


FIRST ANNUAL REPORT

of the

**Woman's Division of Christian Service**

of the

**Board of Missions and Church Extension**

of

**The Methodist Church**

---

**1940 • 1941**

---

*Constitution, p. 147*

Headquarters: 150 Fifth Avenue, New York, N. Y.

THE  
LIBRARY OF THE  
MUSEUM OF COMPARATIVE ZOOLOGY  
AND ANATOMY  
HARVARD UNIVERSITY


298204  
22006  
26  
24  
21

## Contents

(See Index, page 217)

Mrs. J. D. Bragg, President.....	5
Officers of the Woman's Division of Christian Service.....	6
Members of the Woman's Division of Christian Service.....	8
Executive Committee.....	10
Standing Committees.....	10
Departments .....	12
Representatives on Co-operative Committees.....	15
Co-operating Agencies.....	15
Journal of the Annual Meeting.....	16
Department of Work in Foreign Fields.....	25
Department of Work in the United States of America, Alaska, Hawaii, Puerto Rico, and the Dominican Republic.....	52
Department of Christian Social Relations and Local Church Activities	96
Report of Editors and Publication Manager.....	102
Reports of Secretaries and Editors of Joint Division of Education and Cultivation, Woman's Section.....	106
Reports of Standing Committees.....	114
Constitution and By-laws.....	145
Jurisdiction Officers.....	187
Conference Officers.....	189


Digitized by the Internet Archive  
in 2011 with funding from  
Drew University with a grant from the American Theological Library Association


**MRS. J. D. BRAGG**

*President, Woman's Division of Christian Service*

**Woman's Division of Christian Service**  
**of the**  
**Board of Missions and Church Extension**  
**The Methodist Church**

(Cable Address: MISSIONS, NEW YORK)

**OFFICERS**

**President**

MRS. J. D. BRAGG.....3666A Montana Street, St. Louis, Mo.

**Vice-President**

MRS. J. W. MILLS.....1205 South Chilton Avenue, Tyler, Tex.

**Vice-President**

(Chairman Department of Work in Foreign Fields)

MRS. A. E. BEEBE.....247 New York Avenue, Brooklyn, N. Y.

**Vice-President**

(Chairman Department of Work in the United States of America, Alaska, Hawaii, Puerto Rico and the Dominican Republic)

MRS. FRED C. REYNOLDS.....106 West University Parkway, Baltimore, Md.

**Vice-President**

(Chairman of Department of Christian Social Relations and Local Church Activities)

MRS. JAMES OLDSHUE.....434 East 88th Street, Chicago, Ill.

**Recording Secretary**

MRS. FRED A. LAMB.....6635 Edgevale Road, Kansas City, Mo.

**Treasurer**

MRS. INA DAVIS FULTON.....150 Fifth Avenue, New York, N. Y.

**Assistant Treasurers**

MISS JEAN BOTHWELL (Foreign).....150 Fifth Avenue, New York, N. Y.

MISS MARJORIE EICHER (Home).....150 Fifth Avenue, New York, N. Y.

## Administration

7

### Executive Secretaries

(All addresses are 150 Fifth Avenue, New York, N. Y.)

#### *Department of Work in Foreign Fields*

China, Central and South Africa: MISS SALLIE LOU MACKINNON

Latin America, Europe, and North Africa: MISS ELIZABETH LEE

Japan, Korea, and the Philippines: MRS. VELMA MAYNOR

India, Burma, Malaya, and Sumatra: MRS. OTIS MOORE

#### *Department of Work in the United States of America, Alaska, Hawaii, Puerto Rico, and the Dominican Republic*

Educational Institutions: MISS MURIEL DAY

Town and Country: MRS. J. W. DOWNS

Urban Work: MISS MARY LOU BARNWELL

Social Welfare: MISS MIRIAM V. RISTINE

Medical Work (Assistant Secretary): MRS. ROBERT STEWART

Deaconess Work: MISS GRACE G. STEINER

#### *Department of Christian Social Relations and Local Church Activities*

MISS THELMA STEVENS

### Editors and Secretaries of Literature

#### *The Methodist Woman and Other Literature Publications*

Editor: MISS BETTIE S. BRITTINGHAM, 150 Fifth Avenue, New York, N. Y.

Assistant Editor: MISS HELEN E. COX, 420 Plum Street, Cincinnati, Ohio

### Publication Manager

MRS. GEO. W. KEEN, 420 Plum Street, Cincinnati, Ohio

### Joint Division of Education and Cultivation—Woman's Section

(All addresses are 150 Fifth Avenue, New York, N. Y.)

#### Executive Secretary—

MRS. V. F. DEVINNY

#### Secretary of Missionary Education and Cultivation—

MRS. HELEN B. BOURNE

#### Associate Secretaries—

Wesleyan Service Guild: MISS MARION LELA NORRIS

Student Work: MRS. LENORE E. PORTER

Young Women and Girls' Groups: MISS HELEN L. JOHNSON

Children's Work: MISS RUBY VAN HOOSER

#### Editors—The World Outlook and Other Joint Literature Publications

Editor: MISS DOROTHY MCCONNELL

Assistant Editor: MISS JUANITA BROWN

### Joint Committee on Missionary Personnel

Secretary—MISS RUTH RANSOM, 150 Fifth Avenue, New York, N. Y.

## MEMBERS

## Woman's Division of Christian Service

*Northeastern Jurisdiction*

BISHOP JAMES H. STRAUGHN . . . . .	1724 Koppers Bldg., Pittsburgh, Pa.
MRS. J. HOWARD AKE . . . . .	457 Pine Street, Williamsport, Pa.
MRS. ALBERT E. BEEBE . . . . .	247 New York Avenue, Brooklyn, N. Y.
MRS. W. RAYMOND BROWN . . . . .	65 Walnut Street, East Aurora, N. Y.
MRS. CARL S. ELL . . . . .	20 Beaumont Avenue, Newtonville, Mass.
MRS. J. WESLEY MASLAND . . . . .	6701 North Broad Street, Oak Lane, Philadelphia, Pa.
MRS. T. R. MATTHEWS . . . . .	4301 Greenway Avenue, Baltimore, Md.
MRS. FRED C. REYNOLDS . . . . .	106 West University Parkway, Baltimore, Md.
MRS. HARRY E. WOOLEVER . . . . .	Candor, N. Y.

## Advisory Members

MISS HENRIETTA GIBSON . . . . .	415 State Street, Albany, N. Y.
MRS. F. J. McCONNELL . . . . .	460 Riverside Drive, New York, N. Y.
MRS. ALBERT T. MORGAN . . . . .	412 Maple Avenue, Edgewood Park, Pittsburgh, Pa.
MRS. MILLARD L. ROBINSON . . . . .	316 West Seventy-ninth Street, New York, N. Y.

*Southeastern Jurisdiction*

BISHOP CLARE PURCELL . . . . .	405 Poplar Apartments, Charlotte, N. C.
MRS. W. M. ALEXANDER . . . . .	1800 Primrose Avenue, Nashville, Tenn.
MRS. PAUL ARRINGTON . . . . .	Waynesboro, Miss.
MRS. W. H. BALLENGEE . . . . .	Edinburg, Va.
MRS. D. S. COLTRANE . . . . .	120 Hillcrest Road, Raleigh, N. C.
MRS. F. B. GODFREY . . . . .	700 Delaney Street, Orlando, Fla.
MISS MABEL K. HOWELL . . . . .	Scarritt College, Nashville, Tenn.
MRS. A. C. JOHNSON . . . . .	236 Poplar Street, Elizabethtown, Ky.
MRS. J. W. PERRY . . . . .	Abingdon, Va.
MRS. W. J. PIGGOTT . . . . .	Irvington, Ky.
MRS. HOMER TATUM . . . . .	Alamo, Tenn.
MISS SARA McCONNELL . . . . .	Danville, Ky.

## Advisory Members

MRS. C. C. WEAVER . . . . .	1226 Dilworth Road, Charlotte, N. C.
MRS. L. M. AWTRY . . . . .	Acworth, Ga.
MRS. ISAAC MORRIS . . . . .	1430 28th Street, Fairview Station, Birmingham, Ala.
MRS. ARTHUR HUESTESS . . . . .	1805 Madison Avenue, Montgomery, Ala.

*Central Jurisdiction*

BISHOP ROBERT E. JONES . . . . .	1375 East Long Street, Columbus, Ohio
MRS. M. W. CLAIR . . . . .	1020 Russell Avenue, Covington, Ky.
MRS. H. R. HARGIS . . . . .	200 East Ninth Avenue, Wilmington, Del.
MRS. IRMA G. JACKSON . . . . .	1119 Pierre Avenue, Shreveport, La.
MRS. D. D. JONES . . . . .	Bennett College, Greensboro, N. C.

## Advisory Members

MRS. WILLIS J. KING . . . . .	Gammon Theological Seminary, Atlanta, Ga.
MRS. W. H. McCALLUM . . . . .	1507 Massachusetts Street, Gary, Ind.
MRS. MAYME G. GORDON . . . . .	304 South Main Street, Sumpter, S. C.
MRS. CLAUDE A. WADE . . . . .	Calvert, Tex.

**North Central Jurisdiction**

BISHOP RALPH S. CUSHMAN	32 South Snelling Avenue, St. Paul, Minn.
MRS. E. R. BARTLETT	723 East Washington Street, Greencastle, Ind.
MRS. F. G. BROOKS	Mount Vernon, Iowa
MRS. JAMES OLDSHUE	434 East Eighty-eighth Street, Chicago, Ill.
MRS. LEON ROY PEEL	607 Wesley Temple, Minneapolis, Minn.
MRS. S. W. ROSENBERGER	96 East Fifth Street, Chillicothe, Ohio
MRS. C. N. TIMMONS	406 Fourth Avenue, Sterling, Ill.
MRS. WILLIAM H. VEENBOER	2701 Reeds Lake Blvd., Grand Rapids, Mich.
MRS. FOSS ZARTMAN	1120 West Elm Street, Lima, Ohio
MISS KATHRYN MADISON	2040 South Street, Sioux City, Iowa

**Advisory Members**

MRS. W. H. C. GOODE	Whitby Place, Sidney, Ohio
MRS. THOMAS NICHLOSON	812 Summitt Avenue, Mount Vernon, Iowa
MRS. RALPH S. CUSHMAN	32 South Snelling Street, St. Paul, Minn.
MRS. ANNA KRESGE	70 West Boston Blvd., Detroit, Mich.

**South Central Jurisdiction**

BISHOP WILLIAM C. MARTIN	First Methodist Church, Omaha, Neb.
MRS. J. D. BRAGG	3666A Montana Street, St. Louis, Mo.
MRS. FRED A. LAMB	6635 Edgevale Road, Kansas City, Mo.
MRS. WILTZ LEDBETTER	1134 Dalzell Street, Shreveport, La.
MRS. FRANKLIN F. LEWIS	437 Rock Hill Road, Webster Groves, Mo.
MRS. J. W. MILLS	1205 S. Chilton Avenue, Tyler, Tex.
MRS. C. M. RANDAL	Seymour, Tex.
MISS MARY KATHRYN BINDA	1819 Northwest Twelfth Street, Oklahoma City, Okla.

**Advisory Members**

MRS. GID BRYAN	904 West Chambers Street, Cleburne, Tex.
MRS. HINKLE PEWETT	Jonesboro, Ark.
MRS. CHARLES L. MEAD	3939 Warwick Boulevard, Kansas City, Mo.
MRS. E. B. DUNLAP	1002 B Avenue, Lawton, Okla.

**Western Jurisdiction**

BISHOP JAMES C. BAKER	125 Marchessault Street, Los Angeles, Calif.
MRS. J. K. CECIL	4040 Melville Avenue, Palo Alto, Calif.
MRS. CHARLES COLE	422 Fourth Avenue, Havre, Mont.
MRS. C. P. COLEGROVE	1079 North Marengo Avenue, Pasadena, Calif.
MRS. C. H. VAN METER	4857 Northeast Eighth Street, Portland, Ore.
MISS FRANCES GOLD	636 West 106th Street, Los Angeles, Calif.

**Advisory Members**

MRS. FRANK I. HOLLINGSWORTH	624 South Pennsylvania Avenue, Denver, Colo.
MRS. CHARLES LATIMER	Grand Junction, Colo.
MISS NELLE WRIGHT	347 South First East Street, Salt Lake City, Utah
MRS. JENNIE FULTON	4105 Brooklyn Avenue, Seattle, Wash.


## Executive Committee

MRS. J. D. BRAGG, Chairman  
 MRS. JAMES OLDSHUE  
 MRS. H. R. HARGIS  
 MRS. S. W. ROSENBERGER  
 MRS. J. W. PERRY  
 MRS. A. C. JOHNSON  
 MRS. HOMER TATUM  
 MRS. F. C. REYNOLDS  
 MRS. H. E. WOOLEVER  
 MRS. C. H. VAN METER  
 MRS. L. R. PEEL  
 MRS. J. W. MILLS  
 MRS. W. M. ALEXANDER

MRS. A. E. BEEBE  
 MISS MABEL K. HOWELL  
 MRS. J. WESLEY MASLAND  
 MRS. FRED A. LAMB  
 MRS. W. R. BROWN  
 MRS. FOSS ZARTMAN  
 MRS. DAVID D. JONES  
 MRS. C. G. COLE  
 MRS. WILTZ LEDBETTER  
 MRS. C. N. TIMMONS  
 MRS. F. B. GODFREY  
 MRS. J. HOWARD AKE

## Standing Committees

### Constitution and By-Laws—

MRS. THOMAS NICHOLSON, Chairman  
 MRS. HELEN B. BOURNE  
 MRS. W. H. C. GOODE  
 MRS. F. C. REYNOLDS  
 MRS. W. J. PIGGOTT  
 MRS. J. W. PERRY  
 MRS. V. F. DEVINNY  
 MRS. S. W. ROSENBERGER  
 MRS. A. E. BEEBE  
 MRS. JAMES OLDSHUE

MISS BETTIE S. BRITTINGHAM  
 MISS HELEN E. COX  
 MISS DOROTHY MCCONNELL  
 MISS JUANITA BROWN  
 MRS. GEO. W. KEEN

### Co-operation With Other Agencies—

MRS. HOMER TATUM, Chairman  
 MRS. MILLARD L. ROBINSON  
 MRS. LEON ROY PEEL  
 MRS. E. B. DUNLAP  
 MRS. C. H. VAN METER  
 MRS. WILLIS KING  
 MRS. CHARLES LATIMER

### Finance and Estimates—

MRS. W. R. BROWN, Chairman  
 MRS. A. E. BEEBE  
 MRS. J. WESLEY MASLAND  
 MRS. J. W. PERRY  
 MRS. F. C. REYNOLDS  
 MRS. FOSS ZARTMAN  
 MRS. W. J. PIGGOTT  
 MRS. J. HOWARD AKE  
 MRS. J. W. MILLS  
 MRS. JAMES OLDSHUE  
 MRS. S. W. ROSENBERGER  
 MRS. F. G. BROOKS

### Missionary Education and Cultivation—

MRS. ALBERT T. MORGAN, Chairman  
 MRS. F. B. GODFREY  
 MRS. E. R. BARTLETT  
 MRS. WILTZ LEDBETTER  
 MISS NELLE WRIGHT  
 MRS. IRMA JACKSON

#### *Ex-Officio:*

MRS. W. M. ALEXANDER  
 MISS THELMA STEVENS  
 MRS. V. F. DEVINNY  
 MRS. HELEN B. BOURNE

#### *Ex-Officio:*

Executive Secretaries  
 Treasurer and Assistant Treasurers  
 Editors  
 Publication Manager

### Library Service—

MRS. C. N. TIMMONS, Chairman  
 MRS. F. J. MCCONNELL  
 MRS. CARL S. ELL  
 MISS SARA MCCONNELL  
 MRS. CLAUDE A. WADE  
 MRS. HINKLE PEWETT  
 MRS. FRANK I. HOLLINGSWORTH

**Literature and Publications—**

MRS. J. N. RODEHEAVER, Chairman  
 MISS ANNIE G. BAILEY  
 MISS NOREEN DUNN  
 MRS. LEROY STIFFLER  
 MRS. ELLIS MCFARLAND  
 MRS. W. H. MCCALLUM  
 MRS. GEORGE SEXTON, JR.

*Advisory:*

MRS. A. E. BEEBE  
 MRS. F. C. REYNOLDS  
 MRS. JAMES OLDSHUE  
 MRS. W. M. ALEXANDER

*Ex-Officio:*

MRS. J. D. BRAGG  
 MISS BETTIE S. BRITTINGHAM  
 MISS DOROTHY MCCONNELL  
 MISS HELEN E. COX  
 MISS JUANITA BROWN  
 MRS. GEO. W. KEEN  
 MRS. V. F. DEVINNY  
 MRS. HELEN B. BOURNE  
 MISS THELMA STEVENS  
 MISS MARION LELA NORRIS  
 MISS HELEN L. JOHNSON  
 MRS. LENORE PORTER  
 MISS RUBY VAN HOOSER

**Missionary Personnel—**

\*MRS. LEON ROY PEEL, Chairman  
 \*MISS MABEL K. HOWELL  
 \*MRS. FRANKLIN F. LEWIS  
 MRS. ISAAC MORRIS  
 MRS. FRED A. LAMB  
 MISS HENRIETTA GIBSON  
 MRS. DAVID D. JONES  
 MRS. F. G. BROOKS  
 MISS NELLE WRIGHT

*Ex-Officio:*

Home and Foreign Executive Secretaries  
 MISS RUTH RANSOM  
 MRS. LENORE PORTER

**Schools and Colleges for Training**

**Christian Workers—**

MRS. J. W. PERRY, Chairman  
 MRS. F. C. REYNOLDS  
 MRS. D. S. COLTRANE  
 MRS. J. N. RODEHEAVER  
 MRS. FOSS ZARTMAN  
 MRS. CLAUDE WADE

*Ex-Officio:*

MRS. J. D. BRAGG  
 MISS RUTH RANSOM  
 MRS. LENORE PORTER

**Spiritual Life—**

MRS. W. M. ALEXANDER, Chairman  
 MRS. T. R. MATTHEWS  
 MISS MABEL K. HOWELL  
 MRS. H. R. HARGIS  
 MRS. RALPH CUSHMAN  
 MRS. CHARLES MEAD  
 MRS. J. K. CECIL

\*Elected by the Board upon nomination of the Woman's Division.

**Status of Women—**

MRS. FRANKLIN F. LEWIS, Chairman  
 MRS. L. M. AWTRY  
 MRS. ARTHUR HUESTESS  
 MRS. MAYME GORDON  
 MISS KATHRYN MADISON  
 MISS KATHRYN BINDA  
 MRS. CHARLES COLE

**Supply Work—**

MRS. H. E. WOOLEVER, Secretary  
 Candor, New York  
 MRS. J. HOWARD AKE, Assistant Secretary  
 MRS. A. C. JOHNSON, Assistant Secretary  
 Chairmen and Executive Secretaries of the  
 Departments of Work in Home and Foreign  
 Fields  
 Treasurers  
 One Representative from Purchasing, Shipping  
 and Transportation Department

**Trust Funds and Investments—**

Treasurer of the Woman's Division  
 MRS. ANNA E. KRESGE  
 MRS. J. WESLEY MASLAND  
 MRS. W. J. PIGGOTT  
 MRS. FOSS ZARTMAN

**Wesleyan Service Guild—**

MRS. DAVID D. JONES  
 MRS. ANNA E. KRESGE  
 MRS. FRANKLIN F. LEWIS  
 MRS. S. W. ROSENBERGER  
 MRS. W. H. VEENBOER  
 MRS. H. E. WOOLEVER

*Members-at-Large:*

MISS BETTIE S. BRITTINGHAM  
 MRS. OLYN HULL  
 MISS DOROTHEA KEENEY  
 MISS LENA KNAPP  
 MRS. ADELLA LANGILL  
 MISS E. JANE MACDONALD  
 MISS MARTHA B. SHANNON  
 MRS. W. A. TRIBBLE  
 MISS MAE WILSON  
 MISS LOUISE YOUNG

*Jurisdictional Representatives:*

MISS RHETTA EMERSON (NE)  
 MRS. K. W. WARDEN (SE)  
 MISS SYLVIA SNEDAKER (NC)  
 MISS CORNELIA WALLACE (C)  
 MRS. I. J. AYERS (SC)  
 MRS. W. S. ANGWIN (W)

**World Federation of Methodist Women—**

MRS. J. W. MILLS, Chairman  
 MRS. THOMAS NICHOLSON  
 MRS. C. P. COLEGROVE  
 MRS. HARRY WOOLEVER  
 MRS. M. W. CLAIR  
 MRS. A. C. JOHNSON  
 MRS. GID BRYAN  
 MRS. ANNA E. KRESGE  
 MRS. A. E. BEEBE  
 MISS FRANCES GOLD  
 MRS. F. C. REYNOLDS  
 MRS. JAMES OLDSHUE  
 MRS. V. F. DEVINNY  
 MRS. HELEN B. BOURNE  
 MISS BETTIE S. BRITTINGHAM  
 MRS. FRANKLIN F. LEWIS


# Departments

## Department of Work in Foreign Fields—

MRS. A. E. BEEBE, Chairman  
BISHOP JAMES C. BAKER  
BISHOP CLARE PURCELL  
MRS. F. B. GODFREY  
MRS. F. J. McCONNELL  
MISS MABEL K. HOWELL  
MRS. F. G. BROOKS  
MRS. J. K. CECIL  
MRS. L. R. PEEL  
MRS. J. WESLEY MASLAND  
MRS. THOMAS NICHOLSON  
MRS. J. W. PERRY  
MRS. S. W. ROSENBERGER  
MRS. C. N. TIMMONS  
MRS. H. E. WOOLEVER  
MISS FRANCES GOLD  
MRS. M. W. CLAIR  
MRS. C. H. VAN METER  
MRS. J. W. MILLS  
MISS HENRIETTA GIBSON  
MRS. C. C. WEAVER  
MRS. W. H. McCALLUM  
MRS. F. I. HOLLINGSWORTH  
Executive Secretaries

### Standing Committee

MRS. A. E. BEEBE, Chairman  
MRS. PARRIS C. GREENLY (NE)  
MRS. R. P. NEELETT (SE)  
MRS. FRANK BAKER (NC)  
MRS. M. A. R. CAMPHOR (C)  
DR. MARY SHANNON (SC)  
MRS. C. H. VAN METER (W)

### Executive Committee

MRS. A. E. BEEBE  
MRS. F. B. GODFREY  
MISS MABEL K. HOWELL  
MRS. LEON ROY PEEL  
MRS. J. W. MASLAND  
MRS. J. W. PERRY  
MRS. S. W. ROSENBERGER  
MRS. C. N. TIMMONS  
MRS. H. E. WOOLEVER  
MRS. C. H. VAN METER  
MRS. J. W. MILLS  
Executive Secretaries

### Finance and Estimates Committee

MRS. A. E. BEEBE  
MRS. J. W. PERRY  
MRS. J. W. MASLAND  
MRS. J. W. MILLS  
MRS. S. W. ROSENBERGER  
MRS. F. G. BROOKS

### Ex-Officio:

Executive Secretaries  
Treasurer

### Administrative Committee

MRS. A. E. BEEBE  
Executive Secretaries  
MRS. J. W. MASLAND  
MRS. S. W. ROSENBERGER  
MRS. H. E. WOOLEVER

### Committee on Missionary Personnel

MRS. L. R. PEEL  
MISS HENRIETTA GIBSON  
MISS MABEL K. HOWELL  
MRS. F. G. BROOKS

### Committee on Co-operation With Other Agencies

MRS. L. R. PEEL  
MRS. C. H. VAN METER

### Foreign Field Committees

#### *China and Central and South Africa:*

MISS SALLIE LOU MACKINNON, Executive Secretary  
BISHOP JAMES C. BAKER  
MRS. J. K. CECIL  
MRS. M. W. CLAIR  
MISS FRANCES GOLD  
MISS MABEL K. HOWELL  
MRS. L. R. PEEL

#### *India, Burma, and Malaya:*

MRS. OTIS MOORE, Executive Secretary  
BISHOP CLARE PURCELL  
MRS. C. C. WEAVER  
MRS. C. H. VAN METER  
MRS. W. H. McCALLUM  
MRS. H. E. WOOLEVER  
MRS. C. N. TIMMONS

#### *Japan, Korea, and Philippine Islands:*

MRS. VELMA MAYNOR, Executive Secretary  
BISHOP JAMES C. BAKER  
MRS. F. J. McCONNELL  
MRS. THOS. NICHOLSON  
MRS. F. I. HOLLINGSWORTH  
MRS. J. W. MASLAND  
MRS. J. W. PERRY

#### *Latin America, Europe, and North Africa:*

MISS ELIZABETH LEE, Executive Secretary  
BISHOP CLARE PURCELL  
MISS HENRIETTA GIBSON  
MRS. J. W. MILLS  
MRS. F. B. GODFREY  
MRS. F. G. BROOKS  
MRS. S. W. ROSENBERGER

Department of Work in the United States of America, Alaska, Hawaii, Puerto Rico, and the Dominican Republic—

MRS. FRED C. REYNOLDS, Chairman  
 BISHOP WILLIAM C. MARTIN  
 BISHOP ROBERT E. JONES  
 MRS. W. J. PIGGOTT  
 MRS. W. R. BROWN  
 MRS. CHARLES COLE  
 MRS. FRED A. LAMB  
 MRS. W. H. C. GOODE  
 MRS. J. HOWARD AKE  
 MRS. FOSS ZARTMAN  
 MRS. H. R. HARGIS  
 MRS. F. F. LEWIS  
 MRS. A. C. JOHNSON  
 MRS. W. M. ALEXANDER  
 MISS MARY KATHRYN BINDA  
 MRS. HOMER TATUM  
 MRS. M. L. ROBINSON  
 MRS. ISAAC MORRIS  
 MRS. ARTHUR HUESTESS  
 MRS. MAYME G. GORDON  
 MRS. CHAS. A. WADE  
 MRS. ANNA KRESGE  
 MRS. HINKLE PEWETT  
 MISS NELLE WRIGHT  
 MRS. CHARLES LATIMER  
 MRS. CHARLES L. MEAD  
 Executive Secretaries

**Standing Committee**

MRS. FRED C. REYNOLDS, Chairman  
 MRS. GEORGE H. ALEXANDER (NE)  
 MRS. C. C. SAPP (SE)  
 MRS. M. C. SLUTES (NC)  
 MRS. ETHEL CLAIR (C)  
 MRS. FRANK L. DAVIS (SC)  
 MRS. CHARLES COLE (W)  
 Executive Secretaries

**Executive Committee**

MRS. FRED C. REYNOLDS  
 MRS. J. HOWARD AKE  
 MRS. W. RAYMOND BROWN  
 MRS. CHARLES COLE  
 MRS. H. R. HARGIS  
 MRS. A. C. JOHNSON  
 MRS. FRED A. LAMB  
 MRS. HOMER TATUM  
 MRS. FOSS ZARTMAN  
 Executive Secretaries  
 MRS. J. D. BRAGG  
 MRS. INA DAVIS FULTON

**Administrative Committee**

MRS. FRED C. REYNOLDS  
 Executive Secretaries  
 MRS. J. HOWARD AKE  
 MRS. W. RAYMOND BROWN  
 MRS. W. J. PIGGOTT

**Inter-Division Committee With the Division of Home Missions and Church Extension**

MRS. FRED C. REYNOLDS  
 Executive Secretaries

**Committees of Co-operating Boards**

*Co-operation With the Board of Education:*

MISS MURIEL DAY  
 MRS. IRMA JACKSON  
 MRS. DAVID D. JONES  
 MRS. W. H. C. GOODE  
 MRS. FRANKLIN F. LEWIS

*Home Missions Council of North America:*

Promotion and Publicity—MRS. V. F. DEVINNY  
 Town and Country—MRS. J. W. DOWNS  
 Cities and New Americans—  
 MISS MARY LOU BARNWELL  
 Alaska—MRS. W. H. C. GOODE  
 West Indies—MRS. M. L. ROBINSON  
 Intermountain Area—MRS. D. S. COLTRANE  
 Indian—MRS. HOMER TATUM  
 Christian Approach to the Jew—  
 MISS THELMA STEVENS  
 Work with the Blind—MISS MIRIAM V. RISTINE  
 Young People's Work—MISS HELEN L. JOHNSON  
 Home Missions, Christian Education—  
 MISS MURIEL DAY  
 Migrant Work—MRS. J. D. BRAGG  
 Government Projects and Sharecropper Work—  
 MRS. FOSS ZARTMAN

*Board for Christian Work in Santo Domingo*

MRS. ROBERT STEWART  
 MRS. RAYMOND MEEK

**Bureau Advisory Committees**

*Educational Institutions:*

MISS MURIEL DAY, Executive Secretary  
 MRS. W. H. C. GOODE  
 MRS. W. M. ALEXANDER  
 MRS. DAVID D. JONES

*Town and Country Work:*

MRS. J. W. DOWNS, Executive Secretary  
 MRS. J. HOWARD AKE  
 MRS. S. E. MCCREELESS  
 MRS. H. R. STEELE

*Urban Work:*

MISS MARY LOU BARNWELL, Executive Secretary  
 MRS. C. C. TRAVIS  
 MRS. F. B. GODFREY  
 MISS MARGARET YOUNG

*Social and Medical Work:*

Social—  
 MISS MIRIAM V. RISTINE, Executive Sec'y  
 MISS LORA LEE PEDERSON  
 MRS. FRANK L. DAVIS  
 MRS. FRANK CARTER  
 Medical—  
 MRS. ROBERT STEWART, Secretary  
 MRS. FOSS ZARTMAN  
 MRS. MAY L. WOODRUFF  
 MRS. HOMER TATUM

*Deaconess Work:*

MISS GRACE G. STEINER, Executive Sec'y  
 MRS. J. W. PERRY  
 MRS. CHARLES COLE  
 MRS. W. H. C. GOODE

## Department of Christian Social Relations and Local Church Activities—

Mrs. JAMES OLDSHUE, Chairman  
 BISHOP JAMES H. STRAUGHN  
 BISHOP RALPH S. CUSHMAN  
 Mrs. D. S. COLTRANE  
 Mrs. E. R. BARTLETT  
 Mrs. Wm. H. VEENBOER  
 Mrs. PAUL ARRINGTON  
 Mrs. W. H. BALLENGEE  
 Mrs. D. D. JONES  
 Mrs. C. M. RANDAL  
 MISS SARA A. MCCONNELL  
 Mrs. IRMA G. JACKSON  
 Mrs. C. P. COLEGROVE  
 Mrs. WILTZ LEDBETTER  
 Mrs. T. R. MATTHEWS  
 Mrs. CARL S. ELL  
 MISS KATHRYN MADISON  
 Mrs. RALPH S. CUSHMAN  
 Mrs. GID BRYAN  
 Mrs. E. B. DUNLAP  
 Mrs. WILLIS J. KING  
 Mrs. JENNIE FULTON  
 Mrs. ALBERT T. MORGAN  
 Mrs. L. M. AWTREY  
 MISS THELMA STEVENS, Executive  
 Secretary

**Standing Committee**

Mrs. JAMES OLDSHUE, Chairman  
 Mrs. E. R. BARTLETT  
 Mrs. W. H. VEENBOER  
 Mrs. DAVID D. JONES  
 Mrs. PAUL ARRINGTON  
 Mrs. W. H. BALLENGEE  
 Mrs. C. M. RANDAL  
 Mrs. L. M. AWTREY  
 Mrs. H. M. SELBY (NE)  
 Mrs. M. E. TILLY (SE)  
 Mrs. ELLIS MCFARLAND (NC)  
 Mrs. R. B. SCOTT (C)  
 Mrs. W. B. LANDRUM (SC)  
 Mrs. C. F. VAN DE WATER (W)  
 Mrs. HELEN B. BOURNE  
 Mrs. LENORE E. PORTER  
 Two representatives of Wesleyan Service  
 Guild  
 THELMA STEVENS

*Ex-Officio:*

Mrs. J. D. BRAGG  
 Mrs. J. W. MILLS

**Committee on Local Church and Community Co-operation**

Mrs. JENNIE FULTON  
 Mrs. C. S. ELL  
 Mrs. RALPH S. CUSHMAN  
 Mrs. C. V. ADAIR  
 MISS LORA LEE PEDERSON  
 Mrs. ELLIS MCFARLAND  
 Mrs. R. E. CONNELL

*Associate Member:*

Mrs. GERTRUDE APEL

**Committee on International Relations and World Peace**

Mrs. E. R. BARTLETT  
 Mrs. D. S. COLTRANE  
 Mrs. T. R. MATTHEWS  
 Mrs. MERLE N. ENGLISH  
 Mrs. C. C. McCALLUM  
 Mrs. H. M. SELBY  
 Mrs. WALLACE E. STREETER

*Associate Members:*

MISS DOROTHY MCCONNELL  
 DR. CHAS. F. BOSS, JR.

**Committee on Economic Relations**

Mrs. W. H. VEENBOER  
 Mrs. C. P. COLEGROVE  
 Mrs. W. A. NEWELL  
 MISS DOROTHY MCCONNELL  
 Mrs. ROBERT E. JONES  
 Mrs. M. E. TILLY  
 MISS FLORENCE TEAGUE

*Associate Members:*

MISS FRANCES WILLIAMS  
 MISS GLADYS BAKER  
 DR. A. E. BARNETT

**Committee on Minority Groups and Inter-Racial Co-operation**

Mrs. DAVID D. JONES  
 Mrs. PAUL ARRINGTON  
 Mrs. W. H. C. GOODE  
 MISS SARA A. MCCONNELL  
 Mrs. MARY McLEOD BETHUNE  
 MISS LOUISE YOUNG  
 MISS MINA KLAYMAN

*Associate Member:*

Mrs. RUTH MUSKRAT BRONSON

**Committee on Christian Citizenship**

Mrs. W. H. BALLENGEE  
 Mrs. IRMA G. JACKSON  
 Mrs. S. W. ROSENBERGER  
 Mrs. E. B. DUNLAP  
 Mrs. JOY ELMER MORGAN  
 Mrs. FRED BRADFUTE

*Associate Members:*

Mrs. JESSIE DANIEL AMES  
 Mrs. Wm. H. REALS

**Committee on Alcohol and Other Narcotics**

Mrs. C. M. RANDAL  
 Mrs. A. T. MORGAN  
 Mrs. C. F. VAN DE WATER  
 Mrs. R. B. SCOTT  
 Mrs. W. B. LANDRUM

*Associate Members:*

MISS MARY ROSS POTTER  
 Mrs. BERTHA R. PALMER  
 Mrs. WILLIS J. KING  
 Mrs. WINNIE BUCKELS

**Committee on Christian Family**

Mrs. L. M. AWTREY  
 Mrs. WILTZ LEDBETTER  
 MISS KATHERINE MADISON  
 Mrs. GID BRYAN  
 Mrs. GRACE SLOAN OVERTON  
 Mrs. ENMETT JOHNSON  
 Mrs. MAMIE GORDON

*Associate Members:*

Mrs. S. M. DUVAL  
 MISS OSCIE SANDERS  
 Mrs. DELBERT MANN

## Representatives on Co-operative Committees and Commissions

### Inter-Board Committee—Missionary Education

MISS HELEN L. JOHNSON  
MISS RUBY VAN HOOSER  
MRS. HELEN B. BOURNE

### Missionary Education Movement—

MRS. HELEN B. BOURNE  
MISS BETTIE S. BRITTINGHAM  
MISS DOROTHY MCCONNELL  
MISS HELEN L. JOHNSON  
MISS RUBY VAN HOOSER  
MISS MARION LELA NORRIS

### Committee on Town and Country Work (Joint)—

MRS. J. W. DOWNS  
MRS. W. H. C. GOODE  
MRS. J. HOWARD AKE

### Committee on Co-operation and Council With Board of Education—

MRS. W. H. C. GOODE  
MISS MURIEL DAY  
MRS. DAVID D. JONES  
MRS. FRANKLIN LEWIS  
MRS. IRMA JACKSON

### Joint Committee on Religious Education on Foreign Fields—

(Representatives of Woman's Division)

MRS. S. W. ROSENBERGER  
MRS. J. K. CECIL  
MRS. W. J. PIGGOTT

### Commission on Evangelism—

MRS. W. M. ALEXANDER  
MRS. J. D. BRAGG

### Commission on World Peace—

MISS THELMA STEVENS

### Interdivision Committee on Foreign Work—

MRS. A. E. BEEBE  
Executive Secretaries

### Interdivision Committee on Home Work—

MRS. FRED C. REYNOLDS  
Executive Secretaries

## Co-operating Agencies

### Home Missions Council of North America—See page 13 for committees and representatives

### Board of Christian Work in Santo Domingo

### Federal Council of Churches of Christ in America—

Department of Race Relations

### Foreign Missions Conference of North America—

Woman's Committee, Foreign Missions Conference of North America  
Committee on Christian Higher Education in India  
Committee on Christian Literature for Women and Children in Mission Lands  
Committee on Mission Boards Working in the Philippine Islands  
Overseas Medical Council  
Committee on Co-operation in Latin America  
Rural Missions Co-operating Committee

### Union Colleges—

Special Committees of Associated Boards for *Colleges in China* and Representatives on Boards of Trustees

Cheeloo Woman's College  
Ginling College  
Hwa Nan College  
West China Woman's College  
Yenching College for Women

### Colleges in India—

Isabella Thoburn College  
Woman's Christian College, Madras  
St. Christopher's Training College, Madras  
Missionary Medical College for Women, Vellore

### Colleges in Japan and Korea—

The Woman's Christian College of Japan (Kwassui)  
The Woman's Christian College of Korea (Ewha)

# Journal of the Annual Meeting

of the

## Woman's Division of Christian Service

### Board of Missions and Church Extension

### The Methodist Church

Philadelphia, Pennsylvania

November 23-29, 1940

**T**HE first session of the First Annual Meeting of the Woman's Division of Christian Service was called to order at 10 A. M., Saturday, November 23, in Simpson Hall, Wesley Building, Philadelphia, Pennsylvania, by the President, Mrs. J. D. Bragg. Mrs. Bragg brought greetings to the Board, speaking of the pleasure of meeting the entire membership of the Division for the first time.

For the devotional service, Mrs. Bragg emphasized the two words, "unity" and "love," expressing the hope that these two words might be uppermost in the hearts, the minds, the lives, of all Methodist women. The Scripture reading was from the twelfth and thirteenth chapters of 1 Corinthians. Bishop James C. Baker offered prayer for guidance and help in our great undertaking, for our missionaries in these troubled times, for peace.

The Secretary called the roll by jurisdictions. Communications from Mrs. Godfrey, Mrs. Ell, and Miss Wright were noted. A number of visitors were introduced, including missionaries from China, Korea, and Cuba.

The agenda for the meeting was distributed. Various announcements were made, and it was voted that the Secretary send a letter of sympathy to Mrs. F. B. Godfrey, who was detained at home on account of the illness of her husband.

The minutes of the Executive Committee held in September were corrected by the Secretary and approved.

It was voted that consideration of the report of the By-laws Committee be made the order of the day. Mrs. Thomas Nicholson, chairman, and Mrs. Helen Bourne, secretary, presented the first report of the By-laws of the Woman's Division. The By-laws were considered item by item. A number of suggested changes and amendments were received, filed, and referred to the By-laws Committee. The session adjourned to meet at 2 P. M. with the report of the By-laws Committee still before the Division.

Mrs. Bragg dismissed the meeting with prayer.

### Afternoon Session

November 23

The second session was called to order at 2 P. M. by the President, Mrs. Bragg. Mrs. T. R. Matthews offered prayer.

The consideration of the By-laws of the Division was resumed and further suggestions and amendments were referred to the committee. The By-laws of the Jurisdiction Deaconess Association were read and referred to the By-laws Committee for editing, with the understanding that the committee may co-opt anyone needed to assist with same.


The By-laws of the Jurisdiction Woman's Society of Christian Service were read, items were referred to the By-laws Committee, and action deferred until a later session.

**Emblem and Seal:** The following committee was appointed to consider the emblem and seal for the Woman's Division: Mesdames Homer Tatum, D. S. Coltrane, H. E. Woolever, and A. T. Morgan.

Announcements were made and department meetings called for immediate sessions with Standing Committees convening on Saturday evening. Meeting was dismissed with prayer, to convene at 7:45 P. M. on November 24.

## Evening Session

November 24

The third session of the Woman's Division was called to order at 7:45 P. M. in Simpson Hall, by the President, Mrs. Bragg. Mrs. Bragg spoke of the great responsibility of the Spiritual Life Committee at this time and asked Mrs. W. M. Alexander, chairman of this committee, to give the devotions as a part of the committee report.

Mrs. Alexander said she would like to share with the Division the experience of securing a poem by Grace Noll Crowell. Mrs. Crowell was born in Iowa, has belonged to both the North and South Methodist Episcopal Churches, now lives in Dallas, Texas, and is a semi-invalid. Mrs. Alexander met her in Junaluska and asked her to write something for the new organization of women in The Methodist Church. The following poem was written:

### Women and Christian Service

Today there is a challenge and a call  
 To the womanhood of our new church to stand  
 United in one purpose. May we all  
 Strive to serve our God, our homes, our land  
 In a higher way than we have done before;  
 Let us deepen our own lives through earnest prayer;  
 Let us enter daily through God's open door;  
 His Holy Word, and find Him waiting there.

And having learned from Him, then may we go  
 As fitted able helpers of our kind,  
 Reaching out that other hearts may know  
 His power and glory . . . Dear Lord, help us find  
 New growth in grace and love that we may be  
 Wise in the service we would render Thee.

The report of the Spiritual Life Committee was then given and adopted. (See page 138.) Mrs. Bragg announced that the membership of the Division had passed the million mark and that this was a high spiritual moment in our work. Mrs. Alexander closed the devotions with prayer.

It was voted that a committee be appointed to approve the minutes, to act with the Secretary. (Mrs. Alexander and Mrs. Bragg were later appointed.)

**Report of the Editors and Publication Manager:** In making her report, Miss Bettie S. Brittingham read the legend, "The Leaden Army Conquers the World," and stated that the recommendations would come through the report of the Committee on Publications and Literature which was read by Miss Helen E. Cox, the Secretary of that committee. The report was considered item by item and adopted. (See page 102 for report of the Editor and page 113 for report of committee.)

The following motion was voted: That a new Handbook be printed as soon as possible and the distribution of the "Guide" be discontinued.

The report of the *World Outlook* was given by Miss Dorothy McConnell, Editor. (See page 112.) Mrs. G. W. Keen, Publication Manager, stated that 114,000 copies of the December issue of *The Methodist Woman* were mailed. (See page 104.)

The committee to consider publishing the Annual Report was announced as: Mrs. Fred A. Lamb, Mrs. H. E. Woolever, Miss Helen E. Cox, and Miss Bettie S. Brittingham.

Committee meetings were announced and the meeting closed with prayer by Mrs. J. W. Perry.

## Monday Morning

November 25

The fourth session of the Woman's Division was called to order at 9:30 A. M. by Mrs. Bragg. Mrs. J. W. Mills led in prayer.

It was voted that the Secretary send a letter of appreciation to the local Deaconess Home Board for the delightful tea given for the Woman's Division at the Home on Sunday afternoon.

Introductions were made of visitors in attendance, including Mrs. Henry Pfeiffer, Dr. J. L. Cuninggim, president of Scarritt College, and missionaries from Japan and Cuba.

**Committee on Missionary Personnel:** Miss Howell made a preliminary statement regarding the committee, three of whom are on the Joint Committee of Missionary Personnel, and announced that Mrs. L. R. Peel had been elected chairman and Mrs. Isaac Morris, secretary. Mrs. Peel read a statement on the important task facing this committee, and a recommendation was presented asking for an appropriation of \$50 in order to carry on the necessary correspondence. It was voted to refer this asking to the Finance Committee. (See page 137 for report of this committee.)

The By-laws Committee then continued their report. Referred items, deferred items, and new items were discussed, amended, and adopted.

**Obligation of Board Members:** Mrs. J. W. Perry presented the following recommendations concerning the obligation of the Board members to the Jurisdictions.

### Recommendations Concerning Obligations of Board Members to Jurisdictions

Membership on the Board of Missions and Church Extension carries with it the dual obligation of service to the Board and its Divisions and service to the respective Jurisdictions by whom the members of the Board are elected.

The Board expects of its members the most efficient service of which they are capable. The Jurisdictions have a similar right to look to these Board members for aid in promoting its plans and policies.

Through well wrought out plans the Board has made provision whereby its members may make definite contribution to its work. It is equally important for plans to be outlined through which they may render definite service to the Jurisdictions.

It is in the interest of finding avenues through which the members of the Woman's Division of the Board may make some distinct contribution to the Jurisdiction Societies of Christian Service that the following recommendations are made by the Woman's Division.

We recommend:

1. That in setting up their standing committees the Jurisdiction Societies of Christian Service use as advisory members the women members of the Board of Missions and Church Extension, giving due regard to the types of work in which these members have engaged in the Board and the Woman's Division.

2. That they be listed as resource persons for Jurisdiction and Conference meetings, for institutes, and other special meetings.
3. That these recommendations be sent to the Presidents of the Jurisdiction Societies of Christian Service.

MRS. J. W. PERRY,  
MRS. W. J. PIGGOTT.

Dr. and Mrs. F. D. Gamewell, former missionaries in China, and Dr. Hugh Stuntz, from Scarritt College, were introduced.

**Finance and Estimates Committee:** The report of this committee was presented by Mrs. W. Raymond Brown, chairman, and Mrs. Brooks, secretary. The report on appropriations was adopted and referred to the Finance and Estimates Committee of the Board of Missions and Church Extension. (See page 114.) (Later presented direct to the Board.)

On motion of Mrs. Wiltz Ledbetter, seconded by Miss Mabel K. Howell, a vote of appreciation was given the committee for their splendid work.

Recommendations from the committee were then read and considered item by item. Item four was referred to the committee for rewording and the report adopted as a whole.

Dr. Ralph Diffendorfer, Executive Secretary of the Division of Foreign Missions, was introduced and he invited any who could do so to attend the meetings of the Division of Foreign Missions whenever possible.

Subcommittee report concerning Annual Meetings was read by Mrs. Mills: Because a November meeting of the Board of Missions and Church Extension compels workers at home and abroad to plan, and in some cases to begin, the work of the next year without knowing what their appropriations will be, we recommend that the next Annual Meeting of the Board be convened in the month of May.

We further recommend that the Executive Committee of the Board of Missions and Church Extension prepare for consideration by the Board a change in the By-law which will set the date of the Annual Meeting at a time which will make it possible for information concerning appropriations to reach the workers in time for them to make their budget for the following year." It was voted to defer action until later.

**Projects for the Week of Prayer:** The committee to consider projects for Week of Prayer, 1941, reported progress and stated recommendations would be ready in March. The members of this committee are: Mesdames J. W. Mills, F. C. Reynolds, A. E. Beebe, W. J. Piggott, and W. R. Brown.

Announcements were made, committees called, and meeting adjourned until 2 P. M., after prayer by Bishop Jones.

## Monday Afternoon

November 25

The fifth session of the Woman's Division was called to order at 2 P. M. by the President, Mrs. Bragg.

Miss Helen L. Johnson read a beautiful prayer written by Mrs. Grace Noll Crowell for the youth of today.

Report of the subcommittee of the Finance and Estimates Committee was presented by Mrs. Reynolds, considered item by item and necessary changes referred to the Handbook Committee and the By-laws Committee.

**Personnel Committee:** It was voted that the financial asking of this committee be approved and the committee listed under Standing Committees. (See page 137 for a report of this committee.)

**Committee on Status of Women:** The report of this committee was given by Mrs. F. F. Lewis and adopted. (See page 139.)


**Invitation for Assembly:** An invitation from St. Louis, Missouri, inviting the Assembly to hold its first meeting in that city, October, 1941, was read by the Secretary. After due consideration, the invitation was accepted and St. Louis notified of this action.

**Report of Committee on Schools and Colleges for Christian Workers:** The report of this committee was read by Mrs. J. W. Perry, referred for slight changes and adopted later. (See page 138 for report of chairman of this committee.)

Dr. J. L. Cuninggim, president of Scarritt College, was introduced and spoke briefly of this institution. Students are registered from thirty-one states and fifteen foreign countries; fifteen nationals in the study body. Dr. Hugh Stuntz, twenty years in South America and now on the staff of Scarritt, was also introduced and made a few remarks.

The report of the By-laws Committee was continued. Items were discussed and referred to the committee.

The By-laws of the Jurisdiction Deaconess Association were read and adopted. The By-laws of the Home and Foreign Departments of the Woman's Division were read and, with slight changes, adopted.

On motion of Mrs. Mills, it was voted that power be given the By-laws Committee to restudy By-laws for conference and local societies and present recommendations to the Division.

**Report of Secretary of Organization and Promotion:** Mrs. V. F. DeVinny, Secretary, presented an introductory statement and budget for the Woman's Section of the Joint Division of Education and Cultivation. She reported that the Division now has 1,113,000 members, with 19,468 charter organizations; 200,000 M. M. M. cards have been distributed. Letters have been sent to children's groups; some joint literature will be prepared very soon; efficiency aims will be released January 1, 1941. Upon her recommendation it was voted that: Instruction and training through correspondence be provided for missionaries and other speakers for meetings, and the conferences be given instructions as to the manner in which to use these speakers to best advantage. (See page 106 for report of Executive Secretary.)

It was voted that in view of the need for a field worker, a full-time worker who is a specialist along the lines of education and organization, one who can represent all phases of the work, be employed as soon as possible.

It was suggested that the Jurisdiction Society provide for the expense of Board and Advisory members who attend the Jurisdiction meetings; it was voted to defer action and a committee be appointed to give this matter careful consideration and recommend a policy for the future. The committee appointed was: Mesdames J. W. Perry, chairman; W. R. Brown, H. R. Hargis, W. R. Veenboer, Wiltz Ledbetter, and C. H. Van Meter.

**Nomination of Executive Secretary:** Mrs. Reynolds presented in nomination to the Board the name of Miss Miriam V. Ristine, for Executive Secretary of the Bureau of Social Welfare. Voted.

The death of Miss Aletta M. Garretson, of The National Training School for Christian Workers in Kansas City, Missouri, was announced; also the death of Miss Hortense Tinsley, a former missionary of Korea. The Division paid a tribute of love and appreciation for both of these workers, and the Secretary was asked to send telegrams expressing the love and sympathy of the members.

Mrs. S. W. Rosenberger expressed her thanks for the messages received during her illness. After prayer, the Division adjourned to meet Wednesday night, after the consecration service.

**Wednesday Evening****November 27**

The sixth session of the Woman's Division was called to order at 9:40 P. M. by the President, Mrs. Bragg. The meeting was opened with prayer.

The report of the By-laws Committee was continued. Items were reconsidered, amended, and adopted. The By-laws of the Wesleyan Service Guild, Local Unit, were amended and adopted. Suggestions for changes in conference and local societies were referred to the By-laws Committee.

**Report of Secretary of Missionary Education:** Mrs. Bourne presented her report on Missionary Education and Service. The following additional recommendation was adopted: Where two women are elected to the office of "Missionary Education and Service," the one in charge of "Service" is to be responsible for continued support of all work called "field support" in foreign work and "special projects" in home work. (See page 107.)

**Report of the Committee on Wesleyan Service Guild:** The report of this committee was read by Mrs. Woolever and adopted. Standing rules were referred to the Committee on Handbook. The following names were added to the Standing Committee: Miss Mae Wilson, Miss Lena Knapp, Miss Jane McDonald, Mrs. Adella Langill. (See page 108 for report of the secretary.)

**Report of the Student Secretary:** The report of the Student Secretary was given by Mrs. Lenore Porter. It was voted to adopt the recommendation of the Ad Interim Committee that the Student Secretary be provided with an advisory committee. (See page 109.)

**Report of the Secretary of Young Women and Girls' Groups:** This report was given by Miss Helen L. Johnson. She stressed the four L's: Learning, Letter-writing, Literature, and Looking-ahead. (See page 111.)

The secretary of Children's Work, Miss Ruby Van Hooser, was not present, but Mrs. DeViny reported that letters had gone to all secretaries of Children's Work and responses were being received. (See page 111.)

**Report of the Committee on Education and Cultivation:** This report was presented by Miss Nelle Wright and the recommendations adopted. (See page 136 for report of this committee.)

Dr. C. P. Hargraves, Secretary of the Inter-Board Committee on Missionary Education, was presented at this time, and he introduced his associates, Mr. H. W. Williams, Miss Emily Hodder, and Miss Mae Young.

**Report of the Committee on World Federation of Methodist Women:** This report was presented by Mrs. J. W. Mills and adopted. (See page 142.)

The report of the Department of Christian Social Relations and Local Church Activities was given by Mrs. Oldshue. Recommendations for committee of the department were adopted and presented for the Handbook. (See pages 96, 97 for reports of the chairman and executive secretary.)

**Committee on Trust Funds and Investments:** It was voted to appoint four women, in addition to the Treasurer, to the Standing Committee on Trust Funds and Investments. Those appointed were Mesdames Foss Zartman, J. W. Masland, Anna E. Kresge, and W. J. Piggott.

**Report of Committee on Supplies:** The report of this committee was given by Mrs. Reynolds and adopted. The committee presented the name of Mrs. Harry E. Woolever in nomination for Secretary of Supplies and her election followed. (See page 141.)

The report of the Department of Home Work was given by Mrs. Reynolds and adopted. (See page 52 for report of chairman of Home Work and pages 53-95 for reports of Executive Secretaries.)

**Headquarters Committee** reported that temporary headquarters would be provided at 156 Fifth Avenue, New York, as near January 1 as possible, and the lease would be taken care of by Mrs. Fulton, Treasurer.

**Charter Committee:** Attention was called to the members of the committee from the Woman's Division that they were to meet with the representatives of the other Divisions as soon as possible to prepare recommendations for the new charter.

**Membership Executive Committee:** In view of the provision made in the By-laws of the Board whereby the vice-presidents of the Board become ex-officio members of the Executive Committee, this makes it possible for another member of the Woman's Division to be added to the Executive Committee of the Board, and upon motion, Mrs. W. M. Alexander was nominated for membership on the Executive Committee.

**Plan for Providing Expense of Board Members to Jurisdiction Meetings:** The special committee appointed to give this matter consideration presented the following report: Your committee recommends (1) That the conference be asked to include in the cultivation fund for the Woman's Division an amount equal to  $\frac{1}{4}$  of 1c per member to defray the expense of Board members to the meetings of the Jurisdiction Society of Christian Service, the same to be sent to the Treasurer of the Woman's Division of Christian Service. (2) That in disbursing this fund, the Division prorate it according to the needs of the Jurisdictions. Adopted.

The Committee on Emblem and Seal reported through Mrs. Tatum, chairman, that the committee was making progress and would report in March at the Executive Committee meeting.

The President read the names of the women who would serve on the three committees of the Board, to serve during this Annual Meeting: Committee on Appropriations, Treasurers, and General Reference.

**Report on Subscription Appeal:** Mrs. Keen presented the following resolution from the Joint Division of Education and Cultivation, which was adopted:

Resolution—to the end that the two periodicals of this Board, *World Outlook* and *The Methodist Woman*, may be introduced to the people who are not yet familiar with them and in those areas where they are not now widely circulated. Be it resolved: 1. That an intensive appeal for new subscriptions be made throughout the church; 2. That the period of February 16-23, 1941 (*date changed to May 4-11*) be the date for the culmination of the movement; and 3. That the bishops, district superintendents, pastors, conference and district missionary secretaries, conference, district, and local Secretaries of Literature and Publications of the Woman's Society of Christian Service, and local church Boards of Missions and Church Extension be asked to co-operate in bringing the appeal to success.

**Banking facilities authorized:** It was voted to authorize Mrs. Geo. W. Keen, Publication Manager, to use the Central Trust Company and the Fifth Third Union Trust Company, both of Cincinnati, Ohio.

It was voted to authorize Mrs. Ina Davis Fulton, Treasurer, to open accounts with the Guaranty Trust Company and the Chase National Bank, both of New York, N. Y.

**Committee on Library Service:** The report of this committee was presented by Mrs. McConnell, chairman, and Mrs. Hollingsworth, secretary. Mrs. Timmons was nominated for chairman of the committee and elected. (See page 132.)


It was voted, on motion of Mrs. Perry, that the following be added to the Standing Committee on Schools and Colleges: Mesdames Foss Zartman and C. A. Wade.

Upon motion, Mrs. J. Wesley Masland was elected to fill the vacancy on the Board of the Woman's Christian College of Japan.

Upon motion by Mrs. Masland, the continuing Corporation of the Woman's Foreign Missionary Society, incorporated under the State of New York, was granted the privilege of using the official address of 150 Fifth Avenue, New York, N. Y.

**Conference Corporations:** The following recommendations were read from The Woman's Home Missionary Society: We recommend the incorporation of Conference Societies of Christian Service for the purpose of holding conference properties and the receiving of gifts and bequests by wills.

We recommend that where conference institutions or other properties are held by local incorporated boards of trustees that these properties be transferred to the Conference Societies of Christian Service when incorporation is completed.

We recommend that all properties held by the former Woman's Home Missionary Society of all conferences be transferred to the Conference Societies of Christian Service when the conference incorporation has been completed.

In every case all funds invested or otherwise held to be transferred when the titles are transferred.

The same principle shall obtain in districts and local churches. In no case shall institutions or funds be transferred to a conference until its incorporation be completed. This does not apply to trust funds or bequests involving a specific designation. In these cases the income may be used for the work designated.

Action on these recommendations was deferred until the next Executive Committee meeting.

**Committee on Year Book or Annual Report:** The report of this special committee was read by Miss Brittingham and adopted as follows:

1. We recommend that the Woman's Division of Christian Service shall publish an annual year book or report which shall include the journal of the Recording Secretary, reports of officers, reports of departments, including the reports of Executive Secretaries of the departments, report of Editors and Publication Manager, reports of Standing and Special Committees, report of appropriations and the Treasurer's report; constitution and by-laws, listing of missionaries and deaconesses, institutions; names and addresses of national, jurisdictional, and conference officers; reports of old corporations if needed, etc.

2. We recommend that there shall be a Committee on Year Book or annual report, composed of the Recording Secretary, chairman of departments, chairman of Committee on Finance and Estimates, Treasurer, Woman Executive Secretary Joint Division Education and Cultivation, Editors and Publications Manager of the Woman's Division, and the President of the Woman's Division.

3. We recommend that an appropriation shall be made to subsidize the year book or annual report, that copies shall be sent free to members of the Board of Missions and Church Extension and staff members of the Woman's Division. Copies shall be sold for 25 cents per copy.

**Date of Annual Meeting:** The report as to the date of the Annual Meeting was referred to the Committee on General Reference of the Board.

The By-laws of the Woman's Division of Christian Service, as amended, were adopted as a whole. Mrs. Bourne, secretary of the By-laws Committee, was granted the privilege of co-opting two women to assist in editing the By-laws before printing.

The meeting adjourned with prayer by Bishop Cushman.

**Thursday Afternoon****November 28**

The Woman's Division met in called session at 5:45 P. M. The President, Mrs. Bragg, presided.

A statement was made as to a recommendation coming from the Division of Foreign Missions, asking the Woman's Division to join with them in sending a visitation to the Far East in response to an urgent appeal. After an explanation by representatives of the Department of Work in Foreign Fields, it was voted to approve such visitation, and Mrs. Beebe was asked to represent the Woman's Division on the Committee giving same consideration.

Meeting adjourned.

**Friday Morning****November 29**

The Woman's Division was called at 10:45 A. M. by the President, Mrs. Bragg, in order that the Secretary of the Finance and Estimates Committee might present the following resolution:

Whereas, The Board of Missions of the Methodist Protestant Church, in order to make a more equitable division of funds to World Service, has requested a reduction of \$24,000 in their share of the basis of appropriations to the budget of the Woman's Division of Christian Service, the Woman's Division is now presenting for approval this statement of reduction of \$24,000 in their basis of appropriations and in their total appropriations, \$8,000 to be taken from the Department of Work in Home Fields, and \$16,000 from the Department of Work in Foreign Fields.

This resolution was approved and ordered presented to the Board.

MRS. J. D. BRAGG, President;  
MRS. FRED A. LAMB, Secretary.

**Clarifications****I.—Clarification of By-laws (Article III, Section 9, page 8).**

Where the local Society has decided to distribute receipts on a proportional basis, it is recommended that the Thank Offering, Lenten Offering, and Christmas Offering and all other monies raised in any way by the Woman's Society of Christian Service of the local church, with the exception of the Week of Prayer and Self-Denial Offering, shall be divided on the ratio of the Society's total pledge for missions and local church activities.

It is recommended that the proportion of the Lenten Offering that goes for missions shall be applied on Retirement Allowances and Provisions.

**II.—Clarification of "Duties of Finance Committee in Local Church"—Guide, page 40, Article IV, Section 4, Paragraphs 2 and 3 in By-Laws for Local Society.**

It shall be the duty of the Finance Committee of the Woman's Society of Christian Service of the local church to consider the missionary budget submitted to them by the authorized officer or committee in the district or conference; to study financial possibilities in the light of needs presented and to submit for consideration and adoption the missionary budget of the Woman's Society of Christian Service of the local church. To this shall be added the amount for the budget of the Society's work of Christian Social Relations and Local Church Activities, these two amounts to be known as the total budget of the Woman's Society of Christian Service of the local church.

The Finance Committee shall recommend ways of securing and raising money to finance the Society's total budget.


## Department of Work in Foreign Fields

By MRS. ALBERT E. BEEBE, *Chairman*

**T**HE Department of Work in Foreign Fields takes up its task of administering the overseas work of the Woman's Division, grateful for the four splendid Executive Secretaries who will handle the perplexing problems of foreign administration in this war-torn world. Mrs. Otis Moore has the responsibility for the women's work in India, Burma, and Malaya; Mrs. Velma Maynor, the work in Korea, Japan, and the Philippines; Miss Sallie Lou MacKinnon administers China and Central and South Africa, and Miss Elizabeth Lee, Latin America, Europe, and North Africa.

The twenty-three Board members assigned to the Foreign Department meet as a whole only at the time of the annual meeting of the Board of Missions and Church Extension.

In order to care for the business which must be administered ad interim, the eleven members of the department who are members of the Woman's Division Executive Committee, together with the Executive Secretaries, constitute the Executive Committee of the department which meets quarterly at the time of the Executive Committee of the Board itself.

To cover those matters for which there must be authorization in the intervals between Executive Committee meetings, or on which the Executive Secretaries wish consultation, the department has constituted an Administrative Committee composed of the Chairman of the department, four other members of the department, and the Executive Secretaries.

The Finance Committee, the Committee on Missionary Personnel, and the Committee on Co-operating Agencies, are composed of the Foreign Department members who serve on the corresponding Woman's Division Committees.

The members of the department are assigned to four Field Committees which are associated with the four Executive Secretaries and will be especially concerned with the fields and problems of their respective Secretaries.

Close contact with the Jurisdictions will be maintained through the Standing Jurisdiction Committee of six, composed of the Secretaries of Foreign Work elected by the Jurisdiction Woman's Societies.


One of the most important features of the foreign organizational setup of the Board is the Foreign Interdivision Committee, composed of five members of the Department of Work in Foreign Fields of the Woman's Division and five from the Foreign Division of the Board. In this Interdivision Committee plans and policies of both Divisions will be considered, in order that so far as possible the overseas administration of The Methodist Church may represent the joint planning of the foreign administrators of both the Woman's Division and the General Division.

With the establishment of the headquarters in New York, the co-ordination of the women's work of the former churches will be a major concern during this first year. The various policies and procedures must be harmonized. The appropriations and merged work in the various fields must be studied.

The world conflict creates peculiarly difficult problems as the Secretaries take up their new work in fields, some of which are directly involved in war, and all of which are indirectly affected in countless ways.

Special emergencies arising almost daily lead us to ask for constant prayer during this period, on the part of the womanhood of Methodism, that Divine guidance and strength be given Secretaries and missionaries and the members of the Board who seek to aid them in their task.


## India, Burma, Malaya

By MRS. OTIS MOORE, *Executive Secretary*

IN SINGAPORE and other cities of Malaya, the Woman's Division of Christian Service has seven great schools for girls, each of them maintaining a continuation school, with a total enrollment of nearly six thousand. These are largely children of self-respecting Chinese who set a high value on education and will do their best to pay for it. Out of these schools goes a constant stream into the churches. The need is for training in leadership through service. Rangoon is more than China's back door. It is the big city of an area that feels itself becoming once more a country. The kind of country it grows into will depend partly—dare one say largely—on what is done for and through its women and children. This year has seen additions to the staff of our schools which ought to mean more reaching out into the community from which the pupils come. There is a concentration of opportunity in the Burmese, the English, the Indian, and the Chinese communities.

Last spring Lal Bagh, our oldest school for girls in India, celebrated its seventieth anniversary. In the years since Isabella Thoburn began teaching her six little pupils, guarded by a watchman with a club, fifty boarding schools have grown up, the youngest twenty years old, the average enrollment, 180. They have been changing through the years, from places where girls march in lines from great bare dormitories into great bare dining rooms, to places where they live in groups, sometimes even in little cottages; from orphanages or places of refuge to training centers for picked students. They must change faster. New government curricula are placing emphasis on studies designed to fit children into a real background, to give them economic ability, knowledge of useful living. A growing demand for leadership in the Christian community should compel all schools to choose their students more and more carefully. The realization that a live church must be built of Christian homes will stir the schools to put training for home and family life at the center of their aim.

Much is said about the emergence of Indian women in politics and about the influence of highly trained women on society in general. In that movement we are trying to do our part through colleges for which we are largely or partly responsible. We must never be timid about pressing the claims of Christ upon such women. Qualitatively considered, that may be our most important work.

But for quantity—the great masses of the village women! The permanent effectiveness of the group movements into Christianity depends very largely on the character of the teaching that is given to their women, for it is the women that make the home and give the children their first training. The responsibility for this great task is in the hands of our district evangelists, 47 of them out of a total of 160 women missionaries. These women supervise the village day schools, approximately 600 of them for all our Methodist area, ranging from the little group meeting in a slightly improved cow shed to the four standard, two-teacher, government-inspected school. They work with and through the pastors and Bible women in districts that are always too large, teaching people to read, planning programs of adult education for whole language areas, managing religious fairs which touch thousands, and institutes where village headmen and their wives learn how to lead the village worship and make its homes clean and friendly. And at the very heart of their purpose must always be to teach the women, teach the children, find ways to get them made into real Christians.


Warne Baby Fold, Bareilly


Primary School, Godhra

Suvartha Memorial Hospital, Dhulia Mission


## Korea, Japan, the Philippines

By MRS. VELMA H. MAYNOR, *Executive Secretary*

THE facts that loom large in our thinking now are the withdrawal of missionaries from Korea and the nationalization of the Church in both Korea and Japan. Why this extreme action, unprecedented in all of missionary history? This cabled statement is clear and comprehensive.

*Consul urges evacuation. Difficult to co-operate with the reconstructed church. Embarrassment to Korean friends.*

The factors entering into this situation are both national and international. Japan has a burning desire to be considered one of the major powers. To accomplish that purpose she has undertaken the double objective of totalitarianism and imperialism, a strong centralized government spreading its empire over Asia.

For this she needed a national symbol or cult around which to rally her people. It was ready in Shinto, which unifies her entire history of 2,600 years around the unbroken Imperial line from Jimmu Tenno, the grandson of Amaterasu, a daughter of the gods.

Out of this grew the vexing shrine question upon which occurred the differing policies of the Methodist and Presbyterian missions in Korea. The Presbyterians looked on Shinto as a religion and idolatry. The Methodists accepted the statement of the government that State Shinto is not a religion, but purely a matter of national history and culture and that the required obeisance at the shrines is not a religious act but an act of patriotism.

Having set for herself this policy of nationalism and imperialism, Japan looked around again, this time for means of inculcating the doctrine to her nationals, particularly to her Korean subjects, and she hit upon the very same institutions used by the Christian movement: churches and schools. She determined to control these two agencies and to use them for nationalism.

Missionaries are keenly aware of the divergence of the purposes of education as we state them and as defined by the government. Perhaps the widest difference is in our attitudes toward human personality. Christianity, whether in school or in church, looks upon the individual as a person of infinite worth and uses its institutions for his salvation and development. To the totalitarian state the individual is a subject to be used for the state, and all religion and education must have for their purpose the indoctrination of the citizenry.

This use of Christianity completely changes its nature. What becomes of the brotherhood of man, God the Father of us all, love, peace, good will among men, the basic principles of religion as Jesus taught it?

The present crisis may seem sudden and unexpected. Affairs have moved rapidly in the last three months. But all these trends have been patent for some years to those living there.

What of the future? We must face facts, but let us try to find and face all the facts, some of which will be hopeful. There are still Korean Christians, Japanese Christians. They will rise to their responsibilities. Dr. Van Dusen in writing of the Japanese and Korean Christians said, "It looks as if Christ will have to fight the battle for their souls singlehanded." This is a comforting thought. Those whom we love there are not alone. It is also a sobering thought. Nothing left to us or them but God and prayer. But that is enough. May He

"Grant us wisdom, grant us courage  
Lest we miss His kingdom's goal."


Kwassui Jo Gakko, Nagasaki


Japan Mission Council of The Methodist Church Organization meeting Kobe, January 4, 1940. This picture includes all missionaries of Methodism.

Palmore Women's English Institute, Kobe


## Latin America, Europe, and North Africa

By ELIZABETH M. LEE, *Executive Secretary*

THESE fields of administration are widely separated. Europe and North Africa are tied together by the war-bound Mediterranean. Three thousand miles away on the western shore of the Atlantic lies Latin America. Today Europe and North Africa have only ten women missionaries on the field—one in Poland, two in Bulgaria, and seven in Algeria. Those on furlough are not permitted to return because of war dangers. Communications are infrequent, but we know the work goes on.

