., Little Rock Ct., Ark.; '16, Stuttgart Ct., Ark.; '18, Tr. So. Ill., Fairfield Ct.; '19, Sailor Springs; '20, Friendsville; '22, McLeansboro Ct.; '23, Dahlgren; '24, Vergennes; '25, Golden Gate; '27, Johnsonville; '29, Shawneetown.
- MENEILL, J. W.—'74, Tenn.; '75, M.; '76, Bloomington, Tenn.; '77, Tr. Cen. Tenn., Bedford and Bloomington, Tenn.; '78, Minnville District; '82, Tullahoma, Tenn.; '83, Nashville District; '87, Tullahoma, Tenn.; '89, Tr. So. Ill., Eldorado; '93, Carmi; '98, Effingham; '99, Centralia; '00, Robinson; '03, Mt. Vernon District; '09, Edwardsville; '12, Benton; '15, Kimmunity; '18, R.; '18, Ef., Elkville; '20, Tamaroa; '21, Shawneetown and Chester; '22, R. (Carbondale).
- MCPHERSON, WILLIAM H.—'09, McLeansboro Ct.; '10, St. Jacob; '12, Shiloh and Caseyville; '13, Waterloo and Renault; '15, O'Fallon; '16, S.; '18, War Work; '19, Mt. Vernon, Wesley; '20, DuQuoin; '24, Metropolis; '27, Sparta; '28, Anna.
- MAGILL, LAURENCE A.—'13, Yale; '15, Willow Hill; '18, Sumner; '20, Altamont; '23, Newton; '25, Greenville; '29, Flora.
- MARKMAN, O. L.—'04, Hutsonville; '05, Palestine; '10, Jerseyville; '12, Lawrenceville; '17, Olney District; '19, Murphysboro; '21, Benton; '24, Mt. Vernon, First; '26, East St. Louis, First.
- MARTIN, T. AUSTIN—'11, Carbondale, Grace; '12, Crab Orchard; '13, Opdyke; '15, Sorento; '16, Shipman; '18, Kimmunity; '21, Carlyle; '23, Staunton; '24, Zeigler; '26, Sumner; '27, Thebes; '29, Carterville.
- MATTHEWS, SAMUEL A.—'06, Olive Branch; '07, Waltonville; '08, Creal Springs; '09, New Douglas; '10, Pinkstaff; '11, Frankfort Heights; '12, Browns; '14, Grafton; '15, Tilden; '18, Mound City; '20, Medora; '21, Trenton and New Baden; '23, Mt. Vernon, Epworth; '25, McLeansboro; '27, Grayville; '29, Newton.
- MAUK, LOVELL R.—'98, M. E. Church, South, St. Louis, Poplar Bluff, Mo.; '99, Salem, Mo.; '01, Hematite, Mo.; '04, Marquand, Mo.; '06, Bismarck, Mo.; '07, Tr. So. Ill., Grafton; '08, Richview; '10, Central City; '12, Shobonier; '13, Watson; '15, Sailor Springs; '16, Sy.; '18, Ef., Sailor Springs; '19, Okawville; '24, Brighton; '26, Elsay; '27, R. (St. Louis, Mo.)
- MAXFIELD, OLLIE O.—'08, Allendale; '09, Wheeler; '10, Golden Gate; '12, Plainview; '14, Mt. Erie; '16, Bible Grove; '17, Dieterich; '19, Oblong; '21, Clay City; '24, Sumner; '26, Zeigler; '27, Marissa; '29, Wheeler.

- MERRICK, H. L.—No report. R. (Boyles, Miss.)
- MERY, FRED C.—Adm. Full Membership, '28, Shattuc; '29, Pocahontas.
- METCALF, HENRY L.—No report. '26, Belleville, Epworth; '27, Caseyville, (Lebanon); '29, East Alton.
- MILLER, CHARLES M.—'26, Shobonier; '29, Grafton.
- MILLER, HENRY F.—'84, St. Louis Ger., Red Bud; '84; Moweaqua; '85, Pinckneyville and Oakdale; '87, Bible Grove; '89, Berger, Mo.; '94, North Prairie and Hoyleton; '99, Mt. Olive; '00, North Prairie and Hoyleton; '03, R.; '25, Tr. So. Ill. (Nashville.)
- MILLER, JAMES L.—'13, Friendsville; '14, Willow Hill; '15, Chauncey; '16, Sesser; '17, New Burnside; '18, Buncombe; '19, Macedonia; '20, Mt. Erie; '23, Dieterich; '26, Fairfield Ct.; '27, Louisville; '28, Palestine Ct.
- MITCHELL, LEROY J.—'13, West Frankfort; '15, Conf. Evangelist; '25, Ina; '26, Conf. Evangelist, (Mt. Vernon); '27, Sy.; '28, Conf. Evangelist. (Mt. Vernon.)
- MONTGOMERY, EDGAR E.—'10, Mill Shoals; '12, Elizabethtown; '14, Equality; '17, Maunie; '20, Mt. Vernon, Wesley; '23, East St. Louis, Alta Sita; '27, Carterville; '29, R. (Carterville.)
- MORGAN, SAMUEL A.—'11, Wheeler; '13, Calhoun; '15, Macedonia; '17, Eddyville; '19, Joppa; '21, Karnak; '23, Jonesboro; '26, Ullin; '29, Steeleville.
- MORRIS, ROBERT—'00, McLeansboro Ct.; '02, Norris City; '04, O'Fallon; '07, Olney; '11, Mt. Carmel District; '15, Edwardsville; '17, Carbondale, First; '18, Alton, First; '20, Herrin; '21, Granite City, Niedringhaus Memorial; '25, East St. Louis, St. Paul's; '26, Murphysboro; '29, Oblong.
- MORRIS, WM. THOS.—'80, Liberty Ct.; '82, McLeansboro Ct.; '83, Grayville Ct.; '85, Equality; '86, Omaha; '89, Dahlgren; '90, Patoka; '93, St. Elmo; '96, Fairfield; '99, Metropolis; '05, Cairo; '08, Salem; '10, DuQuoin; '13, Lebanon District; '15, Carbondale District; '20, Carmi; '23, Jerseyville; '24, Big Prairie; '26, R. (Metropolis.)
- MURKIN, JOHN T.—'87, Watson; '89, Xenia; '91, Claremont; '93, Hutsonville; '96, Oblong; '97, Mt. Erie; '98, Beaucoup; '01, Belknap; '03, Mulberry Grove; '04, R. (Mt. Vernon.)
- NICKERSON, JOSEPH E.—'85, Grayville Ct.; '86, Shawneetown; '90, St. Elmo; '93, Kimmunity; '94, Edwardsville; '95, Kane; '99, Odin; '01, Eldorado; '02, Big Prairie; '06, Chester; '08, Tilden; '12, Troy; '11, East St. Louis, State St.; '16, Piasa; '18, R. (3894 Superior St., San Diego, Cal.)
- OTTO, FRANK F.—'20, St. Louis Ger., Belleville; '25, Tr. So. Ill., Edwardsville, Immanuel; '29, Gillespie.
- PAGE, LOREN E.—'13, Broughton; '14, Bloomfield; '15, Karnak; '16, Sumner Ct.; '17,; '18, L.; '19, Ef., Rosiclaré; '21, Carbondale, Grace; '22, Elkville; '24, Belleville, Epworth; '25, Norris City; '27, West Frankfort, Trinity; '28, Enfield.
- PETERSON, CHARLES LOGAN—'02, Alton, Washington St.; '05, Coulterville; '09, Marissa; '12, Salem; '15, Murphysboro; '19, Mt. Carmel; '22, Mt. Vernon, First; '24, Mt. Carmel District, (Mt. Vernon); '29, Carbondale, First.
- PHELPS, GEO. A.—'06, Palestine; '07, Greenwood; '08, Ewing; '09, Waltonville; '11, Macedonia; '13, Omaha; '15, Browns; '16, Waltonville; '19, Jonesboro; '21, Chester; '23, Equality; '26, Carrier Mills; '27, Galatia; '28, R.
- PHILLIPS, ANGUS—'25, Mt. Vernon Ct.; '27, Browns.
- PHILLIPS, EARL C.—'20, Farina; '24, Mt. Vernon, Wesley; '27, Irvington; '29, Coulterville.
- PIMLOTT, FRANK W.—'10, Colo., Rockvale and Coal Creek, Colo.; '11, Limon, Colo.; '13, Parker, Colo.; '14, Alamosa, Colo.; '15, Ordway, Colo.; '21, Delta, Colo.; '24, Lamar, Colo.; '25, Tr. So. Ill., Granite City, Niedringhaus Memorial; '27, Herrin.
- POOLE, WILLIAM H.—'90, West Liberty; '92, Noble; '94, Albion; '95, Claremont; '97, Albion; '00, Effingham; '04, Belleville; '06, Carmi; '09, Granite City; '11, Olney District; '17, Edwardsville; '22, Collinsville.
- PORTER, LAWSON W.—'93, West Liberty; '97, Clay City; '00, Flat Rock; '04, Lawrenceville; '08, Newton; '12, Fairfield; '15, Bridgeport; '20, Jerseyville; '22, Greenville; '25, Oblong; '29, R. (Lawrenceville.)
- PRESLEY, JOHN N.—'13, New Burnside; '14, Boaz; '15, Wayne City; '17, Geff; '18, Bible Grove; '19, Xenia; '20, Calhoun; '22, Cisne; '24, Clay City; '27, Bone Gap; '28, Palestine.
- PRINCE, C. M.—'17, Macedonia; '18, McLeansboro Ct.; '20, Norris City; '24, Crossville; '27, Norris City; '29, McLeansboro.
- PURDY, EDGAR H.—'27, Crab Orchard; '28, Brookport.
- RANSOM, ALBERT R.—'07, Wheeler; '09, Hutsonville; '12, Bone Gap; '15, Altamont; '19, Effingham; '21, Murphysboro; '23, Belleville; '26, Harrisburg, First; '27, Cairo; '29, Olney.
- REID, J. RUE—Adm. Full Membership, '28, Eddyville; '29, Thebes.
- REYNOLDS, A. H.—'22, Mason; '24, Buncombe; '25, Brookport; '29, R.
- RHEIN, W. L.—'98, Montrose; '99, Avena; '00, Patoka; '02, Irvington; '05, Corinth; '08, Mt. Vernon, Epworth; '10, Mt. Olive; '11, Coffeen; '12, St. Francisville; '13, Noble; '15, Oblong; '17, Grafton; '19, Tilden; '20, Ashley; '23, Ramsey; '25, Donnellson and Panama; '27, Pocahontas; '29, West Salem.

- RICHARDSON, WILLIAM D.**—'07, Central City; '08, Dieterich; '11, Brownstown; '13, Kimmundy; '15, Grayville; '19, Johnston City; '22, McLeansboro; '25, Newton; '27, DuQuoin.
- RICHARDSON, W. RAYMOND**—'24, S.; '27, Ina.
- ROBERTSON, RESSHO**—'92, Carterville; '94, Vergennes; '97, Chester; '00, Grayville; '03, DuQuoin; '09, Harrisburg; '12, Edwardsville, St. John's; '15, Olney; '17, Centralia District; '23, Lawrenceville; '28, Belleville, First.
- RODDEY, THOMAS H.**—'23, Medora; '25, Grafton; '26, Alton, Grace; '28, Hamburg; '29, Bethalto.
- SCHLUETER, FREDERICK W.**—'86, St. Louis Ger., Jacksonville; '89, Beardstown; '90, Petersburg; '92, Emden; '97, Boody; '00, Belleville; '09, Quincy; '13, Sy.; '24, R.; '25, Tr. So. Ill. (Oak Ridge, N. J.)
- SCHUTZ, WILLIAM**—'71, S. W. Ger., Bunker Hill; '72, Appleton, Mo.; '74, Red Bud; '77, Decatur; '78, S. W. Ger. changed to St. Louis Ger.; '80, Warrenton, Mo.; '82, Belleville; '85, Warren Ct., Mo.; '89, Warrenton, Mo.; '91, Quincy District; '97, St. Louis, Memorial; '03, St. Louis, Elmbank; '10, Summerfield; '15, Bunker Hill; '25, Tr. So. Ill., Bunker Hill, Schultz Memorial; '28, R. (Bunker Hill.)
- SCHWARZLOSE, F. W.**—Adm. on trial, '25, Palestine Ct.; school '26; Full Membership, '27, Iuka; '28, Shipman.
- SHADRICK, JOHN D.**—'99, Carterville; '03, Mt. Vernon, Union St.; '05, Brighton; '06, Benton; '08, Greenville; '09, DuQuoin; '10, Metropolis; '11, Robinson; '13, Granite City, Niedringhaus Memorial; '15, Centralia; '16, Mt. Carmel; '18, Belleville; '20, Tr. St. Louis, Monette, Mo.; '21, Tr. So. Ill., Johnston City; '22, Conf. Evangelist; '23, Salem; '27, Vandalia; '29, Bridgeport.
- SHAFER, AVERY L.**—'07, Rec. on trial Mo. Conf., Vandalia; '08, Ill. Conf., West Point and Basco; '09, S.; '10, Pleasant Hill; '11-'12, La Prairie; '13, Camargo; '14-'17, Allerton; '18, Garrett; '19, Garrett and Cartwright; '20, Findlay, St. Mary's; '21, Arthur; '22-'23, Bethany; '24-'25, Okla. Conf., Ochelata; So. Ill. Conf., Anti-Saloon League. (Lebanon.)
- SHAFER, JOHN EMERY**—'01, Keensburg; '04, Galatia; '06, Ridgway; '08, Enfield; '11, Carlyle; '16, Pinckneyville; '21, Effingham; '27, Salem.
- SHAFFER, TORRENCE A.**—'23, Villa Ridge; '26, Olive Branch; '27, Creal Springs.
- SHAFFER, W. E.**—No report. '26, Pocahontas; '27, Fairfield Ct.
- SHARDA, JOHN H.**—Adm. Full Membership, '28, Carrier Mills; '29, Norris City.
- SHOAFF, HERMAN B.**—'09, Yale; '11, Mt. Olive; '12, Pinkstaff; '15, Calhoun; '18, Hutsonville; '25, Pinckneyville; '27, Mounds.
- SHUMARD, CHARLES D.**—'88, Freeburg; '92, Trenton; '94, Greenville; '99, Belleville; '02, Lebanon District; '07, Mt. Vernon; '09, Mt. Carmel; '13, Vandalia; '17, Metropolis; '20, Alton, First; '26, Albion.
- SIMMONS, WILLIAM DAVID**—'16, M. E. Church, South, Ill., Patoka; '18, Odin; '19, Xenia; '21, Tr. So. Ill., Steeleville; '23, Kimmundy; '25, Carlyle; '27, East St. Louis, Bond Ave.; '28, Carbondale, Grace.
- SIPPLE, WILLIAM F.**—'82, St. Louis Ger., Welman, Ia.; '84, Des Moines, Ia.; '87, Harper, Ia.; '89, Mt. Pleasant, Ia.; '91, Dodgeville, Ia.; '93, Petersburg; '97, Emden and Hartsburg; '01, Mascoutah; '07, Edwardsville; '13, Warsaw; '14, R.; '25, Tr. So. Ill. (2138 S. 10th St., Burlington, Ia.)
- SLATEN, HAROLD Y.**—'25, Adm. on trial; '25-'26, Bunker Hill; '27, East Granite City; '28, Batchtown; '29, Medora.
- SLATEN, J. R.**—'11, Dahlgren; '14, Cypress; '17, Golconda; '19, Anna; '23, Vandalia; '27, Eldorado, First.
- SMITH, ELMER**—'25, Adm. on trial, '25, Vergennes; Full Membership, '25, Vergennes; '28, Karnak.
- SMITH, JOHN WESLEY**—'95, Carterville; '96, Mt. Vernon, Union St.; '97, Discontinued; '03, Reinstated, Okla., Holdenville, Okla.; '04, Tr. So. Ill., Meecher City; '04, Central City; '05, Alma; '06, Dahlgren; '08, Ashley; '10, East St. Louis, State St.; '13, Tilden; '15, Troy; '17, Sy.; '18, R. (Mt. Vernon.)
- SMITH, LAURENCE**—'90, Smithboro; '91, Opydyke; '92, Makanda; '95, Murphysboro; '98, Anna; '04, Carmi; '06, Belleville; '07, Lebanon District; '13, Marion; '17, Olney; '22, Newton; '23, Altamont; '26, Mound City; '29, R. (Carbondale.)
- SMITH, SAMUEL S.**—'92, Belknap; '93, Norris City; '95, Galatia; '96, Ridgway; '98, Benton; '99, Corinth; '03, Makanda; '05, Anti-Saloon League of Ill.; '06, Big Prairie; '11, Equality; '14, Ashley; '16, Chester; '17, Chaplain So. Ill. Penitentiary; '20, Vergennes; '22, Tilden; '23, Golconda; '25, Steeleville; '27, Ellis Grove; '28, Shawneetown; '29, R. (Eldorado.)
- SMOOT, H. W.**—'03, East St. Louis, Denver Side and Winstanley Park; '04, Pinkstaff; '05, Noble; '07, Oblong Ct.; '09, S.; '12, Pinckneyville; '14, Newton; '17, Carmi; '20, R.; '23, E.I., Grayville; '27, McLeansboro; '29, St. Francisville.
- SOUERS, MERRITT ALDEN**—'11, Belmont; '13, McLeansboro; '14, Tr. New Mex. Spanish, El Paso, Tex.; '17, Tr. So. Ill., Godfrey; '19, Signal Hill; '20, Staunton; '23, Palestine; '26, Alton, First; '29, Mt. Carmel.
- SOWERS, THOMAS BENJAMIN**—'08, Bethalto; '10, Herrick; '15, Gillespie; '19, Collinsville; '22, West Frankfort, First; '23, West Frankfort, Central; '25, Eldorado, First; '27, Effingham.