Latin America is probably the most open mission field in the world today. Here are no passport difficulties, no dangers of travel. For fifty years the Pan-American Union has endeavored, through international conferences and other means, to bring about mutual trust and friendly relations between the twenty-one countries known as Pan-America. But long before governments had any conception of a Good Neighbor policy, Methodist women had initiated their own friendly work in this part of the world. Sixty-four years ago our first mission school for girls was founded, in Rosario, Argentina. Sixty-one years ago Methodist women assumed responsibility for a school in Montevideo, Uruguay.

Today in Latin America other than Christian voices are being heard. Propaganda from European broadcasting stations fills the air. In their search for a way of life, people will listen to anyone, be he from godless Russia, Nazi Germany, or a representative of a Hindu philosophy. This challenges us to send all that we have in the way of Christian ideals so that these friends to the south may hear the voice of the living Christ and feel in their hearts the inescapable call of the Christian message.

Methodist women are trying to answer that challenge by their work in six countries—Mexico, Cuba, Brazil, Uruguay, Argentina, and Peru. We have ninety missionaries in these fields, working on a pitifully small appropriation as compared with the contributions we make to other lands. Eighteen schools have been established, as well as eight social centers, six rural projects, three student hostels, and some evangelistic work. We have had the privilege of rearing some of the outstanding schools in Latin America—Buena Vista Colegio in Havana, Bennett Colegio in Rio de Janeiro, Crandon Institute in Montevideo, and Lima High School in Lima. In this first year of unification statistics are incomplete, but about 4,000 girls are receiving a Christian education in these schools.

Above all, there is the need of sending more missionaries for all kinds of work, well-prepared and carefully selected workers who have friendliness, poise, culture, a broad outlook, and that sense of leisure so necessary to successful living in Latin America. These new missionaries must master Spanish or Portuguese, and we shall want to help in the establishment of perhaps two language schools for this purpose.

We face today a practical Pan-Americanism. There have already been two types of approach to these lands. The first was, unhappily, the conquest of territory. The second, and we are still in this stage, is the approach through trade. Let us now lift these lands to Jesus Christ.

We have today an opportunity to do in Latin America what we have failed to do in other lands to stem the tide of disbelief. The motto of the Youth Conference in Lima is *Con Cristo, Un Mundo Nuevo*—With Christ, a New World. We must now, indeed, concern ourselves, as these young people are doing, with the task of accomplishing a spiritual rapprochement between the American states.


**Colegio Norte, Americano, Rosario**

The day after the election, President Roosevelt's first act was to assign from his special defense fund \$3,000,000 for cultural work in Latin America, to offset Nazi propaganda there. Our Government does this not from any special love for these friends to the south, but because the Americas are today bound together in a pact of fear of those aggressor nations who are coming over the seas in insidious ways to undermine the life of the Western Hemisphere. It is more dramatic to fight them with ships and planes and naval bases, but the really important task in this hemisphere, as elsewhere, lies in the realm of the mind and the spirit. To make the spirit of Christ live in the Americas today may be, by all the circumstances of the world we face, our nearest and most important task.

**Colegio Isabello Hendrix, Bello Horizonte, Brazil. Front view of building showing missionary's residence at the right.**


GREETINGS FROM THE METHODIST  
MISSION, KALGAN


## China, Central and South Africa

By SALLIE LOU MacKINNON, *Executive Secretary*


**T**HE fields to which I have been assigned are China and Central and South Africa. The distance between cultures is even greater than the geographical distance, but it is my privilege to have Christian friends in both countries and to have my faith in the universality of the gospel of Jesus Christ strengthened by witnessing its creative power in both cultures. I look forward to increasing joy in association and work with fellow Christians in ancient China and in primitive Africa.

The Woman's Division of Christian Service has work in Angola, Belgian Congo, southern Rhodesia, and Portuguese East Africa. The European war makes complex the situation in each of these countries. Travel to and from Africa is difficult, but within the countries the response of the people to the Christian message is encouraging. I have traveled some in Africa, especially in the Belgian Congo, and am convinced that The Methodist Church must greatly multiply its gifts of money and of personnel in Africa if it is to meet in any adequate way the opportunities and responsibilities placed upon our Church. From my acquaintance with our mission fields, it is my opinion that we have failed here to a larger extent than in any other country to meet our denominational obligation.

The increasing demand for copper and other materials for war has drawn into the mining section large numbers of Africans from villages. The sudden change from a primitive rural situation to an industrial one has had a disrupting effect on the individual and on the social pattern. As I see it, the only really unifying force in Africa today for the individual and for society is Christianity.

Methodist mission work in China extends from Kalgan to Fukien and from the coast to Szechuan Province. In penetrated, occupied, and free China the work continues according to the limitations and the opportunities each locality presents.

In the world today two forces or events have brought to many Christians renewed courage and faith. One, the definite movement toward greater unity in world Christianity. The knowledge that the Church has been established around the world, and that even though communication is limited and sometimes impossible between Christian groups in warring countries, trust and fellowship continue and bring strength. The second, and it is related to the first, is the life, the growth, the enthusiasm of the Christian church in China in these days of bombing, of wanderings, of untold suffering. A common refrain in letters from missionaries and from Chinese is: "Our opportunities have never been so great. Our colleagues are full of faith."

My greatest concern is not for the primitive church in Africa, nor for the suffering church in China, but for the somewhat complacent church in America. My faith is that Methodism in America in the new joy and enthusiasm of a united church may realize also its unity with the Church not only in China and Africa, but throughout the world, and that the Church in America may receive from the younger churches the gifts of courage and of appropriation of spiritual resources which they have for us.


Hwa Nan College, Foochow

China, Central and South Africa

The Administration Building of Bible Teachers' Training  
School for Women, Nanking, China


**MISSIONARIES IN CHINA**

(By Conferences and Institutions)

**Central China Conference**

CHINKIANG.....	OLIVET MEMORIAL GIRLS' HIGH SCHOOL (temporarily closed).....	Mary G. Kesler* Etha M. Nagler
	EVANGELISTIC AND DAY SCHOOL WORK.....	Etha M. Nagler Clara Bell Smith
NANKING.....	METHODIST GIRLS' HIGH SCHOOL.....	Anna Lulu Golisch Katherine B. Boeye*
	BIBLE TEACHERS' TRAINING SCHOOL.....	Joy L. Smith
	GINLING COLLEGE.....	Cora D. Reeves (West China) Harriet M. Whitmer
	EVANGELISTIC AND DAY SCHOOL WORK.....	S. Marie Brethorst* Jessie L. Wolcott
WUHU.....	EVANGELISTIC AND DAY SCHOOL WORK.....	Edith R. Youtsey
	WUHU GENERAL HOSPITAL.....	Frances E. Culley, R.N.* Florence A. Sayles, R.N.*
SHANGHAI.....	FIELD TREASURER.....	Bessie A. Hollows Emma H. Knox

**Foochow Conference**

FOOCHOW.....	TAI MAIU GIRLS' SCHOOL.....	Florence J. Plumb Ruth B. Gish
	BIBLE INSTITUTE.....	Rose A. Mace
	WILLIS PIERCE MEMORIAL HOSPITAL (Magaw Wing).....	Margaret Tucker, M.D. Frida Staubli, R.N. Alice A. Wilcox, R.N.
	UNION KINDERGARTEN TRAINING SCHOOL.....	Eunice E. Smith*
FUTSING.....	MARGARET STEWART HIGH SCHOOL.....	Jane D. Jones Martha McCutchen
	PRIMARY DAY SCHOOLS.....	Martha McCutchen
	EVANGELISTIC WORK.....	Edith F. Abel
	LUCIE F. HARRISON HOSPITAL.....	Li Bi Cu, M.D. Uniola Adams, R.N.
	WOOLSTON MEMORIAL DISPENSARY (Lungtien).....	Li Bi Cu, M.D.
KUTIEN.....	GIRLS' HIGH SCHOOL.....	Martha Graf Marion Holmes (temporary language study) Myrtle Smith
MINTSING.....	GIRLS' JUNIOR HIGH AND PRIMARY SCHOOL.....	Mary M. Mann Jane Ellen Nevitt*
	WOMAN'S TRAINING AND DAY SCHOOLS.....	Edna Jones
	EVANGELISTIC WORK.....	Edna Jones
SPECIAL APPOINTMENT.....	NURSES' ASSOCIATION OF CHINA.....	Cora Simpson*
	GENERAL SECRETARY RELIGIOUS EDUCATION FOR CHINA.....	Roxy Lefforge*

\*On furlough.


## Woman's Division of Christian Service

## Hinghwa Conference

HINGHWA . . . . .	HAMILTON GIRLS' HIGH SCHOOL . . . . .	Ellen H. Suffern Florence Smith Sylvia E. Aldrich*
	(Putien)	
	CITY PRIMARY SCHOOLS . . . . .	E. Blanche Apple Ellen H. Suffern
	RELIGIOUS EDUCATION AND EVAN- GELISTIC WORK . . . . .	Pauline Westcott
	HINGHWA CITY AND DISTRICT BIBLE WOMEN . . . . .	E. Blanche Apple
SIENYU . . . . .	FRANCES NAST GAMBLE MEMORIAL SCHOOL . . . . .	Edna F. Merritt
	ISABEL HART BOARDING SCHOOL . . . . .	Edna F. Merritt
	WEST DISTRICT DAY SCHOOL . . . . .	F. Pearl Mason
	SIENYU UNION HOSPITAL . . . . .	Emma M. Palm, R.N.

## Kiangsi Conference

KIUKIANG . . . . .	RULISON GIRLS' HIGH SCHOOL . . . . .	Helen Ferris* Leona Thomasson Clara French (Suining) Laura Schleman (Suining) Rose E. Waldron*
	KNOWLES BIBLE TRAINING SCHOOL . . . . .	Edith Fredericks (Hongkong) Jenny Lind Ellen E. Smith* May Bel Thompson (Tin Ching Ao, Sze., W. China)
	DANFORTH MEMORIAL HOSPITAL . . . . .	Mollie E. Townsend, R.N. Mrs. Pearl Willis Jones
	EVANGELISTIC AND DAY SCHOOL WORK . . . . .	Mabel Woodruff Annie M. Pittman
NANCHANG . . . . .	BALDWIN GIRLS' SCHOOL . . . . .	Gertrude M. Cone (Yutu, Ki.) Ruth N. Daniels Elsie May Danskin* Margaret Seeck (Yutu, Ki.)
	EVANGELISTIC AND DAY SCHOOL WORK . . . . .	Blanche T. Search (B.T.T.S. Nanking, Ku.)

## North China Conference

CHANGLI . . . . .	ALDERMAN SCHOOL . . . . .	Pansy Pearl Griffen Jennie B. Bridenbaugh* Marguerite Twinem
	DISTRICT DAY SCHOOLS AND TREAS- URER NEW LIGHT WOMEN'S SCHOOL . . . . .	Clara Pearl Dyer
PEIPING . . . . .	MARY PORTER GAMEWELL SCHOOL . . . . .	Henrietta B. Rossiter Marie Adams Dora O. Fearon* Mary Watrous (part time) Emeline Crane
	CITY AND DISTRICT RELIGIOUS WORK . . . . .	L. Maude Wheeler Elizabeth Hobart Mary Watrous (part time)
	SLEEPER DAVIS HOSPITAL . . . . .	Alice M. Powell, R.N.
	SCHOOL OF NURSING . . . . .	Elizabeth M. Carlyle, R.N.*
	YENCHING COLLEGE . . . . .	Ruth Stahl

\*On furlough.

TSINAN.....	CHEELOO UNIVERSITY SCHOOL OF MEDICINE.....	Julia E. Morgan, M.D. Lois E. Witham
	CHEELOO UNIVERSITY HOSPITAL.....	Frances R. Wilson, R.N.* E. Florence Evans, R.N. Ruth Danner, R.N. Geneva Miller, R.N.
	CHEELOO UNIVERSITY HOME ECO- NOMICS.....	Mary K. Russell
TIENTSIN.....	KEEN SCHOOL.....	Ida F. Frantz Mary E. Bedell Myra A. Jaquet Myra Snow* Minta Stahl Emma Wilson
	CITY RELIGIOUS WORK.....	Berdice E. Lawrence*
	ISABELLA FISHER HOSPITAL.....	Margaret M. Prentice, R.N.

Special Appointments—

CHENG TU.....	ASSOCIATE DIRECTOR OF NATIONAL RELIGIOUS EDUCATION.....	Mabel R. Nowlin
	LEADERSHIP TRAINING FOR RURAL WOMEN WORKERS (Ginling Col- lege).....	Irma Highbaugh
PEIPING.....	PRINCIPAL OF NORTH CHINA UNION BIBLE TRAINING SCHOOL.....	Ellen M. Studley
TIENTSIN.....	SECRETARY OF CONFERENCE RELI- GIOUS WORK FOR WOMEN AND CHIL- DREN.....	Ortha M. Lane, Ph.D.
	SECRETARY OF CONFERENCE PUBLIC HEALTH WORK.....	Lora I. Battin, R.N.
	CONFERENCE PUBLIC HEALTH PHYSI- CIAN.....	Clara A. Nutting, M.D.

West China Conference

CHENG TU.....	WOMAN'S COLLEGE, WEST CHINA UNION UNIVERSITY.....	Pearl B. Fosnot, Ph.D. Cora D. Reeves, Ph.D. Ovidia Hansing, Ph.D.*
	CHENG TU HIGH SCHOOL.....	L. Maude Parsons Charlotte Trotter
	CITY EVANGELISTIC WORK.....	Grace E. Manly
	UNION THEOLOGICAL COLLEGE.....	Charlotte Trotter
	SCHOOL OF MIDWIFERY.....	Marian E. Manly, M.D.
	DISTRICT EVANGELISTIC WORK.....	Grace E. Manly
	PUBLIC HEALTH WORK.....	Alma A. Ericksen, R.N.
	LANGUAGE STUDY.....	T. Janet Surdam Amber L. Van
CHUNGKING.....	DSEN JIA NGAI SCHOOL.....	Luella G. Koether Dorothy Jones
	CITY EVANGELISTIC WORK.....	Dorothy Jones
	DISTRICT EVANGELISTIC WORK.....	Annie M. Wells* Orvia A. Proctor
SUINING.....	GIRLS' HIGH SCHOOL.....	Clara M. French Laura Schleman
TZECHEW.....	CALDWELL GIRLS' HIGH SCHOOL.....	Celia M. Cowan (temp. Rangoon)
	FIDELIA DEWITT TRAINING SCHOOL..	Lena M. Nelson
	CITY EVANGELISTIC WORK.....	Mary Shearer
	SUIHO DISTRICT WORK.....	Helen Desjardins
	CHADWICK HOSPITAL.....	Ruth V. Hemenway, M.D.

\*On furlough.

## Yenping (Nanping) Conference

YENPING.....	EMMA FULLER MEMORIAL SCHOOL.....	Mary L. Eide
	FRANCES NAST GAMBLE MEMORIAL SCHOOL.....	Gusta A. Robinett
	EVANGELISTIC WORK.....	Trudy Schaeffi Ruth Allean Gress
	HWA NAN COLLEGE.....	Elsie I. Reik Ethel Wallace Marion R. Cole Eugenia Savage

## China Annual Conference

SHANGHAI.....	McTYEIRE SCHOOL.....	Alice Alsup Eloise Bradshaw Rosa May Butler Jean Craig Kate Hackney Louise Killingsworth Susie Mayes Muriel Smith Julia Wasson* Mary Belle Winn
	MOORE MEMORIAL CHURCH.....	Mary Ellen Hawk Lucy Jim Webb
	SOOCHOW UNIVERSITY.....	Lelia J. Tuttle
	MARGARET WILLIAMSON HOSPITAL.....	Anne Herbert, R.N. Eula Eno, M.D.*
HUCHOW..... (Chekiang)	HUCHOW GENERAL HOSPITAL.....	Ava Morton, R.N.* Elizabeth McIntosh, R.N.*
	VIRGINIA SCHOOL.....	Sue Stanford
	HUCHOW INSTITUTIONAL CHURCH.....	Louise Avett (West China) Laura Mitchell (Foochow)
SOOCHOW (Ku).....	SOOCHOW GENERAL HOSPITAL.....	Sarah Glenn Hester West
	LAURA HAYGOOD NORMAL SCHOOL.....	Ethel Bost Nina Troy
	DAVIDSON SCHOOL (closed).....	Lillian Knobles*
	ATKINSON ACADEMY (closed).....	Mary M. Tarrant*
	KONGHONG INSTITUTIONAL CHURCH.....	Mathilde Killingsworth*
	St. JOHN'S CHURCH.....	Maggie Rogers*
	EVANGELISTIC WORK.....	Nettie Peacock
WUSIH (Ku).....	SOCIAL-EVANGELISTIC WORK.....	Margaret M. Rue Mary Culler White Helen Scally*
CHANGCHOW (Ku).....	SOCIAL-EVANGELISTIC WORK.....	Alice Green
	STEPHENSON MEMORIAL HOSPITAL.....	Mary Hood* Lorena Foster*
SUNGKIANG (Ku).....	ADULT EDUCATION WORK.....	Nina Stallings*
	SUSAN B. WILSON SCHOOL.....	Pearl McCain Grace Armstrong
Special Appointment.....		Mary Blackford (Shanghai) Treasurer
Leave of Absence.....		Naomi Howie Athria McElwreath
LANGUAGE STUDY..... (Hawaii)		Elma Ashby

\*On furlough.

**MISSIONARIES IN SOUTH AFRICA**

(By Conferences and Institutions)

**Angola Mission Conference**

QUESSUA.....	Boarding School.....	Violet B. Crandall Cecilia L. Cross Zella M. Glidden* Alpha J. Miller Marie Nelson
--------------	----------------------	--

**Rhodesia Conference**

MUTAMBARA.....	NELLIE DINGLEY SCHOOL.....	Marguerite Deyo Marjorie Fuller, R.N. Jessie A. Pfaff Lulu L. Tubbs Ila Scovill
OLD UMTALI.....	FAIRFIELD GIRLS' SCHOOL.....	Irene P. Gugin Viola Mabie, R.N. Frances Quinton
NYADIRI.....	GIRLS' BOARDING SCHOOL.....	Sarah N. King Edith H. Parks Beulah H. Reitz Alice E. Whitney, R.N.
UMTALI.....	HOSTEL.....	Ona M. Parmenter, R.N.* Grace Clark

**Southeast Africa Mission Conference**

GIKUKI.....	HARTZELL GIRLS' SCHOOL.....	Mabel P. Michel Ruth E. Northcott
(Inhambane)		
	NURSES' TRAINING SCHOOL.....	Victoria Lang, R.N.* Clara J. Bartling
	EVANGELISTIC WORK.....	Ruth F. Thomas

**MISSIONARIES IN CONGO BELGE, AFRICA**

WEMBO NYAMA....	MEDICAL WORK.....	Kathryn Eye, R.N.
	EDUCATIONAL WORK.....	Annie Laura Winfrey Lorena Kelly*
	GIRLS' HOME.....	Norene Robken
TUNDA.....	EDUCATIONAL WORK.....	Annimae White Dorothy Rees Catherine Parham
	MEDICAL WORK.....	Mary E. Moore, R.N.
MINGA.....	EDUCATIONAL WORK.....	Myrtle Zicafoose Edith Martin
	MEDICAL WORK.....	Ruth O'Toole, R.N. Flora Foreman, R.N.*
LODJA.....	MEDICAL WORK.....	Dora Jane Armstrong, R.N.
Leave of Absence.....		(Mrs.) Ethel Shuler Smith, R.N.

\*On furlough.

## MISSIONARIES AND THEIR STATIONS

## INDIA, BURMA, MALAYA

## Burma Conference

KALAW.....	KINGSWOOD SCHOOL.....	Roxana Mellinger Lela Kintner Mabel Reid Jeanette Oldfather
PEGU.....	EVANGELISTIC WORK AND VERNACULAR SCHOOLS.....	(Mrs. R. F. Spear)
RANGOON.....	BURMESE GIRLS' HIGH SCHOOL.....	Stella Ebersole
	CHINESE GIRLS' SCHOOL AND EVANGELISTIC WORK.....	Hazel Winslow* Mary Oppel
	ENGLISH GIRLS' HIGH SCHOOL.....	Elsie M. Power* Maurine Cavett
	EVANGELISTIC WORK.....	Mrs. M. B. Clare
THONGWA.....	NEIL DEXTER REID SCHOOL.....	(Mrs. C. E. Olmstead)
TWANTE.....	EVANGELISTIC WORK AND SCHOOL.....	Amanda Mitzner* Grace L. Stockwell
LANGUAGE STUDY.....		Alice May Dome—Burmese Faith Stewart—Telugu
TEMPORARY SERVICE.....	ENROUTE TO WEST CHINA.....	Celia Cowan Loma Housley

## Bengal Conference

ASANSOL.....	DISTRICT EVANGELISTIC WORK AND DAY SCHOOLS.....	Rachel C. Carr
	GOMOH EDUCATIONAL WORK.....	M. Gayle Dawson*
CALCUTTA.....	GIRLS' HIGH SCHOOL.....	Ruth Field* Irma D. Collins
	EVANGELISTIC WORK AND DAY SCHOOLS, BENGALI.....	Katherine M. Kinzly
	ALL INDIA TREASURER (LUCKNOW CONFERENCE).....	Ethel L. Whiting
PAKAUR.....	SANTALI EVANGELISTIC WORK, BOARDING SCHOOL, DAY SCHOOLS.....	Mildred L. Pierce* Ruth Eveland Carol Culver
	BENGALI BOARDING SCHOOL.....	(Mrs. Elsie R. Beeken)
	BENGALI EVANGELISTIC WORK.....	Hilda Swan
Special Appointments..	ISABELLA THOBURN COLLEGE.....	Ava Hunt* Lulu Boles

## Bombay Conference

BOMBAY.....	HOSTEL MANAGER, GUJARATI DAY SCHOOLS AND EVANGELISTIC WORK..	Mildred G. Drescher* Bernice Elliott
	MARATHI DAY SCHOOLS AND EVANGELISTIC WORK.....	Clara Kleiner Aldine Lantis
DHULIA.....	HOSPITAL.....	Edith Lacy, M.D.
	ORPHANAGE AND EVANGELISTIC WORK.....	Mildred Miskimen
NAGPUR.....	DISTRICT EVANGELISTIC WORK.....	Emma Stewart* May Sutherland
	MECOSA BAGH NORMAL, MIDDLE AND PRIMARY SCHOOLS.....	Mildred V. Wright Ada M. Nelson

\*On furlough.


POONA.....	TAYLOR HIGH SCHOOL AND ANGLO-INDIAN HOME.....	Agnes C. W. Dove* S. Marie Corner
	MARATHI LITERATURE.....	Anna Agnes Abbott
PUNTAMBA.....	DISTRICT EVANGELISTIC WORK AND GIRLS' HOSTEL.....	Edna Holder
	BOWEN-BRUERE DISPENSARY.....	Stella L. Dodd, M.D.
TELEGAON.....	ORDELIA HILLMAN SCHOOL AND HOSTEL.....	Leola M. Greene
Special Appointment...	ISABELLA THOBURN COLLEGE.....	Ruth C. Manchester

**Central Provinces Conference**

BAIHAR.....	PRIMARY SCHOOL AND DISTRICT DAY SCHOOLS.....	Katherine Keyhoe
	MIDDLE SCHOOL AND HOSTEL.....	Marian Warner
JAGDALPUR.....	DISTRICT EVANGELISTIC AND EDUCATIONAL WORK.....	Helen E. Fehr* Faithe Richardson
	GIRLS' HOSTEL AND MEDICAL WORK.....	Mrs. Alma H. Holland
	ALDERMAN CO-EDUCATIONAL MIDDLE SCHOOL.....	(Shoroju Bose)
JUBBULPORE.....	CITY EVANGELISTIC WORK AND DAY SCHOOLS.....	Margaret D. Crouse
	TRAINING INSTITUTE FOR WOMEN, HAWA BAGH.....	Lucile Colony
	UNION BOYS' HIGH SCHOOL.....	E. Lahuna Clinton
	JOHNSON GIRLS' HIGH SCHOOL.....	Gertrude A. Becker E. Louise Campbell
KHANDWA.....	CITY AND DISTRICT EVANGELISTIC WORK AND DAY SCHOOLS.....	Josephine Liers* Ethel Ruggles Ida M. Klingeberger
	GIRLS' NORMAL SCHOOL.....	(Zillah Soule)
	GIRLS' MIDDLE SCHOOL.....	Lydia S. Pool
NARSINGHPUR....	CITY AND DISTRICT EVANGELISTIC WORK.....	(C. K. Hulasi-Rae)
SIRONCHA.....	CITY AND DISTRICT EVANGELISTIC WORK AND DAY SCHOOLS.....	Nell F. Naylor
	F. C. DAVIS SCHOOL.....	Lola M. Green
	CLASON MEMORIAL HOSPITAL.....	(Jaya Luke)
Special Appointment...	ISABELLA THOBURN COLLEGE.....	Margaret Wallace

**Gujarat Conference**

BARODA.....	VILLAGE EDUCATIONAL AND EVANGELISTIC WORK.....	Pearl Precise
	WEBB MEMORIAL GIRLS' SCHOOL.....	Dora L. Nelson* Pearl Precise
	BUTLER MEMORIAL HOSPITAL.....	Lola E. Huffman, M.D. Myrtle Precise, R. N. Mary L. Hannah, R.N.
GODHRA.....	VILLAGE EDUCATIONAL AND EVANGELISTIC WORK.....	Laura F. Austin Florence K. Palmer (Muriel V. Bailey)
	NORMAL AND PRACTICING SCHOOL....	Elma M. Chilson* Minnie E. Newton Laura Heist

\*On furlough.

NADIAD.....	VILLAGE EDUCATIONAL AND EVANGELISTIC WORK.....	Elsie M. Ross
	THOBURN HOSPITAL.....	Hannah Gallagher
LANGUAGE STUDY.....		Mary Ellen Moore

#### Hyderabad Conference

BIDAR.....	GIRLS' BOARDING SCHOOL.....	Mrs. M. C. Ernsberger* (Ada Luke) Minnie Huibregtse
HYDERABAD.....	STANLEY GIRLS' HIGH SCHOOL.....	{ (Edith D. Lima) Margaret Morgan
	DISTRICT EVANGELISTIC WORK.....	{ Maxine Coleman Nellie Low Josephine Kriz
	SCHOOLS AND ZENANA WORK.....	Gladys Webb
NARAYANPET.....	EVANGELISTIC AND SCHOOL WORK.....	Mildred Simonds
TANDUR.....	DISTRICT EVANGELISTIC WORK.....	Anna Harrod
VIKARABAD.....	CO-EDUCATIONAL MIDDLE AND TRAINING SCHOOL.....	(Chanda Christdas) Mabel P. Morgan
	EVANGELISTIC WORK AND VILLAGE SCHOOLS.....	(Lillian Woodbridge)

#### Indus River Conference

AJMER.....	MADAR UNION SANITORIUM.....	Rita B. Tower, M.D. Beulah Bishop, R.N. Caroline C. Nelson
HISSAR.....	NUR NIWAS SCHOOL.....	Martha Coy
	DISTRICT WORK.....	Agnes H. Nilsen Lilly Swords
LAHORE.....	LUCIE HARRISON GIRLS' SCHOOL.....	Constance R. Blackstock
	EVANGELISTIC WORK AND DAY SCHOOLS.....	Lydia D. Christensen Grace Pepper Smith Anna P. Buyers, R.N.

#### Lucknow Conference

ARRAH.....	SAWTELLE MEMORIAL SCHOOL.....	Maren Tirsgaard Adis A. Robbins
	EVANGELISTIC WORK.....	Doris I. Welles
BALLIA.....	VILLAGE EDUCATION AND EVANGELISTIC WORK.....	Mabel M. Sheldon Ruth E. Hyneman
CAWNPORE.....	GIRLS' HIGH SCHOOL.....	Jessie A. Bragg Hazel O. Wood*
	HUDSON MEMORIAL GIRLS' SCHOOL.....	Nettie A. Bacon Mary A. Richmond
	EVANGELISTIC WORK.....	Edna A. Abbott
GONDA.....	CHAMBERS MEMORIAL SCHOOL.....	Jennie M. Smith
LUCKNOW.....	LAL BAGH HIGH SCHOOL.....	Grace C. Davis Mabel C. Lawrence Edna M. Hutchens Emma J. Collins

\*On furlough.

ISABELLA THOBURN COLLEGE.....	Mary E. Shannon* (Mrs. Chandrama Nath Das) Roxanna Oldroyd* Ava Hunt* Lulu A. Boles Margaret Wallace Ruth C. Manchester Marjorie A. Dimmitt Kathleen Clancy Laura V. Williams Margaret Landrum Florence Salzer Isabella Thoburn	Prem
-------------------------------	---	------

LITERATURE.....	Ruth Robinson
ALL-INDIA TREASURER (See Calcutta).....	Ethel L. Whiting

North India Conference

ALMORA.....	ADAMS GIRLS' HIGH SCHOOL.....	Vera E. Parks
	NORMAL TRAINING SCHOOL.....	Lucy Beach
BAREILLY.....	GIRLS' SCHOOL.....	Grace Honnell
	WARNE BABY FOLD.....	Edna G. Bacon
	CLARA A. SWAIN HOSPITAL AND SCHOOL OF NURSING.....	Miriam A. Albertson, M.D.* Mildred E. Burton, M.D.* Charles V. Perrill, M.D. Wilma Conger Perrill, M.D. Mary Gordon, R.N.* Louise Landon, R.N. Janette Crawford
	NORTHERN INDIA PUBLIC HEALTH DISTRICT EVANGELISTIC WORK.....	Helma J. Fernstrom, R.N. G. Evelyn Hadden
BIJNOR.....	LOIS LEE PARKER SCHOOL.....	Ruth Cox*
	DISTRICT EVANGELISTIC WORK.....	Ruth Hoath
BUDAUN.....	BOYS' PRIMARY SCHOOL.....	Grace M. Bates
	DISTRICT EVANGELISTIC WORK.....	Phoebe Emery
	CITY EVANGELISTIC WORK.....	M. Louise Phillipp
	SIGLER GIRLS' SCHOOL.....	(Piyari Phillips)
CHANDAG H'GHTS..	LEPER ASYLUM.....	Mary Reed (Kate Ogilvie)
DWARAHAT.....	EVANGELISTIC WORK.....	Blanche McCartney
MORADABAD.....	MIDDLE AND NORMAL SCHOOL.....	Anna Blackstock
	PRIMARY BOYS' SCHOOL.....	Allie M. Bass
	DISTRICT EVANGELISTIC WORK.....	Ethel M. Calkins
	CITY EVANGELISTIC WORK.....	Mildred L. Albertson
NAINI TAL.....	WELLESLEY GIRLS' SCHOOL.....	Ada Marie Kennard
PAURI.....	MARY ENSIGN GILL SCHOOL.....	Nora B. Waugh Ruth Warrington
	DISTRICT EVANGELISTIC WORK.....	Eleanor B. Stallard
PITHORAGARH....	GIRLS' SCHOOL.....	Nellie M. West
	DISPENSARY AND EVANGELISTIC WORK.....	Charlotte Westrup, R.N.
SHAHJAHANPUR...	BIDWELL MEMORIAL GIRLS' SCHOOL.....	(Yasmin Peters)
	DISTRICT EVANGELISTIC WORK.....	Olive Dunn
SITAPUR.....	GIRLS' SCHOOL.....	Edna I. Bradley
	BOYS' SCHOOL.....	Lily D. Greene
LANGUAGE STUDY.....		Mildred Shepherd
To be Appointed.....		Gladys Doyle Mathilde Moses

\*On furlough.

## Northwest India Conference

AGRA.....	HOLMAN INSTITUTE.....	Emma Warner
ALIGARH.....	LOUISE SOULE GIRLS' SCHOOL.....	Jennie L. Ball
	DISTRICT EVANGELISTIC WORK.....	Estella M. Forsyth Ida A. Farmer
BRINDABAN.....	CREIGHTON-FREEMAN MEMORIAL HOS- PITAL.....	Mary A. Burchard, M.D.* Eunice Porter, R.N. Elda M. Barry, R.N. Ruth Corpron
BULANDBHAHR.....	DISTRICT EVANGELISTIC WORK.....	Winnie Gabrielson Annie S. Winslow
DELHI.....	GIRLS' SCHOOL.....	Ella L. Perry
	DISTRICT EVANGELISTIC WORK.....	Faith Clark
GHAZIABAD.....	BOYS' SCHOOL AND EVANGELISTIC WORK.....	Pearl Palmer*
MEERUT.....	GIRLS' HIGH SCHOOL.....	Catherine L. Justin Mary Boyde
	DISTRICT EVANGELISTIC WORK.....	Letah Doyle
	BOYS' PRIMARY SCHOOL.....	Helen S. Buss
MAZAFFARNAGAR.....	DISTRICT EVANGELISTIC WORK.....	Gertrude E. Richards*
MUTTRA.....	BLACKSTONE MISSIONARY INSTITUTE AND GIRLS' SCHOOL.....	Garnet Everly Barbara Beecher
ROORKEE.....	GIRLS' SCHOOL.....	Margaret Hermiston
To be Appointed.....		Carolyn E. Schaefer

## South India Conference

BANGALORE.....	BALDWIN GIRLS' HIGH SCHOOL.....	(May Weston) Elizabeth M. Beale
	EDITOR TREASURE CHEST.....	Kezia Munson
BELGAUM.....	SHERMAN SCHOOL.....	Judith Ericson
	VANITA VIDYALAYA AND MARATHI SCHOOL.....	Frances Johnson
GOKAK.....	SUPERVISOR VILLAGE SCHOOLS, BEL- GAUM AND GOKAK DISTRICTS.....	Cora M. Fales
GULBARGA.....	SHANTI SADAN AND CO-EDUCATIONAL SCHOOL.....	Retta Wilson
KOLAR.....	ELLEN T. COWEN MEMORIAL HOSPITAL AND SCHOOL OF NURSING.....	Esther Shoemaker, M.D. (Dr. Maria Salvanayagam) Dora C. Saunby, R.N.* Elnyr Slayton, R.N.* Florence Masters Eva Logue, R.N.
	GIRLS' HIGH SCHOOL.....	Alta I. Griffin Emma J. Barber
MADRAS.....	TAMIL GIRLS' MIDDLE SCHOOL AND EVANGELISTIC WORK.....	Ethel C. Wheelock
	NURSERY SCHOOL TRAINING.....	Joy Comstock
RAICHUR.....	MIDDLE SCHOOL.....	Emma K. Rexroth Julia Morrow
	TEACHER TRAINING SCHOOL.....	Ollie Leavitt
	DISTRICT EVANGELISTIC WORK.....	(Millicent Graham) Urdell Montgomery
YADGIRI.....	EVANGELISTIC WORK AND VILLAGE SCHOOLS.....	Marguerite Bugby
LANGUAGE STUDY.....		Ruby Hobson, R.N.

\*On furlough.


**Malaya Conference**

IPOH.....	ANGLO-CHINESE GIRLS' SCHOOL.....	Gazelle Traeger
KUALA LUMPUR...	METHODIST GIRLS' SCHOOL.....	Mabel Marsh Edna Dahlin
	HOLT HALL.....	Thirza E. Bunce
KUANTAN.....	METHODIST GIRLS' SCHOOL.....	C Lois Rea*
MALACCA.....	METHODIST GIRLS' SCHOOL.....	Bonita Bloxom
	SHELLABEAR HALL.....	Eva Sadler
PENANG.....	ANGLO-CHINESE GIRLS' SCHOOL.....	Lila Corbett Jean Siefer
	WINCHELL HOME.....	Lydia Urech
SINGAPORE.....	METHODIST GIRLS' SCHOOL.....	Ruth M. Harvey Louisa Lambert
	FAIRFIELD GIRLS' SCHOOL.....	Geraldine Johnson
	NIND HOME.....	Carrie C. Kenyon* Minnie Rank
	EVELAND SEMINARY.....	Eva I. Nelson
SITIAWAN.....		Norman B. Craven
TAIPING.....	LADY TREACHER GIRLS' SCHOOL.....	Della Olson Louise Leonard
	EVANGELISTIC WORK.....	Ada Pugh
LOANED TEMPO- RARILY TO MA- NILA, P. I.....		Mechtild Dirksen
To be Appointed.....		Mildred Kerr Emma Olson

**Sumatra Conference**

ASAHAN.....	EVANGELISTIC WORK.....	Freda Chadwick
MEDAN.....	GIRLS' SCHOOL AND EVANGELISTIC WORK.....	June Redinger* Carolyn Judd

\*On furlough.

## KOREA, JAPAN, THE PHILIPPINES

## Korea

CHEMULPO.....	CITY AND DISTRICT DAY SCHOOLS. . . . .	Margaret I. Hess
	PUBLIC HEALTH AND WELFARE WORK.	B. Alfrida Kostrup, R.N.
	EVANGELISTIC WORK. . . . .	Margaret I. Hess
CHULWON.....	DISTRICT EVANGELISTIC WORK. . . . .	Euline Smith
	CHULWON SOCIAL CENTER. . . . .	Susie Peach Foster
CHUNAN.....	DISTRICT EVANGELISTIC WORK AND DAY SCHOOLS. . . . .	Mrs. Anna B. Chaffin
HAIJU.....	EVANGELISTIC WORK. . . . .	Pearl Lund
		Elizabeth Dalbey
	CITY DAY SCHOOLS. . . . .	Pearl Lund
HONGSUNG.....	EVANGELISTIC AND EDUCATIONAL WORK. . . . .	Hanna Scharpff
KONGJU.....	CITY SCHOOLS. . . . .	Jeannette Oldfather (tem- porarily transferred to Burma)
	EVANGELISTIC WORK AND DISTRICT DAY SCHOOLS. . . . .	Mrs. Anna B. Chaffin
	PUBLIC HEALTH AND INFANT WELFARE WORK. . . . .	Maren P. Bording, R.N.
PYENGYANG.....	CHUNG EUI HIGHER COMMON SCHOOL.	Ada McQuie
		Esther Hulbert
	CITY AND DISTRICT SCHOOLS. . . . .	Helen Boyles
	BLIND SCHOOL AND WOMAN'S HIGHER BIBLE SCHOOL. . . . .	Emily Haynes
	UNION CHRISTIAN HOSPITAL. . . . .	Naomi Anderson, R.N.
		Ethel Butts, R.N.
		Zola Payne, R.N.
	EVANGELISTIC WORK, EAST AND WEST DISTRICTS. . . . .	Emily Irene Haynes
SEOUL.....	EWHA COLLEGE. . . . .	Alice Appenzeller
		Catherine Baker
		Charlotte Brownlee
		Marion Conrow
		Ada Hall
		Jeannette Hulbert
		Harriet Morris
		Blanche Loucks
		Grace Wood
		Mary Young
		Mary Vic Mauk
	EWHA HIGH SCHOOL. . . . .	Marie Church
	CITY AND DISTRICT SCHOOLS. . . . .	Ada Hall
	DISTRICT EVANGELISTIC WORK. . . . .	Jessie Marker
		Marjorie Beard
	LILLIAN HARRIS MEMORIAL HOSPITAL.	Elizabeth Roberts, R.N.
		(Temporarily transferred to the Philippines)
	PUBLIC HEALTH WORK. . . . .	Elma Rosenberger
	METHODIST THEOLOGICAL SEMINARY.	Mrs. Louise O. Morris
		Mabel Cherry
	CAROLINA INSTITUTE (GIRLS' HIGH SCHOOL). . . . .	Rubie Lee
		Ruth Diggs
	SOCIAL EVANGELISTIC CENTER. . . . .	Margaret Billingsley
		Evelyn Dacus
		Patricia McHugh
	CITY EVANGELISTIC WORK. . . . .	Laura Edwards
	SEVERANCE HOSPITAL. . . . .	Blanche Hauser, R.N.

SONGDO.....	HOLSTON INSTITUTE.....	Ella Sue Wagner Nell Dyer Alice McMakin
	MARY HELM GIRLS' SCHOOL.....	Ida Hankins
	SOCIAL EVANGELISTIC CENTER.....	Nannie Black
	KINDERGARTEN SUPERVISION.....	Clara Howard
	DISTRICT EVANGELISTIC WORK.....	Bessie Oliver Bertha Smith
	IVEY HOSPITAL.....	Rosa Lowder, R.N. Maude Nelson
	RURAL PUBLIC HEALTH.....	Helen Rosser
SUWON.....	EVANGELISTIC AND EDUCATIONAL WORK.....	Mrs. Anna B. Chaffin
WONJU.....	EVANGELISTIC AND SOCIAL SERVICE WORK.....	Esther Laird
WONSAN.....	LUCY CUNINGGIM GIRLS' SCHOOL.....	Carrie Una Jackson
	WONSAN CHRISTIAN HOSPITAL.....	Elston Rowland (Tempo- rarily transferred to the Philippines) Betty Alt
	SOCIAL EVANGELISTIC CENTER.....	Sadie Maude Moore
	DISTRICT EVANGELISTIC WORK.....	Kate Cooper
YENGBYEN.....	EVANGELISTIC AND EDUCATIONAL WORK.....	Ethel Miller
YECHUN.....	EVANGELISTIC AND EDUCATIONAL WORK.....	Gertrude E. Snavely

NOTE: Due to conditions on the field all Korea Missionaries have returned to America.

**Japan**

FUKUOKA.....	FUKUOKA JO GAKKO (GIRLS' SCHOOL).....	Laura Chase Janet McKelvie* Harriet Howey*
	EVANGELISTIC WORK.....	Carolyn Teague
HAKODATE.....	EDUCATIONAL AND EVANGELISTIC WORK (IAI JO GAKKO).....	Dora Wagner Gertrude Byler*
HAMAMATSU.....	KINDERGARTEN AND EVANGELISTIC WORK.....	Ethel Hempstead*
HIROSAKI.....	HIROSAKI JO GAKKO.....	Lois Curtice
	EVANGELISTIC WORK.....	Erma Taylor
HIROSHIMA.....	FRAZER INSTITUTE (ENGLISH NIGHT SCHOOL FOR YOUNG MEN).....	Myra Anderson
	HIROSHIMA GIRLS' SCHOOL**.....	Lois Cooper* Thelma Fish*** Katharine Johnson***
KAGOSHIMA.....	KINDERGARTEN AND EVANGELISTIC WORK.....	Alice Finlay*
KEIJO (Korea).....	EVANGELISTIC WORK.....	Bertha Starkey
KOBE.....	PALMORE WOMEN'S ENGLISH INSTI- TUTE.....	Charlie Holland Mary McMillan Alberta Tarr Katherine Shannon* Mildred Hudgins*
KUMAMOTO.....	KINDERGARTEN AND EVANGELISTIC WORK.....	Mabel Lee
KUSHIKINO.....	SOCIAL-RURAL EVANGELISTIC WORK.....	Azalia E. Peet

\*On furlough.

\*\*No missionaries in Hiroshima Girls' School at present.

\*\*\*On special leave of absence from the field.

## Woman's Division of Christian Service

NAGASAKI.....	SOCIAL EVANGELISTIC WORK.....	Marian Simons
	KWASSUI JO GAKKO.....	Helen Couch
		Olive Curry
		Eva Deane Kemp
		Helen Moore
		Caroline Peckham
		Katherine Smith
		Vera Fehr*
OITA.....	SOCIAL EVANGELISTIC WORK.....	Sallie Carroll
		Gertrude Feely
OSAKA.....	OSAKA ENGLISH SCHOOL.....	Mary Searcy
	LAMBUTH TRAINING SCHOOL.....	Anne Peavy***
		Catherine Stevens
		Mabel Whitehead
		Ruth Field***
	EVANGELISTIC WORK.....	Anna Bell Williams
SAPPORO.....	EVANGELISTIC WORK.....	Elizabeth Kilburn
TOKYO.....	SOCIAL EVANGELISTIC WORK.....	Mildred Paine
	AOYAMA JO GAKUIN (GIRLS' SCHOOL).....	Barbara Bailey
		Opal Holland
		Alice Cheney
YOKOHAMA.....	WOMAN'S CHRISTIAN COLLEGE.....	Myrtle Z. Pider
	SEIBI GAKUEN (GIRLS' SCHOOL).....	Olive Hodges
		Evelyn Wolfe
	EVANGELISTIC WORK.....	Winifred Draper*
	LITERARY WORK, KAGAWA FELLOW-	
	SHIP.....	Marion Draper*
YOSHIFUJI.....	RURAL SOCIAL-EVANGELISTIC WORK.....	Mozelle Tumlin
<b>Philippine Islands Conference</b>		
MANILA.....	HARRIS MEMORIAL TRAINING SCHOOL.....	Mary Evans*
		Marion Walker*
		Leila Dingle
	MARY J. JOHNSTON HOSPITAL.....	Mary L. Deem, Business Manager
		Bertha Odee, *Superintendent and Principal of School of Nursing
		Mechtild Dirkson**
		Elston Rowland**
		Elizabeth Roberts**
		Margaret Shook*
	SUPERVISOR OF FIELD CLINICS AND DISTRICT NURSING.....	Anna Carson
	HUGH WILSON HALL.....	Mildred M. Blakely, Dean
MANILA-BULACAN- ZAMBALES-BA- TAAAN DISTRICT.....		Bernice Cornelison
PAMPANGA DISTRICT.....	DISTRICT AND CURRICULUM WORKER.....	Bernice Cornelison
NUEVA ECIIJA- NORTH TARLAC- NUEVA VISCAYA DISTRICTS.....		Wilhelmina Erbst
ILOCOS SUR DISTRICT.....		Armenia Thompson
PANGASINAN DISTRICT.....	ADVISER, MARY BROWN TOWNSEND MEMORIAL.....	Hazel Davis
CAGAYAN AND ISA- BELA DISTRICT.....		Ruth Atkins*

\*On furlough.

\*\*Temporarily transferred to the Philippines.

\*\*\*On special leave of absence from the field.


**LATIN AMERICA, EUROPE, AND NORTH AFRICA**

(By Conferences and Institutions)

**Bulgaria**

LOVETCH.....AMERICAN GIRLS' SCHOOL.....Mellony F. Turner  
 Esther Carhart (contract)  
 Mrs. Florence G. Reeves\*

**Poland**

WARSAW.....SOCIAL-EVANGELISTIC WORK.....Ruth Lawrence  
 Sallie Lewis Browne\* (leave  
 of absence)

**North Africa**

ALGIERS.....VAN KIRK HOME (LES AIGLONS).....Ruth S. Wolfe  
 HOSTEL.....L. Frances Van Dyne\*  
 Martha Whiteley

FRENCH EVANGELISTIC WORK.....Mary Anderson

IL MATEN.....EVANGELISTIC WORK.....Martha Robinson  
 Glora Wysner\*

CONSTANTINE.....GAMBLE MEMORIAL HOME.....Emilie R. Loveless  
 BRADLEY MEMORIAL EVANGELISTIC  
 CENTER.....Nora Webb  
 E. Gwendolin Narbeth

SIDI MABROUK...EVANGELISTIC WORK.....Eva A. Ostrom  
 On Extended Leave.....Frances Roberds

**East South America**

BUENOS AIRES...INSTITUTO MODELO DE OBRERAS CRIS-  
 TIANAS.....Rhoda C. Edmeston  
 Lena Knapp

MONTEVIDEO.....INSTITUTO CRANDON.....Jennie Reid  
 Marion L. Derby\*  
 Lena May Hoerner  
 Viola R. Weight  
 Angeline Craft

ROSARIO.....COLEGIO NORTE AMERICANO.....Katherine M. Donahue  
 Olive I. Givin

**North Brazil**

RIO DE JANEIRO...COLEGIO BENNETT.....Eva L. Hyde  
 Maud Mathis  
 Virginia P. Neal  
 Anita Harris\*

PEOPLE'S CENTRAL INSTITUTE.....Lydia Ferguson  
 Ruth Hillis

BELO HORIZONTE..COLEGIO ISABELLA HENDRIX.....Mary Sue Brown  
 Verda Farrar  
 Mary Helen Clark  
 Clyde Varn

\*On furlough.

**Mexico****Central Conference**

MEXICO CITY.....	BIBLE TRAINING SCHOOL.....	Ruth V. Warner
	INDUSTRIAL SCHOOL HOSTEL.....	Ethel Thomas
	EVANGELISTIC WORK.....	Gertrude Arbogast*
PUEBLA.....	SCHOOL HOSTEL.....	May B. Seal
	EVANGELISTIC WORK.....	Addie C. Dyer
PACHUCA.....	EVANGELISTIC WORK.....	Elsie M. Shepherd*
GUANAJUATO.....	SOCIAL CENTER.....	Mary Pearson
CORTAZAR.....	EVANGELISTIC WORK.....	Mary Baird
PAPALOTLA.....	EVANGELISTIC WORK.....	Jeanette Hoffman*
		Hazel McAllister*

**Central Brazil**

PIRACICABA.....	COLEGIO PIRACICABANO.....	Mary Jane Baxter
		Elizabeth Peterson
		Sofia Schalch
RIBEIRAO PRETO..	INSTITUTO METODISTA.....	Rosalie Brown*
		Mary McSwain
		Sarah Bennett (studying language)
SAO PAULO.....	VISITOR FOR CENTRAL CHURCH.....	Rachel Jarrett
	AGENT FOR THE VOZ MISSIONARIA...	Allie Cobb
		Leila Epps*

**South Brazil**

PORTO ALEGRE.....	COLEGIO AMERICANO.....	Zula Terry
		Ruth Anderson
		Monta McFadin
	SOCIAL SERVICE INSTITUTE.....	Nancy Holt
SANTA MARIA.....	COLEGIO CENTENARIO.....	Gertrude Kennedy
		Louise Best
		Alice Denison
		Alberta Simmons
On Extended Leave.....		Fannie Wasley
Under Appointment.....		Sarah Dawsey

**Peru Mission**

LIMA.....	LIMA HIGH SCHOOL.....	Gertrude Hanks
		Frances C. Vandegrift
		Treva B. Overholt*
		Semeramis C. Kutz
		Frances Fulton (contract)
		Emma A. Widger

**Cuba Mission**

CIENFUEGOS.....	COLEGIO ELIZA BOWMAN.....	Mattie Lou Neal
		Agnes Malloy
		Dreta Sharpe

\*On furlough.

HAVANA.....	COLEGIO BUENAVISTA.....	Ione Clay*
		Mary Woodward
		Lucile Lewis*
		Lucie Clark
		Carrie Meyer (contract)
		Ethel Williamson
MATANZAS.....	CENTRO CRISTIANO.....	Mary Lou White*
		Elizabeth Earnest
	COLEGIO IRENE TOLAND.....	Clara Chalmers
		Juanita Kelly
	LANGUAGE STUDY.....	Bernice Scarlett
		Leora Shanks
		Eulalia Cook
OMAJA, ORIENTE...	RURAL WORK.....	Frances Gaby
BAGUANOS.....	RURAL WORK.....	Lorraine Buck
On Extended Leave.....		Marie Crone

**Border Conference**

CHIHUAHUA.....	CENTRO CRISTIANO.....	Emma Eldridge
		M. Belle Markey
		Irene Nixon*
		Martha Daniels
	SANATORIO PALMORE.....	Edna Potthoff
		Pearl Hall
		Lula Rawls
VILLA FRONTERA..	RURAL WORK.....	Ruth Ellyson Byerly
RAMOS ARIZPE....	RURAL WORK.....	Dora L. Ingram*
SALTILLO.....	CENTRO SOCIAL ROBERTS.....	Lillie F. Fox
		Lucile Vail
		Ola Eugene Callahan
MONTERREY.....	CENTRO SOCIAL.....	Anna Belle Dyck
		Helen Hodgson
	STUDENT HOSTEL.....	Dora Schmidt
NOGALES, ARIZONA.	SOCIAL EVANGELISTIC WORK.....	Virginia Booth
GENERAL TERAN...	RURAL WORK.....	Anne Deavours

\*On furlough.


## Department of Work in the United States of America, Alaska, Hawaii, Puerto Rico, and the Dominican Republic

By MRS. FRED C. REYNOLDS, *Chairman*

**T**HIS department is an administrative unit of the Woman's Division of Christian Service for the work formerly carried on by the women of the uniting Methodist denominations in what is called the home field. It has the supervision of about 255 projects, operating through an appropriation of \$1,535,569.

A study of the following reports shows that the work touches many vital and disturbing phases and problems of American life. Add to this the peculiar and responsible position that the United States and its far-flung parts hold in world affairs and the local situations assume even more than usual importance. There is coming a common realization that for national health there must be a sense of oneness, that there must be a real unity in loyalty and principles of action, and that there must be opportunities for personal development if this oneness and loyalty are to be maintained. Seed beds for diversive ideas, for disintegrating forces are composed of unhappy, disadvantaged, rebellious peoples. Eyes cannot be closed to the fact that there are many such in this country. Government—national, state, civic—and its departments following the mandate of its electorate have done much through schools, colleges, universities, hospitals, art galleries, and museums and are moving forward by means of social agencies to greater benefits as the way may seem wise. But with all this thousands for various reasons are still unable to live a life of satisfaction. Material advantages are lacking and something else. In the realm of personal relations, the drive of the spirit is the determining factor. It is in this fundamental realm that the Church has a contribution to make.

So, educational institutions have grown up under the care of the Church, first where opportunities were least. In the beginning they served the youngest groups through grade schools, but as states have been able to reach more of that age, the Church has kept pace and is gradually opening doors for more advanced training to the youth who will be the future leaders.

The largest part of the program has come out of conditions and human needs in cities. These responsibilities are divided into three Bureaus—the Urban, Social, and Medical—containing approximately 150 projects. There are Christian homes for retired workers, employed young women, homeless children; recreation centers for children, youth, adults in crowded sections; clinics and hospitals for the medically underprivileged, and centers for racial help and understanding.

In the rural areas, isolation of location colors the need, yet it is much like that of other places: the need of friends, of recreation, of interesting work, of worship. In spots not easily reached, as Unalaska, the Mexican border, Bingham Canyon, small Indian reservations, Vermont mountains, coal fields, and farm lands of the South, community and settlement houses, auditoriums for worship and classes have been established and workers are busy translating the spirit of the Church into redeemed lives.

The adventure, then, of the Home Department is a revelation of the Church in action. It is in a field where possible skeptics may see and appraise its value. It is an open document which "he who runs may read." It touches hundreds of cities, towns, and hamlets. The Deaconess Bureau has more than a thousand of its members abroad in the land. The local churches generate the spirit which sends the workers. Thus the women in the local Society raising the funds are one of the mainsprings of the entire movement. The field receives and multiplies

*(Continued on page 55)*


## Bureau of Educational Institutions

By MURIEL DAY, *Executive Secretary*


WHILE the educational program of the Bureau of Educational Institutions is diverse, the principle underlying its various phases is the same. It is the need in certain geographical, academic, and religious areas to provide opportunities for education which will at the same time have a Christian emphasis.

The geographical areas include sections in the United States where facilities for public-school education are limited. In many cases this necessitates the provision of a home where pupils from distant communities with inadequate educational opportunities may find a home as well as a school program. Racial groups—Negro, Indian, white, the Mexicans of the Southwest, and Puerto Ricans—are affected by this need to provide educational work under Christian auspices.

In the academic areas the Bureau aims to meet the specific need in a community or group. This may include home economics training, or other vocational emphasis, may stress leadership training or may embrace a complete elementary and secondary program.

Closely bound up with the principle of meeting educational needs in geographical and academic areas is that of adapting the program to that of changes in the larger community of which the school or racial group may be a part.

Woven into the educational pattern throughout the Bureau are the unmistakable threads of Christian training and emphasis; in fact, it is difficult to distinguish them from the total picture, for while the educational program must be based on sound pedagogical principles and procedure, it must be colored by the Christian attitudes toward life. Perhaps it would be accurate to say that the pattern is the educational program; the color is the Christian outlook.

To this end the *sine qua non* of our work is the developing of Christian leadership. It is an absolute necessity for the Church to have a group of young people coming from its missionary groups, who are ready to lead their own people in church and community; and for the nation to have those of various national groups inculcated with an understanding of principles of brotherhood.

The Bureau of Educational Institutions has as its objectives of Christian education the development of Christ-centered personalities with a well-balanced training in Christian principles; the implementing of the tools of education to inspire one to use knowledge for purposes of good will rather than for evil; the creation of attitudes which will bring greater interracial understanding and world brotherhood.

To these ends of meeting educational needs in geographical, academic, and religious areas of our nation, the Bureau has within its supervision the following institutions:

*Schools by Types or Racial Groups:* Negro, 11; Indian, 1; white, 7; Mexican, 4; Puerto Rican, 1; Training Schools, 2.

*Academically:* Kindergartens, 6; Grades, 11; Junior and Senior High Schools, 12; Junior Colleges, 4; Senior Colleges and Training Schools, 7; Chair in Theological Seminary, 1; Teachers of Religion and Student Counselors in State Schools, 7.


Recreation hour

Everett Hall  
Alvan Drew School, Pine Ridge, Ky.

Faith Hall  
Holding Institute, Laredo, Texas


**SCHOOLS UNDER BUREAU OF EDUCATIONAL INSTITUTIONS  
ACCORDING TO TYPES**

**Co-operative Work in State Colleges and Universities**

**DORMITORIES:**

Hendrick Hall, University of Missouri, Columbia, Mo.  
Kirby Hall, University of Texas, Austin, Texas.

**STUDENT COUNSELORS:**

Eastern Carolina State Teachers College, Greenville, N. C.  
Florida State College for Women, Tallahassee, Fla.  
Louisiana S. W. State Teachers College, Lafayette, La.  
Louisiana State Teachers College, Natchitoches, La.

**TEACHERS OF BIBLE AND RELIGION:**

Texas State College for Women, Denton, Texas.  
University of Oklahoma, Norman, Okla.  
West Texas Teachers College, Canyon, Texas.

**Indian**

Navajo Methodist Mission School, Farmington, N. M.

**Negro**

Allen Home and School, 331 College Street, Asheville, N. C.  
Bennett College, Greensboro, N. C.  
Boylan-Haven School, Jessie and Franklin Streets, Jacksonville, Fla.  
Browning Home, Camden, S. C.  
Eliza Dee Hall, Austin, Texas.  
Paine College, Augusta, Ga.  
Peck Hall, New Orleans, La.  
Rust Hall, Holly Springs, Miss.  
Sager-Brown Home, Baldwin, La.  
Thayer Hall, Atlanta, Ga.  
Woman's Department, Gammon Theological Seminary, Atlanta, Ga.

**Mexican**

Frances DePauw School, 4952 Sunset Boulevard, Los Angeles, Cal.  
Harwood Girls' School, 1114 North Seventh Street, Albuquerque, N. M.  
Holding Institute, Laredo, Texas.  
Valley Institute, Pharr, Texas.

**Puerto Rican**

George O. Robinson School and Kindergartens, Box 1068, San Juan, Puerto Rico.

**Schools for Training Christian Workers**

National Training School, 15th Street at Van Brunt Blvd., Kansas City, Mo.  
Scarritt College, Nashville, Tenn.

**White**

Alvan Drew School, Pine Ridge, Ky.  
Erie School, Aiken Hall, Olive Hill, Ky.  
Pfeiffer Junior College, Misenheimer, N. C.  
Ritter Hall, Athens, Tenn.  
Sue Bennett College, London, Ky.  
Vashti School, Thomasville, Ga.  
Wood Junior College, Mathiston, Miss.

**HOME DEPARTMENT**

*(Continued from page 52)*

that spirit so that it comes to renewed strength in the lives that are set on the High Way.

One of the younger poets of the day has said that a nation's immortality rests in the way it makes a vision for all to see of the Universal Heart. The compelling force for the work of this department lies in a faith that Methodist women and workers are sharing in the building of the kingdom of God in the world and in establishing the immortality of the nation here.


## EDUCATIONAL INSTITUTIONS

### Co-operative Work in State Colleges and Universities

#### Dormitories—

HENDRIX HALL (University of Missouri) Columbia, Mo.

Founded: 1925  
Residents: 83

Mrs. Sue Cotton, Director

KIRBY HALL (University of Texas), Austin, Tex.

Founded: 1924  
Residents: 112

Mrs. M. B. Corlette

#### Student Counselors—

EASTERN CAROLINA STATE TEACHERS COLLEGE, Greenville, N. C.

Work opened: 1936  
Students reached: 350

Elizabeth Tittsworth, M.A.

FLORIDA STATE COLLEGE FOR WOMEN, Tallahassee, Fla.

Worked opened: 1927  
Methodist Students: 563

\*Frances Baker, M.A., 705 W. Jefferson, Tallahassee, Fla.

LOUISIANA S. W. STATE TEACHERS COLLEGE, Lafayette, La.

Work opened: 1940  
Students reached: 331

\*Verna H. Webster, B.A.

LOUISIANA STATE TEACHERS COLLEGE, Natchitoches, La.

Work opened: 1939  
Students reached: 404

\*Mamie Chandler, Box 1244, Normal Station, Natchitoches, La.

#### Teachers of Bible and Religion—Church-Student Activities—

TEXAS STATE COLLEGE FOR WOMEN, Denton, Tex.

Work opened: 1917  
Classes per week: 18  
Enrollment: 154

McQueen Weir, M.A., B.D., M.S.T., L.H.D., 312 Texas St., Denton, Tex.

UNIVERSITY OF OKLAHOMA, Norman, Okla.

Work opened: 1921  
Classes per week: 9  
Enrollment: 47

Mary DeBardleben, M.A.

WEST TEXAS TEACHERS COLLEGE, Canyon, Tex.

Work opened: 1936  
Classes per week: 9  
Enrollment: 22

\*Zoe Anna Davis, B.A.

### Indian

NAVAJO METHODIST MISSION SCHOOL, Farmington, N. M.

Founded: 1890  
Enrollment: 129

Charles C. Brooks, B.A., Superintendent  
Virlyn Metzger, B.A., Assistant Superintendent and Farm Supervisor

Willard P. Bass, B.S., Principal and Coach  
D. C. Burd, B.A., Th.M., S.T.D., Religious Education, Reservation Worker

William M. Malehorn, M.A., English  
Mrs. William M. Malehorn, B.A., Teacher (High School)

Wilda Barnes, B.A., Teacher (Upper Grades)

Silas O. Hughes, B.S., Vocational Teacher

Mrs. Silas O. Hughes, B.A., Girls' Matron

Bessie Ullery, Boys' Matron

Raymond J. Bartels, Boys' Supervisor

Mrs. Raymond J. Bartels, B.M., Music

Mary MacNicholl, B.A., Teacher (Grades)

†Mabel Huffman, Teacher (Primary Grades)

†Etta Devine, B.S., Home Economics

Barbara Dunker, R.N., Nurse

†Florence R. Bower, Relief Matron and Laundry Supervisor

†Gladys Hays, Office Secretary

†Mrs. Mary Leckliter, Kitchen Matron

Katy Clark, Assistant Kitchen Matron

Bernice Captain, Interpreter

### Negro

ALLEN HOME AND SCHOOL, 331 College St., Asheville, N. C.

Founded: 1887  
Enrollment: Resident, 42  
Non-resident, 55

†Julia Titus, B.A., Superintendent and Principal  
Mrs. Belle Lewis, Financial Secretary  
E. Louise McConnell, B.A., French, History, Sociology

†Julia Noell, B.S., Science  
Addie Pickett, B.A., English, Physical Education,

Eva Wilhite, B.A., English, Social Studies

Bessie Bullock, B.A., Librarian, Teacher

Jennie Hann, B.A., Junior High

Estelle E. Harris, B.S., Home Economics (Foods)

Evelyn Williams, B.S., Home Economics (Clothing)

Helen Andrews, B.A., Religious Education

†Isabelle R. Jones, Music

Myrtle Freeman, Domestic Supervisor

Naomi Outten, Kitchen Matron

Noah King, Caretaker

BENNETT COLLEGE, Greensboro, N. C.

Founded: 1926  
Enrollment: 360

David D. Jones, M.A., LL.D., President  
William A. Banner, B.A., B.D., Philosophy  
Lenora M. Barry, B.S., Secretarial Studies, Stenographer

M. F. Bland, B.S., Business Office

Florence V. Bond, M.A., Physical Education

\*Deaconess.

†Enrolled Home Missionary.


Grace Brownlee, R.N., Nurse, Assistant Director, Kent Hall  
 Mildred A. Burris, M.A., Physical Education  
 Ernestine E. Coles, B.A., Dramatics and Speech  
 L. M. Collins, M.A., English  
 Johnnie L. Crawford, B.S., Director, Jones Hall  
 Mrs. Maggie B. Daniel, M.A., English  
 Mrs. Helen E. Dett, Mus.B., Music  
 R. Nathaniel Dett, Mus.M., Mus.D., Music  
 A. C. Dutton, B.A., Science  
 G. H. Evans, M.D., College Physician  
 Charles M. Ford, M.S., Biology  
 F. Nathaniel Gatlin, Sch. Mus.B., Music  
 Mrs. Willie M. Grimes, B.S., Librarian  
 A. Ruth Jackson, B.S., Assistant Home Economics  
 Frederic A. Jackson, Ph.D., Economics  
 Lydia M. Jetton, M.A., Home Economics, Director of Activities  
 Frances Johnson, M.A., History (on leave)  
 Coragreena Johnstone, M.A., English (on leave)  
 Bessie R. Jones, M.A., Education  
 Donald S. Klaiss, Ph.D., Sociology  
 P. A. Klugh, M.A., Dean of Instruction, Chemistry  
 Mrs. M. B. McLaurin, B.A., Director of Pfeiffer Hall  
 Mrs. C. H. Marteen, B.S., Librarian  
 Mrs. Eva H. Miller, B.F.A., Art  
 Willa B. Player, M.A., Registrar, French, Latin  
 Mrs. B. R. Raiford, M.A., French, Spanish  
 Ella Mae Reeves, B.A., Director of Merner Hall  
 L. W. Rogers, Superintendent of Buildings and Grounds  
 Rossalind Shaw, B.S., Home Economics  
 Frances L. Stenson, R.N., Nurse, Director of Kent Hall  
 Merze Tate, B.Litt., History, Social Science  
 Mrs. Theophile C. Taylor, B.A., Secretary, Bookkeeper  
 Myrtle Thompson, M.Ed., Nursery School  
 Mrs. A. B. Turner, Ph.D., Home Economics, Director of Nursery School  
 John G. Turner, M.A., Social Science  
 S. Gertrude Williams, M.A., Sociology  
 W. M. Williams, Steward  
 Vivian L. Wright, B.A., Campus Housekeeper  
 Mrs. Marian G. Wyatt, M.A., Home Economics  
 Blanche C. Wyche, B.S., Secretary to the President

BROWNING HOME, Camden, S. C.

Founded: 1886  
 Enrollment: Resident, 109  
 Non-resident, 207

†Lulu B. Bryan, B.A., Superintendent and Principal  
 †Caryl Moar, B.A., Financial Secretary  
 E. L. Marsh, B.S., Assistant Principal, Science  
 Woodie Collier, B.A., Mathematics  
 †Frances Peacock, B.A., English  
 Julia Howard, B.A., Mathematics, English  
 Golda Tague, B.A., French  
 Wilma Wigham, B.S., Latin  
 Addie M. Thomas, B.A., High School  
 Elizabeth Walker, B.A., High School, Physical Education (Girls)  
 Seville Smiley, Junior High School  
 Doris L. Park, B.S., Librarian  
 †Lulu Breckerbaumer, B.A., Teacher (Fifth and Sixth Grades)  
 Mattie O. Evans, B.A., Teacher (Third and Fourth Grades)  
 Alma Metcalfe, B.A., Religious Education  
 J. R. Harper, B.S., Industrial Arts  
 H. B. Watson, B.A., History, Athletics  
 \*Avis Wallace, M.S., Music  
 \*Mrs. Edith Carter, Music  
 Etta Duren, B.S., Home Economics (Foods)

Maxine Porter, B.A., Home Economics (Clothing)  
 James Aiken, B.S., Agriculture  
 Evelyn Gittens, B.S., Dietitian  
 Mrs. Mozelle McCullough, Domestic Supervisor  
 Doris McKee, B.A., Matron (Girls' Dormitory)  
 Mrs. J. R. Harper, B.A., Matron (Boys' Dormitory)  
 Georgia Weeden, Cook  
 James Jones, Caretaker

BOYLAN-HAVEN SCHOOL, Jessie and Franklin Sts., Jacksonville, Fla.

Founded: 1886  
 Enrollment: Resident, 52  
 Non-resident, 69

†A. Jennette Lehman, Superintendent and Principal  
 †Mary T. Alexander, Assistant Superintendent  
 †Georgia Hurd, Financial Secretary  
 †Ella Bebermyer, B.A., History, Science  
 Leona Fisher, B.A., Mathematics  
 Annie B. Reed, B.A., French, English  
 Louise Singletary, B.A., English, Community Work  
 †Gertrude Meredith, M.S., Latin, Library  
 Eletha M. Rogers, Religious Education, Physical Education  
 Mrs. Sallie Blocker, Home Economics (Clothing)  
 Willie Guy Sykes, B.A., Home Economics (Foods), Science  
 Mrs. A. G. Morgan, Music  
 Mrs. Anna Belle Warren, Kitchen Matron  
 Joseph Warren, Caretaker

ELIZA DEE HALL (Co-operative with Samuel Huston College), 1203 East Ave., Austin, Tex.

Founded: 1888  
 Enrollment: Resident, 44  
 Home Economics, 9

\*Vivie M. Souders, Superintendent  
 Jessie Ford, B.S., Dietitian, Domestic Supervisor  
 Mrs. Elizabeth McKeoun, M.A., Home Economics (Clothing)  
 †Ethel Keith, M.A., Home Economics (Foods)

PECK HALL (Co-operative with Gilbert Academy), 5323 Pitt St., New Orleans, La.

Founded: 1889  
 Enrollment: Residents at Peck Hall, 13  
 Home Economics, 69  
 Gilbert Academy, 230

Bess J. Porter, M.A., Superintendent  
 Mrs. Margaret Davis Bowen, M.A., Principal, Gilbert Academy  
 Mrs. Louise Fife Guilyot, B.S., Home Economics  
 Marjory Lee, M.A., Mathematics  
 Laura Tucker, B.A., Librarian  
 Rosa Milton, Domestic Supervisor  
 James Wilson, Caretaker

RUST HALL (Co-operative with Rust College) Holly Springs, Miss.

Founded: 1884  
 Enrollment: Resident, 66  
 Home Economics, 91

Elfeda Myser, M.A., M.R.E., Superintendent  
 Ruth E. Collins, Financial Secretary  
 Ida Gooden, Domestic Supervisor  
 †Clara Woods, M. S., Home Economics (Clothing)  
 Harriette Carlos, B. S., Home Economics (Foods)  
 S. S. Barnett, Caretaker

\*Deaconess.

†Enrolled Home Missionary.

## PAINE COLLEGE, Augusta, Ga.

Founded: 1883  
Enrollment: College, 261  
High School, 106

Edmund C. Peters, M.A., President  
Laurence R. Harper, M.A., Dean of Men,  
Mathematics and Physics  
Emma C. W. Gray, M.A., Dean of Women,  
English  
†Ruth L. Bartholomew, M.A., Librarian,  
English  
Mrs. Sarah Wallace, B.L.S., Assistant Li-  
brarian  
James H. Chiles, B.A., Principal of High  
School, H. S. English  
Wheeler C. Ervin, Bookkeeper-Purchasing  
Agent  
William L. Graham, M.A., Registrar, English  
Mary C. Gartrell, Matron of Girls  
Anne M. Brown, B.A., Assistant in Business  
Office  
Mrs. Lola I. Gabriel, B.A., Secretary to  
President  
\*Evelyn Berry, M.A., Bible and Physical  
Education  
James W. Brown, M.A., Economics and  
History  
Eric Byron Chandler, M.S., Ed.M., Chemistry  
and Geology  
Cathie Lee Clark, M.A., Home Economics  
Sue Craig, M.A., English and Dramatics  
Mark Fax, Mus.B., Music  
Wesley John Lyda, M.A., Education  
J. S. Outler, M.D., Biology  
Edward Andrew Paul, S.T.M., Bible and  
Religion  
Mrs. Ethel Polk Peters, M.D., Health Edu-  
cation  
Clara Vernell Spurlock, M.S., Dietitian and  
Home Economics  
Fred Lynn Steely, M.A., Economics and  
Sociology  
Mrs. Marguerite Steffan, M.A., Modern  
Languages  
Dorothy L. Waller, M.A., High School French  
and History  
James A. Gabriel, B.S., Mathematics and  
Science (High School)

## SAGER-BROWN HOME, Baldwin, La.

Founded: 1921  
Enrollment: Resident, 36  
Non-resident, 24

†Eva M. Callaway, Superintendent  
Agnes Adams, B.A., School Principal  
†Carrie Patillo, B.A., Teacher  
†Rosa Cobb, B.A., Teacher (Home Economics)  
\*Dorothy Strine, Teacher  
\*Vivian Unruh, Teacher (Music)  
Mrs. Elizabeth Reed, Boys' Matron  
Mrs. Antonia F. Jackson, Girls' Matron  
Mrs. Elnora Bernard, Kitchen Matron  
Charles Wright, Farmer

THAYER HALL (Co-operative with Clark College),  
Atlanta, Ga.

Founded: 1884  
Enrollment: Resident, 72  
Non-resident, 48

†Mrs. D. M. McDonald, B.A., Superintendent  
and Dean of Women  
†Fannie B. Gore, Assistant Superintendent and  
Chaperon  
Lucille Campbell, B.A., Financial Secretary  
Mabel P. Dinkins, Domestic Supervisor and  
Chaperon  
Mildred Kenyon, M.S., Home Economics  
(Foods)  
Marian Cobbs, B.S., Home Economics (Cloth-  
ing)

†On leave during 1940-41 for graduate study.

WOMAN'S DEPARTMENT, GAMMON] THEOLOGICAL  
SEMINARY, Atlanta, Ga.

Work opened: 1935  
Classes per week: 17  
Enrollment: 101

Constance Arnold, M.A., M.R.E., Director

## Mexican

FRANCES DEPAUW SCHOOL, 4952 Sunset Blvd.,  
Los Angeles, Calif.

Founded: 1899  
Enrollment: 95

†Helen Aldrich, Superintendent  
Mrs. Sarita S. Miller, B.S., Assistant Super-  
intendent  
Ruth Minear, M.A., Principal, Spanish and  
English  
Clay C. Watkins, B.E., Mathematics, Social  
Studies  
†Louise Murray, B.E., Junior High School  
and Art  
†Faye Straley, B.A., Bible and Social Studies  
Jocelyn Morris, B.A., Intermediate Grades  
Eva Thomas, Primary Grades  
Juanita Wyatt, B.M., Music  
Marguerite Pingrey, B.A., Home Economics,  
Physical Education  
\*Reva McNabb, B.S., Social Service  
†Mabel M. Edwards, Housemother  
†Nellie Jones, Housemother  
Mrs. Della Miller, Kitchen Matron  
Mrs. Lena Shreve, Kitchen Matron  
Mrs. Bertha Hamilton, Laundry Matron

HARWOOD GIRLS' SCHOOL, 1114 N. Seventh St.,  
Albuquerque, N. M.

Founded: 1887  
Enrollment: 90

†Verr H. Zelfif, Superintendent  
Elisabeth Pryor, M.A., English  
Kathryn Crissey, M.A., High School Teacher  
Pearl Travis, M.A., Social Studies  
Catherine Colson, B.A., Mathematics  
Ethel Thompson, M.S., Science  
†Iva Maye Carruth, B.A., Music  
Donna Loew, B.A., Teacher (Grades)  
Gertrude Finley, B.S. in Ed., Teacher (Grades)  
†Louise Cushman, B.A., Home Economics  
†Eula Nyhouse, B.S., Social Service  
Pauline Goodwin, Housemother  
Mrs. Ethel Calvert, Housekeeper  
\*Ella M. Hayward, Housemother  
Isabel Aitken, B.S., Ph.B., Practical Home  
Economics  
Frances V. Snyder, Practical Home Economics

## HOLDING INSTITUTE, Laredo, Tex.

Founded: Opening of Laredo Seminary,  
1880. Name changed to Holding In-  
stitute, 1914.  
Enrollment: 161

Anton Deschner, M.A., Superintendent  
W. A. Reeves, B.A., Principal, Director of  
Boys, Science and Mathematics  
\*Ura Leveridge, M.A., English and Bible  
O. E. Linstrum, B.A., Social Science  
Pilar Saenz, B.A., Spanish  
\*Mary E. Glendinning, B.A., Dean of Girls,  
Home Economics  
Gertrude Nuckolls, B.A., Commercial Subjects  
Mrs. Anton Deschner, B.R.E., Arithmetic,  
Reading, Handwork, Grades  
\*Ora Hooper, M.A., Social Science, Grades  
Bessie Brinson, M.A., English, Grades

\*Deaconess.

†Enrolled Home Missionary.

Lottie Anne Ivey, R.N., Nurse  
 Ruth Miller, B.A., Music  
 Rosa Garcia, B.A., English  
 Frances Gonzalez, B.A., Primary  
 Mrs. Bess H. Smithson, B.S., Grades  
 Jose Comepan, Music  
 Mrs. F. A. Downs, Dietitian  
 Mrs. Martha Chandler, Matron Downs Hall  
 Mrs. Marshall Coleman, Secretary and Book-keeper

VALLEY INSTITUTE, Pharr, Tex.

Founded: 1926  
 Enrollment: 103

\*Bertha Cox, B.A., Superintendent  
 \*Jane Wilkinson, B.S., Principal  
 \*Felicidad Mendez, M.A., Kindergarten  
 \*Dolores Diaz, M.A., Teacher  
 Mrs. Edward Pilley, B.M., Music  
 Mayme K. Wilson, Teacher

**Puerto Rican**

GEORGE O. ROBINSON SCHOOL AND KINDERGARTENS, Box 1068, San Juan, Puerto Rico

Founded: 1902  
 Enrollment: Resident, 75  
 Kindergarten: 211

Mrs. Estella S. Howard, B.S., Superintendent  
 Helen Parry, M.A., Mathematics, Science  
 Helen Schmitt, M.A., English and Social Studies  
 Ruth L. Gomez, Spanish and Social Studies  
 Gloria DeZengitita, Health and Physical Education  
 Alta Rivera, Dietitian and Housekeeper  
 Jovina Nunez, Office Secretary  
 Ester Feliciano Mendoza  
 Mrs. Ester Nunez  
 Josephine Garcia, R.N.

**Schools for Training Christian Workers**

NATIONAL TRAINING SCHOOL, 15th St. at Van Brunt Blvd., Kansas City, Mo.

Founded: 1899  
 Enrollment: 65

Cloyd V. Gustafson, B.D., M.A., President, Homiletics, Sociology  
 †J. B. Bisceglia, Th.D., Italian  
 Charles C. Davis, Ph.D., Science  
 \*Ruth E. Decker, Ph.D., Bible, Religion, History, Philosophy Chairman  
 \*Louise Dutcher, B.A., Physical Education, Sociology  
 †Frieda Gipson, M.A., English  
 Nina Griffith, B.M., Music  
 Mrs. Dagny Berg Gustafson, B.M., Dean of Women, Music  
 \*Martha M. Hanson, B.A., Home Economics  
 \*Elizabeth Hartman, M.A., Religious Education Chairman; Dean of Vacation Church School Training  
 \*Grace Hutcheson, B.E., Religious Education, Early Childhood Education  
 \*Dale C. Keeler, B.R.E., Religious Education, Graphic and Fine Arts, Principal of Week-day Church School  
 Nettie Judd, Librarian  
 \*Minnie Pike, Ph.B., Science, Spanish, Secretary to the President

‡Lyman K. Richardson, M.D., School Physician, Sociology, Social Work  
 †Ralph Roland, S.T.B., Bible, Religion, and Philosophy  
 Cecelia Sheppard, Education and Bible  
 \*Mary F. Smith, M.A., Education, Psychology Chairman, Registrar  
 Eureath White, Th.M., Sociology, Social Work Chairman  
 \*Bertha Cowles, B.S., Dietitian  
 Mayme Johnson, Bookkeeper  
 \*Anna Oltmanns, School Nurse and House-keeper  
 Mrs. Geneva M. Taylor, Assistant to Dietitian

SCARRITT COLLEGE, Nashville, Tenn.

Founded: 1892  
 Enrollment: 93

Jesse L. Cuninggim, D.D., President  
 Leila Bagley, M.A., Religious Education  
 Albert E. Barnett, M.A., Literature and History of Bible  
 Joseph M. Batten, M.A., B.D., History  
 Wesley M. Carr, B.D., S.T.M., Th.D., Missions  
 Noreen Dunn, M.A., Religious Education  
 Mabel K. Howell, M.A., Missions  
 \*Sarah Katherine McCracken, M.A., Rural Field Work  
 Delbert M. Mann, M.A., Sociology  
 Donald M. Maynard, Ph.D., Religious Education  
 \*Lora Lee Pederson, M.A., Social Work  
 Hugh C. Sturry, M.A., B.D., D.D., Public Relations  
 Charles C. Washburn, B.S.T., Music  
 Louise Young, M.A., Sociology  
 \*Margaret Young, M.A., Social Work

**White**

ALVAN DREW SCHOOL, Pine Ridge, Ky.

Founded: 1911  
 Enrollment: High School, 77  
 County Grade School, 60

I. H. Thiessen, B.S., Superintendent, Bible School Secretary  
 Ruth Veerman, B.S., Principal, Mathematics, Bible, Music  
 Dorothy Lockhorn, B.A., English, Social Science  
 Wilma Dale Shields, B.A., Social Science, Home Economics, Bible  
 Opal Davis, B.S., Commercial Subjects, Girls' Athletics  
 Mrs. Delroy J. Evans, Jr., B.S., Mathematics and Social Science  
 Delroy J. Evans, Jr., B.S., Dean of Boys' Dormitory, Science, Boys' Athletics  
 Mrs. Betty Tolbert, B.S., Dean of Girls, Girls' Dormitory  
 Ruth Rich, B.A., English, Latin  
 Myrtle Meade, Store Manager, Bookkeeper  
 William A. Boyce, B.S., Dean of Boys' Dormitory, Farm Manager  
 Viola McIntosh, Kitchen Supervisor

ERIE SCHOOL, AIKEN HALL, WALKER NEIGHBORHOOD HOUSE, Olive Hill, Ky.

Founded: 1913  
 Enrollment: 82

†M. Edna Lukens, B.S., Superintendent  
 †Ruth E. Adams, B.A., Principal and Teacher  
 †Esther M. Edwards, B.A., Home Economics

†Part-time instructor.

\*Deaconess.

‡Enrolled Home Missionary.

## Woman's Division of Christian Service

†Helen Meredith, M.A., Social Science  
 †Helen C. Holliday, B.E., English and Commerce  
 †Eunice L. Thomas, M.A., Science, Mathematics, Latin  
 Edith Rylander, B.M., B.S., Music  
 Adelia Simons, B.A., Religious Education  
 †Grace M. Reuter, Teacher (7th and 8th grades)  
 †Pauline Scranton, B.S., Teacher (4th, 5th, and 6th grades)  
 Mrs. N. V. Earnest, Teacher (1st, 2d, and 3d grades)  
 Phoebe Powell, Office Assistant  
 †Mrs. Margaret Weatherstone, R.N., School and Community Nurse  
 N. V. Earnest, B.S., Director of Walker Neighborhood House  
 Thurman Hall, Supervisor of Buildings and Grounds  
 Mrs. Cordia Tabor, Kitchen Matron  
 Mrs. Ora Forrest, House Director

## PFEIFFER JUNIOR COLLEGE, Misenheimer, N. C.

Founded: 1903  
 Enrollment: Resident, 214  
 Non-resident, 10

W. S. Sharp, M.A., D.Ed., President  
 W. H. Tolle, M.S., Dean, Science  
 †Veda Stryker, B.A., M.S., Registrar, Bible  
 †Mabel Edgerton, Financial Secretary, Art  
 William N. Garner, B.S., Chemistry, Science  
 Helen Canfield, B.A., Physical Education  
 Frances Chapman, B.S., Commerce  
 Worth S. Moser, M.A., Foreign Language  
 Nicholas Lefko, B.P.E., Physical Education  
 †Emma Madciff, M.S., Mathematics  
 Edythe Moore, M.A., Commerce  
 Ruth C. Ricketts, M.S., Music  
 Ruth Hobby, B.A., B.L.S., Librarian  
 †Maud Spencer, B.S., M.A., English  
 Irene Martin, B.S., Home Economics  
 Wallace R. Winkler, B.A., M.S., Social Science  
 Mrs. E. E. Morgan, Dietitian  
 Louise Hayes, Assistant Dietitian  
 Juanita Phillips, Assistant Dietitian  
 Mrs. A. E. Proctor, Director of Freeman Hall  
 May Webster, Director of Rowe Hall  
 Mrs. Anna Rawson, Director of Merner Hall  
 Mrs. Thayer Selle, Director of Cline Hall  
 Hubert Selle, Engineer  
 Ray Timmerman, B.S., Superintendent of Farm

## SUE BENNETT COLLEGE, London, Ky.

Founded: 1896  
 Enrollment: College, 195  
 Grammar School (for teacher training), 66

Kenneth C. East, M.A., President  
 Mrs. Ross Powell, B.A., Dean of Women  
 \*Ola Lee Barnett, M.A., Education  
 \*Mrs. Malena Hackney, M.A., Mathematics  
 Jeannetta Harrison, M.A., Physical Education  
 E. Kidd Lockard, M.A., Sociology, Economics, Commercial Subjects, Young Men's Dormitory  
 Mary Hutcheson, B.S., Librarian  
 Hazel Morris, M.A., Music and Art Education  
 Katie Belle Motley, M.A., Critic Teacher  
 Nora Mullens, M.A., Science and Sociology  
 E. B. Wixum, M.A., Chemistry and Physical Education  
 \*Clara Mae Sells, M.A., Bible  
 Jennie Stovall, M.A., Spanish and English  
 Hazel Turbeville, M.A., Commercial Subjects  
 Mrs. Mary W. Wells, M.A., Critic Teacher  
 Mrs. Mattie L. East, M.A., History

## RITTER HALL (Co-operative with Tennessee Wesleyan Junior College), Athens, Tenn.

Founded: 1891  
 Enrollment: Resident, 94  
 Home Economics, 28

\*Mrs. Elizabeth Brubaker, M.A., Superintendent and Dean of Women  
 †Mrs. Anita Collins, Assistant Superintendent and Nurse  
 †Ethel Pryor, B.S., Home Economics  
 Marjorie Alderfer, B.R.E., Teacher  
 †Mabel Weir, B.S., Dietitian  
 Nora Thompson, Housekeeper

## VASHTI SCHOOL, Thomasville, Ga.

Founded: 1903  
 Enrollment: 120

\*Mary F. Floyd, M.A., Superintendent  
 Ruth Wyche, M.A., Assistant Superintendent and Principal  
 \*Esther Boggs, Bookkeeper and Business Secretary  
 Margaret Stewart, B.A., Secretary  
 Mrs. H. P. Langlois, Dietitian and Nurse  
 Jean Agnes Clarke, Matron  
 Mrs. Adele Dahlberg, Matron  
 Lulu King, Matron  
 Mrs. Debra Overbey, Matron  
 Mrs. W. B. Parrish, Matron  
 Catherine Alley, B.A., Teacher  
 Mary Cameron, M.A., Teacher  
 \*Rachel Cantrell, B.M., Teacher  
 Lucile Goss, B.A., Teacher  
 Lena Chambers, Teacher  
 Grace Hurtt, Teacher  
 Emma Ritter, M.A., Teacher  
 Kathleen Sewell, B.S., Teacher  
 Emily Tuttle, B.A., Teacher

## WOOD JUNIOR COLLEGE, Mathiston, Miss.

Founded: 1886  
 Enrollment: Resident, 148  
 Non-resident, 71

Edward W. Seay, M.A., President  
 George S. Boase, M.S., Dean and Registrar, Science  
 Esther Compton, M.A., Social Science  
 John Paul Boatman, M.A., English  
 Brooks Haynes, B.S., Music  
 †Sylvia Huitema, B.S., Commerce  
 †Ervilla Masters, M.S., Home Economics  
 Adolphe E. McAnear, M.A., Education, Psychology  
 Henry Mitzner, B.S., Industrial Art  
 Allen E. Moorefield, M.A., Foreign Language, English  
 John M. Privette, B.S., Health and Physical Education  
 Mrs. John M. Privette, M.A., Religion, Physical Education  
 Benjamin H. Thompson, B.S., Agriculture, Science  
 G. W. Vick, Jr., M.Ed., Mathematics  
 Helen Welch, M.A., English, Chemistry  
 Mary Pierce, B.A., B.S. in L. S., Librarian  
 Ethelyn Hester, Financial Secretary  
 Mrs. H. C. Woods, B.S., Dietitian  
 Mrs. E. C. Carpenter, Director, Wood Hall  
 Mrs. S. B. Wager, Director, Miller Hall  
 Mrs. Adolphe E. McAnear, Director, Dickson Hall  
 Mack Peacock, Farmer  
 Hugh Ramsey, Farmer

\*Deaconess.

†Enrolled Home Missionary.


## Bureau of Town and Country Work

By MRS. J. W. DOWNS, *Executive Secretary*


THE Master's "Go ye therefore and make disciples" comes to us with new meaning as we begin our work for the year.

The most recent statistics concerning the trends in population growth in the rural sections show that one half of the twenty millions of young people between the ages of sixteen and twenty-four are found in the town and country sections of the United States of America.

With the consolidation of the work of the three uniting denominations we learn that we have fifty-three projects through which work in rural areas has been conducted. The reach of this work is not easy to place within bounds. It cannot be expressed in numbers or figures or through dollars or institutions or program, although it includes all of these.

Trained Christian women and men whose purpose is life service for the cause of Christ in the world are in charge of the institutions and community work of our entire program.

The program includes evangelism, education, co-operation with Government schools, with men and women farm agents, town and country nurses, health departments, home visitation, weekday religious instruction in public schools, vacation schools of religion, the undergirding of weak churches, the conduct of church schools, and the establishing of new churches in unchurched and needy areas.

The program also calls for the support of workers who give all of their time to evangelistic service, deaconesses and missionaries who travel from community to community in conducting the work, teachers, nurses, doctors, directors of religious education, industrial experts, and supervisors.

We realize the need more keenly when we remember that the Church is matched against one of the epochal hours of change and is facing the eve of world reconstruction and that large issues for the future of mankind in government and world responsibilities are at stake. It is a time when our great continent is given opportunity to recognize the sacredness of its trusteeship.

In order to make its contribution, the Church and its organizations must be quickened in interest, must expand in program, must consolidate its forces, must revitalize its membership, and find a way through the leadership of the Holy Spirit to refire the enthusiasm and zeal of its people in this hour of exigency.

There needs to be a carefully thought-out and planned program in close co-operation with other departments of the Board of Missions and other church organizations in order to conserve the Church forces so that they may be able to enter and carry on work in scores of communities that have not been reached heretofore.


Trained, consecrated leaders must be provided; volunteers from the local church group must be enlisted, particularly among the young people, to go into the field with the supreme purpose of bringing all the Christian forces in the communities together in a program of service which will be more far-reaching in its result than we have ever known.

Two millions of women in an organized group consecrated to service should be able to rout the forces of evil. If "one can chase a thousand and two put ten thousand to flight" our possibilities are great, and "there is no limit to the good a person can do if we do not care who gets the credit."


Christmas day at Yuma  
Indian Mission

The Cocopah Chapel,  
Yuma Indian Mission  
Yuma, Arizona


Highland Boy Community  
House, Bingham  
Canyon, Utah

TOWN AND COUNTRY WORK

BLODGETT COMMUNITY HOUSE, 950 Peace St.,  
Hazleton, Pa.

Founded: 1905

Average monthly attendance: 782

†Grace Bate, Superintendent  
Dorothy Gage, Social Worker  
†Genevieve Bartkiewicz, Director at Harwood  
†Dorothy Marsh, Kindergarten and Clubs  
Edgar Kessel, Men's and Boys' Worker  
†Edith E. Roher, Director at Hollywood

HIGHLAND BOY COMMUNITY HOUSE, Rt. 1, Box  
30 B, Bingham Canyon, Utah

Founded: 1918

\*Ada Duhigg, Superintendent  
\*Marie Button, Community Worker  
Alice V. Brown, Kindergartner  
Vera Duhigg, R.N., Matron-Nurse

LEISENRING, No. 3, R. F. D., Dunbar, Pa.

\*Sarah D. Church, Superintendent  
†Edna C. Poole, Club Worker  
Helen B. Brintlinger, Kindergartner

MCCARTY SETTLEMENT HOUSE, Cedartown, Ga.

Founded: 1913

Enrollment: 500

†Ethel Harpst, Superintendent  
†Florence Vann, Kindergartner and Club  
Worker  
Mrs. Carl Thomas, Assistant

MCCRUM COMMUNITY HOUSE AND OLIVER No. 1,  
26 Nutt Ave., Uniontown, Pa.

Founded: 1909

Reaching: 500

†Bessie K. Van Scyoc, Superintendent  
†Bozena Sochor (Oliver), Kindergartner, Club  
Worker  
Alice Farrington, Kindergartner

MARYVALE, Utah

Founded: 1935

†Hettie Mae Parsons, B.A., Pastor

MEXICALI AND CALEXICO, 406½ Mary Ave., Cal-  
exico, Calif.

Founded: 1927

\*Ruth E. Ferguson, Superintendent

NORTH BARRE COMMUNITY CENTER, 101 Smith  
St., Barre, Vt.

Founded: 1908

Average monthly enrollment: 368

†Marjorie E. Hanton, Superintendent  
Mildred E. Ralston, Religious Education  
Lillian A. Westcott, Kindergarten and Clubs  
Philip Bai-Rossi

PAVILLION PROJECT, Riverton, Wyo.

Founded: 1935

\*Marie Newell, B.A., Pastor  
\*Grace Arnold, B.A., Parish Worker

PONCA METHODIST MISSION, Ponca City, Okla.

Founded: 1885

Reaching: 790

Rev. Don. J. Klingensmith, Superintendent  
Mrs. Don J. Klingensmith, Assistant Super-  
intendent

UNALASKA MISSION, Unalaska, Alaska

Founded: 1913

Rev. J. Dean King, Superintendent  
Mrs. J. Dean King, Assistant Superintendent

YUMA METHODIST MISSION, Yuma, Ariz.

Founded: 1904

Reaching: 500

Rev. Adolph M. Krahl, Superintendent  
Mrs. Adolph M. Krahl, Assistant Superin-  
tendent  
James Hammond, Interpreter

MACDONELL WESLEY HOUSE AND SCHOOL,  
Houma, La.

\*Ella K. Hooper, Superintendent  
\*Lillie Hendricks  
\*Elizabeth Covington  
Katherine Smith  
Emily Tuttle  
Maude V. Nelson

CAJAN WORK, Mt. Vernon, Ala.

\*Eva Crenshaw  
\*Muriel Bell

NORTH ALABAMA CONFERENCE RURAL, 412 Ran-  
dolph St., Huntsville, Ala.

\*Elizabeth Thompson

LITTLE ROCK CONFERENCE RURAL, Camden  
District, 310 N. Washington, Magnolia, Ark.

Mrs. Minnie Webb Forrest

NORTH ARKANSAS CONFERENCE RURAL, Calico  
Rock, Ark.

\*Juanita Hill

NORTH ARKANSAS CONFERENCE RURAL, Para-  
gould, Ark.

Ellen Jensen

\*Deaconess.

†Enrolled Home Missionary.

## Woman's Division of Christian Service

- ARIZONA RURAL WORK, Salt River Valley Area,  
Avondale, Ariz.  
\*Bertha May White
- FLORIDA CONFERENCE RURAL, Mulberry, Fla.  
\*Martha Almon
- SOUTH GEORGIA CONFERENCE RURAL, Cairo, Ga.  
Bessie Miller
- NORTH GEORGIA CONFERENCE RURAL, Canon, Ga.  
Bert Winter
- LOUISVILLE CONFERENCE RURAL, Monticello, Ky.  
\*Lucile Ringer
- KENTUCKY COAL FIELDS, Sergent, Ky.  
\*Ethel Cunningham
- LOUISIANA CONFERENCE RURAL, Monroe Dis-  
trict, Transylvania, La.  
\*Shiela Nuttall
- LOUISIANA CONFERENCE RURAL, Ruston District,  
Springhill, La.  
Faye Kirkpatrick
- NORTH MISSISSIPPI RURAL, Route 1, Merigold,  
Miss.  
Mavis Shinn
- NORTH MISSISSIPPI CONFERENCE RURAL, Green-  
wood District, Chester, Miss.  
Carrie Brown
- SUNNY ACRES, Lewisville, N. C.  
\*Hyda Heard  
Anna Ogburn
- NORTH CAROLINA CONFERENCE RURAL, Route 1,  
Woodsdale, N. C.  
Ruth Brooks
- INDUSTRIAL RURAL, Laurinburg, N. C.  
Priscilla Steger
- WESLEY HOUSE, Picher, Okla.  
\*Eula McCoy
- OKLAHOMA CONFERENCE RURAL, Care of Rev.  
M. R. Miller, Hartshorne, Okla.  
\*Martha Stewart
- INDIAN WORK, Box 1224, Okmulgee, Okla.  
\*Mary Beth Littlejohn
- MEMPHIS CONFERENCE RURAL, Lexington Dis-  
trict, 322 Walnut, Paris, Tenn.  
\*Marjorie Minkler
- SCARRITT RURAL TRAINING PROJECT, Nashville,  
Tenn.  
\*Sarah McCracken
- MEXICAN RURAL WORK, Alpine, Tex.  
\*Annie Price
- MEXICAN RURAL WORK, Box 1122, Beaumont,  
Tex.  
Amy Shipley
- EAST TEXAS OIL FIELDS, Little T Apts., Rt. 4,  
Longview, Tex.  
\*Willie May Porter
- WEST TEXAS CONFERENCE RURAL, Ozona, Tex.  
\*Mary Riddle
- MEXICAN CENTER, San Marcos, Tex.  
\*Mattie Cunningham
- VIRGINIA CONFERENCE RURAL, Bassett, Va.  
\*Cora Lee Glenn
- COAL FIELDS, Buchanan County, Oakwood, Va.  
\*Verdie Anderson  
Olive Thompson
- COAL FIELDS, Amherstdale, W. Va.  
May Wess Bell  
\*Helen Philips
- COAL FIELDS, Bluefield District  
\*Erlene Aylor, Hemphill, W. Va.  
Virginia Nutt, Hemphill, W. Va.  
\*Ola Gilbert, Bradshaw, W. Va.  
\*Willa Boynton, Bradshaw, W. Va.  
\*Myrta Davis, Roderfield, W. Va.  
\*Arthelia Hilleary, Roderfield, W. Va.  
Emma Johnson, Ashland, W. Va.

---

\*Deaconess.


## Bureau of Urban Work

By MARY LOU BARNWELL, *Executive Secretary*


THE impelling motive of the urban worker may be expressed in the words of John Wesley, "God has sent me to persuade men to put Christ at the center of their relationships."

The "hosts of evils round about us" in the cities are evidence of the fact that there has been no room for Jesus in the human relationships responsible for these conditions. A recent survey in one community served by our Church revealed organized forces for evil outnumbering organized forces for good more than eleven to one, and that is not a unique situation. Throughout our nation the same problems of economic and social oppression, broken homes, delinquency, and other ills present a challenge that the Church cannot fail to accept.

In seventy-one cities the Woman's Division of Christian Service maintains settlements, community centers, and institutional church work, ministering to all races and nationalities, seeking to help the individuals learn to put Christ at the center of their relationships in every area of life. Probably no other agency has so great an opportunity to teach and practice the brotherhood of man because of the many different nationalities coming together to play, to work, to study, and to develop friendships that banish national distinctions and promote international good will.

The program of these institutions is arranged to meet the current community needs and includes leisure time activities for all ages, educational classes, home-making, health service, fine arts, community improvement, social action, and other services, with a definite Christian emphasis throughout the entire program. In many instances the game room has been a means of establishing confidence, which has led to the complete surrender of a life to Christ. Every activity is designed to prepare the way for putting Christ at the center of all relationships.

In this day of unrest, turmoil, and insecurity the responsibility that falls upon the Church increases. The young people must have a definite faith to which they may lay claim, if there is to be any feeling of security for them. The Church owes them such a right and must provide adequate leadership and program to meet the urgent needs of the day. Christian forces cannot be curtailed, but must be increased and strengthened in order that faith may be maintained in this critical time. Unless the Church conquers evil, evil will conquer our youth. To save them for Christ is the challenge and purpose of the institutions in our cities.

The City of God is not far away,  
Like some gleaming star that we scan;  
We are building the City of God each day,  
As we serve in the City of Man.


Main building and gymnasium, Bethlehem House, Augusta, Georgia

Campbell Settlement,  
Gary,  
Indiana


St. Mark's Community Center, New Orleans, Louisiana


URBAN WORK—National

Alabama—

BETHLEHEM HOUSE, 801 N. 46th St., Birmingham, Ala.

\*Fannie Bame

DUMAS WESLEY HOUSE, Box 1389, Mobile, Ala.  
\*Margaret Hodkins

WESLEY HOUSE, 314 Chandler St., Montgomery, Ala.

\*Bessie Bunn

Arkansas—

CITY MISSION WORK, 723 Center St., Little Rock, Ark.

\*Ruth Heflin

California—

JAPANESE NEIGHBORHOOD HOME, Los Angeles, Calif.

Founded: 1912

Rev. Lester Suzuki

WESLEY HALL, San Francisco, Calif.  
Work closed

HOMER TOBERMAN SETTLEMENT AND CLINIC, 115 N. Grand Ave., San Pedro, Calif.

\*Carolina Porter

\*Mabel Clark

\*Clara Hodgson

STOCKTON

Grace Morgan

ST. JOHN'S ITALIAN CHURCH, San Francisco, Calif.

\*Agnes E. Vose

Florida—

WESLEY HOUSE, 1106 Varela St., Key West, Fla.

\*Martha Robinson

\*Mattie Lula Cooper

ROSA VALDEZ SETTLEMENT, 1802 N. Albany St., Tampa, Fla.

\*Julia Reid

\*May Coburn

\*Inez Martin

WOLF SETTLEMENT, 2801 17th St., Tampa, Fla.

\*Thelma Heath

\*Helen Reeves

\*Mabel Harrell

Georgia—

WESLEY HOUSE, 342 Richardson St., S. W., Atlanta, Ga.

\*Mary Lou Bond

\*Rosamond Johnson

Louise Weeks

BETHLEHEM HOUSE, Augusta, Ga.

\*Alice McLarty

\*Lena Mae Rust

Allie Gardiner

Felicia Starks

Illinois—

MARCY CENTER, 1539 S. Springfield Ave., Chicago, Ill.

Founded: 1883

Enrollment: 5,858

Wallace Heistad, Director

†Anna Heistad

†Fae L. Daves

Adrienne Tysson

†Eda Jacobson

Anne Golley

†Bertha Engel

Madaline Overhulser

Mina Klayman

Ruth Peterson

Ray Hill

Wesley Leverich

Roger Wanger

Hyman Levine

Walter Henry

Seymour Kein

Mrs. Harriet Seeds

Dr. Norman Shure

Dr. L. Terman

Dr. I. Cohn

Dr. N. Lazar

Dr. S. Goldberg

Dr. E. D. Uditsky

Olive Bartosik

Ruth Alexander

Herb Burke

NEWBERRY AVENUE CENTER, 1335 Newberry Ave., Chicago, Ill.

Founded: 1883

Arlington A. Smith, Head Resident

Elizabeth Perry

Mary Jane Roberts

Gale Hansis

William Bennett

Jane McCrede

LESLIE BATES DAVIS NEIGHBORHOOD HOUSE, 1132 N. 9th St., East St. Louis, Ill.

Founded: 1910

Enrollment: 650

†Lillie R. Sheffer, Superintendent

†Mae Z. Badger

†Ethel Vanek

†Monica Purviance

†Mary Carol Cone

†Lena Larcom

†Emma Vanek

Harry Smith

Indiana—

CAMPBELL SETTLEMENT, 2244 Washington St., Gary, Ind.

Founded: 1914

Enrollment: 3,081

Gilbert W. Collins, Superintendent

Mrs. Gilbert W. Collins

June Owen

Robert Olander

Grady Murdock

Emma Freeman

Wilda Parker

Mrs. Hattie Mitchell

William Lewis

\*Deaconess.

†Enrolled Home Missionary.


**Kentucky—**

WESLEY HOUSE, 805 E. Washington St., Louisville, Ky.

\*Elizabeth Russell  
\*Helen Mandelbaum

**Louisiana—**

ST. MARK'S COMMUNITY CENTER, 1130 N. Rampart St., New Orleans, La.

\*Julia Southard  
\*Julia Lovin  
\*Emma Vogel  
Muriel Van Dyke

**Mississippi—**

MOORE COMMUNITY HOUSE, 932 Davis St., Biloxi, Miss.

\*Sallie Ellis  
\*Sophie Kuntz

WESLEY HOUSE, 1520 Eighth Ave., Meridian, Miss.

\*Maude Fall

**Missouri—**

INSTITUTIONAL CHURCH, 702 Admiral Blvd., Kansas City, Mo.

\*Dorothy Dodd  
\*Una Smith

KINGDOM HOUSE, 1102 Morrison, St. Louis, Mo.

\*Pearle Edwards  
\*Bessie Williams

WESLEY HOUSE, 200 Cherokee St., St. Joseph, Mo.

\*Annie Alford  
\*Ruby Lannom

**New York—**

ITALIAN SETTLEMENT, 615 Mary St., Utica, N. Y.

Founded: 1906  
Monthly enrollment: 554

†Helen Marie Edick, Superintendent  
†Ruth Wright  
Esther Bailly  
Carl Mazzo  
†Dorothy Norton  
Frank Parker  
Juanita Ward  
Rose Elizabeth Foster

**North Carolina—**

BETHLEHEM HOUSE, 408 Hickory St., Winston-Salem, N. C.

Marian Brincefield

BETHLEHEM HOUSE, 301 S. Caldwell St., Charlotte, N. C.

\*Ruby Berkley  
Euline Smith

**Oklahoma—**

WESLEY HOUSE, 1112 S. Walker St., Oklahoma City, Okla.

\*Mary Nichols  
\*Nettie Stroup

**Oregon—**

HELEN KELLY MANLEY COMMUNITY CENTER, 2828 S. W. Front St., Portland, Ore.

Founded: 1912

†Ethel Decker, Superintendent  
Eunice Allen  
\*Millicent Fuller  
Audrey Gibson  
Ernestine Hitchcock  
Irene Taylor  
S. Willard Hilton  
A. U. Davis  
Ida Ralstad  
Emerson Scott  
Irma Juelling  
Grace Cole  
Mrs. Goldie Pos

**South Carolina—**

WESLEY HOUSE, 1310 Huger St., Columbia, S. C.

Mary L. Freeman

BETHLEHEM HOUSE, 388 Brush St., Spartanburg, S. C.

\*Berta Ellison

**Tennessee—**

BETHLEHEM HOUSE, 1403 College St., Chattanooga, Tenn.

\*Josephine Berglund  
Leila Heidt

WESLEY HOUSE, 1505 Polk St., Chattanooga, Tenn.

\*Lora Long

WESLEY HOUSE, 1217 Marion St., Knoxville, Tenn.

\*Lottie Green

BETHLEHEM HOUSE, 749 Walker Ave., Memphis, Tenn.

\*Mary Ora Durham  
\*Roma Cupp

WESLEY INSTITUTE, 562 N. Fifth St., Memphis, Tenn.

\*Willia Duncan  
\*Birdie Reynolds

BETHLEHEM HOUSE, 314 15th Ave., N., Nashville, Tenn.

\*Margaret Marshall  
Ida Bilger (student)

CENTENARY INSTITUTE, 612 Monroe St., Nashville, Tenn.

\*Annie Rogers  
Marie Nicholson

WESLEY HOUSE, 129 Wharf Ave., Nashville, Tenn.

\*Cleo Barber  
\*Jewell Matthews  
\*Emma Burris  
\*Pauline Smith

\*Deaconess.

†Enrolled Home Missionary.

Texas—

MEXICAN SETTLEMENT, 2502 N. Akard St.,  
Dallas, Tex.

- \*Willena Henry
- \*Pearlye Maye Kelley

NEW WORK, 901 S. Madison, Dallas, Tex.

- \*Susie Teel

MEXICAN COMMUNITY CENTER, 515 S. Kansas  
St., El Paso, Tex.

- \*Florence Blackwell
- \*Ruth Patton
- \*Sue Herrick
- Hallie Lemon

WESLEY HOUSE, 2131 N. Commerce St., Fort  
Worth, Tex.

- \*Jennie Congleton
- \*Mattie Varn
- Floretta Skinner

MEXICAN COMMUNITY HOUSE, 1815 Rothwell,  
Houston, Tex.

- \*Eugenia Smith
- \*Elma Morgan

THE METHODIST HOSPITAL, Houston, Tex.

- \*Sarah Kee

WESLEY HOUSE, 150 Colima St., San Antonio,  
Tex.

- \*Mollie Womack
- \*Elsie Nesbit
- \*Lila May Campbell
- \*Ollie Willings

Virginia—

WESLEY HOUSE, 626 Upper St., Danville, Va.

- \*Edith Leighty
- Rubye Russell

BETHLEHEM HOUSE, 501 Orleans Ave., Richmond,  
Va.

- \*Frances Howard

METHODIST CO-OPERATING COUNCIL, Norfolk, Va.

- \*Grace Thatcher

TRINITY INSTITUTIONAL CHURCH, Richmond, Va.

- \*Ella Bowden

Washington—

CATHERINE BLAINE HOME, 318 11th Ave.,  
Seattle, Wash.

Founded: 1912  
Attendance: 4,602

Dr. Frank Herron Smith

URBAN WORK—Conference

Alabama—

ENSLY COMMUNITY HOUSE, 1404 Avenue H.,  
Ensley, Ala.

- \*Dorothy Crim
- Virginia Tyler

California—

CHURCH OF ALL NATIONS, Los Angeles, Calif.  
(Southern California-Arizona Conference)

- \*Ora Marie Hoge

Delaware—

MARY TODD GAMBRILL NEIGHBORHOOD HOUSE,  
400 S. Heald St., South Wilmington, Del.  
(Peninsula Conference)

Founded: 1928  
Enrollment: 467

Elizabeth Colton

RIDDLE MEMORIAL DEACONESS HOME, 307 West  
St., Wilmington, Del. (Peninsula Conference)

Founded: 1914

- \*Darla Brown
- \*Arabella G. Crothers
- \*Louise Whitsitt
- Mrs. Anna Lutton
- \*Eleanor Nye

Georgia—

OPEN DOOR COMMUNITY HOUSE, 2700 Second  
Ave., Columbus, Ga.

- \*Moselle Eubanks
- Mary Anna Howard

\*Deaconess.

Illinois—

FIRST BOHEMIAN METHODIST CHURCH, 1109 W.  
19th Pl., Chicago, Ill. (Rock River Conf.)

Founded: 1884  
Enrollment: 500

HALSTED STREET DAILY VACATION BIBLE SCHOOL,  
1935 S. Halsted St., Chicago, Ill. (Rock  
River Conference)

- \*Gladys Hobbs
- \*Sara Gene Hoffman

LINCOLN STREET INSTITUTIONAL CHURCH, Wol-  
cott St. and 22d Pl., Chicago, Ill. (Rock  
River Conference)

Founded: 1881  
Membership: 388

- \*L. Mae Fullmer

ROCKFORD WINNEBAGO STREET CHURCH, Chicago,  
Ill.

INTERDENOMINATIONAL WORK, East St. Louis, Ill.

Indiana—

KATE BILDERBACK NEIGHBORHOOD HOUSE, 2004  
John St., Fort Wayne, Ind. (North Indiana  
Conference)

Founded: 1921  
Total Attendance: 39,337

- Mary Metts
- \*Leila Dickman


## Iowa—

JOHN HUSS METHODIST CHURCH, Cedar Rapids, Iowa (Upper Iowa Conference)

Founded: 1914  
Enrollment: 230

Rev. V. C. Grant, Pastor

BIDWELL DEACONESS HOME, 921 Pleasant St., Des Moines, Iowa (Iowa-Des Moines Conf.)

Founded: 1893

\*Hannah K. Binau

RIVERSIDE COMMUNITY HOUSE, S.-E. 14th St., Des Moines, Iowa (Iowa-Des Moines Conf.)

Founded: 1909  
Enrollment: 127

\*Cora Cole  
Edith Compton

HARRIET BALLOU DAY NURSERY AND INDUSTRIAL WORK OF WALL STREET MISSION, 312 S. Wall St., Sioux City, Iowa (Northwest Iowa Conference)

Founded: 1914

Mrs. Leona Austin

HELPING HAND MISSION, Sioux City, Iowa (Northwest Iowa Conference)

Founded: 1901

## Kansas—

METHODIST MEXICAN MISSION, 1044 S. 26th St., Kansas City, Kan. (Kansas Conference)

Founded 1921  
Enrollment: 350

\*Catherine Ferguson

MEXICAN MISSION, Wichita, Kan. (Central Kansas Conference)

## Massachusetts—

HATTIE B. COOPER COMMUNITY CENTER, 36 Williams St., Roxbury, Mass. (New England Conference)

Founded: 1916  
Enrollment: 425

Frances Barber  
Ella Bynoe  
Mrs. R. D. Kinney  
Mrs. Effie MacKerrow  
Lilian R. A. Stone  
Mrs. John Wallace

## Mississippi—

CHURCH WORKER, Greenville, Miss.

\*Louise Law

## Missouri—

CENTENARY CHURCH, Cape Girardeau, Mo.

\*Elizabeth Glasson

SHEFFIELD NEIGHBORHOOD CENTER, Sheffield, Kansas City, Mo. (Missouri Conference)

CENTENARY METHODIST CHURCH, St. Louis, Mo.

\*Addie Greely

\*Deaconess.

## Nebraska—

OMAHA CITY MISSION, 2201 Cass St., Omaha, Neb. (Nebraska Conference)

Founded: 1922  
Enrollment: 779

Dean S. Collins  
Johanna Anderson  
\*Lora Edwards

## New Jersey—

NEW JERSEY CONFERENCE DEACONESS HOME AND COMMUNITY CENTER, 278 Kaighn Ave., Camden, N. J. (New Jersey Conference)

Founded: 1912  
Enrollment: 831

\*Laura Galliers, Superintendent  
\*Ethel M. Agans  
\*Leota E. Druger  
\*Myrtle E. Pylman

## New York—

METHODIST DEACONESS HOME AND SETTLEMENT HOUSE, 24 Kosciuszko St., Buffalo, N. Y. (Genesee Conference)

Founded: 1890  
Enrollment: 1,050

\*Emmeline Lonsdale  
\*Marie H. Frakes  
\*Fannie L. Graves  
\*Lola B. Timm  
Russell J. Renner

SAINT JOHN'S ITALIAN MISSION, W. Sixth St., Elmira, N. Y. (Central Newark Conf.)

Founded: 1916  
Membership: 36

Mrs. Josephine Buono

JEFFERSON PARK PARISH, 407 E. 114th St., New York, N. Y. (New York East Conference)

Founded: 1894

\*Marie Wilson

ITALIAN MISSION, CHURCH OF THE REDEEMER, 212 Catawba St., Syracuse, N. Y. (Central New York Conference)

Founded: 1916  
Membership: 36

Elizabeth J. Taylor

## Ohio—

SOUTH SIDE SETTLEMENT, 363 Reeb Ave., Columbus, Ohio (Ohio Conference)

Founded: 1900  
Enrollment: 1400

William Kaufman  
Mrs. Erma Dickerson  
Robert Heywood  
Margaret James  
Erma Jenkins  
Doris Leonard

REBECCA WILLIAMS COMMUNITY HOUSE, 1089 Pine Ave., S. E., Warren, Ohio (North-East Ohio Conference)

Founded: 1924  
Enrollment: 1,487

\*Emily M. Fox  
\*Ruth Main  
Maurice Radcliffe  
Paul Uhlinger

CLEVELAND DEACONESS HOME AND WEST SIDE  
COMMUNITY HOUSE, 3000 Bridge Ave.,  
Cleveland, Ohio (North-East Ohio Conf.)

Founded: 1890  
Enrollment: 1,565

Lydia E. Gerhart, Superintendent  
Lucile Allerton  
†Frances C. Ballou  
\*Martha R. Bucke  
Mary Louise Chapman  
\*Mildred B. Cheever  
\*Ruth K. Fricke  
\*Louise C. Gill  
\*Lura Goodier  
\*Ethel M. Graves  
\*Carlotta R. Henne  
Maxine Isler  
\*Dorothy A. Judd  
Stella Johnston  
\*Ruth E. Lancaster  
\*Grace McCallister  
\*Lalah G. McClellan  
\*Beatrice McKee  
Lois Merselis  
\*Orpha B. Moffett  
\*Edith E. Porter  
\*Edna M. Rhodes  
\*Gertrude G. Saathoff  
\*Electa M. Schaefer  
\*Ary M. Shough  
\*Emma M. Smith  
\*Emma Lou Tucker  
\*Bernice R. Whipple  
Jack Bale  
Raymond Pilkington  
\*Mary Fendenheim  
Mary Carr  
Vivian Dairs  
Martha McConnell  
Martha Spohn

PEARL STREET COMMUNITY HOUSE, 334 N. Pearl  
St., Youngstown, Ohio (North-East Ohio  
Conference)

Founded: 1925  
Enrollment: 1,040

†Phoebe Geyer  
Mrs. Ruth O'Dea  
J. Bryant Howard

**Pennsylvania—**

HARRISBURG DEACONESS CENTER, 1220 N.  
Seventh St., Harrisburg, Pa. (Central  
Pennsylvania Conference)

Founded: 1901  
Enrollment: 476

\*Ula M. Garrison  
Sheila R. Jones  
\*Bertha M. Rogers

PHILADELPHIA DEACONESS HOME AND SETTLE-  
MENT, 611 Vine St., Philadelphia, Pa.  
(Philadelphia Conference)

Founded: 1898  
Attendance: 53,147

\*Rena E. Keiser  
Dr. Eleanor Balph  
Jessie Bailey  
Janet Bohler  
\*Neva Carden  
\*Edith Deel  
\*Ruth Dowling  
†Leola Greene  
Dr. Margaret Milligan  
\*E. Almeda Parsons  
\*Aubrey Tyree  
\*Ethel Weisz  
Margaret Wilson

NEIGHBORHOOD CENTER, 714 Foreland St., N. S.  
Pittsburgh, Pa. (Pittsburgh Conference)

Founded: 1925

\*Alice McCurry  
†Helen Pabis

PITTSBURGH DEACONESS HOME, 2000 Fifth Ave.,  
Pittsburgh, Pa. (Pittsburgh Conference)

Founded: 1890

Mrs. Frederick Spielman  
\*Carrie N. Dixon  
\*Ella M. Fieger  
\*Ruth Fuessler  
\*Florence R. Jery  
\*Helen M. Leach  
\*Alice McCurry  
†Helen Pabis  
\*Dorothy M. Russell  
\*Lena L. Sisco  
\*Lura Ann Turner

**Rhode Island—**

SILVER LAKE CENTER, 267 Pocasset Ave., Provi-  
dence, R. I. (New England-Southern Conf.)

Founded: 1919  
Monthly Attendance: 500

\*Ethel Young

**Tennessee—**

CENTENARY CHURCH, 401 McCallie, Chatta-  
nooga, Tenn.

\*Dorothea Reid

McKENDREE CHURCH, Nashville, Tenn.

\*Helen Gage

**Virginia—**

METHODIST CO-OPERATING COUNCIL, Norfolk, Va.

\*Verdie Anderson  
Olive Thompson

WESLEY HOUSE, 125 Henry St., Portsmouth, Va.

\*Lois Tinsley

TRINITY INSTITUTIONAL CHURCH, 2000 E. Broad  
St., Richmond, Va.

\*Mary Miller

**Washington—**

JAPANESE METHODIST MISSION, Spokane, Wash.  
(Pacific-Northwest Conference)

Founded: 1902  
Enrollment: 155

Rev. S. Niwa

TACOMA COMMUNITY HOUSE, 1311 South M St.,  
Tacoma, Wash. (Pacific-Northwest Conf.)

Founded: 1923  
Enrollment: 896

\*M. Blanche Kinison  
\*Jennie C. Trumbull  
\*Mildred Williams  
George Chessum, Jr.

**Wisconsin—**

ITALIAN MISSION, 103 S. Lake St., Madison, Wis.  
(West Wisconsin Conference)

Founded: 1922  
Enrollment: 550

\*Carrie E. Adams


## Bureau of Social Work

By MIRIAM RISTINE, *Executive Secretary*

**T**O GET a real picture of the social work carried on by our department, other Bureaus would have to be included, since much of what is generally known as social work is carried on by our Bureaus of City and Rural Work. Settlements and other community centers doing case and group work are for the most part listed with them. The work of this Bureau is limited almost entirely to institutions or homes for children, the aged, and young women who come to our large cities for employment.

To find the source of our special interest in these groups, it should be remembered that the Church has always felt under obligation to take care of its youth and old age. It springs from the effort of the Church to practice as well as preach its belief in the worth of the human soul, the significance of the individual.

But we have found that we must go farther than the warm impulse to help those in need of our care. The mind as well as the heart is an instrument for human service. It takes intelligence and skill to carry out effectively the work that a sense of responsibility has given us to do. We need the help of experience, too—our own and others. This is one reason that we are organized into a Bureau, where the experience of one may be pooled *with others* for the use of all. Another reason is the obvious one that duplication of effort can be avoided, and help of the weak by the strong can be more justly divided through a central administration. A third, and from some viewpoints the most important, reason is that we need the sense of being a part of a great movement, impossible if our work is isolated.

In "The Theory and Practice of Social Case Work," Gordon Hamilton says that social-work aims for the individual are "a health-and-decency standard of living, and satisfying human relationships." Here are a few samples of the work of our Bureau which point to some degree of realization of those aims.

In one Middle-Western city, seventy-five young women who have come to the city to work or study are finding a home in a large brick building "on a hill at the edge of the business district, a convenient and pleasant living place. A staff of eight trained workers are kept busy with the necessary work. A friendly supervision . . . wards off dangers that might threaten those unaccustomed to city life. A court at the back of the building brings quiet after a strenuous day. The large parlor has been refurnished. Here is where the girls congregate, sing, entertain their friends, have their Christmas parties."

From a Rest Home we get this report: "The family is very happy and contented. Although it is necessary to have a schedule for daily home routine, there are few rules or limitations to prevent the members from doing as they please." At present only eleven members live in the infirmary. The ages range from sixty to ninety, with over half between seventy and eighty. "Many are doing things they love to do and have never had the time to do before. Beautiful and artistic articles are created during the retired years of our workers."

A Negro children's center meets the needs of its people in a community where "crowded, congested neighborhoods mean limited play space and recreational facilities, and undernourished children."

To quote again from Miss Hamilton's book: "The moment love of our fellows gets beyond lip service and into social structures and methods, it ceases to be palliative." As we see the work that our institutions are doing, we have the feeling that love is transforming an act of Christian duty into a fruitful, vital service for the childhood, youth, and old age that are gathered there.


Ethel Harpst Home,  
Cedartown, Georgia

Jesse Lee Home, Seward, Alaska


## SOCIAL WORK—National

ALMA MATHEWS HOUSE, 273 W. 11th St., New York, N. Y.

Founded: 1889  
Capacity: 20 residents

Merle Stitzer

ANGEL ISLAND, U. S. IMMIGRATION STATION, San Francisco, Calif.

Since 1910 daily visitations to Immigrant Station

\*Katharine Maurer

BANCROFT-TAYLOR REST HOME, 74 Cookman Ave., Ocean Grove, N. J.

Founded: 1896  
Capacity: 60 residents

Mrs. Orah T. Hilkert  
Mrs. Margaret C. Bliss  
Anne Lee Oliver  
Lillian Wainwright

CHAUTAUQUA REST HOME, Chautauqua, N. Y.

Founded: 1923  
Capacity: 20 residents

CHINESE BIBLE WOMAN, Los Angeles, Calif.

Mary Lee

GUM MOON RESIDENCE HALL, 940 Washington St., San Francisco, Calif.

Founded: 1893 as Chinese Girls' Home;  
1939 as Chinese Esther Hall  
Capacity: 40 residents

†Isabel Fleming  
\*Mrs. Anna Othiem  
\*Mary E. Hill

DAVIS ESTHER HALL, 347 S. Fourth St., Salt Lake City, Utah

Founded: 1883 as Deaconess Home;  
1936 as Esther Hall

Mrs. Margaret Platts, Superintendent  
\*Nelle Wright

DAVID AND MARGARET HOME FOR CHILDREN, La Verne, Calif.

Founded: 1910  
Capacity: 105 residents

W. D. Michener  
Mrs. Ethna Michener  
Ethel Robinson

ESTHER HALL, 2580 C St., San Diego, Calif.

Founded: 1921  
Capacity: 25 residents

†Mrs. Clara B. Butler

ESTHER HALL, 221 W. Ninth St., Cincinnati, Ohio

Founded: 1891  
Capacity: 38 residents

Sadie Markee

ESTHER HALL, 475 25th Ave., Ogden, Utah

Founded: 1913  
Capacity: 25 residents

\*Anna Corneliusen, Superintendent  
\*Helen Spessard

EPWORTH SCHOOL, Elm and Marshall Pl., Webster Groves, Mo.

Founded: 1909  
Capacity: 50 residents

Elva Perry  
Helen Pierce  
†Esther Claus  
Ella Ross  
Hilda Huppert  
Margaret Crumbaker  
Eulalia Cook  
Leta Sands  
Dr. Sidney Maughs

ETHEL HARPST HOME, 740 Fletcher St., Cedar-town, Ga.

Founded: 1923  
Capacity: 125 residents

†Ethel Harpst  
Charlotte Jorgensen  
Victoria Perry  
Catherine Gilliland  
Sadie Evans  
\*E. Louise Nichols  
\*Roberta Dellinger  
\*Mildred Avery

FRIENDSHIP HOME AND MOTHERS' MEMORIAL CENTER, 549 W. 7th St., Cincinnati, Ohio

Founded: 1920  
Capacity: 24 residents

†Mrs. Willa Stewart  
Jimmie Hays  
Lucile Holliday  
Josephine Beckwith  
Effie V. Madden  
Hattie Parris

IOWA NATIONAL ESTHER HALL, 921 Pleasant St., Des Moines, Iowa

Founded: 1931  
Capacity: 90 residents

Mrs. J. M. Williams

JAPANESE BIBLE WOMAN, 323 W. 108th St., New York, N. Y.

Mrs. Tokuji Komuro

\*Deaconess.

†Enrolled Home Missionary.

JESSE LEE HOME, Seward, Alaska  
 Founded: 1890 at Unalaska;  
 1925 moved to Seward  
 Capacity: 107

Harold Newton, Superintendent  
 \*Naomi Cogger  
 Leland Dellinger  
 Mrs. Leland Dellinger  
 Anna Gould  
 Mary G. Hunter  
 †Edna Jones  
 Bertha McGhee  
 \*Golden Ethelyn Mills  
 Mrs. Harold Newton  
 Mr. and Mrs. Byron Thorp

L. W. YOUNG MISSION, Nome, Alaska  
 Founded: 1913  
 \*Constance Erickson

MARY ELIZABETH INN, 1040 Buss St., San Francisco, Calif.

MOTHERS' JEWELS HOME, York, Neb.  
 Founded: 1900  
 Capacity: 100 residents

Rev. J. N. Smith, Superintendent  
 Lucille Beardsley  
 William Coupland  
 Mrs. William Coupland  
 †Mrs. Winifred Roe  
 Mrs. J. N. Smith  
 †Freda Wirz  
 Mary Wiswell  
 Hilda Bergstresser

PEEK HOME, Polo, Ill.  
 Founded: 1916; New Building, 1930  
 Capacity: 36 residents

†Grace Brandes, Superintendent  
 \*Grace Newman  
 Sophie Machotka  
 \*Laura Robbins

ROBINCROFT REST HOME, 275 Robincroft Dr., Pasadena, Calif.

Founded: 1925  
 Capacity: 26 residents

†Mabel Metzger, Superintendent  
 \*Ethel Ard

SKEER REST HOME, Newtown, Pa.

Founded: 1912 as Conference;  
 1939 as National  
 Capacity: 12

SUSANNAH WESLEY HOME, 1143 Kaili St., Honolulu, Hawaii

Founded: 1899  
 Capacity: 100 residents

Frances Taylor, Superintendent

THOMPSON REST HOME, Mountain Lake Park, Md.

Founded: 1899  
 Capacity: 40 residents

Octavia Hicks

SPOFFORD HOME, 5501 Cleveland Ave., Kansas City, Mo.

## SOCIAL WORK—Conference

BEULAH REST HOME, 4690 Tomkins Ave., Oakland, Calif. (California Conference)

Founded: 1909  
 Capacity: 43 residents

Lurene Seymour, Superintendent

ESTHER HALL, 1002 S. Broadway Ave., Wichita, Kan. (Central Kansas Conference)

Founded: 1923  
 Capacity: 32 residents

\*Gladice Bower, B.A., Superintendent

CUNNINGHAM CHILDREN'S HOME, Urbana, Ill. (Illinois Conference)

Founded: 1895  
 Capacity: 80 residents

Mrs. Charlotte Fitzgerald, Superintendent  
 Luverne Waltmire, Office Secretary  
 †Emily Guigou, Boys' Matron  
 \*Ethel Wolf, Intermediate Girls' Matron  
 Ellen Gustafson, Junior Girls' Matron  
 Margaret Fulton, Primary Girls' Matron  
 \*Ruby N. Owen  
 Grace Wolf, Nursery Matron  
 Mrs. Nettie Barrick, Nursery Assistant  
 Ethel Blair, House Matron  
 Illa Wood, Kitchen Matron  
 Mrs. Elma Hood, General Assistant  
 Mrs. Ed. Epperson, Laundry Matron  
 Ed. Epperson, Farmer

ESTHER HALL, 1191 Merrick Ave., Detroit, Mich. (Detroit Conference)

Founded: 1922  
 Capacity: 40 residents

Lillie M. Macomber, Superintendent  
 Mrs. Edith Bacon, Assistant Superintendent

ESTHER HALL, 523 Lyon St., N. E., Grand Rapids, Mich. (Michigan Conference)

Founded: 1920  
 Capacity: 26 residents

Mrs. Viola Lewis, Matron

\*Deaconess. †Enrolled Home Missionary.

## Woman's Division of Christian Service

- PHILADELPHIA ESTHER HALL, 2021 Mount Vernon St., Philadelphia, Pa. (Philadelphia Conf.)  
 Founded: 1926  
 Enrollment: 15 residents  
 Mrs. Agnes Poticher, Superintendent  
 Mrs. Carrie M. Anderson, Assistant
- ESTHER HALL, 527 Melrose St., Chicago, Ill. (Rock River Conference)  
 Founded: 1916  
 Capacity: 27 residents  
 Marietta Eckerman, Superintendent
- ESTHER HALL, 1324 Superior St., Toledo, Ohio (Ohio Conference)  
 Founded: 1908  
 Enrollment: 35 residents  
 Mrs. Bonnie B. Basden, Superintendent
- ELIZABETH A. BRADLEY CHILDREN'S HOME, 214 Hulton Rd., Oakmont, Pa. (Pittsburgh Conference)  
 Founded: 1905  
 Capacity: 28 residents  
 \*Olive M. Morgan, Superintendent  
 \*Frances L. Angell  
 \*Esther Leach, B.A.
- FRIENDSHIP HOME, 300 Jefferson Ave., Buffalo, N. Y. (Genesee Conference)  
 Founded: 1924  
 Capacity: 14 residents  
 Mrs. Margaret Smith, Superintendent  
 Mrs. Ann Billingslea, Assistant
- FRIENDSHIP HOME, 1911 N. Twelfth St., Philadelphia, Pa. (Philadelphia Conference)  
 †Mrs. E. P. Thomas, Superintendent
- DETROIT FRIENDSHIP HOME, 6100 Scotten Ave., Detroit, Mich. (Detroit Conference)  
 Founded: 1927  
 Mrs. Maude Bowdoin, Superintendent
- GIRLS' CLUB, 181 W. College Ave., St. Paul, Minn. (Minnesota Conference)  
 Founded: 1917  
 Capacity: 28 residents  
 Mrs. K. Elden Gullette, Housemother
- LOUISE HOME FOR BABIES, 336 S. Aiken Ave., Pittsburgh, Pa. (Pittsburgh Conference)  
 Founded: 1913
- MORALS COURT OF PITTSBURGH (Pittsburgh Conference)  
 Mrs. Eleanor H. Srodes, Social Worker
- TRAVELERS' AID, Pittsburgh, Pa. (Pittsburgh Conference)  
 (Co-operative Work)
- OLNEY REST HOME, Ludington, Mich. (Michigan Conference)  
 Mrs. A. E. Hollidge (1002 E. Porter St., Albion, Mich.)
- METHODIST OLD PEOPLE'S HOME, 1625 Center St., Salem, Ore. (Oregon Conference)  
 Founded: 1909  
 Capacity: 42 residents  
 Mrs. Beatrice Blatchford, Superintendent
- RUTH M. SMITH CHILDREN'S HOME, Sheffield, Pa (Erie Conference)  
 Founded: 1921  
 Capacity: 40; present enrollment, 32  
 †Dora M. Feldmann, B.A., Superintendent  
 Gladys R. Mudford, Girls' Supervisor  
 Zoe Hersh, Boys' Supervisor  
 Mrs. Carrie Meredith, Relief Matron
- SHESLER HALL, 1308 Nebraska St., Sioux City, Iowa (Northwest Iowa Conference)  
 Founded: 1924  
 Capacity: 30 residents  
 Mrs. Elizabeth Patterson, Matron
- SWARTZELL METHODIST HOME FOR CHILDREN, 6200 Second St., N. W., Washington, D. C. (Baltimore Conference)  
 Founded: 1912  
 Capacity: 50 residents  
 †Frances S. Harms, Superintendent  
 Mrs. Myrtis Carruth, Girls' Matron  
 Mrs. Frank Smith, Boys' Matron  
 Frank Smith, Boys' Counselor  
 Mrs. Emma Davies, Relief Matron  
 Mrs. Mollie Roberts, Dietitian
- WO-HO-MIS LODGE, 607-609 Park Ave., Baltimore, Md. (Baltimore Conference)  
 Founded: 1919  
 Present Enrollment: 61 residents  
 Mrs. M. V. Hubbard, Superintendent

\*Deaconess.

†Enrolled Home Missionary.

## Bureau of Medical Work

By MRS. ROBERT STEWART, *Secretary*


**T**HE Bureau of Medical Work includes institutions in widely separated parts of the country, from Nome and Seward in Alaska to Hospital Internacional in the Dominican Republic; from Medical Missions in the old North end of Boston to Freeman Clinic and Houchen Settlement on the Mexican border in El Paso, Texas. Houchen Settlement is closely connected with the Clinic and Maternity Hospital, being located in the same grounds and having one superintendent. Other interesting places are Brewster Hospital, Jacksonville, Florida, an expanding hospital of one hundred beds for the Negro; Sibley Hospital, Washington, D. C., and the Methodist Sanatorium, Albuquerque, New Mexico.

The question, "Why do we have church hospitals?" has been asked many times. If we remember how large a part of Christ's short life on this earth was spent in healing afflicted persons, we will realize that in order to carry on the work the Master has called us to do for Him, we must assume some responsibility for the health and physical well-being of those about us.

There are many who feel that this is a governmental obligation, and hospitals should be tax-supported. It may be true that it is the responsibility of the Government to care for the health of the really indigent, just as it attempts to see that they are fed and clothed. However, there is a large part of our population who are self-supporting in all but medical care—medically indigent because of small incomes and little opportunity to save for emergencies, and it is well known that the medical needs of this group are not being met. It was to help such people and to meet the needs of other groups in communities that had no medical facilities that our missionary hospitals were established.

These Christian hospitals are much more than institutions for the care of the sick and the treatment of disease. The mental and spiritual welfare of the patient is as important as the physical cure—often the cure depends upon a different outlook on life, and many have been led to the Great Physician who cares for all their needs, through the ministrations of the Christian nurses and social workers in these hospitals.


Many of these institutions have Training Schools for Nurses where girls who are members of some evangelical Church are given a three-year course of training that fits them for different types of work in the nursing field. Girls who are graduates of these schools are to be found all over the country, highly respected for the fine work they are doing in these various fields. The hospitals are teaching centers also for medical school graduates who serve as internes and for residents who are specializing in some particular line of work.

In order to do the highly scientific and technical work of hospital administration there must be well-trained executives, nurses, internes, and resident physicians. Only institutions meeting the requirements of the various medical organizations that rate the work and equipment of hospitals will attract such a personnel, and we are very proud of the fact that the institutions under the Woman's Division are accredited hospitals, constantly striving to improve the service to patients without increasing the cost, and staffed by highly trained, consecrated workers to whom the position is not merely a "job," but an opportunity for service to humanity. On the staffs of visiting doctors and the medical councils are found the finest physicians in their communities—specialists in their medical work, submerging all thought of selfish interest in their anxiety for the welfare of their patients.


**Sibley Memorial Hospital, Washington, D. C.**


**Brewster Hospital, Jacksonville, Florida**


**Medical Mission Dispensary,  
Boston, Massachusetts**

MEDICAL WORK—National

SEWARD GENERAL HOSPITAL, Seward, Alaska

Founded: 1930  
Capacity: 22 beds

Elizabeth Geijsbeek, Superintendent  
\*Ruth Murrell, Head Nurse  
A. Bennett, R.N., Nurse  
L. Strieble, R.N., Nurse  
L. Luben, R.N., Nurse  
E. Walters, R.N., Nurse  
G. Ogden, R.N., Nurse  
J. Davis, Stenographer

FREEMAN CLINIC AND NEWARK CONFERENCE  
MATERNITY HOSPITAL, 1109 E. Fifth St.,  
El Paso, Tex.

Founded: 1921  
Capacity: 18 beds

†Emma Brandeberry, Superintendent  
†Millie Rickford, R.N., Head Nurse  
Dortha Comer, R.N., Nurse  
Maria Vidaurri, R.N., Nurse  
\*Bessie L. Estep, R.N., Nurse  
Marjorie McCauslin, R.N., Nurse  
Dr. Mildred L. Murray, Eye, Ear, Nose, and  
Throat  
Dr. Jesson L. Stowe, Obstetrics  
Dr. Charles Rennick, Pediatrics

MAYNARD-COLUMBUS HOSPITAL, Nome, Alaska

Founded: 1913  
Capacity: 21 beds

Dr. Thomas Morcom, Superintendent  
Clara Engbretson, R.N., Nurse  
L. Jean Hilchey, R.N., Nurse  
Clara Kuhlman, R.N., Nurse  
Dorothy Faulkner, R.N., Nurse

ROSE GREGORY HOUGHEN SETTLEMENT, 1119 E.  
Fifth St., El Paso, Tex.

Founded: 1893  
Reaching almost 15,000 people

†Emma Brandeberry, Superintendent  
†Kate Frazier, Home Economics  
†Dorothy Little, Kindergarten  
†Margaret Bauman, B.A., Kindergarten  
†Hester Easley, B.A., Girls' Worker

BREWSTER HOSPITAL, Seventh and Jefferson Sts.,  
Jacksonville, Fla.