- SPRAGG, CHAS. H.**—'95, Mill Shoals; '97, Maunie; '01, Louisville; '07, Crossville; '10, Gillespie; '16, Greenville; '19, St. Elmo; '22, Gillespie; '24, Wood River; '25, Medora; '26, Farina; '29, Mt. Olive.
- STELZRIEDE, FREDERICK CARL**—'21, Belleville, Epworth; '22, Glen Carbon; '23, St. Jacob; '25, S.; '27, Equality; '29, East Granite. (Granite City.)
- STOCKTON, RODNEY M.**—'22, Royalton; '24, Carterville; '27, E. St. Louis, Alta Sita; '29, Grayville.
- STOKES, THOMAS C.**—'14, Buncombe; '15, New Burnside; '17, Sesser; '18, Omaha; '19, Sesser; '20, Galatia; '22, East St. Louis, State St.; '26, Chester.
- STORY, ZACHARY W.**—'24, Adm. on trial; '24-'25, Mt. Vernon Ct.; '26, Mill Shoals; '27, Maunie; '27, Belmont; '29, Dahlgren.
- STRUEBING, CARL J.**—'15, Mo., Pacific and Sullivan, Mo.; '16, Tr. So. Ill., Beecher City; '17, Avena; '18, New Douglas; '20, New Burnside; '21, Dieterich; '23, Noble; '24, Mason; '26, Grafton; '29, Cisne.
- TAPMEYER, DANIEL A.**—'14, St. Louis Ger., Jamestown, Mo.; '17, Appleton, Mo.; '19, Ellis Grove; '23, Nashville; '25, Tr. So. Ill., Nashville, Wesley and Oakdale; '29, Edwardsville, Emanuel.
- TAYLOR, JOHN ANDRE**—'90, New Douglas; '91, Kane; '95, Brighton; '98, Carmi; '02, Mt. Vernon, First; '07, Vandalia; '09, Mt. Vernon District; '15, Mt. Carmel District; '21, R. (Benton.)
- TEMPEL, HENRY A.**—'95, St. Louis German Conf., Beardstown; '97, Arenzville; '00, Canton, Mo.; '03, Emden; '07, Nokomis; '12, DeSoto, Mo.; '16, Nashville; '17, Belleville; '19, DeSoto, Mo.; '23, St. Louis, Mo.; '26, Mt. Olive; '27, Fillmore and Vanburensburg; '28, Ellis Grove.
- TERHUNE, WILLARD I.**—'03, Golden Gate; '05, Hutsonville; '07, Bridgeport; '12, Alton, Wesley; '15, Effingham; '17, Vandalia; '20, Flora; '24, Benton; '25, Sparta; '27, Metropolis.
- TODD, CLYDE H.**—'18, Enfield; '19, S.; '22, Cypress; '25, Flat Rock.
- TRITT, CLAUDE S.**—'97, Wheeler; '00, Alma; '02, Sy.; '07, Ef., Willow Hill; '08, Clay City; '09, Flat Rock; '11, Oblong Ct.; '13, Carterville; '16, Vienna; '19, Sparta; '25, West Frankfort, Central; '29, Ashley.
- TUCKER, JAMES G.**—'94, Shawneetown; '97, Vandalia; '01, Fairfield; '05, Salem; '08, Carbondale, First; '13, Mt. Carmel; '17, Mt. Vernon, First; '19, Olney District; '25, Edwardsville, St. John's.
- TUCKER, JOHN W.**—'15, Mulberry Grove; '19, Noble; '23, Louisville; '26, Belmont; '27, Maunie.
- TUSCHHOFF, JOHN EMORY**—'02, St. Louis German, Big Springs, Mo.; '05, Mt. Vernon, Mo.; '11, Warrenton, Mo., Field Secretary Central Wesleyan College; '15, Pekin, Ill.; '21, Quincy; '25, Tr. Ill. Conf., Quincy, Union; '27, Shelbyville, First; '29, Tr. So. Ill. Conf., Granite City, Niederinghaus Memorial.
- WISE, LEONARD F.**—'24, Adm. on trial; '25, Mill Shoals; '26, Beulah Heights; '27, Crab Orchard Ct.; '27, Cypress.
- WAHL, DAVID S.**—'93, St. Louis Ger., Beardstown; '96, Springfield; '00, St. Louis, M.; '08, Mt. Olive; '13, Edwardsville; '17, Quincy; '19, Alton; '20, Belleville District; '23, St. Louis District; '25, Tr. So. Ill., Field Sec'y, McKendree College; '26, Leave of Absence; '27, Sec'y McKendree College (Edwardsville); '28, Settlement East St. Louis.
- WALTON, WILLIAM CLARENCE**—'92, Huey Ct.; '94, Prof. in McKendree College. (Lebanon.)
- WATSON, J. P.**—No report. R. (Alma.)
- WATSON, M. L.**—'13, Thebes; '14, East St. Louis, Bond Ave.; '16, Walnut Hill; '17, Vernon; '19, Irvington; '21, Mulberry Grove; '23, Beaver Creek; '24, Centralia, Central City; '27, Clay City; '28, Granite City, Dewey Ave.
- WEBSTER, J. W.**—'94, Mt. Vernon, Union St.; '96, Carterville; '97, Mason; '01, Fillmore; '02, Ramsey; '04, Bethalto; '05, Shipman; '09, Sparta; '15, Herrin; '17, Effingham; '19, Gillespie; '21, Litchfield; '25, Carmi; '26, East St. Louis, State St.; '29, Christopher.
- WHITESIDE, CHARLES B.**—'95, New Burnside; '97, Shawneetown; '03, Enfield; '06, St. Elmo; '11, Eldorado; '16, Harrisburg; '19, Lawrenceville; '23, Centralia District. (Centralia.) '29, St. Elmo.
- WHITLOCK, OMER FLOYD**—'20, O'Fallon; '22, East St. Louis, Settlement; '24, S.; '26, Thompsonville; '27, Wood River.
- WHITLOCK, WALTER HUGH**—'01, Creal Springs and Herrin; '03, S.; '06, Herrin and Johnston City; '07, Herrin; '08, Altamont; '11, Centralia; '14, Olney; '16, Lebanon; '19, City M., East St. Louis; '20, East St. Louis, St. Paul's; '21, Belleville; '23, Harrisburg, First; '26, East St. Louis District. (East St. Louis.)
- WHITZEL, GEO. M.**—'72, Watson; '73, Donaldson; '74, Shobonier; '75, Iuka; '76, Watson; '77, Sy.; '78, Ef., Waterloo; '80, Wisetown; '81, Pocatontas; '83, Sy.; '01, R. (Hutchinson, Kan.)
- WIGHAM, WILLIAM G.**—'10, Broughton; '11, Fortney; '12, Boaz; '14, Elizabethtown; '16, Thebes; '17, Central City; '18, Sy.; '24, Ef., Hagerstown; '25, Beaucoup; '29, Shattuc.
- WILCOX, W. S.**—'21, Tamaroa; '22, Reevesville; '23, Xenia; '24, Sumner; '25, Wheeler; '26, R.

- WILLIAMS, EDMUND F.**—'06, Okla., Helena, Okla.; '09, Shattuck, Okla.; '11, Tr. Columbia River, Hartline, Wash.; '12, Tr. Ill., Pleasant Hill; '15, Pleasant Plains; '18, Auburn; '20, Beason; '21, Tr. So. Ill., Granite City, Dewey Ave.; '23, East St. Louis, Bond Ave.; '25, Marissa; '27, Zeigler; '29, Herrick.
- WILLS, H. N.**—'11, Friendsville; '12, Willow Hill; '14, Ina; '16, Opdyke; '18, Coffeen; '20, Nashville; '22, R.; '23, Ef., Herrick; '24, Brownstown; '26, Trenton.
- WILSON, FRANK OSCAR**—'02, Glen Carbon; '03, Plainview; '07, Bunker Hill; '09, Staunton; '12, Altamont; '15, Salem; '16, Jerseyville; '20, Carbondale District; '21, Cairo; '22, Mt. Carmel; '25, Olney District. (Olney.)
- WILSON, THOS. J.**—'05, Ark., Chester, Ark.; '07, Elsworth, Ark.; '10, Norwood, Ark.; '11, Jenny Lind and Vesta, Ark.; '13, St. Paul and Delaney, Ark.; '14, Jasper, Ark.; '15, Everton, Ark.; '16, Delaney, Ark.; '17, Combo, Ark.; '20, St. Paul, Ark.; '21, Tr. So. Ill., Waltonville; '22, Grafton; '23, Freeburg and New Athens; '24, Dahlgren; '25, Hamburg; '28, Iuka.
- WININGER, EDWARD GREY**—'09, Willow Hill; '11, Claremont; '12, Hutsonville; '14, Allendale; '16, Cisne and Rinard; '17, Palestine Ct.; '19, Shipman; '22, Creal Springs; '23, Carlyle; '25, Kinmundy; '29, Nashville, Wesley.
- WISE, C. RUDOLPH**—'19, Mt. Erie; '20, Crossville; '21, Iuka; '22, Claremont; '25, Noble; '27, Enfield; '28, Sy.; '29, Ef., Alma.
- WRIGHT, OWEN**—'94, Beecher City; '95, Odin; '97, Vandalia; '99, Cisne and Rinard; '01, Tr. N. W. Ind., Sandford, Ind.; '03, Argos, Ind.; '05, Francisville, Ind.; '06, Terre Haute, Grace, Ind.; '08, Culver, Ind.; '10, Coatesville, Ind.; '11, South Bend, Ind., River Park; '12, Veedersburg, Ind.; '19, Tr. So. Ill., Grafton; '21, Coulterville; '23, Belleville, Epworth; '24, Thebes; '26, Louisville; '27, Nashville, First.
- YATES, EARL U.**—'19, Iuka; '20, Allendale; '22, Pinkstaff; '25, Alton, Grace; '26, Gillespie; '29, East St. Louis, St. Paul.
- YOST, CLARK R.**—'11, Alton, Washington St.; '12, Waterloo and Renault; '13, Troy and Zion; '14, Vergennes; '16, Farina; '20, Carlyle; '21, St. Elmo; '24, Lebanon; '28, Benton.
- YOUNG, HIRAM H.**—'91, Okawville; '93, Beaucoup; '95, Sparta; '98, Farina; '99, Bunker Hill; '03, Altamont; '06, Tr. Ill., Mechanicsburg; '07, Riverton; '09, Sharpsburg; '10, Sy.; '15, Ef., Mt. Auburn; '16, Tr. So. Ill., Vernon; '17, Alma; '18, Irvington; '19, Huey; '20, Coffeen and Fillmore; '21, R. (Richview.)
- YOUNG, ORIN H.**—'20, Palestine Ct.; '22, Allendale; '25, Hutsonville; '26, Herrick; '29, Kinmundy.
- ZIMMERMAN, A. F.**—No report. '26, Sy.

XIV. Statistical Tables

STATISTICIAN'S REPORT—CARBONDALE DISTRICT

List No.	NAMES OF CHARGES	NAMES OF PASTORS	Ministerial Support										Church				
			Support of Pastor			Support of Dist. Supt.		Support of Bishops		Support of Conf. Cl'm'nts		Total Paid for Ministerial Support	Total Deficiency	Bap-tisms		Prep. Mem.	
			Total Cl'm. Inc. House Rent	Total Paid, Inc. House Rent	Rental Value of Parsonage	Total Claim, House, Ad. Ex.	Total Paid, House, Ad. Ex.	Claim	Paid	Claim	Paid			Children Baptized	Adults Baptized	Rec'd Dur'g Year	Now on Roll
												Children Baptized	Adults Baptized				
1	Anna	W. H. McPherson	2200	2200	400	144	144	27	27	216	216	2587	1	2	3	...	
2	Brookport	E. H. Purdy	1200	1350	200	84	77	20	10	120	75	1512	4	23	54	5	
3	Cairo	A. R. Ransom	3600	3600	600	240	240	40	40	360	360	4240	7	30	
4	Carbondale—First	W. P. McVey	5100	5100	900	336	336	95	95	504	504	6035	9	5	20	2	
5	Grace	W. D. Simmons	1700	1700	200	120	120	30	30	180	180	2030	
6	Cartersville	E. E. Montgomery	1700	1700	200	120	120	30	30	180	180	2030	
7	Chester	T. C. Stokes	2650	2650	400	180	180	33	33	270	270	3133	5	2	2	...	
8	Coulterville	L. M. Leyerle	1700	1510	200	120	104	33	26	180	157	1797	2	3	5	...	
9	Crab Orchard	A. H. Reynolds	1120	1120	120	80	40	15	5	120	10	1175	1	1	2	1	
10	Creal Springs	T. A. Shafer	1522	1522	72	120	120	30	8	180	60	1760	...	5	2	13	
11	Cypress	L. F. Vise	1620	1600	200	113	111	28	5	168	30	1746	...	2	1	6	
12	DuBois	A. N. Norris	400	306	...	32	20	8	2	48	7	335	...	1	
13	DuQuoin	W. D. Richardson	2600	2600	600	160	152	45	20	240	220	2992	...	6	3	8	
14	Eddyville	J. R. Reid	1100	1100	100	88	88	22	22	132	97	1307	...	13	5	1	
15	Elco and Concord	John Peppersack	522	522	72	36	36	8	...	54	15	522	...	4	5	2	
16	Elizabethtown	A. N. Hicks	1400	1316	150	112	100	24	15	168	35	1431	...	1	3	...	
17	Elkville	G. W. Hanks	1800	1800	300	120	120	30	30	180	180	2130	
18	Ellis Grove	H. A. Temple	1250	1250	200	84	84	21	21	126	132	1487	...	5	14	5	
19	Energy and Cedar Grove	Mabel Gooch	400	529	...	32	17	8	...	48	38	564	1	1	
20	Golconda	W. L. Hansbaum	1600	1600	200	112	112	31	31	168	168	1911	...	4	2	4	
21	Herrin	F. W. Pimlott	3600	3600	600	240	240	67	67	360	360	4267	...	5	3	20	
22	Johnson City	T. H. Davis	2680	2081	180	200	165	50	41	300	249	2080	...	10	8	7	
23	Jonesboro	H. N. Fish	1000	860	240	80	68	20	18	120	103	1049	...	2	2	14	
24	Joppa	T. J. Isaac	1120	1120	120	80	80	20	20	120	120	1220	...	1	19	1	
25	Karnak	Elmer Smith	1400	1400	150	100	100	18	12	150	113	1625	...	8	14	4	
26	Makanda	Bruce Ramsey	1000	800	...	80	64	864	...	186	
27	Marion	J. W. Cummins	4300	4300	600	296	296	74	74	444	444	5114	...	4	22	8	
28	Metropolis	W. I. Terhune	2820	2800	400	192	192	50	50	288	288	3330	...	2	2	6	
29	Mound City	W. C. Bruce	1820	1820	200	129	129	32	32	194	194	2175	...	7	2	32	
30	Mounds	H. B. Shoaff	2200	2200	300	152	152	38	38	228	228	2618	7	
31	Murphysboro	Robert Morris	3200	3200	600	208	208	58	58	312	312	3778	...	9	7	19	
32	New Burnside	Jack Sutton	750	660	100	52	46	12	8	72	12	626	...	3	6	32	
33	Pinckneyville	J. S. Dever	2100	2100	300	144	144	27	27	216	216	2487	3	8	
34	Pittsburg	Chas. Atchison	488	488	...	40	40	13	581	
35	Reesville	A. D. Dunn	810	490	60	60	34	15	3	90	7	534	...	5	10	21	
36	Royalton	Paul Brown	1900	1900	300	128	128	22	22	192	192	2242	10	11	
37	Sparta	B. H. Batson	2500	2500	500	160	160	40	45	240	240	2940	...	11	9	20	
38	Steeleville	W. E. Browning	1320	1162	120	96	83	24	21	144	125	1271	...	5	...	1	
39	Thebes and Olive Branch	T. A. Martin	1630	1630	180	116	116	29	13	174	44	1802	
40	Ullin	S. A. Morgan	1500	1132	200	104	54	26	...	156	10	1194	...	4	20	16	
41	Vergennes	J. L. Ragsdale	1170	1170	120	84	84	17	17	125	83	1354	...	2	
42	Vienna	J. M. Clayton	2100	2100	300	144	144	36	1	216	21	2265	
	Total		76572	74588	10684	5318	5048	1253	1017	7783	6210	86101	3933	124	217	382	211

SOUTHERN ILLINOIS CONFERENCE FOR 1929

Membership										Sunday Schools			Epw'th League		Church Property										Miscellaneous			
Full Membership										Enrolled in all Departments			Senior and Young People Intermediate and Juniors		Church Buildings										Amount Contrib'yd by Ladies Aid Society			
Received by Transfer	Full Mem's, not inc. Nonresident-Inactive	Nonresident-Inactive Members	Removed by Transfer	Deaths During Year	No. of Sun. Schools	Officers and Teachers	Enrolled in all Departments	Sunday School Current Expenses	Senior and Young People Intermediate and Juniors	Church Buildings	Estimated Value of Land and Buildings	Number of Parsonages	Estimated Value of Land and Buildings	Value of Other Properties, Endow., Bonds, etc.	Paid by the Charge for Building and Improvements	Paid on Old Indebtedness not including Interest	Present Indebtedness including Debt on Current Expenses	Current Expenses not including Ministerial Support	Local Preachers	Subscribers to the Advocates	Amount Contrib'yd by Ladies Aid Society	List No.						
3	2	250	18	11	1	27	354	225	15	20	1	16000	1	7000	1250	1112	700	700	1	958	1							
46	2	183	10	11	1	18	270	100	40	3	2	5500	2	2000	100	40	110	110	2	108	2							
4	14	465	117	20	4	41	456	400	35	1	1	18000	1	6000	1875	85	1233	1233	4	615	108							
30	21	741	8	25	11	52	937	700	50	30	1	25000	1	25000	20	1000	1800	1800	14	1100	3							
4	4	175	8	25	1	1	24	240	20	1	1	10000	1	2000	175	300	8000	250	1	366	4							
2	4	228	25	2	1	20	250	289	35	30	1	32000	1	5000	125	300	4900	1000	16	1100	5							
21	4	348	75	4	3	1	28	316	20	1	1	10000	1	5000	179	300	85	125	10	985	6							
5	1	160	23	1	1	12	194	120	20	35	1	10000	1	5000	179	300	85	125	1	200	7							
1	6	255	8	1	1	32	320	60	30	1	1	16000	1	1200	2200	150	300	250	1	300	8							
3	6	257	16	1	1	30	327	261	35	3	3	11700	1	800	1000	150	186	1	11	350	10							
9	3	250	10	1	1	9	30	282	175	20	4	7000	1	1000	100	50	138	1	14	75	11							
11	9	95	40	1	2	9	65	65	21	4	4	800	1	1500	100	50	150	1	14	185	12							
11	24	485	15	2	2	40	460	206	50	75	4	31000	1	6000	125	743	8000	558	10	1200	13							
14	3	334	53	2	2	28	288	40	70	40	2	7625	1	1500	36	200	94	12	12	14	14							
5	3	84	6	4	2	12	140	65	35	3	3	2000	1	800	98	25	71	5	5	30	15							
2	3	115	8	2	2	22	239	180	55	24	1	600	1	600	25	25	196	4	3	16	16							
14	15	234	12	4	2	16	254	198	35	2	1	10000	1	3000	150	100	196	4	4	301	17							
2	1	150	21	4	2	18	133	50	24	2	1	9000	1	3000	500	150	165	6	6	239	18							
2	108	34	1	1	2	28	166	112	65	2	2	3200	1	1500	50	50	50	9	9	107	19							
5	11	198	16	12	2	19	315	263	60	2	2	14000	1	10000	600	714	4996	168	2	545	20							
10	4	426	184	4	4	45	737	963	50	25	1	12000	1	15000	100	251	1200	9	15	700	21							
4	4	140	25	1	1	21	450	442	50	20	1	15000	1	1500	251	293	1	12	146	22								
20	2	220	60	1	4	17	139	73	15	31	1	15000	2	3000	182	1500	4500	481	3	383	23							
23	7	228	1	1	1	26	326	100	1	4	4	12900	2	2500	150	840	3400	188	3	501	24							
31	20	300	35	2	3	27	327	160	40	25	3	7500	1	1000	200	200	400	1	2	87	25							
6	8	415	16	10	1	61	819	740	25	20	1	75000	1	10000	87	1300	1700	1712	65	1723	27							
6	8	146	6	1	1	29	535	350	40	1	1	30000	1	3500	185	185	800	1	12	400	28							
19	8	325	17	1	1	19	196	220	21	1	1	30000	1	3000	1141	11000	1471	18	1720	29								
32	11	465	85	8	7	39	354	360	28	1	1	14000	1	4500	150	1050	75	375	1	12	810	30						
4	4	269	90	4	1	42	423	446	60	1	1	15000	1	10000	150	1050	7000	1024	60	455	31							
15	7	102	166	3	4	23	220	100	1	5	7	7000	1	1200	1623	35	175	2	14	21	32							
20	3	180	28	3	4	20	175	147	1	2	2	5000	1	1200	450	450	50	1	1	115	34							
19	9	485	40	5	8	6	38	278	65	7	7	6000	1	800	380	130	100	1	9	65	35							
2	7	152	4	2	3	14	343	150	50	1	1	2000	1	3000	200	200	156	2	9	172	36							
...	...	145	40	2	2	10	40	300	35	10	1	37000	1	5000	250	976	4800	1000	6	1220	37							
...	...	79	46	1	1	23	297	200	36	27	1	2800	1	1000	152	55	200	2	2	394	41							
...	...	150	50	5	1	15	175	125	60	1	1	16000	1	2000	150	600	500	6	6	450	42							
390	210	11321	1737	171	129	82	1113	12956	9597	1351	502	87	881300	45	139100	3525	13728	11638	73035	20409	30	401	19029					

STATISTICIAN'S REPORT—CENTRALIA DISTRICT

List No.	NAMES OF CHARGES	NAMES OF PASTORS	Ministerial Support											Church			
			Support of Pastor			Support of Dist. Supt.		Support of Bishops		Support of Conf. Cl'm'nts		Total Paid for Ministerial Support	Total Deficiency	Baptisms		Prep. Mem.	
			Total Cl'm. Inc. House Rent	Total Paid, Inc. House Rent	Rental Value of Parsonage	Total Claim, House, Ad. Ex.	Total Paid, House, Ad. Ex.	Claim	Paid	Claim	Paid			Children Baptized	Adults Baptized	Rec'd Dur'g Year	Now on Roll
1	Alma	A. A. Ferrell	1608	1455	150	96	96	18	9	144	106	1666	200	19	14	29	2
2	Altamont	O. B. Kinsey	2000	2000	400	128	128	32	32	192	192	2352		6	1	2	2
3	Ashley	F. E. Harris	1900	1900	200	136	136	34	34	204	204	2274		14	1	8	4
4	Beaucoup	D. E. Melton	1000	1000	100	72	72	20	20	108	108	1200		1		12	12
5	Beaver Creek	Glen Sharp	1095	1095	120	78	78	14	14	117	117	1304		1		3	12
6	Beecher City	Norval Motzer	610	597	60	44	28	12	3	66	13	581	91				
7	Brownstown	G. S. Hammons	1650	1650	250	112	112	28	28	168	168	1958					
8	Carlyle	L. W. Cralley	1750	1750	250	120	120	22	22	180	180	2072		2	3	16	14
9	Centralia—Central City	H. R. Kelley	1375	1173	300	120		22	22	132	2	1166	431				
10	Circuit	Glen A. Pfeifer	500	300		40		6		60		300	306				
11	First Church	M. H. Loar	4000	4000	1000	240	45	45	360	360	4645		42	18	65	23	
12	Second Church	E. W. Fox	1400	1400	200	96	96	30	20	144	144	1660		10	1	11	
13	Coffee	D. W. Hussong	1400	1400	100	104	104	30	20	150	150	1674		2	1	7	1
14	Dennellson	J. W. Gammon	1150	990	150	80	68	15	10	120	90	1158	207	19	1	2	
15	Effingham	T. B. Sowers	2500	2535	400	168	168	32	32	252	252	2987		5		11	
16	Farina	C. H. Spragg	1395	1389	120	105	105	24	24	144	144	1662	6		1		
17	Greenville—Centenary	A. D. Hawley	2001	189		16	16	4	4	24	24	233	11	10			
18	First Church	L. A. Magill	2400	2400	400	160	160	45	45	240	240	2895		2	7	6	
19	Herrick	O. H. Young	1500	1500	200	104	104	20	20	156	156	1780			3	7	
20	Hoyleton	Henry Idel	1300	1280	100	96	88	16	8	144	92	1468	128			3	
21	Huey	Gail Hines	650	650		52	52	14	14	78	78	794		2	5	5	16
22	Irvington	E. C. Phillips	1400	1400	200	96	96	18	18	144	144	1658		2	20	34	
23	Kimmundy	E. G. Winniger	1700	1700	200	120	120	30	30	180	180	2030					
24	Litchfield	C. C. Cullison	2400	2400	400	140	140	40	40	260	240	2820	20	23	19	22	
25	Marissa	O. O. Maxfield	1700	1700	200	104	104	26	26	156	156	1986		1			
26	Mason	P. O. Anderson	1225	1225	100	90	90	16	16	125	26	1357	109	4			
27	Moccasin	C. C. Mays	1150	1150	150	80	60	20	15	120	60	1188	185	5	30	36	
28	Mt. Olive	C. C. Dawdy	1800	1800	300	120	120	36	36	180	180	2136		15	4	13	
29	Mulberry Grove	J. L. Kapp	1300	1300	150	92	92	25	23	138	100	1515	40				
30	Nashville—First Ch.	Owen Wright	1400	1400	200	96	96	24	9	144	144	1649	15	1			
31	Wesley	D. A. Tappmeyer	2075	2075	300	144	144	39	39	213	213	2477		4	2	6	
32	Okawville and New Baden	J. E. Lutz	1380	1380	180	96	96	27	27	144	144	1647		1		9	3
33	Pocahontas	W. L. Rhein	1240	1240	240	80	80	15	15	120	120	1455		1	1	1	
34	Ramsey	C. H. Carlton	1600	1600	200	112	112	28	28	168	168	1908		1	1	1	
35	St. Elmo	J. W. A. Kinnison	1657	1657	300	128	128	28	28	165	165	1978		14	9	3	
36	Salem	J. E. Shafer	2500	2500	500	160	160	50	50	240	240	2950		4	5	18	4
37	Shattuc	F. C. Mery	1000	1000		80	80	15	15	120	120	1215		6	1	2	
38	Shobonier	C. M. Miller	1200	1200	100	88	88	16	3	132	10	1301	135			1	1
39	Sorento	Maud Condo	950	950	150	64	64	22	22	96	36	1072	60		10	6	12
40	Tilden	S. Albrecht	1100	720	200	72	48	15	12	108	72	852	240	10	3	3	
41	Trenton	H. N. Wills	1500	1500	300	96	96	24	24	144	144	1764		5	1	8	2
42	Vandalia	J. D. Shaddrick	2500	2500	500	160	160	40	40	240	240	1940		6	12	7	
43	Vernon	W. G. Wigham	1200	1200	120	87	87	20	20	126	126	1423		5		15	
44	Watson	Walter Fagan	690	592	60	50	43	8	2	76	13	650	174		8		
	Total		66050	64842	9525	4520	4155	1037	964	6712	5862	75670	2250	332	182	376	111