Founded: 1901  
Capacity: 100 beds

Florence M. Jones, B.S., R.N., Superintendent  
Kitty Dallas Cline, B.S., R.N., Superintendent  
of Nurses  
Mary Agnes Brend, M.S., R.N., Assistant  
Superintendent of Nurses  
Lucy Erdman, R.N., Instructress  
\*Mary Anderson, B.A., Librarian  
Eleanor Baker, B.S., Dietitian  
Mrs. Margaret Moody, Bookkeeper  
Mrs. Elizabeth Frances Berry, Assistant  
Bookkeeper  
Iris Mimms, Secretary  
Jean Owens, Laboratory Technician  
Edward Kline, X-ray Technician  
Matilda Walker, R.N., Operating Room  
Supervisor  
Ethel Harris, R.N., Floor Supervisor  
Mamie Allen, R.N., Floor Supervisor  
Mrs. Susie Davis Thompson, R.N., Floor  
Supervisor  
Thelma Brown, R.N., Night Supervisor  
Theodosia Calhoun, R.N., Floor Nurse  
Mrs. Mosella Nelson, R.N., Floor Nurse  
Bertha Callahan, R.N., Floor Nurse  
Beulah Joyner, Social Service  
Dr. Gerhard Brecher, Resident Physician  
Dr. Herbert Schnitzler, Intern  
Bernice Brock, Stenographer  
Mrs. Lucile Jackson, Housemother at Nurses'  
Home  
Mrs. Grace Barber, Housekeeper

METHODIST SANATORIUM, Albuquerque, N. M.

Founded: 1912  
Capacity: 65 beds

\*Mrs. Minnie G. Gorrell, Superintendent  
Mrs. Florence Dye Smith, R.N., Head Nurse  
Avoline Spry, Nurse  
Ida Smith, Nurse  
Mrs. Ellen Bankston, Night Nurse  
Mrs. Lula A. Lowe, Nurse  
\*Carrie Miller, B.S.  
†Mary J. Pittard, Housekeeper  
Mrs. Nina Reeder, Housekeeper  
Regina C. Chini, Office Secretary  
Mrs. Frieda Hoffman, Dietitian

MEDICAL MISSION DISPENSARY, 36 Hull St.,  
Boston, Mass.

Founded: 1894  
Dispensary patients, 13,885

Carolyn Winters, R.N., Superintendent  
Freda Landfors, R.N., Director of Nurses  
Lillian Hoyt, R.N., Clinic Nurse  
Jane Mac Kinnon, R.N., Clinic Nurse  
Gladys Puderbaugh, B.S., Dietitian  
Viola Valvo, Admitting Clerk  
Mrs. Dorothy Bishop, Social Service  
Dorothy Wetherald, Social Service  
Dr. Herbert Hamburger, Resident Physician  
Mrs. Herbert Hamburger, M.D., Resident  
Physician  
Dr. Alta Ashley, Resident Physician  
Dr. Frank Ames, Visiting Dentist  
Dr. Andrian Solo, Visiting Surgeon

\*Deaconess. †Enrolled Home Missionary.

SIBLEY MEMORIAL HOSPITAL, 1140 N. Capitol St., Washington, D. C.

Founded: 1894

Capacity: 347; 60 student nurses

Dr. John M. Orem, M.D., President  
Edith V. Youngquist, Treasurer  
Caroline S. Reece, Executive Assistant to the President

\*Alta Ice, Director of Religious and Social Activities

Grace Gosnell, B.A., B.Mus., Hostess  
Mrs. Helen Shoemaker, R.N., Director of Nurses

Mrs. Elsie Cook Casassa, R.N., Assistant Director of Nurses

Gladys Jorgenson, M.A., R.N., Educational Director and Instructor of Social Sciences  
Hazel Ireman, M.A., R.N., Instructor of Nursing Arts

Eleanor Schmidt, B.S., Instructor of Nutrition and Dietetics

Katherine Heiberger, R.N., Chief Supervisor, Operating Room

Stella Dinkelspiel, R.N., Chief Supervisor, Obstetrical Nursing

Mrs. Harriett Dutton, R.N., Supervisor, Student Health Service

Mrs. Josephine Blackman, R.N., Supervisor, Obstetrical Nursing

Mrs. Flora Roseneau, R.N., Supervisor, Obstetrical Nursing

Florence Whitaker, R.N., Supervisor, Obstetrical Nursing

Mrs. Helen Simms, R.N., Supervisor, Surgery and Medicine

Millina Realini, R.N., Supervisor, Surgery and Medicine

Mrs. Loretta Wood, R.N., Supervisor, Surgery and Medicine

Rachel Carpenter, R.N., Assistant Supervisor, Surgery and Medicine

Mrs. Louise Brown Pepper, R. N., Assistant Supervisor, Operating Room

Mrs. Fay Gentry, R.N., Second Assistant Supervisor, Operating Room

Lucy Scaggs, R.N., Head Nurse, Private Floor  
Wilhelmina Goudelock, Head Nurse, Nursery  
Mrs. Mabel Kramer Mitchell, R.N., Head Nurse, Obstetrics

Mrs. Beulah Shaffer Beals, R.N., Head Nurse, Obstetrics

Lucille Dunn, R.N., Head Nurse, Female Surgery

Mrs. Leila Sater Haynes, R.N., Head Nurse, Male Surgery

Cynthia Willard, R.N., Acting Head Nurse, Surgery

Ruby Sheets, R.N., Acting Head Nurse, Medicine

Rowena Roberts, Chief Dietitian  
Mrs. Beulah Mumford, R.N., Admittance Nurse

Louise Welch, R.N., Admittance Nurse  
Mary Pickering, R.N., Hostess

Mrs. Augusta Colman, R.N., X-ray Technician

Mrs. Pearl B. Swann, Dietitian, Rust Hall  
Mrs. Oneida Robertson, Housekeeper, Hospital and Rust Hall

#### HOSPITAL INTERNACIONAL, Santo Domingo

(Conducted jointly with the Presbyterian and United Brethren Churches, Board for Christian Work in Santo Domingo, 156 Fifth Ave., New York, N. Y.)

Barney Morgan, General Field Superintendent, Cuidad Trujillo

Mrs. Caroline McAfee Morgan  
Eunice A. Baber, Superintendent of Nurses  
Medical Staff:

Dr. Arturo Damiron  
Dr. R. R. Cohen  
Dr. Manuel Pimental, Laboratory  
Dr. Manon, X-ray

### MEDICAL WORK—Conference

HOLDEN HOSPITAL, Carbondale, Ill.

Founded: 1916

Capacity: 50 beds

Mattie B. Pangburn, R.N., Superintendent  
Jennie Johnson, R.N., Floor Supervisor  
Mrs. Esther Parker, R.N., Operating Room Supervisor

Naomi Hampton, R.N., Night Supervisor

\*Sara Gene Hoffman, Chaplain  
Mrs. Mary Bradley, Office Manager  
Geraldine Wilkins, Receptionist

METHODIST HOSPITAL OF SOUTHERN CALIFORNIA, 2826 S. Hope St., Los Angeles, Calif.

Founded: 1903

Available beds, 180; bassinets, 40

Mary K. West, R.N., Superintendent  
Zonnie McDonald, R.N., Assistant Superintendent  
Edward Curtis Jackson, Auditor  
Millie Christenson, R.N., Record Librarian

Ruth M. Thorpe, R.N., B.S., Director of Nurses

Mildred Harvey, R.N., Night Supervisor  
Mrs. Emma Rickert, R.N., Operating Room Supervisor

Mrs. Myrtle Smith, R.N., Obstetrical Floor Supervisor

Elsie Bachle, R.N., Floor Supervisor

Agnes Patt, R.N., Floor Supervisor

Ruth Penny, R.N., Floor Supervisor

Elvera Anderson, B.S., Dietitian

Ruth Whitney, R.N., X-ray Technician

Helen Gaylord, R.N., Physical Therapy Technician

Florence L. Martin, Pharmacist

Leandre F. Weldon, Storekeeper

Dr. Douglas R. MacColl, Roentgenologist

Dr. George D. Maner, Pathologist

NORTH HAMMOND CLINIC, Hammond, Ind.

Founded: 1928

Enrollment: 250

Mrs. Louise Fruehling, Superintendent (637 Mulberry St.)

\*Deaconess.


## The Deaconess Bureau

By GRACE G. STEINER, *Executive Secretary*


SOMEONE has said that it was not in the design of God that the Church be planned as a machine regulated for all time, but that it be adapted and developed according to growing needs and to changing conditions.

The Deaconess Movement, or The Order of Deaconesses as an ecclesiastical office instituted by the apostles, "introduced as quietly as the transferring of the Sabbath to the first day of the week" has held to its scriptural foundation. It is a service of affectionate helpfulness in a special vocation, which has been enlarged in opportunities with the growth of the Church and the work to be done by its many organizations.

The work done by the deaconesses of The Methodist Church may be divided according to fields or by the types of service represented. In hospital service, child welfare, homes for the aged, in homes for girls away from home, as parish visitors or pastors' assistants, in supervision of institutions, in evangelistic, ministerial, secretarial, and social work our deaconesses find satisfaction in sharing in the work of the Church. In rural or urban communities, in isolated or crowded city neighborhoods, the deaconess shares the life of the people to whom she ministers.

What is the status of the deaconess today?

1. For the deaconess.

The opportunities provided for appointment to serve in the schools, settlements, homes, hospitals, churches, where workers are desired, and the aid given to deaconesses when they are sick, with the provision for pensions gives a sense of relative security to the worker.

The opportunity of securing scholarships available in preparation for Christian work enables many young women to fit themselves for service they could not otherwise have given.

2. For the employer.

The higher standards required for admission to deaconess work should insure a worker capable of meeting the demands made upon her, with a consecration of life purpose enabling her to inspire others to deeper and nobler living.

We now number more than a thousand deaconesses. What do we hope to accomplish? What is to be done for the deaconesses and what is to be done by the deaconesses?

For the deaconess who has served faithfully and has come to the age for retirement we hope for an increased pension fund, available when she is eligible and applies for retirement and adequate to provide for her the necessities of life.

For the deaconess in active service we are most concerned for the things that will add to the effectiveness of her work. An increase in the allowance made for her support may enable her to keep better fitted physically and mentally to do her work. A sabbatical year for study for all deaconesses entitled to it, with pay or part pay, should bring new methods and up-to-date ideas for her work.

The deaconess herself continues to have a vital connection with the Church through her membership in the Annual Conference Deaconess Board, her appointment read by the bishop, and her license and consecration. Where there has been no Conference Deaconess Board, one is to be set up where five or more deaconesses are working in the Conference. By this membership in the Annual Conference Deaconess Board, in the Jurisdiction Deaconess Association, and the deaconess representation in the Bureau of Deaconess Work, the deaconess has a voice and vote in plans for new legislation or for the promotion of this order of workers.

Following is the list of deaconesses:


## APPOINTMENTS OF DEACONESSES

NAME	APPOINTMENT	ADDRESS
Adams, Carrie	Italian Mission	814 Regent St., Madison, Wis.
Adams, Kate	First Church	Tenth and State Sts., Boise, Idaho
Agans, Ethel Mary	Social Service	278 Kaighn Ave., Camden, N. J.
Alexander, Roberta	Montana Deaconess School	Helena, Mont.
Alford, Annie	Wesley House	200 Cherokee St., St. Joseph, Mo.
Almon, Martha	Florida Conference Rural	Box 877, Mulberry, Fla.
Anderson, Clara E.	Swedish Methodist Church	271 Fairmount Ave., Jamestown, N. Y.
Anderson, Grace	Pastor, Herndon Church	Minburn, Iowa
Anderson, Mary Esther	Brewster Hospital	Jacksonville, Fla.
Anderson, Verdie	Coal Fields	Box 175, Oakwood, Va.
Angell, Frances L.	Eliz. A. Bradley Children's Home	214 Hulton Rd., Oakmont, Pa.
Arbuckle, Jessie E.	Methodist Deaconess Orphanage	Lake Bluff, Ill.
Ard, Ethel M.	Robincroft Home	275 Robincroft Dr., Pasadena, Calif.
Armstrong, Catherine	Emory Church	Freeport, Ill.
Armstrong, Florence	Eighteenth Street Church	1175 Madison Ave., New York, N. Y.
Arnold, Charlotte	First Church	436 N. Geneva St., Ithaca, N. Y.
Arnold, Esther Eunice	Park Avenue Methodist Church	1175 Madison Ave., New York, N. Y.
Arnold, Grace	Reclamation Project	Box 834, 105 S. Sixth, Riverton, Wyo.
Arold, Lydia	Bethany Hospital	237 St. Nicholas, Brooklyn, N. Y.
Asher, Mrs. T. W.	Emeritus—Mason Deaconess Home and Babyfold	108 E. Willow St., Normal, Ill.
Avery, Mildred	Ethel Harpst Home	740 Fletcher St., Cedartown, Ga.
Aylor, Erlene	Bluefield District	Hemphill, W. Va.
Baker, Effie A.	Pastor	74½ Bloomingdale, Saranac Lake, N. Y.
Baker, Ella B.	Italian Work	3256 21st St., San Francisco, Calif.
Baker, Frances	State Woman's College	705 W. Jefferson St., Tallahassee, Fla.
Bame, Fannie	Bethlehem House	801 N. 46th St., Birmingham, Ala.
Bane, Monta	Bozeman Deaconess Hospital	Bozeman, Mont.
Bangs, Eva B.	Old People's Home	1415 Foster Ave., Chicago, Ill.
Barbee, Ione H.	Children's Home	5050 Madison Rd., Cincinnati, Ohio
Barber, Cleo	Wesley House	129 Wharf Ave., Nashville, Tenn.
Barnett, Ola Lee	Sue Bennett College	London, Ky.
Barnwell, Mary Lou	Executive Secretary, Bureau of Urban Work	150 Fifth Ave., New York, N. Y.
Bartruff, Pauline	Calvary Church	126 N. Fifth St., Terre Haute, Ind.
Bastow, Alice	Montana Deaconess Hospital	Great Falls, Mont.
Baxter, Edna M.	Hartford Seminary	55 Elizabeth St., Hartford, Conn.
Beach, Julia D.	Christ Church	437 Putnam Ave., Detroit, Mich.
Beadles, Bertha A.	Chaddock Boys' School	Quincy, Ill.
Bebermeyer, Martha	Spanish Church	1630 Ogden Ave., Denver, Colo.
Beck, Minnie A.	Bethesda Hospital	Oak and Reading Rd., Cincinnati, Ohio
Beck, Myrtle	Goodwill Industries	1013-17 N. 16th St., Omaha, Neb.
Beecher, Bertha E.	The Christ Hospital	Cincinnati, Ohio
Belknap, Rachel	Children's Home	2120 Highland Ave., Everett, Wash.
Bell, Muriel	Cajan Work	Mt. Vernon, Ala.
Bengal, Catherine	Bethany Young Woman's Home	824 Center St., Chicago, Ill.
Bennett, Ada Lee	The Christ Hospital	Cincinnati, Ohio
Bennett, Mrs. Alice R. Denno	Billings Deaconess Hospital	Billings, Mont.
Bennett, Flora	Bethany Church	437 Putnam, Detroit, Mich.
Berglund, Josephine	Bethlehem House	1403 College St., Chattanooga, Tenn.
Berkley, Ruby	Bethlehem House	Charlotte, N. C.
Berry, Alda M.	Deaconess Settlement	2103 Atlantic St., Seattle, Wash.
Berry, Evelyn	Paine College	Augusta, Ga.
Best, Mabel M.	Deaconess Home	22 W. Erie St., Chicago, Ill.
Bettenhausen, Katherine	Bethany Deaconess Hospital	237 St. Nicholas Ave., Brooklyn, N. Y.
Bilang, Rose	Bethesda Hospital	Oak and Reading Rd., Cincinnati, Ohio
Binau, Hannah Kathryn	Social Service Department	921 Pleasant St., Des Moines, Iowa
Bingelli, Frieda	Bethesda Hospital	Cincinnati, Ohio
Bjornberg, Esther E.	Chicago Training School	1437 Farragut Ave., Chicago, Ill.
Blackwell, Florence	Mexican Community Center	515 S. Kansas St., El Paso, Tex.
Blaschko, Mary L.	Trinity Methodist Church	15th and Denver Ave., Kansas City, Mo.
Blessing, Carmen	Co-operative Home	1111 McKee St., Houston, Tex.
Bloomer, Evelyn P.	Warren Street Church	902 President St., Brooklyn, N. Y.
Blount, Beatrice	Weekday Religious Education	2207 Auburn Ave., Cincinnati, Ohio
Bogardus, La Donna	First Church	705 Washington Ave., Loraine, Ohio
Boggs, Esther	Vashti School	Thomasville, Ga.
Bohn, Katherine Mary	Grace Church	1175 Madison Ave., New York, N. Y.
Bond, Mary Lou	Wesley House	342 Richardson St., S. W., Atlanta, Ga.
Bowden, Ella	Trinity Institutional Church	2000 E. Broad St., Richmond, Va.
Bower, Gladice	Esther Hall	1002 S. Broadway, Wichita, Kan.
Bowman, M. Rebecca	Emerson Hospital	Concord, Mass.
Bowman, Sarah A.	Pastor, Methodist Church	Otway, Ohio
Boynton, Willa	Bluefield District	Bradshaw, W. Va.
Brackebush, Tillie	Bethesda Hospital	Cincinnati, Ohio
Bradley, Rose M.	Methodist Community House	308 W. Gogucac, Battle Creek, Mich.
Brengman, Addie	Bethesda Hospital	Cincinnati, Ohio
Brewer, Clara	Secretary to Dist. Superintendent	420 Plum St., Cincinnati, Ohio
Broecker, Sarah	Deaconess Rest Home	Oak and Reading Rd., Cincinnati, Ohio
Brown, A. Louise	Director Children's Work, Board of Education	125 Marchessault St., Los Angeles, Calif.

# Department of Home Work

83

NAME	APPOINTMENT	ADDRESS
Brown, Carol	Deaconess Children's Home	2120 Highland Ave., Everett, Wash.
Brown, Darla	Deaconess Home Settlement	307 West St., Wilmington, Del.
Brown, Elizabeth M.	Bryan Memorial Hospital	Lincoln, Neb.
Brown, Minnie M.	Deaconess Hospital	Spokane, Wash.
Brubaker, Mrs. Elizabeth A.	Tennessee Wesleyan and Ritter Hall	Athens, Tenn.
Bucke, Esther Jane	Pastor, Methodist Church	Rulo, Neb.
Bucke, Martha Ruth	Deaconess Home Settlement	2000 Fifth Ave., Pittsburgh, Pa.
Buffham, Mary Ellen	West Side Community House	3000 Bridge Ave. Cleveland, Ohio
Bunn, Bessie	New York Deaconess Home	1175 Madison Ave., New York, N. Y.
Burch, Eva N.	Wesley House	314 Chandler St., Montgomery, Ala.
Burnton, Martha E.	Children's Home	2120 Highland, Everett, Wash.
Burris, Emma	King's Highway Church	902 President St., Brooklyn, N. Y.
Buss, Alma	Wesley House	129 Wharf Ave., Nashville, Tenn.
Button, Eva Marie	Bethesda Hospital	Oak and Reading Rd., Cincinnati, Ohio
Byers, Laura Elizabeth	Highland Boy Community House	Bingham Canyon, Utah
Cameron, Mary	First Church	624 Kansas City St., Rapid City, S. D.
Campbell, Lila May	Vashti School	Thomasville, Ga.
Cantrell, Rachel	Wesley House	150 Colima St., San Antonio, Tex.
Carden, Neva	Vashti School	Thomasville, Ga.
Carl, Dixie F.	Deaconess Home and Settlement	611 Vine St., Philadelphia, Pa.
Carter, Mrs. Edith M.	Petworth Church	2907 13th St., N. W. Washington, D. C.
Carter, Helen V.	Mather Academy	Camden, S. C.
Carty, Bessie	Minnie Nay Settlement	43 Marshall St., Benwood, W. Va.
Chandler, Anna B.	Wesley Church	12 King St., Worcester, Mass.
Chandler, Edith	Bethesda Hospital	Cincinnati, Ohio
Chandler, Mrs. Eula	First Methodist Church	401 S. Chatham St., Austin, Minn.
Chandler, Mamie	Supt. New York Deaconess Home	1175 Madison Ave., New York, N. Y.
Cheever, Mrs. Mildred B.	Student Work, Wesley House	Natchitoches, La.
Church, Sarah D.	West Side Community House	3000 Bridge Ave., Cleveland, Ohio
Clark, Homie R.	Community House	Leisenring No. 3, Dunbar, Pa.
Clark, Mabel	State Avenue Church	Oak and Reading Rd., Cincinnati, Ohio
Cline, Mildred Hamilton	Homer Toberman Settlement and Clinic	115 N. Grand Ave., San Pedro, Calif.
Coburn, May	Methodist Union	437 Putnam Ave., Detroit, Mich.
Coger, Naomi	Rosa Valdez Settlement	1802 N. Albany St., Tampa, Fla.
Cole, Cora	Jesse Lee Home	Seward, Alaska
Colson, Catherine	Riverside-Jordan Church	712 E. 11th St., Des Moines, Iowa
Colson, Susan D.	Harwood School	Albuquerque, N. M.
Congleton, Jennie	J. W. Wilburg Health Home	69 Cottage St., Natick, Mass.
Conner, Iva	Wesley House	2131 N. Commerce St., Ft. Worth, Tex.
Coon, Edna	First Church	Seattle, Wash.
Cooper, Mattie Lula	Children's Home	Mechanicsburg, Pa.
Corneliussen, Anna	Wesley House	1106 Varela St., Key West, Fla.
Coulter, Osta A.	Esther Hall	Ogden, Utah
Courter, Glenice M.	Wayside Mission	811 E. Tuscarawas, Canton, Ohio
Covington, Elizabeth	Pastor, Methodist Church	Oronogo, Mo.
Cowles, Bertha	MacDonell Wesley House and School	Box 270, Houma, La.
Cowman, Goldie E.	The National Training School	15th and Denver Ave., Kansas City, Mo.
Cox, Bertha	Wesley Hospital	Wichita, Kan.
Cramer, Hannah	Valley Institute	Pharr, Tex.
Crawford, Rena M.	Bethesda Hospital	Oak and Reading Rd., Cincinnati, Ohio
Crenshaw, Eva	Fourth Street Church	303 Howard St., Bridgeport, Ohio
Crim, Dorothy	Cajan Work	Mt. Vernon, Ala.
Crothers, Arabella G.	Enslay Community House	1404 Avenue H., Ensley, Ala.
Culp, Dorothy M.	Deaconess Home Settlement	307 West St., Wilmington, Del.
Cunningham, Ethel	Grace Church	Waterloo, Iowa
Cunningham, Mattie	Sergent, Ky.	Sergent, Ky.
Cupp, Roma	Mexican Center	170 S. Fredericksburg St., San Marcos Texas
Curl, Edith M.	Bethlehem House	749 Walker Ave., Memphis, Tenn.
Dangers, Mary S.	Vincent Bethel Larger Parish	Los Angeles, Calif.
Daniel, Mary	Bethesda Hospital	Oak and Reading Rd., Cincinnati, Ohio
Daniels, Florence	Mary Elizabeth Inn	1040 Bush St., San Francisco, Calif.
Davey, Gertrude M.	Scott Memorial Church	569 Elizabeth St., S. E., Detroit, Mich.
Davidson, Maryellen	Embury Church	902 President St., Brooklyn, N. Y.
Davis, Margaret S.	Bozeman Deaconess Hospital	Bozeman, Mont.
Davis, Myrta	Nurses' Home	Bozeman, Mont.
Deel, Edith	Bluefield District	Box 1244, Normal State, Roderfield, W. Va.
Dellinger, Roberta C.	West Texas Teachers' College	Canyon, Tex.
DeLong, Edythe	The National Training School	E. 15th and Denver Ave., Kansas City, Missouri
Detwiler, Mollie E.	Deaconess Home and Settlement	611 Vine St., Philadelphia, Pa.
Devore, Doris E.	Ethel Harpst Home	740 Fletcher St., Cedartown, Ga.
Diaz, Dolores	Spokane Deaconess Hospital	Spokane, Wash.
Dickman, Leila	Medford Home for the Aged	203 High St., Medford, Mass.
Diefenbaugh, Lela M.	Calvary Church	129 W. Second St., Frederick, Md.
Dixon, Carrie N.	Valley Institute	Pharr, Tex.
Dodd, Dorothy	Kate Bilderback Neighborhood House	2004 John St., Fort Wayne, Ind.
	Kennedy Deaconess Hospital	Ha vre, Mont.
	Deaconess Home	2000 Fifth Ave., Pittsburgh, Pa.
	Institutional Church	702 Admiral Blvd., Kansas City, Mo.

NAME	APPOINTMENT	ADDRESS
Dolby, Eleanor L.	North Avenue Church	2000 Fifth Ave., Pittsburgh, Pa.
Dorsey, Emily	Girls' Home	529 E. Eighth St., Dallas, Tex.
Douglas, Beulah	Spokane Deaconess Hospital	Spokane, Wash.
Dower, Zillah	Fliedner Hall	144 Broadway, Pawtucket, R. I.
Dowling, Ruth	Green Street Church	611 Vine St., Philadelphia, Pa.
Draher, Minnie L.	Bethesda Hospital	Cincinnati, Ohio
Drais, Lenora May	St. James Church	Kingston, N. Y.
Drinker, Esther	Spofford Home	5501 Cleveland Ave., Kansas City, Mo.
Duhigg, Ada B.	Highland Boy Community House	Rt. No. 1, Box 30B, Bingham Canyon, Utah
Duncan, Irene	Bible Teacher	1241 N. New Jersey St., Indianapolis, Indiana
Duncan, Willia	Wesley Institute	562 N. Fifth St., Memphis, Tenn.
DeMoss, Lillian	Deaconess-at-Large	3429 Piedmont, Baltimore, Md.
Durham, Mary Ora	Bethlehem House	749 Walker Ave., Memphis, Tenn.
Dutcher, Louise E.	The National Training School	15th and Denver, Kansas City, Mo.
Dutrow, Clara I.	Chaplain, Bethany Hospital	Kansas City, Kan.
Duxbury, Elizabeth	Methodist Children's Home	Williamsville, N. Y.
Ebel, Pauline	Spring Grove Church	Oak and Reading Rd., Cincinnati, Ohio
Eble, Pearl L.	Industrial School	825 Second St., Fall River, Mass.
Eckerman, Marietta	Esther Home	537 Melrose Ave., Chicago, Ill.
Eddington, Jennie M.	Trinity Church	184 Ford Ave., Highland Park, Mich
Eddy, Pearl M.	First Church	124 N. Eighth St., Salina, Kan.
Edwards, Lora B.	Omaha City Mission	Omaha, Neb.
Edwards, Pearle	Kingdom House	1102 Morrison, St. Louis, Mo.
Egbert, Gertrude	Deaconess Children's Home	2130 Highland, Everett, Wash.
Eliason, Clara	Methodist Hospital	Fort Wayne, Ind.
Ellingwood, Agnes G.	Pastor, Methodist Church	Jefferson, N. H.
Ellis, Lillian B.	Scotts Run	Box No. 380, R. F. D. No. 7, Morgantown, W. Va.
Ellis, Sallie	Moore Community House	932 Davis St., Biloxi, Miss.
Ellison, Berta	Bethlehem House	388 Brush St., Spartanburg, S. C.
Elmer, Hulda	Bethesda Hospital	Oak and Reading Rd., Cincinnati, Ohio
Erickson, Constance	Lavinia Wallace Young Mission	Nome, Alaska
Eslinger, Florence K.	Jefferson Avenue Methodist Church	437 Putnam Ave., Detroit, Mich.
Estep, Bessie L.	Newark Conf. Maternity Hospital	1109 E. Fifth St., El Paso, Tex.
Esterline, Kathryn E.	Scotts Run Settlement	Rt. 7, Box 380, Morgantown, W. Va.
Eubanks, Moselle	Open Door Community House	2700 Second Ave., Columbus, Ga.
Fall, Maude	Wesley House	1520 Eighth Ave., Meridian, Miss.
Faust, Lorna M.	Morgan Park Church	11323 Lothian Ave., Chicago, Ill.
Fawcett, Edna M.	Joyce Memorial Church	915 E. 14th St., Minneapolis, Minn.
Fendenheim, Mary M.	West Side Community House	3000 Bridge St., Cleveland, Ohio
Ferguson, Catherine	Argentine Mexican Mission	E. 15th St. and Denver Ave., Kansas City, Mo.
Ferguson, Ruth E.	Mexican Border Work	406½ Mary St., Calexico, Calif.
Fetzer, Sophia	Minnie Nay Settlement	43 Marshall St., Benwood, W. Va.
Fiager, Ella M.	Goodwill Industries	2000 Fifth Ave., Pittsburgh, Pa.
Flaherty, Ruth	Washington Pk. Methodist Church	136 Prairie Ave., Providence, R. I.
Floyd, Mary	Vashti School	Thomasville, Ga.
Frakes, Marie H.	Deaconess Home and Settlement	24 Kosciuszko St., Buffalo, N. Y.
Fox, Emily	Rebecca Williams Com. House	1089 Pine St., Warren, Ohio
France, Lillian Garfield	Industrial School	825 Second St., Fall River, Mass.
Freeman, Mrs. Mary E.	Co-operative Home	412 Fannin St., Shreveport, La.
Frey, Bina K.	Providence Deaconess Home	136 Prairie Ave., Providence, R. I.
Fricke, Ruth K.	West Side Community House	3000 Bridge Ave., Cleveland, Ohio
Friedls, Mrs. Eva C.	Chaddock Boys' School	Quincy, Ill.
Fuessler, Ruth	First Methodist Church	225 Fulton Ave., Butler, Pa.
Fuessley, Elizabeth	Methodist Deaconess Orphanage	611 Evanston Ave., Lake Bluff, Ill.
Fuller, Millicent I.	Helen Kelly Manly Settlement	2828 S. W. Front, Portland, Ore.
Fullmer, L. Mae	Lincoln St. Institutional Church	1849 W. 22d Pl., Chicago, Ill.
Fulmer, Fannie Fern	York Street Church	The Christ Hospital, Cincinnati, Ohio
Funk, Alice M.	Trinity Church	1630 Ogden St., Denver, Colo.
Gage, Eugenia	Children's Home	Rt. No. 4, Binghamton, N. Y.
Gage, Helen	McKendree Methodist Church	Nashville, Tenn.
Gaither, Florence E.	Evangelist	1439 N. Carey St., Baltimore, Md.
Galliers, Laura M.	Deaconess Home and Settlement	278 Kaighn Ave., Camden, N. J.
Garrison, Ula	Deaconess Center	265 Cumberland St., Harrisburg, Pa.
Garwood, Florence	Grace Methodist Hospital	Hutchinson, Kan.
Gasser, Jennie M.	Plaza Clinic	5940 Echo St., Los Angeles, Calif.
Gatewood, Grace	First Methodist Church	Shreveport, La.
Gerken, Agnes	Methodist Hospital	Sioux City, Iowa
Giancola, Anna Giovannina	Italian Work	136 Prairie Ave., Providence, R. I.
Gilbert, Ola	Bluefield District	Bradshaw, W. Va.
Gill, Leona A.	Esther Hall	921 Pleasant St., Des Moines, Iowa
Gill, Louise Ellen	Brooklyn Memorial	3000 Bridge Ave., Cleveland, Ohio
Glandon, Ethel V.	Montana Deaconess School	Helena, Mont.
Glasson, Elizabeth	Centenary Methodist Church	Cape Girardeau, Mo.
Glendinning, Mary	Holding Institute	Laredo, Tex.
Glenk, Charlotte	Spokane Deaconess Hospital	Spokane, Wash.
Glenn, Cora Lee	Virginia Conference Rural	Basset, Va.
Godwin, Angie	Evangelist	Greencastle, Ind.
Goetz, Adena L.	Hungarian Mission	311 W. Wayne St., South Bend, Ind.


NAME	APPOINTMENT	ADDRESS
Goodale, Bertha A.	Centenary Methodist Church	1175 Madison Ave., New York, N. Y.
Gordon, Mary E.	Chicago Juvenile Court	22 W. Erie St., Chicago, Ill.
Gorrell, Mrs. Minnie G.	Methodist Deaconess Sanitarium	Albuquerque, N. M.
Graves, Ethel M.	Epworth Euclid Church	3000 Bridge Ave., Cleveland, Ohio
Graves, Fannie L.	Deaconess Home and Settlement	24 Kosciuszko St., Buffalo, N. Y.
Greely, Addie	Centenary Methodist Church	St. Louis, Mo.
Green, Lottie	Wesley House	1217 Marion St., Knoxville, Tenn.
Greene, Beatrice E.	Migrant Work	McGuffey, Ohio
Greer, Mae J.	Methodist Deaconess Orphanage	Lake Bluff, Ill.
Gripman, Merle	Home Mission Council	1175 Madison Ave., New York, N. Y.
Grizzard, Gertrude	Mary Elizabeth Inn	1040 Bush St., San Francisco, Calif.
Grunert, Ruth E.	Children's Home	Mechanicsburg, Pa.
Guenther, Catherine	Bethesda Hospital	Oak and Reading Rd., Cincinnati, Ohio
Hagen, Sadie A.	Deaconess and Palmer Mem. Hosp	195 Pilgrim Rd., Boston, Mass.
Haines, Cora	Christ Hospital	Cincinnati, Ohio
Halford, Ruth Olive	Plymouth Methodist Church	28 Saunders St., N. Weymouth, Mass.
Hambricht, Grace	First Methodist Church	Portland and Victoria Sts., St. Paul, Minn.
Hammer, Ruth	The Christ Hospital	Cincinnati, Ohio
Hanson, Martha Marie	The National Training School	15th and Denver Ave., Kansas City, Mo.
Hansen, Opal J.	Deaconess Children's Home	2120 Highland, Everett, Wash.
Harding, Dorothy	Pastor, Errol Heights Church	2545 N. E. Flanders, Portland, Ore.
Harding, Orianna F.	New England Deaconess Hospital	25 Deaconess Rd., Boston, Mass.
Harrrell, Mabel	Wolf Settlement	2801 17th St., Tampa, Fla.
Harris, Grace	Baby Fold	Normal, Ill.
Harris, Neoma	Union Square Church	605 Cathedral St., Baltimore, Md.
Harrison, Mary J.	Michigan Avenue Church	Leavenworth, Kan.
Hartman, Elizabeth	The National Training School	E. 15th and Denver Ave., Kansas City, Missouri
Harwood, Mary E.	Methodist Deaconess Orphanage	Lake Bluff, Ill.
Hatz, Dora E.	Grant Hall	917 N. 11th St., Milwaukee, Wis.
Haug, Anna	Bethany Hospital	237 Nicholas Ave., Brooklyn, N. Y.
Haven, Nettie Russell	Deaconess Home	825 Second St., Fall River, Mass.
Hayward, Ella	Harwood School	Albuquerque, N. M.
Heath, Thelma	Wolf Settlement	2801 17th St., Tampa, Fla.
Hebrew, Mary	Children's Home	191 E. Center St., Berea, Ohio
Heck, Margaret	Bethany Hospital	237 St. Nicholas Ave., Brooklyn, N. Y.
Hedell, Alice	Jackson Heights Com. Church	40-38 32d St., Brooklyn, N. Y.
Hedman, Mary C.	North Avenue Methodist Church	605 Cathedral St., Baltimore, Md.
Heflin, Ruth	Community Work	608 W. Third St., Little Rock, Ark.
Hempel, Lena	Bethany Deaconess Hospital	237 St. Nicholas Ave., Brooklyn, N. Y.
Hendricks, Lillie	MacDonell Wesley House	Box 270, Houma, La.
Henne, Carlotta	West Side Community House	3000 Bridge Ave., Cleveland, Ohio
Hennen, Willena	Holston Orphanage	Greenville, Tenn.
Henry, Belle	Mexican Settlement	2502 N. Akard St., Dallas, Tex.
Herrick, Sue	Mexican Community Center	515 S. Kansas St., El Paso, Tex.
Hewes, Mildred	Wilson Memorial Church	928 James St., Kalamazoo, Mich.
Hill, Beulah	Methodist Deaconess Orphanage	Lake Bluff, Ill.
Hill, Juanita	North Arkansas Conference Rural	Calico Rock, Ark.
Hill, Mary E.	Gum Moon Residence	940 Washington St., San Francisco, Calif.
Hill, Rose	The Christ Hospital	Cincinnati, Ohio
Hilleary, Arthelia	Bluefield, District	Roderfield, W. Va.
Hirse, Belle	Old People's Home	1415 Foster Ave., Chicago, Ill.
Hoag, Ida Mae	Montana Deaconess School	Helena, Mont.
Hobbs, Gladys Little	Halsted Street Institutional Church	1935 S. Halsted St., Chicago, Ill.
Hodgson, Clara	Homer Toberman Settlement and Clinic	115 N. Grand Ave., San Pedro, Calif.
Hodkins, Margaret	Dumas Wesley House	Box 1389, Mobile, Ala.
Hoffman, Sara Gene	Halsted Street Institutional Church	1935 S. Halsted St., Chicago, Ill.
Hoge, Ora Marie	Church of All Nations	600 Gladys St., Los Angeles, Calif.
Holt, Ruth E.	Deaconess Home	303 Howard St., Bridgeport, Ohio
Hook, Dorothy A.	Center Methodist Church	7 Washington St., Malden, Mass.
Hoole, Mary A.	Frances Mahon Hospital	Glasgow, Mont.
Hooper, Ora	Holding Institute	Laredo, Tex.
Hope, B. Marion	Deaconess Home	825 Second St., Fall River, Mass.
Hopkinson, Mabel	Roadside Settlement	869 40th St., Des Moines, Iowa
Hoppock, Mearle R.	Goodwill Industries	Pratt St. nr. Broadway, Baltimore, Md.
House, Emma C.	Methodist Home	929 N. 11th St., Milwaukee, Wis.
Houston, Mary E.	Calvary Church	1175 Madison Ave., New York, N. Y.
Howard, Frances	Bethlehem House	501 Orleans Ave., Richmond, Va.
Howard, Janet E.	First Church	Box 1444, Great Falls, Mont.
Huble, Virginia	Christ Church	1175 Madison Ave., New York, N. Y.
Huck, Mary Lou	Fayette-Bennett Church	605 Cathedral St., Baltimore, Md.
Humphreys, Maurine	Grant Hall	917 N. Eleventh St., Milwaukee, Wis.
Hutcherson, Elizabeth	Bethesda Hospital	Cincinnati, Ohio
Hutcheson, Grace	The National Training School	E. 15th and Denver Ave., Kansas City, Missouri
Ice, Alta	Christ Church	Charleston, W. Va.
Jackson, Mary E.	Bureau of Educational Institutions	150 Fifth Ave., New York, N. Y.
Jacobs, Ruth Alberta	Taylor Street Church	Covington, Ky.
Jennings, Elizabeth	Secretary to Bishop Magee	38 S. Snelling St., St. Paul, Minn.
Jericho, Mame	Chaplain, General Hospital	2220 Terrace Hgts., Los Angeles, Calif.


## Woman's Division of Christian Service

NAME	APPOINTMENT	ADDRESS
Johnson, Clara	The Christ Hospital	Cincinnati, Ohio
Johnson, Helen L.	Secretary Young Women's and Girls' Work	150 Fifth Ave., New York, N. Y.
Johnson, Rosamond	Wesley House	342 Richardson St., S. W., Atlanta, Ga.
Johnson, Serena	Memorial Deaconess Home and Asbury Hospital	915 E. 14th St., Minneapolis, Minn.
Jones, Marie	Union Methodist Church	3628 Grandel Square, St. Louis, Mo.
Jordan, Edith Mabel	Elm Park Church	Scranton, Pa.
Judd, Dorothy A.	West Side Community House	3000 Bridge Ave., Cleveland, Ohio
Jury, Florence	Smithfield Street Church	2000 Fifth Ave., Pittsburgh, Pa.
Kasse, Linda	Bethany Deaconess Hospital	237 St. Nicholas Ave., Brooklyn, N. Y.
Kee, Sarah	The Methodist Hospital	Houston, Tex.
Keeler, Dale	The National Training School	E. 15th and Denver Ave., Kansas City, Missouri
Keiser, Rena	Superintendent Philadelphia Deaconess Home Settlement	611 Vine St., Philadelphia, Pa.
Kelley, Pearlye May	Mexican Settlement	2502 N. Akard St., Dallas, Tex.
Keneval, Nellie	Central Church	902 President St., Brooklyn, N. Y.
Keniston, Mary Ella	Broadway Church	1175 Madison Ave., New York, N. Y.
Kiehlbauch, Annette	Central Church	Tacoma, Wash.
Kinch, Alberta	Spokane Deaconess Hospital	Spokane, Wash.
Kinison, Blanche	Tacoma Community House	1131 South M St., Tacoma, Wash.
Kistler, Mary J.	Director Business and Professional Women's Club	1175 Madison Ave., New York, N. Y.
Kitzmiller, Ruth	Curtis Bay Church	605 Cathedral St., Baltimore, Md.
Knerr, Frances I.	Beulah Rest Home	4690 Tompkins Ave., Oakland, Calif.
Kramer, S. Elizabeth	Bethesda Hospital	Oak and Reading Rd., Cincinnati, Ohio
Kraut, Helen	Kennedy Deaconess Hospital	Havre, Mont.
Kreutziger, Susie	Bethesda Hospital	Oak and Reading Rd., Cincinnati, Ohio
Kruger, Leota E.	New Jersey Conference Deaconess Home	278 Kaighn Ave., Camden, N. J.
Kuntz, Sophie	Moore Community House	932 Davis St., Biloxi, Miss.
Lakey, Julia A.	Guernsey Valley Parish	802 N. Eighth St., Cambridge, Ohio
Lamb, Edith	Montana Deaconess Hospital	Great Falls, Mont.
Lancaster, Ruth E.	People's Church	3000 Bridge Ave., Cleveland, Ohio
Landers, Sarah E.	Girls' Industrial Home	29 Berkeley St., Fall River, Mass.
Lannom, Ruby	Wesley House	200 Cherokee St., St. Joseph, Mo.
Lary, Madeline E.	Religious Education Field Work, Maine Conference	Gorham, N. H.
Law, Louise	Church Worker	Greenville, Miss.
Lawton, Rae	Social Work	22 W. Erie St., Chicago, Ill.
Leach, Esther E.	Eliz. A. Bradley Children's Home	Hulton, Pa.
Leach, Helen M.	Deaconess Home Settlement	2000 Fifth Ave., Pittsburgh, Pa.
Ledgerwood, Mae	Deaconess Home	1241 New Jersey St., Indianapolis, Ind.
Lehn, Ethel M.	Humboldt Park Church	1856 N. Sawyer Ave., Chicago, Ill.
Lehnert, Mrs. Carrie	Scarlet Oaks	Oak and Reading Rd., Cincinnati, Ohio
Leighty, Edith	Wesley House	626 Upper St., Danville, Va.
Leipersberger, Catherine	Bethesda Hospital	Oak and Reading Rd., Cincinnati, Ohio
Leonard, Alice I.	Supt. Brooklyn Deaconess Home	902 President St., Brooklyn, N. Y.
Leveridge, Ura	Holding Institute	Laredo, Tex.
Lewton, Effie	Methodist Church	Pattee Hotel, Perry, Iowa
Lienhart, Rose	Bethesda Hospital	Oak and Reading Rd., Cincinnati, Ohio
Lippoldt, Mathilda	Bethesda Hospital	Oak and Reading Rd., Cincinnati, Ohio
Littlejohn, Mary Beth	Indian Work, Mt. View, Okla.	Box 24, Okmulgee, Okla.
Litzel, Louisa	Green Community Church	Lockwood, Ohio
Lockhart, Mary J.	Supt. Holloway Deaconess Home	303 Howard St., Bridgeport, Ohio
Long, Helen D.	South Baltimore Street Church	605 Cathedral St., Baltimore, Md.
Long, Lora	Wesley House	1505 Polk St., Chattanooga, Tenn.
Lonsdale, Mrs. Emmeline	Deaconess Home Settlement	24 Kosciuszko St., Buffalo, N. Y.
Lovin, Julia	St. Mark's Community Center	1130 N. Rampart St., New Orleans, La.
Lower, Ruth E.	Montana Deaconess Hospital	Great Falls, Mont.
Lummis, Gladys	C. T. S., Garrett Seminary	Evanson, Ill.
Lyman, Leah Belle	Oak Park Church	N. Saginaw and Newell St., Flint, Mich.
McCallister, Grace	West Side Community House	3000 Bridge Ave., Cleveland, Ohio
McClellan, Lalah	West Side Community House	3000 Bridge Ave., Cleveland, Ohio
McCormick, Lucile	Office Secretary Old People's Home	1415 Foster Ave., Chicago, Ill.
McCoy, Eula	Wesley House	Ficher, Okla.
McCracken, Sarah	Scarritt College	Nashville, Tenn.
McCulloch, Jane	Wesley Foundation	Como at Langford St., St. Paul, Minn.
McCurry, Alice	Neighborhood Center	2000 Fifth Ave., Pittsburgh, Pa.
McDonald, Margaret	Community House	Sneedsville, Tenn.
McFerrin, Verna	Montana Deaconess Hospital	Great Falls, Mont.
McKee, Beatrice	West Side Community House	3000 Bridge Ave., Cleveland, Ohio
McKeeman, Eunice Pearl	Methodist Hospital	Omaha, Neb.
McLarty, Alice	Bethlehem House	Augusta, Ga.
McLaughlin, Elizabeth S.	First Methodist Church	Baltimore, Md.
McNabb, Reva I.	Case Worker, Francis DePauw School	Los Angeles, Calif.
McVeigh, Blanche	Goodwill Industries	1223 Tyler St., Kansas City, Mo.
Main, Ruth Raidean	Rebecca Williams Com. House	1089 Fine Ave., S. E., Warren, Ohio
Mandlebaum, Helen	Wesley House	805 E. Washington St., Louisville, Ky.
Marsh, Gertrude Fay	Union Methodist Church	2907 13th St., N. W., Washington, D. C.
Marshall, Margaret	Bethlehem House	314 15th Ave., N., Nashville, Tenn.
Martin, Inez	Rosa Valdez Settlement	1802 N. Albany St., Tampa, Fla.

NAME	APPOINTMENT	ADDRESS
Matkin, Iva Lou	Co-operative Home	1111 McKee St., Houston, Tex.
Matthews, Jewell	Wesley House	129 Wharf Ave., Nashville, Tenn.
Maurer, Katherine R.	U. S. Immigration Station	801 Silver Ave., San Francisco, Calif.
Mecum, Anna	Deaconess Hospital	Havre, Mont.
Mendez, Felicidad	Valley Institute	Pharr, Tex.
Miller, Carrie	Methodist Deaconess Sanitarium	Albuquerque, N. M.
Miller, Mrs. Della M.	Children's Farm Home	408 Stock Exch. Bldg., Portland, Ore.
Miller, Elsie L.	Council of Churches	210 Elks Club, Wichita, Kan.
Miller, Mary	Wilson Inn	3208 E. Broad St., Richmond, Va.
Mills, Golden E.	Jesse Lee Home	Seward, Alaska
Mills, Mertie	First Methodist Church	411 E. Noble St., Guthrie, Okla.
Millsap, Kathryn Anna	Wesley Hospital	Wichita, Kan.
Minkler, Marjorie	Memphis Conference Rural	Bethel Springs, Tenn.
Mitchell, Nellie	Religious Education	605 Cathedral St., Baltimore, Md.
Moffet, Lena E.	Methodist Church	Faith, S. D.
Moffat, Orpha	Broadway Church	3000 Bridge Ave., Cleveland, Ohio
Morman, Wortley	Virginia Conference Orphanage	Richmond, Va.
Morgan, Elma	Mexican Community House	1815 Roth, Houston, Tex.
Morgan, Olive M.	Superintendent Children's Home	214 Hulton Rd., Oakmont, Pa.
Morlock, Lillian	Hostess, Bethesda Hospital	Cincinnati, Ohio
Muir, Edna Leona	Fletcher Place Community House	1241 New Jersey St., Indianapolis, Ind.
Murdock, Alice	Hostess, Transportation Dept.	150 Fifth Ave., New York, N. Y.
Murray, Helen Grace	Methodist Federated Social Service	150 Fifth Ave., New York, N. Y.
Murrell, Ruth	Seward General Hospital	Seward, Alaska
Musick, Bessie W.	Methodist Home	929 N. 11th St., Milwaukee, Wis.
Musselman, Martha	Bethesda Hospital	Cincinnati, Ohio
Myers, Ivy G.	Euclid Avenue Church	405 S. Euclid Ave., Oak Park, Ill.
Nearhood, Alice	Helping Hand Mission	Sioux City, Iowa
Nestor, Anna K.	Italian Methodist Church	1128 Eighth Ave., Altoona, Pa.
Nettleton, Grace D.	Supt. McKelvey Deaconess Home	72 S. Washington, Columbus, Ohio
Newberry, Edna	Office, Deaconess Hospital	Wenatchee, Wash.
Newell, Marie	Pavillion Reclamation Project	Box 834, Riverton, Wyo.
Newman, Grace I.	Peek Home	Pelo, Ill.
Nichols, E. Louise	Ethel Harpst Home	Cedartown, Ga.
Nichols, Mary	Wesley House	1112 S. Walker St., Oklahoma City, Oklahoma
Nicklas, Vera C.	Parish Work	1241 N. New Jersey St., Indianapolis, Indiana
Nuendel, Paula	Bethany Deaconess Hospital	237 St. Nicholas Ave., Brooklyn, N. Y.
Nuttall, Shiela	Rural Work	Transylvania, La.
Nye, Eleanor G.	Grace Church	307 West St., Wilmington, Del.
Nymeyer, Edith	Deaconess Children's Home	Everett, Wash.
Nymeyer, Jennie M.	Deaconess Children's Home	2131 Highland Ave., Everett, Wash.
Oakland, Ruby	Deaconess Home	22 W. Erie St., Chicago, Ill.
Oltmanns, Anna	The National Training School	E. 15th and Denver Ave., Kansas City, Missouri
Othiem, Mrs. Anna M.	Gum Moon Residence	940 Washington St., San Francisco, Calif.
Ott, Bertha	Bethesda Hospital	Cincinnati, Ohio
Owen, Ruby Neoma	Cunningham Children's Home	Urbana, Ill.
Palmer, Orva	Deaconess Children's Home	2131 Highland Ave., Everett, Wash.
Palmore, Constance	Wesley House	202 Castle St., Murfreesboro, Tenn.
Parker, Maye	First Church	Tulsa, Okla.
Parsons, Almeda	Philadelphia Deaconess Home	611 Vine St., Philadelphia, Pa.
Patterson, Lulu	First Church	Alva, Okla.
Patton, Ruth	Mexican Community Center	515 S. Kansas St., El Paso, Tex.
Paulding, Ada	Linden Heights Church	1545 Aberdeen Ave., Columbus, Ohio
Pautz, Gladys Kathryn	Settlement Work	860 Chestnut St., Kulpmont, Pa.
Pease, Bessie G.	Pastor	Parkland, Wash.
Pederson, Lora Lee	Scarritt College	Nashville, Tenn.
Peppiatt, Minnie Fern	Fourth Avenue Church	902 President St., Brooklyn, N. Y.
Perry, Harriet Louise	Kents Hill Bible School	Kents Hill, Me.
Pfueger, Martha	Bethesda Hospital	Cincinnati, Ohio
Philips, Helen	Coal Fields, West Virginia Conf.	Amherstdale, W. Va.
Phillips, Helen S.	Trinity Church	227 Bellevue, Trenton, N. J.
Pike, Minnie	The National Training School	15th and Denver, Kansas City, Mo.
Piper, Helen C.	Supt. Montana Deaconess School	Helena, Mont.
Pollom, Ethel Fay	Goodwill Industries	2501 S. Jay St., Tacoma, Wash.
Pope, Ruth	Bureau of Deaconess Work	150 Fifth Ave., New York, N. Y.
Porter, Caroline A.	Homer Toberman Settlement	115 N. Grand Ave., San Pedro, Calif.
Porter, Edith E.	Lakewood Church	3000 Bridge Ave., Cleveland, Ohio
Porter, Edith Frances	Supply Pastor	Vanceboro, Me.
Porter, Willia May	East Texas Oil Fields	Little T. Apts., R. 4, Longview, Tex.
Powell, Garnett C.	Bethesda Hospital	Oak and Reading Rd., Cincinnati, Ohio
Powers, Lela	Community House	523 Lyon St., N. E., Grand Rapids, Mich.
Price, Annie	Mexican Rural Work	Alpine, Tex.
Price, Doris Avena	Pacific Home	1055 N. Kingsley Dr., Los Angeles, California
Price, Laura C.	First Methodist Church	1244 W. 83d, Los Angeles, Calif.
Price, Nellie	Montana Deaconess School	Helena, Mont.
Pugh, Lillian Gertrude	Gulfside School	Box 103, Waveland, Miss.
Pylman, Myrtle E.	New Jersey Conference Deaconess Home Settlement	278 Kaighn Ave., Camden, N. J.

## Woman's Division of Christian Service

NAME	APPOINTMENT	ADDRESS
Quimby, Bernice Lydia	New England Deaconess Hospital	10 Deaconess Rd., Boston, Mass.
Randall, Lily L.	Hyde Park Community Church	2722 Erie Ave., Cincinnati, Ohio
Rapp, Nellie E. M.	Bethesda Hospital	Oak and Reading Rd., Cincinnati, Ohio
Rayson, Beulah May	Methodist Church	625 Third Ave., West Kalispell, Mont.
Reager, Maurine E.	First Church, Crestwood	1175 Madison Ave., New York, N. Y.
Ream, Artie	Goodwill Industries	Cincinnati, Ohio
Reed, Henrietta U.	Bethesda Hospital	Oak and Reading Rd., Cincinnati, Ohio
Reich, Bertha	Central Washington Deaconess Hospital	Wenatchee, Wash.
Reichmann, Dorothea	Bethesda Hospital	Oak and Reading Rd., Cincinnati, Ohio
Reid, Dorothea	Centenary Church	401 McCallie, Chattanooga, Tenn.
Reid, Julia	Rosa Valdez Settlement	1802 N. Albany St., Tampa, Fla.
Reynolds, Birdie	Wesley Institute	562 N. Fifth St., Memphis, Tenn.
Rhodes, Edna M.	Church of the Saviour	3000 Bridge Ave., Cleveland, Ohio
Riddle, Mary	West Texas Conference Rural	Ozona, Tex.
Riel, Bertha A.	Methodist Church	Otway, Ohio
Ringer, Lucile	Louisville Conference Rural	Monticello, Ky.
Rink, Helen E.	St. Luke's Hospital	11311 Shaker Blvd., Cleveland, Ohio
Ristine, Ethel	Westwood Community Church	1529 Kelton Ave., Los Angeles, Calif.
Richie, Alice	The Christ Hospital	Cincinnati, Ohio
Ritter, Mary Ellen	Grant Hall	Milwaukee, Wis.
Ritz, Dorothy A.	South Methodist Church	91 Chestnut St., Manchester, Conn.
Robb, Ruth	Montana Deaconess School	Helena, Mont.
Robb, Virginia M.	Winnebago Street Church	1504 West St., Rockford, Ill.
Robbins, Laura	Peek Children's Home	Polo, Ill.
Roberson, Vesta	Deaconess-at-Large	605 Cathedral St., Baltimore, Md.
Robertson, Alice M.	Evangelist	205 North Ave., 57, Los Angeles, Calif.
Robertson, Rebecca A.	Centenary Church	Sumner Ave., and Kearney St., Newark, N. J.
Robinson, Martha	Wesley House	1106 Varela St., Key West, Fla.
Robison, Minnie M.	Trinity Church	1630 Ogden St., Denver, Colo.
Rodenfels, Cornelia A.	Children's Home	Cincinnati, Ohio
Roesler, Emma	Zoar Home	Allison Park, Pa.
Rogers, Annie	Centenary Institute	612 Monroe St., Nashville, Tenn.
Rogers, Bertha M.	Ellensberger Memorial	265 Cumberland, Harrisburg, Pa.
Roos, Lillian	Bethesda Hospital	Oak and Reading Rd., Cincinnati, Ohio
Rounds, Marion	Pastor	Tacoma, Wash.
Rubins, Geneva	Bethesda Hospital	Cincinnati, Ohio
Russell, Dorothy	Homestead Church	2000 Fifth Ave., Pittsburgh, Pa.
Russell, Elizabeth	Wesley House	805 E. Washington St., Louisville, Ky.
Rust, Lena Mae	Bethlehem House	Augusta, Ga.
Ryan, Mary J.	Good Samaritan Hospital	Phoenix, Ariz.
Saathoff, Gertrude G.	West Side Community House	3000 Bridge St., Cleveland, Ohio
Sanders, Viola	Wilson Memorial Church	2907 13th St., Washington, D. C.
Sawtelle, Bertie	Park Boulevard Church	4445 Mississippi, San Diego, Calif.
Scalf, Eleanor Mae	Methodist Church	226 Litchfield St., Torrington, Conn.
Sells, Mae	Sue Bennett College	London, Ky.
Schaal, Gertrude	Immanuel Methodist Church	Kenosha, Wis.
Schaet, Helen	First Methodist Church	850 S. 36th St., San Diego, Calif.
Schaefer, Electa M.	Christ Church	3000 Bridge St., Cleveland, Ohio
Schaible, Mary	Methodist Hospital	Omaha, Neb.
Schach, Carolina	Bethesda Hospital	Oak and Reading Rd., Cincinnati, Ohio
Schimmelpfenig, Mathilda	Bethesda Deaconess Home	Oak and Reading Rd., Cincinnati, Ohio
Schmitt, Marion	Montana Deaconess Hospital	Great Falls, Mont.
Schnackel, Ida	Superintendent Deaconess Home	107 Phillips St., New Castle, Pa.
Schneider, Ida	Bethesda Hospital	Oak and Reading Rd., Cincinnati, Ohio
Schoolcraft, Bernice	Morristown Charge	528 S. Penn St., Wheeling, W. Va.
Schrader, Wille M.	Montana Deaconess Hospital	Great Falls, Mont.
Schreiner, Meredith	Bethesda Hospital	Oak and Reading Rd., Cincinnati, Ohio
Schwab, Lily R.	Petworth Church	2907 13th St., Washington, D. C.
Schwab, Nellie Marie	Martins Ferry Church	303 Howard St., Bridgeport, Ohio
Sebern, Florence	Goodwill Industries	22 W. Erie St., Chicago, Ill.
Senrick, Lucy	First Church	1528 E. Third St., Long Beach, Calif.
Shapland, Flora M.	New Asbury Hospital	915 E. 14th St., Minneapolis, Minn.
Shoemaker, Mary E.	Community House	523 Lyons St., N. E., Grand Rapids Michigan
Shough, Ary M.	West Side Community House	3000 Bridge Ave., Cleveland, Ohio
Sisco, Lena	Calvary Church	2000 Fifth Ave., Pittsburgh, Pa.
Smith, Alice	Spokane Deaconess Hospital	Spokane, Wash.
Smith, Edith L.	Naval Station	383 Pleasant St., Portsmouth, N. H.
Smith, Emma M.	East Glenville Church	3000 Bridge Ave., Cleveland, Ohio
Smith, Eugenia	Mexican Community House	1815 Rothwell, Houston, Tex.
Smith, Greta	Agard Rest Home	Lake Bluff, Ill.
Smith, Mae	Superintendent Deaconess Home	2907 13th St., N. W., Washington, D. C.
Smith, Martha O.	First Church	Colorado Springs, Colo.
Smith, Mary F.	The National Training School	15th St. and Denver Ave., Kansas City, Missouri
Smith, Pauline	Wesley House	129 Wharf Ave., Nashville, Tenn.
Smith, Pearl H.	Montana Deaconess School	Helena, Mont.
Smith, Una	Institutional Church	702 Admiral Blvd., Kansas City, Mo.
Solomon, Hannah A.	Tabernacle Church	136 Prairie Ave., Providence, R. I.
Sorber, Flora A.	Supt. Chicago Deaconess Home	22 W. Erie St., Chicago, Ill.


NAME	APPOINTMENT	ADDRESS
Souders, Vievie M	Superintendent Eliza Dee Home	Austin, Tex.
Southard, Julia	St. Mark's Community Center	1130 N. Rampart St., New Orleans, La.
Spessard, Helen V.	First Church	Ogden, Utah
Spicer, Edith M.	The Christ Hospital	2223 Auburn Ave., Cincinnati, Ohio
Spicker, Lillian	Supt. Bethesda Deaconess Home	Cincinnati, Ohio
Spilker, Louise	Bethesda Hospital	Oak and Reading Rd., Cincinnati, Ohio
Sprengle, Lucile	Methodist Church	Deer Park, Wash.
Sproule, Martha	Alton Memorial Hospital	Alton, Ill.
Stafford, Margaret V.	Supt. Grant Hall and Home	917 N. 11th St., Milwaukee, Wis.
Stahley, Mollie	Greystone Church	117 E. Main, Westfield, N. Y.
Starkebaum, Ida	Bethany Home	824 W. Armitage Ave., Chicago, Ill.
Stauffer, Miriam	Holloway Deaconess Home	303 Howard St., Bridgeport, Ohio
Stelle, Hilda	Susanna Wesley Home	6451 N. Paulina St., Chicago, Ill.
Steffler, Pearl Ann	Deaconess Hospital	Spokane, Wash.
Steiner, Grace G.	Executive Secy. Deaconess Bureau	150 Fifth Ave., New York, N. Y.
Stelljes, Meta	Bethany Deaconess Hospital	237 St. Nicholas Ave., Brooklyn, N. Y.
Stephan, Edna M.	North Street Church	303 Howard St., Bridgeport, Ohio
Stevens, Florence S.	Supt. Providence Deaconess Home	136 Prairie Ave., Providence, R. I.
Stevens, Nellie Olive	Hughes Memorial Mission	303 Howard Ave., Bridgeport, Ohio
Stewart, Martha	Oklahoma Conference Rural	Yeager, Okla.
Stewart, Mary Belle	St. Luke's Church	437 Putnam Ave., Detroit, Mich.
Stinogel, Edna M.	First Church	1222 12th Ave., Altoona, Pa.
Stouffer, Thelma M.	Washington Square Church	1175 Madison Ave., New York, N. Y.
Stout, Josephine E.	Supt. Great Falls Hospital	Great Falls, Mont.
Stowe, Elsie Frances	Pastor Great Hill Church	203 Pearl St., Seymour, Conn.
Streb, Louise	Bethesda Hospital	Oak and Reading Rd., Cincinnati, Ohio
Strine, Dorothy	Sager Brown Home	Baldwin, La.
Strong, Agnes	South Third Street Church	902 President St., Brooklyn, N. Y.
Strong, Lois E.	Hospital Visitor and Welfare	2545 N.-E. Flanders St., Portland, Ore.
Stroup, Nettie	Wesley House	1112 S. Walker St., Oklahoma City, Oklahoma
Stroven, Katherine	First Church	Lansing, Mich.
Stukenberg, Cora May	Supt. Portland Deaconess Home	2545 N.-E. Flanders, Portland, Ore.
Swartslander, Wilma G.	Central Church	3 E. 14th Ave., Spokane, Wash.
Sweet, Mildred E.	Wesley Foundation	616 E. Huron St., Ann Arbor, Mich.
Swift, Ella Lois	Deaconess Settlement	2103 Atlantic, Seattle, Wash.
Tarr, Ada M.	David and Margaret Home	LaVerne, Calif.
Taylor, Ethel G.	Grant Hall	917 N. 11th St., Milwaukee, Wis.
Taylor, Sarah P.	Hospital Visitor	605 Cathedral St., Baltimore, Md.
Teachman, Corabelle M.	Goodwill Industries	2528 1/2 S. Fawcett Ave., Tacoma, Wash.
Teel, Susie	New Work	901 S. Madison, Dallas, Tex.
Thatcher, Grace	Methodist Co-operating Council	642 Monroe Bldg., Norfolk, Va.
Thompson, Elizabeth	North Alabama Conference Rural	44 Randolph St., Huntersville, Ala.
Thompson, Susie	Pastor, Oldham, S. Dak.	Rt. No. 1, Madison, S. Dak.
Thrall, Edith L.	Home for Aged	1415 Foster Ave., Chicago, Ill.
Tibbetts, Iva E.	Indianaola Church	147 W. LaCiede, Youngstown, Ohio
Tibbetts, Pearl	Grand Avenue Church	E. 15th and Denver, Kansas City, Mo.
Tice, Lois	Bushwick Church	902 President St., Brooklyn, N. Y.
Timm, Lola B.	Deaconess Settlement	24 Kosciuszko St., Buffalo, N. Y.
Tinsley, Lois	Wesley House	125 Henry St., Portsmouth, Va.
Tirsell, Ida	New Asbury Hospital	915 E. 14th St., Minneapolis, Minn.
Tobias, Harriet	Sidney Deaconess Hospital	Sidney, Mont.
Tompos, Julia	Hungarian Methodist Church	464 Truman Blvd., Hammond, Ind.
Troutman, Dorothy J.	Cargill Memorial Church	70 S. Franklin St., Janesville, Wis.
Trumbull, Georgiana	Milwaukee Deaconess Home	917 N. 11th St., Milwaukee, Wis.
Trumbull, Jennie Caroline	Tacoma Community House	1311 South M St., Tacoma, Wash.
Tucker, Emma Lou	Westside Community House	3000 Bridge Ave., Cleveland, Ohio
Tucker, Fay	First Church	Hamilton, Ohio
Turner, Lura Ann	Goodwill Community House	2000 Fifth Ave., Pittsburgh, Pa.
Tyree, Aubrey	Spring Garden Church	1838 Wallace St., Philadelphia, Pa.
Ungerricht, Helen	Franklin Avenue Church	Portsmouth, Ohio
Unruh, Vivian Martha	Sager Brown Home	Baldwin, La.
Varn, Mattie	Wesley House	2131 N. Commerce St., Fort Worth Texas
Vogel, Emma	St. Mark's Community Church	1130 N. Rampart St., New Orleans, La.
Vose, Agnes	St. John's Italian Church	1040 Bush, San Francisco, Calif.
Waddell, Evelyn	Wesley House	67 South Blvd., Orangeburg, S. C.
Waelchli, Anna M.	Bethesda Hospital	Oak and Reading Rd., Cincinnati, Ohio
Walt, Ruth		22 W. Erie St., Chicago, Ill.
Walker, Sadie L.	First Church	700 Gray St., Des Moines, Iowa
Wallace, Avis	Mather Academy	Camden, S. C.
Ware, Fay Aneta	Goodwill Center	22 W. Erie St., Chicago, Ill.
Warrington, Martha	Friendly Center	2545 N.-E. Flanders, Portland, Ore.
Watkins, Lillian B.	Matheson Church	136 Prairie Ave., Providence, R. I.
Watterson, Catherine E.	Russian Church	1175 Madison Ave., New York, N. Y.
Watts, Bithiah Reed	Supt. Deaconess Hospital	Lagrange, Ga.
Watts, Donna E.	Southwestern Institute	Havre, Mont.
Webster, Verna	Union College	Lafayette, La.
Weiser, Florence	Deaconess Home and Settlement	Barbourville, Ky.
Weisz, Ethel S.	West Side Community Church	611 Vine St., Philadelphia, Pa.
Whipple, Bernice		3000 Bridge Ave., Cleveland, Ohio
Whitaker, Isabel F.		28 Sanders St., N. Weymouth, Mass.


## Woman's Division of Christian Service

NAME	APPOINTMENT	ADDRESS
White, Bertha May	Arizona Rural Work	Box 585, Avondale, Ariz.
Whited, Mabel	Wesley Church	437 Putnam Ave., Detroit, Mich.
Whiteside, Florence	Eva Comer Home	1730 8th Ave., N. Birmingham, Ala.
Whitsitt, Jessie Louise	Asbury and Epworth Church	307 West St., Wilmington, Del.
Wierenga, Angeline Marion	Montana Deaconess School	Helena, Mont.
Wilbur, Anna M.	Trinity Church	Springfield, Mass.
Wilder, Agnes	Deaconess Hospital	Havre, Mont.
Wilkinson, Jane	Valley Institute	Pharr, Tex.
Williams, Bessie	Kingdom House	1102 Morrison, St. Louis, Mo.
Williams, Mildred	Tacoma Community House	1311 South M St., Tacoma, Wash.
Willings, Ollie	Wesley House	150 Colima St., San Antonio, Tex.
Williamson, Mary E.	Chaddock Boys' School	24th and Madison Pk., Quincy, Ill.
Wilmarth, Minnie	Old People's Home	1415 Foster Ave., Chicago, Ill.
Wilson, Caroline Pearlletta	Jefferson Park	1175 Madison Ave., New York, N. Y.
Winegarden, Leona M.	First Methodist Church	501 McDonald St., Midland, Mich.
Wolf, Ethel R.	Cunningham Children's Home	Urbana, Ill.
Wolf, Hilda Louise	Bethlehem Church	Woodburn Ave. and Fairfax, Cincinnati, Ohio
Wolf, Rose Marie	Deaconess Hospital	Spokane, Wash.
Wolverton, Alma E.	Deaconess Home	107 Phillips St., New Castle, Pa.
Womack, Mollie	Wesley House	150 Colima St., San Antonio, Tex.
Woodcock, Beulah E.	Boulevard Temple	2567 W. Grand Blvd., Detroit, Mich.
Woodcock, Esther L.	Centenary-Wilbur Church	2545 N.-E. Flanders St., Portland, Ore.
Woodside, Grace	Old People's Home	1415 Foster Ave., Chicago, Ill.
Wright, Nelle Mae	Utah Mission	347 S. Fourth, E., Salt Lake City, Utah
Yates, F. Elizabeth	Hospital	Columbia, S. C.
Yeager, Blanche A.	Weekday Church School	Fernhurst, Y.W.C.A., Honolulu, H. I.
Yoder, Nola D.	Glenburn Van Hoak Mission	209 B St., Linton, Ind.
Yoder, Tennie	Deaconess Home Settlement	611 Vine St., Philadelphia, Pa.
Young, Ethel	Silver Lake Center	267 Pocasset St., Providence, R. I.
Young, E. Mae	Board of Education	810 Broadway, Nashville, Tenn.
Young, Lydia Esther	Methodist Church	Unadilla, Neb.
Young, Margaret	Scarritt College	Nashville, Tenn.
Zimmerman, Lois E.	Boulevard Temple	2567 W. Grand Blvd., Detroit, Mich.