SOUTHERN ILLINOIS CONFERENCE FOR 1929

Membership		Sunday Schools				Epw'th League	Church Property						Miscellaneous										
Full Membership		Deaths During Year				Senior and Young People Intermediate and Juniors	Church Buildings	Estimated Value of Land and Buildings	Number of Parsonages	Estimated Value of Land and Buildings	Value of Other Properties, Endow., Bonds, etc.	Paid by the Charge for Building and Improvements	Paid on Old Indebtedness not including Interest	Present Indebtedness including Debt on Current Expenses	Current Expenses not including Ministerial Support	Local Preachers	Subscribers to the Advocates	Amount Contrib'ed by Ladies' Aid Society	List No.				
Received by Transfer	Full Mem's, not inc. Nonresid't-Inactive	Nonresident-Inactive Members	Removed by Transfer	No. of Sun. Schools	Officers and Teachers															Enrolled in all Departments	Sunday School Current Expenses	Number of Land and Buildings	Value of Land and Buildings
27	9	215	10	4	4	95	399	250	62	4	8000	1	2900	75	400	600	300	9	1				
1	1	240	27	1	1	92	240	295	26	1	25000	1	8000	650	1	21	337				
...	...	245	15	1	1	11	175	150	26	1	2000	1	2000	550	1	21	550				
...	...	182	...	2	2	40	177	175	41	1	5000	1	1200	500	1	4	213				
...	...	221	30	2	2	40	410	155	15	1	12000	1	3000	140	...	150	...	5	70				
1	1	145	22	1	1	36	140	160	14	4	2021	1	800	250	...	175	...	6	10				
...	...	256	10	2	2	16	225	125	30	4	25000	1	2500	50	...	325	...	5	6				
...	...	239	18	2	2	24	201	170	35	4	7500	1	3750	50	12	175				
...	...	234	29	1	1	23	245	155	45	2	4100	1	5000	7	677				
...	...	917	...	2	2	20	140	140	2000	1	800	215	...	8	110				
36	9	210	210	1	1	45	690	325	30	1	25000	1	17000	300	9	10				
9	6	219	210	1	1	30	321	340	61	1	12000	1	4000	340	2261	5739	2000	23	1293				
...	...	210	38	3	3	42	240	270	40	4	12000	1	2700	1900	6150	29	525				
...	...	172	59	3	3	32	352	200	50	2	13600	1	2400	266	928	1210	...	12	600				
11	6	463	141	6	6	37	480	360	46	2	5000	1	3000	150	65	200	1	12	130				
1	1	192	28	2	2	22	292	100	19	2	45600	1	4000	3209	46	190	715	1	1171				
...	...	55	12	1	1	12	85	13025	1	3000	1400	...	10	260				
...	...	543	...	1	1	36	351	451	40	2	2000	1	5000	24	...				
...	...	186	14	1	1	21	171	75	20	1	25000	1	2500	50	2	312				
...	...	204	...	2	2	42	190	90	70	1	8000	1	1200	18	600	2600	262	1	950				
19	3	216	4	4	4	50	288	210	35	2	4800	1	1050	28	...				
34	6	434	...	3	3	30	305	175	60	3	22000	1	1000	1	70				
...	...	374	...	1	1	20	340	138	25	1	20000	1	3000	232	800	282	...	22	100				
...	...	354	12	1	1	22	422	525	26	2	6000	1	2000	680	...	22	1047				
...	...	216	4	9	9	18	298	175	20	1	10000	1	2000	100	550	...	19	1359			
...	...	434	...	1	1	20	310	200	20	4	10000	1	1500	250	500	...	4	35			
...	...	374	...	1	1	22	422	525	26	2	6000	1	2000	95	200	...	8	50			
...	...	354	12	1	1	22	422	525	26	2	6000	1	2000	100	300	...	22	939			
...	...	280	56	6	6	70	525	300	35	6	90000	1	2000	3	150				
...	...	262	40	3	3	46	327	150	34	3	9000	1	3500	500	100	998	...	22	939				
...	...	183	21	1	1	14	100	107	24	3	6000	1	1800	262	275	...	3	150			
6	6	270	18	2	2	25	223	245	35	2	14000	1	4000	80	207	...	1	625			
...	...	120	31	5	4	23	213	300	22	12	25000	1000	5000	781	...	14	1111			
1	4	175	1	6	1	26	163	130	15	...	15000	325	...	5	30			
...	...	248	40	1	3	26	262	180	30	...	10000	1	1800	253	...	4	609			
16	6	282	35	3	1	22	319	222	15	1	40000	1	6000	407	600	1300	555	...	2	1034			
5	13	505	2	6	2	45	453	340	25	1	90000	1	6000	875	...	1750	915	...	14	1826			
2	2	173	23	2	1	19	220	275	40	2	7000	150	160	...	6	45			
...	...	269	...	4	4	40	296	4	6000	1	1000	3	300			
6	...	115	35	6	3	20	213	120	12	46	3	7500	2	1500	350	134	...	2	267				
...	...	130	49	1	22	193	120	28	...	1	5500	1	3000	182	...	3	253			
4	...	66	...	5	1	17	145	165	24	...	20000	1	5500	250	...	17	726			
6	6	376	95	4	12	40	512	340	40	40	1	50000	1	4000	3500	1000	...	1	20	800			
15	4	340	100	1	4	39	297	250	...	4	10000	1	4000	150	200	...	5	400			
9	...	146	10	2	1	3	26	206	...	3	3000	1	500	90	75	...	4	100			
331	171	11548	1059	121	123	92	1297	12249	8683	1230	338	97	825025	44	143100	9609	8901	10953	32853	13541	18	419	20549

STATISTICIAN'S REPORT—EAST ST. LOUIS DISTRICT

List No.	NAMES OF CHARGES	NAMES OF PASTORS	Ministerial Support										Church				
			Support of Pastor			Support of Dist. Supt.		Support of Bishops		Support of Conf. Cl'm'ts		Total Paid for Ministerial Support	Total Deficiency	Baptisms	Prep. Mem.		
			Total Cl'm. Inc. House Rent	Total Paid, Inc. House Rent	Rental Value of Parsonage	Total Claim, House, Ad. Ex.	Total Paid, House, Ad. Ex.	Claim	Paid	Claim	Paid						
												Children Baptized	Adults Baptized	Rec'd Dur'g Year	Now on Roll		
1	Alton—First	M. A. Souers	3500	3500	500	240	240	45	45	360	360	4145	12	4	16	...	
2	Grace	F. M. Hedger	1800	1800	500	104	104	100	100	2904	65	7	4	42	156
3	Main St.	N. C. Henderson	2500	2500	500	160	160	40	40	240	240	2940	...	16	14	16	93
4	Batchtown	H. Y. Staten	1260	939	60	96	74	18	...	144	...	1013	246	17	3	20	20
5	Belleville—Epworth	C. H. Starkey	940	940	240	56	56	10	10	84	84	1090
6	First	Ressho Roberts	3000	3000	500	200	200	56	56	300	300	3556	2	6	13	3	...
7	Jackson St.	G. W. Humphrey	2200	2200	500	136	136	38	24	204	165	2525	53	5	40	34	...
8	Bethalto	T. H. Roddey	1800	1800	300	120	126	30	30	180	180	2146	...	5	...	48	15
9	Brighton	W. B. Garvin	1245	1245	200	83	83	15	15	125	125	1568
10	Bunker Hill and Benid	Otto Horsley	1640	1640	240	112	112	28	10	140	35	1797	123	7	4	28	1
11	Bunker Hill and Dorchester	O. R. Buess	1250	1350	250	80	80	22	22	120	120	1572
12	Caseyville	H. G. Hurley	980	980	180	64	64	16	16	96	...	1060	96	8	1	10	8
13	Collinsville	W. H. Poole	2600	2600	500	168	168	36	36	252	252	3056	10	15	15
14	East Alton	C. J. Harms	1620	1620	420	96	96	18	18	144	144	1878	...	5	1	2	...
15	East St. Louis—Alta Sita	R. M. Stockton	2200	2200	400	144	144	27	27	216	216	2587	1
16	Bond Ave.	J. W. Nave	2480	2480	480	120	120	30	30	180	180	2810	14	3	2	42	...
17	First	O. L. Markman	4220	4220	720	288	288	54	54	432	432	5094	19	13	5	37	...
18	St. Paul's Settlement	L. S. McKown	3400	3400	900	200	200	56	56	300	300	3956	10	3	2	3	...
19	Signal Hill	D. S. Wahl	800	800	...	40	40	12	10	60	60	910	2	3	7	7	...
20	State St.	L. G. Beers	2500	2500	500	160	160	25	25	240	240	2925	6	12	20
21	Edwardsville—Immanuel	J. W. Webster	2500	2500	450	164	164	35	35	246	246	2945	4	...	23	35	...
22	St. John's	F. F. Otto	2500	2500	500	160	160	40	40	240	240	2940	...	6
23	Elsah	J. G. Tucker	3600	3600	600	240	240	52	52	360	360	4252	7	7	12	5	...
24	Freeburg and New Athens	V. N. Gould	1200	1200	200	80	80	15	7	120	13	1300	115	3	3	5	...
25	Gillespie	E. U. Yates	2580	2580	480	168	168	47	47	252	252	3047	14	14	14	15	...
26	Glen Carbon	Dale Hagler	300	300	...	24	24	6	6	36	36	366
27	Godfrey	C. W. Hall	1900	1900	300	128	128	32	32	192	192	2252	2	8	15	5	...
28	Grafton	C. J. Struebing	1500	1500	300	96	96	18	17	144	125	1738	20	9	...	13	...
29	Granite City—Dewey Ave.	M. L. Watson	1660	1600	400	96	96	18	18	144	71	1845	73	4
30	East Granite	John Montgomery	800	800	...	64	64	16	16	96	96	976	15	2	32	30	...
31	Niedringhaus Mem.	P. R. Glotfely	3600	3600	600	240	240	45	45	360	360	4245	5	24	59	19	...
32	Zion	D. Froeschle	2160	2100	500	128	128	24	24	192	200	2572	72	3
33	Hamburg	H. L. Metcalf	1700	1180	100	128	63	36	13	192	72	1328	628	3	16
34	Hartford and South Roxana	F. M. Hedger	600	600	...	48	48	12	12	72	72	732	...	12	4	8	...
35	Jerseyville	J. B. Cummins	2200	2000	400	144	128	32	19	192	192	2339	213	6	2	6	...
36	Kane	T. F. Glotfely	1300	1300	200	88	88	22	22	132	132	1542	...	1	1
37	Lebanon	Eli Crouse	2200	2200	500	136	136	38	38	204	204	2580	1	1	16	3	...
38	Livingston	Dale Hagler	400	369	...	32	29	8	...	48	...	398	90	2	...	2	10
39	Madison	A. A. Hagler	2100	2100	600	120	120	30	30	180	180	2430	...	12	35	31	...
40	Mascoutah	Carl Fritz	1900	1900	300	128	128	24	24	192	192	2244	...	1	1	6	...
41	Medora	T. O. Holly	1400	1400	200	96	96	18	18	144	144	1234	...	1
42	O'Fallon and Shiloh	L. E. Morris	1680	1680	450	96	96	24	18	144	108	1902	42	6	10	10	...
43	Piasa and Fidelity	Hugh Archibald	1000	1000	...	80	80	15	15	120	120	1215	...	5	3	1	...
44	St. Jacob	Louis Head	600	600	...	48	48	12	12	72	72	732	...	1
45	Shipman	F. W. Schwarzlose	1500	1500	250	100	100	18	18	150	150	1768	...	16	...	23	12
46	Staunton	R. N. Kean	2050	2050	250	144	144	40	40	216	216	2450	3	13	22	8	...
47	Troy	E. J. Murdock	450	298	...	36	21	9	3	54	18	340	208	8
48	Venice	E. J. Murdock	480	480	...	36	512	60	15
49	Waterloo	J. G. Dee	200	200	60	12	12	2	2	16	16	230	...	2	1
50	Wood River	O. F. Whitlock	2400	2400	400	160	160	30	30	240	240	3130	11	...	11	9	...
	Total		91668	89276	16320	5925	5784	1307	1177	8739	7772	104186	2301	304	254	628	581

SOUTHERN ILLINOIS CONFERENCE FOR 1929

Membership		Sunday Schools		Epw'th League	Church Property										Miscellaneous											
Full Membership																										
Rec'd from P. M. or Prof'n of Faith	Received by Transfer	Full Mem's, not inc. Nonresid't. Inactive	Nonresident-Inactive Members	Removed by Transfer	Deaths During Year	No. of Sun. Schools	Officers and Teachers	Enrolled in all Departments	Sunday School Current Expenses	Senior and Young People	Intermediate and Juniors	Church Buildings	Estimated Value of Land and Buildings	Number of Parsonages	Estimated Value of Land and Buildings	Value of Other Properties, Endow., Bonds, etc.	Paid by the Charge for Building and Improvements	Paid on Old Indebtedness not including Interest	Present Indebtedness including Debt on Current Expenses	Current Expenses not including Ministerial Support	Local Preachers	Subscribers to the Advocates	Amount Contrib'ed by Ladies' Aid Society	List No.		
16	13	642	102	6	2	1	41	508	485	57	1	100600	1	5000			500	800	1700	1850				1		
32	33	142	14	3	4	1	18	149	390	48	1	20000	1	5000											2	
31	398	50	11	3	4	1	18	149	314	20	60	60000	1	7500			28	4650	23350	2057	1	15	8	348		
	140		6	14		1	13	71	80	20	3	8000	1	1500			200		200	200	1	15	5	1244		
						1	15	135	120	25	1	20000	1	2500			355		3500						336	
10	333	46	4	4	3	1	30	250	299	35	1	25000	1	7000			1855		726		1	14	6	190		
34	398	2	2	2	3	1	23	204	142	20	1	20000	1	4000			332		1350			6	6	1538		
28	215		1	1	1	3	35	258	150	16	3	10000	1	4000			847		200			16	450	318		
	155	35	4	4	1	3	20	130	180	29	12	17000	1	4800			1800		390			8	8	450		
27	108	42	2	1	1	3	24	346	140	36	24	17000	1	2000			750		100			3	3	600		
						2	22	180	130	18	2	10000	1	2000	2000		1500			250	1	8	8	236		
	10	76	1	1	1	1	20	140	140	44	51		2	7500			286		100			9	9	281		
15	9	405	30	3	1	1	30	300	450	50	40	40000	2	5500			200	300	2350	800		31	5	650		
2	8	167	15	5	1	1	18	295	190	20	18	5000	1	5500			122		260			5	5	495		
						1	26	285	268	35	1	10000	1	4000			80		603		4	2	2	256		
	158	10	19	1	1	1	23	332	451	37	35	31500	1	7500	8000		1410		6857			12	470	416		
14	30	1300	216	33	10	1	49	735	670	58	35	125000	1	7500			650		4065			22	22	1616		
	14	441	9	1	1	1	38	626	350	40	1	60000	1	9000			500	1000	31600	2845	3	3	3	1926		
		21				1	21	253	50													1	3	3	143	
20	8	158	8	6	2	1	26	260	180	30	20	55000	1	6000					17500			1	7	7	300	
3	8	254	23	7	2	1	34	449	550	30	1	40000	1	3700			450		11450			2	2	2	706	
		235	2	10	2	1	20	258	260			35000	1	6000			75	350	200	945	1	21	475	22		
7	33	645	9	5	1	1	49	618	485	37	1	120000	1	7000			426	1200	4800	1875		33	33	2300		
		102				2	28	133	36			11000	1	2000					75						24	
						9	24	221	150			12000	1	3000			300	100	200			7	600	25	600	
14	13	611		8	4	1	45	807	500	25	35	45000	1	8000			300	4000	11000	2000		9	9	1900		
		30				1	10	110	244			3000	1												42	
9	20	132		2		2	28	239	180	40		10000	1	3000			325					1	7	7	447	
		197	30	2	5	3	26	194	168			16000	2	4200			204	326	1370	260					527	
						1	14	219	298	15	15	6000	1	5000			63	367	1000						9	
		153	34	4	1	1	14	219	390	30	1	5000	1	5000			200	30				1	2	2	892	
40	34	601	73	52	6	2	51	577	572	50	60	52000	1	8000	1000		300	1750	3037	2300		1	26	26	334	
		156		2	1	1	24	170	307	20	1	25000	1	7000			230		1000			2	23	23	191	
		192	43		2	3	38	188	158	34	20	10100	1	2500					260			1	3	3	34	
						2	30	90	82	26																4
2	6	49		2	2	2	28	326	240	35	24	50000	1	4000			57	800	10000	440		12	12	12	800	
1	6	206	14	3	3	1	20	211	104	37		9000	1	2000	4450				280						6	
15	13	231	12	9		1	32	418	217	110		40000	1	6000	3000		85	300	6800	350		12	12	12	883	
		50				1	8	50				3000	1													166
31	15	192	15	12	1	1	13	276	150	20	16	25000	1	7000			300	1960	12550	605	1	4	4	1184		
		139	15	3	4	1	20	181	200	37	1	30000	1	5000			800		600			15	15	15	273	
		122	16			1	18	130	120	10		10000	1	4000			100		393			8	8	8	145	
		182	20	5	5	2	27	297	405	15	60	12000	2	7000			400	1111	1400	654		9	9	9	1600	
10	11	111		3	1	2	32	172	146	18		7000	1	2000			210		133			8	8	8	519	
		70				2	13	90	131			3500	1						90			4	4	4	85	
27	14	198	64	10	4	2	34	220	175	12	15	7500	2	4000			375		300			11	11	11	427	
24	5	233	19	3	1	1	26	231	210	45	25	1000	1	4000			202		500			16	16	16	160	
		110		2	1	2	18	107	72			9000	1	2000			50		185			17	17	17	95	
		17				1	14	156		25																49
		45				1	6	26	25			3000	1	1000					75							50
11	11	204	69	1	1	1	25	322	225	25	30	8000	1	5000	3000		15	396	1329	600		9	9	9	1164	

STATISTICIAN'S REPORT—MOUNT CARMEL DISTRICT

List No.	NAMES OF CHARGES	NAMES OF PASTORS	Ministerial Support										Church				
			Support of Pastor			Support of Dist. Supt.		Support of Bishops		Support of Conf. Cl'm'ts		Total Paid for Ministerial Support	Total Deficiency	Baptisms		Prep. Mem.	
			Total Cl'm, Inc. House Rent	Total Paid, Inc. House Rent	Rental Value of Parsonage	Total Claim, House, Ad. Ex.	Total Paid, House, Ad. Ex.	Claim	Paid	Claim	Paid			Children Baptized	Adults Baptized	Rec'd Dur'g Year	Now on Roll
1	Albion	C. D. Shumard	2000	2000	200	135	135	36	36	216	216	2387	126	1	3	9	1
2	Bellmont	Z. W. Stovr	1450	1450	150	98	98	21	5	156	46	1559	126	1	3	2	1
3	Benton	C. R. Yost	3000	3000	300	202	202	40	40	324	324	3566	126	5	9	27	1
4	Big Prairie	J. C. Kinison	1200	1200	200	75	75	20	20	120	120	1415	126	2	8	12	1
5	Broughton	W. B. Westbrook	400	250	30	258	171
6	Browns	Angus Phillips	1450	1450	150	97	97	26	26	156	156	1729	126
7	Bruce	Claude Piland	320	320	24	24	6	6	39	35	395	4
8	Carmi	W. J. Fahnestock	3250	3250	500	206	206	61	61	330	330	3847	126	1	5
9	Carrier Mills	J. H. Sharda	1680	1317	180	112	84	30	22	180	136	1559	624	6	7
10	Centerville	Stephen Stanley	200	100	14	10	8	24	110	136
11	Christopher	W. E. Bush	2300	2300	300	150	150	45	30	240	240	2725	15	5	4	5	7
12	Crossville	Mayo Bowles	1670	1636	200	103	103	22	21	176	171	1731	40
13	Dahlgren	D. R. Lutz	1200	818	100	77	50	24	132	868	565	5	15
14	Eldorado	J. R. Slaten	3200	3200	600	195	195	39	23	325	325	3757	126	17	34	44
15	Enfield	L. E. Page	1500	1265	100	92	40	27	144	18	1223	240	2
16	Equality	F. C. Stelzriede	2000	1895	200	126	118	45	42	216	203	2258	129
17	Galatia	O. F. Culver	1700	1613	200	112	105	30	10	180	75	1802	212
18	Grayville	S. A. Matthews	2020	2020	200	129	129	41	41	222	222	2442	126
19	Harrisburg	O. E. Connitt	3600	3600	600	225	225	50	50	360	360	4235	126	20	30
20	Ina	R. Richardson	1100	993	100	75	67	22	12	120	47	1124	192	5	5
21	Logan	S. N. Fisk	481	481	30	28	8	8	57	2	519	57
22	Lone Oak	C. M. Mickley	100	100	7	7	2	1	12	7	115	6	3	17
23	Macedonia	Cletus Lamp	1035	1010	60	73	73	22	21	117	65	1167	78	12	15
24	Maunie	J. W. Tucker	1350	1321	150	75	75	25	15	144	60	1471	119	4	13
25	McLeansboro	H. W. Smoot	2300	2300	400	142	141	28	28	228	228	2698	126	6	7
26	Mill Shoals	W. E. Lamp	1450	1432	150	97	97	29	28	156	142	1639	33	2	9
27	Mt. Carmel	M. C. Foltz	3600	3600	600	210	210	60	60	360	360	4230	126	5	15
28	Mt. Vernon—Circuit	W. J. Leslie	1539	1437	300	92	85	18	14	144	124	1600	133	5	2
29	Epworth	J. H. Davidson	1950	1950	300	123	123	37	37	198	198	2308	126
30	First	G. R. Goodman	3900	3900	900	225	225	68	68	360	360	4533	126	14	29
31	Wesley	Ernest Connitt	1800	1800	300	112	112	34	34	180	180	2126	126	3	6
32	Norris City	C. M. Prince	2000	2000	200	126	126	40	35	216	110	2071	111	13	4
33	Omaha	Homer Young	1350	1350	100	93	93	28	28	150	150	1621	126	11	12
34	Opdyke	J. A. Taylor	900	900	100	63	63	12	12	108	108	1183	126	1
35	Orient	H. C. Ingram	1300	928	100	84	53	24	144	989	564	5	5
36	Ridgway	J. E. Lamb	1640	1640	240	105	105	28	14	168	44	1802	131	2	2
37	Sesser	E. W. Barrett	1550	1200	150	105	78	31	23	168	126	1427	427
38	Shawneetown*	S. S. Smith	1240	1195	240	70	15	120	945	240	4	5
39	Thompsonville	Granville DuBois	1350	721	150	90	41	27	12	144	67	841	770	2
40	Waltonville	J. T. Bryant	1300	1212	100	90	82	27	25	144	75	1394	167	2	3
41	Wayne City	950	842	100	64	54	19	4	102	18	918	217	1	18
42	West Frankfort—Central	C. S. Tritt	3000	3030	500	175	175	38	38	300	300	3543	126	4	4
43	First	O. B. Allen	3300	3300	500	196	196	56	56	336	336	3888	126	18	18
44	Trinity	C. S. Barnett	1440	1440	240	90	90	24	24	144	144	1698	126	1	3
45	Ziegler	E. F. Williams	2000	1112	500	105	30	180	1112	1203	5	5
	Total		77855	73893	10660	4919	4445	1322	1046	7968	6228	121023	6711	161	307	427	128

SOUTHERN ILLINOIS CONFERENCE FOR 1929

Membership		Sunday Schools				Epw'th League	Church Property							Miscellaneous										
Full Membership																								
Rec'd from P. M. or Prof'n of Faith	Received by Transfer	Full Mem's, not inc. Nonresid't-Inactive	Nonresident-Inactive Members	Removed by Transfer	Deaths During Year	No. of Sun. Schools	Officers and Teachers	Enrolled in all Departments	Sunday School Current Expenses	Senior and Young People	Intermediate and Juniors	Church Buildings	Estimated Value of Land and Buildings	Number of Parsonages	Estimated Value of Land and Buildings	Value of Other Properties, Endow., Bonds, etc.	Paid by the Charge for Building and Improvements	Paid on Old Indebtedness not including Interest	Present Indebtedness including Debt on Current Expenses	Current Expenses not including Ministerial Support	Local Preachers	Subscribers to the Advocates	Amount Contrib't'd by Ladies' Aid Society	List No.
9	3	514	15	3	1	2	41	451	275	20	15	2	20000	1	5000		516	200	654	16	746	1		
36	6	239	8	2	2	3	37	330	200	30	46	4	23000	1	2000		1139	335	400	2	170	2		
12	10	645	150	2	1	1	36	732	396	30		1	15000	3	7000	1500	500	10000	5180	1	1970	3		
		71	17	2	2	1	9	81	50				2900	1	2500		300	33000	75	13	175	4		
		50	10	4	3	3	12	115	40				710	2	3300		100		375	2	307	5		
		254	40	4	4	3	45	329	297	21			2008				200			1		6		
		373			4	4	22	356	20	30			28000	1	4000		11			1		7		
3	7	198	10	6	3	2	26	260	250	25	13		35500			1000	100	2615		1		8		
							4	25	50				800				1950	6825	344	1	4		9	
							1	280	170	40			12000	1	2700								10	
							1	350	150				13000	1	2000		4300		300	13	825	11		
							1	305	192	25			5000	1	3000				150	10	50	12		
							3	183	1650	91	70		40000	1	10000		1000		1823	3	85	605	13	
							3	350	332	50			30000	1	2500		100		300	4	10	140	15	
							3	346	332				15000	1	3000		75	275	2790	394	4	14	16	
							2	229	154	15			12000	2	2000		300		312	2	2	748	17	
							1	387	208	25			25000	1	2200	500	245			312	2	604	17	
							1	691	1054	50			25000	1	10000	18000	2000	800	1000	2500	18	1080	19	
							2	99	67				13000	6	1000		890		100	1	5	297	20	
							1	187							5000					1	1		21	
							1	40					1000	1	800				20				22	
							4	29	350	220	30		9000	1	800		180		160	1	2	93	23	
							3	312	123				20000	1	1500		390		140	6	6	251	24	
							2	272	188	26	65		27000	1	6000		192		125	12	15	151	25	
							3	240	85	80			7000	4		350	175		90	3	2	100	26	
							1	45	862	700	30		75000	1	1000	10000	15000	1000	2500	3000	20	1000	27	
							1	360	250	45	20		18000	1	4000		250			1	14	510	28	
							2	230	230	68			18000	1	2500		738	1875	375	1	14	702	29	
							2	285	230	45	20		12000	1	15000		100	944	2000	3063	2	56	382	30
							1	761	756	75	105		60000	1	3500		850	40		1	15	225	31	
							1	323	245	80			10000	1	2000		115	200	200		1	15	225	32
							3	450		35			5000	1	1500		400	400	400		1	3	700	33
							4	250	100	30	15		12000	1	1400		15	200	400		1	6	131	34
							2	150	60	50			5000	1	1600		50	211	109	150	1	1	800	35
							1	25	300	250			1600	3			15		300	250	3	400	36	
							1	300	200	17			14000	1	1000		200		1500	192	6	2	423	37
							2	268	143				11000	1	2000		7		1500	192	6	2	263	38
							1	90	60	21			2500	1	2000		90		150		1	200	39	
							2	140	55	25			6000	1	2000		41	300	500	100		1	200	39
							3	262	150	25			6200	1	750					125	1	7	480	40
							4	204	56				4000	1	1200		539		310	100		5	190	41
							1	270	25				17000	1	3000		500		5000	3			848	42
							3	1236	573	35			20000	1	7000		250	350	50000	1297	2	8	1500	43
							1	26	275	30	60		10000	1	2000		185		440	1	2		312	44
							1	152	250				10000	1	5000		2666	2391	11484	355		3	931	45
439	267	13162	1314	190	127	97	1255	15338	10840	1204	420	102	842300	43	185450	30350	30866	20640	143168	24802	24	374	19502	

STATISTICIAN'S REPORT—OLNEY DISTRICT

List No.	NAMES OF CHARGES	NAMES OF PASTORS	Ministerial Support										Church				
			Support of Pastor			Support of Dist. Supt.		Support of Bishops		Support of Conf. Cl'm'ts		Total Paid for Ministerial Support	Total Deficiency	Bap-tisms		Prep. Mem.	
			Total Cl'm. Inc. House Rent	Total Paid, Inc. House Rent	Rental Value of Parsonage	Total Claim. House, Ad. Ex.	Total Paid, House, Ad. Ex.	Claim	Paid	Claim	Paid			Children Baptized	Adults Baptized	Rec'd Dur'g Year	Now on Roll
1	Allendale	C. C. Brown	1200	1350	150	96	96	24	2	144	32	1480	134	2	1	1	1
2	Bone Gap	J. R. Wise	1450	1450	150	104	104	26	26	156	156	1736	1736	1	1	1	1
3	Bridgeport	J. B. Jones	2600	2800	400	176	176	45	45	264	264	3285	3285	18	23	23	23
4	Calhoun	W. W. Ashley	1300	1300	100	96	96	18	18	144	100	1514	118	2	7	7	7
5	Chauncey	W. H. Farthing	935	872	60	70	70	17	10	104	55	1008	118	1	3	3	20
6	Cisne	Henry Heyer	1150	1150	150	80	80	20	20	120	120	1370	1370	1	1	1	1
7	Claremont	C. B. Johnston	1056	1056	100	76	76	19	19	115	115	1266	1266	5	8	8	2
8	Clay City	B. F. Adams	1350	1350	150	96	96	24	24	144	144	1614	1614	3	3	3	3
9	Dieterich	R. R. Howe	1350	1200	150	96	76	18	18	144	4	1289	228	1	1	1	1
10	Fairfield	J. M. Adams	2600	2600	400	176	176	30	30	264	264	3070	3070	3	2	12	12
11	Fairfield Circuit	W. E. Shaffer	1380	1380	180	96	96	24	24	144	144	1644	1644	3	32	35	5
12	Flat Rock	C. H. Todd	2000	2000	200	144	144	36	36	216	216	2396	2396	1	17	25	15
13	Flora	J. B. Johnson	2900	2900	400	192	192	40	40	288	288	3420	3420	12	5	35	10
14	Friendsville	H. R. Herrin	960	960	60	72	72	20	17	108	99	1088	111	8	8	8	8
15	Geff	J. P. Tucker	1135	972	135	76	76	22	10	14	33	1091	256	3	3	3	3
16	Golden Gate	B. H. Cravens	1000	1000	100	72	72	20	2	108	20	1095	105	10	17	1	1
17	Hutsonville	G. H. Hall	1700	1700	200	120	120	30	20	180	120	1960	80	10	10	10	10
18	Iuka	T. J. Wilson	1100	1045	100	80	67	22	12	120	72	1196	71	5	5	6	6
19	Johnsonville	James McNabb	1100	950	100	80	68	20	5	120	10	1032	137	7	8	16	4
20	Lawrenceville	C. C. Hall	3500	3500	500	240	240	60	60	360	360	4160	4160	5	10	15	15
21	Louisville	Marion Jackson	1400	1400	150	100	100	25	25	150	150	1675	1675	7	8	16	4
22	Mt. Erie	W. C. Brumit	1000	1000	100	72	72	20	10	108	69	1151	49	6	14	22	22
23	Newton	E. T. Carroll	2400	2400	400	160	160	40	40	240	240	2880	2880	7	3	3	4
24	Noble	M. A. Sanders	1350	1350	150	96	96	27	27	144	144	1617	1617	3	28	32	4
25	Oblong	L. W. Porter	2400	2400	300	168	168	48	48	252	252	2968	2968	7	3	5	5
26	Oblong Circuit	E. L. Lawler	1700	1700	200	120	120	34	34	180	180	2033	2033	2	2	11	1
27	Olney	W. E. Bennett	4000	4000	500	280	280	70	70	420	420	4770	4770	8	38	38	38
28	Palestine	J. N. Presley	1900	1900	400	120	120	38	38	180	180	2238	2238	2	10	10	10
29	Palestine Circuit	J. L. Miller	1350	1350	150	84	84	24	24	144	144	1434	168	4	4	4	11
30	Pinkstaff	E. H. Cissna	1475	1475	75	112	112	28	15	168	80	1607	101	2	2	2	15
31	Robinson	J. H. Cudlipp	3800	3800	600	256	256	64	64	384	384	4504	4504	25	8	42	42
32	Russellville	Frank Treadway	79	79	8	8	8	2	2	12	102	102	102	1	1	1	1
33	Sailor Springs	E. E. Stadge	860	842	60	64	64	18	10	96	44	960	78	10	10	10	10
34	St. Francisville	T. E. Harper	1900	1785	200	136	128	21	15	204	60	1988	273	5	5	10	20
35	Sumner	W. M. Lane	1600	1625	200	112	112	28	28	168	168	1832	1832	2	4	2	13
36	West Liberty	Lewis Jones	1000	900	100	72	72	16	16	80	40	1038	140	4	3	18	18
37	West Salem	E. E. Linder	1200	1200	150	84	78	16	16	126	126	1278	148	1	2	6	6
38	Wheeler	Frank Staley	900	587	100	64	64	16	16	96	96	587	489	2	2	4	4
39	Willow Hill	U. W. Corrie	1000	864	100	72	61	18	5	108	15	945	253	8	12	12	12
40	Xenia	R. W. Rohling	1165	1280	150	80	80	20	20	121	61	1441	60	5	2	33	6
	Total		64166	63473	7870	4490	4364	1106	889	6706	5115	73645	2943	123	275	457	133