## DEACONESSSES ON RETIRED RELATIONSHIP

(As of January 29, 1941)

Adams, Grace G.	1837 Greenleaf Ave., Chicago, Ill.
Adron, Dora	Agard Rest Home, Lake Bluff, Ill.
Allen, Bessie	Hendersonville, N. C.
Allen, Pattie	Cumberland Gap, Tenn.
Baker, Blanche L.	Fredericksburg, Tex.
Barber, Bertha A.	617 North Brand Blvd., Glendale, Calif.
Barber, Clara M.	Care of Vilas Home, Plattsburg, N. Y.
Barker, Alice M.	Agard Rest Home, Lake Bluff, Ill.
Bauch, Lena M.	115 N. Almansor St., Alhambra, Calif.
Bauman, Katie	2818 Winslow Ave., Cincinnati, Ohio
Baur, Johanna M.	2818 Winslow Ave., Cincinnati, Ohio
Beck, Mrs. Mattie J.	Park Ridge School for Girls, Park Ridge, Ill.
Belding, Lucia	4 College St., Poultney, Vt.
Bell, Margaret F.	4901 Connecticut Ave., Washington, D. C.
Benedict, Addie E.	275 Robincroft Dr., Pasadena, Calif.
Bennett, Clara M.	2324 Burlington Ave., N., St. Petersburg, Fla.
Beyer, Caroline E.	5571 Taft Ave., Oakland, Calif.
Blackburn, Katherine A.	3026 Sandwich St., W., Windsor, Ontario, Canada
Blackman, Susette M.	99 Ross St., Brooklyn, N. Y.
Boardman, Elizabeth	74 Cookman Ave., Ocean Grove, N. J.
Bond, Mrs. Carrie	802½ E. Amelia Ave., Tampa, Fla.
Boultonhouse, Caroline	6 Arion St., Dorchester, Mass.
Buckwalter, Mahala	Agard Rest Home, Lake Bluff, Ill.
Burgess, Anna	Milltown, Ind.
Byers, Martha	4318 Wooster Rd., Rocky River, Ohio
Calvert, Corrine	Griggsville, Ill.
Cameron, Mary V.	5343 Hamilton Ave., Cincinnati, Ohio
Carpenter, Mary E.	Kingswood School, Springfield, Va.
Cast, Carrie	2818 Winslow Ave., Cincinnati, Ohio
Chapin, Myrtle A.	74 Cookman Ave., Ocean Grove, N. J.
Cheney, Cedora E.	379 Thirtieth St., Oakland, Calif.
Clifton, Lulu	215 N. Twelfth Ave., Phoenix, Ariz.
Cloud, Ellen	200 S. Townsend Ave., Los Angeles, Calif.
Collins, Martha J.	315 Indian Rd., Toronto, Ontario, Canada
Comb, Alice	Route No. 14, Box 295, Indianapolis, Ind.
Corbin, Stella	275 Robincroft Dr., Pasadena, Calif.
Cosden, Frances A.	Green Haven, Anne Arundel County, Pasadena, Md.
Cummings, Irene	67 Clark Ave., Ocean Grove, N. J.
Curry, Elizabeth	224 W. Second St., Smith Center, Kan.
Curtis, Mrs. Alice C.	74 Cookman Ave., Ocean Grove, N. J.
Curtiss, Nellie M.	115 N. Almansor St., Alhambra, Calif.

Davidson, Anna J.	6802 Avenue F, Houston, Tex.
Davis, Elizabeth	Arcola, N. C.
Davis, Ruby	Belleville, Kan.
Deacon, Etta M.	Port Burwell, Ontario, Canada
Dean, Bertha	74 Cookman Ave., Ocean Grove, N. J.
DeGroat, Mary	Pike County, Blooming Grove, Pa.
Denton, Frances	Monte Ne, Ark.
Dickerman, Carrie M.	115 Almansor St., Alhambra, Calif.
Dragoo, Rhoda	119 N. Park Ave., Waukegan, Ill.
Driver, Grace	Whitehaven, Tenn.
Dwinell, Anna May	Christ Hospital, Cincinnati, Ohio
Eckley, Margaret	336 Oak Hill Ave., Attleboro, Mass.
Evans, Mrs. Helen D.	67 Clark Ave., Ocean Grove, N. J.
Elliott, Maria	1427 N. Garfield, Pasadena, Calif.
Eyler, Sara E.	74 Cookman Ave., Ocean Grove, N. J.
Fagan, Connie	627 E. 36th St., Savannah, Ga.
Farrington, Cornelia	74 Cookman Ave., Ocean Grove, N. J.
Fisk, Josephine	27 Chester St., West Somerville, Mass.
Ford, Amanda S.	3132 Chesley Ave., Hamilton, Baltimore, Md.
Ford, Sue	158 N.-E. Fourth St., Miami, Fla.
Ford, Eva J.	7523 Harrison St., Forest Park, Ill.
Foster, Priscilla	74 Cookman Ave., Ocean Grove, N. J.
Frank, Harriet B.	336 Oak Hill Ave., Attleboro, Mass.
Freedeman, Mollie M.	512 S. Wooster Ave., Strasburg, Ohio
Fries, Margaret	829 Loma Dr., Hermosa Beach, Calif.
Fry, Viola Rider	951 Washington St., Tyrone, Pa.
Fulton, Alice M.	700 Bower Hill Rd., Pittsburgh (16), Pa.
Garrett, Emmeline	275 Robincroft Dr., Pasadena, Calif.
Gerber, Ida	237 St. Nicholas Ave., Brooklyn, N. Y.
Gibson, Helen	605 S. Orleans, Tampa, Fla.
Giddings, Lillian V.	115 N. Almansor St., Alhambra, Calif.
Godbey, Cornelia	Paynesville, W. Va.
Gorby, Edith	Care of C. W. Foster, Bridgeport, Neb.
Granger, Mary V.	72 Central St., Palmer, Mass.
Grant, Mary C.	917 N. Eleventh St., Milwaukee, Wis.
Gray, Jane	503 Columbus St., Rapid City, S. Dak.
Greenhalgh, Sarah Ellen	74 Cookman Ave., Ocean Grove, N. J.
Grieves, Marian	Darien, Conn.
Gross, Julia	Oak St. and Reading Rd., Cincinnati, Ohio
Hahn, Emma	E. Jaffrey, N. H.
Hall, Elizabeth E.	Agard Rest Home, Lake Bluff, Ill.
Hanger, Mrs. Eliza E.	Box 22, Lakeside, Ohio
Hart, Kate E.	297 Main St., Hackettstown, N. J.
Harter, Trella	319 N. Jefferson St., Rochester, Ind.
Hartshorn, Mrs. Ella C.	275 Robincroft Dr., Pasadena, Calif.
Hasler, Mary	2040 N. National Blvd., Springfield, Mo.
Harvey, Edna	74 Cookman Ave., Ocean Grove, N. J.
Hathorn, Nettie B.	5343 Hamilton Ave., Cincinnati, Ohio
Heilmann, Carrie	237 St. Nicholas Ave., Brooklyn, N. Y.
Heroy, Mrs. Eleanor J.	828 DeGraw Ave., Newark, N. J.
Hicks, Octavia	Atkins, Va.
Hiles, Harriet E.	74 Cookman Ave., Ocean Grove, N. J.
Hill, Florence H.	439 W. Washington, Suffolk, Va.
Hilmer, Sophie	2818 Winslow Ave., Cincinnati, Ohio
Hoover, Dora	Monte Ne, Ark.
Horsfall, Mrs. Ina J.	Epworth, Iowa
Howard, Della	201 E. Benton St., Wapakoneta, Ohio
Hoxie, Caroline E.	P. O. Box 106, Sandwich, Mass.
Howland, Charlotte	409 S. Second St., Evansville, Wis.
Iverson, Aaselle	453 Duboce Ave., San Francisco, Calif.
Jackson, Ethel	88 Sunnyside Ave., Mill Valley, Calif.
Jackson, Mabel M.	Agard Rest Home, Lake Bluff, Ill.
Jernigan, Anna	Enfield, Ill.
Johnson, Mary E.	74 Cookman Ave., Ocean Grove, N. J.
Jones, Laura	Spokane Deaconess Hospital, Spokane, Wash.
Judd, Emily K.	74 Cookman Ave., Ocean Grove, N. J.
Kennedy, Mabel	1427 N. Garfield Ave., Pasadena, Calif.
Kissell, Hattie R.	7809 Greenly Dr., Oakland, Calif.
Krause, Carrie	Adams, Neb.
Leavitt, Dorothy	74 Cookman Ave., Ocean Grove, N. J.
Leohner, Capitola	74 Cookman Ave., Ocean Grove, N. J.
Linderud, Emma	1856 N. Sawyer Ave., Chicago, Ill.
Linfield, Harriet Grace	721 Third Ave., S., Bozeman, Mont.
Lingenfelter, Ada	916 N. Prospect St., Rockford, Ill.
Logan, Anna L.	Care of Mrs. S. Tatum, Kenwood Pl., Wheeling, W. Va.
Long, Lena Edith	752 Walnut Ave., Long Beach, Calif.
Lowder, Sarah	Rutherford College, N. C.
McCroory, Geneva	518 East View Dr., Los Angeles, Calif.
Malotte, Harriett	Care of Mrs. W. F. Jones, Petersburg, Ind.
Manley, Estella	Route No. 1, Anthony, N. M.
Mann, Frances	Box 282, Handley, Tex.
Milliman, Lulu	2610 Avenue B, Council Bluffs, Iowa
Mills, Clara A.	275 Robincroft Dr., Pasadena, Calif.

Moore, Eleanor S.	313½ N. Jackson St., Danville, Ill.
Morgan, Martha	74 Cookman Ave., Ocean Grove, N. J.
Morris, Laura M.	74 Cookman Ave., Ocean Grove, N. J.
Morse, Lula R.	3768 Perry St., Denver, Colo.
Morton, Susie	923 N. Gordon St., Pomona, Calif.
Musson, Clara R.	R. D. No. 3, Lewiston, Mo.
Naylor, Verta E.	275 Robincroft Dr., Pasadena, Calif.
Neese, Martha	74 Cookman Ave., Ocean Grove, N. J.
Neiderheiser, Anna	2607 Denver Ave., Kansas City, Mo.
O'Rear, Bertie	205 W. First St., Newton, Kan.
Peoples, Adeline	759 Monroe St., Memphis, Tenn.
Pillmore, Grace	900 N. James St., Rome, N. Y.
Pratt, Jessie A.	2536 Eastlake Ave., Los Angeles, Calif.
Ragland, Margaret	8705 Wadsworth Ave., Los Angeles, Calif.
Reeves, Matilda	74 Cookman Ave., Ocean Grove, N. J.
Resseguie, Gertrude	142 Lincoln Pl., Brooklyn, N. Y.
Reynolds, Mrs. Carrie	1054 E. 35th St., Brooklyn, N. Y.
Ridler, Emma	74 Cookman Ave., Ocean Grove, N. J.
Rigg, Eva	Kirwin, Kan.
Robertson, Meda F.	205 North Ave., 57, Los Angeles, Calif.
Santee, Rosa	74 Cookman Ave., Ocean Grove, N. J.
Severtson, Tennie	509 E. Kansas Ave., McPherson, Kan.
Sheffer, Sadie J.	74 Cookman Ave., Ocean Grove, N. J.
Sherman, Melda	Wickliffe, Ohio
Shoenberger, Olive	2422 N. Puget Sound Ave., Tacoma, Wash.
Simpson, Al Verta	1921 C Street, Lincoln, Neb.
Slear, Ellen	Ottawa County, Lakeside, Ohio
Smith, Bertha Lenora	74 Cookman Ave., Ocean Grove, N. J.
Smith, Demis	115 N. Almansor St., Alhambra, Calif.
Smith, Edith A.	115 N. Almansor St., Alhambra, Calif.
Smith, Vina	Agard Rest Home, Lake Bluff, Ill.
Starbird, Winifred	4525 Avery, Detroit, Mich.
Stevens, Ida	215 B North Twelfth Ave., Phoenix, Ariz.
Stevens, M. Dora	107 Church St., White Plains, N. Y.
Strickler, Mae	412 N. Ninth St., Monmouth, Ill.
Strothmann, Louise	2818 Winslow Ave., Cincinnati, Ohio
Swartz, Cartes	74 Cookman Ave., Ocean Grove, N. J.
Taggart, Mary Anna	Hotel Melbourne, 4625 N. Racine Ave., Chicago, Ill.
Taylor, Elizabeth	Chilliwack, British Columbia, Canada
Trawick, Annie	Opelika, Ala.
Van Ness, Lucille	Box No. 2, Mechanicsburg, Ohio
Wade, Elva L.	74 Cookman Ave., Ocean Grove, N. J.
Wahlroos, Wilhelmina	215 Kennedy Ave., Louisville, Ky.
Walther, Emily E.	115 N. Almansor St., Alhambra, Calif.
Webster, Olive G.	Methodist Home, Chelsea, Mich.
Weigle, Rebecca	4201 Latona Ave., Los Angeles, Calif.
Westerfield, Minnie	355 S. Pierce St., Lima, Ohio
Weybrew, Kathleen	380 N. Fifth St., San Jose, Calif.
Whipple, Daisy	Locust Villa, Lititz, Pa.
Whitehead, Mary E.	74 Cookman Ave., Ocean Grove, N. J.
Wilber, S. Erminie	74 Cookman Ave., Ocean Grove, N. J.
Williams, Fannie Belle	4030 Oak St., Valparaiso, Ind.
Williams, Marilla B.	Route No. 8, Box 86, Phoenix, Ariz.
Wilson, Mary A.	Hazel Green, Wis.
Winchester, Clarabelle	74 Cookman Ave., Ocean Grove, N. J.
Winkler, Lottie	237 St. Nicholas Ave. Brooklyn, N. Y.
Witte, Ada M.	Apartment 129, 145 W. McMillan St., Cincinnati, Ohio
Wolf, Emma	237 St. Nicholas Ave., Brooklyn, N. Y.
Wood, Clara	33 Mechanic St., Jewett City, Conn.
Worrell, Irene	Route No. 7, Scotts Run, Morgantown, W. Va.
Wright, Mattie	1472 Silver Lake Blvd., Los Angeles, Calif.
Wrikeman, Cynthia A.	74 Cookman Ave., Ocean Grove, N. J.

## LEAVE OF ABSENCE—WORKING OUTSIDE

Brushwood, LeMardred R.	3105 Franklin Blvd., Cleveland, Ohio
Chappell, Winifred L.	People's Institute, Little Rock, Ark.
Cloud, Stella R.	State Hospital, Jacksonville, Ill.
Gleason, Dorothy C.	350 Montecello St., San Francisco, Calif.
Glaiser, Nellie V.	Palouse, Wash.
Grant, A. Vivian	New Rochelle, N. Y.
Hargrave, Edith V.	1644 Newton St., N. W., Washington, D. C.
Hindman, Ada	Springville, Iowa
Keller, Lydia H.	Martin, S. Dak.
Kemp, Ora Leigh	Marblehead, Ohio
Purdy, Ruth Marie	203 Nassau St., Roosevelt, N. Y.
Rankin, Sylvia M.	1315 Marion St., Knoxville, Iowa
Russell, Lavinia C.	7 Warwick St., Roxbury, Mass.
Scribner, Gladys Louise	6017 Grand River Ave., Detroit, Mich.
Smith, Jennie E.	Box 306, East Helena, Mont.


Stocks, Rachel L. . . . .	1331 N. 33d St., Birmingham, Ala.
Thompson, Grace J. . . . .	11101 Twentieth St., Independence, Mo.
Vause, Grace A. . . . .	2607 Denver Ave., Kansas City, Mo.
Williams, Ida Belle . . . . .	Odd Fellows Orphanage, Gilroy, Calif.
Wilson, Edith . . . . .	1106 Sterling Ave., Kansas City, Mo.

RECOMMENDED FOR RETIREMENT

Beck, Roxana . . . . .	1055 N. Kingsley Dr., Los Angeles, Calif.
Bradley, Mary I. . . . .	2 Garden Ave., Toronto, Ontario, Canada
Carpenter, Caroline . . . . .	R. D. No. 6, Mercer, Pa.
Dewey, Edith . . . . .	1175 Madison Ave., New York, N. Y.
Dorey, Nancy E. . . . .	74 Cookman Ave., Ocean Grove, N. J.
Evans, E. Hilda . . . . .	67 Clark Ave., Ocean Grove, N. J.
Finley, Mrs. Lorena . . . . .	275 Robincroft Dr., Pasadena, Calif.
Fuller, Blanche M. . . . .	Montana Deaconess Hospital, Great Falls, Mont.
Hanson, Elizabeth M. . . . .	74 Cookman Ave., Ocean Grove, N. J.
Hartline, Elsie A. . . . .	104 Bittman Street, Akron, Ohio
Heisler, Sarah B. . . . .	Care of R. Roxbury, 106 Meljord Ave., Newark, N. J.
Hickman, Ida . . . . .	Latham, Kan.
Jones, C. Gertrude . . . . .	1727 S. Fourth St., Springfield, Ill.
Kinney, Cora . . . . .	Norrie, Wis.
Kulp, Donna L. . . . .	Canton, Ohio
Lockwood, Minnie G. . . . .	17 N. Fourth St., Yakima, Wash.
McCosh, Nina B. . . . .	Colorado Springs, Colo.
Merwin, Grace E. . . . .	902 President St., Brooklyn, N. Y.
Olansen, Petra C. . . . .	1856 N. Sawyer Ave., Chicago, Ill.
Russell, Harriet M. . . . .	Wentworth St., Bridgeport, Conn.
Taylor, Flora E. . . . .	Sac City, Iowa
Throckmorton, Miriam L. . . . .	Derby, Iowa
Tipswood, May . . . . .	108 E. Willow, Normal, Ill.

AWAITING APPOINTMENT

Backus, Ida H. . . . .	Markesan, Wis.
Banman, Anna K. . . . .	Hillsboro, Kan.
Beardsley, Jennie . . . . .	22 W. Erie St., Chicago, Ill.
Fogle, Ruth A. . . . .	1754 Washington Blvd., Chicago, Ill.
Hiner, Lulu . . . . .	708 N. Chestnut St., Beloit, Kan.
Krug, Charlotte W. . . . .	Y.W.C.A., Alton, Ill.
Laney, Harriet E. . . . .	104 Irene Ave., Roseville, Calif.
McLaughlin, Margaret . . . . .	74 Cookman Ave., Ocean Grove, N. J.
Neuling, Haydee . . . . .	611 Evanston Ave., Lake Bluff, Ill.
Newcomer, Mrs. Irma . . . . .	20 Indiana Ave., Danville, Ill.
Newman, Helen E. . . . .	Naples, N. Y.
Owen, Reva . . . . .	511 S. Walnut St., Wichita, Kan.
Scholl, Ida Mae . . . . .	Agard Rest Home, Lake Bluff, Ill.
Walden, Cecile B. . . . .	17 James St., Cortland, N. Y.

DEACONESSES ON FURLOUGH

Bartholomew, Ruth . . . . .	1654 E. 115th St., Cleveland, Ohio
Carrier, Ruth . . . . .	Scarritt College, Nashville, Tenn.
Eaton, Bess . . . . .	Scarritt College, Nashville, Tenn.
Grisson, Eleanor . . . . .	14 E. 16th St., New York, N. Y.
Harrison, Jeannetta . . . . .	Box 189, Seth Low Hall, 106 Morningside Dr., New York, N. Y.
Johnson, Annabelle . . . . .	Scarritt College, Nashville, Tenn.
Leeper, Alpharetta . . . . .	Scarritt College, Nashville, Tenn.
Lemons, Leone . . . . .	4451 Penn St., Kansas City, Mo.
Mitchell, Susie . . . . .	Scarritt College, Nashville, Tenn.
Moore, Glenn . . . . .	Scarritt College, Nashville, Tenn.

LEAVE OF ABSENCE—SPECIALIZED STUDY

Chesser, Sally E. . . . .	Hartford School of Religious Education, Hartford, Conn.
Ebel, Lydia F. . . . .	Oak and Reading Rd., Cincinnati, Ohio
Hyde, Martina . . . . .	Nurses Home, Methodist Hospital, Memphis, Tenn.
Johns, Bernice . . . . .	South Western University, Winfield, Kan.
Sanders, Oscie . . . . .	Dormitory 3, Room 103, Chapel Hill, N. C.
Zenkovich, Anna . . . . .	Morningside College, Sioux City, Iowa

LEAVE OF ABSENCE—ILLNESS

Baker, Athalia . . . . .	1745 Defoore, Atlanta, Ga.
Brown, Willa M. . . . .	Laurel, Miss.
Darling, Mary E. . . . .	Utica, N. Y.
Davis, Hattie E. . . . .	306 E. Tamarock, Inglewood, Calif.
Diettert, Hattie . . . . .	Bethesda Hospital, Cincinnati, Ohio


Evelsizer, Mrs. Luella	Roseville, Ill.
Field, Edith M.	Byron, Minn.
Gainey, Ellen	Deaconess Hospital, Louisville, Ky.
Graham, Helen M.	1175 Madison Ave., New York, N. Y.
Kling, Ida M.	2103 Atlantic, Seattle, Wash.
Kuppinger, Mrs. Christine	1516 W. Adams St., Chicago, Ill.
Leach, Mary Gail	Stuntz Hall, 1509 S. Tenth St., Omaha, Neb.
McCreight, Bertha	781 Sciele Ave., San Jose, Calif.
Quinby, Mollie M.	753 Washington Pl., Long Beach, Calif.
Ragle, Josie	1734 W. 41st St., Los Angeles, Calif.
Robinson, Mamie	Killeen, Tex.
Trimble, May Wyman	275 Robincroft Dr., Pasadena, Calif.
Wade, Alta L.	Box 439, Lake View, Iowa
Yoakam, Grace E.	R. D. No. 4, Mt. Vernon, Ohio

LEAVE OF ABSENCE—HOME DUTIES

Ackerman, Edith R.	Golden State Hospital, Los Angeles, Calif.
Arnold, Katherine	1333 E. Beach St., Biloxi, Miss.
Britt, Eunice I.	318 W. Ming St., Warrenton, Mo.
Brooks, Margaret M.	Long Prairie, Minn.
Brownrigg, Mary A.	Mont Ida, Kan.
Dove, Winifred F.	361 Ninth St., Bremerton, Wash.
Frey, Catherine E.	Care of R. D. Craver, R. F. D., Lyons, N. Y.
Goodier, Lura J.	109 S. Third St., Blackwell, Okla.
Guilkey, Ethel L.	Care of L. D. Guilkey, 416 Stanley Ave., Columbus, Ohio
Hancock, Ethel	R. F. D., Arlington, Neb.
Kagey, Lula	1409 W. 50th St., Norfolk, Va.
Langdon, Lillian	1651 N. Lima Ave., Chicago, Ill.
Little, Agnes M.	Blackwell, Okla.
McFerrin, Alta	Indianola, Iowa
Moore, Bertha	Monroe, N. Y.
Morse, Olga	Montesano, Wash.
Neuendorf, Marie	1047 E. Fifth St., St. Paul, Minn.
Packer, Grace Alice	Wichita, Kan.
Reil, Anita	103 Rehmann, San Antonio, Tex.
Schmickle, Frieda	Alburette, Iowa
Simpson, Emma E.	Island Heights, N. J.
Stow, Ruth J.	Horseheads, N. Y.
Wright, Claribel	22 E. Ninth St., Holland, Mich.

CONFERENCE PROJECTS IN THE BUREAU OF DEACONESS WORK

BALTIMORE DEACONESS HOME, 605 Cathedral St., Baltimore, Md. (Baltimore Conference)

- Mrs. T. G. Landers, Superintendent
- \*Neoma May Harris
- \*Mary C. Hedman
- \*Mary Lou Huck
- \*Ruth E. Kitzmiller
- \*Helen D. Long
- \*Nellie Opal Mitchell
- \*Vesta Roberson, B.R.E.

BROOKLYN DEACONESS HOME, 902 President St., Brooklyn, N. Y. (New York East Conference)

Founded: 1890

- \*Alice I. Leonard, Superintendent
- \*Evelyn Bloomer
- \*Martha E. Burnton
- \*Gertrude M. Davey
- \*Alice Hedell, B. S. (Jackson Heights Community Church, Jackson Heights, N. Y.)
- \*Nellie Mae Keneval
- \*Minnie F. Peppiatt
- \*Agnes Strong
- \*Lois Tice

\*Deaconess.

MISSION, KULPMONT, PA. (Central Pennsylvania Conference)

Founded: 1921  
Enrollment: 220, twelve nationalities

\*Gladys K. Pautz (860 Chestnut St.)

DETROIT DEACONESS HOME, 437 Putnam Ave., Detroit, Mich. (Detroit Conference)

Founded: 1889

- Mrs. Nina B. Galloway, Superintendent
- \*Florence K. Eslinger (Jefferson Avenue Methodist Church)
- Helen Royce (St. Peter's Polish Methodist Church)
- Mary Belle Stewart (St. Luke's Methodist Church)
- \*Flora Bennett (Bethany Methodist Church)
- Mildred Cline (St. James Methodist Church)
- \*Mabel Whited (Wesley Methodist Church)
- \*Florence Daniels (569 Elizabeth St., East Detroit)
- \*Jennie Eddington (184 Ford Ave., Highland Park)
- \*Julia Beach (Christ Methodist Church)

GUERNSEY VALLEY PARISH, Kings Mine and Trail Run, Ohio (North-East Ohio Conference)

Founded: 1910  
Enrollment: 790

\*Julia A. Lakey (902 N. Eighth St., Cambridge, Ohio)

HOLLOWAY DEACONESS HOME, 303 Howard St., Bridgeport, Ohio (North-East Ohio and West Virginia Conferences)

Founded: 1900

\*Mary J. Lockhart, Superintendent  
\*Rena M. Crawford, Ph.B.  
\*Ruth E. Holt, B.A.  
\*Nellie M. Schwab  
\*Miriam R. Stauffer  
\*Edna M. Stephan  
\*Nellie O. Stevens  
\*Mae Strickler

INDIANAPOLIS DEACONESS HOME, 1241 N. New Jersey St., Indianapolis, Ind. (Indiana Conference)

Founded: 1915

\*Mae Ledgerwood, Housemother  
\*Irene S. Duncan, Bible Teacher  
\*Edna L. Muir, Parish Worker  
\*Vera C. Nicklas, Parish Worker

IRENE MAITLAND DEACONESS HOME, 107 Phillips St., New Castle, Pa. (Eric Conference)

Founded: 1910

\*Ida Schnackel, Superintendent  
\*Alma E. Wolverton

ITALIAN METHODIST CHURCHES, 130 Federal St. and 360 Warren Ave., Portland, Me. (Maine Conference)

Founded: 1904

Church Membership: 174

ITALIAN METHODIST CHURCH, 804 Sixth St., Altoona, Pa. (Central Pennsylvania Conference)

Founded: 1906

Reaching 300 people

\*Anna K. Nestor (1128 Eighth Ave.)

ITALIAN WORK, 267 Pocasset Ave., Providence, R. I. (New England Southern Conference)

Founded: 1919

Enrollment: 220

\*Ethel Young

LEADVILLE, Colo. (Colorado Conference)

MARGARET EVANS DEACONESS HOME, 1630 Ogden St., Denver, Colo. (Colorado Conference)

Founded: 1898

Mrs. Cora B. Hole, Superintendent  
\*Martha Bebermeyer  
\*Alice M. Funk  
\*Minnie M. Robison  
\*Martha O. Smith (First Methodist Church, Colorado Springs, Colo.)

NEWARK DEACONESS HOME, 219 Fairmount Ave., Newark, N. J. (Newark Conference)

Founded: 1899

\*Rebecca A. Robertson

ORONOGO, MO. (Missouri Conference)

Founded: 1921

\*Glenice Courter, B.S., Pastor, Methodist Church

SAN FRANCISCO DEACONESS WORK (California Conference)

Founded: 1901

\*Ella Baker, City Deaconess (3256 21st St., San Francisco, Calif.)

SCIOTO VALLEY MARSH PROJECT (Ohio Conference)

Founded: 1939

Reaching approximately 800 people

\*Beatrice E. Greene, B.R.E. (McGuffey, Ohio)

WASHINGTON DEACONESS HOME, 2907 13th St., N. W., Washington, D. C. (Baltimore Conference)

Founded: 1889

\*Mae Smith, Superintendent  
\*Dixie F. Carl  
\*Gertrude Fay Marsh  
\*Helen E. Newman  
\*Viola I. Sanders, B.S.L.  
\*Lily Schwab, B.S.  
Annabel J. Spangle, B.R.E.  
Marguerite Jackman

\*Deaconess.


## Department of Christian Social Relations and Local Church Activities

By MRS. JAMES OLDSHUE, *Chairman*

**L**IKE the Social Creed of the Methodist Church, which outlines the principles and attitudes upon which Methodists should seek to relate themselves to the whole of life, the Department of Christian Social Relations and Local Church Activities sets up similar ideals for the members of the Woman's Societies of Christian Service, and proceeds upon the conviction that study, research, understanding, and statement of belief or principles are of little value unless they result in actual application.

The Discipline sets forth the duties of the department thus: "It shall supervise and promote the work of the Division along the lines of community service and social relations. It shall seek to make real and effective the teachings of Jesus as applied to individual, class, racial, and national relationships. It shall endeavor to enlist the participation of church women in such questions as have a moral or religious significance or an important bearing upon public welfare. It shall seek to inspire in the women of the local church a greater devotion to its spiritual interests, to co-operate with its educational agencies, and to develop Christian fellowship and concern for the financial responsibilities of the Church."

In brief, the goal of the department is to help women understand and apply the Christian gospel to collective or social life. This can only be accomplished through better understanding of the value which Christ Himself placed upon the individual, and through personal and collective effort to change social conditions and attitudes everywhere, so that ultimately a Christian world may come into being; through a realization that the best place to begin is found in those areas of life through which the individual serves and influences the family, the local church, and the community.

The department met for organization at the Robert Morris Hotel, Philadelphia, November 23. Miss Sara A. McConnell was elected Recording Secretary. The chief business was the consideration of By-laws which will govern the work of the department, and to make its recommendations to the Division.

The department consists of the Chairman, the members of the Division designated to the department, the Executive Secretary of the department, the chairman of the Standing Committee of the Wesleyan Service Guild, and the chairman of Christian Social Relations and Local Church Activities of the Guild, the Student Secretary, the Secretary of Missionary Education, and the chairmen and members of the Resource Committee of the department. The President of the Division, the Vice-President of the Division, and the Secretary of the Wesleyan Service Guild shall be members *ex-officio*.

The department receives reports from the Executive Secretary and recommends policies for the department to the Division. It meets annually.

The Standing Committee of the department met first November 24 and elected Mrs. Paul Arrington temporary Recording Secretary. It assigned the department members to the Resource Committee and considered in some detail policies and activities for the coming year.

The personnel of the Standing Committee is: The Chairman and Executive Secretary of the department, the chairmen and co-chairmen of the Resource Committees, the chairman of the Standing Committee of the Wesleyan Service Guild and the chairman of Christian Social Relations and Local Church Activities Committee of the Guild, the Secretary of Student Work, the Secretary of Missionary Education, and the six Jurisdiction Secretaries of Christian Social Relations and Local Church Activities.

The Standing Committee undertakes to promote plans for the cultivation of Christian Social Relations and Local Church Activities; to assist in developing lines of research, study and activities of the Resource Committees, to have concern for the response of the local Society to the needs—spiritual, educational, social, and financial—of the local church, and to emphasize the basic religious attitudes and objectives which underlie the work of the department.

There are seven committees, called Resource Committees, which are set up for research and the study of conditions related to or forming the basis of activity within the several areas. The membership shall not exceed seven who are chosen upon the basis of interest and experience in each field. Members are from the Division or the Jurisdictions at large. The committees meet annually.

The Resource Committee chairmen are:

Local Church and Community Co-operation, Mrs. Jennie Fulton.

International Relations and World Peace, Mrs. E. R. Bartlett.

Economic Relations, Mrs. William H. Veenboer.

Minority Groups and Interracial Co-operation (co-chairmen), Mrs. Paul Arrington, Mrs. David D. Jones.

Christian Citizenship, Mrs. W. H. Ballengee.

Alcohol and Other Narcotics, Mrs. C. M. Randal.

The Christian Family, Mrs. L. M. Awtrey.

It is our desire to record the feeling of confidence which the committee chairmen have given us in the enthusiastic, thoughtful, and devout manner with which they have begun their work. The members of the department have shown such sincerity, such willingness to serve, such faith in the value of the work, and such courtesy and consideration to the Chairman and the Executive Secretary that we go forward with high courage.

In introducing Miss Thelma Stevens, Executive Secretary, to her new friends and presenting her to friends of the past, we can say simply but truthfully that she exemplifies Chaucer's words, "The Christes lore and His apostles twelve He taught, but first he (she) followed it himself (herself)." Her experience in the Bureau of Christian Social Relations of the Woman's Missionary Council is most valuable to the department.

## Report of Executive Secretary

By THELMA STEVENS

**T**HIS first report of the Department of Christian Social Relations and Local Church Activities to the Woman's Division can be only a brief summary of the purpose, plans, and methods of work for the new year ahead, and not a statement of accomplishment as a department. The challenge of the program outlined by this new department is based on the rich heritage from all the Woman's Uniting organizations. Surely the women, who pioneered in establishing the ideals of this department in the various sections of our united church in years past, must have had the spirit of Isaiah when he said, "He shall not flicker nor bend till he establish right in the world." With grateful recognition of their vision, courage, and faith, we launch forth into the future with a united front, praying for wisdom, humility, and strength to work for "right in the world."

Some Conferences have been working for several months in line with the program suggested in the general organization of the department. Others have only recently completed the "machinery for work." Reports of fall activities have come in slowly because of the delay in securing new report blanks and other materials. Now with Spring Conferences just around the corner, and new material available, Conference Secretaries will have opportunity to promote a well-rounded program, and send reports of same quarterly to the Jurisdiction Secretary and the Executive Secretary.

The Standing Committees on Christian Social Relations and Local Church Activities in the Jurisdictions will probably be having meetings of some kind


Miss Thelma Stevens,  
Executive Secretary

soon in order to recommend specific areas of activity particularly pertinent to the Jurisdictions. However, there are always major needs that present an opportunity for a united front for the entire church. May I suggest a few of these that demand our immediate attention?

1. Never in the history of our nation have we faced such dire peril of involvement in a world conflict. Pending legislation in Congress in the realm of international relations needs our careful study. We can speak through our Senators and Representatives and help keep our nation out of war! *Now is our opportunity!*

2. The plan of our Government to turn our nation into an "Arsenal of Defense" has created enough social problems throughout the land to demand the action of every person who professes to be Christian. Within the bounds of every Conference there is probably located some kind of defense industry or army training camp. The question of housing, health, recreation, religious life, and education are problems overwhelming the community life of groups where defense industries or army camps are located. The Federal Government provides funds and plans for meeting some of these needs, but "Community Co-operation" is a necessity.

3. All of us are faced with the responsibility of protecting the conscientious objector. Let us co-operate with the Commission on World Peace and other organizations in a united effort to build a Christian democracy in our land, as we face the threat of national mobilization for military service.

4. There is a clarion call to Christians in the United States to combat all forms of intolerance against minorities, whether in stable local communities, in new national defense projects, in the settlement of refugees, citizenship for aliens, or other areas that concern the life of minorities.

5. Establishments for selling liquor are becoming increasingly prevalent in communities adjacent to army camps. Church women should begin work immediately to remove such influences in sections where they exist.

The Resource Committees of the Department of Christian Social Relations and Local Church Activities have not had opportunity for a regular meeting to date, but the chairmen of the committees and other members of the department, meeting in Philadelphia, outlined the following lines of activity from which Jurisdictions, Conferences, and local groups may choose those areas of action for 1941 that can best be adapted to local needs:

The Committee on *Local Church and Community Co-operation* submits the following recommendations (Mrs. Jennie Fulton, chairman):

1. That the local Society keep the following goal before its membership: "Whether therefore ye eat, or drink, or whatsoever ye do, do all to the glory of God."

2. That the local Society shall initiate and co-operate with other agencies or groups in the promotion of community projects that will raise the general standard of community life and strengthen the Christian character of its people.

3. That the local Society choose such local church projects as will undergird the spiritual and social life of the whole Church, and if need be share in the financial responsibilities devolving therefrom.

4. That the local Society raise its funds for financing such projects in accord with basic Christian principles of stewardship, steering clear of subtle types of gambling and other questionable methods of raising funds.

5. Furthermore, that the Society seek to enlist volunteers for community work, and provide ways for specific training of same in line with the needs and methods of local agencies.

6. That study outlines covering these areas of work be made available to the local Society.

The Committee on *International Relations and World Peace* (Mrs. E. R. Bartlett, chairman), recognizing the part that Christian women must play in the realization of the ultimate goals of peace and world brotherhood, recommends the following channels of action:

1. That Methodist women co-operate through this committee with the General Conference Commission on World Peace in the following ways:

- a. Through securing representation on the Annual Conference Committee on World Peace.
- b. Through the promotion of a Peace Committee in the local church.
- c. Through the promotion and use of study outline to be prepared jointly by the Commission on World Peace and the Department Committee on International Relations and World Peace.
- d. Through its efforts to protect and aid the conscientious objector.
- e. Through participation in Institutes on International Relations.

2. That Methodist women, through this committee in the local Society, seek to implement the desire for peace and brotherhood through the use of worship materials, sermons, and special programs through all agencies of the Church.

3. That this committee promote the widest possible use of the universal prayer for peace prepared for the World Federation of Methodist Women, and co-operate with them in every possible way.

4. That studies be made available to the local Societies along the line of international relations, such as: our relations to Latin America, the present European crisis as it relates to the United States, conditions in the Far East, and other similar areas.

5. That Methodist women, individually or as the Woman's Society of Christian Service, co-operate fully with all agencies, religious and secular, working toward these goals.

The Committee on *Economic Relations* (Mrs. William H. Veenboer, chairman).

The underlying cause of most of the world's problems is an economic one. Until economic relations are adjusted to meet the standards set by Jesus, we must continue to live in a world of greed and strife. Therefore the committee recommends:

1. That inasmuch as the members of this committee within the National Department will assume the responsibility of providing resource materials in various pertinent areas of economic relations, such as housing, health, migrants and their needs, labor, consumer problems, domestic service, and social security, we urge that local Societies avail themselves of this material for study and action.

2. That women be concerned with the economic conditions on mission fields and study same in an effort to more effectively undergird the missionary program.

3. That a copy of the Social Creed of The Methodist Church be made available to church groups, and pastors be urged to preach frequent sermons based on the principles of this Creed.

4. That women in the local Society be alert to problems of housing, health, labor, etc., growing out of the unprecedented extensive defense program.

The Committee on *Minority Groups and Interracial Co-operation* (Mrs. David Jones and Mrs. Paul Arrington, co-chairmen), makes the following recommendations:

1. The democratic way of life presupposes respect for the dignity of personality and the ability to work together to enlarge the area of common understanding. An interest and determination to see that all members of minority groups have an opportunity to develop their highest potentialities, participating in the responsibilities and privileges of citizenship alike, points the way to total defense in our country today. We strive in this toward the goal of Christian living.

2. Projects and activities will be suggested so that problems of family life, health, education, and economics as they relate to minority groups may be studied. This study may create such concern that the women of the Church may wish to work on needs in their own communities.

3. If a study is made to determine the needs of a community as they relate to minority groups, members of these groups can make a vital contribution and may be asked to serve on the Planning Committee.

4. The problems of the refugee demands immediate attention. There are three activities suggested at this time. The refugees need help in adjusting to local community life in our country. Wherever there is an opportunity, co-operate with agencies working with the refugees. Assist in raising funds for overseas relief.

5. The Federal Government is becoming a service agency for the people. Church women should acquaint themselves with the services as they relate to education, work projects, health, housing, social security, and relief of minority groups. Such information should be made available for action in case of injustices.

The Committee on *Christian Citizenship* (Mrs. W. H. Ballengee, chairman), recommends the following:

1. That we urge our constituency to register and vote; to accept full responsibility to citizenship along all other lines, and to work for the extension of this privilege to all individuals.

2. That we promote the best in motion pictures by supporting such legislation as is designed to result in greater freedom to communities in the choice of films, and to otherwise improve the industry.

3. That we make a study of penal institutions and other corrective agencies in our communities and states, with the view of promoting legislation and improving conditions, as applied to these agencies.

4. That we provide citizenship classes especially for the benefit of aliens in our local communities.

5. That we work for the removal of the poll tax as a qualification for voting in the states where it now exists, as well as to seek to abolish any other barriers to the franchise.

Recommendations from the *Committee on Alcohol and Other Narcotics* (Mrs. C. M. Randal, chairman). Believing that there is no topic before us that can and will be more instrumental in building a Christian nation for us and for future generations than the study of alcohol and other narcotics, we recommend:

1. A course of study for the adult and young people's groups in this field, the same to be promoted in co-operation with the Board of Education of The Methodist Church.

2. That we employ the method of visual education, such as slides and motion pictures as an educational process showing the evils of narcotics.

3. That we co-operate with the Board of Temperance and Public Morals in the furtherance of this program.

4. That the local Society seek to combat pernicious advertising of narcotics in all forms, either by radio, press, popular magazine, or billboards.

5. That local Societies take steps to prevent the sale of liquor in or adjacent to Government camps.

6. That the local Society endeavor to enlist an increasing group of individuals who will abstain from the use of alcoholic beverages in any form at social functions or in the home.

The Committee on the *Christian Family* (Mrs. L. M. Awtrey, chairman). The family life today all over the world is in a swiftly moving current of social, educational, economic, and political change that has altered every area of life. Therefore we recommend that women make every effort to relate the family to the Church by:

1. Studying the causes of the growing instability of the marriage relationships, the increasing rate of juvenile delinquency, and the inadequacy of Christian education in the home.

2. By advocating and working for special courses on education for family life, the same to be promoted through the Church, college, or high school.

3. By the strengthening of spiritual foundations through family worship, Bible reading, devotional literature for family use, and the participation in church services, church school, and young people's organization.

4. That emphasis be given to plans, programs, and materials provided by the Board of Education of The Methodist Church.

5. In an effort to determine major needs in the area of family life and its relation to the Church, that a questionnaire be made available for use in the local Society. The same to be secured from the Department of Christian Social Relations and Local Church Activities, 150 Fifth Avenue, New York City.

6. That study classes, discussion groups, forums, and special programs be planned and promoted in this area of work.


## Report of Editors and Publication Manager

### “The Leaden Army Conquers the World”

By BETTIE S. BRITTINGHAM, *Editor*


HELEN E. COX,  
*Assistant Editor*

**A**DALBERT R. KRITZMAN, in his story, *The Leaden Army Conquers the World*, has John, the night watchman of a great printing plant, recall the value of the printed word as he says:

“This is Christmas Day, and all over the world, in more than a thousand languages, they will read the ringing words, ‘And it came to pass in those days that there went out a decree from Caesar Augustus.’ . . . Modern civilization would hardly be possible without that message. The story and the means of telling it quickly in movable type went together and spread so rapidly that the power of Christian missions and the possibility of lifting up the light of the gospel once more depended, under God, almost entirely on this invention. No doubt many had turned the power of the press to evil and lies—that had been demonstrated over and over in the year past when even the governments of great nations enforced vigorous control of the press or dominated it entirely in order to control the thinking and the conduct of people and armies. But for Christmas John wanted to believe that the good that printing had brought into the world would win—that men would rise to preach with power and others to listen in sincerity—that men would read again the glorious promises of God and their fulfillment in the Christ child—that love would live again when hate had spent itself and men would build again where lust had destroyed. Then the printed page would be more necessary than ever—then every line would count—then the leaden army would really conquer the world.”\*

The Ad Interim Committee on Missions and Church Extension recognized the value of the printed word for their work and authorized subcommittees to plan for the initial issues of the new magazine for the Woman’s Division of Christian Service to be named *The Methodist Woman*. To the Editorial Board was also committed the task of preparing the first programs for the Woman’s Society of Christian Service. These programs were based on the theme, “Investing Our Heritage,” and were composed of a program booklet, a devotional booklet, and a map of the work of the Woman’s Division of Christian

\*From “Christmas,” Augsburg Publishing Company.

Service. *The Guide*, which has become the blueprint of the Woman's Society of Christian Service, was prepared by another committee and printed by the Editorial Board, as was the charter service and the charter membership cards.

The Editors and Publication Manager elected by the Board of Missions and Church Extension formed themselves into an Editorial Board and made plans for their work. Recommendations from the Editorial Board were submitted to the Committee on Publications and Literature, and the materials authorized by that committee are printed in the report of the committee on page 133 of the Annual Report.

Of the materials authorized, the following have been prepared at the time of writing this report:

- a. Handbooks—
  - Handbook for Christian Social Relations and Local Church Activities.
  - Handbook for Missionary Education and Service.
  - Handbook for Wesleyan Service Guild.
- b. Duties of Officers and Committees—
  - President and Vice-President.
  - Recording Secretary.
  - Corresponding Secretary.
  - Secretary of Christian Social Relations and Local Church Activities.
  - Secretary of Missionary Education and Service.
  - Secretary of Publications and Literature.
  - Secretary of Student Work.
  - Plans for Committee on Spiritual Life.
  - Efficiency Aims.
  - A Guide for Supply Work.
- c. Program material for new societies, "I traced the line of the horizon."
- d. Lenten and Christmas offering envelopes.
- e. Prayer card for young people.
- f. Prayer Card—"United in prayer for a broken world."
- g. Gift Box.
- h. Report Blanks.
- i. Blanks for Treasurers.
- j. Appropriations for Woman's Division of Christian Service.
- k. Annual Report.
- l. Record and Report Book.
- Corresponding and Other Secretaries.

The Editorial Board is working as rapidly as possible on the other publications authorized by the Woman's Division of Christian Service.

*The Methodist Woman* has met a real need in the organization. Plans have been made to make the magazine more attractive by the use of color. As the various committees of the Woman's Division and the different Secretaries formulate their plans and policies for the future, the "methods section" of the magazine will be greatly increased. *The Methodist Woman* covers every phase of the work of the Woman's Society of Christian Service. The section on Christian Social Relations and Local Church Activities has treated one of the areas of work of this department each month—as Local Church and Community Activities, Alcohol and Narcotics, International Relations, and Economic Co-operation. The section on the work of the Woman's Division in the United States and the section on the world of the Woman's Division has featured different projects in the homeland or foreign field. Plans for closer co-operation with *The World Outlook* are being made.

The printed word is proving to be the most important channel of the Woman's Division of Christian Service to help Methodist women everywhere become acquainted with their work. The two publications should be in the hands of every Methodist woman. The program materials and leaflets should likewise be used by the societies throughout the connection.


## Periodicals

By MRS. GEO. W. KEEN, *Publication Manager*

**T**HE *Methodist Woman* is a merger of *The Woman's Missionary Friend*, *Woman's Home Missions*, *The Missionary Record*, *The Methodist Women's Association Bulletin*. The purpose of the magazine is to promote the work of the Woman's Division of Christian Service in its Departments of Missions and of Christian Social Relations and Local Church Activities.

Certainly not in any other year of Methodism have there been more than a million women with their thoughts on one objective, their officers all eager to know. To learn to know this great organization, its fields of work, one must read *The Methodist Woman*.

The merging papers had together about 85,000 subscribers. (Two, *The Woman's Missionary Friend* and *Woman's Home Missions*, had lists that were partly duplicate. Many difficulties have arisen. Their publishers have added the unexpired portions and extended them to *The Methodist Woman*.) The last run before this report went to press was 139,122.

The Ad Interim Committee on Publications had voted that the first two issues of *The Methodist Woman* should be published in Cincinnati, and the action was confirmed and made permanent by the Executive Committee meeting in New York, September 17.

*Junior Friends and Neighbors* is a merger of two junior papers, *Junior Missionary Friend* and *Junior Neighbors*, published by The Woman's Foreign Missionary Society and The Woman's Home Missionary Society of the Methodist Episcopal Church, respectively. Naturally there were some duplicate subscriptions here also. The issue has varied. The average circulation for the six months has been 39,174.

*World Outlook*.—The promotion of this periodical in the Woman's Society was placed in the hands of the Publication Manager at the Executive Committee meeting, September 17. While no special campaign has been put on, the magazine has been advertised in *The Methodist Woman*, and a special combination offer has been made. To date, 14,366 subscriptions have been forwarded to *World Outlook* by the circulation department. Co-operation in the plans for the campaign for church-wide subscriptions, May 4-11, is being planned.

## Literature

Of course, all the merging organizations had literature for their officers and covering their work at home and abroad. An Ad Interim Committee published the literature necessary during the reorganization, the charter meeting literature, the *Guide*, etc. Over a million charter member cards and 305,000 *Guides* were printed.

Each of the boards kept their national offices open until December, 1940. Then they were closed and Cincinnati became literature headquarters. At a meeting of the Executive Committee in New York, September 17, it was voted, at the suggestion of Miss Sara Estelle Haskin, to have one depot of supplies and that it be located in Cincinnati. Cincinnati is within twenty-four hours' or less journey from any of our constituency east of the Rockies, and is a center of

eight trunk line railways. For the present an office for the Pacific Coast is open at 83 McAllister Street, San Francisco, California.

The following literature has been printed:

Thank-offering Service, 60,000.  
 Pledge Service, 200,000.  
 Pledge Card, 500,000; Leaflet, 500,000.  
 Constitution and By-laws (Local Societies), 100,000.  
 Constitution and By-laws (Wesleyan Service Guild), 10,000.

Officers' Leaflets:

Christian Social Relations and Local Church Activities, 65,000.  
 Missionary Education and Service, 65,000.  
 Spiritual Life, 40,000.  
 Literature and Publications, 60,000.  
 The President and Vice-President, 30,000.  
 The Recording Secretary, 20,000.  
 The Corresponding Secretary, 30,000.  
 The Secretary of Student Work, 10,000.

Handbooks:

Christian Social Relations and Local Church Activities, 20,000.  
 Missionary Education and Service, 40,000.

Other Literature:

Monthly Programs for New Organizations, 20,000.  
 Prayer Card (for Young People), 35,000.  
 Prayer Card (World Federation of Methodist Women), 500,000.  
 Efficiency Aims, 40,000.  
 Jesus and Social Redemption (reprint), 6,000.  
 Gift Box, 300,000.

Blanks:

Corresponding Secretary.  
 Treasurer.  
 Christian Social Relations and Local Church Activities.  
 Wesleyan Service Guild.


## Reports of Secretaries and Editors of Joint Division Education and Cultivation

(Woman's Section)

### Organization and Promotion

By MRS. V. F. DEVINNY, *Executive Secretary*

**H**ISTORY was made with unprecedented facility in the organization of the woman's work of the new Methodist Church. We look back over the six months following General Conference in May, 1940, when final authorization was given to the plan for the Woman's Division of Christian Service of the Board of Missions and Church Extension, and marvel at what was accomplished in so short a space of time.

The processes of organization started with the election of delegates in provisional meetings in the local churches, the Districts and Conferences, and the Jurisdictions to assure the election through an orderly and democratic process of the women who should serve for four years as members of the Division and of the Board, according to the provisions of the Discipline (Paragraph 290).

Then came the organization of the Board of Missions and Church Extension at Chicago, July 23-25, and during the meeting the newly elected members organized the Division and elected its officers, department chairmen, standing committees, and executive secretaries.

Following closely came the organization of the Charter Societies in the local churches in September, the organization of the Conference Societies in October, of the Districts in November, and finally the setting up of that new and altogether experimental part of the organizational machinery, the Jurisdictional Conferences in December.

When the Board of Missions and Church Extension held its annual meeting in Philadelphia, November 23-25, this new organization which had merged the five separate Women's Societies, with their combined annual income of approximately \$4,000,000, was able to report a supporting constituency of more than 1,114,000 members in 19,484 local Charter Societies.

Since then many more local Societies have been formed, and through the M. M. M. and other efforts several more thousand members have been added. Wesleyan Service Guilds and young women's and girls' groups and children's units have added much strength and great numbers. Thus the work grows apace!

At each of the organizational meetings of the six Jurisdictions a full corps of officers was elected and plans made for carrying forward the responsibilities involved in these branches of the organization. The Jurisdictions should function as an effective medium of developing closer fellowship and service between the Conferences within each Jurisdiction, and although this part of the organizational machinery is in an experimental stage, it nevertheless holds great possibilities for real, effective promotional planning as soon as it begins to function systematically. In fact, the Jurisdictions are already showing signs of real administrative strength under the fine leadership of outstanding and consecrated officers.

The Woman's Division of Christian Service, with its subsidiary Societies, is the result of the hoping, the dreaming, the planning, and, above all, the praying of Methodist women who were bent upon accomplishing real unity in organizations and upon doing a greater service for the kingdom of God than had been done previously by any or all of the merging Societies. The Methodist Church will record this as a great achievement in the annals of its history.

Methodist women have put their hands to the plow. They will not turn back. There will be no faltering, no failure to pursue the high purpose they have set for themselves in this new organization. More than a million Methodist women are united to serve their day and generation. They stand invincible and courageous, facing their tasks in these dark hours of the world's history, confident in "The power of God to hold and lead."

### Missionary Education

By MRS. HELEN B. BOURNE, *Secretary*


THE fundamental and vital relationship of missionary education to the total Christian life of the membership of the Woman's Society of Christian Service is so significant that to point out some of its achievements and to summarize the outreach and some of the hopes for the future of its leaders is to justify its inclusion as a major activity and objective of woman's work in The Methodist Church. As the Board of Missions and Church Extension is now organized, the Joint Division of Education and Cultivation is charged with the responsibility of undergirding with education and cultivation the entire missionary enterprise of the Board.

The Woman's Division channels its education and cultivation plans and policies for all of the auxiliary units of the Woman's Society of Christian Service through the Woman's Section of the Joint Division.

The Secretary of Missionary Education of the Woman's Section is charged with the responsibility of helping to create, develop, and promote an adequate program of missionary education for all Woman's Societies, and of co-operating with the General Section of the Joint Division and with the Board of Education in the program of missionary education for the entire church. In this latter capacity, as yet she has not functioned to a great extent. Plans are largely in incipency except for cultivation of the use of the general book, *Methodism's World Mission*, which is being recommended for Schools of Missions and church-wide study classes, directed by the pastors. Such studies are being recognized as one of the study courses for Woman's Societies of Christian Service. Also, plans for Schools of Missions and Missionary Conferences, co-operatively planned and financed, are under way in several areas. There is co-operation in the Missionary Institutes being held throughout the Church, to which women speakers are invited to discuss woman's share in the Joint Division plans for missionary education.

Very definite and comprehensive suggestions and recommendations have been sent to all Jurisdiction, Conference, and local Society Secretaries of Missionary Education and Service concerning all study courses for Woman's Societies. A handbook outlining the duties and functions of all Secretaries of Missionary Edu-

cation and Service and giving methods of conducting various types of classes, and attempting to stimulate interest in all studies and in reading circles and libraries, has been prepared and published. Reports of Secretaries show that approximately 5,000 study classes have been held since the new Society was organized in September. The major topic used has been "The Church Serving Shifting Populations," but China is now being widely used as a second study.

Letters seeking and giving information regarding Schools of Missions have been sent into the Conferences with the result that eighty schools are being set up by District, Conference, or Jurisdiction Summer School Committees.

The activities of the Secretaries of Missionary Service have not abated, though the transition period has made accurate reporting difficult. The continued maintenance of budget specials or field support items has been emphasized, and responsible officers are constantly on the alert to prevent any falling off of such funds and to encourage increase in pledges, where possible.

If time and space permitted, a thrilling story could be written concerning results of study classes: changed lives, deeper Christian fellowship, old grudges forgotten, more Christian race relations, new interest in child welfare and better schools, community "clean-ups," funds for Bibles for Moslem women and for the blind, funds for work with migrants, for training Negro women, for daily vacation schools for whites and Negroes, for scholarships in India and other mission fields, for salaries of rural deaconesses, auxiliary and district officers paying expenses to leadership schools to become better trained study leaders, volunteer teachers for near-by classes, missing popular club meeting to attend "more interesting study class," all of these and others, multiplied many times.

What of the outreach, the hopes for the future? "Up to the heart of God, out to the rim of the earth," which, being interpreted, means there is no limit to the spiritual possibilities of this great work of missionary education, with the objective of reaching into and transforming every unchristian area of life around the world. Beginning in the deeper spiritual experience of each member of the Society, such experience may become so contagious and dynamic that the total life and influence of the membership shall justify the name, Woman's Society of Christian Service.


### Wesleyan Service Guild

By MARION LELA NORRIS, *Associate Secretary*

**T**HE Wesleyan Service Guild is that part of the Woman's Division of Christian Service for employed women. The aim of the Guild is to give to women gainfully employed the same opportunities for service in the local church as are enjoyed by the home women in the Woman's Society of Christian Service.

Into the united Methodist Church the Guild brings the combined experience of scores of business and professional women's circles in the former Methodist Church, South, and Methodist Protestant Church, and of the Guild in many former Methodist Episcopal Churches.


This large group of women who daily leave their homes for work for others in many and varied ways includes: attorneys-at-law, bacteriologists, beauty operators, bookkeepers, building managers, business managers, cafeteria directors, choir directors, church visitors, clerks, companions, cooks, co-operative employees, dental assistants, dietitians, directors of religious education, dressmakers, editors, educational administrators, educational directors, factory workers, farmers, Government employees, industrial floor ladies, inspectors, housekeepers, interior decorators, janitors, laundry workers, librarians, masseuses, maids, milliners, newspaper reporters, nurses, office managers, owners of business, pastors' assistants, physicians, printers, proofreaders, secretaries, social workers, statisticians, stenographers, tailoresses, tea-room managers, teachers, telephone operators, time-keepers, typists, waitresses, Y.W.C.A. workers.

"There are not enough employed women in our church to form a unit of the Guild," people sometimes say.

The Guild worker replies: "If you have five or six employed women you have a nucleus for a fine unit of the Guild. The goal is not primarily for numbers, but to give each employed woman in the Church an opportunity to serve through the fourfold program of the Guild: (1) development of spiritual life; (2) cultivation of missionary interests; (3) promotion of Christian social relations and local church activities; (4) provision for social and recreational activities."

In all but a very few Conferences the Conference Guild Secretary has been elected and is hard at work getting in touch with the units already functioning and organizing new units. In the other Conferences the Guild Secretary is to be chosen soon. A number of District Secretaries have communicated with the minister or the President of the Woman's Society of Christian Service of each local church to discover what they can do to help in the organization of the Guild.

The Wesleyan Service Guild *Handbook* for 1941 gives the Guild Constitution and By-laws for the local unit, the program materials, and plans of work. This should be in the hands of each officer and committee chairman. Many units consider it a good investment for each member. Order from Literature Headquarters.)

Each newly organized unit should report to the Conference Guild Secretary who will supply report blanks for Secretary and Treasurer of the local unit.

The special projects to which the Guild contributes are: Bennett College, Brazil; Alvan Drew School, Kentucky; Ewha College, Korea; Leisenring No. 3, Pennsylvania; Migrant Work; Navajo Methodist Mission, New Mexico; Mabel Ruth Nowlin, China; Mildred Anne Paine, Japan.

The members of the Standing Committee of the Wesleyan Service Guild are given on page 11.

## Student Work

By MRS. LENORE E. PORTER, *Associate Secretary*

**M**ETHODISM is challenged with the opportunity to make missions known to its 200,000 college students. The Woman's Division of Christian Service, through its student work, will sponsor several approaches to students, thus helping to make known Methodism's part in the world mission of the Christian religion at home and abroad.

In many ways one might consider the opportunities of the Student Department as chiefly promotional, helping the student to gain impressions of Christianity around the world. However, projects are provided and emphasis placed on giving of funds or service.

The office of the Student Secretary began August, 1940, in Chicago and Evanston, using the time between Conferences for orientation, preparation of the student program packet, and visiting Wesley Foundations. A willingness to place missions on their programs was evidenced, and requests for materials made.


*Packets:* In accordance with the report accepted from the Woman's Ad Interim Committee on Publications, 500 program packets for the school year 1940-41 were prepared on the theme, "Our Heritage," by Mrs. H. D. Bollinger and Mrs. M. S. Collins, Student Secretaries of the former Woman's Foreign Missionary Society and Woman's Home Missionary Society, respectively, with the assistance of the new Division Secretary of Student Work. Two hundred and fifty were mailed to the mailing lists of these Secretaries to be handed on to new Student Secretaries in the church nearest the campus as soon as elected, to each Kappa Phi Chapter, and to the committee. Since then packets have gone out to the 106 Conference Secretaries of Student Work as their names were received. Additional ones are available to Secretaries near campuses as they send in requests.

*Cards:* There has been a splendid response to the cards sent out through the *Guides*, asking for the names of students. More than 1,200 have been returned, listing the names of more than 5,000 students. Information concerning students listed has been relayed. There is a never-ending influx throughout the year until the new system is under way.

*Leaflets:* A leaflet has been prepared on duties, plans, and programs, and will be sent out before March 1, 1941, to all Student Secretaries. Until such time, instructions went out to Conference Secretaries by letter.

*Proposed Plans:* The projects as started by the former Secretaries of Student Work will be continued. These are: "sister colleges, library service to these sister colleges, missionary personnel, and interest in nationals and home mission centers."

The Student Secretary of the Woman's Division will be working in close harmony with Mr. DeWitt C. Baldwin, Student Secretary of the Board of Missions and Church Extension, with the Advisory Committee, and with the Jurisdictional Student Secretaries, in making plans and programs to be relayed through the channels of Conference, District, and local Secretaries to the students, as well as through the pages of *The Methodist Woman*. In addition to this, all approaches to the campus will be correlated by the five Student Secretaries of The Methodist Church—the two from the Board of Missions and Church Extension and the three from the Board of Education.

Mrs. Lenore E. Porter,  
Secretary of Student  
Work


Miss Helen L. Johnson,  
Secretary of Young  
People and Girls'  
Groups


## Young Women's and Girls' Groups

By HELEN L. JOHNSON, *Associate Secretary*

**C**ONFIDENT that in the great matter of missions there is a place for participation by various groups according to age and ability the Constitution of the Board of Missions and Church Extension provides for girls' and young women's missionary societies. In the early fall the former Methodist Episcopal and Methodist Protestant Churches entered into this plan by uniting the girls in one missionary organization. In this territory new groups are being organized. We hope that in every church such a society will prove the worth of girls' groups to the missionary education program of the entire Church. In the former Southern Methodist Churches there will be no changes in work with young people until the boards have put into effect whatever plans may be developed by the Interboard Committee on Missionary Education.

We are in a real sense pioneers, going along a new way in organization. Pioneers who have known the joys of accomplishment have been impelled by a stirring motive. This spirit of reaching out until genuine incentive is found in the purpose of the girls' missionary organizations, which is "to enlist young women and girls in the world missionary enterprise, to acquaint them with the work of the Woman's Division of Christian Service and to provide a channel for their giving to the work of the Woman's Division of Christian Service."

It is significant that those who have paved the way have also laid foundations. There are untold possibilities in this day of beginnings. We are seeking to lay foundations that will provide for the girls of Methodism an opportunity of service and growth such as they have never known up to this time. It is our fervent hope that privileges in service and study may include the total unified plans of the Woman's Division of Christian Service.

The program materials for this year have been most attractively prepared around the theme, "En Route." The girls have used the current interdenominational study books, *Move on, Youth*, by T. Otto Nall, and *Stand by for China*, by George Poteat. This has helped to enrich the programs for monthly meetings.

We are looking forward to the day when the harmonized plans for youth work in the local church will include the girls' groups in a challenge which will be more effective than anything we have known in the past.

One of the roads on which we are setting forth with a supreme purpose is that which leads to a searching interpretation of what it means in everyday life to follow Him who said, "I am the Way."

"O young and fearless Prophet, we need Thy presence here,

Once more to hear Thy challenge above our noisy day,

Again to lead us forward along God's holy way."

## Children's Work

By RUBY VAN HOOSER, *Associate Secretary*

**I**N THE war-torn world of today those who deal with the missionary education of children feel that their task presents an urgency and a challenge greater than ever before. To help boys and girls build attitudes of understanding, appreciation, and friendliness for the people of all nations, and to create within the children a desire to share with them the knowledge of God as Father of all the world family—this is the opportunity that the Woman's Society of Christian Service faces together with others in its work with the children of the Church. A fresh realization of the significance of the task seems to be sweeping over every worker with children as they go forward into this first year of the united church.

Pending the development of future plans, the missionary education of the children is proceeding as it formerly did in all three branches of the Church. The current emphases for the year have been those of *China* and *Shifting Populations in America*, and the children have done some good work, and had fresh and rewarding experiences in these two areas of study. The determination has been


Miss Ruby Van Hooser,  
Secretary of Children's  
Work

very evident among the Secretaries of Children's Work to see that the work among the children maintain its high standard of quality during this period of transition from the old to the new.

The Subcommittee on the Missionary Education of Children, created by the Interboard Committee to work out unified plans for the missionary education of children, met in Chicago on February 5, 6, and made definite progress in attacking the problems confronting it. The members of the subcommittee were enthusiastic over the results so far attained in what they believe will be a more constructive approach to the work among the children.

Since the Secretary of Children's Work is a member of the Council of Children's Workers in the local church, she has the opportunity to become fully acquainted with the work for the children of the Church that is being carried on, and to share with the other children's workers in making the most fruitful plans for the missionary education of its children. She will thus be able to keep the Woman's Society of Christian Service fully aware of all the activities of the children's work in the Church, and how the women may share in it to the best advantage.

The boys and girls in the Church of today determine the direction and quality of leadership of the Church of tomorrow. The Woman's Society of Christian Service has no more far-reaching kind of service than in this work among its children. It is our prayer that we may be able to measure up to the opportunity that is before us.

## World Outlook

By DOROTHY McCONNELL, *Editor*

**L**ONG before the Methodist Episcopal Church, North, had thought of any such united missionary work as is represented by the Board of Missions and Church Extension, *World Outlook*, the Southern missionary paper, was representing just such work. In the early days the Southern women had their own paper as the women in the North have had. Then it was decided to make an experiment. A united paper should be published which carried news of both the women's work and the work of the general board. At that time a stark white page appeared toward the middle of the magazine denoting Beyond This—Women's Work—Like the door flap of a Zenana; the page was not impassable, but it held those who were not members of the woman's missionary society at their distance. Women's work was told of discreetly behind the curtain.

But times have changed.

Today no one can point to any pages of the paper and say: "This is reserved only for women; this is reserved only for men."

And yet, at least thirty-two pages of the sixty-four pages in *World Outlook* are prepared with Methodist women chiefly in mind. For that purpose an Editor and an Assistant Editor have been elected by the Woman's Division of Christian Service of the Board of Missions and Church Extension, and it is to the Division the Editors make their reports and submit their plans.


In those pages prepared for women the Editors do not confine themselves to women writers or even to writers about church work. If an article about the woman who works in your kitchen will help toward a better understanding of Christian social relations that article goes in even though it be written by a state employment official rather than a church member. But although this type of article appears from time to time the greatest number of pages in the paper are given up to stories and pictures of fields in which Methodist women work. The Editors have been, during the year of 1941, particularly stressing the fields which are new to many of its readers. For instance, in a forthcoming issue almost the entire number will be devoted to India since the Southern section of the Church has not previously had work in India.

With the stressing of field work the Editors felt it had now become necessary to inaugurate a page with a special emphasis on spiritual meditation and life. This page will be first presented in the Easter number of *World Outlook*, and will be under the direction of Winifred Kirkland.

Two other monthly features have already been presented in *World Outlook*—one a short story suitable for using in a program or for home reading—the other a book-review section which constantly keeps in mind the women and their needs in church work.

*World Outlook* has been in its early day a pioneer. It has passed that time, but it still has a rôle to play in experimentation. It is the Editors' plan during 1941 to attempt constantly new ways to present the missionary message while not altogether forsaking the old. The Editors of *World Outlook* do not consider *World Outlook* solely an organ of publicity for missionary projects. They consider *World Outlook* a missionary project in itself. It is with this conception in mind that they have dedicated themselves to their tasks with the belief that it is only through this conception of the paper that it can be of value to the women of Methodism.


Miss Dorothy McConnell,  
Editor


Miss Juanita Brown,  
Assistant Editor


## The Treasurers

Mrs. Ina Davis Fulton, Treasurer


Miss Jean Bothwell,  
Miss Marjorie Eicher,  
Assistant Treasurers


## Reports of Standing Committees

### Finance and Estimates Committee

MRS. W. RAYMOND BROWN, *Chairman*

It was voted that the following finance items be referred to the Woman's Division:

#### Item I.—1. Appropriation and Maintenance Budgets:

Appropriations for maintenance budgets in the Foreign Department for 1941 shall be made in United States currency and paid in the currency of the receiving country on the present basis of the uniting organizations. If necessary, adjustments may be made during the year by the Department of Work in Foreign Fields.

#### 2. Appropriations for the Quadrennium:

Appropriations for all work now administered by the former Woman's Boards and Societies of the three uniting churches shall be continued through the ensuing quadrennium on the basis of the appropriations for 1940. Changes in amounts to home or foreign fields shall be administered in proportion to increases or decreases in income. Appropriations shall be made for necessary expense caused by the enlargement of the work.

#### 3. Salaries for Deaconesses and Foreign Missionaries:

For the first quadrennium the salaries of all missionaries and deaconesses shall be on the basis paid them in 1940, unless it is found possible during the quadrennium to increase the salaries of the missionaries which in 1940 were lower

than the salaries recommended as a goal by the Ad Interim Committee as salaries for the deaconesses and missionaries of The Methodist Church. As a goal toward which we shall work the following is suggested:

(a) **Salaries for Foreign Missionaries and Deaconesses.** In the Home Department the basic salary for deaconesses shall be nine hundred dollars (\$900) plus certain perquisites (determined by the study of regulations). A sabbatical year, a part of which shall be spent in special study, may be granted with full or part salary upon recommendation of the Secretary of the Bureau of Deaconess Work and of the Jurisdictional Association (salaries for workers in the home fields, other than deaconesses, shall be determined after further study).

(b) In the Foreign Department the salaries of missionaries shall be determined according to the living expenses on each field. To the salaries shall be added certain perquisites (determined by a study of present regulations).

(c) Nine hundred dollars (\$900) shall be the furlough salary.

**ITEM II.**—Funds for necessary furniture for headquarters shall come this year from the Contingent Fund.

**Item III.**—The Woman's Division of Christian Service having accepted 60% of the budget of the Joint Committee on Missionary Personnel, the Treasurer of the Woman's Division of Christian Service shall pay to the Treasurer of the Joint Committee on Missionary Personnel on a quarterly basis, the fixed charges of Missionary Personnel; she shall also establish a drawing account toward the balance of the 60% of the budget as needed.

**Item IV.**—The Treasurer of the Woman's Division of Christian Service shall be authorized to provide a blanket bond for conference treasurers as soon as is feasible, the expenses to be prorated to the conferences.

**Item V.**—A committee of five to make recommendations concerning the use of the Week of Prayer and Self-Denial Offering was appointed, this committee to consist of Mesdames Mills, Reynolds, Beebe, Piggott, and Brown.

**Item VI.**—A committee consisting of Mesdames Masland and Zartman was asked to confer with the other Divisions and to ascertain in what manner and for what amount the Treasurers' departments of the other Divisions are to be bonded. The same committee was also asked to consider all other bonding necessary for people handling money under the Woman's Division of Christian Service.

**Item VII.**—In the printing of the appropriations for the Woman's Division, full details of appropriations to fields shall be included.

**Item VIII.**—A committee consisting of Mrs. Mills, Miss MacKinnon, and Mrs. Bragg was asked to make recommendations regarding the possible change in the date of the Annual Meeting of the Board.

**Item IX.**—We approve the asking of the Committee on Missionary Personnel and also the request that the name of the committee be listed under the Standing Committees of the Division.

# APPROPRIATIONS

WOMAN'S DIVISION OF CHRISTIAN SERVICE  
OF THE  
BOARD OF MISSIONS AND CHURCH EXTENSION  
THE METHODIST CHURCH


-1941-

**Basis of Appropriations**

Woman's Missionary Council—			
Home.....	\$289,693		
Foreign.....	643,531		
		<hr/>	\$933,224
Woman's Convention—			
Home.....	\$12,000		
Foreign.....	24,000		
		<hr/>	36,000
Woman's Home Missionary Society.....	\$1,356,953		
Woman's Foreign Missionary Society.....	1,266,943		
		<hr/>	2,623,896
			<hr/>
			\$3,593,120
<hr/> <hr/>			
Basis Department Home Work.....	\$1,658,646		
Basis Department Foreign Work.....	1,934,474		
		<hr/>	\$3,593,120
<hr/> <hr/>			

**APPROPRIATIONS**

Woman's Division, General.....	\$243,317		
Home Department.....	1,535,569		
Foreign Department.....	1,799,234		
Christian Social Relations and Local Church Activities.....	15,000		
		<hr/>	\$3,593,120
<hr/> <hr/>			


## Woman's Division of Christian Service General Budget Items

### A. General Administration

#### *Standing Committees:*

Spiritual Life.....	\$1,500	
Status of Women.....	300	
World Federation Methodist Women.....	100	
Supply Secretary.....	400	
Finance and Estimates.....	400	
		\$2,700

#### *Executive and Special Committees:*

Executive.....	\$3,000	
Special.....	500	
		3,500

#### Expense of Officers—

##### Treasurer's Office

#### *Salaries:*

Treasurer.....	\$3,000	
Assistant Treasurers (2).....	4,800	
Office Secretaries for Treasurer (2)...	3,120	
Office Secretaries for Assistant Treasurers (2).....	3,000	
Accountant.....	2,400	
Bookkeeper.....	1,800	
Record Clerks.....	3,000	
File Clerk and General Assistant....	1,200	
Office Expense and Travel.....	2,380	
Office Rent.....	2,250	
		\$26,950

President, Travel, and Office..... 1,500

Vice-President, Travel and Office..... 750

Recording Secretary, Travel and Office..... 300

29,500

Auditor..... 1,500

Pensions for Office Force..... 6,000

Miscellaneous..... 5,000

#### Editor's Office:

Salary, Editor.....	\$3,000	
Salary, Assistant Editor.....	2,400	
Salary, Secretary to Editor.....	1,620	
Travel.....	1,000	
Rent.....	360	
		8,380

#### Publication Manager's Office:

Salary, Publisher.....	\$3,000	
Secretary to Publication Manager.....	1,800	
Travel Expense.....	600	
		5,400

#### Distribution of Literature Office:

Rent at Cincinnati.....	\$1,500	
Salaries, Cincinnati Office.....	6,375	
Rent, San Francisco.....	400	
Salary, Office Secretary (San Francisco).....	1,200	
		9,475

**Total General Administration..... \$71,455 00**

Joint Responsibility

Joint Division Education and Cultivation

A. ADMINISTRATION

*Salaries:*

Executive Secretary Joint Division (Woman).....	\$3,000	
Secretary of Missionary Education.....	3,000	
Secretary of Literature and Editor of World Outlook	3,000	
Assistant Editorial Secretary.....	2,400	
Secretary Wesleyan Service Guild.....	2,400	
Secretary Student Work.....	2,400	
Secretary Young Women's and Girls' Work.....	2,400	
Secretary Children's Work.....	2,400	
		<u>\$21,000</u>

*Office Secretaries:*

Executive Secretary.....	\$1,500	
Secretary of Missionary Education.....	1,800	
Secretary of Literature and World Outlook.....	1,620	
Secretary of Wesleyan Service Guild.....	1,500	
Secretary of Student Work.....	750	
Secretary of Young Women's and Girls' Work.... }	1,500	
Secretary of Children's Work..... }		
		<u>8,670</u>

*Office Supplies, Postage, and Telephone.....* 6,000

*Travel—*

Executive Secretary.....	\$1,000	
Secretary of Missionary Education.....	1,000	
Secretary of Literature and Editor of World Outlook.....	1,000	
Four Associate Secretaries.....	2,000	
		<u>5,000</u>

*Other—*

Receptionist.....	\$750	
Maid Service.....	480	
		<u>1,230</u>

Total Administration..... \$41,900

B. EDUCATION AND CULTIVATION

Literature and Publications.....	\$25,000	
Field Work.....	14,000	
Schools of Missions and Summer Conferences.....	5,500	
Meetings, Assembly, Committees.....	15,000	
Interdenominational Work.....	2,000	
Publicity.....	500	
		<u>\$62,000</u>

Joint Work.....	14,000	
Service Department.....	6,000	
Filing Clerk.....	1,200	
Interboard Work.....	8,000	
Library.....	1,500	
Emergency.....	1,400	
		<u>\$94,100</u>

Rent (Estimate Approximate)..... 5,000

Total..... \$141,000

*Other Joint Items*

Joint Committee Missionary Personnel.....	\$11,934	
Rent.....	3,500	
Transportation Bureau.....	6,928	
Board Meetings.....	6,000	
Joint Legal Service.....	2,500	
		<u>\$30,862</u>

Total Joint Division Education and Cultivation and Other Joint Items.. \$171,862

Total General Administration..... 71,455

Total Appropriations, Woman's Division—General..... \$243,317

## Department of Work in the United States and Its Dependencies

### A. Administration

Salaries.....	\$15,000 00
Office secretaries.....	8,250 00
Office and travel.....	8,850 00

Total..... \$32,100 00

### B. Fields

#### BUREAU OF EDUCATIONAL INSTITUTIONS

	National					Total
	Estimated Budget	Salary	Current Expense	Building	Other	
Allen Home and School, Asheville, N. C.....	\$14,965	\$6,325	\$3,445			\$9,770
Boylan-Haven Home and School, Jack- sonville, Fla.....	14,342	5,637	2,460			8,097
Browning Home, Mather Academy, Camden, S. C.....	31,884	9,800	9,984			19,784
Erie School, Olive Hill, Ky.....	16,736	5,986	5,795			11,781
Frances DePauw School, Los Angeles, Calif.....	18,440	6,320	6,120			12,440
George O. Robinson and Kindergar- tens, San Juan, P. R.....	26,096	9,880	11,216			21,096
Harwood School, Albuquerque, N. M.	72,434	6,928	10,461	\$50,000		67,389
Navajo Methodist Mission School, Farmington, N. M.....	41,989	10,244	18,745	10,000		38,989
Sager-Brown School, Baldwin, La....	11,662	3,742	6,420			10,162
National Training School, Kansas City, Mo.....	31,851	11,426	12,425			23,851
Pfeiffer Junior College, Misenheimer, N. C.....	92,835	*9,595	7,200	50,000		66,795
Wood Junior College, Mathiston, Miss.	34,759	10,439	5,320			15,759
Eliza Dee Hall, Austin, Texas.....	7,238	1,928	910			2,838
Peck Hall and Gilbert Academy, New Orleans, La.....	6,865	2,125	2,940			5,065
Rust Hall, Holly Springs, Miss.....	6,575	2,540	2,735			5,275
Thayer Hall, South Atlanta, Ga.....	15,145	3,605	4,240			7,845
Ritter Hall, Athens, Tenn.....	12,230	1,929	3,301			5,230
Bennett College, Greensboro, N. C....	112,700	5,000	7,700	100,000		112,700
Vashti School, Thomasville, Ga.....	23,414	17,096	818			17,914
Holding Institute, Laredo, Tex.....	17,018	14,018				14,018
Valley Institute, Pharr, Tex.....	6,710	4,730				4,730
Sue Bennett College, London, Ky....	24,221	14,221				14,221
Paine College, Augusta, Ga.....	90,417	8,000	4,077			12,077
Scarritt College, Nashville, Tenn.....	115,500				\$27,000	27,000
Alvan Drew, Pine Ridge, Ky.....	13,175	5,065	1,246			6,311
<i>Teachers of Bible and Religion:</i>						
West Texas Teachers College, Can- yon, Texas.....		1,500				1,500
University of Oklahoma, Norman, Okla.....		1,500				1,500
Texas State College for Women, Denton, Texas.....		1,500				1,500
Special Lectures for Colleges.....	100		100			100
<i>Dormitories:</i>						
Hendrix Hall, Columbia, Mo (Self- supporting).....						
Kirby Hall, Austin, Tex. (Self-sup- porting).....						
<b>Total, National.....</b>		<b>\$181,079</b>	<b>\$127,658</b>	<b>\$210,000</b>	<b>\$27,000</b>	<b>\$545,737</b>

\*To be increased by endowment funds January 1, 1941.

METHODIST STUDENT COUNSELORS IN STATE SCHOOLS (Conference)

	Estimated Budget	Salary	Current Expense	Building	Other	Total
Florida State College for Women, Tallahassee, Fla. ....		\$1,200				\$1,200
Louisiana State Teachers College, Natchitoches, La. ....		1,200				1,200
Eastern Carolina State Teachers College, Greenville, N. C. ....		1,200				1,200
Louisiana Southwestern State Teachers College, Lafayette, La. ....		900				900
<b>Total Conference. ....</b>		<b>\$4,500</b>				<b>\$4,500</b>
<b>Total, National. ....</b>		<b>181,079</b>	<b>\$127,658</b>	<b>\$210,000</b>	<b>\$27,000</b>	<b>\$545,737</b>
<b>Grand Total. ....</b>		<b>\$185,579</b>	<b>\$127,658</b>	<b>\$210,000</b>	<b>\$27,000</b>	<b>\$550,237</b>

BUREAU OF URBAN WORK

	Estimated Budget	Salary	Current Expense	Building	Total
Campbell Settlement, Gary, Ind. ....	\$13,315	\$4,620	\$5,695		\$10,315
Japanese Neighborhood Home, Los Angeles, Calif. ....	1,100	600	150		750
Lessie Bates Davis Neighborhood House, East St. Louis, Ill. ....	9,543	5,263	2,605		7,868
Italian Settlement, Utica, N. Y. ....	7,391	3,231	3,450		6,681
Manley Community Center, Portland, Ore. ....	8,078	3,968	1,760		5,728
Catherine Blaine Home, Seattle, Wash. ....	1,819	950	269		1,219
Marcy Center, Chicago, Ill. ....	19,636	8,666	6,970		15,636
Newberry Avenue Center, Chicago, Ill. ....	6,825	1,210	3,810		5,020
Stockton and San Francisco (2 workers) ...	860	860			860
Bethlehem House, Birmingham, Ala. ....		1,200			1,200
Homer Toberman Settlement and Clinic, San Pedro, Calif. ....		2,400	1,200		3,600
Rosa Valdez Settlement, Tampa, Fla. ....		2,700	1,773		4,473
Wolf Settlement, Tampa, Fla. ....		4,500	1,437		5,937
Key West, Fla., Wesley House. ....		2,040	824		2,864
Augusta, Ga., Bethlehem House. ....		5,150	3,534		8,684
New Orleans, La., St. Mark's Community Center. ....		3,500	1,940		5,440
Biloxi, Miss., Moore Community House. ....		1,800	500		2,300
Winston-Salem, N. C., Bethlehem House. ....		900			900
Spartansburg, S. C., Bethlehem House. ....		900			900
Chattanooga, Tenn., Bethlehem House. ....		1,800	575		2,375
Memphis, Tenn., Bethlehem House. ....		2,350	650		3,000
Nashville, Tenn., Bethlehem House. ....		5,318	2,807		8,125
El Paso, Texas, Mexican Community Center. ....		4,095	1,455		5,550
San Antonio, Texas, Wesley House. ....		3,600			3,600
Richmond, Va., Bethlehem House. ....		2,500			2,500
Biloxi, Miss., Wesley House. ....			20		20
San Francisco, Wesley Hall. ....			218		218
Houston, Texas, Hospital. ....		500			500
Fort Worth, Tex., City Mission and Conference. ....				400	400
Kansas City, Mo., City Mission and Conference. ....				450	450
Scarritt Field Work, City Mission and Conference. ....				200	200
Oklahoma City, Okla., City Mission and Conference. ....				200	200
St. Joseph, Mo., City Mission and Conference. ....				150	150
Montgomery, Ala., City Mission and Conference. ....				100	100


## Woman's Division of Christian Service

	Estimated Budget	Salary	Current Expense	Building	Total
Meridian, Miss., City Mission and Conference.....			\$200		\$200
Nashville, Tenn., Wesley House.....			500		500
Nashville, Tenn., Centenary Institute.....			150		150
St. Louis, Mo., City Mission and Conference (Kingdom House).....			200		200
Dallas, Texas, City Mission and Conference.....			450		450
Mobile, Ala., City Mission and Conference.....			200		200
Atlanta, Ga., City Mission and Conference.....			200		200
Louisville, Ky., City Mission and Conference.....			100		100
Knoxville, Tenn., City Mission and Conference.....			200		200
Danville, Va., City Mission and Conference.....			200		200
Memphis, Tenn., City Mission and Conference.....			200		200
Houston, Tex., City Mission and Conference.....			200		200
Chattanooga, Tenn., City Mission and Conference.....			200		200
Shreveport, La.....			100		100
Columbia, S. C., City Mission and Conference.....			100		100
<b>Total, National.....</b>		<b>\$74,621</b>	<b>\$46,342</b>		<b>\$120,963</b>

## Conference

Harrisburg, Pa., Deaconess Home.....	\$3,700		\$3,500		\$3,500
Pittsburgh, Pa., Deaconess Home.....	12,000		5,400		5,400
Wilmington, Del., Deaconess Home.....	3,000		2,600		2,600
Los Angeles, Cal., Church of All Nations..	600		600		600
Detroit, Mich., City Missions.....	800		800		800
Chicago, Ill., First Bohemian Church.....	1,020		1,020		1,020
Chicago, Ill., Halstead Street D.V.B.S....	1,000		475		475
Syracuse, N. Y., Italian Mission.....	1,800		1,500		1,500
Madison, Wis., Italian Mission.....	1,200		1,000		1,000
New York, N. Y., Jefferson Park Parish..	12,600		1,300		1,300
John Huss Methodist Church, Cedar Rapids, Iowa.....	2,025		400		400
Lincoln Street Inst. Church, Chicago, Ill...	9,500		800		800
Mexican Mission, Wichita, Kan.....	2,000		500		500
St. John's Italian Mission, Elmira, N. Y. . .	600		600		600
Cooper Community Center, Roxbury, Mass.	4,800		4,800		4,800
Gambrill Community House, Wilmington, Del.....	1,600		1,400		1,400
Japanese Methodist Mission, Spokane, Wash.....	950		950		950
Kate Bilderback Community House, Ft. Wayne, Ind.....	4,500		4,500		4,500
Deaconess Settlement, Buffalo, N. Y.....	5,900		4,450		4,450
Methodist Mexican Mission, Kansas City, Kan.....	2,000		1,250		1,250
Neighborhood Center, Pittsburgh, Pa.....	1,500		1,200		1,200
New Jersey Conference Community Center, Camden, N. J.....	5,500		3,000		3,000
Omaha City Mission, Omaha, Neb.....	8,700		5,500		5,500
Pearl Street Community House, Youngstown, Ohio.....	4,600		4,500		4,500
Deaconess House and Settlement, Philadelphia, Pa.....	25,000		20,000		20,000
Rebecca Williams Community House, Warren, Ohio.....	5,000		3,700		3,700

## Appropriations

123

	Estimated Budget	Salary	Current Expense	Building	Total
Riverside Community House, Des Moines, Iowa.....	\$1,500		\$1,500		\$1,500
Silver Lake Community Center, Providence, R. I.....	2,000		2,000		2,000
South Side Settlement, Columbus, Ohio....	6,000		5,000		5,000
Tacoma Community House, Tacoma, Wash.	6,500		2,500		2,500
West Side Community House, Cleveland, Ohio.....	55,000		5,700		5,700
Bidwell Deaconess Home, Des Moines, Iowa	1,300		1,000		1,000
Sheffield D.V.B.S., Kansas City, Mo.....	2,250		2,250		2,250
Interdenominational Work, East St. Louis, Ill.....	125		125		125
Helping Hand Mission, Sioux City, Iowa..	800		700		700
Wall Street, Sioux City, Iowa.....	1,800		1,400		1,400
Industrial and Nursery, Sioux City, Iowa..	2,500		1,400		1,400
Rockford Winnebago, Chicago, Ill.....	2,700		360		360
<b>Total, Conference.....</b>			<b>\$99,680</b>		<b>\$99,680</b>
<b>Total, National.....</b>		<b>\$74,621</b>	<b>46,342</b>		<b>120,963</b>
<b>Total, National and Conference.....</b>		<b>\$74,621</b>	<b>\$146,022</b>		<b>\$220,643</b>

## BUREAU OF SOCIAL AND MEDICAL WORK—SOCIAL

### National

Bancroft-Taylor Rest Home, Ocean Grove, N. J.....	\$122,346	\$2,556	\$8,802		\$11,358
Robincroft Rest Home, Pasadena, Cal....	9,262	1,230			1,230
Chautauqua Rest Home, Chautauqua, N. Y.....	1,123	170			170
Fenton Memorial Rest Home, Chautauqua, N. Y.....	345				
Skeer Rest Home, Newtown, Pa.....	1,465	430	1,035		1,465
Thompson Rest Home, Mountain Lake Park, Md.....	1,405	170			170
Alma Mathews House, New York, N. Y....	3,755	540	815		1,355
Esther Hall, Cincinnati, Ohio.....	10,270	570			570
Davis Esther Hall, Salt Lake City, Utah...	3,680	860	420		1,280
Iowa National Esther Hall, Des Moines, Iowa.....	24,230	730			730
Ogden Esther Hall, Ogden, Utah.....	4,678	860			860
Esther Hall, San Diego, Cal.....	5,200	750	450		1,200
Chinese (Gum-Moon), San Francisco, Calif.	4,765	1,730	2,035		3,765
Friendship Home and Mothers' Memorial Center, Cincinnati, Ohio.....	8,451	3,166	3,085		6,251
L. W. Young Mission, Nome, Alaska.....	1,495	430	600		1,030
Jesse Lee Home, Seward, Alaska.....	36,281	6,636	19,645		26,281
Susannah Wesley Home, Honolulu, Hawaii	23,480	3,600	5,380		8,980
David and Margaret Home, LaVerne, Calif.	19,145	1,860	11,810		13,670
Ethel Harpst Home, Cedartown, Ga.....	69,963	4,115	12,478	\$50,000	66,593
Mothers' Jewels Home, York, Neb.....	22,272	5,470	7,962		13,432
Peek Home, Polo, Ill.....	9,386	2,116	2,770		4,886
Epworth School, Webster Groves, Mo.....	16,736	5,731	1,805		7,536
Angel Island, San Francisco, Cal.....	1,690	430	900		1,330
Chaplain-Leper Colony, Carville, La.....	1,800	1,800			1,800
Chinese Bible Woman, Los Angeles, Cal...	240	240			240
Japanese Bible Woman, New York, N. Y....	600	300			300
Soldiers and Sailors, Portsmouth, N. H....	790	790			790
<b>Total, National.....</b>		<b>\$47,280</b>	<b>\$79,992</b>	<b>\$50,000</b>	<b>\$177,272</b>

## Woman's Division of Christian Service

## Conference

	Estimated Budget	Salary	Current Expense	Building	Total
Swartzell Children's Home, Washington, D. C.	\$14,500		\$2,500		\$2,500
Wo-Ho-Mis Lodge, Baltimore, Md.	25,000		2,500		2,500
Beulah Rest Home, Fruitvale, Calif.	20,000		1,000		1,000
Harriett Campbell Esther Hall, Central Kansas	2,500		500		500
Friendship (Negro), Philadelphia, Pa.	2,000		900		900
Esther Hall, Detroit, Mich.	12,500		1,700		1,700
Friendship Home, Detroit, Mich.	2,500		1,900		1,900
Ruth M. Smith Children's Home, Sheffield, Pa.	10,000		8,000		8,000
Friendship Home, Buffalo, N. Y.	4,350		200		200
Cunningham Children's Home, Urbana, Ill.	21,000		9,500	\$9,000	18,500
Esther Hall, Grand Rapids, Mich.	8,000		2,130		2,130
Olney Rest Home, Ludington, Mich.	275		100		100
Girls' Clubs, St. Paul, Minn.	7,500		1,375		1,375
Shesler Home (Self-supporting), Sioux City, Iowa					
Flower Esther Hall, Toledo, Ohio	15,000		8,000		8,000
Friendly Center, Toledo, Ohio	5,000		5,000		5,000
Old People's Home, Salem, Ore.	15,000		1,000		1,000
Esther Hall, Philadelphia, Pa.	5,000		800		800
Elizabeth Bradley Home, Hulton, Pa.	5,700		3,300		3,300
Travelers' Aid, Pittsburgh, Pa.	300		300		300
Louise Home for Babies, Pittsburgh, Pa.	8,000				
Morals Court, Pittsburgh, Pa.	1,300		1,300		1,300
Esther Hall, Chicago, Ill.	10,700		2,500		2,500
Children's Home, Binghamton, N. Y.	18,000		6,000		6,000
Spofford Home, Kansas City, Mo.	14,630		2,400		2,400
Mary Elizabeth Inn, San Francisco, Calif.					
<b>Total, Conference</b>			<b>\$62,905</b>	<b>\$9,000</b>	<b>\$71,905</b>
<b>Total, National</b>		<b>\$47,280</b>	<b>79,992</b>	<b>50,000</b>	<b>177,272</b>
<b>Total, Conference and National</b>		<b>\$47,280</b>	<b>\$142,897</b>	<b>\$59,000</b>	<b>\$249,177</b>

## BUREAU OF SOCIAL AND MEDICAL WORK

## National

## Medical Work

Seward General Hospital, Seward, Alaska	\$24,400	\$1,200			\$1,200
Maynard-Columbus Hospital, Nome, Alaska	24,026	3,426			3,426
Brewster Hospital, Jacksonville, Fla.	61,368	9,012	\$7,356		16,368
Sibley Memorial Hospital, Washington, D. C.	554,959	4,009	6,250		10,259
Methodist Sanitorium, Albuquerque, N. M.	39,761	4,166	3,740		7,906
Medical Mission Dispensary, Boston, Mass.	21,229	6,220	10,009		16,229
Freeman Clinic and Newark Maternity Hospital, El Paso, Texas	29,996	5,746	8,250	\$5,000	18,996
Houchen Settlement, El Paso, Tex.	7,930	3,114	3,466		6,580
Hospital Internacional, Santo Domingo	10,000		5,000		5,000
<b>Total, National</b>		<b>\$36,893</b>	<b>\$44,071</b>	<b>\$5,000</b>	<b>\$85,964</b>

Conference

	Estimated Budget	Salary	Current Expense	Building	Total
Holden Hospital, Carbondale, Ill.....	\$40,000		\$1,000		\$1,000
North Hammond Clinic, Hammond, Ind..	100		100		100
Methodist Hospital, Los Angeles, Cal.....				\$35,000	35,000
<b>Total, Conference.....</b>			<b>\$1,100</b>	<b>\$35,000</b>	<b>\$36,100</b>
<b>Total, National.....</b>		<b>\$36,893</b>	<b>44,071</b>	<b>5,000</b>	<b>85,964</b>
<b>Total, Conference and National.....</b>		<b>\$36,893</b>	<b>\$45,171</b>	<b>\$40,000</b>	<b>\$122,064</b>

BUREAU OF RURAL WORK

Unalaska Mission, Unalaska, Alaska.....	\$2,997	\$1,660	\$1,125		\$2,785
Mexicali and Calexico.....	1,000	900	100		1,000
Deborah McCarty Settlement, Cedartown Ga.....	1,920	810	980		1,790
Highland Boy Community House, Bingham Canyon, Utah.....	4,810	1,800	2,985		4,785
Leisenring, Dunbar, Pa.....	2,977	1,372	1,475		2,847
Ponca Methodist Mission, Ponca City, Okla.	2,895	1,530	1,165		2,695
Yuma Indian Mission, Yuma, Ariz.....	3,789	1,914	1,425		3,339
Marine Mission, Alaska (Co-operative with Division of Home Missions and Church Extension).....	2,000		2,000		2,000
Marysville, Utah.....	728	438	180		618
Pavillion Project, Riverton, Wyo.....	2,088	860	1,178		2,038
McCrum Community House, Uniontown, Pa.....	4,195	1,870	2,186		4,056
Blodgett Community House, Hazelton, Pa.	7,110	3,750	3,070		6,820
North Barre Community House, North Barre, Vt.....	5,419	1,824	3,225		5,049
Berwick, Pa.....	420	420			420
Potawatomi Indian Mission, Mayetta, Kan.	600	600			600
MacDonell French Mission, Houma, La..	18,000				
MacDonell Wesley House and School, Houma, La.....	15,800		10,800	3,302	14,102
Sunny Acres, Louisville, N. C.....	1,320	900	420		1,320
Community House, Mt. Vernon, Ala.....	1,416	1,416			1,416
Arizona Rural, Casa Grande, Ariz.....	1,200	1,200			1,200
Oklahoma Rural, Picker, Okla.....	1,200	1,200			1,200
Scarritt College Rural, Nashville, Tenn....	300	300			300
West Texas Rural, Ozona, Tex.....	1,200	1,200			1,200
West Virginia Rural, Crumpler Circuit, Ashland, W. Va., Community House, Bradshaw, W. Va.....	4,798	4,798			4,798
West Virginia Coal Field, War, W. Va., Bluefield Hemphill, W. Va.....					
Indian Work, Oklahoma.....	1,200	1,200			1,200
Orangeburg, S. C., Wesley Home.....	1,400		150		150
Mexican Mission, Lyons, Kan.....	800		735		735
Engle Community Settlement, Fairmont, W. Va.....	2,200		2,000		2,000
Minnie Nay Settlement, Benwood, W. Va.	2,200		2,000		2,000
Scotts Run Settlement, Morgantown, W. Va.	2,400		2,200		2,200
Langleyville Community House, Langleyville, Ill.....	1,500		1,500		1,500
Wilkeson Community House, Wilkeson, Wash.....	1,230		850		850
Glenburn-Van Hook Mission, Linton, Ind.	1,550		1,100		1,100
Virginia Conference, Rural.....	1,200		400		400
Mexican Center, San Marcos, Tex.....	1,200				


## Woman's Division of Christian Service

	Estimated Budget	Salary	Current Expense	Building	Total
East Texas Oil Field, Rural.....	\$1,200				
Memphis Conference, Rural.....	1,200				
Mexican Work, Garden City, Kan.....	1,200		\$500		\$500
Frontier Work, North Michigan, Detroit Conference.....	300		300		300
Frontier Work, North Michigan, Michigan Conference.....	500		500		500
Crawford County Larger Parish, Kansas...	450		150		150
Mexican Pastor, Mt. Pleasant, Mich.....	200		200		200
Alabama, Rural.....	1,200				
Arkansas, Rural.....	3,600				
Florida, Rural.....	1,200				
North Georgia, Rural.....	1,200				
South Georgia, Rural.....	1,200				
Rural Work, La Grange, Ga.....	1,200				
Louisville Conference, Rural.....	1,200				
Kentucky Conference, Rural.....	2,400				
Louisiana, Rural.....	2,400				
North Mississippi, Rural.....	2,400				
North Carolina, Rural.....	1,200				
Oklahoma, Rural.....	2,400				
General Rural Work.....	1,200	\$1,200			1,200
<b>Total, National and Conference.....</b>		<b>\$43,962</b>	<b>\$37,401</b>		<b>\$81,363</b>

## BUREAU OF DEACONESS WORK

## Conference

Washington Deaconess Home, Washington, D. C.....	\$5,000				\$1,000
Baltimore Deaconess Home, Baltimore, Md.	7,000				3,000
San Francisco Deaconess Work, San Fran- cisco, Cal.....	500				500
Deaconess, Italian Church, Altoona, Pa...	900				800
Deaconess, Community Work, Kulpmont, Pa.....	1,300				1,200
Margaret Evans Deaconess Home, Denver, Colo.....	2,400				1,400
Deaconess, Leadville, Colo.....	1,400				1,400
Detroit Deaconess Home, Detroit, Mich.....					
Irene Maitland Deaconess Home, New Castle, Pa.....	1,600				2,000
Indianapolis Deaconess Home, Indianapolis, Ind.....	4,000				2,050
Deaconess, Italian Work, Portland, Me...	1,000				1,000
Deaconess-Pastor, Oronogo, Mo.....	800				800
Deaconess Home, Newark, N. J.....	2,000				1,800
Deaconess, Italian Work, Providence, R. I.	430				430
Brooklyn Deaconess Home, Brooklyn, N.Y.	10,000				4,000
Holloway Deaconess Home, Bridgeport, Ohio { (North-East Ohio).....	5,600				2,800
{ (West Virginia).....	4,895				1,000
Deaconess, Guernsey Valley, Ohio.....	2,120				1,850
Scioto Valley Marsh Project, Deaconess, McGuffey, Ohio.....	430				430
<b>Total.....</b>					<b>\$27,460</b>
Deaconess Pension Funds.....					52,000
<b>Grand Total.....</b>					<b>\$79,460</b>

## Appropriations

127

Total Fields..... \$1,302,944

### C. Co-operative Work

Hocking Valley, Ohio, Greater Parish.....	\$250	
Migrant Work.....	3,300	
Religious Director, Indian School.....	450	
Council of Women, Fees.....	1,220	
Mountain Work Conference.....	25	
Latin American Conference and Santo Domingo Committee.....	100	
Interdenominational Council of Spanish-Speaking Work.....	100	
		5,445

### D. Miscellaneous

Retirement and Relief (Missionaries and Deaconesses).....	\$89,600	
Missionary and Deaconess Travel and Expenses.....	5,500	
Medical Service.....	1,500	
Deaconess Furlough Allowance.....	20,800	
Insurance on Buildings.....	4,600	
Taxes on Property.....	6,600	
Continuing Corporation.....	800	
Junior and Baby Specials.....	14,000	
Silver and Linen Fund.....	5,000	
		148,400

### E. Contingent

46,680

Total Home Department..... \$1,535,569

## SUMMARY

### Administration

<i>Fields</i>		
Bureau of Educational Institutions.....	\$550,237	
Bureau of Urban Work.....	220,643	
Bureau of Social and Medical Work (Social).....	249,177	
Bureau of Social and Medical Work (Medical).....	122,064	
Bureau of Rural Work.....	81,363	
Bureau of Deaconess Work.....	79,460	
Total Fields.....		\$1,302,944

Co-operative Work.....	5,445	
Miscellaneous Work.....	148,400	
Contingent.....	46,680	
		46,680

\$1,535,569

## Department of Work in Foreign Fields

Appropriations  
1940

## A. Administration

APPROPRIATIONS, 1941

*Salaries:*

Executive Secretaries.....	\$12,000 00
Office Secretaries.....	7,000 00
Office and Travel.....	12,000 00
	<hr/>
	\$31,000 00

## 1941 Appropriations for the Fields

	Missionaries' Salaries	Travel and Grants	Current Work and Gen'l Funds	Total
<b>AFRICA:</b>				
Algeria—				
North Africa Conference...	\$8,617 50	\$880 00	\$13,855 00	\$23,352 50
Angola—				
Angola Mission Conference.	4,202 50	810 00	1,896 00	6,908 50
Belgian Congo.....	13,536 00	9,540 00	10,600 00	33,676 00
Portuguese East Africa—				
Southeast Africa Conference	4,245 00	810 00	1,749 50	6,804 50
Rhodesia—				
Rhodesia Conference.....	13,287 50	1,820 00	7,887 50	22,995 00
	<hr/>	<hr/>	<hr/>	<hr/>
	\$43,888 50	\$13,860 00	\$35,988 00	\$93,736 50
<b>ASIA:</b>				
Burma—				
Burma Conference.....	\$9,706 75	\$1,680 00	\$6,625 00	\$18,011 75
China—				
Central China Conference..	\$12,655 00	\$2,400 00	\$16,453 00	\$31,508 00
China Annual Conference..	37,752 00	7,335 00	33,385 00	78,472 00
Foochow Conference.....	15,846 25	1,625 00	24,804 00	42,275 25
Hwa Nan College.....	7,335 00	650 00	9,253 50	17,238 50
Hingwa Conference.....	7,335 00	1,175 00	13,192 50	21,702 50
Kiangsi Conference.....	15,357 50	1,625 00	27,718 00	44,700 50
North China Conference....	28,151 75	3,575 00	28,021 00	59,747 75
Kalgan North China .....			4,000 00	4,000 00
West China Conference....	18,703 38	3,350 00	24,500 00	46,553 38
Yenping.....	3,837 51	345 00	5,847 50	10,030 01
China General.....			3,769 20	3,769 20
	<hr/>	<hr/>	<hr/>	<hr/>
	\$146,973 39	\$22,080 00	\$190,943 70	\$359,997 09
India—				
Bengal Conference.....	\$5,819 50	\$1,300 00	\$17,283 00	\$24,402 50
Bombay Conference.....	10,347 50	1,750 00	16,199 00	28,296 50
Central Provinces.....	11,807 50	1,175 00	23,887 00	36,869 50
Dhulia.....	1,800 00		3,800 00	5,600 00
Gujarat.....	8,972 50	1,450 00	19,302 00	29,724 50
Hyderabad.....	6,940 00		17,090 00	24,030 00
Indus River.....	6,980 00	1,725 00	13,145 00	21,850 00
Madar Sanatorium.....			3,130 00	3,130 00
Isabella Thoburn College...	8,982 50	1,300 00	9,515 50	19,798 00
Lucknow Conference.....	10,772 50	100 00	21,970 00	32,842 50
North India Conference....	24,301 63	4,000 00	51,350 00	79,651 63
Northwest India Conference	18,227 00	2,925 00	34,195 00	55,347 00
South India Conference....	15,467 50	1,700 00	26,545 00	43,712 50
India General.....			5,352 00	5,352 00
	<hr/>	<hr/>	<hr/>	<hr/>
	\$130,418 13	\$17,425 00	\$262,763 50	\$410,606 63

## Appropriations

129

	Missionaries' Salaries	Travel and Grants	Current Work and Gen'l Funds	Total
<b>Japan—</b>				
West Conference.....	\$22,763 00	\$5,800 00	\$37,370 00	\$65,933 00
Japan Conference.....	23,908 75	2,640 00	56,983 00	83,531 75
Japan (M. P.).....	2,700 00	.....	5,385 00	8,085 00
Japan General.....	.....	.....	81 30	81 30
	<hr/>	<hr/>	<hr/>	<hr/>
	\$49,371 75	\$8,440 00	\$99,819 30	\$157,631 05
<b>Korea—</b>				
Southern.....	\$27,350 00	\$7,135 00	\$46,425 00	\$80,910 00
Northern.....	24,791 33	2,400 00	63,311 00	90,502 33
General.....	.....	.....	225 00	225 00
	<hr/>	<hr/>	<hr/>	<hr/>
	\$52,141 33	\$9,535 00	\$109,961 00	\$171,637 33
<b>Malaya.....</b>	<b>\$23,077 10</b>	<b>\$1,600 00</b>	<b>\$9,635 00</b>	<b>\$34,312 10</b>
<b>Philippine Islands—</b>				
Philippine Islands Conference.....	\$10,973 75	\$640 00	\$17,680 00	\$29,293 75
Philippine Islands General..	.....	.....	615 00	615 00
	<hr/>	<hr/>	<hr/>	<hr/>
	\$10,973 75	\$640 00	\$18,295 00	\$29,908 75
<b>Sumatra.....</b>	<b>\$3,472 50</b>	<b>\$400 00</b>	<b>\$3,825 00</b>	<b>\$7,697 50</b>
<b>EUROPE:</b>				
Bulgaria.....	\$900 00	\$400 00	\$4,370 00	\$5,670 00
Poland.....	2,200 00	.....	3,845 00	6,045 00
	<hr/>	<hr/>	<hr/>	<hr/>
	\$3,100 00	\$400 00	\$8,215 00	\$11,715 00
<b>LATIN AMERICA:</b>				
Argentina.....	\$2,615 00	\$540 00	\$6,900 00	\$10,055 00
Brazil.....	28,350 00	4,210 00	17,220 00	49,780 00
Cuba.....	22,201 00	1,925 00	14,480 00	38,606 00
Mexico—North.....	9,581 25	270 00	17,445 00	27,296 25
South.....	14,400 00	1,780 00	20,604 00	36,784 00
Peru.....	3,472 50	270 00	3,075 00	6,817 50
Uruguay.....	3,472 50	540 00	2,315 00	6,327 50
	<hr/>	<hr/>	<hr/>	<hr/>
	\$84,092 25	\$9,535 00	\$82,039 00	\$175,666 25
<b>Reserve Salary Adjustments....</b>	<b>\$1,093 05</b>	<b>.....</b>	<b>.....</b>	<b>\$1,093 05</b>

### SUMMARY FOR FIELDS

Africa.....	\$43,888 50	\$13,860 00	\$35,988 00	\$93,736 50
Asia.....	426,134 70	61,800 00	701,867 50	1,189,802 20
Europe.....	3,100 00	400 00	8,215 00	11,715 00
Latin America.....	84,092 25	9,535 00	82,039 00	175,666 25
Reserve Salary Adjustments.....	1,093 05	.....	.....	1,093 05
	<hr/>	<hr/>	<hr/>	<hr/>
	\$558,308 50	\$85,595 00	\$828,109 50	\$1,472,013 00

### C. Co-operative Budget:

<b>Associated Board Christian Colleges in China—</b>			
West China Union Theological Seminary, Hwa Nan (paid by Board of Trustees).....			\$125 00
Associated Medical Missions Office.....			300 00
Christian Literature Society of Women and Chil- dren in Orient.....			100 00
<b>Foreign Missions Conference—</b>			

#### Committees in North America

Committee Reference and Counsel.....	\$5,225 00
Africa Committee.....	300 00
Medical Council.....	100 00
Latin America.....	1,140 00
Rural Missions.....	200 00

\$6,965 00


## Committees in Foreign Countries

*Africa:*

Brussels Bureau.....	\$100 00
Lisbon Center.....	100 00
Congo Educational Advisor.....	150 00
International Institute.....	30 00
Christian Literature for Africa.....	300 00

\$680 00  
165 00

*East Asia*.....*India*—See section fields—India*Latin America:*

Committee on Cooperation.....	\$760 00
La Nueva Democracia.....	300 00

\$1,060 00  
627 00

*Philippine Islands*.....

## Union Colleges for Women in Orient:

<i>China</i> —Ginling.....	\$5,150 00
West China University.....	700 00
Woman's Christian Medical College.....	6,800 00
Yenching.....	1,400 00
<i>India</i> —Isabella Thoburn College (in fields—India)	
Woman's Christian College, Madras.....	1,000 00
St. Christopher's Training College.....	1,000 00
Vellore Medical School.....	500 00
<i>Japan</i> —Woman's Christian College.....	3,740 00

20,290 00

## Miscellaneous:

Joint Committee on Religious Education.....	\$3,100 00
Fukien Bureau Building Construction.....	350 00
Transportation Bureau.....	100 00

3,550 00

Total Co-operative Budget..... \$33,862 00

## D. Miscellaneous Items:

Study for missionaries on furlough.....	\$10,000 00
Medical fees for missionaries.....	10,960 00
Pamphlets, etc.....	300 00
Scarritt College—Belle Bennett Chair.....	1,000 00
Faculty and maintenance.....	26,000 00
Rural training project.....	300 00
Retirement Appropriation.....	19,600 00
Retirement provision (pension purchases).....	55,000 00
World Federation Methodist Women (officers' budget).....	1,000 00
Passport renewals.....	1,000 00
Library service.....	725 00
Nonrecurring—	
Building and equipment:	
Africa.....	\$6,793 00
Korea.....	8,000 00
Cuba.....	32,000 00
Brazil.....	26,100 00
	\$72,893 00
Japan pension fund for Bible women.....	1,000 00
Hiroshima School.....	10,000 00
Brazil—Bennett College travel.....	2,500 00
	86,393 00

Total Miscellaneous Items..... \$212,278 00

E. Contingent ..... 50,081 00

Total Department Foreign Work..... \$1,799,234 00

# Appropriations

## SUMMARY DEPARTMENT FOREIGN WORK

A. Administration.....	\$31,000 00
B. Fields.....	1,472,013 00
C. Co-operative Work.....	33,862 00
D. Miscellaneous.....	212,278 00
E. Contingent.....	50,081 00
	\$1,799,234 00

## Department Christian Social Relations and Local Church Activities

<b>A. Administration:</b>	
Salaries.....	\$6,100 00
Office and Travel.....	2,100 00
Rent.....	400 00
	\$8,600 00
<b>B. Cultivation:</b>	
Standing and Seven Resource Committees.....	\$2,800 00
Special Cultivation and Promotion.....	2,700 00
Special Conferences and Meetings for Resource Committee Chairmen.....	500 00
Co-operation with other groups.....	400 00
	6,400 00
Total Christian Social Relations and Local Church Activities.....	\$15,000 00

## RECAPITULATION

A. Basis of Appropriations.....	\$3,593,120 00
<b>B. Appropriations:</b>	
Department Home Work.....	\$1,535,569 00
Department Foreign Work.....	1,799,234 00
Department Christian Social Relations and Local Church Activities.....	15,000 00
Woman's Division, General.....	243,317 00
	\$3,593,120 00

### Library Service

By MRS. C. N. TIMMONS, *Chairman*

**D**O YOU recall the time when, having "come of age," you faced a future of hopes and ambitions you expected to realize in that intangible period that lay ahead? Library service, a heritage brought to our Woman's Society of Christian Service by the former Woman's Foreign Missionary Society, is now twenty-one years of age and faces the Woman's Division of Christian Service with a knowledge of past benefits rendered, and with an enthusiasm for the possibilities which the future holds for this type of missionary service.

Library service has done much to maintain the high standards required in the medical, educational, and evangelistic work by means of up-to-date material which has been sent to the field.

Our missionaries need the spiritual and intellectual stimulus which can be gained through the reading of the splendid books which are being published by our religious and secular presses. This is particularly true of the missionary, isolated from other stations and English-speaking companions who writes, "My only salvation is from the books and periodicals that are sent by gracious 'Book Friends' and library service."

Present-day evangelism demands an interpretation of present-day problems in the light of Christianity. Many of our inspirational and religious books of today can be of much assistance in presenting old truths in new ways, and so our workers are eager to have the latest books to aid in carrying out the program of world evangelism.

The medical field needs the offices which library service can render. The best professional literature is of paramount importance to physicians and nurses. New discoveries in medical science must be shared with those who carry out this part of our "threefold manifestation of Christianity."

The vision of library service as revealed from the letters written by our missionaries shows the value placed on the book market of the United States as criteria on which they base their own progress on the mission field. Here is a group of missionaries who have been asked to work out a series of health readers for the children of India. Library service has made possible a beginning on this project with some fascinating health readers selected from our American book market. The health programs that are being worked out in our own schools indicate the contribution library service could make in this one project for the children of other lands. We know the great trust that Madame Chiang Kai-shek has placed in our mission stations of China, and the advance program for training in social service, child welfare, and family life she has recommended and which is being stressed by many of our stations in China, and for which specialized courses are being worked out by the faculty members of Hwa Nan and Ginling Colleges. Library service has aided in this great program.

For several years a copy of "Christian World Facts" has been sent to each station on the field, and in 1939 each one received "The Madras Report." India and Africa stations were delighted with the receipt of "Toward a Literate World," by Frank Laubach. Library service has made it possible for fifteen medical centers to receive twenty of the more expensive but highly specialized medical magazines. Many individual orders have been filled for books of recreational, inspirational, and educational value, which have been placed in mission stations wherever we have work.

In these days when Christian literature is being given special emphasis by such a body as the International Missionary Council, library service has a place in the program of the Woman's Division of Christian Service.\*

---

\*This specialized service which has been invaluable to workers on the foreign field will also be available to our workers on the home field.

### Literature and Publications

By MRS. J. N. RODEHEAVER, *Chairman*

**T**HERE is an old Tatar curse which says, "May you stay in one place forever." To any member of the Woman's Division of Christian Service who is working at the interesting job of exploring the new paths open to the new organization the old Tatar curse cannot possibly apply, because the changes necessary to meet the new day are breath-taking and thrilling. The Committee on Literature and Publications must move fast in order to think ahead and be ready with the numberless guides, graphs, and maps which will mark the trail to be followed a year hence, while enriching literature on objects of interest must be carefully thought over and worked over in order to be ready for those who enlist for the journey.

The Committee, composed of women who have had experience in editing and publishing literature, held its first meeting at the LaSalle Hotel, Chicago, Illinois, October 30, 31, 1940.

Mrs. J. D. Bragg, President of the Woman's Division of Christian Service, called the meeting to order and led the worship. After stating the function of the committee and the authorization under which the meeting was held, the chairman and secretary were elected and took charge of the meeting.

A very complete and carefully prepared agenda was presented by the Editors and Publication Manager, who had been in session previously, and this agenda formed the basis for discussion for the two days.

The Editors of *The Methodist Woman* and the women Editors of the *World Outlook* presented a report of their work to date and told of plans for future numbers of the magazines. Policies to be followed were presented to the committee for consideration and necessary action taken.

The Publication Manager gave a financial statement which was tentative since subscriptions to the magazines were constantly changing and no basis for final figures could be considered at that time. From the most conservative standpoint the report was most encouraging.

The program materials for new organizations and for future meetings of all societies—adult, young people, and children—were reviewed and planned for, to make their appearance at the proper time as authorized by the committee.

It was evident that one of the first needs was for methods and guides for those who carry official responsibility throughout the organization, so much time was given to that phase of the total program of the committee. Those carrying the responsibility in the national organization appeared before the committee personally, or by proxy, and submitted requests for the material necessary. An effort was made to meet the requests as fully as possible.

The matter of prices was considered carefully and action taken for the guidance of the Editors and Publication Manager.

The committee voted to make an appeal to the loyalty of Jurisdiction, Conference, and District groups, asking them not to publish anything which would interfere with promotion of subscriptions to *The Methodist Woman* and the *World Outlook*.

It was voted that all literature bearing the imprint of the Woman's Division of Christian Service must be edited by the editorial staff of the Division and that the right to use the imprint should be granted only by the Committee on Literature and Publications.

Due to lack of time, the study of visual aids, pageants, etc., was postponed until a later meeting of the committee. It was the consensus of opinion that only worth-while productions meeting the highest standards should be published by the Division or in co-operation with similar committees of other divisions or boards.

#### REPORT AND RECOMMENDATIONS OF THE COMMITTEE ON LITERATURE AND PUBLICATIONS

##### *The Methodist Woman*

A light ivory stock, 60-pound base, be used for two months; sample of other paper sent to committee members. Each member submit opinion of stock to be used permanently.

The present size be continued.


## Following departments authorized:

- Education and Cultivation—free access to paper to circulate plans.
- Christian Social Relations and Local Church Activities—featured every month.
- Inspirational message from the Committee on Spiritual Life once a month.
- Wesleyan Service Guild—one page a month with an occasional inspirational article as a special feature.
- Student, Young Women and Girls' Groups, Children—use space in *The Methodist Woman* when there is something important to present to constituency.
- World Federation of Methodist Women—The Jurisdiction Vice-Presidents act as correspondents and as many messages as possible used.
- The editor was authorized to use two pages or whatever is necessary for making reports on the financial status of the Division as she and the Treasurer may decide.

## Other items:

- Listing of workers. Once a year all missionaries and deaconesses be listed in *The Methodist Woman*, giving addresses and states from which they have come.
- Newscope be continued.
- Conference officers. Recognition be given by listing as many as possible in *The Methodist Woman*.
- Death notices. In memoriam notices limited to conference presidents, national officers, workers, distinguished friends.
- Poetry. Only poetry which has been requested or that which fits into the contents will be used.
- Staff members. Additional paid staff members, except those elected by the Division, cannot be considered at present.
- Advertising. If possible, *The Methodist Woman* should be financed without paid advertising.

## Budget:

- The basis for a tentative budget on an estimate of 110,000 subscriptions was reviewed.

## New Materials Recommended

## Organization and Promotion:

- Constitution and By-laws for local societies printed in separate leaflets for free distribution, uniformity in size.
- Duties of officers in small leaflets not to exceed four pages.
- How to organize a Local Society of Christian Service.
- Efficiency Aims and Recognition Cards.

## Missionary Education:

- Leaflet giving function of secretaries of Missionary Education.
- Handbook for all study leaders.
- Comprehensive leaflet on home and foreign work.
- Separate leaflets on home and foreign work.
- Brief pamphlet covering all the work.

## Christian Social Relations and Local Church Activities:

- Handbook for the local society, comprehensive in scope, illustrative in subject matter.
- Pamphlet outlining in detail lines of work to be promoted by the Seven Resource Committees with suggested ways for carrying on same in local society. (Not a duplication of Handbook.)
- Study outline for each of seven committees, the same to be available for the local society.

## Wesleyan Service Guild:

- Handbook.
- The Business and Professional Woman Looks at Missions.
- Plans for conference, district, and local groups.
- Definite procedure how to organize to send to new groups.
- Projects.

Young Women and Girls' Groups

- Membership card.
- Question and Answer folder.
- Ritual for Installation of Officers.
- Ritual for Reception of Members.
- Revised Plan Book.
- Programs for the coming year for two age divisions which will include stories written by girls as "Pen Pals," Guide or Program Book for the individual girl, and poster suggestions.
- Daily Prayer (for free distribution).

A gift box to be used by all groups.  
 Membership card for all groups, with a special membership card for youth groups.  
 New monthly program material for September, 1941-December, 1941, and January, 1942-December, 1942

This program material will be published in two sections: first, a booklet for four months, a booklet for twelve months; the order blank provided shall be so planned that the individual woman can order sixteen months' supply of material at one time and orders will be filled accordingly. The theme: "Proofsheets of Power."

Materials for Committees

- Supplies.
- Status of Women.
- Membership Committee.
- Program Committee.
- Publicity and Printing Committee.
- World Federation of Methodist Women.
- Spiritual Life:

- How to form a Spiritual Life group and suggestions for Spiritual Life Committee in local society.
- Results of work of groups and retreats, informative, concrete examples.
- Booklet on Spiritual Life, including bibliography.

Finance:

- Duties of finance committee, building a budget.
- Cultivation Fund.
- Special Memberships.

Each department and standing committee should have one free inexpensive leaflet each year not to exceed a six-page folder.

Leaflets on Fields

Department of Work in United States:

- Leaflet showing conditions.
- Leaflet for each bureau giving information about the pieces of work which might apply to those conditions given in first leaflet.
- Leaflet bringing in a specific work or two.
- Deaconess Work:
  - Leaflet giving information for local boards and churches.
  - Leaflet giving information for deaconesses on legislation.
  - Leaflet giving information on deaconess work (inspiration).
  - Leaflet on candidate requirements.

Department of Foreign Work:

- Leaflets on the different fields.

Free Literature

The following shall be free literature: Pledge cards and flier; separate Constitution and By-laws; report blanks; How to Organize; Duties of Officers and Committees; brief pamphlet giving picture of entire field; building a budget; special memberships; catalogue; pamphlets on promotion of *The Methodist Woman* and *World Outlook* (to be paid for from funds of *The Methodist Woman* and *World Outlook*); packet for new societies.

### Literature to Be Sold

The following shall be sold: membership cards; transfer membership; offering envelope; pledge service; treasurer's book; corresponding secretary's book; general missionary pamphlet; leaflets on fields.

One copy of the program for Week of Prayer and Lenten offering sent free to each local group, additional copies to be available at the stated price.

### Imprint and Other Items

At this time, when the subscription lists of *The Methodist Woman* and *World Outlook* are being built up, an appeal to the loyalty of jurisdiction, conference, and district groups should be made asking that they shall not publish anything that will interfere with these publications.

All literature of the Woman's Division of Christian Service bearing the imprint of the Woman's Division must be edited by the editorial staff of the Woman's Division of Christian Service.

The right to use the imprint of the Woman's Division of Christian Service on any printed matter can be granted only by the Committee on Literature and Publications.

The Woman's Division should be asked to appoint the Chairman of the Spiritual Life Committee as an advisory member of the committee.

An Annual Report or Yearbook of the Woman's Division should be published.

## Missionary Education and Cultivation

### A Composite Statement and Report

By MRS. ALBERT T. MORGAN, *Chairman*

VERY revealing of duties are the Discipline of The Methodist Church and the By-laws of all units of the Woman's Division of Christian Service through the offices of Vice-Presidents or Secretaries of Missionary Education and Cultivation or Service. As a Standing Committee of that branch of the work—a clearing house for suggestions and requests from the field, with their richness of varied viewpoints, we are hoping for especially close relationship with all departments and phases of our organization's work of Christian Service.

The emphasizing of religion and Christianity as the necessary foundation and accompaniment of true missionary education, from the standpoint of aims and ideals of the Woman's Division, leads us into a further emphasis of the Committee on Missionary Education and Cultivation with relation to all matters considered or referred to it—those of careful study of plans and problems, co-operation with other related committees, secretaries, editors, publisher, and executives, and correlation of all studies and plans. It should be stated that in matters having to do with educational policies referred to this committee, there is most careful consideration and thorough discussion before any recommendation is made to the Division. Thus it becomes possible, in this committee cross section of the Division, to study reactions to proposed policies in an endeavor to interpret these reactions in interest, hopes, feasibility of plans, and wisdom of procedure on the part of Division, Jurisdiction, and Society of Christian Service.

The following recommendations from the committee were adopted by the Division at the first annual meeting of the Woman's Division of Christian Service in Philadelphia in November, 1940:

### REPORT OF COMMITTEE

The Standing Committee on Education and Cultivation submits the following recommendations:

1. **Quarterly Studies:** That the Woman's Section of the Joint Division on Education and Cultivation provide a sufficient number of courses covering the different lines of work of the Woman's Division to enable the Woman's Societies of Christian Service that are interested in having a study course each quarter to make suitable selection of topics for such study.

2. **Recognitions:** That classes which take a study according to special plans agreed upon by the Secretary of Missionary Education of the Joint Division and the Jurisdiction Secretaries of Missionary Education shall receive special Jurisdictional recognition.


That Societies having three study classes a year shall be accorded recognition on an efficiency aim for the Conference Society.

**3. General Study Book:** That the general study book of the Joint Division of the Board, *Methodism's World Mission*, be one of the courses approved and promoted as one of the quarterly studies of the Woman's Society of Christian Service, this study to be taken, if possible, in a School of Missions in the local church, or in a church-wide class directed by the Board of Missions and Church Extension in the local church.

**4. Recognition or Credit:** That the distinction be kept clear between these courses planned and recognized by the Woman's Division and the courses which are agreed upon as co-operative courses between the Board of Missions and Church Extension and the Board of Education, and for which the Board of Education offers credit.

**5. We recommend** that the Jurisdiction Woman's Society appoint a Committee on Summer Schools and Conferences.

**6. We further recommend** that the Secretary of Missionary Education, the Secretary of Young Women's and Girls' Work, and the Secretary of Children's Work be members of this committee.

**7. Expenses of Special Speakers:** That when representatives of the Woman's Society of Christian Service are invited to speak on special occasions in the interest of the work, their expenses be provided.

**8. The Assembly Meeting:** That in planning for the Assembly meeting in St. Louis, arrangements be made to have the sessions held in a church or churches. That in the year of the Assembly, Jurisdictional meetings be held at the time and place of the Assembly.

**9. If it meets the convenience** of the entertaining Conference, we recommend that the sessions of the Assembly come the third week in October.

### Missionary Personnel Committee

By MRS. LEON ROY PEEL, *Chairman*

**T**HE first meeting of the Personnel Committee of the Woman's Society of Christian Service was held in connection with the annual meeting of the Woman's Division in Philadelphia on November 23, 1940. Miss Mabel K. Howell was convener. The committee is composed of the following members:

Miss Mabel K. Howell, Mrs. L. R. Peel, Mrs. Franklin F. Lewis, Mrs. Isaac Morris, Mrs. Fred A. Lamb, Miss Henrietta Gibson, Mrs. David Jones, Mrs. F. G. Brooks, and Miss Nelle Wright.

Committee members studied the duties of the officers and the work of the committee. Miss Ruth Ransom, Executive Secretary of the Joint Committee on Missionary Personnel, was present and informed us of the plans of the Joint Committee, and also outlined the prospective plan for the establishment of regional centers located geographically so as to meet the greatest need broadcast over the nation.

Since the work is so new, and since it is very vital that we wait for definite plans to be evolved from the base of our work, namely, through the Personnel Secretary, it is almost impossible at this time to outline a definite program. However, this work of the Woman's Division is to be carried on through several mediums, such as the Jurisdiction and the Conference Personnel Committee leading definitely toward intimate contact with individual young women who are interested in service at home and abroad.

A letter was prepared by the committee while in session at Philadelphia, and as soon as the complete list of the chairmen in the 106 Conferences were available, the letter was to be sent to the chairman of Missionary Personnel.

Miss Ruth E. Ransom  
Secretary of Missionary Personnel  
for the entire  
Board of Missions and Church Extension


## Schools and Colleges for the Training of Christian Workers

By MRS. J. W. PERRY, *Chairman*

THE success of the missionary enterprise depends largely upon the type of workers who are engaged in the task. Men and women of the highest qualities of character and ability must be found and must be given the best training that it is possible to provide. The committee agrees with Dr. Latourette when he said, "The profession of the missionary is one of the most exacting and difficult of all—and one of the most fruitful."

To enumerate a few of the many qualifications of a missionary, the first would be a rich Christian experience which would demonstrate in one's everyday life the truth and power of the gospel, for one may be well assured that the experiences in Christian service will make heavy demands on one's patience, poise, good judgment, ability to adapt one's self and one's methods of work to the rapidly changing conditions in the mission field, whether working in America or elsewhere. The ability and the initiative to make of each new situation an opportunity for service is advantageous in the success of any enterprise, but is particularly essential to missions.

The best technical training is also an essential to the success of the missionary. If one is going as an evangelistic worker or a doctor or a nurse or an educator—whatever line of service is to be one's field the best preparation available is not too good. One should have a knowledge of the culture, the language, the political history, and the habits and customs of the people, and must be keen to appreciate the best to be found in all of these in order to lead those with whom he labors into that more abundant life which Jesus came to bring.

Realizing the importance of adequate preparation for the high calling of Christian Workers the Woman's Division of Christian Service is seeking to meet its responsibility. To that end the Committee on Schools and Colleges for the Training of Christian Workers has been set up. In its initial meeting the committee set for itself the following objectives:

1. To become familiar with the provisions made for training workers in those institutions which are the peculiar charge of the Division.
2. To investigate other institutions to which the Division may grant subsidies.
3. To become better acquainted with institutions giving special opportunities for technical training in order to make recommendations concerning same.
4. To prepare a list of approved institutions giving missionary training in order to aid those who need guidance in their preparation.
5. To compile information concerning institutions offering scholarships for Christian Workers.

The committee sees other lines of service opening before it and hopes to be able to contribute to the efficiency of the Division in its task of preparing those who shall go as the messengers of light.

## Spiritual Life

By MRS. W. M. ALEXANDER, *Chairman*

WHY do we have a Standing Committee on Spiritual Life in the Woman's Division of Christian Service?

Even before the union of the woman's organizations of the uniting Methodist Churches there was a conscious effort for the cultivation of the spiritual life in these Societies and certain phases of the work were being promoted. From the report of the Evaluation Committee appointed at a meeting of Spiritual Life leaders of the three former Methodist Churches we quote the following:

"We believe that the greatest contribution unification of Methodism can make is the demonstration to the world of a new depth of spiritual

power. We are convinced that provision should be made for the Spiritual Life emphasis as an integral part of the woman's organization of The Methodist Church, and that the objectives should be the enrichment of the spiritual life of the individual, of the woman's groups, and of the entire Church."

The women who were charged with the responsibility for planning the program of the Woman's Division of Christian Service were very conscious of the fact that the great missionary enterprise which has been projected around the world is lacking in spiritual dynamic within the membership itself, and that we "cannot go forward until we go deeper." These leaders felt that an organization that exists for the purpose of promoting the kingdom of God and building a world community should require of its members that they witness effectively, in personal living and in their collective activities, to the basic Christian principles for which the missionary movement stands. Otherwise, the movement itself is superficial and inadequate to meet the needs of our times; they also realized that those who were devoting their time and strength to the missionary enterprise must not fall under the condemnation that they are "not Christian enough." Every Society of Christian Service has the opportunity to become a real living "cell" of the kingdom of God, earnestly seeking to develop and produce Christlike lives and attitudes.

There is a felt need today for small active fellowship groups within the larger religious organizations—small groups that can render valuable service through prayer and devotional Bible study, through personal evangelism, church visitation, and many other forms of Christian service, helping to put "the spirit within the wheels." Therefore, with these fundamental principles in mind, the Standing Committee on Spiritual Life of the Woman's Division at their first annual meeting at Philadelphia in November, 1940, recommended the following types of work:

1. The deepening of the personal religious life and experience through daily private prayer and devotional Bible study and the regular observance of the Fellowship Hour.

2. The organization of Spiritual Life groups: Small groups of women meeting regularly for prayer, devotional Bible study, and the sharing of their religious experiences and problems; working in close co-operation with the pastor and the local church Commission on Evangelism in seeking to enrich the public worship; doing church visiting and personal work, especially during the Lenten and revival seasons.

3. Promoting devotional Bible study and devotional reading throughout the Society, especially in the field of stewardship.

4. Sponsoring prayer projects, both local and world-wide; organizing intercession groups among shut-ins and inactive members.

5. Conducting all-day meeting with spiritual emphasis, and co-operating in District and Conference retreats.

6. Co-operating with the local church Commission on Evangelism as together they seek to help deepen the spiritual lives of individuals.

### Status of Women

By MRS. FRANKLIN F. LEWIS, *Chairman*

"STATUS of Women Scheduled for Study at the University Graduate School in the Capitol. Course to Be Given by Federal Officials and Women Leaders. Link Inter-American Interests." These are headlines in a recent article in the *New York Times*. It would be presumptive to state that there will be anything like the equivalent of lectures given at a university by national women in the fields of government, labor, education, and religion, but the field of interest for

each Committee on the Status of Women is as broad as that of the university course. The task for women on these committees is not as definite a piece of work as that of most committees where there is collecting a budget, gaining new members, or planning programs, but there is a creative opportunity for every woman in the local, District, Conference, and Jurisdiction Society to do special study and research in this interesting field.

In June, 1926, the Executive Committee of the Woman's Missionary Council appointed a commission whose purpose was "to study the status of women in our own church at home and abroad in order to discover and define their place of largest usefulness in the work of the Kingdom." The result of eight years of research and study made the women sensitive to the fact that, as their report states, "there is a question of woman's status, that her place in society, and particularly in the church, is not one of untrammelled freedom." Also, that "for our own development as women and for the development of the Church we need a legal recognition of rights, representation, and opportunity and an appreciation of the real contribution free women may make to the Church."

Although the status of women differed some in each of the uniting branches of The Methodist Church, in the main, the united church has given new and larger opportunities of service to women in national, Jurisdiction, Conference, District, and local boards than ever before. Methodist women really have every right now except that of the traveling ministry.

Appreciating the new opportunities of service granted to women of the united church, the Committee on the Status of Women are urging the women to ascertain to what extent women are elected or appointed to the positions they are now permitted to fill. "Shall women be content with just managing a Woman's Society in church, District, Conference, Jurisdiction, and board, or shall they really be a part of every interest and activity of the whole church?" will be another question for study. Believing that only as women do well the tasks that are given them to do, will they have added privilege to serve in greater numbers on the committees and as members of the Annual and General Conferences of the Church. Women should assume every responsibility with loyalty, faithfulness, and intelligence, thereby contributing to the fellowship of the Church and the total program of Christianity.

The Women's Centennial Congress that met November, 1940, and reviewed the success of the movement for women's rights in the last century, adopted a declaration of purpose in which the issue of women's rights has been merged with the broader fight for human freedom. So, too, the Committee on the Status of Women, organized when tradition and church law operated to keep women from places of most influence in local churches and national organizations, having achieved many of these places, now broadens its thinking to include a Christian status for the women of the world. Special effort for and with women of minority groups with a view of contributing toward improvement in their status in the social and the civic world is included in the work of this committee.

There probably never has been a time when because of war the status of women is so rapidly changing in many countries. It behooves Methodist women with their world-wide horizon to study the effect of war on women and as they become aware of the tragic need of the women of other lands, by sympathy, understanding, prayer, and active participation where possible, to accomplish definite results in the building of a Christian status for the women of the world.

#### COMMITTEE ON STATUS OF WOMEN

The Committee on the Status of Women recommends:

1. That all the members of the Woman's Society of Christian Service make a study of themselves and their purposes in the light of the progress made in a woman's century so that they may redefine the ways in which they are to participate in the places open to them in the Church, in the business and civic world, and in the wider social life.


2. Appreciating the new opportunities of service granted to the women of the united church in national, Jurisdiction, Conference, and local boards, the committee urges the women to take every opportunity to assume these responsibilities by serving faithfully, loyally, and effectively in these positions. For this purpose the committee will prepare a questionnaire for distribution by the Conference chairmen to learn to what extent women are cognizant of and to what extent they are assuming present privileges and responsibilities. The committee will make new emphasis to help the nominally interested church women realize that the Woman's Society of Christian Service is a way of opportunity that aids her growth in spirituality and gives her opportunities in assisting to build a more perfect Society.

3. That women who are sponsors of youth groups become less insistent on planning superior methods and programs for younger members, and become more eager to give young women and girls responsibility to work out their own methods and programs so that the Church of the future may be administered in a stronger manner than in this present age.

4. Realizing that what affects any group of women affects all of us, the committee will make special study of women in minority groups with a view of contributing toward improvement in their status in the social and civic world and building a stronger democracy for all.

5. That a study be made of what other national organizations are doing on similar committees and that we crystallize those findings so that a bibliography can be prepared and a file of material collected. This information will be available for Conference Secretaries and program purposes.

6. That Methodist women educate themselves to become aware of the tragic needs of the women of other lands and that by sympathy, understanding, prayer, and active participation where possible, all contribute to the rebuilding of the status of women in this war-torn world.

## Supply Work

By MRS. HARRY EARL WOOLEVER, *Secretary*

AS AN outgrowth of Christian love and the desire to share with the "brother in need," the Supply Department was organized, and through the years, in each of the uniting woman's organizations, thousands of dollars have been given to make the life of workers more comfortable and to help make the work of institutions more effective.

Many ministers of the Church serve charges which can pay only inadequate salaries. It is a privilege to share our abundance with the families of these men who are giving their lives to proclaim the gospel in pioneer territory. So church women have felt, and hundreds of boxes and barrels, packed with clothing and supplies, have made it possible for many a servant of the Church to provide his family with the necessities if not the comforts of life. With this help he has been enabled to continue to preach the evangel. The Supply Secretary works in close co-operation with the Division of Home Missions in compiling the lists of ministerial askings.

Oftentimes the maintenance budgets of missionary institutions have been insufficient to meet the needs, and schools, children's homes, and hospitals would have been compelled to limit the number received within their doors if women had not gathered together supplies which would make it possible to provide food, clothing, and shelter to additional underprivileged ones.

Experience has taught us that oftentimes a person's output can be greatly increased, sometimes doubled and more, by adding to and improving the equipment she uses. A missionary sometimes travels by bullock cart even where there are automobile roads, when a car would save her time, strength, and perhaps mean as much to the work as an additional missionary. A microscope for a college laboratory may mean the difference between well-trained and poorly-trained students.

In lands where climate is hot, precautions must be taken to preserve health.


Refrigeration is not a luxury but a necessity, and women, realizing this, have asked that refrigerators be placed on the list of supplies as equipment with which missionary residences shall be outfitted.

Medical supplies are always needed by our hospitals at home, and in this day of world war and tragedy our hospitals abroad must be provided with medicines and medical equipment, else we fail as did the priest and Levite.

Supplies, then, consist of articles of clothing, bedding, canned goods, medical supplies, Christmas boxes, physical equipment of various sorts. They consist also of money, for oftentimes many things can be purchased much more inexpensively when bought in quantity by the purchasing department. Often, too, supplies for institutions in foreign fields can be bought more cheaply abroad, and if purchased locally there is no duty. All "cash supplies" are sent through the regular channels—not direct to the institution or person.

The lists of askings are carefully sifted by the Executive Secretaries who give them to the Supply Secretaries. They are then charted through the Jurisdiction, Conference, and District Supply Secretaries to the local church.