STATISTICIAN'S REPORT—RECAPITULATION

List No.	NAMES OF DISTRICTS	NAMES OF SUPERINTENDENTS	Ministerial Support										Church				
			Support of Pastor			Support of Dist. Supt.		Support of Bishops		Support of Conf. C'm'ts		Total Paid for Ministerial Support	Total Deficiency	Children Baptized	Adults Baptized	Prep. Mem.	
			Total C'm. Inc. House Rent	Total Paid, Inc. House Rent	Rental Value of Parsonage	Total Claim, House, Ad. Ex.	Total Paid, House, Ad. Ex.	Claim	Paid	Claim	Paid					Rec'd Dur'g Year	Now on Roll
												Prep. Mem.					
1	Carbondale	W. M. Brown ...	76572	74588	10684	5318	5048	1253	1017	7783	6210	86101	3933	124	217	382	211
2	Centralia	C. B. Whiteside ..	66050	64842	9525	4520	4155	1037	964	6712	5862	75670	3250	332	182	376	111
3	East St. Louis	W. H. Whitlock ..	91668	89276	16320	5325	5784	1307	1177	8739	7772	104186	2301	304	254	628	581
4	Mt. Carmel	C. L. Peterson ..	77855	73892	10660	4919	4445	1323	1046	7968	6228	121023	6701	161	307	427	128
5	Olney	F. O. Wilson	64166	63473	7870	4490	4364	1106	889	6706	5115	73645	2943	123	275	457	133
	Total, 1929	376311	366072	55059	25182	23796	6026	5093	37908	31187	460625	18128	1044	1232	2270	1164
	Total, 1928	378720	368099	53951	24492	4277	32345	429213	1134	1895	3145	1415
	Increase	1108	816	31412	49
	Decrease	249	2027	696	1158	90	663	875

SOUTHERN ILLINOIS CONFERENCE FOR 1929

Membership		Sunday Schools			Epw'th League		Church Property										Miscellaneous			List No.														
Full Membership		No. of Sun. Schools Officers and Teachers			Enrolled in all Departments		Sunday School Current Expenses		Senior and Young People Intermediate and Juniors		Church Buildings		Estimated Value of Land and Buildings		Number of Parsonages		Estimated Value of Land and Buildings		Value of Other Properties, Endow., Bonds, etc.		Paid by the Charge for Building and Improvements		Paid on Old Indebtedness not including Interest		Present Indebtedness including Debt on Current Expenses		Current Expenses not including Ministerial Support		Local Preachers		Subscribers to the Advocates		Amount Contrib'ed by Ladies Aid Society	
Rec'd from P. M. or Prof'n of Faith	Received by Transfer	Full Mem's, not inc. Nonresid't-Inactive	Nonresident-Inactive Members	Removed by Transfer	Deaths During Year	No. of Sun. Schools	Officers and Teachers	Enrolled in all Departments	Sunday School Current Expenses	Senior and Young People	Intermediate and Juniors	Church Buildings	Estimated Value of Land and Buildings	Number of Parsonages	Estimated Value of Land and Buildings	Value of Other Properties, Endow., Bonds, etc.	Paid by the Charge for Building and Improvements	Paid on Old Indebtedness not including Interest	Present Indebtedness including Debt on Current Expenses	Current Expenses not including Ministerial Support	Local Preachers	Subscribers to the Advocates	Amount Contrib'ed by Ladies Aid Society											
390	210	11321	1737	171	129	82	1113	12956	3347	1350	457	87	881360	45	139100	3525	13728	11638	73035	20409	30	401	19029	1										
331	171	11548	1059	121	123	92	1297	12249	8683	1230	358	97	825025	44	143100	9609	8961	10953	32853	13541	18	419	20549	2										
437	407	11348	1175	269	106	69	1294	13889	11889	1314	595	69	1268660	47	204700	21450	16476	20690	152808	32767	21	1241	29410	3										
439	267	13162	1311	190	127	97	1255	15338	10840	1204	420	102	842300	43	185450	30350	30866	20640	143168	24802	24	374	19502	4										
476	199	12719	1461	167	108	113	1450	13285	9205	1379	283	119	911900	40	105900	14500	10353	3520	34785	20971	23	420	11997	5										
2073	1254	60098	6743	918	593	453	6409	67717	49964	6477	2693	474	4729125	219	778250	76434	80324	67441	437649	112490	116	2855	100487											
3290	1473	62272	5901	640	466	6590	69321	6652	2895	486	4822350	222	748750	69810	154387	58060	483608	125611	117											
.....	842	29500	6624	9381										
217	219	2184	47	13	181	1604	175	802	19	93225	3	74063	45959	13120	1										

TREASURER'S REPORT—CARBONDALE DISTRICT

List No.	NAMES OF CHARGES	TOTAL CASH PAYMENT for All Purposes	Disciplinary Benevolences					Benevolences			
			World Serv.		Children's Day Fund	Woman's Foreign Missionary Society	Woman's Home Missionary Society	Total Disciplinary Benevolences	Educational Endow., Buildings, Spec. Gifts	Hosp., Homes; En- dow., Bldgs., Sp. Gifts	City Missionary or Church Ext. Society
			On Appoint- ment	Annuities, Bequests, etc.							
1	Anna	289	125		10	25		160	41		
2	Brookport	85	11					11			
3	Cairo	916	400		15	165	209	786	101		
4	Carbondale—First	973	790			698	721	2119	370		
5	Grace	210	40		5	32		77			
6	Carterville	310	70				133	203	23		
7	Chester	319	120			158		378	40		
8	Coulterville	188	19		5			24	5		
9	Crab Orchard	33	8					8			
10	Creal Springs	83	18					18			
11	Cypress	35	67					67	15		
12	DuBois	10									
13	DuQuoin	330	158			434		592	53		
14	Eddyville	127	30					30			
15	Elco and Concord	15	8					8			
16	Elizabethtown	50									
17	Elkville	244	74				135	209	24		
18	Ellis Grove	183	43		3			46	14		
19	Energy and Cedar Grove	18	24					24			
20	Golconda	146	24					24	10		
21	Herrin	541	310			97	144	551	50		
22	Johnson City	373	95			36	213	344	30		
23	Jonesboro	129	35		2			37	10		
24	Joppa	146	15					15	5		
25	Karnak	127	48					48			
26	Makanda										
27	Marion	1068	414		32	633	1154	2233	138		
28	Metropolis	521	138		5		225	368	45		
29	Mound City	242	49		6		112	167	11		
30	Mounds	460	231		8	656		895	77		
31	Murphysboro	523	638		20	240	176	1074	212		
32	New Burnside	20	14					14			
33	Pinckneyville	243	300		8	310	418	1036			
34	Pittsburg	12									
35	Reevesville	12							2		
36	Royalton	236	46		11			57	4		
37	Steeleville	159	35				106	141	11		
38	Sparta	308	23		8		113	144	10		
39	Thebes and Olive Branch	67	29		4			33	10		
40	Ullin	60	24		4			34	11		
41	Vergennes	134	41			25		41	12		
42	Vienna	22	40					65			
	Total	9968	4564		142	3416	3859	11981	1236		

SOUTHERN ILLINOIS CONFERENCE FOR 1929

Sustentation Fund	Benevolences—Con.						Other Cash Items						GRAND TOTAL	List No.
	Held in Hospital	Orphanage (Conference)	Old Folks' Home (Conference)	Monument Fund	Other Annual Conference Benevolences	Total Benevolences Ordered by the Annual Conference	Support of Dist. Subst. inc. House Rent and Admin. Expenses	Support of Bishops (Episcopal Fund)	Support of Conference Claimants	Annual Conference Investments for Conference Claimants	General Conference Expenses	Miscellaneous Expense Items		
45	93	36			4	219	144	27	216	10		776	1	
12	36	13				61	77	10	75			234	2	
30	108	64			38	341	240	40	260	15		1782	3	
250	116	112	4		109	842	336	95	504		39	3985	4	
8	11	6			10	35	120	30	180			442	5	
38	70				18	149	120	30	180		7	689	6	
30	20	18	3		53	164	180	33	270	13		928	7	
	33	9				47	104	26	157			358	8	
	9		1			19	40	5	10			82	9	
	10	4			6	25	120	8	60		9	240	10	
	21	8				34	111	5	30			276	11	
	7					9	20	2	7		1	39	12	
40	58	27	4		182	152	152	20	220			1160	13	
	33	15			48	88	22	97	8			293	14	
	6	5	3		4	20	36		15			79	15	
	13				13	100	15	35	16			163	16	
	24	23	23		20	116	120	30	180			655	17	
	12	31	10		14	85	91	21	132			375	18	
	4				4	17	17		18			63	19	
	15	35	7		68	112	31	168	8	9		422	20	
	54	22	17	5	42	190	240	67	360	17	37	1462	21	
	21	30	13		94	165	41	249	10			903	22	
	28	15	9	2	7	71	68	18	102	3		301	23	
		36	25		66	80	20	120	6			307	24	
	27	22	20		5	74	100	12	113			349	25	
		11	10		10	31	64					95	26	
	42	456	41		677	296	74	444				3724	27	
	94	137	100	4	380	192	50	288		6	16	1300	28	
	8	25	14		12	70	29	32	194		5	597	29	
	36	63	303	3	18	506	152	38	228			1813	30	
	85	124	167	5	48	641	208	58	312	16	12	2321	31	
	19	19	13		1	52	46	8	12			132	32	
	42	100	87		229	144	27	216				1652	33	
	6	12			18	40		13				71	34	
					8	34		3				52	35	
	15	18	25	2	1	65	128	22	192		4	468	36	
	5	13	8		37	83	21	125		2		409	37	
	35	20	26	4	21	126	160	45	240	11		726	38	
	5	40			55	116	13	44				261	39	
	5	7			3	26	54		10			124	40	
	21	18	19	2	32	104	84	17	83		6	335	41	
	22	25	10		58	144	1	21				289	42	
1078	1971	1265	46	480	6078	5055	1017	6288	1	155	123	30698		

TREASURER'S REPORT—CENTRALIA DISTRICT

List No.	NAMES OF CHARGES	TOTAL CASH PAYMENT for All Purposes	Disciplinary Benevolences						Benevolences		
			World Serv.		Children's Day Fund	Woman's Foreign Missionary Society	Woman's Home Missionary Society	Total Disciplinary Benevolences	Educational Endow., Buildings, Spec. Gifts	Hosp. Homes: En-dow., Bldgs., Sp. Gifts	City Missionary or Church Ext. Society
			On Appoint-ment	Annuities, Bequests, etc.							
1	Alma	115	1		6	15		22			
2	Altamont	389	113		8	210		331	24		
3	Ashley	256	81			10	76	167			
4	Beaucoup	176	38		4			42	12		
5	Beaver Creek	143	13		8			21	3		
6	Beecher City	16									
7	Brownstown	461	169		12	132	116	429	56		
8	Carlyle	258	39					38	13		
9	Centralia—Central City	75	38					38	12		
10	Circuit										
11	First	426	210		10	1579	167	1966	70		
12	Second	164						37			
13	Coffeen	312	151		7	146	67	371	40		
14	Donnellson	171	59				178	237	20		
15	Effingham	699	310		20	383	500	1213	105		
16	Farina	291	128			25		153	42		
17	Greenville—Centenary	78	38					38	12		
18	First	504	901		12	368	266	1547	200		
19	Herrick	192	9		3			12	3		
20	Hoyleton	130	174		3	285		462	26		
21	Huey	92	36		3			39			
22	Irvington	344	135					270	45		
23	Kinmundy	213	120			133		253			
24	Litchfield	574	167		16	211	118	512	55		
25	Marissa	270	65			29		94	21		
26	Mason	75	26					26	8		
27	Moccasin	90	34			10	22	66			
28	Mt. Olive	511	232		13	78		323	73		
29	Mulberry Grove	151	21		12		22	55	7		
30	Nashville—First	214	42	4			13	59	14		
31	Wesley	413	150		8	177	500	825	39		
32	Okawville and New Baden	327	105		8		113	113	35		
33	Pocahontas	135	53			12	1	66			
34	Ramsey	301	79		6		73	158	26		
35	St. Elmo	355	156			85		241	52		
36	Salem	317	200		10		8	298			
37	Shattuck	144	7				26	33	1		
38	Shobonier	38	19		3			19	6		
39	Sorento	58	49		3			52			
40	Tilden	86	110		4	34		148			
41	Trenton	252	198				165	363	65		
42	Vandalia	663	381	89	30	637	380	1517	59		
43	Vernon	213	49		5			54	16		
44	Watson	15	15		3			18			
	Total	10707	4921	93	224	4586	2778	12602	1172		

SOUTHERN ILLINOIS CONFERENCE FOR 1929

Sustentation Fund	Benevolences—Con.						Other Cash Items							GRAND TOTAL	List No.
	Holden Hospital	Orphanage (Conference)	Old Folks' Home (Conference)	Monument Fund	Other Annual Conference Benevolences	Total Benevolences Ordered by the Annual Conference	Support of Dist. Supt. inc. House Rent and Admin. Expenses	Support of Bishops (Episcopal Fund)	Support of Conference Claimants	Annual Conference Investments for Conference Claimants	General Conference Expenses	Miscellaneous Expense Items			
66	66				66	96	9	106					302	1	
127	127	64			258	128	33	192					946	2	
30	30	30	12	12	107	136	34	204					648	3	
29	29	14			78	78	28	108					320	4	
36	36	16			15	65	14	117					295	5	
9	9	7			16	23	5	33					60	6	
100	100	75			20	271	112	188					1008	7	
46	46	20			35	125	22	180					432	8	
10	10	10			37	125	22	3					100	9	
25	25	4			54	54	45						34	10	
677	677	180			1006	240	20	360			6		3626	11	
26	26	13			53	96	20	144					350	12	
36	36	15			16	127	104	150					772	13	
10	10	5			64	68	32	90					462	14	
221	221	55			12	412	27	252					2077	15	
17	17	25			24	134	4	144					586	16	
12	12	5			12	37	16	24			6		119	17	
82	128	526			4	37	160	20			15		2984	18	
202	13	11			1	123	173	104					465	19	
15	71	36			2	150	88	14			24		804	20	
17	127	51			2	199	52	18					382	21	
13	32	25			4	121	96	30					514	22	
	30	110			3	143	120	40					726	23	
	35	36			6	147	140	26			24		1104	24	
20	27	21			2	6	104	16					477	25	
6	28				15	57	90	15					215	26	
	25	5			30	60	36	60					231	27	
20	68	23			184	120	23	180					844	28	
17	42	17			25	98	9	100					368	29	
28	28	5			1	55	96	39					363	30	
35	42	52			96	304	144	27			22		1617	31	
6	31				4	78	96	15			6		464	32	
22	50	4			76	80	28	120					362	33	
22	61	7			7	123	112	28					389	34	
20	118	20			6	219	128	50					781	35	
3	77	40			6	128	160	15			15		891	36	
17	22	10			10	62	80	3			6		326	37	
15	22	15			58	88	22	10					178	38	
11	34	12			23	80	64	12					254	39	
	10	10			11	33	48	24					313	40	
	24	33			122	96	40	144					741	41	
51	126	64			4	19	324	160			10		2291	42	
10	17	21			2	66	87	2					353	43	
6	24	5			2	39	43	13					115	44	
645	2891	1696	53	594	7058	4275	964	5862	121	3			30885		

TREASURER'S REPORT—EAST ST. LOUIS DISTRICT

List No.	NAMES OF CHARGES	TOTAL CASH PAYMENT for All Purposes	Disciplinary Benevolences					Benevolences			
			World Serv.		Children's Day Fund	Woman's Foreign Missionary Society	Woman's Home Missionary Society	Total Disciplinary Benevolences	Educational Endow., Buildings, Spec. Gifts	Hosp., Homes; En-dow., Bldgs., Sp. Gifts	City Missionary or Church Ext. Society
			On Appoint-ment	Annui-ties, Re-quests, etc.							
1	Alton—First	445	599		17	447		1063	181		
2	Grace	144	125	40	4			169	50		
3	Main St.	467	339		12		220	571	115		
4	Batchtown	8				16		16			
5	Belleville—Epworth	797	31					31	10		
6	First	799	306			522	155	981	102		
7	Jackson St.	199	170		27	152	241	590	65		
8	Bethalto Circuit	351	106					106	35		
9	Brighton	182	206			125		331	42		
10	Bunker Hill and Bend	82	43					43	15		
11	Bunker Hill and Dorchester	190	127		12			139	25		
12	Caseyville	63	75					75	25		
13	Collinsville	615	240			356	6	602	80		
14	East Alton	179	90				164	254	10		
15	East St. Louis—Alta Sita	257	84			96		180	21		
16	Bond Ave.	217	107					107	25		
17	First	745	1063		6	620	247	2236	239		
18	St. Paul's	836	499		10	191	128	828	166		
19	Settlement	147	80				142	223	25		
20	Signal Hill	544	202		14	166		389	67		
21	State St.	311	77			1	91	169	25		
22	Edwardsville—Immanuel	292	440		15	388		842	110		
23	St. John's	622	950		5	109	323	1447	200		
24	Elsah	9	6					6	3		
25	Freeburg	32	41		7			48	10		
26	Gillespie	472	361			173		534	57		
27	Glen Carbon	42									
28	Godfrey Circuit	423	107		9			116	36		
29	Grafton Circuit	150	121			126		237	28		
30	Granite City—Dewey Ave.	117	36				45	81	8		
31	East Granite	116	101				100	201	33		
32	Niederlinghaus Mem.	829	690		15	957	1123	2785	230		
33	Zion	220	196		10	255		461	55		
34	Hamburg	121	21					21	7		
35	Hartford and South Roxana	84									
36	Jerseyville	211	73		7	238	6	324			
37	Kane	204	97		5	92		195	26		
38	Lebanon	552	582		8	225	56	871	194		
39	Livingston										
40	Madison	234	57				107	164	15		
41	Mascoutah	419	243	50	2	154		449	100		
42	Medora	169	174		19	125		318			
43	O'Fallon and Shiloh	205	107			159	1	267	18		
44	Piasa and Fidelity	175	111		15			126	38		
45	St. Jacob	107	18		5			23			
46	Shipman and Plainview	250	90		12	138		240	30		
47	Staunton	424	317		13	194		524	112		
48	Troy	21	26					26			
49	Venice										
50	Waterloo	19	25					25	10		
51	Wood River	252	224	30	18	220		492	50		
	Total	13750	9773	120	267	6306	3454	19920	2712		

SOUTHERN ILLINOIS CONFERENCE FOR 1929

Benevolences—Con.						Other Cash Items						GRAND TOTAL	List No.	
Sustentation Fund	Holden Hospital	Orphanage (Conference)	Old Folks' Home (Conference)	Monument Fund	Other Annual Conference Benevolences	Total Benevolences Ordered by the Annual Conference	Support of Dist. Supt. inc. House Rent and Admin. Expenses	Support of Bishops (Episcopal Fund)	Support of Conference Claimants	Annual Conference Investments for Conference Claimants	General Conference Expenses			Miscellaneous Expense Items
7	89	47	324	240	45	360	240	45	360	240	45	360	2032	1
36	15	16	89	104	100	100	104	100	100	100	100	100	462	2
10	42	24	13	160	136	136	160	136	136	136	136	136	1243	3
3	49	13	12	74	84	84	74	84	84	84	84	84	176	4
18	2	1	1	56	25	25	56	25	25	25	25	25	207	5
66	56	150	46	200	377	377	200	377	377	377	377	377	1926	6
	117	64	118	433	433	433	118	433	433	433	433	433	1358	7
	68	50	153	136	136	136	50	136	136	136	136	136	665	8
	30	43	40	155	83	83	30	155	155	155	155	155	711	9
	22	11	42	102	112	112	22	102	102	102	102	102	307	10
	17	18	136	243	80	80	17	243	243	243	243	243	609	11
	12	10	67	64	16	16	12	64	64	64	64	64	222	12
	50	131	131	396	168	168	50	396	396	396	396	396	1459	13
	20	21	10	78	96	96	20	78	78	78	78	78	595	14
	20	15	34	106	144	144	20	106	106	106	106	106	698	15
	6	9	21	57	120	120	6	57	57	57	57	57	501	16
	28	109	87	496	288	288	28	496	496	496	496	496	3525	17
	6	50	73	16	310	310	6	73	73	73	73	73	1700	18
		13			44	44		13	13	13	13	13	379	19
		53	63	3	24	210		53	240	240	240	240	1024	20
		68		3	96	164		68	246	246	246	246	710	21
		85	80	4	314	160		85	40	40	40	40	1599	22
		160	146	5	584	240		160	52	52	52	52	2683	23
					6	38							50	24
		28	16		66	80		28	7	7	7	7	218	25
		17	17	2	129	168		17	47	252	5	5	1140	26
		10			10	24		10	6	36			76	27
		55	29	2	49	190		55	17	192		4	667	28
		36	28	2	96	96		36	17	125			571	29
		12	32	2	7	64		12	18	71			330	30
		26	15	2	110	64		34	16	96			489	31
		115	105	4	422	912		36	45	360		8	4350	32
		79	60	3	37	244		10	24	120			977	33
		54	42	2	3	130		23	63	72			302	34
						7		7	13	12			139	35
		39	10		23	82		10	19	192			745	36
		22				86		23	22	132			534	37
		141	45	2	52	455		21	136	38		4	1718	38
						29			29	204		10	29	39
		30			16	81		10	120	30		3	580	40
		148	27	2	96	379		6	128	24		10	1194	41
		37	13		3	58		5	96	18			641	42
		46	42	2	131	266		27	96	108			769	43
		70	516	1	32	663		6	80	15			1065	44
		10	3			36		23	48	12			192	45
		52	15		2	112		11	100	18			623	46
		103	62	3	78	404		46	144	40			1337	47
		38	23			61			21	3			129	48
														49
		4		1		20			12	2			75	50
		36	32	3		141			160	30		14	1077	51
695	2411	2198	88	1669	9773	5784	1177	772	129	127	44683			

TREASURER'S REPORT—MT. CARMEL DISTRICT

List No.	NAMES OF CHARGES	TOTAL CASH PAYMENT for All Purposes	Disciplinary Benevolences					Benevolences		
			World Serv.		Children's Day Fund	Woman's Foreign Missionary Society	Woman's Home Missionary Society	Total Disciplinary Benevolences	Educational Endow., Buildings, Spec. Gifts	Hosp., Homes, En-dow., Bldgs., Sp. Gifts
			On Apportment	Annuities, Bequests, etc.						
1	Albion	442	140		20	120	164	444	47	
2	Bellmont	51	15					15		
3	Benton	369	78			1	211	290	29	
4	Big Prairie	171	19			81		100	6	
5	Broughton									
6	Browns	321	101			24		125	34	
7	Bruce	41								
8	Carrier Mills	161			3	52		55		
9	Carmi	513	83		18	253	101	455	27	
10	Centerville									
11	Christopher	272			5		120	125		
12	Crossville	202	27			23		50	10	
13	Dahlgren		27						27	
14	Eldorado	378	406			265	143	814	69	
15	Enfield	61	32					32	11	
16	Equality	301	83	2	3			88	28	
17	Galatia	87	36					36	28	
18	Grayville	360	45		14	247	106	412	15	
19	Harrisburg	938	380			114	151	645	126	
20	Ina	73	36					36	12	
21	Logan	10		6				6		
22	Lone Oak	16	6					6	2	
23	Macedonia	111	29					29	11	
24	Maunie	105	23					23	7	
25	McLeansboro	587	225		15	90		330	100	
26	Mill Shoals	216	50					50	19	
27	Mt. Carmel	1036	456			471	391	1318	144	
28	Mt. Vernon—Circuit	153	12					12	3	
29	Epworth	452	206		6		80	292	65	
30	First	801	1004		35	841	1205	2957	313	
31	Wesley	287	138			23	44	205	39	
32	Norris City	220	55				27	82	20	
33	Omaha	209	41			2		43	14	
34	Opdyke	162	38		2	34		74	12	
35	Orient	8	6					6	3	
36	Ridgway	119	45					45	16	
37	Sesser	152	100			110		210		
38	Shawneetown									
39	Thompsonville	89	32		2	26		60		
40	Waltonville	102	28			2		30	5	
41	Wayne City	28	16					16	5	
42	West Frankfort—Central	492	99		10		184	293	33	
43	First	422	23			44	71	138	7	
44	Trinity	198				161		161		
45	Zeigler				4		10	14	2	
	Total	10658	4240	8	137	2984	3008	10149	1237	

SOUTHERN ILLINOIS CONFERENCE FOR 1929

Sustentation Fund	Benevolences—Con.					Total Benevolences Ordered by the Annual Conference	Other Cash Items						GRAND TOTAL	List No.		
	Holmen Hospital	Orphanage (Conference)	Old Folks' Home (Conference)	Monument Fund	Other Annual Conference Benevolences		Support of Dist. Supt. inc. Home Rent and Admin. Expenses	Support of Bishops (Episcopal Fund)	Support of Conference Claimants	Annual Conference Investments for Conference Claimants	General Conference Expenses	Miscellaneous Expense Items				
10		106	14		3	130	135	36	116				9	1020	1	
4	30	13				47	98	5	46					248	2	
14	57	16		1	14	131	202	46	324					992	3	
10	43	20				91	91	20	120		4			402	4	
3	18					33	33							23	5	
31	38	74				181	97	26	156					585	6	
	12	6				18	24	6	35					83	7	
7	112	14				33	84	23	136					330	8	
18	96	88		4	9	242	206	61	330					1294	9	
							10							10	10	
8	22	10			13	53	150	30	240					600	11	
	57	7				74	102	21	171					428	12	
9	22					31	50							127	13	
52	113	101		4		339	195	39	325					1374	14	
6	41	3			1	62	40		18					152	15	
9	13	16				68	118	42	203					355	16	
12	11	18				60	105	10	75					286	17	
43	49	34				146	129	41	222					950	18	
115	160	134			29	564	225	50	360					1854	19	
10	18	15			8	65	67	12	47					230	20	
3	36					39	28		8					84	21	
						64	73	1	7					23	22	
8	30	13				64	73	1	65					252	23	
						9	75	15	60					182	24	
12	110	19			33	244	141	28	228					1020	25	
13	28				9	85	97	28	142					409	26	
71	170	157			40	582	210	60	360					1530	27	
	40					43	85	14	124					278	28	
23	46	14			33	157	123	37	198					813	29	
101	712	167		5	233	1659	225	68	360					5322	30	
15	23	14				91	112	34	180					627	31	
11	91	3				125	126	35	110					478	32	
24	70	9			10	129	93	28	150					457	33	
11	33	18			6	82	63	12	108					339	34	
3	59	12			1	77	53							136	35	
5	32	5				58	105	14	44					268	36	
32	38	17		1	4	92	78	22	126					533	37	
															38	
9	27					36	41	12	67					216	39	
22	37	10			4	80	82	25	75					292	40	
10	84	10				109	54	4	18					201	41	
24	33	10			3	103	175	38	300					918	42	
10	30	20				67	196	56	336					793	43	
	27					27	90	24	144					449	44	
2	6	2			19	31								45	45	
12	769	2687	1098	47	413	6389	4445	1046	6228	4	115	176		28552		

TREASURER'S REPORT—OLNEY DISTRICT

List No.	NAMES OF CHARGES	TOTAL CASH PAYMENT for All Purposes	Disciplinary Benevolences					Benevolences			
			World Serv.		Children's Day Fund	Woman's Foreign Missionary Society	Woman's Home Missionary Society	Total Disciplinary Benevolences	Educational Endow. Buildings, Spec. Gifts	Hosp. Homes; En-dow., Bldgs., Sp. Gifts	City Missionary or Church Ext. Society
			On Apport'ment	Annuities, Bequests, etc.							
1	Allendale	52	7		11	166		184			
2	Bone Gap	292	38			63		101	12		
3	Bridgeport	562	150	30		77	213	1070	50		
4	Calhoun	246	44					44			
5	Chauncey	80	40		4			44			
6	Claremont	185	115					120			
7	Clay City	209	36					36			
8	Cisne	145	51					51			
9	Dieterich	13	7					7			
10	Fairfield	323	205	109	5	275	288	882	106		
11	Fairfield Circuit	170	50		4			54			
12	Flat Rock	276	234		10	576		820			
13	Flora	472	175		25	620	263	1083	35		
14	Friendsville	129	31		4			35			
15	Geff	45	33					33			
16	Golden Gate	23	41					41			
17	Hutsonville	186	33		16			49	11		
18	Iuka	86	73		5	45		123	10		
19	Johnsonville	25	10					10			
20	Lawrenceville	1727	1875		34	1105	694	3708	625		
21	Louisville	208	84		12	94		190			
22	Mt. Erie	81									
23	Newton	295	110		7	170	163	450			
24	Noble	239	86		18		5	109	60		
25	Oblong	454	195		8	342		545	46		
26	Oblong Circuit	240	100		10		520	630			
27	Olney	962	388			496	1627	2211	112		
28	Palestine	247	35		15	152		202	11		
29	Palestine Circuit	20	18		25	29		72			
30	Pinkstaff	127	20			13		33	10		
31	Robinson	772	1000		28	346	577	1951	250		
32	Russelville	15									
33	Sailor Springs	95	36					36	12		
34	St. Francisville	225	113			190		303	37		
35	Sumner	318	100				103	203	32		
36	West Liberty	111	30		13	139		182	10		
37	West Salem	10	17		10			27			
38	Wheeler	4	10		10			20			
39	Willow Hill	20	30			7		37			
40	Xenia	81	50		9	129		188			
	Total	9710	5640	139	288	5734	4153	15984	1423		