Each Society of Christian Service is offered the opportunity to provide supplies "in kind and in cash." Supplies for home and foreign mission institutions and projects and for ministers are recognized as "over and above." They do not apply on apportionment or pledge. Supplies are the "second mile" gift after the first mile of apportionment or pledge is traveled. Like all gifts, they bring their own reward to the giver—they are "thrice blessed."

## World Federation of Methodist Women

By MRS. J. W. MILLS, *Chairman*

**W**HEN the women of the three Methodisms began their plans for uniting the various organizations into one great Society, each group sought to list their values and interests which *must* be preserved in the ongoing union.

In their work in the foreign lands, each of the woman's organizations had established groups of Christian women who were sharing their new-found joy with others. In every land women met to talk and pray and work. Organizations patterned after the Mother Society were formed, and as years went by became strong Societies which trained and sent forth their own missionaries to other lands. The Woman's Missionary Council of Southern Methodism spoke of "The World Sisterhood of Methodist Women" who were organized in each of their foreign fields.

The Woman's Foreign Missionary Society of the Methodist Episcopal Church had worked upon the principle that "the real test of a missionary agency lies in the attitude and relation of new converts to the unfinished task." They had made such substantial development in organized work in many lands that at the Sixtieth Anniversary in 1929 there were official representatives from nineteen lands in which the Society had work. An International Department was organized, stating the purpose as being "To know Christ and make Him known." It was a correlating channel to encourage women in the younger churches to take part in Christian work, especially evangelistic and missionary efforts. Through this International Department they became acquainted with the methods of work, the problems, and needs of every land. During the decade which followed, many changes took place in various lands, and the organized woman's groups became more autonomous. New units were added, and general growth and advance was made in the "Sisterhood of Service." In 1939, at the Seventieth Anniversary at Pasadena, the culmination of many years of growth and planning was reached in the organization of the **WORLD FEDERATION OF METHODIST WOMEN**. The aim, as stated in the Constitution:

"seeks to aid in establishing Christ's kingdom among all peoples and in all areas of life; to share the abundant life of Christ with womanhood and childhood through evangelism, healing ministries, education, and

social services; to enlist and maintain trained women as Christian workers; to assist in promotion of the missionary spirit throughout our world parish; to seek with women of all lands fellowship and mutual help in the building of a Christian World Order."

Women representing twenty-eight national units signed the Constitution last fall, and now there are thirty-two units which participate in the work of the Federation.

The Woman's Division of the new Board is an affiliated unit of the World Federation. The Division's By-laws provide that the Vice-President of the Division shall be chairman of the Standing Committee of the WORLD FEDERATION OF METHODIST WOMEN. The By-laws further provide (see page 162) for the membership of this Standing Committee to be representatives of far-reaching interests, including administrative secretaries, educational secretaries, certain board members, and women from each of the six Jurisdictions. In setting up the committee, these were chosen with great care.

The committee was called for its first meeting at the time of the first meeting of the entire board in Philadelphia, Pennsylvania. A subcommittee met November 21, 22, 1940, and gathered together all references to the work of the committee, its duties and co-operation with other committees, and outlined recommendations and projects which might be presented by the committee to the Woman's Division.

The entire committee met Sunday afternoon, November 24, 1940, and organized. A study was made of the Division By-laws relating to their work, and also of the Constitution of the World Federation of Methodist Women.

It was a great privilege to have present with the Standing Committee of the Woman's Division the general officers of the World Federation who reside in the U. S. A.

The committee felt richly blessed in having as a guest Mrs. Mary Ninde Gamewell, returned from China, after years of service there. She spoke eloquently of early work in Yunnan, the frontier Home Mission Field of Chinese Missionary Societies. Madame Soong, mother of Madame Chiang, was an ardent supporter of this indigenous work sponsored by Mrs. Gamewell.

Mrs. H. E. Woolever served as Secretary for the committee, and was asked to provide reports from the various units of the Federation and other new items of the Federation to THE METHODIST WOMAN, which will give space for this information each month.

Two recommendations made to the Woman's Division are of such immediate importance that they must be mentioned here:

First, the *Prayer Card*: That Christian women around the world may unite in prayer for "a new heaven and a new earth wherein dwelleth righteousness," a card for guidance in this petition has been prepared. It represents the broken world as it is today, with the candle, "The Light of the World," and the women of the thirty-two units united in prayer. These cards are to be used by every woman who will covenant to join in the great "unused force" which has power to change the world, through changed individual lives.

Second, the *program* for November, 1941, is to be devoted to a study of the WORLD FEDERATION OF METHODIST WOMEN. Many new members of the Society of Christian Service do not know about the World Federation, its development and work. Because the bond of Christian union needs to be strengthened, the local Societies may, through that program, become acquainted with and advance the work of the WORLD FEDERATION OF METHODIST WOMEN, that each member may affirm their purpose also "To know Him, and to make Him known."

#### COMMITTEE ON WORLD FEDERATION OF METHODIST WOMEN

The Standing Committee on the World Federation of Methodist Women recommends:

1. That the history and the work of the Federation shall provide a basis for the program of one month in the last quarter of 1941 on the theme, "Thy Kingdom Come."

2. That we get in touch with missionaries and others who can furnish reliable data concerning the beginnings and history of indigenous missionary work on the part of Methodist women as a contribution to the history of the Christian movement.

3. That the leaflet, "A Sisterhood of Service," be revised and brought up to date.

4. That we seek co-operation with agencies publishing Methodist periodicals for women and children in other lands by exchange of maps, mats, devices, and stories.

5. That we ask for space in *The Methodist Woman* each month, to be filled by some correspondent named from the Standing Committee.

6. That individual members of the Societies of Christian Service be urged to extend hospitality and sympathetic help to stranded foreign students and refugees in the United States.

7. That the youth representative on the Committee of the World Federation of Methodist Women shall serve as chairman of a committee on friendly relations with foreign and exchange students. She shall serve in co-operation with the Student Secretary of the Joint Division of Education and Cultivation.

8. That the members of the Standing Committee on World Federation of Methodist Women who are members of the Executive Committees of the Divisions plan meetings at the time of the Executive Committees' meetings with the privilege of co-opting.

9. That a committee draft a letter to the units concerning the work and progress of the Woman's Division of Christian Service.

10. We recommend as projects:

- a. That a prayer card be printed for distribution to every member of the Woman's Society of Christian Service and to the various units.
- b. The encouragement of correspondence and exchange of gifts between the children of the various units.
- c. That friendly interchange between children of different races and nationalities in this country be promoted.

11. We recommend:

That because of the urgency of strengthening a Christian bond of union between the nations of the world in this time of disunity, the local Societies of Christian Service be encouraged to study and advance in every way possible the World Federation of Methodist Women.


# Extracts from the Constitution of the Board of Missions and Church Extension

## Relating to the Woman's Division

(See Discipline, pages 290-295.)

¶916. Art. 3.—*Board of Managers.* The management and disposition of the affairs of the Board, the making and administration of appropriations, and all other activities, shall be vested in a Board of Managers.

¶917. The Board of Managers shall be composed as follows: 1. All effective bishops of The Methodist Church resident in the United States of America; 2. Members elected quadrennially by the Jurisdiction Conferences; one minister and three lay members, two of whom shall be women, from each Jurisdiction for each 450,000 members, or major fraction thereof, in the Jurisdiction, and in addition one young man and one young woman under twenty-five years of age, from each Jurisdiction; *provided*, that no Jurisdiction, in addition to its effective bishops, shall have fewer than two ministers and six lay members, four of whom shall be women, and in addition two youth members, one man and one woman, under twenty-five years of age. In nominating and electing such members the Jurisdiction Conference shall have as a basis for choice the following: (a) One minister and one layman designated by each Annual Conference of the Jurisdiction, on nomination of its Board of Missions and Church Extension; (b)\* twice the necessary number of lay members who shall be designated by the Woman's Jurisdiction Society from the three members nominated by each Conference Woman's Society of Christian Service of the Jurisdiction; (c) and one young man and one young woman from those nominated by the Youth Organization of each Annual Conference in the Jurisdiction. Vacancies in the Board of Managers shall be filled by the bishops of the Jurisdiction in which the vacancies occur *ad interim*, having regard to the various classifications of members.

The Board, on nomination of the Division of Foreign Missions and the Division of Home Missions and Church Extension, is authorized to elect quadrennially not to exceed twelve laymen, two from each Jurisdiction, for each Division, who shall serve as advisory members of the Board.

The Board, on nomination of the Woman's Division of Christian Service, is authorized to elect quadrennially not to exceed twenty-four women, four from each Jurisdiction, for the Division, who shall serve as advisory members of the Board.

¶919. The Board of Managers shall elect quadrennially a President, who shall be the presiding officer, a Vice-President for each of the administrative Divisions, each one to be nominated by the respective Divisions, and a Vice-President for the Joint Division of Education and Cultivation, a Recording Secretary, and such other officers as it may need. Their duties shall be those usually performed by such officers. The Board may also elect annually such committees as may be necessary to carry on its business.

¶920. The Board shall elect quadrennially, upon nomination of the respective Divisions, a General Executive Committee of forty-nine members; twelve members from the Division of Foreign Missions, three of whom shall be women; twelve members from the Division of Home Missions and Church Extension, three of whom shall be women; twelve women from the Woman's Division of Christian Service; twelve members, six men and six women, from the Division of Education and Cultivation. A majority of the members of the General Executive Committee shall constitute a quorum. The President of the Board shall be a member of and the Chairman of the Executive Committee. This General Executive Committee shall exercise the powers of the Board *ad interim*.

---

\*It is understood that this provision will not apply until nominations are made for the ensuing quadrennium.


2. For the more efficient performance of its duties the General Executive Committee shall constitute from its own body four Subcommittees on (1) Foreign Missions; (2) Home Missions and Church Extension; (3) Woman's Division of Christian Service; (4) Education and Cultivation. These subcommittees, with such additional members as each Division may determine, and with the respective Executive Secretaries of the Divisions as ex-officio members, when approved by the Board or its General Executive Committee, shall be designated as Executive Committees of the respective Divisions. These subcommittees shall have such powers as the Executive Committee shall delegate to them.

¶ 921. Art. 4. The duties of the Board shall be: 1. To have the general oversight of the Missionary and Church Extension program of The Methodist Church, with special reference to its development and expansion.

2. To determine the broad lines of policy and program and, through the respective Divisions, to carry out the program.

3. To safeguard for each Division the fullest measure of autonomy consistent with presenting a united front and a mutually-supported program.

4. To foster, as between the respective Divisions, united fellowship, planning, and action.

5. Upon recommendation of the Divisions, to determine fields to be occupied and the nature of the work to be undertaken; to secure, appropriate, and expend money for the support of all work under its care; to build and maintain churches, hospitals, homes, schools, parsonages, and other institutions of Christian Service; and to enlist, train, and support the workers.

6. To elect, on nomination of the Divisions, and commission the Executive Officers of the respective Divisions.

7. To receive and properly administer all properties and trust funds coming into the possession of the Board as a Board for missionary or other purposes, except as hereinafter provided.

8. To assist in the organization of and in the maintenance of co-operative relations with the boards, committees, and other agencies of the General Conference; also with the Jurisdiction, Central, and Annual Conference Boards, committees, and agencies; likewise with interdenominational and other missionary agencies in the home and foreign fields.

9. To make a report of its activities during the quadrennium to the General Conference and the Jurisdiction Conferences.

¶ 923. Art. 5.—*Divisions*. The Board shall conduct its activities through three Administrative Divisions and a Joint Division of Education and Cultivation, namely: (1) Division of Foreign Missions; (2) Division of Home Missions and Church Extension; (3) Woman's Division of Christian Service; (4) Joint Division of Education and Cultivation.

¶ 924. Art. 6.—*Executive Secretaries*. The Board shall elect quadrennially one or more Executive Secretaries for each of the three Administrative Divisions and two (one man and one woman) for the Joint Division of Education and Cultivation, with such assistance as the needs of the work may require. Said Secretaries shall be nominated by their respective Divisions, and shall be elected by the Board.

These Secretaries shall have co-ordinate power. They shall be subject to the direction of the Board and of their respective Divisions. Upon the recommendation of the Divisions their salaries shall be fixed and paid as the Board may determine. They shall be employed exclusively in the work of the Board, promoting its activities as the Board may approve. These Executive Secretaries shall be members ex officio of the Board.

¶ 925. Art. 7.—*Treasurers*. The Board shall elect quadrennially a Treasurer for the Division of Foreign Missions, a Treasurer for the Division of Home Missions and Church Extension, and a Treasurer for the Woman's Division of Christian Service, upon nomination by the respective Divisions. On recommendation of the Treasurers, the Board shall designate from time to time one of the Division Treasurers to receive and handle general funds of the Board not belonging to any one Division and to act as the legal financial representative of the Board in matters affecting the Board as a whole.

**Constitution of the Woman's Division of Christian Service**

(See Discipline, pages 321-324)

**ARTICLE I.—ORGANIZATION**

Sec. 1. Within the board there shall be a Woman's Division of Christian Service, hereinafter called the Division, which shall be one of the co-ordinate administrative Divisions of the Board.

Sec. 2. The Division shall be incorporated as hereinafter provided.

Sec. 3. The Division shall be composed of all the women members of the Board, one bishop from each Jurisdiction and one third of the youth members of the Board. This Division may nominate for election by the Board quadrennially not to exceed twenty-four women, four from each Jurisdiction, who shall serve as advisory members of the Division and of the Board. The Division shall hold a regular annual meeting and such other meetings as shall be called by the Division or the Executive Committee.

Sec. 4. The Woman's Division shall include in its scope the interests and activities formerly promoted and administered by the Woman's Foreign Missionary Society, the Woman's Home Missionary Society, the Wesleyan Service Guild, the Ladies' Aid Societies of the Methodist Episcopal Church; the types of work and interests included in the Board of Missions, Section of Woman's Work, the Woman's Missionary Council and former boards and societies (the Woman's Missionary Society, the Woman's Board of Foreign Missions, and the Woman's Board of Home Missions) of the Methodist Episcopal Church, South; such activities of the Woman's Convention of the Methodist Protestant Church as logically fall within the organization and all deaconess work of the uniting churches within the United States. All other organizations of women of similar purposes operating in the charges of the uniting churches may come under the scope of this Division.

**ARTICLE 2.—AUTHORITY**

The Division shall have authority to make By-laws in harmony with the Charter and Constitution of the Board and of its Divisions; to regulate its own proceedings in harmony with its By-laws; to nominate its necessary officers; to recommend the removal of any officer for cause and to nominate persons to fill vacancies among the officers; to recommend fields of labor; to accept, train, and maintain workers; to buy and sell property; to secure and administer funds for the support of all work under its charge; to solicit and accept contributions subject to annuity under the Board's regulations; to prepare and recommend to the Board appropriations for its work; to organize Jurisdiction, Conference, District, and Local Church Societies for adults, young people, and children as auxiliary to the Woman's Division of Christian Service, and to recommend Constitutions and By-laws for the same.

**ARTICLE 3.—PURPOSE**

The purpose of the Woman's Division shall be to develop and maintain Christian work among women and children at home and abroad; to cultivate Christian family life; to enlist and organize the efforts of Christian women, young people, and children in behalf of native and foreign groups, needy childhood, and community welfare; to assist in the promotion of a missionary spirit throughout the Church; to select, train, and maintain Christian workers; to co-operate with the local church in its responsibilities, and to seek fellowship with Christian women of this and other lands in establishing a Christian social order around the world.

**ARTICLE 4.—OFFICERS**

The Division shall nominate a Vice-President of the Board who shall be President of the Division. It shall also nominate for election by the Board its Executive and other Secretaries, its Treasurer or Treasurers, Editor, Publication Manager, and other officers. Vacancies shall be filled on nomination of the Division. Such other Secretaries and

officers as the Division may need it shall provide. The Division shall determine the powers and duties of its officers and the remuneration of any employed officers and workers.

## Departments

(See Discipline, pages 324-327)

### ARTICLE 1.—ORGANIZATION

(1) The Division shall be organized into three departments:

- (a) Department of Work in Foreign Fields.
- (b) Department of Work in the United States of America, Alaska, Hawaii, Puerto Rico, and the Dominican Republic.
- (c) Department of Christian Social Relations and Local Church Activities.

(2) There shall be such bureaus, committees, and other organizational units in each department as shall best promote its interest. The function of these, other than hereinafter determined, shall be defined by the Division.

(3) The Division shall elect a Chairman for each of the departments, who shall be Vice-Presidents of the Division.

(4) There shall be a Secretary or Secretaries in each department. The number and duties of the Secretaries shall be determined and defined by the Division.

### ARTICLE 2

*The Department of Work in Foreign Fields* shall be an administrative department and shall promote the work of missions outside the United States of America, Alaska, Hawaii, Puerto Rico, and the Dominican Republic. (1) There shall be a Standing Committee, composed of the Executive Secretary or Secretaries of the Department of Work in Foreign Fields and the Jurisdiction representatives of the Department of Work in Foreign Fields. (2) There shall be an Inter-Division Committee on Foreign Work with equal representation from the Department of Work in Foreign Fields, and the Division of Foreign Missions, which shall consider policies, programs, and estimates which come from the Field Committees to the respective Divisions. (See Par. 944.) They shall report their recommendations regarding correlation and co-ordination to the Divisions or the Board.

### ARTICLE 3

*The Department of Work in the United States of America, Alaska, Hawaii, Puerto Rico, and the Dominican Republic* shall be an administrative department and shall supervise and promote the Home Missionary Work of the Division. (1) This department shall have a Standing Committee, composed of the Executive Secretary and Secretaries of the department and the Jurisdiction representatives of the Department of Work in the United States of America, Alaska, Hawaii, Puerto Rico, and the Dominican Republic, on work in Home Fields. (2) This committee, in conjunction with a Standing Committee in the Division of Home Missions and Church Extension, shall constitute an Inter-Division Committee on Home Work which shall co-ordinate and correlate the programs and policies in the home fields. (See Par. 986.) (3) In the Department of Work in Home Fields there shall be a Bureau of Deaconess Work.

### ARTICLE 4

*The Department of Christian Social Relations and Local Church Activities* shall supervise and promote the work of the Division along the lines of community service and social relations.

It shall seek to make real and effective the teachings of Jesus as applied to individual, class, racial, and national relationships. It shall endeavor to enlist the participation of church women in such questions as have a moral or religious significance or an important bearing on public welfare.


It shall seek to inspire in the women of the local church a greater devotion to its spiritual interests; to co-operate with its educational agencies, and to develop Christian fellowship and concern for the financial responsibilities of the Church.

ARTICLE 5

(1) The Division shall be empowered to create such Bureaus and committees as the work may demand. There shall be an Executive Committee, a Committee on Missionary Personnel, a Committee on Trust Funds and Investments, a Committee on Finance and Estimates. There shall also be a Standing Committee on the World Federation of Methodist Women.

(2) The cultivation and promotion of the work of the Woman's Division and its auxiliary organizations shall be under the direction of the Division, the plans and policies for the same shall be carried out by the Woman Secretary or Secretaries of the Joint Division of Education and Cultivation.

(3) The Woman's Division, working through the Inter-Board Committee on Missionary Education, is authorized to co-operate in the missionary education for young women, girls, and children in accordance with plans to be determined by the Board of Missions and Church Extension and the Board of Education.

ARTICLE 6

The funds for the maintenance of the work of the Woman's Division of Christian Service shall be derived from annual pledges or dues, special memberships, devises, bequests, annuities, special offerings, gifts, and moneys raised by special projects or collected in meetings held in the interest of the work of the Division; *provided*, that the funds thus raised shall be appropriated to the work established by the several uniting organizations comprising the Woman's Division, or work hereafter to be entered upon by the Woman's Division. All funds, except those designated for local purposes, shall be forwarded through the Conference Treasurers of the Women's Societies of Christian Service to the Treasurer of the Woman's Division of the Board. All undesignated funds shall be allocated by the Division upon recommendation of its Committee on Finance and Estimates on a definite percentage basis to the work of the several departments of the Division.

**The Assembly**

(See Discipline, page 327)

There shall be a delegated body termed the Assembly which shall meet at such time and place as the Division may determine. The purpose of the Assembly shall be to promote and deepen interest in the work of the Woman's Division. The Division shall determine the composition, functions, and power of the Assembly.

**The Bureau of Deaconess Work**

(See Discipline, pages 327-330)

1. The office of deaconess is hereby authorized in The Methodist Church.

(a) All deaconess work in foreign fields shall be under the supervision of the Central Conferences or Provisional Central Conferences concerned. All deaconess work in Europe shall be under the supervision of the Central Conferences or Provisional Central Conferences in Europe.

(b) All deaconess work in the United States and its dependencies shall be under the supervision of the Bureau of Deaconess Work of the Woman's Division of Christian Service.

(c) There shall be a Secretary or Secretaries of the Bureau of Deaconess Work elected by the Woman's Division.


2. All properties, trust funds, permanent funds, other special funds, and endowments now held and administered by or for the several forms of administration of deaconess work under the three uniting churches shall be carefully safeguarded and administered by the several forms of administration in the interest of those persons and causes for which said funds were established.

3. The Bureau of Deaconess Work shall be composed of a bishop, chosen by the Council of Bishops, the Secretaries of the Department of Home Missions of the Woman's Division, and Secretaries of the Deaconess Bureau, and two persons chosen by each Jurisdiction Deaconess Association, one of whom shall be a deaconess member of that Association, and the other an officer of the Jurisdiction Woman's Society of Christian Service.

4. *Candidates.* A candidate shall meet the following requirements: She shall be a woman having the necessary qualifications, who has been led by the Holy Spirit to devote herself to full-time service of the Church. She shall be a member of the Methodist Church in good standing, between the ages of twenty-three and thirty-five, and shall have shown fitness for such service by some form of active Christian work. She shall be recommended by the Quarterly Conference of the charge of which she is a member. She shall have completed the required course in a standard high school, and at least two years of accredited college work or its scholastic equivalent, and shall have had two years of specialized preparation in an accredited training school, college, or other educational institution approved by the Bureau.

5. A sabbatical year, a part of which shall be spent in special study, may be granted with full or part salary upon recommendation of the Secretary of the Bureau of Deaconess Work and the Jurisdiction Deaconess Association. Annuity credit is granted for each sabbatical year.

6. *Awaiting Appointment.* A deaconess, on recommendation of the Conference Deaconess Board and with the approval of the Bureau of Deaconess Work, may be so listed for the following reasons: (a) Pending transfer between Conferences or Jurisdictions; (b) For attendance at school or special training previous to eligibility for sabbatical leave; (c) Other reasons which may be approved by the Bureau of Deaconess Work; (d) Annuity credit is granted for the time during which a deaconess is listed as awaiting appointment.

7. (a) A deaconess shall be retired at the age of sixty-five, unless by a two-thirds vote of the Association her term of service is lengthened, and shall receive a pension proportioned to her years of service. The Pension Plan for Deaconesses shall go into effect at the time of the organization of the Board and of the respective Divisions.

(b) The Woman's Division of Christian Service, through the Bureau of Deaconess Work, shall seek to increase the Deaconess Pension Funds by contributions, bequests, and otherwise.

8. *Temporary Relief.* A deaconess who is compelled to cease her work temporarily because of illness shall be suitably provided for in such manner as shall be determined by the Bureau of Deaconess Work.

9. A deaconess uniform shall be prescribed, but the wearing of it shall be optional.

### **Jurisdiction Deaconess Association**

(See Discipline, page 330)

1. All deaconesses working in Annual Conferences, Provisional Annual Conferences, or missions of the Jurisdiction shall be members of the Association. The Association shall elect its own officers.

2. One bishop, elected by the bishops of the Jurisdiction, one minister from each Conference, elected by the Conference, and the President of each Conference Woman's Society of Christian Service of the Jurisdiction shall be members of the Association.

3. The Jurisdiction Deaconess Association shall recommend to the Bureau of Deaconess Work the transfer of deaconesses to and from its Jurisdiction. It shall also recommend deaconesses who are eligible for retirement or relief. It shall recommend the renewal of certificates or licenses of deaconesses annually to the Bureau of Dea-

coness Work and shall make a report to this Bureau. It shall recommend to the Committee on Missionary Personnel of the Woman's Division all applicants for deaconess work.

### Annual Conference Deaconess Boards

(See Discipline, pages 330, 331)

1. Annual Conference Deaconess Boards shall be set up in all Conferences where five or more deaconesses are working; Annual Conference Deaconess Boards may be set up in all Conferences where fewer than five deaconesses are working. All licensed deaconesses of the Conference shall be members of the Conference Deaconess Board. Superintendents of Districts in which there is deaconess work, or effective elders as alternates, two representatives of the Conference Society of the Woman's Society of Christian Service, and at least one nondeaconess representative from each deaconess institution within the bounds of the Conference shall also be members of the Conference Board. It shall approve annually the standing of all deaconesses within the Conference and report the same to the Jurisdiction Deaconess Association.

The Conference Deaconess Board shall have supervision of all deaconess work within the bounds of the Conference, subject to the approval of the Bureau of Deaconess Work.

Annual Conference Deaconess Boards may employ workers who are not deaconesses as the needs may demand.

2. The Conference Deaconess Board shall have authority to license deaconesses who have been recommended by the Bureau of Deaconess Work, approve annually their standing as deaconesses, arrange for their consecration at the Annual Conference by the presiding bishop, and transfer deaconesses from one Annual Conference to another within the Jurisdiction. This provision shall not apply where the deaconess is otherwise appointed or consecrated. Officers and committees shall be elected as the needs of the work require. The Conference Deaconess Board shall meet annually.

3. The appointment of deaconesses to their respective fields of labor shall be made by the bishop presiding at the Annual Conference upon recommendation of the Conference Deaconess Board of the Jurisdiction Deaconess Association.

4. The minutes of the Conference Deaconess Board shall be reported to the Annual Conference for publication in the Conference Journal, to the Jurisdiction Deaconess Association, and to the Bureau of Deaconess Work.

5. All deaconesses shall receive financial compensation on either an allowance or a salary basis, the minimum of which shall be fixed by the Bureau of Deaconess Work.

## Constitution of the Jurisdiction Woman's Society of Christian Service

(See Discipline, pages 332, 333)

### ARTICLE I.—NAME

There shall be in each Jurisdiction a Jurisdiction Woman's Society of Christian Service auxiliary to the Woman's Division of Christian Service of the Board of Missions and Church Extension.

### ARTICLE II.—FUNCTION OR AUTHORITY

Each Jurisdiction Woman's Society shall have authority to promote its work in accordance with the program and policy of the Woman's Division of the Board of Missions and Church Extension. It shall also recommend to the Woman's Division of Christian Service such plans and policies as would make the work within the Jurisdiction more effective.

## ARTICLE III.—MEMBERSHIP

The Jurisdiction Woman's Society shall be composed of its officers and from three to six delegates from each Conference Society within the Jurisdiction, three of whom shall be Conference officers; all the women members of the Jurisdiction Board of Missions and Church Extension and any members of the Woman's Division of Christian Service, living within the Jurisdiction, five members at large elected by ballot by the Jurisdiction Woman's Society, and two bishops chosen by the bishops of the Jurisdiction. The Secretaries of the Jurisdiction Board of Missions and of Church Extension and one Secretary from the Jurisdiction Board of Education may be members of the Jurisdiction Society.

## ARTICLE IV.—OFFICERS

Each Jurisdiction Woman's Society shall elect a President, and one or more Vice-Presidents, a Recording Secretary, a Treasurer, a Secretary of Foreign Work, a Secretary of Home Work, a Secretary of Christian Social Relations and Local Church Activities, a Secretary of Education and Cultivation, a Secretary of Wesleyan Service Guild, a Secretary of Student Work, a Secretary of Youth Work, a Secretary of Children's Work. These officers shall be elected at its first meeting following the meeting of the Jurisdiction Conference. Other officers, superintendents, and secretaries may be elected and such committees appointed as the work may demand in accordance with the plans of the Woman's Division of Christian Service.

## ARTICLE V.—ELECTION

Officers and the five members at large shall be elected at the first annual meeting of a quadrennium for a term of four years with the privilege of re-election for one additional term in the same office, with the exception of the Treasurer, who may continue for a longer period of time.

## ARTICLE VI.—ANNUAL MEETINGS

Each Jurisdiction Woman's Society shall meet annually at such time and place as may be determined. A majority shall constitute a quorum.

### **The Conference Woman's Society of Christian Service**

(See Discipline, page 333)

In each Annual Conference there shall be organized a Conference Woman's Society of Christian Service auxiliary to the Jurisdiction Woman's Society and the Woman's Division of Christian Service.

### **The District Woman's Society of Christian Service**

(See Discipline, page 333)

There may be a District Woman's Society of Christian Service auxiliary to the Conference Society of Christian Service.

### **The Woman's Society in the Local Church**

(See Discipline, page 334)

There shall be a Woman's Society of Christian Service in every local church, auxiliary to the Conference Woman's Society of Christian Service.


## Joint Division of Education and Cultivation

(See Discipline, page 334)

¶1007. Art. 1. The Joint Division of Education and Cultivation shall be composed of six bishops, one from each Jurisdiction; six men and two women from the Division of Foreign Missions, elected by that Division; six men and two women from the Division of Home Missions and Church Extension, elected by that Division; eight women from the Woman's Division of Christian Service, elected by that Division. In all these selections there must be due regard to equitable representation from the Jurisdictions. This Division shall undergird with education and cultivation the total program of the Board.

¶1008. Art. 2. The Division shall edit, publish, sell, and circulate books, literature, and periodicals for the work of the Board and shall be responsible for editing and preparing the same. It shall co-operate with the Board of Education and all agencies of The Methodist Church and with interdenominational agencies in the preparation and distribution of missionary literature.

¶1009. Art. 3. The Division shall promote Missionary Councils, Conventions, Institutes, an Annual Week of Prayer, and other meetings throughout the Church for the purpose of developing a missionary spirit, spreading missionary information, and acquainting the Church with the plans and policies of the Board. The Division shall seek the co-operation of Jurisdiction and Annual Conferences, District Superintendents, Pastors, Missionary Societies, and other agencies of the Church.

¶1010. Art. 4. The Division shall have charge of all plans for cultivating missionary giving, placing missionary specials, and for promoting the missionary program of the Church; *provided*, however, that all such plans shall be subject to and in harmony with the general financial system of The Methodist Church as adopted by the General Conference.

¶1011. Art. 5. The Division shall co-operate with the Inter-Board Committee on Missionary Education.

¶1012. Art. 6. The Division shall also co-operate with Theological Seminaries and Departments of Missions in the conduct of Missionary Institutes in such institutions, and shall develop other plans for affording information and inspiration to students.

¶1013. Art. 7. The Woman Secretaries and Woman Editors of this Division shall carry out the plans and policies of the Woman's Division of Christian Service in promoting organizations for the various age groups in local churches, Districts, Conferences, and Jurisdictions; in providing missionary education for Woman's, Young Women's, Girls', and Children's Societies; in creating, editing, and publishing such periodicals, books, and leaflets as the work of the Societies may necessitate. This Division shall co-operate in all plans necessary for the efficiency of the Woman's Christian Service Societies in the Jurisdictions, Conferences, Districts, and Churches.

The Division shall nominate for election by the Board its Executive and other Secretaries, and such other officers as the Division may determine. Vacancies shall be filled by the Board on nomination of the Division. The Division shall determine the powers and duties of its officers and staff and shall recommend the remuneration of its employed officers and workers.

There shall be an annual meeting of the Division, and it may meet at such other times as the chairman may designate.

The funds for the Joint Division of Education and Cultivation shall be appropriated by the Board and charged proportionately to the three administrative Divisions.

### Co-operation With Other Boards and Agencies

(See Discipline, pages 337-340)

#### *A. Joint Committee on Religious Education in Foreign Fields*

¶1019. For the purpose of more effectively promoting religious education outside


the United States there shall be a Joint Committee on Religious Education in Foreign Fields, composed of the Executive Secretary of the Division of the Local Church of the Board of Education and seven other persons appointed by the Division; an Executive Secretary of the Division of Foreign Missions of the Board of Missions and Church Extension and three other persons appointed by the Division, and an Executive Secretary of the Woman's Division of Christian Service of the Board of Missions and Church Extension and three other persons appointed by the Division.

¶1020. There may be an Executive Secretary of the Joint Committee who shall be Secretary of the Board of Missions and Church Extension for Religious Education in countries outside the United States. The Secretary shall be elected by the Board of Missions and Church Extension upon nomination of the Joint Committee.

¶1021. The Joint Committee shall meet annually, and at such other times as the committee shall itself determine, and shall report its actions to the Boards of Education and of Missions and Church Extension at their annual meetings.

¶1022. The committee shall have a budget for its work provided by the two Boards. The major responsibility for the budget rests upon the Board of Missions and Church Extension, supplemented by support from the Board of Education, in which the World Comradeship Fund shall have a part.

#### *B. Inter-Board Committee on Missionary Education*

¶1023. For the purpose of promoting effective co-operation between the Board of Missions and Church Extension and the Board of Education in missionary education there shall be an Inter-Board Committee between the two Boards, composed of the Executive Secretary of the Division of the Local Church, the Executive Secretary of the Division of Church School Publications, the Educational Institutions of the Board of Education, and five other persons to be appointed by that Board, and an equal number from the Board of Missions and Church Extension which shall include the following: The Secretaries of the Division of Education and Cultivation; two Secretaries from the Division of Foreign Missions, two from the Division of Home Missions and Church Extension, and two from the Woman's Division of Christian Service, to be nominated by the several Divisions. The committee shall provide for age-group subcommittees and such other subcommittees as may be needed. This committee and its subcommittees shall be advisory and creative in character and not promotional and administrative.

¶1024. The duties of this committee shall be: (a) To develop a unified program of missionary education for all age groups in the local church and in the colleges, universities, and theological seminaries; (b) to co-operate with the Curriculum Committee of the Board of Education in providing missionary information for church-school literature and in the preparation of curricular material on missions; (c) to co-operate in the publication of books for missionary education in the Church; (d) to develop co-operative plans for the missionary education of children, young people, and adults; and (e) to report annually to the Board of Missions and Church Extension and to the Board of Education. The promotion of plans and materials created by this committee shall be a responsibility of the Board of Education and of the Board of Missions and Church Extension.

¶1025. There shall be an Executive Secretary of the committee, who shall be elected by the Board of Education, on nomination of the Inter-Board Committee on Missionary Education, and shall be confirmed by the Board of Missions and Church Extension. He shall be the Secretary for Missionary Education of the Board of Education, with staff relationship to the Division of the Local Church. He shall likewise be the Secretary for Missionary Education of the Board of Missions and Church Extension, having staff relationship to the Joint Division of Education and Cultivation. The Inter-Board Committee shall have a budget provided for its work by the two Boards upon such ratio as they may decide. In missionary education the Secretary and his departmental workers shall be the representatives equally of the Board of Missions and Church Extension and of the Board of Education.

## By-laws of the Woman's Division of Christian Service of the Board of Missions and Church Extension

### ARTICLE I.—MEETINGS

Sec. 1. *Annual Meeting.* The Woman's Division of Christian Service shall hold an annual meeting in connection with the meeting of the Board of Missions and Church Extension.

Sec. 2. *Special Meetings.* Special meetings may be called by the President in consultation with the Executive Committee of the Division.

Sec. 3. *Program.* The program of the annual meeting shall be prepared by the President and the Recording Secretary in consultation with the Chairmen of the three departments and the Co-ordinate Secretaries of the Joint Division of Education and Cultivation.

Sec. 4. *Quorum.* The majority of the members of the Division or any group of the Division shall constitute a quorum.

### ARTICLE II.—DUTIES OF OFFICERS

Sec. 1. *President.* The Vice-President of the Board representing the Woman's Division of Christian Service shall be President of the Woman's Division and of the Assembly. She shall preside at all meetings of the Division, actively advance all interests of the Division and aid in the promotion of the work of other Divisions of the Board. She shall be Chairman of the Executive Committee of the Division and a member ex officio of all other committees of the Division. She shall be a member of the Executive Committee of the Board and of the Joint Division of Education and Cultivation. She shall sign with the Recording Secretary all documents relating to the transfer of real estate and all other legal papers not otherwise provided for and make affidavit or acknowledgment that may be required or necessary thereto. With the responsible officer, she shall sign all official documents, including notes.

Sec. 2. *Vice-President.* The Vice-President of the Division shall actively aid in advancing the work of the Division. In the absence of the President, it shall be her duty to preside over the meetings of the Division and of the Executive Committee. Should the office of President become vacant, the Vice-President shall assume the duties of the office for the remainder of the year, or until the successor to the President shall have been elected. She shall be Vice-President of the Assembly and chairman of the Standing Committee on World Federation of Methodist Women.

Sec. 3. *Recording Secretary.* The Recording Secretary shall give notice of all meetings of the Division and its Executive Committee, keep a permanent record of all proceedings, send to each member of the Division a copy of the minutes of the Executive Committee, present all recommendations of the Executive Committee to the Division, notify committees of their appointment, prepare and issue the annual report of the Division, send notices and reports of meetings to the church press, and sign documents with other responsible officer or officers as authorized.

Sec. 4. *Treasurer.* The Treasurer shall hold the funds of the Division subject to authenticated drafts, and shall perform such other duties as usually pertain to the office of the Treasurer. She shall also be charged with the responsibility of receiving and holding all trust funds, endowments, special funds, and securities of the Division according to the regulations of the Division and the Board, and shall properly disburse the returns therefrom. She shall be a member of the Committee on Trust Funds and Investments. In consultation with the committee she shall invest the funds entrusted to her care. She shall keep the funds for each department separate. She shall make quarterly and annual reports to the Division.

Sec. 5. *Assistant Treasurers.* (1) There shall be an Assistant Treasurer for the funds of the Foreign Department. She shall disburse the funds for this department, with the supervision of the Treasurer, according to the appropriations of the Woman's Division.

(2) There shall be an Assistant Treasurer for the funds of the Home Department. She shall disburse the funds for this department, with the supervision of the Treasurer, according to the appropriations of the Woman's Division.

Sec. 6. *Secretaries of Work in Foreign Fields.* There shall be one or more Executive Secretaries of the Department of Work in Foreign Fields who shall administer the work of the department. The following Division of fields is suggested:

- (1) China, Central and South Africa.
- (2) Korea, Japan, and the Philippines.
- (3) India, Burma, and Malaya.
- (4) Latin America, Europe, and North Africa.

The Executive Secretaries of Work in Foreign Fields shall supervise and administer the work in the special areas assigned to them in accordance with the plans and policies of the Woman's Division of Christian Service and the Board of Missions and Church Extension. They shall be the official correspondents of the Woman's Division with the missionary agencies, committees, and workers on these fields. They shall study the needs of their respective fields and seek to secure a firsthand knowledge of the work and its needs. They shall confer with missionaries and nationals regarding the needs and represent the same to the Standing Committee of the department. They shall receive askings from the field committees and shall present them annually to the Standing Committee on Finance and Estimates of the Division. They shall co-operate with the bishops in charge of the fields, with the other Secretaries of the department, and with the Division of Foreign Missions, and shall seek to work out a unified policy of missionary administration on the fields.

The Executive Secretaries of Work in Foreign Fields shall make quarterly and annual reports to the Division.

Sec. 7. *Secretaries of Work in Home Fields.* There shall be one or more Executive Secretaries of the Department of Work in the United States and its dependencies who shall administer the work of the department. The following Bureaus are suggested:

- (1) Bureau of Deaconess Work.
- (2) Bureau of Educational Institutions.
- (3) Bureau of Social Welfare and Medical Work.
- (4) Bureau of Urban Work.
- (5) Bureau of Town and Country Work.

(1) The Secretary of the Bureau of Educational Institutions shall have general supervision of and shall promote all the educational work of the Department of Work in Home Fields excepting that which naturally falls in the Bureau of Social Welfare and Medical Work. The work of the Bureau shall embrace work in schools, colleges, Methodist dormitories on college campuses, chairs in Church and State institutions, joint educational work with the Division of Home Missions, and with the Board of Education; the work of student counselors appointed by the department, and such other educational work as may be assigned to the Bureau by the Division. The Secretary shall promote conferences and institutes for the workers in educational institutions. She shall co-operate with the Secretaries of the Division of Home Missions and Church Extension and with the Board of Education, in the conduct of the work of the Bureau.

(2) The Secretary of the Bureau of Social Welfare and Medical Work shall supervise and promote all the specialized welfare institutions, hospitals, and medical service of the Department of Work in the Home Fields. The work shall include Co-operative Homes, Homes for the Aged, Deaconess and Missionary Rest Homes, Child Welfare Institutions, Special Schools for the Underprivileged and Delinquent. It shall include also the work of the hospitals and medical centers, and such other social welfare and medical work as may be developed or assigned to it by the Division. The Secretary shall promote conferences and institutes for the workers in these institutions for the study of the most approved methods of social and medical welfare. She shall co-operate with the Secretaries of the Division of Home Missions and Church Extension and other agencies carrying on similar lines of work.

(3) The Secretary of the Bureau of Urban Work shall have general supervision of and promote the lines of work of the Department of Work in Home Fields in towns


and in cities of over 10,000 population. This shall include the work of national, Jurisdiction, Conference, and local evangelistic and welfare institutions, settlements, and lines of work which are supported in whole or in part by the Woman's Division, exclusive of those lines of work assigned to other Bureaus. She shall seek to enlarge the scope of the work and shall conduct surveys and research studies of urban conditions and needs. She shall promote conferences and institutions for the workers and local board members. She shall co-operate with the Secretaries of the Division of Home Missions and Church Extension and other agencies carrying on similar lines of work.

(4) The Secretary of the Bureau of Town and Country Work shall have general supervision of and promote the lines of work of the Department of Work in Home Fields, in rural and industrial communities under 10,000 population which are maintained in whole or in part by the Woman's Division, including rural settlements and centers, and all other lines of rural work to which rural workers of the department are assigned. She shall seek to enlarge the scope of the work and shall conduct surveys and research studies of rural conditions and needs. She shall promote conferences and institutes for the rural workers and local board members in these projects. She shall co-operate with the Secretary of Town and Country Work of the Division of Home Missions and Church Extension, with the Extension Department of the Board of Education carrying on similar lines of work, and with other agencies at work in this area of need.

The Secretaries of Work in Home Fields shall make quarterly and annual reports to the Division.

Sec. 8. *Secretary of Christian Social Relations and Local Church Activities.* The Executive Secretary of Christian Social Relations and Local Church Activities shall seek to promote the work of the Department of Christian Social Relations and Local Church Activities through Jurisdiction and Conference and local Societies. She shall have a consultative and advisory relationship to the department in its local church activities. She shall work through the Joint Division of Education and Cultivation in making available materials for study within the scope of the program of Christian Social Relations and Local Church Activities. She shall co-operate with organizations of the Church; and, upon the approval of the Division, with social agencies working toward similar ends.

She shall receive through proper channels reports of work done in Jurisdictions and Conferences and make quarterly and annual reports to the Division.

Sec. 9. *Secretaries of Education and Cultivation.* In order to promote the education and cultivation policies and program of the Woman's Division there shall be two co-ordinate Secretaries: a Secretary of Organization and Promotion and a Secretary of Missionary Education. There shall also be four Associate Secretaries: a Secretary of Wesleyan Service Guild, a Secretary of Student Work, a Secretary of Young Women's and Girls' Work, a Secretary of Children's Work, one or more Editors, and a Publication Manager. These Secretaries and Associate Secretaries and Editors shall work co-operatively in furthering the organization interests of the Division and shall also carry on joint and co-operative activities with the General Section of the Joint Division of Education and Cultivation.

Sec. 10. The Woman Executive Secretary of the Joint Division of Education and Cultivation shall be the *Secretary of Organization and Promotion* of the Woman's Division. She shall co-operate with the three departments of the Division in the promotion of their work. She shall co-operate with the Secretary of Missionary Education in educational work and with the Secretaries of the Wesleyan Service Guild, Student Work, Young Women's and Girls' Work, and Children's Work in organization and promotion work. She shall serve on the Committee on Literature and Publications, and shall co-operate with the Secretary of Missionary Education and with the Editor or Editors responsible for the creation of programs and cultivation materials. The Secretary of Organization and Promotion shall be responsible for the cultivation of the Woman's Society of Christian Service and for the creation of plans and methods for the extension of the organization throughout the Church in the United States. She shall recommend to the Division such field workers as the needs of the work demand.

Through the Secretaries of Organization and Promotion of the Jurisdictions, she


shall receive the quarterly and annual reports of the Corresponding Secretaries of the Conferences. She shall make quarterly and annual reports to the Woman's Division.

Sec. 11. *The Secretary of Missionary Education* shall co-operate with the three departments of the Division and with Secretaries of the Joint Division in the promotion of plans for missionary education for the Church through Jurisdiction, Conference, District, and local church boards and councils, by means of itineraries, study courses, leadership education, schools of missions, institutes, missionary councils, and conventions. She shall co-operate with other denominational and interdenominational agencies engaged in missionary education. She shall co-operate with the Secretary of Organization and Promotion in cultivation plans for missionary education, including all study courses within the Woman's Division of Christian Service. She shall furnish missionary information to the constituency and develop interest in the support of the missionary enterprise of the Woman's Division. She shall serve on the Committee on Literature and Publications and shall co-operate with the Secretary of Organization and Promotion, and with the Editor or Editors responsible for the creation of program and cultivation materials.

Through the Secretaries of Missionary Education and Service in the Jurisdictions she shall receive the quarterly and annual reports of the Secretaries of Missionary Education and Service in the Conferences. She shall make quarterly and annual reports to the Division.

Sec. 12. *Secretary of Wesleyan Service Guild.* The Secretary of the Wesleyan Service Guild shall promote the organization of the Wesleyan Service Guild, through the Standing Committee of the Guild and through Jurisdiction and Conference committees in accordance with the Constitution of the Guild. As a member of the Committee on Literature and Publications of the Woman's Division she shall co-operate in such adaptations of materials as seem desirable in view of the special interest of employed women. She shall represent the Woman's Division in organizations and movements touching the interests of employed women. She shall keep before the Division the needs and interests of business and professional and other employed women in their relationship to the ongoing program of the Christian church.

She shall make quarterly and annual reports to the Division.

Sec. 13. *Secretary of Student Work.* The Secretary of Student Work shall promote plans and programs for student work through Jurisdiction and Conference Secretaries of Student Work, shall perform such other duties as the Woman's Division may define, and shall report quarterly and annually to the Division. She shall be a member ex officio of the Committee on Missionary Personnel of the Woman's Division, co-operate with the Joint Committee on Missionary Personnel of the Woman's Division, co-operate with the Joint Committee on Missionary Personnel of the Board in finding candidates, and represent the Woman's Division in the Committee on Correlation of Student Work and in other committees and meetings where student work is concerned. She shall work in harmony with the provisions of the Committee on Correlation of Student Work in making approaches in the local campus and in arranging campus itineration of women missionaries or speakers.

Sec. 14. *Secretary of Young Women's and Girls' Work.* The Secretary of Young Women's and Girls' Work shall be responsible for the preparation of plans and programs for the missionary groups of the age level of the Youth Division, which are auxiliary to the Woman's Division of Christian Service. She shall promote missionary education of young women and girls through Jurisdiction and Conference Secretaries of Young Women's and Girls' Work according to the accepted plan. She shall report quarterly and annually to the Woman's Division and perform such other duties as the Division may define. She shall represent the young women's and girls' groups of the Woman's Division in a subcommittee on Youth Work of the Interboard Committee on Missionary Education and in other youth meetings where those interests are concerned.

Sec. 15. *Secretary of Children's Work.* The Secretary of Children's Work shall be responsible for carrying out the plans for missionary education of children of pre-school, primary, and junior age groups, as authorized by the Board of Missions and Church Extension. She shall promote missionary education of children through Jurisdiction and Conference Secretaries of Children's Work according to the accepted plan.

She shall report quarterly and annually to the Woman's Division and shall perform such other duties as may be defined. She shall represent the Children's Work of the Board of Missions and Church Extension in the subcommittee on Children's Work of the Interboard Committee on Missionary Education, and in other committees concerned with the missionary education of children.

Sec. 16. *Editors and Secretaries of Literature.* (1) The Editor of woman's publications shall edit *The Methodist Woman*, and in co-operation with the Standing Committee on Literature and Publications shall be responsible for the production of such program, cultivation, organization, and study course materials and visual aids as may be required to meet the needs of the Division in Jurisdiction, Conference, and District Societies and societies in the local church. She shall be responsible for the production of such books and pamphlets as the Woman's Division may require. She shall make quarterly and annual reports to the Division. She shall be a member ex officio of the staff of the Joint Division of Education and Cultivation.

(2) The Assistant Editor of *The Methodist Woman* and woman's publications shall be assigned responsibility for making contacts for the printing of *The Methodist Woman*, for getting copy to them in correct form and on schedule, and for the general make-up of the magazine. She shall take such other responsibility for literature as may be agreed upon by the Editorial Board.

(3) The woman Editor of the joint magazine shall be an Editorial Secretary of the Joint Division of Education and Cultivation, and shall be responsible for editing the woman's share of *World Outlook* and the woman's share of all other joint publications. She shall take her proportionate share of responsibility in the production of literature for the Woman's Division. She shall make quarterly and annual reports to the Woman's Division.

(4) The Assistant Editorial Secretary of the Joint Division of Education and Cultivation shall assist in the preparation of the *World Outlook* and the material for the Joint Division under the women's supervision. She shall also accept responsibility for the preparation of such literature as may be agreed upon by the Editorial Board.

#### ARTICLE III.—PUBLICATIONS

(1) There shall be an Editorial Board, composed of the Editors and the Publication Manager. Details of publications shall be cleared through this board. It shall report quarterly and annually to the Woman's Division.

(2) The Woman's Division of Christian Service shall assume its proportionate share in editing and promoting the church-wide missionary magazine, *World Outlook*, and such other literature as may be needed for joint cultivation.

(3) There shall be a magazine named *The Methodist Woman*, edited and published by the Woman's Division of Christian Service. This magazine shall represent and promote the policies, programs, and work of the three Departments of the Woman's Division.

(4) The Publication Manager shall be responsible for the publication of all literature and periodicals produced by the Editors and authorized by the Woman's Division. She shall make quarterly and annual reports to the Woman's Division.

(a) She shall publish *The Methodist Woman*, the copy and format having been planned by the Editor and the Assistant Editor of the Division.

(b) She shall publish all literature of the Woman's Division, the copy and format having been planned by the Editorial Board.

(c) She shall be responsible for the distribution of literature. She shall be Circulation Manager of *The Methodist Woman* and shall be responsible for promoting subscriptions to the *World Outlook*, and *Junior Friends and Neighbors*.

#### ARTICLE IV.—FUNDS

(1) Undesignated missionary gifts shall be divided in the office of the Treasurer of the Woman's Division on the basis to be agreed upon by the Division.

(2) *Special Undesignated Funds.* All special undesignated gifts, bequests, or annuities given to the Woman's Division of Christian Service shall be divided on an equal basis between the Departments of Home and Foreign Missions.

(3) *Emergency Fund.* The Woman's Division shall appropriate annually a fund for emergency use of not less than three per cent nor more than four per cent of the undesignated income.

(4) *Annuities.* All annuities shall be invested during the life of the annuitant.

(5) *Bequests and Lapsed Annuities.* Undesignated bequests and lapsed annuities shall be held in invested funds, subject to appropriation to the work of the Woman's Division of Christian Service by vote of the Woman's Division. Accrued interest shall be used annually in the maintenance of the work.

(6) *Revolving Fund.* (a) The Division shall authorize the creation of a Revolving Fund of \$250,000 as a minimum. Of this amount, \$100,000 shall be held on deposit; the balance shall be kept in savings accounts or invested by the Investments Committee in readily liquidated securities, for use as needed and as directed by the Division.

(b) The procedure for use of the Revolving Fund shall be as follows: The Treasurer shall be authorized to use the Revolving Fund for current operations as emergencies may arise. The amount so used shall be replaced in the Revolving Fund from the first available income receipts. The Revolving Fund shall be balanced and the total amount of same shall be on hand at the end of each fiscal year. The income from the investments of the Revolving Fund shall be used in the basis of appropriations. The Treasurer shall make reports on the Revolving Fund quarterly and annually to the Division. In the event of the liquidation of the Revolving Fund, these moneys shall be directed to the Retirement and Relief Fund held for the payment of obligations to missionaries and deaconesses of the uniting boards and societies in proportion to amounts contributed by the uniting boards and societies.

(7) *Special Memberships.* (a) There shall be Life Memberships, Honorary Life Memberships, and Honorary Life Patrons for the purpose of developing interest and increasing the finances of the Division. The total from these special memberships shall be divided between the Home and Foreign Departments on the same basis as other undesignated funds recommended by the Division.

(b) Life Memberships for adults shall be \$25; Honorary Life Memberships shall be \$100; Honorary Life Patrons, \$300. Honorary Youth Memberships shall be \$15; Honorary Junior Memberships, \$10; Honorary Baby Memberships, \$5.

(c) Recognition of these special memberships shall be given by suitable pins or certificates.

(8) *Memorial Memberships* of \$50 shall be continued as one of the methods of developing interest and increasing finances for the Division, the total from these Memorial Memberships to be used for missionary and deaconess retirement.

(9) *Special Offerings.* The Woman's Division of Christian Service shall observe an annual Week of Prayer and Self-Denial. The offering received during this period shall be divided equally between the Home and Foreign Departments, and shall be used for special missionary projects outside the appropriations as designated by the Woman's Division.

Thank offerings, Christmas offerings, and Lenten offerings may be used as methods for raising the total budget (Missionary Funds and Local Funds) of the Woman's Society of Christian Service in each local church, within the appropriations.

(10) *Appropriations for Joint Division of Education and Cultivation.*

(a) Appropriations made to the Joint Division of Education and Cultivation shall be adequate to cover the part of the total task that definitely belongs to the Woman's Division and to include an equitable proportion of all joint literature and other joint cultivation enterprises.

(b) Appropriations made to the Joint Division of Education and Cultivation shall include an amount to cover the necessary education and promotion expenses of the Jurisdictions, such cultivation to be planned in co-operation with the Jurisdiction and Conference officers.

(11) *Pension Plans.* The pension plans prevailing in the three constituencies shall apply to present active and retired missionaries and deaconesses, and a plan shall be set up for pensions for new missionaries and deaconesses by the Woman's Division of Christian Service.

The Woman's Division of Christian Service, in considering pensions for missionaries and deaconesses, shall take age and number of years of service as a basis.


(12) *Appropriation and Fiscal Year.* The appropriation and fiscal year shall be the calendar year.

#### ARTICLE V.—COMMITTEES

Sec. 1 It shall be the function of Standing Committees of the Woman's Division to consider, to investigate, and to prepare recommendations concerning the special matters of business placed in their charge. They shall be elected quadrennially.

Sec. 2. The Woman's Division shall provide such Special Committees as may be necessary for the conduct of the work.

Sec. 3. Staff members shall serve as nonvoting members of those committees which are concerned directly with their departments of work.

Sec. 4. *Executive Committee.* (1) The Executive Committee of the Division shall be composed of the women members serving on the Executive Committee of the Board representing the four Divisions. Additional persons may be added as the needs of the Division may require. The Executive and other Secretaries, Treasurers, Editors, and Publication Manager shall be members without vote.

(2) The Executive Committee, which is the Division ad interim, shall meet quarterly to review the work of the Division and to attend to any other necessary business. One of these meetings shall be held in connection with the annual meeting of the Division which shall meet at the time of the annual meeting of the Board. The other meetings shall be held in March, June, and September, on the Tuesdays preceding the meetings of the Executive Committee of the Board. The President, with the approval of three other members of the Executive Committee, may call a special session of the committee to meet an emergency. The Executive Committee shall make report of its action to the Woman's Division of Christian Service. A majority shall constitute a quorum.

(3) The Division shall elect from the membership of its Executive Committee a committee, composed of the President of the Division, the Chairmen of the three departments, the Executive Secretaries, and one other member from each of the departments. This committee shall meet at the call of the President and transact such business as necessitates the action of the Division in the intervals between the quarterly meetings of the Executive Committee of the Division.

Sec. 5. *Spiritual Life.* (1) There shall be a Standing Committee on Spiritual Life, composed of the Chairman and one representative of the Woman's Division from each Jurisdiction and such members from the Joint Division of Education and Cultivation as the committee may determine. This committee shall endeavor to quicken the spiritual life of all Methodist women, to deepen the prayer life, and to increase the sense of responsibility for personal service and giving; to keep in touch with the spiritual movements of the times, and by prayerful research develop a clearer appreciation of the meaning of Christian living; to devise definite means to permeate the local church with a spiritual power which will lead to deeper consecration and to more active service to promote Christian stewardship, devotional Bible study, and the use of other devotional materials. The committee shall give special attention to recommendation of books and pamphlets on the devotional life, including stewardship.

(2) It shall assist the Editors in preparation of such Spiritual Life materials as may be published by the Woman's Division of Christian Service. The resources of this committee shall be available to the leaders of all age groups within the Division and to institutions supported by the Division.

(3) There shall be an Advisory Committee, composed of the Division Chairman of Spiritual Life and the six Jurisdiction Chairmen of Spiritual Life. This committee shall study the plans of the Standing Committee on Spiritual Life of the Division and shall bring to the attention of the Division the particular spiritual needs of the different Jurisdictions with suggestions as to how these needs can best be met.

Sec. 6. *Education and Cultivation.* There shall be a Standing Committee on Education and Cultivation, composed of the Secretaries of Education and Cultivation, the Editors, the Secretary of Christian Social Relations and Local Church Activities, the Chairman of Spiritual Life Committee, and a representative from each Jurisdiction. The duties of the committee shall be to keep informed concerning the best educational policies, to study cultivation and organization methods, and to recommend to the Division all study courses and plans for developing all these lines of work. It


shall co-operate with other groups and agencies charged with the responsibility of missionary education and cultivation.

Sec. 7. *Literature and Publications.* There shall be a Standing Committee on Literature and Publications, composed of the women Editors, Assistant Editors, Publication Manager, the women Secretaries of Education and Cultivation, and seven especially qualified women whose duties shall be to survey the needs, to help to formulate the policies and to plan for the necessary publications of the Woman's Division of Christian Service. The Chairman of the Spiritual Life Committee and the Chairmen of the three Departments of the Woman's Division shall be advisory members of the committee.

Sec. 8. *Finance and Estimates.* There shall be a Standing Committee on Finance and Estimates, composed of twelve members of the Woman's Division and the Secretaries, Treasurers, Editors, and Publication Manager of the Woman's Division and the Secretaries and Editors of the Joint Division. It shall be the duty of this committee to study the financial policies of the Division, to keep informed with regard to its investments, and to recommend plans for increasing the income. It shall receive the estimates for various lines of work as presented by the Secretaries and Treasurers, and make recommendations for appropriations to the Woman's Division.

Sec. 9. *Trust Funds and Investments.* There shall be a Standing Committee on Trust Funds and Investments consisting of five members, one of whom shall be the Treasurer. Four shall be nominated by the Finance and Estimates Committee and elected by the Woman's Division. In addition, the committee shall co-opt from three to five persons who, by training, experience, and ability are qualified for service in investment and trust fund matters. Such co-opted members shall be approved by the Woman's Division or its Executive Committee annually.

This committee shall make recommendations to the Treasurer for the investment of the money entrusted to her care. In an emergency the Treasurer may act in consultation with three members of the committee designated by the committee.

It shall be the duty of this committee to meet and review quarterly the investments of the Division. Other meetings may be held at the call of the Treasurer or three members of the committee. This committee shall report quarterly to the Executive Committee and annually to the Woman's Division.

Sec. 10. *The World Federation of Methodist Women.* There shall be a Standing Committee on the World Federation of Methodist Women, composed of the Vice-President of the Woman's Division, who shall serve as chairman; the Vice-Presidents, who are Chairmen of the Departments of the Division; three Secretaries of the Joint Division of Education and Cultivation, one of whom shall be the Associate Secretary of Children's Work; the women Editors; the chairman of the Committee on the Status of Women; and one member of the Woman's Division representing each Jurisdiction, and any general officers of the Federation resident in this country. The Jurisdiction representatives on the Standing Committee shall be members of the International Council of the World Federation of Methodist Women.

This committee shall be responsible for making the contribution of the Woman's Division as significant as possible to the units composing the Federation and to the Federation. It shall keep in touch with the officers of the World Federation and with the other units affiliated through the Federation; it shall keep the other units informed as to the work of the Woman's Division, and keep the Division in touch with the work of Methodist women of other lands. Under general direction of the Federation it shall collect and compile historical data of its own constituency as valuable contributions to the expansion of the enterprise on the part of Methodist women. The committee shall propose to the Committee on Literature and Publications such literature as it may need. It shall recommend annually to the Standing Committee on Estimates and Finance such amount as it deems its equitable and necessary share for the work of the Federation. All plans and projects of the committee shall be subject to the approval of the Division to which the committee shall make annual reports.

Sec. 11. *Co-operation With Other Agencies.* (1) There shall be a Standing Committee of nine on Co-operation With Other Agencies, composed of three members from each department. This committee shall keep in touch with church organizations engaged in similar lines of work and with civic and welfare and interdenominational

activities. The committee shall nominate to the Woman's Division the delegates to the interdenominational, national, and international meetings.

(2) Those members of the Division Committee who are members of each of the three departments shall constitute the committees of the Departments on Co-operation With Other Agencies. These committees shall bring recommendations to the Division Committee, concerning those responsibilities which are related to the different departments.

Sec. 12. *Missionary Personnel.* (1) There shall be a Standing Committee on Missionary Personnel of the Woman's Division of Christian Service, three representatives of which shall be members of the Joint Committee on Personnel of the Board of Missions and Church Extension. The Committee on Missionary Personnel of the Woman's Division shall be composed of nine members appointed with due consideration to Jurisdiction representation and to skill in personnel work.

(2) The Administrative Secretaries in charge of fields and one of the Personnel Secretaries of the Joint Committee on Missionary Personnel of the Board of Missions and Church Extension, who is assigned for special work with the Committee on Missionary Personnel of the Woman's Division of Christian Service, shall be members ex officio.

(3) It shall be the duty of this committee to aid in the cultivation of the Conference Committees on Missionary Personnel by keeping them supplied with approved literature regarding missionary service; the types of workers needed on the fields, and the standards for candidates as laid down by the Joint Committee on Missionary Personnel. (In this work it shall co-operate with the Conference chairman on Missionary Personnel.) It shall consider all the applications for study grants and scholarships referred to the Woman's Division of Christian Service by the Joint Committee on Missionary Personnel. It shall recommend such grants and seek to secure funds for the same.

(4) It shall handle all applications for study grants and scholarships for foreign students presented to them by the Executive Secretaries of the Foreign Department. It shall formulate and seek to maintain standards for such students. It shall maintain friendly relations with such students while in the U. S. A. It shall keep complete files of the papers and records of such students. It shall recommend to the Joint Committee on Missionary Personnel of the Board of Missions and Church Extension, ways and means by which the personnel work may be made more effective.

(5) Those members of the Division Committee who are members of each of the Home and Foreign Departments shall constitute the committees of the Departments on Missionary Personnel. These committees shall give special consideration to the personnel needs of the departments.

Sec. 13. *Schools and Colleges for Training Christian Workers.* (1) There shall be a Standing Committee on Schools and Colleges for Training Christian Workers. At least half of its members shall be appointed from the members of the Division who are also members of Boards of Trustees of approved institutions for training Christian Workers. The remainder of its membership shall be elected from the Jurisdiction and advisory members of the Division. The President of the Woman's Division, the Secretary of the Joint Committee on Missionary Personnel, the Secretary of Student Work, the Secretary of the Bureau of Educational Institutions, and one or more Secretaries from each of the Administrative Departments of the Division shall be members ex officio.

(2) It shall be the duty of this committee to become familiar with the provisions made for the training of Christian workers in the institutions with which the Division is concerned, making a report of the same to the Division with such recommendations as may be deemed advisable; it shall consider and recommend the institutions to which subsidies may be granted; it shall make investigation of other educational institutions with the view of recommending their approval for centers of training; it shall compile information concerning institutions offering scholarships to students from this and other countries who are preparing for Christian Service. It shall be an agency through which aid in promotional plans may be given to the institutions in which the Division has special responsibility. The committee shall be represented on the Joint Committee on Missionary Personnel of the Board of Missions and Church Extension.

Sec. 14. *Library Service.* There shall be a Standing Committee on Library Service,

composed of seven members, a chairman appointed by the Woman's Division of Christian Service, and one from each Jurisdiction. It shall be the duty of this committee to study the need for books and periodicals in institutions and stations of the Division abroad and at home, and devise means and methods for supplying this need.

Sec. 15. *Status of Women.* There shall be a Standing Committee on Status of Women. It shall be the duty of this committee to study the status of women in the local church, community, state, and nation, and in other lands, including the bases of woman's place and the questions that affect her place in society and in the Church. The committee shall make recommendations to the Division for the promotion of such lines of activities as may enable her to serve her church and society more efficiently.

Sec. 16. *Supplies.* There shall be a Standing Committee on Supplies. This committee shall recommend to the Division all plans and policies for the Supply Work. It may nominate a Secretary who shall be on a volunteer basis to carry out these plans and policies. She shall be chairman of the committee.

The Secretary of Supplies may choose one or more Assistant Secretaries as the work may require who shall become members of the committee.

This committee shall be composed of the Chairman and Executive Secretaries of the Department of Work in Home Fields, the Chairman and Executive Secretaries of the Department of Work in Foreign Fields, the Treasurers of the Woman's Division, and a representative of the Joint Purchasing, Shipping, and Transportation Department of the Board.

Sec. 17. *Constitution and By-laws.* There shall be a Standing Committee on Constitution and By-laws to which all proposed amendments shall be sent, not later than sixty days before the annual meeting of the Division. A complete list of these proposed amendments, together with any recommendations of the committee, shall be sent to the members of the Woman's Division at least thirty days in advance of its annual meeting.

Sec. 18. There shall be a Standing Committee to nominate the membership of Standing Committees of the Division. This committee shall be composed of the Vice-President and two members of each of the Departments of the Woman's Division. It shall be the duty of this committee to nominate the members of Standing Committees and to fill vacancies which occur ad interim.

#### ARTICLE VI.—AMENDMENTS

Sec. 1. Proposed amendments to these By-laws shall be sent to the Recording Secretary of the Woman's Division at least sixty days before an annual meeting of the Woman's Division.

### **By-laws of the Foreign and Home Departments of the Woman's Division**

#### ARTICLE I.—MEMBERSHIP

The departments shall be composed of the Chairmen elected by the Division, the members of the Woman's Division of Christian Service designated to the departments at the quadrennial meeting, and the Executive Secretaries of the respective departments. The President of the Woman's Division of Christian Service, the Treasurer of the Division, the Assistant Treasurer, and the Secretary, or one of the Associate Secretaries of the Joint Committee on Personnel are members ex officio.

#### ARTICLE II.—MEETINGS

Sec. 1. The annual meeting of a department shall be held in connection with the annual meeting of the Woman's Division.

Sec. 2. In case of special need, other meetings may be called by the Chairman and the Executive Secretaries of the department upon ten-days' notice.

Sec. 3. The agenda for the annual meeting of the department shall be prepared by its Chairman and Recording Secretary, in consultation with its Executive Secretaries.

#### ARTICLE III.—DUTIES

Sec. 1. Each department shall supervise and be responsible to the Woman's


Division for the work assigned to it by the Division. It shall counsel and aid the Executive Secretaries in their executive duties, and shall take all necessary measures to carry into effect the action of the Woman's Division.

Sec. 2. Each department shall receive reports from the Executive Secretaries and from its committees and shall recommend policies for the department to the Woman's Division.

Sec. 3. The department shall make recommendation to the Woman's Division in case of vacancy among the Executive Secretaries.

Sec. 4. Each department shall present an annual report to the Woman's Division.

#### ARTICLE IV.—OFFICERS

Sec. 1. The Vice-President of the Woman's Division, who is Chairman of the department, shall preside at all meetings of the department and of its Executive Committee, and shall perform the duties usually required of this officer. She shall be a member ex officio of all department committees. In the absence of the Chairman, the department shall choose a chairman pro tem.

Sec. 2. There shall be a Recording Secretary of the department who shall record and file all minutes of the department and of the Executive Committee.

#### ARTICLE V.—COMMITTEES

Sec. 1. The Executive Committee of the department shall be composed of those members of the Executive Committee of the Division who are members of the department and the Executive Secretaries. The Executive Committee shall hold quarterly meetings at the time of the meetings of the Executive Committee of the Division. It shall act ad interim for the department.

Sec. 2. The Administrative Committee of the department shall be composed of the Chairman, the Recording Secretary, the Executive Secretaries, and four other members appointed by the department. This committee shall meet at stated intervals or at the call of the chairman in consultation with the Executive Secretaries, and shall transact such business as necessitates action of the department in the intervals between the quarterly meetings of the Executive Committee of the department.

Sec. 3. There shall be a Committee on Finance and Estimates, composed of those members of the department who are members of the Committee on Finance and Estimates of the Division. It shall consider the field appropriations submitted by the Executive Secretaries and make recommendations to the Committee on Finance and Estimates of the Division. It shall also make recommendations as to appropriations for co-operative committees and projects and for the administration of the department. It shall do such other work as the need may require.

Sec. 4. There shall be Foreign and Home Field Committees whose duties shall be to advise with the Executive Secretaries on all matters pertaining to their fields. They shall study and be familiar with all facts, problems, and conditions relating to their particular fields. These committees shall be elected by their respective departments.

Sec. 5. (1) There shall be a Standing Committee of the Department of Work in Foreign Fields, composed of the Chairman and the Executive Secretaries of the department and the Secretaries of Foreign Work in the Jurisdictions.

(2) There shall be a Standing Committee of the Department of Work in Home Fields, composed of the Chairman and the Executive Secretaries of the Department and the Secretaries of Home Work in the Jurisdictions.

(3) The Secretary of Missionary Education of the Woman's Section of the Joint Division of Education and Cultivation shall be a member ex officio of these committees.

(4) These committees shall meet biennially at the time of the meeting of the Assembly of the Woman's Division. The Chairman of the department shall be the chairman of the Standing Committee of the department.