SOUTHERN ILLINOIS CONFERENCE FOR 1929

Sustentation Fund	Benevolences—Con.					Other Cash Items							GRAND TOTAL	List No.
	Holden Hospital	Orphanage (Conference)	Old Folks' Home (Conference)	Monument Fund	Other Annual Conference Benevolences	Total Benevolences Ordered by the Annual Conference	Support of Dist. Supt. inc. House Rent and Admin. Expenses	Support of Bishops (Episcopal Fund)	Support of Conference Claimants	Annual Conference Investments for Conference Claimants	General Conference Expenses	Miscellaneous Expense Items		
4	18	10			3	35	96	2	32				349	1
32	20					66	104	25	156				453	2
13	161	96			512	319	176	45	264				1984	3
10	68				13	82	96	18	100				341	4
12		15			12	97	70	10	55				276	5
	33	24			19	61	76	19	115	4			395	6
14	46	47			31	140	96	24	144				445	7
17	18	31			12	88	80	20	120				341	8
	11	11			3	16	76		4				103	9
20	52	75			61	308	176	30	264		12		1672	10
38	17	17				72	96	24	144				392	11
11	87	25				154	144	36	216				1370	12
26	123	92			83	362	192	40	288				1964	13
7	45	6			12	60	72	17	99		2		285	14
13	96	5			12	116	76	10	33				268	15
14	32	13				59	72	3	20				195	16
4	45	17			21	100	120	20	120				409	17
7	58	24			17	118	67	12	72				332	18
9	13	10				34	68	5	10				127	19
55	418	1445			91	2639	240	60	360		20		7927	20
25	63	17				105	100	25	150		3		573	21
4	20	19				31	72	10	69				182	22
25	119	27				174	160	40	240		5		1069	23
29	93	25			9	218	96	27	144		5		599	24
36	80	50				212	168	48	252				1225	25
	101	3			3	110	120	34	180		10		1080	26
207	156	179			3	658	280	70	420		20		3659	27
17	57	25			9	122	120	38	180				662	28
19	16	28				65	84						221	29
10	28	34			9	93	102	15	80				333	30
41	299	64			252	811	256	64	384		20		3486	31
	1					1	8	3	12				24	32
	6	15			1	12	61	10	44		4		219	33
13	32	8			31	121	128	15	60				627	34
10	27	25			3	8	105	112	28	168	10	28	654	35
22	212	5			43	294	72	16	40				604	36
9	20					33	78						138	37
15	1				2	29							43	38
	23	8			3	34	61	5	15				152	39
	48	33			2	83	80	20	61				422	40
794	2840	2504	60	637	8264	4364	889	5115	4	128	28	34786		

TREASURER'S REPORT—RECAPITULATION

List No.	NAMES OF DISTRICTS	TOTAL CASH PAYMENT for All Purposes	Disciplinary Benevolences					Benevolences			
			World Serv.		Children's Day Fund	Woman's Foreign Missionary Society	Woman's Home Missionary Society	Total Disciplinary Benevolences	Educational Endow., Buildings, Spec. Gifts	Hosp. Homes, Endow., Bldgs., Sp. Gifts	
			On Appor'tment	Annities, Bequests, etc.							
1	Carbondale	9968	4564	142	2416	2859	11981	1236
2	Centralia	10707	4921	93	224	4586	2758	12602	1172
3	East St. Louis	12750	9773	120	267	6306	2454	19920	2712
4	Mt. Carmel	10658	4240	8	137	2984	2008	10149	1237
5	Olney	9710	5640	139	288	2734	4153	15984	1423
	Total this year	54793	29338	370	1058	23026	17252	70636	7780
	Total last year	30090	13661	1171	22160	16714	71501	8690	7013	47
	Increase	866	538
	Decrease	862	996	113	875	810	7013	47

SOUTHERN ILLINOIS CONFERENCE FOR 1929

Benevolences—Con.										Other Cash Items						GRAND TOTAL	List No.
Sustentation Fund	Holmen Hospital	Orphanage (Conference)	Old Folks' Home (Conference)	Monument Fund	Other Annual Conference Benevolences	Total Benevolences Ordered by the Annual Conference	Support of Dist. Sund. Inc. House Rent and Admin. Expenses	Support of Bishops (Episcopal Fund)	Support of Conference Claimants	Annual Conference Investments for Conference Claimants	General Conference Expenses	Miscellaneous Expense Items					
.....	1078	1971	1265	46	480	6078	5655	1017	6288	1	155	123	30698	1		
.....	645	2891	1696	53	594	7058	4275	964	5862	1	121	3	30855	2		
.....	695	2411	2198	88	1669	9773	5784	1177	7772	1	129	127	44683	3		
..... 12	769	2687	1698	47	413	6389	4445	1046	6228	4	115	176	28552	4		
.....	794	2840	2504	60	637	8264	4264	889	5115	4	128	28	34786	5		
..... 12	3981	12860	8761	301	3793	37562	23923	5093	31265	9	648	457	109574			
..... 224	4287	13845	8265	274	4535	47180	24076	4243	31997	1	276	179275			
.....	496	27	850	1	372	457			
..... 212	306	1045	742	9618	153	732	9701			

SUNDAY SCHOOL STATISTICS—CENTRALIA DISTRICT

List No.	NAMES OF CHARGES OR CHURCHES	SUNDAY SCHOOLS										SUPPLEMENTAL REPORT											
		Enrollment					Ch. Mem.		Finances			L'd ship Tr.		Vacation Schools		Wk. Day		Wk. Day		Church School			
		Pupils of All Grades	Cradle Roll	Home Department	Total Enrollment	Average Attendance	Pupils, incl. Home Dept.: Ch. Mem.	Accessions to Ch. from Sun. School	Rally Day Offering	Pd. to W. S., not incl. Rally Day Off.	Benevolences to All Others	Expenses for Les. M'trs, Sup., Etc.	Methodist	Interdenom- national	Train'g Classes	Methodist	Methodist	Methodist	Methodist	Methodist	Methodist	Methodist	
1	Alma	4	10	327	42	15	399	140	170	315	40	70	492	1	1	1	1	1	1	1	1	1	
2	Altamont	1	22	166	28	24	240	146	170	150	8	30	170	1	1	1	1	1	1	1	1	1	
3	Ashley	1	8	140	18	6	175	90	130	130	8	20	125	1	1	1	1	1	1	1	1	1	
4	Beaucoup	2	11	40	129	7	177	96	121	215	3	4	10	1	1	1	1	1	1	1	1	1	
5	Beaver Creek	4	8	345	10	15	416	310	215	215	3	40	170	1	1	1	1	1	1	1	1	1	
6	Beecher City	4	5	36	106	...	436	100	5	75	125	1	1	1	1	1	1	1	1	1	
7	Brownstown	1	12	12	12	12	225	146	5	75	125	1	1	1	1	1	1	1	1	1	
8	Carlyle	1	10	24	130	15	303	160	80	80	5	75	125	1	1	1	1	1	1	1	1	1	
9	Centralia—Circuit	1	15	209	129	42	440	170	5	75	125	1	1	1	1	1	1	1	1	1	
10	Central City	2	10	259	129	42	440	170	5	75	125	1	1	1	1	1	1	1	1	1	
11	First Church	1	32	12	45	635	40	340	36	36	150	150	150	1	1	1	1	1	1	1	1	1	
12	Second Church	1	10	10	30	206	75	50	351	160	3	44	80	1	1	1	1	1	1	1	1	1	
13	Coftcen	2	11	32	380	40	352	165	9	44	80	1	1	1	1	1	1	1	1	1	
14	Donnellson	1	14	27	368	85	386	265	9	44	80	1	1	1	1	1	1	1	1	1	
15	Effingham	1	5	5	180	7	222	9	44	80	1	1	1	1	1	1	1	1	1	
16	Farma	1	12	12	72	1	180	268	451	1	1	1	1	1	1	1	1	
17	Greenville—Centenary	1	12	36	245	40	301	237	1	180	268	451	1	1	1	1	1	1	1	1	
18	First Church	1	15	21	130	5	75	125	1	1	1	1	1	1	1	1	1	
19	Herrick	1	12	12	140	8	196	122	12	5	30	42	1	1	1	1	1	1	1	1	
20	Hoytcon	1	11	5	222	11	588	165	104	104	12	5	30	42	1	1	1	1	1	1	1	1	
21	Huey	1	11	30	530	23	665	200	50	150	150	150	1	1	1	1	1	1	1	1	
22	Irrington	1	1	20	220	23	246	168	14	150	150	150	1	1	1	1	1	1	1	1	
23	Kinnandy	1	11	32	362	23	428	115	14	150	150	150	1	1	1	1	1	1	1	1	
24	Litchfield	1	1	18	170	26	204	115	14	150	150	150	1	1	1	1	1	1	1	1	
25	Marissa	1	1	24	248	23	272	115	14	150	150	150	1	1	1	1	1	1	1	1	
26	Mason	1	4	21	248	23	272	115	14	150	150	150	1	1	1	1	1	1	1	1	
27	Moccasin	1	15	23	256	20	319	170	150	150	13	12	106	13	220	13	220	13	220	13	220	13	
28	Mt. Olive	1	13	23	256	20	319	170	150	150	13	12	106	13	220	13	220	13	220	13	220	13	
29	Mt. Olive	1	13	23	256	20	319	170	150	150	13	12	106	13	220	13	220	13	220	13	220	13	
30	Mulberry Grove	1	11	66	4	166	66	51	6	48	8	48	8	48	8	48	8	48	8	48	
31	Nashville—First Church	1	10	23	170	8	233	133	140	140	6	51	18	51	18	51	18	51	18	51	18	51	
32	Nashville—First Church	1	10	23	170	8	233	133	140	140	6	51	18	51	18	51	18	51	18	51	18	51	
33	Okawville and New Baden	1	17	26	124	13	168	116	1	53	40	53	40	53	40	53	40	53	40	53	
34	Pocahontas	1	1	1	1	1	1	1	1	53	40	53	40	53	40	53	40	53	40	53	
35	Ramsay	1	2	10	58	23	116	63	6	38	22	38	22	38	22	38	22	38	22	38	
36	St. Elmo	1	8	22	252	18	319	200	10	53	40	53	40	53	40	53	40	53	40	53	
37	Salem	1	20	19	45	355	201	33	7	124	12	124	12	124	12	124	12	124	12	124	
38	Shattuc	1	8	18	168	23	236	130	1	49	130	130	130	130	130	130	130	130	130	130	
39	Shobonier	1	40	4	236	20	296	150	1	49	130	130	130	130	130	130	130	130	130	130	
40	Shobonier	1	7	3	208	180	213	100	1	49	130	130	130	130	130	130	130	130	130	130	
41	Tilden	1	1	1	1	1	1	1	4	59	36	59	36	59	36	59	36	59	36	59	
42	Trenton	1	5	17	131	24	148	85	4	59	36	59	36	59	36	59	36	59	36	59	
43	Vandalia	1	1	1	1	1	1	1	4	59	36	59	36	59	36	59	36	59	36	59	
44	Vernon	1	16	12	40	382	40	50	1	100	5	100	5	100	5	100	5	100	5	100	
45	Watson	1	1	1	1	1	1	1	1	100	5	100	5	100	5	100	5	100	5	100	
46	Watson	1	1	1	1	1	1	1	1	100	5	100	5	100	5	100	5	100	5	100	
Total		92	388	18213003	9506	8389	458	12249	5971	2649	236	33	1500	1011	8683	5	1	48	1	7	38	35	75

SUNDAY SCHOOL STATISTICS—MT. CARMEL DISTRICT

SUNDAY SCHOOLS

Ch. Mem.

Enrollment

FINANCES

SUPPLEMENTAL REPORT

No. of Churches	No. of Classes Under 18 Years	No. of Classes Closely Graded Les.	Teachers and Pupils of All Grades	Cradle Roll	Home Department	Enrollment	Attendance	Pupils, incl. Home Dept., Ch. Mem.	Accessions to Ch. from Sun. School	Rally Day Offerings	Pd. to W. S. not inc. Rally Day Off.	Benevolences Pd. to All Other	Expenses for Les. M'ts, Sup., Lec.	Methodist		Vacation Schools		Wk. Day Church School							
														Methodist	Interdenom.	No. of Vacations	No. of Teachers and Helpers	Enrollment	Average Attendance	Methodist	Interdenom.	No. of Pd. Teachers and Helpers	Methodist Pupil	Average Attendance	Total Exp. Ch. Sch.
1	12	9	41	371	39	451	236	271	5	71	34	275	25	1	12	115	74	506	506	1	12	115	74	506	506
2	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
3	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
4	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
5	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
6	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
7	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
8	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
9	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
10	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
11	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
12	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
13	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
14	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
15	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
16	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
17	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
18	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
19	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
20	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
21	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
22	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
23	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
24	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
25	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
26	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
27	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
28	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
29	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
30	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
31	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
32	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
33	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
34	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
35	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
36	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
37	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
38	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
39	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
40	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
41	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
42	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
43	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
44	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
45	15	15	36	621	25	732	273	450	27	15	234	296	306	1	12	115	74	506	506	1	12	115	74	506	506
Total	971	360	175	1255	12453	11366	421	15338	7204	3551	2911	621933	1367	10840	3	1	20	22	175	124	1	20	22	175	124

NAMES OF CHARGES OR CHURCHES

List No.

MEMORANDA

MEMORANDA

MEMORANDA

▶ MEMORIALS ◀

Your tribute to the departed should remain unchanged throughout the coming generations. How often in old-time churchyards the monuments of an earlier day are found crumbling and discolored with age, the precious record of their inscriptions obliterated by time and the elements.

No such fate awaits the memorials erected by the Lawrenceville Monumental Works because

With each memorial is given a Guarantee Bond. Should the monument crack, fade or disintegrate, it will be **REPLACED FREE OF COST.**

But the best evidence of what can be achieved is found in examples of what has been done already.

*We Have Never Had a Memorial Refused
For Any Reason*

Let us plan with you

Lawrenceville Monumental Works
1213 West State Street Lawrenceville, Illinois

American National Bank of Mt. Carmel

with Capital, Surplus and Profits of over

\$260,000.00

and with Assets over

\$2,000,000.00

and a

Roll of Honor Bank

Solicits Your Business

WE PAY 4%

ON TIME CERTIFICATES OF DEPOSIT

Authorized by State and National Government to
handle Trusts of every nature

BOND DEPARTMENT

*We can help you with your investments. We
have on hand at all times good, safe, well-secured
bonds netting from 5% to 6½% with which we can
supply our customers.*

Banking by Mail is as easy as banking in person

Write us and we will do the rest.

Sincerely,

AMERICAN NATIONAL BANK

Mt. Carmel, Ill.