(5) Each Standing Committee shall study the work of its respective department, keep informed on world and national movements affecting missions, and share in the promotion of the entire missionary enterprise.


**By-laws of the Department of Christian Social Relations  
and Local Church Activities of the Woman's  
Division of Christian Service**

ARTICLE I.—MEMBERSHIP

The department shall be composed of the Chairman, elected by the Woman's Division of Christian Service, the members of the Division designated to the department, the Executive Secretary of the department, the chairman of the Standing Committee of the Wesleyan Service Guild, and the chairman of the Committee on Christian Social Relations and Local Church Activities of the Wesleyan Service Guild, the Secretary of Student Work, the Secretary of Missionary Education, and the members of the Resource Committees of the departments. The President and Vice-President of the Division and the Secretary of Wesleyan Service Guild shall be members ex officio.

ARTICLE II.—MEETINGS

Sec. 1. The annual meeting of the department shall be held in connection with the annual meeting of the Woman's Division.

Sec. 2. In case of special need, other meetings of the department may be called by the Chairman of the department in consultation with the Executive Secretary upon ten-days' notice.

Sec. 3. The agenda for the annual meeting of the department shall be prepared by the Chairman of the department and the Executive Secretary.

ARTICLE III.—DUTIES

Sec. 1. The Department of Christian Social Relations and Local Church Activities shall supervise and promote the work of the Division along the lines of community service and social relations. It shall seek to make real and effective the teachings of Jesus as applied to individual, class, racial, and national relationships. It shall endeavor to enlist the participation of church women in such questions as have a moral or religious significance or an important bearing on public welfare. It shall seek to inspire in the women of the local church a greater devotion to its spiritual interests; to cooperate with its educational agencies, and to develop Christian fellowship, and a concern for the financial responsibilities of the Church.

Sec. 2. The department shall receive reports from the Executive Secretary and recommend policies for the department to the Woman's Division.

Sec. 3. The department shall make recommendation to the Woman's Division in case of vacancy in the office of Executive Secretary, or among the chairmen or co-chairmen of the committees of the department elected by the Division.

Sec. 4. The department shall make an annual report to the Woman's Division.

ARTICLE IV.—OFFICERS

Sec. 1. The Vice-President of the Woman's Division, who is Chairman of the department, shall preside at all meetings of the department, of its Executive Committee, and of the Standing Committee, and shall perform the duties usually required of this officer. She shall be a member ex officio of all committees of the department. In the absence of the Chairman, the group shall choose a Chairman pro tem.

ARTICLE V.—COMMITTEES

Sec. 1. There shall be a Standing Committee on Christian Social Relations and Local Church Activities, composed of the Executive Secretary and the Chairman of the department, the chairmen and co-chairmen of the Resource Committees, the chairman of the Standing Committee of the Wesleyan Service Guild, and the chairman of the Committee on Christian Social Relations and Local Church Activities of the Wes-

layan Service Guild, the Secretary of Student Work, the Secretary of Missionary Education, and the six Jurisdiction Secretaries of Christian Social Relations and Local Church Activities.

Sec. 2. The duties of the committee shall be to promote plans for the cultivation of Christian social relations and local church activities; to assist in the development of lines of research, study, and activities of the committees of the department; to provide additional committees as need arises; to recognize the freedom of Jurisdiction or Conference to choose annually from the national department program their lines of work; to aid in harmonizing and organizing the results of their work for presentation to the Woman's Division of Christian Service. It should also be concerned with the response of the local Society to the spiritual, educational, social, and financial needs of the local church. It shall emphasize the basic religious attitudes and objectives which underlie the work and which are indispensable to the realization of Christian social relations.

Sec. 3. The Standing Committee of the department shall meet semiannually, with special meetings called by the department Chairman and the Executive Secretary if necessary.

Sec. 4. There shall be seven committees of the department to serve as Resource Committees in the following areas:

- (1) Local Church and Community Co-operation.
- (2) International Relations and World Peace.
- (3) Economic Relations.
- (4) Minority Groups and Interracial Co-operation.
- (5) Christian Citizenship.
- (6) Alcohol and Other Narcotics.
- (7) The Christian Family.

(1) It shall be the duty of the Committee on Local Church and Community Co-operation to study the relationship and response of the local Society to the spiritual, educational, social, and financial needs of the local church; to assist in developing wider avenues of Christian fellowship and service in co-operation with the pastor and other agencies of the Church, thereby undergirding the total program of the local church. It shall compile information concerning local church and community projects and methods of accomplishment and make such information available to the local Society. It shall co-ordinate suggestive plans for making all groups interested in Christian social relations function effectively in the local organization and encourage the active participation of local groups in general church activities and community service with proper evaluation of methods and motives. It shall make suggestions providing for recruiting and training volunteer workers for church and community social welfare agencies.

(2) It shall be the duty of the Committee on International Relations and World Peace to recommend study on the problem of war and peace, and of attitudes and actions of the Christian for crises and reconciliation. It shall co-ordinate its activities with that of the General Conference Commission on World Peace and the World Federation of Methodist Women. It shall bring to the Society an emphasis on the existing national and Christian world community which crosses denominational and national lines in the promotion of fellowship and a world order of justice and peace. It shall be the duty of the committee to keep in touch and to co-operate when possible with national and international agencies which promote pacific relations between the nations.

(3) It shall be the duty of the Committee on Economic Relations to gather and study facts regarding economic and industrial conditions at home and on mission fields; to study the effect of these conditions, including poverty and excessive wealth, on human personality, quality of family life, and living standards. Based on its investigation, it shall suggest measures which Christian people may employ to better conditions.

(4) It shall be the duty of the Committee on Minority Groups and Interracial Co-operation to study minority groups in the community and nation, discovering ways and means for the promotion of more Christian attitudes and relationships in general community life. It shall conduct studies, experiments, and demonstrations in interracial co-operation that contribute to the building of a friendly co-operative world community.

(5) It shall be the duty of the Committee on Christian Citizenship to cultivate throughout the constituency an understanding of the fullest meaning of Christian citizenship; to emphasize the responsibility of the ballot, and to promote legislation for social welfare. It shall seek to create sentiment for the best in motion pictures, radio, and popular literature and support such control as will eliminate degrading features through legislation and law enforcement. It shall study needs in the fields of public education, public health, and community welfare and lend moral support to governmental and voluntary welfare agencies. It shall direct the study of delinquency and crime and of measures for prevention and reform. The results of these studies shall be made available to the constituency by the Department of Christian Social Relations and Local Church Activities.

(6) It shall be the duty of the Committee on Alcohol and Narcotics to promote by an intensive educational program voluntary total abstinence from all intoxicants and narcotics, to create public sentiment against the use of liquor at social functions, to promote enforcement of the laws controlling the traffic in alcoholic liquors and in narcotic drugs, and to promote and extend laws suppressing the liquor traffic. It shall also co-operate with the Board of Temperance, Prohibition, and Public Morals and with the Board of Education.

(7) It shall be the duty of the Committee on the Christian Family to seek to relate the family to the Church and to promote an educational program that builds a stable Christian home. It shall study the present status of family life, attempting to discover causes of the growing instability of marriage relationships, the increasing rate of juvenile delinquency, the inadequacy of Christian education in the home, and other prevalent problems of the broken homes. The committee should work co-operatively with the Board of Education in projecting and promoting such a program.

Sec. 5. The chairmen and co-chairmen of these Resource Committees shall be elected by the Woman's Division at its quadrennial meeting.

Sec. 6. The membership of each of these Resource Committees shall not exceed seven women who shall be chosen upon the basis of interest and experience in each particular field. Members shall be selected from the Woman's Division and the Jurisdictions at large. Associate members who are specialists in the fields of work may be added as consultants. The President of the Division and the Executive Secretary of the department shall be members *ex officio*.

Sec. 7. The Resource Committees shall meet annually, in connection with the Assembly, the Woman's Division, or the department, upon call of the committee chairmen, in consultation with the Executive Secretary and the chairman of the department.

Sec. 8. The members of the Executive Committee of the Woman's Division who are members of the department, with the Executive Secretary shall constitute an Executive Committee of the department. The Executive Committee shall meet at the time of the Executive Committee meetings of the Division. If need arises, special meetings may be called by the Chairman of the department and the Executive Secretary.

## By-laws of the Bureau of Deaconess Work

### ARTICLE I.—MEETINGS

This Bureau shall meet annually and may meet semiannually on call of the Secretary of the Bureau in consultation with an Advisory Committee.

### ARTICLE II.—DUTIES

Sec. 1. The Bureau shall receive an annual report from the Executive Secretary of the Bureau.

Sec. 2. It shall receive reports from the Jurisdiction Deaconess Associations and Annual Conference Boards of Deaconess Work and shall act on recommendations for licenses and for the renewal of certificates or licenses of deaconesses.

Sec. 3. It shall act on the recommendations for transfer of deaconesses to and from the Jurisdictions, approve those awaiting appointment, and provide relief for deaconesses temporarily absent from the field because of illness.


## ARTICLE III.—OFFICERS

Sec. 1. The Bureau shall be convened by the bishop appointed by the Council of Bishops, who shall serve as chairman of the Bureau.

Sec. 2. A *vice-chairman* shall be elected by the Bureau, who shall act in the absence of the chairman.

Sec. 3. *Secretary.*

- (1) The Secretary of the Bureau shall perform all duties assigned to her by the Home Department of the Woman's Division of Christian Service and the Bureau of Deaconess Work.
- (2) She shall keep the records of the Bureau and the personnel list and application records of the deaconesses of the Division.
- (3) She shall act to complete the transfer of deaconesses in the field, the licensing and the renewing of licenses and certificates of deaconesses and the providing of temporary relief for deaconesses absent from the field because of illness.
- (4) The Secretary of the Bureau, in consultation with the Advisory Committee, shall make recommendations to the Woman's Division concerning the following matters:
  - (a) Those eligible for leave of absence under the privilege of the Sabbatical year.
  - (b) Those entitled to retirement with pension.
  - (c) Those in need of temporary relief.
  - (d) The amounts necessary for such leave of absence, pension, or relief.
- (5) The Secretary of the Bureau shall recommend to Annual Conference Deaconess Boards for licensing those young women approved by the Woman's Division for that purpose.

## ARTICLE IV.—ADVISORY COMMITTEE

There shall be a committee of three, appointed by the Department of Home Work of the Woman's Division, who shall serve in an advisory relation to the Secretary of the Bureau.

## By-laws of the Jurisdiction Deaconess Association

## ARTICLE I.—OFFICERS

Sec. 1. The officers of the Jurisdiction Deaconess Association shall be a President, a Vice-President, a Secretary, and a Treasurer. They shall be nominated by a Nominating Committee and elected by ballot at a regular session and shall serve for four years.

Sec. 2. *President.* The President shall preside at all meetings of the Association and of the Executive Committee, and shall execute all duties pertaining to the office.

Sec. 3. *Vice-President.* The Vice-President shall preside over the meetings in the absence of the President, and shall perform such other duties as are assigned to her.

Sec. 4. *Secretary.* The Secretary shall keep the minutes of the meetings of the Association and of the Executive Committee, file a permanent record of the same, conduct the correspondence of the Association, notify committees of their appointment, prepare reports to the Deaconess Bureau, and send out notices and reports of meetings. The Secretary shall obtain a complete record of all deaconesses, active and retired, in the Jurisdiction and keep the same on file and up-to-date.

Sec. 5. *Treasurer.* The Treasurer shall collect all dues and furnish to the Association a report of all receipts and disbursements. She shall disburse funds subject to an order from the President and the Secretary.

Sec. 6. *Deaconess Bureau Membership.* The Jurisdiction Deaconess Association shall elect two persons to membership on the Deaconess Bureau, one of whom shall be a deaconess member of the Association and the other an officer of the Jurisdiction


Woman's Society of Christian Service, the election to be held at the first regular meeting of the Association following the General Conference. These members shall serve for four years.

#### ARTICLE II.—MEETINGS

Sec. 1. The quadrennial meeting shall consist of as many sessions as are necessary to meet the needs of the Jurisdiction Deaconess Association, the number to be determined by the Program Committee in conference with the President.

Sec. 2. Notification of any meeting shall be given at least thirty days prior to the date of the meeting, and the majority of the members shall constitute a quorum.

#### ARTICLE III.—FINANCE

Sec. 1. The membership dues of the Association shall be one dollar a year.

Sec. 2. The Association shall provide for the payment of postage and other necessary incidental expenses of the Executive Committee.

#### ARTICLE IV.—STANDING COMMITTEES

Sec. 1. There shall be the following Standing Committees and such others as may be found necessary.

Sec. 2. *Executive Committee.* The Executive Committee shall consist of the officers of the Association, the members of the Deaconess Bureau elected by the Jurisdiction Deaconess Association, the bishop (who is a member of the Association); one ministerial member to be elected by the ministerial members of the Association and one woman member to be elected by the group of Conference Presidents from among the Presidents of the Conference Woman's Society of Christian Service. The committee shall meet annually and semiannually, one of the meetings to be held at the time of the Jurisdiction Deaconess Association meeting. The President, in conference with any three members, may call a special meeting when necessary. A majority of the Executive Committee shall constitute a quorum. The committee shall fill all vacancies in elective positions until the next regular meeting of the Association, and perform all duties in accordance with Paragraph 1001, Sec. 3, of the Discipline.

Sec. 3. *The Program Committee.* The Program Committee shall arrange the programs for the Association meetings.

Sec. 4. *Promotion and Publicity Committee.* The Committee on Promotion and Publicity shall promote interest in the deaconess work throughout all the Annual Conferences, Districts, and pastoral charges of the Jurisdiction.

Sec. 5. *By-laws Committee.* The Committee on By-laws shall make a careful study of the minutes of the Deaconess Association and all new legislation of the General Conference and of the Deaconess Bureau which affect the deaconess. The committee shall recommend such changes as needed to be made in the By-laws, all proposed amendments having been submitted to the Association.

#### ARTICLE V.—AMENDMENTS

These By-laws may be amended by a two-thirds vote at any regular meeting of the Association, provided the proposed amendments shall be sent to the committee sixty days before a regular meeting, and provided a copy of the proposed amendments have been sent to each member of the Deaconess Association not later than ten days before the meeting.

## By-laws of the Jurisdiction Woman's Society of Christian Service

#### ARTICLE I.—OFFICERS

Sec. 1. *The President* shall preside at all meetings of the Jurisdiction Woman's Society and of the Executive Committee. She shall actively promote all phases of the work. She shall be a member ex officio of all committees. She shall sign orders for

the disbursement of Jurisdiction funds. She shall be a member of such co-operative boards and committees as the Discipline provides.

Sec. 2. *The Vice-President* shall assist actively in promoting the interests of the work and, in the absence of the President, shall assume the duties of that office.

Sec. 3. *The Recording Secretary* shall keep a permanent record of all meetings of the Society and of the Executive Committee. She shall send minutes of Executive Committee meetings to each officer. She shall send to the members notices of all regular and special meetings of the Jurisdiction Society and of the Executive Committee. She shall present the recommendations of the Executive Committee to the Society and notify all committees of their appointment. She shall perform such other duties as may be assigned to this office.

Sec. 4. *The Treasurer* shall receive the funds which Conferences have designated for Jurisdiction cultivation and expenses and such other funds given for that purpose, including offerings taken at Jurisdiction meetings. She shall disburse these funds upon the written order of the President and the Organization and Promotion Secretary of the Jurisdiction Woman's Society. She shall send itemized statements of all funds to these officers and make an annual report to the Jurisdiction Woman's Society. Her books shall be audited annually.

Sec. 5. *Secretaries of Home and Foreign Work.* (1) There shall be a *Secretary of Home Work* and a *Secretary of Foreign Work*.

(2) These Secretaries shall be the Jurisdiction representatives on the corresponding Standing Committees of the Departments of Home and Foreign Work of the Woman's Division.

(3) They shall study the work and interpret the reports of the respective Home and Foreign Departments of the Division, keep informed on world and national movements affecting missions, and within the Jurisdiction shall share in the promotion of the entire missionary enterprise.

(4) They shall be responsible as resource persons for assisting the Secretary of Missionary Education and Service of the Jurisdiction in bringing to the entire Jurisdiction information concerning the work of the Departments of Work in Home and Foreign Fields.

(5) They shall keep the Departments of Work in Home and Foreign Fields of the Woman's Division informed as to ways in which the departments can assist in making the interest in their work more vital to the women of the Jurisdiction.

(6) They shall be responsible for maintaining such contacts with the missionaries and with work assigned to the Conferences within the Jurisdiction as the Departments of Work in Home and Foreign Fields may deem advisable in order to increase the interest of the Conferences in the work they are sponsoring.

(7) They shall report annually to the Jurisdiction Woman's Society.

Sec. 6. *Secretary of Christian Social Relations and Local Church Activities* shall promote the work of the department within the Jurisdiction. She shall be chairman of the Standing Committee on Christian Social Relations and Local Church Activities within the Jurisdiction, and plan with the committee the special lines of work to be emphasized within the Jurisdiction, such plans to be in accord with the recommendations of the Division. She shall receive quarterly and annual reports from the Conference Secretaries of Christian Social Relations and Local Church Activities and transmit them to the Executive Secretary of the Department of the Woman's Division. She shall report annually to the Jurisdiction Woman's Society. She shall be a member of the Standing Committee of the Department of Christian Social Relations and Local Church Activities within the Division.

Sec. 7. *There shall be two Secretaries of Education and Cultivation:* a Secretary of Organization and Promotion and a Secretary of Missionary Education and Service.

(1) *The Secretary of Organization and Promotion* shall conduct the correspondence with Conference Corresponding Secretaries, supplying them with plans and methods for the cultivation of Woman's Societies of Christian Service and for the extension of the organization throughout the Jurisdiction. She shall assist the Secretaries of the Joint Division of Education and Cultivation in planning itineraries of field workers and other speakers. She shall be responsible for giving information concerning the organization and its work. She shall receive quarterly and annual reports of the Conference Corresponding Secretaries and transmit them to the Executive Secretary

of the Joint Division of Education and Cultivation in charge of Organization and Promotion. She shall report annually to the Jurisdiction Woman's Society.

(2) *The Secretary of Missionary Education and Service*, in co-operation with the Secretary of Missionary Education of the Joint Division of Education and Cultivation and with the Secretaries of Missionary Education and Service in the Conferences, shall direct all study plans and promote all study courses approved by the Woman's Division of Christian Service. She shall furnish missionary information, develop interest in the support of all missionary work and make recommendations concerning the special projects submitted to the Jurisdiction by the Secretaries of Home and Foreign Work of the Jurisdiction. She shall assist the Secretaries of the Joint Division of Education and Cultivation in planning such missionary itineraries, Conferences, schools, and other meetings as will help develop missionary intelligence and a trained leadership in the Jurisdiction. She shall work in close cooperation with the Secretary of Christian Social Relations and Local Church Activities and with the chairman of Spiritual Life in the promotion of study plans. She shall keep in touch with denominational and interdenominational agencies engaged in missionary education. She shall receive quarterly and annual reports of the Secretaries of Missionary Education and Service in the Conferences and transmit them to the Secretary of Missionary Education of the Joint Division of Education and Cultivation. She shall report annually to the Jurisdiction Woman's Society.

Sec. 8. *The Secretary of the Wesleyan Service Guild* shall promote the work of the Guild in the Jurisdiction, receive reports from the Guild Secretaries in the Conferences, assist in the organization of new units and report semiannually to the national and Jurisdiction Guild Committees. She shall familiarize herself with the work of the Woman's Division of Christian Service, and as far as possible attend the meetings of the Woman's Society of Christian Service in the Jurisdiction and present the interests of the Guild.

Sec. 9. *The Secretary of Student Work* shall promote the work according to the plans and programs approved by the Woman's Division. She shall receive quarterly and annual reports of Secretaries of Student Work in the Conferences and transmit them to the Secretary of Student Work of the Woman's Division. She shall report annually to the Jurisdiction Woman's Society.

Sec. 10. *The Secretary of Young Women's and Girls' Work* shall promote the work according to the plans and programs approved by the Woman's Division. She shall receive quarterly and annual reports of Secretaries of Young Women's and Girls' Work in the Conferences and transmit them to the Secretary of Young Women's and Girls' Work of the Woman's Division. She shall report annually to the Jurisdiction Woman's Society.

Sec. 11. *The Secretary of Children's Work* shall promote the work according to the plans and programs approved by the Woman's Division. She shall receive quarterly and annual reports of Secretaries of Children's Work in the Conferences and transmit them to the Secretary of Children's Work of the Woman's Division. She shall report annually to the Jurisdiction Woman's Society.

Sec. 12. *The Secretary of Literature and Publications* shall be responsible for the dissemination of missionary news throughout the church and secular press. She shall make a careful study of all literature and program materials of the Woman's Division and report concerning its suitability to meet the needs of Woman's Societies. She shall promote the circulation of *The Methodist Woman* and of *World Outlook* in co-operation with the other responsible agencies of the Church. She shall receive quarterly and annual reports of Secretaries of Literature and Publications in the Conferences and transmit them to the Editorial Board of the Woman's Division. She shall report annually to the Jurisdiction Woman's Society.

Sec. 13. *The Secretary of Supplies* shall be responsible for promoting interest in the sending of necessary supplies to the ministers of The Methodist Church, recommended by their district superintendents, and to institutions and agencies in the home and foreign fields recommended by the Woman's Division. She shall send the plans and policies approved by the Woman's Division Committee on Supplies to the Conference Secretaries of Supplies. She shall receive the quarterly and annual reports of the Secretaries of Supplies in the Conferences and transmit them to the Secretary of Supplies of the Woman's Division.


## ARTICLE II.—STANDING COMMITTEES

Sec. 1. The Jurisdiction Woman's Society may provide such Standing Committees as the work may require.

Sec. 2. There shall be an *Executive Committee*, composed of the officers of the Society, the chairmen of Standing Committees, and such additional persons as the Jurisdiction Woman's Society may provide.

Sec. 3. There shall be a *Standing Committee on Spiritual Life*, composed of a chairman and two other members. This committee shall promote the plans and programs approved by the Standing Committee on Spiritual Life of the Woman's Division. It shall study the spiritual needs of the Jurisdiction and make recommendations to the Standing Committee of the Division on Spiritual Life, thus serving as resource persons in the Jurisdiction. The chairman shall be responsible for securing from Conference chairmen of Spiritual Life reports regarding the work in the Conferences. The chairman shall make an annual report to the Jurisdiction Society, and report quarterly and annually to the chairman of the Standing Committee of the Division on Spiritual Life.

Sec. 4. There shall be a *Standing Committee on Christian Social Relations and Local Church Activities*, composed of the Jurisdiction Secretary and five or more Conference Secretaries of Christian Social Relations and Local Church Activities to be elected by the Jurisdiction Society. Such members may or may not be members of the Jurisdiction Woman's Society prior to their election to this committee. The representatives of the Division's Resource Committees living within the Jurisdiction shall serve as members ex officio of the Jurisdiction Standing Committee. This committee shall meet annually and make recommendations concerning the work of the department within the Jurisdiction in accord with the lines of work outlined by the Division.

Sec. 5. There shall be a *Standing Committee on Status of Women*, composed of the chairman and two other members who shall promote the plans and programs approved by the Standing Committee of the Woman's Division. This committee shall study the status of women in the local church, community, state, nation, and in other lands, and shall make recommendations to the Standing Committee of the Division. The chairman shall make an annual report to the Jurisdiction Society and report annually to the chairman of the Standing Committee of the Division on Status of Women.

Sec. 6. There shall be a *Standing Committee on Finance*, composed of the President and the Treasurer of the Jurisdiction Society and such other members as the Jurisdiction Society may determine. This committee shall plan the budget for Jurisdiction expenses and estimate the amount needed from each Conference Society for this purpose. This amount shall be submitted to each Conference Society for approval.

Sec. 7. There shall be a committee to nominate the membership of Standing Committees of the Jurisdiction Woman's Society. This committee shall be composed of the Vice-President of the Society and six other members. It shall be the duty of this committee to nominate the members of Standing Committees and to fill vacancies which occur ad interim.

Sec. 8. There may be a *Research Committee*, whose duty it shall be to search for specially qualified women in the Jurisdiction who may serve as officers, as chairman of Standing Committees, and as members-at-large. It shall study the qualifications and suitability of such women for special places of service and submit a report of its findings when called for by the Jurisdiction Woman's Society.

## ARTICLE III.—ELECTIONS

Sec. 1. Each Jurisdiction Woman's Society shall choose its own method of election. The report of the Research Committee shall be made available to the Society before an election.

Sec. 2. Each Jurisdiction Woman's Society may have a representative on the Standing Committee on World Federation of Methodist Women of the Woman's Division. She shall be a member of the International Council of the World Federation of Methodist Women.


## ARTICLE IV.—AMENDMENTS

Sec. 1. Proposed amendments to these By-laws shall be sent to the Recording Secretary of the Woman's Division at least sixty days before an annual meeting of the Woman's Division.

## ARTICLE V.—BY-LAWS

Sec. 1. Each Jurisdiction Woman's Society may make such By-laws as the needs of the Jurisdiction require, provided they are in harmony with the Constitution and By-laws of the Woman's Division.

## Constitution of Conference Woman's Society of Christian Service

## ARTICLE I.—NAME

In each Annual Conference there shall be organized a Conference Woman's Society of Christian Service auxiliary to the Jurisdiction Woman's Society and the Woman's Division of Christian Service.

## ARTICLE II.—PURPOSE

The purpose of the Conference Woman's Society of Christian Service shall be to plan and direct the work of the Society within the Conference in accordance with the Constitution and By-laws of the Woman's Division of Christian Service.

## ARTICLE III.—MEMBERSHIP AND OFFICERS

The Conference Society shall be composed of auxiliary delegates, the number to be determined by each Conference, according to its requirements; such District officers as the Conference Society may determine, from each District; all chairmen of Conference standing committees; any officer or member of the Woman's Division or of the Jurisdiction Woman's Society residing within the bounds of the Conference, and the following officers: a President, Vice-President, Recording Secretary, Corresponding Secretary, a Treasurer, a Secretary of Wesleyan Service Guild, a Secretary of Student Work, a Secretary of Young Women's and Girls' Groups, a Secretary of Children's Work, a Secretary or Vice-President of Missionary Education and Service, a Secretary or Vice-President of Christian Social Relations and Local Church Activities, a Secretary of Literature and Publications, a Secretary of Supplies and such other secretaries of line of work as may be required.

## ARTICLE IV.—ANNUAL MEETING

There shall be an annual meeting of the Conference Society when reports shall be received from the Conference officers and from the Districts. Officers shall be elected, the necessary business transacted, and pledges made for the year. There shall be a program of inspiration and information in harmony with the plans and projects of the Jurisdiction Woman's Society and the Woman's Division of Christian Service.

## ARTICLE V.—ELECTIONS

At the last meeting of the quadrennium the Conference Society of Christian Service shall nominate according to instructions in the Discipline, the women for Conference representatives to the Jurisdiction Woman's Society of Christian Service. Three women shall also be nominated for membership on the General Board of Missions and Church Extension. At the annual meeting preceding the Assembly, delegates shall be elected in accordance with the stated membership.

## ARTICLE VI.—AMENDMENTS

Proposed amendments to this Constitution shall be sent to the Recording Secretary of the Woman's Division at least sixty days before the annual meeting of the Division.

## By-laws of the Conference Woman's Society of Christian Service

### ARTICLE I.—OFFICERS

Sec. 1. The *President* shall preside at all meetings of the Conference Woman's Society of Christian Service and of the Executive Committee. She shall actively advance all the interests of the work. She shall sign all orders on the treasury. She shall be a member ex-officio of all committees. She shall be a member of the Jurisdiction Board of Missions and Church Extension and of the Conference Board and of such other co-operative boards and committees as the Discipline may provide.

Sec. 2. The *Vice-President* shall perform the duties of the President in her absence and actively assist in promoting the interests of the Society. She shall perform such other duties as the Conference Society may require.

Sec. 3. The *Recording Secretary* shall give notice of all meetings of the Conference Society and of the Executive Committee. She shall keep a permanent record of all proceedings and send a copy of the minutes of the Executive Committee to each officer. She shall present all recommendations of the Executive Committee to the Conference Society and notify all committees of their appointment. She shall prepare and issue the annual report of the Conference Society.

Sec. 4. The *Corresponding Secretary* shall conduct the correspondence of the Society. She shall supply the societies with information concerning the work. In co-operation with the District Secretaries, she shall seek to organize societies in every church in the Conference. She shall sign all orders on the treasury. Immediately after the election of Conference Society officers, she shall send a list of the officers to the Secretary of Organization and Promotion of the Jurisdiction and the Secretary of Organization and Promotion of the Joint Division. She shall make an annual report to the Conference Society. She shall report quarterly and annually to the Secretary of Organization and Promotion of the Jurisdiction Society.

Sec. 5. The *Treasurer* shall receive the missionary funds of the Woman's Society of Christian Service in the local church quarterly or monthly from the Treasurer of the Woman's Society, or from District Treasurers, as the Conference Society may direct. She shall remit such funds without division to the Treasurer of the Woman's Division of Christian Service. She shall make an annual report to the Conference Society. She shall disburse funds upon the written order of the Conference President and Corresponding Secretary, and shall send an itemized statement of all finances to these officers. Her books shall be submitted annually to an auditor. She shall be bonded in such sum and upon such conditions as the Woman's Division may determine.

Sec. 6. The *Secretary or Vice-President of Missionary Education and Service* shall be responsible for Missionary Education in the Conference and for the promotion of study courses in the societies. She shall furnish missionary information, recommend missionary projects, and develop interest in their support. She shall recommend to the Conference Society the study courses approved by the Woman's Division of Christian Service. She shall assist in planning and promoting Missionary Conferences, Study Leaders' Meetings and Schools of Missions sponsored by the Woman's Division. She shall co-operate with the Chairmen of the Spiritual Life Committee and with the Secretary of Christian Social Relations and Local Church Activities for the co-ordination of the study plans of the Conference. She shall also co-operate with the Conference Board of Missions and Church Extension in its program of Missionary Education and with interdenominational agencies engaged in Missionary Education. She shall report annually to the Conference Society, quarterly and annually, to the Jurisdiction Secretary of Missionary Education and Service. Where advisable, this work may be promoted by two secretaries, one in charge of study plans and one in charge of missionary projects.

Sec. 7. The *Secretary or Vice-President of Christian Social Relations and Local Church Activities* shall develop and direct the work of the Conference through District and local society officers of Christian Social Relations and Local Church Activities. She shall guide the studies of the various committees of this department, and endeavor to enlist the women in community surveys and service. She shall have an advisory rela-

tionship to local church activities. She shall co-operate with the Chairman of the Spiritual Life Committee and with the Secretary of Missionary Education and Service in the study and service plans of the Conference. She shall co-operate with organizations of the Church and other agencies working toward similar ends approved by the Division. She shall report annually to the Conference Society, quarterly and annually, to the Jurisdiction Secretary of Christian Social Relations and Local Church Activities.

Sec. 8. The *Secretary of Wesleyan Service Guild* shall serve as Chairman of the Conference Guild Committee, promote the work of the Guild in the Conference and assist in the organization of new units. She shall become familiar with the work of the Woman's Division of Christian Service, attend the meetings of the Conference Society and present the annual report of the Guild. She shall receive reports from the District Guild Society and report annually and semi-annually to the Jurisdiction Secretary of Wesleyan Service Guild.

Sec. 9. The *Secretary of Student Work* shall promote the plans and programs approved by the Woman's Division. She shall make an annual report to the Conference Society and report, quarterly and annually, to the Jurisdiction Secretary of Student Work.

Sec. 10. The *Secretary of Young Women's and Girls' Work* shall promote the work according to the plans and programs approved by the Woman's Division. She shall make an annual report to the Conference Society and report, quarterly and annually, to the Jurisdiction Secretary of Young Women's and Girls' Work.

Sec. 11. The *Secretary of Children's Work* shall promote the work according to the plans and programs approved by the Woman's Division. She shall make an annual report to the Conference Society and report quarterly and annually to the Jurisdiction Secretary of Children's Work.

Sec. 12. The *Secretary of Literature and Publications* shall be responsible for the distribution of literature throughout the Conference and for the dissemination of missionary news through the Church and secular press. She shall make a careful study of all literature and program materials of the Woman's Division and report concerning its suitability to meet Conference needs. She shall promote the circulation of *The Methodist Woman* throughout the Conference and of *World Outlook* in co-operation with the other responsible agencies of the Church. She shall make an annual report to the Conference Society and report quarterly and annually to the Jurisdiction Secretary of Literature and Publications.

Sec. 13. The *Secretary of Supplies* shall be responsible for promoting interest in the sending of necessary supplies to the ministers of The Methodist Church recommended by their district superintendents, and to institutions in the home and foreign field under the supervision of the Woman's Division. She shall make an annual report to the Conference Society and report quarterly and annually to the Jurisdiction Secretary of Supplies.

#### ARTICLE II.—ELECTIONS

(1) Only women residing within the bounds of the Conference shall be elected as Conference officers. Conference officers shall be elected by ballot at an annual meeting of the Society. The elections shall take place annually, biennially, or quadrennially, as the Conference may determine.

(2) At the last annual meeting of the quadrennium, the Conference Society shall elect from three to six delegates to the Jurisdiction Woman's Society, three of whom shall be officers of the Conference Society.

#### ARTICLE III.—EXECUTIVE COMMITTEE

(1) The Executive Committee of the Conference Society shall be composed of the officers and such other persons as the Conference Society may determine. A majority shall constitute a quorum.

(2) The Executive Committee shall constitute from its membership an Administrative Committee of seven who shall transact necessary business in the interim between meetings of the Executive Committee.


## ARTICLE IV.—FUNDS

(1) The Conference Society shall make an annual pledge to the Woman's Division of Christian Service.

(2) All Undesignated Missionary Gifts shall be divided in the office of the Treasurer of the Woman's Division on the basis agreed upon by the Division. There shall be no division of missionary funds by the Conference Treasurer.

(3) *Designated Funds* shall be sent to the Conference Treasurer, who shall transmit them as designated to the Treasurer of the Woman's Division.

(4) Funds contributed for *Special Memberships* and *Memorials* are a part of regular pledges or apportionments and may not be directed by the Conference Society.

(5) Each Conference Society shall set up a fund for *Conference Cultivation and Expenses* and for such Jurisdiction cultivation and expenses as are not provided by the Woman's Division for education and cultivation.

(6) *The Special Week of Prayer and Self-denial Offerings* shall be applied to the objects designated each year by the Woman's Division.

## ARTICLE V.—STANDING COMMITTEES

Sec. 1. The Conference Society shall provide such standing committees as the needs may require.

Sec. 2. *Spiritual Life*. There shall be a Standing Committee on Spiritual Life whose endeavor shall be to quicken the spiritual life of all Methodist women, to deepen the prayer life and to increase a sense of responsibility for personal service and giving; to keep in touch with the spiritual movements of the times and by prayerful research develop a clearer appreciation of the meaning of Christian living; to devise definite means to permeate the local Church with a spiritual power which will lead to deeper consecration and to more active service; to promote Christian stewardship, devotional Bible study, and the use of other devotional materials.

Sec. 3. *Status of Women*. There shall be a Standing Committee on Status of Women. It shall be the duty of this committee to study the status of women in the local church, the community, the state, the nation, and in other lands, including the bases of woman's place and the questions that affect her place in society and in the Church. The committee shall make recommendations to the Conference Society for the promotion of such lines of activities as will improve her status and enable her to serve efficiently.

Sec. 4. *Missionary Personnel*. (a). There shall be a Standing Committee on Missionary Personnel, composed of the Conference Chairman of Missionary Personnel, the Conference President, the Conference Corresponding Secretary, the Secretary of the Wesleyan Service Guild, the Secretary of Student Work, and the women members of the Joint Committee on Missionary Personnel of the Board of Missions and Church Extension and of the Committee on Missionary Personnel of the Woman's Division residing within the Conference. Others with experience in personnel work may be co-opted.

(b) This committee shall work in co-operation with the Committee on Missionary Personnel of the Woman's Division. It shall search for consecrated young women of training and experience who may be available for Christian service; it shall interpret the standards for candidates, and the types of service needed; it shall explain to prospective candidates the procedure in making application to the Board; it shall recommend to the Personnel Secretary of the Joint Committee on Missionary Personnel of the Board the names of such persons who in their judgment shall be considered as prospective candidates; it shall co-operate in making plans for visitation within the Conference in the interest of personnel work. The committee shall send an annual report of its activities to the Chairman of the Committee on Missionary Personnel of the Woman's Division.

## ARTICLE VI.—BY-LAWS

The Conference Society may make such By-laws as the needs of the Conference require, *provided* they are in harmony with the Constitution and By-laws of the Woman's Division of Christian Service.


## Constitution of the District Woman's Society of Christian Service

### ARTICLE I.—NAME

There may be a District Woman's Society of Christian Service, auxiliary to the Conference Woman's Society of Christian Service.

### ARTICLE II.—PURPOSE

The purpose of the District Society shall be to unite all the Societies within the District in an earnest effort for the promotion of the work of the Conference Woman's Society of Christian Service.

### ARTICLE III.—MEMBERSHIP

All members of Woman's Societies of Christian Service in the local churches of a District shall be considered members of the District Society.

### ARTICLE IV.—DISTRICT OFFICERS

The officers of the District Society shall be a President, a Corresponding Secretary, a Recording Secretary, and such other officers as will best develop and promote the interests of the Woman's Society of Christian Service of the District. Such District officers as the Conference Society may determine shall be members of the Conference Executive Committee.

### ARTICLE V.—MEETINGS

There shall be an annual meeting of the District Society, when reports shall be received from the Societies in the District, officers elected, necessary business transacted, pledges made by the auxiliaries, and a program of inspiration and information given along the lines of work of the Woman's Society of Christian Service.

### ARTICLE VI.—AMENDMENTS

Proposed amendments to this Constitution shall be sent to the Recording Secretary of the Woman's Division at least sixty days before the annual meeting of the Division.

## By-laws of the District Woman's Society of Christian Service

### ARTICLE I.—OFFICERS

Sec. 1. The *President* shall preside at the meetings of the District Society and actively advance all interests of the work. She shall perform such other duties as are usual to a presiding officer.

Sec. 2. The *Recording Secretary* shall keep the minutes of all the meetings of the District in permanent form. She shall perform such other duties as are required.

Sec. 3. The *Corresponding Secretary* shall conduct correspondence with the Societies of the District and keep in close touch with the Conference Corresponding Secretary. She shall furnish all needed information to the Societies, use every means to promote the entire work, and organize and cultivate new Societies. She shall make reports to the District Society and to the Conference Society, as required. She shall present the work at District Conferences and Institutes as called for by the district superintendent. She shall send quarterly and annual reports to the Conference Corresponding Secretary and copies of these to the Conference President. She may be a member of the Conference Executive Committee.

Sec. 4. The District Society may elect such other officers as the work demands and appoint such standing committees as the need requires, all in harmony with the Conference Society and with the Woman's Division.

## Constitution of the Woman's Society of Christian Service in the Local Church

### ARTICLE I.—NAME

There shall be a Woman's Society of Christian Service in the local church, auxiliary to the Conference Woman's Society of Christian Service.

### ARTICLE II.—PURPOSE

The purpose of the Woman's Society of Christian Service shall be to unite all the women of the Church in Christian living and service; to help develop and support Christian work among women and children around the world; to develop the spiritual life; to study the needs of the world; to take part in such service activities as will strengthen the local church, improve civic, community, and world conditions. To this end this organization shall seek to enlist women, young people, and children in this Christian fellowship, and to secure funds for the activities in the local church and support of the work undertaken at home and abroad for the establishment of a World Christian Community.

### ARTICLE III.—MEMBERSHIP

A woman may become a member of this Society by giving prayer, service, and an annual contribution of money to the total budget through membership offerings or dues, pledges, or gifts. She shall contribute to, educate for, and promote the threefold program of the women of Methodism.

### ARTICLE IV.—FUNDS

(1) All funds from whatsoever source raised under the auspices of this Society belong to this organization and shall be disbursed only in accord with its constitution and by its order.

(2) The total budget to be raised and administered by a Woman's Society of Christian Service in the local church shall include pledges for missions through the regular channels of finance plus the budget for Christian Social Relations and Local Church Activities.

(3) All undesignated missionary gifts shall be divided in the office of the Treasurer of the Woman's Division on the basis to be agreed upon by the Division. There shall be no division of missionary funds by the Treasurer of the Society in the local church.

(4) Designated funds shall be sent by the Treasurer of the Woman's Society of Christian Service in the local church to the District of Conference Treasurer. The Conference Treasurer shall transmit these funds as designated to the Division Treasurer.

(5) The money for Christian Social Relations and Local Church Activities shall be raised and administered by the Woman's Society of Christian Service in the local church.

(6) Each Woman's Society of Christian Service shall make an annual pledge to the total budget adopted by the Conference Woman's Society of Christian Service. Provision shall be made for designated gifts for the support of specified objects within the appropriations.

(7) Each Woman's Society of Christian Service shall include in its budget a definite amount for a Cultivation Fund.

### ARTICLE V.—OFFICERS AND ELECTIONS

The officers of this Society shall be a President, one or more Vice-Presidents, a Recording Secretary, a Corresponding Secretary, a Treasurer, Vice-Presidents or Secretaries of Missionary Education and Service, Vice-Presidents or Secretaries of Christian Social Relations and Local Church Activities, a Secretary of Student Work, a Secretary of Young Women's and Girls' Work, a Secretary of Children's Work, a

Secretary of Supplies, and such other officers in charge of lines of work as may be required.

These officers shall be elected at the annual meeting of the Society.

#### ARTICLE VI.—MEETINGS

The Society shall hold one or more meetings during a month for the transaction of its business and for the study of the work.

#### ARTICLE VII.—AMENDMENTS

Proposed amendments to this Constitution shall be sent to the Recording Secretary of the Woman's Division at least sixty days before the annual meeting of the Division.

## By-laws of the Woman's Society of Christian Service in the Local Church

#### ARTICLE I.—MEETINGS

Sec. 1. One or more regular meetings of the Woman's Society of Christian Service shall be held monthly. There shall be an annual meeting for the receiving of annual reports and the election and installation of officers. It shall be held prior to the close of the fiscal year. Adequate time shall be given in the meeting for education in and successful promotion of the vast interests committed to Methodist women. The first regular meeting of the year shall be devoted to consecration and the consideration of the plans, programs, and financial pledges for the year. Where expedient, the Society may organize Circles representing the entire program of the Society. These Circles, if organized, shall meet once a month with the whole Society for an inclusive presentation of the plans and programs of each. Membership in these Circles may be revolving, subject to entire change of personnel at the time of the annual meeting.

Sec. 2. The order of business shall include worship, reports of general officers, of officers in charge of the various lines of work, chairmen of standing committees, and a program presenting the total work of the Society as provided by the education and promotion agencies of the Division.

Sec. 3. A special meeting may be called by the President with the approval of the Executive Committee. At such special meetings no business shall be transacted except that for which the meeting is called.

Sec. 4. The President may call a special meeting of the Executive Committee to consider business of importance.

#### ARTICLE II.—NOMINATIONS AND ELECTIONS

Sec. 1. (a) The Society may elect, previous to the annual meeting, from three to seven members who shall serve as a nominating committee to present nominations for all officers and chairmen of standing committees for the ensuing year.

(b) Nominations and elections may be by acclamation or by ballot. The consent of nominees shall be secured before presenting names.

(c) A majority vote is sufficient for election. Those elected shall assume their duties at the beginning of the fiscal year.

Sec. 2. No officer shall hold the same office for more than four consecutive years with the possible exception of the Treasurer.

#### ARTICLE III.—DUTIES OF OFFICERS

Sec. 1. The *President* shall preside at all meetings of the Society and of the Executive Committee. She shall actively advance all phases of the work of the Society. She shall promote close co-operation between the Society and the Board of Missions


and Church Extension in the local church and shall be responsible for the election by the Society of two representatives to membership on that Board. She shall officially represent the Society at all meetings except where delegates are elected by the Society. She shall be a member ex-officio of all committees except the Nominating Committee and shall sign all orders on the treasury. She shall be a member of the Methodist Church, thus qualifying for membership on the Official Board and Quarterly Conference.

Sec. 2. The *Vice-President* shall assist in promoting the interests of the Society, and in the absence of the President shall assume the duties of that office. She shall be the chairman of the Program Committee.

Sec. 3. The *Recording Secretary* shall keep the minutes of all meetings of the Society and of the Executive Committee and shall sign, with the President, all official papers. She shall report the recommendations of the Executive Committee to the Society, and in co-operation with the Publicity Committee see that all meetings are properly announced. She shall be custodian of all official papers and records.

Sec. 4. The *Corresponding Secretary* shall conduct the correspondence of the Society. She shall forward reports and information to District and Conference Secretaries quarterly and annually as directed by the Society. She shall send a list of newly elected officers of the Society to District and Conference officers immediately following the election at the annual meeting of the Society.

Sec. 5. The *Treasurer* of the Woman's Society of Christian Service shall send all funds, except those designated for Christian Social Relations and Local Church Activities, to the Conference Society Treasurer, unless the Conference authorizes District Treasurers to receive such funds. She shall make itemized monthly and annual reports to the Society and furnish copies of all reports to the Corresponding Secretary for inclusion in her quarterly and annual reports to the District Secretary. She shall remit monthly or quarterly to the Conference Treasurer. She shall send an annual itemized statement of all missionary and local funds passed by the Auditing Committee of the local church to the Conference Treasurer.

Sec. 6. The Vice-Presidents or Secretaries of Missionary Education and Service shall promote study courses, furnish missionary information, keep in touch with connec-tional agencies, missionaries and deaconesses, make recommendations for missionary projects, and seek to develop the interest of the membership in their support. Reports of this work shall be made to the Society for inclusion in quarterly and annual reports of the Corresponding Secretary to District and Conference officers.

Sec. 7. The Vice-Presidents or Secretaries of Christian Social Relations and Local Church Activities shall direct and promote the work of the Society in community service, guide the study of community conditions, plan and supervise projects approved by the Society in accord with the program and studies undertaken by this Department of the Woman's Division. She shall supervise work undertaken by the Society such as was formerly done by the Ladies' Aid Society or by societies of similar purpose. She shall encourage the membership to co-operate in and support the total program of the local church to the end that the Church shall achieve a high degree of effective Christian influence and power. The Society may appoint a committee or committees to assist in developing the work. Reports of this work shall be made to the Society for inclusion in quarterly and annual reports of the Corresponding Secretary to District and Conference officers.

Sec. 8. The Secretary of Student Work shall promote plans and programs approved by the Woman's Division of Christian Service and make available to the Secretary of Student Work of the Division the names of young women attending college elsewhere who have been active in the local church. In the college community the Secretary of Student Work in the Society in the church nearest the campus shall also keep in touch with the student chairman of the local campus Committee on World Mission of the Christian Religion and, wherever possible, shall work through membership in the Campus Church Relations Committee.

Sec. 9. The Secretary of Young Women's and Girls' Groups shall co-operate in the total program of missionary education in the local church in harmony with the plans and programs of the Conference Woman's Society of Christian Service and of the Woman's Division.


Sec. 10. The Secretary of Children's Work shall co-operate in the total program of missionary education in the local church in harmony with the plans and programs of the Conference Woman's Society of Christian Service and of the Woman's Division.

Sec. 11. The Secretary of Literature and Publications shall be a member of the Program Committee and shall make a careful study of all literature and program materials of the Woman's Division and shall report to the Conference Secretary of Literature and Publications concerning its use and its suitability to the need of the local Society. She shall also be responsible for the circulation of *World Outlook* and *The Methodist Woman* through the local church. She shall, in co-operation with some person appointed by the Board of Missions and Church Extension in the local church, and with the assistance of a joint committee, make a canvass of the entire membership, securing subscriptions and renewals. A particular responsibility shall be to present both of these magazines to the members of the Woman's Society of Christian Service. Reports of this work shall be made to the Society for inclusion in quarterly and annual reports of the Corresponding Secretary to District and Conference officers.

Sec. 12. The Secretary of Supplies shall direct the sending of necessary supplies to ministers of The Methodist Church recommended by their district superintendents and to institutions in the home and foreign fields under the supervision of the Woman's Division. She shall make reports to the Society and to the Corresponding Secretary for inclusion in her quarterly and annual reports to the District and Conference officers.

#### ARTICLE IV.—STANDING COMMITTEES

The Society shall set up such standing committees as the needs of the work shall from time to time require.

Sec. 1. The *Executive Committee* shall consist of the general officers, the Vice-Presidents or Secretaries of Missionary Education and Service, the Vice-Presidents or Secretaries of Christian Social Relations and Local Church Activities, the President and the Treasurer of Wesleyan Service Guild, the Secretary of Student Work, the Secretary of Young Women's and Girls' Groups, the Secretary of Children's Work, the Secretary of Supplies, the Secretary of Literature and Publications, the chairmen of standing committees and of Circles. The committee shall meet once a month prior to the business meeting of the Society. It shall consider all plans and projects, submitting its recommendations to the Society for action. Vacancies in officers or chairmen shall be filled by the Executive Committee.

Sec. 2. The *Spiritual Life Committee* shall give particular attention to the growth of the spiritual life of the members of the Society and of the Church by seeking to deepen the prayer life and to increase the sense of responsibility for personal service and Christian Stewardship. The committee shall take the responsibility for the promotion of devotional Bible study recommended by the Standing Committee on Spiritual Life of the Woman's Division.

Sec. 3. The *Program Committee*. This committee shall consist of the Vice-President of the Society, the Vice-Presidents or Secretaries of Missionary Education and Service and of Christian Social Relations and Local Church Activities, and the Secretary of Literature and Publications. Additional members may be elected or appointed by the Executive Committee if the Society so desires.

Sec. 4. (a) The *Finance Committee* shall consist of the President, the Treasurer, and members chosen to represent Missionary Education and Service and Christian Social Relations and Local Church Activities.

(b) It shall be the duty of the Finance Committee to consider the total budget of the Society. This budget shall include the amounts to be sent to District or Conference Treasurer (both missionary and cultivation funds), and the amounts to be expended locally (both Christian Social Relations and Local Church Activities funds).

(c) The committee shall recommend the total budget to the Society for its approval and adoption.

Sec. 5. The *Membership Committee* shall plan frequent surveys of the women of the community in an endeavor to secure members for the Church and for the Society. The committee shall strive to establish such relationship with new members as to

enlist their eager and active participation in the total program of the Church and of the Society. The committee shall use opportunity to further the interests of woman's work in neighboring churches where no organizations have heretofore existed.

Sec. 6. The *Fellowship Committee* shall promote the social life of the Society and the Church and help create an atmosphere of warmth and friendliness. The committee shall make plans for social functions or special efforts sponsored by the Society or requested by the official board.

Sec. 7. The *Committee on Status of Women* shall study the status of women in the local church, the community, state and nation, and in other lands, including the bases of woman's place and the questions that affect her place in society and in the Church. This committee shall make recommendations to the Society for the promotion of such lines of activity as will improve woman's status and enable her to serve efficiently.

Sec. 8. The *Publicity and Printing Committee* shall send to the Church Bulletin and newspaper all notices and reports of meetings of the Society and shall collect clippings and letters of interest relating to Society meetings, programs, and social functions. It shall have charge of printing and stationery.

## Constitution of the Wesleyan Service Guild

### ARTICLE I.—NAME

The name of this organization shall be the Wesleyan Service Guild.

### ARTICLE II.—PURPOSE

The purpose of the Wesleyan Service Guild shall be to interest business, professional, and other employed women in a fourfold program, for others as well as for themselves, as follows:

- (1) Development of spiritual life.
- (2) Cultivation of missionary interests.
- (3) Promotion of Christian Social Relations and Local Church Activities.
- (4) Provision for social and recreational activities.

### ARTICLE III.—ORGANIZATION

Sec. 1. The Wesleyan Service Guild shall be auxiliary to the Woman's Division of Christian Service of The Methodist Church.

Sec. 2. General supervision of the work of the Guild shall be vested in a standing committee composed as follows: six representatives appointed by the Woman's Division of Christian Service, two from the Department of Work in Foreign Fields, two from the Department of Work in the United States and Its Dependencies, two from the Department of Christian Social Relations and Local Church Activities, eight or more representatives from the membership of the Wesleyan Service Guild elected by the standing committee and the six Jurisdiction Secretaries of the Wesleyan Service Guild.

Sec. 3. The officers of the standing committee shall be a chairman, one or more vice-chairmen, a secretary, and such other officers as the development of the organization may require.

Sec. 4. The standing committee shall have four subcommittees: the Committee on Spiritual Life, the Committee on Missionary Cultivation, the Committee on Christian Social Relations and Local Church Activities, and the Committee on Social and Recreational Activities. There shall be a chairman of each of these subcommittees.

Sec. 5. There shall be a Secretary of the Wesleyan Service Guild elected quadrennially by the Board of Missions and Church Extension on nomination of the Woman's Division of Christian Service. The standing committee of the Guild may recommend the nominee to the Woman's Division.

## ARTICLE IV.—MEMBERSHIP

The Wesleyan Service Guild welcomes to its membership any business, professional, or other employed woman who is in sympathy with the fourfold purpose of the Guild and who will co-operate in carrying out its program of education and activities. She may become a member of the Wesleyan Service Guild by giving prayer services and a contribution to the annual budget through pledges and gifts.

## ARTICLE V.—FUNDS

Sec. 1. The fiscal year of the Wesleyan Service Guild shall correspond to the fiscal year of the Woman's Division of Christian Service.

Sec. 2. The funds of the Wesleyan Service Guild will be administered by the Treasurer of the Woman's Division of Christian Service as provided in the Constitution and By-laws of the Division.

## ARTICLE VI.—MEETINGS

The annual meeting of the standing committee shall be held as soon after the close of the fiscal year as is practicable, and other meetings of the standing committee shall be held at the call of the chairmen or of five members of the standing committee at such times as are necessary or desirable.

## ARTICLE VII.—AMENDMENTS

Amendments not affecting the fundamental meaning of the Constitution may be made with the approval of the representatives of the Woman's Division of Christian Service on the standing committee. All other amendments require the concurrence of the Woman's Division of Christian Service.

## ARTICLE VIII.—JURISDICTION ORGANIZATION

Sec. 1. There shall be a Jurisdiction Wesleyan Service Guild Committee composed of the Jurisdiction Wesleyan Service Guild Secretary, a Guild Secretary from each Conference, and three representatives from the Jurisdiction Woman's Society.

Sec. 2. There shall be a Jurisdiction Wesleyan Service Guild Secretary elected by the Jurisdiction Wesleyan Service Guild or by the Jurisdiction Guild Committee confirmed by the Jurisdiction Woman's Society of Christian Service. She shall serve as chairman of the Jurisdiction Guild Committee.

Sec. 3. The Jurisdiction Guild Secretary shall promote the work of the Guild in the Jurisdiction, receive reports from the Conference Guild Secretaries, assist in the organization of new units and report semiannually to the Standing and Jurisdiction Guild Committees. She shall familiarize herself with the work of the Guild and of the Woman's Division of Christian Service and as far as possible attend the meetings of the Jurisdiction Guild and of the Woman's Society of Christian Service in the Jurisdiction and present the interests of the Guild.

## ARTICLE IX.—CONFERENCE ORGANIZATION

Sec. 1. There shall be a Conference Wesleyan Service Guild Committee, composed of the Conference Wesleyan Service Guild Secretary, a Guild Secretary from each District in the Conference, and three representatives of the Woman's Society of Christian Service.

Sec. 2. There shall be a Conference Wesleyan Service Guild Secretary elected annually at a meeting of the Conference Wesleyan Service Guild, or by the Conference Guild Committee, confirmed by the Conference Woman's Society of Christian Service.

Sec. 3. The Conference Guild Secretary shall promote the work of the Wesleyan Service Guild within the Conference, shall assist in the organization of new units, shall receive semiannual reports from the District Guild Secretaries, and shall report semiannually to the Conference, Jurisdiction, and standing committees of the Wesleyan Service Guild. She shall familiarize herself with the work of the Wesleyan


Service Guild and of the Woman's Society of Christian Service, and as far as possible attend District and Conference meetings of the Guild and represent the Guild at the meetings of the Woman's Society of Christian Service in the Conference.

ARTICLE X.—DISTRICT ORGANIZATION

Sec. 1. There may be a District Wesleyan Service Guild Committee composed of the District Wesleyan Service Guild Secretary, a Guild Secretary from each local unit, and three representatives from the District Woman's Society of Christian Service.

Sec. 2. There shall be a District Wesleyan Service Guild Secretary elected by the District Wesleyan Service Guild or by the District Guild Committee confirmed by the District Woman's Society. She shall be the chairman of the District Guild Committee.

Sec. 3. It shall be the duty of the District Guild Secretary to receive reports from the units, to send semiannually a summarized Guild report to the Conference and District Guild Committees, to co-operate in the organization of new units, to familiarize herself with the work of the Guild and of the Woman's Society of Christian Service, to arrange for group or District Conferences, to attend the District meetings of the Guild, and to represent the interests of the Guild at meetings of the Woman's Society.

**Constitution of Local Unit**

ARTICLE I.—NAME

The local organization shall be designated as a unit of the Wesleyan Service Guild of the Woman's Division of Christian Service and shall be subject to the provisions of the Constitution of the Wesleyan Service Guild.

ARTICLE II.—OFFICERS

The officers of the local unit shall be a President, one or more Vice-Presidents, a Recording Secretary, a Corresponding Secretary, and a Treasurer. They shall be elected at the annual meeting of the unit.

ARTICLE III.—COMMITTEES

A local unit shall have four committees, each of which shall be under the supervision of the committee chairman:

- (1) Committee on Spiritual Life.
- (2) Committee on Missionary Cultivation.
- (3) Committee on Christian Social Relations and Local Church Activities.
- (4) Committee on Social and Recreational Activities.

ARTICLE IV.—EXECUTIVE COMMITTEE

The officers and committee chairmen shall constitute an Executive Committee.

ARTICLE V.—FUNDS

Sec. 1. All funds from whatsoever source raised under the auspices of the local unit of the Wesleyan Service Guild in the local church belong to this organization and shall be disbursed only in accord with its Constitution and by its order.

Sec. 2. The total budget to be raised annually by the Wesleyan Service Guild in the local church shall include pledges for missions, a cultivation fund of twenty-five cents per member, and a pledge for Christian Social Relations and Local Church Activities. Provision shall be made for direct pledges for the support of specified projects for missions within the appropriations. The cultivation fund shall be divided as follows: ten cents for the local unit of the Wesleyan Service Guild, and fifteen cents for the Conference and the Jurisdiction.

Sec. 3. Funds raised for missions shall be remitted quarterly by the Treasurer of the local unit of the Wesleyan Service Guild to the Treasurer of the Woman's Society of Christian Service in the local church.


Sec. 4. Funds for Christian Social Relations and Local Church Activities shall be raised and expended by the local unit of the Wesleyan Service Guild.

## By-laws of Local Unit

### ARTICLE I.—DUTIES OF OFFICERS

Sec. 1. The President shall have general supervision of the work of the unit and shall preside at the meetings of the unit and its Executive Committee. She shall be a member of the Executive Committee of the Woman's Society of Christian Service.

Sec. 2. The Vice-President shall, in the absence of the President, assume her duties. She shall be chairman of the Program Committee.

Sec. 3. The Recording Secretary shall keep a record of the proceedings of each meeting, and shall provide notices for the unit, the Church Bulletin, and the press. She shall keep an accurate list of the members of the unit, including home and business address and telephone number.

Sec. 4. The Corresponding Secretary shall conduct the correspondence of the unit. She shall report semiannually to the District (or Conference) Guild Secretary.

Sec. 5. The Treasurer shall have charge of all money of the unit. She shall collect all funds and shall keep a book account of all money received and disbursed. She shall disburse quarterly to the Treasurer of the Woman's Society of Christian Service in the local church the contribution of the unit to the national budget of the Woman's Division of Christian Service. At the close of each fiscal year she shall send, through the Treasurer of the Woman's Society of Christian Service of the local church to the Conference Treasurer for record in the office of the Treasurer of the Woman's Division of Christian Service, an annual report of the funds raised and disbursed by the unit for Christian Social Relations and Local Church Activities. She shall be a member of the Executive Committee of the Woman's Society of Christian Service.

Sec. 6. The Executive Committee shall plan the work of the local unit, shall recommend a budget to the unit, and shall promote the interests of the unit in harmony with the Constitution of the Wesleyan Service Guild.

### ARTICLE II.—COMMITTEES

Sec. 1. The Committee on Spiritual Life shall endeavor by every means to promote the spiritual growth of the members and shall provide for the devotional service of the meetings of the unit. The cultivation of Christian stewardship shall be one of the special functions of this committee.

Sec. 2. The Committee on Missionary Cultivation shall provide for the educational program of the unit in harmony with the program of the Woman's Division of Christian Service as channeled through the standing committee of the Wesleyan Service Guild.

Sec. 3. The Committee on Christian Social Relations and Local Church Activities shall stimulate participation in local church activity, direct the study of social relationships, and promote the participation of Guild members in civic and welfare movements looking toward a more Christian social order.

Sec. 4. The Committee on Social and Recreational Activities shall provide for the social hour at the meetings and encourage other social and recreational activities for individuals and groups as shall promote fuller Christian growth.

Sec. 5. The chairman of the four committees specified in the Constitution shall work in harmony with the chairmen of these committees in the District or Conference organization of the Wesleyan Service Guild.

Sec. 6. Other committees may be appointed as desired, such as membership, ways and means, music, publicity, vacation, and travel club, etc.

### ARTICLE III.—MEETINGS

Sec. 1. There shall be at least nine meetings during the year.

Sec. 2. At the annual meeting of the local unit, annual reports shall be given by officers and committee chairmen; officers shall be elected and committee chairmen selected for the ensuing year.

# Jurisdiction Officers

## Northeastern Jurisdiction

President	MRS. BENJAMIN W. MEEKS	131 W. Second St., Frederick, Md.
Vice-President	MRS. H. W. DETWILER	6901 Atlantic Ave., Ventnor, N. J.
Recording Secretary	MRS. FRANKLIN REED	Westfield Arms, Westfield, N. J.
Treasurer	MRS. LEO H. PAULGER	2836 Chesapeake St., N. W., Washington, D. C.

## SECRETARIES

Foreign Work	MRS. P. C. GREENLY	22 Third Ave., Atlantic Highlands, N. J.
Home Work	MRS. GEO. ALEXANDER	6921 Perryville Ave., Ben Avon, Pittsburgh, Pa.
Christian Social Relations and Local Church Activities	MRS. H. W. SELBY	Chestnut St., West Newton, Mass.
Organization and Promotion	MRS. W. H. DIEVLER	7730 Union Ave., Elkins Park, Pa.
Missionary Education	MRS. H. C. LEONARD	645 W. Ellet St., Philadelphia, Pa.
Wesleyan Service Guild	MISS RHETTA EMERSON	10 Jackson St., Wilmington, Del.
Student Work	MRS. MYRON S. COLLINS	729 Bigley Ave., Charleston, W. Va.
Young Women's and Girls' Work	MRS. HARRY HAMILTON	300 Prospect Ave., East Aurora, N. Y.
Children's Work	MRS. BERRYMAN McCOY	19 Prospect St., Trenton, N. J.
Literature and Publications	MISS ANNIE G. BAILEY	21 Elsmere Ave., Lynn, Mass.
Spiritual Life	MRS. CHARLES HARDIE	883 E. 19th St., Brooklyn, N. Y.
Status of Women	MRS. FRED A. VICTOR	.63 Livingston Ave., Yonkers, N. Y.
Supplies	MRS. ROY THOMPSON	Bluefield, W. Va.
World Federation	MRS. FRANKLIN REED	Westfield Arms, Westfield, N. J.

## Southeastern Jurisdiction

President	MRS. E. L. HILLMAN	Box 69, Rocky Mount, N. C.
Vice-President	MRS. H. C. BLACK	720 W. Locust St., Johnson City, Tenn.
Recording Secretary	MRS. J. ROY JONES	2518 Canterbury Rd., Columbia, S. C.
Treasurer	MRS. C. O. HINTON	504 Vine St., Paris, Ky.

## SECRETARIES

Foreign Work	MRS. R. P. NEBLETT	Water Valley, Miss.
Home Work	MRS. C. C. SAPP	Albany, Ga.
Christian Social Relations and Local Church Activities	MRS. M. E. TILLY	1013 Highland View, Atlanta, Ga.
Organization and Promotion	MRS. JOHN S. VAN WINKLE	840 W. Lexington St., Danville, Ky.
Missionary Education	MRS. D. B. LITTLE	Marietta, Ga.
Wesleyan Service Guild	MRS. K. W. WARDEN	2284 Evelyn St., Memphis, Tenn.
Student Work	MRS. R. R. ELLISON	Gay Teague Hotel, Montgomery, Ala.
Young Women's and Girls' Work	MRS. J. H. BLAKEMORE, JR.	910 Prince St., Alexandria, Va.
Children's Work	MISS NOREEN DUNN	Scarritt College, Nashville, Tenn.
Literature and Publications	MRS. C. W. TURPIN	810 Broadway, Nashville, Tenn.
Spiritual Life	MISS DAISY DAVIES	1066 Spring St., Atlanta, Ga.
Status of Women	MRS. L. A. TYNES	Tazewell, Va.
Supplies	MRS. C. D. WILLIAMS	211 W. Park Ave., Tampa, Fla.
World Federation	MRS. A. C. JOHNSON	236 Poplar St., Elizabethtown, Ky.

## Central Jurisdiction

President	MRS. J. W. E. BOWEN, JR.	1564 Valmont St., New Orleans, La.
Vice-President	MRS. FLORENCE CARROLL	4021 Benning Rd., N. E., Washington, D. C.
Recording Secretary	MISS ELOISE L. SMALL	217 Coming St., Charleston, S. C.
Treasurer	MRS. L. A. GREENWOOD	2723 Burnett St., Houston, Tex.

## SECRETARIES

Foreign Work	MRS. M. A. R. CAMPHOR	31 Webster Place, Orange, N. J.
Home Work	MRS. ETHEL CLAIR	213 E. 50th Ave., Chicago, Ill.
Christian Social Relations and Local Church Activities	MRS. I. B. SCOTT	125 14th St., N., Nashville, Tenn.
Organization and Promotion	MRS. FLORENCE DYETT	321 Union St., Jacksonville, Fla.
Missionary Education	MRS. E. W. KELLEY	208 N. Leffingwell St., St. Louis, Mo.
Wesleyan Service Guild	MISS CORNELIA WALLACE	77 Chestnut St., Atlanta, Ga.
Student Work	MRS. NAOMI J. WILLIAMS	209 S St., N. W., Washington, D. C.
Young Women's and Girls' Work	MRS. RUTH CARTER	4922 Coliseum St., New Orleans, La.
Children's Work	MRS. G. HAVEN CALDWELL	911 E. 12½ St., Winston-Salem, N. C.
Literature and Publications	MRS. THEODORE BERRY	308 W. 5th St., Cincinnati, Ohio
Spiritual Life	MRS. J. W. GOLDEN	1106 S. Orleans St., Memphis, Tenn.
Status of Women	MRS. J. S. SCOTT	2414 St. Charles St., Houston, Tex.
Supplies	MRS. MYRTLE WILLETTE COLEMAN	1504 6th Ave., N., Birmingham, Ala.
World Federation	MRS. DAMON P. YOUNG	3025 Walter Ave., Cincinnati, Ohio

*North Central Jurisdiction*

President.....	MRS. FRED L. BRADFUTE.....	177 N. Humphrey Ave., Oak Park, Ill.
Vice-President.....	MRS. W. F. TOMLINSON.....	Blue River, Wis.
Recording Secretary.....	MRS. W. H. HELRIGEL.....	850 Washington St., Traverse City, Mich.
Treasurer.....	MRS. S. W. PINKERTON.....	71 Otis Lane, St. Paul, Minn.

**SECRETARIES**

Foreign Work.....	MRS. FRANK BAKER.....	719 Emerson St., Evanston, Ill.
Home Work.....	MRS. M. C. SLUTES.....	1330 Michigan Ave., Cincinnati, Ohio
Christian Social Relations and Local Church Activities.....	MRS. ELLIS MCFARLAND.....	521 Grove St., Evanston, Ill.
Organization and Promotion.....	MRS. WALTER WERKING.....	416 W. 12th St., Anderson, Ind.
Missionary Education.....	MRS. W. M. HUBBARD.....	Le Mars, Iowa
Wesleyan Service Guild.....	MISS SYLVIA SNEDAKER.....	1310 Bryn Mawr Ave., Chicago, Ill.
Student Work.....	MISS ALICE BRETHORST.....	Dakota Wesleyan University, Mitchell, S. D.
Young Women's and Girls' Work.....	MRS. CARL BECKBERGER.....	2681 Ashley Rd., Shaker Heights, Ohio
Children's Work.....	MRS. J. R. ROWNTREE.....	1264 Ashland Ave., Columbus, Ohio
Literature and Publications.....	MRS. DUNNING IDLE.....	38 Lodewyck Ave., Mt. Clemens, Mich.
Spiritual Life.....	MRS. R. B. STANSELL.....	722 E. Juneau Ave., Milwaukee, Wis.
Status of Women.....	MRS. GRACE SLOAN OVERTON.....	Ann Arbor, Mich.
Supplies.....	MRS. O. V. MOON.....	723 44th St., Des Moines, Iowa
Research Committee.....	MRS. WALTER FRUIT, 21 Rhode Island Ave., MRS. ANNA E. KRESGE.....	Highland Pk., Detroit, Mich. 70 W. Boston Blvd., Detroit, Mich.

*South Central Jurisdiction*

President.....	MRS. GEORGE SEXTON, JR.....	110 Sexton Rd., Shreveport, La.
Vice-President.....	MRS. W. O. HANSON.....	6029 Walnut St., Kansas City, Mo.
Recording Secretary.....	MRS. E. W. POTTER.....	Box 358, Jonesboro, Ark.
Treasurer.....	MRS. E. V. KEENEY.....	Checotah, Okla.

**SECRETARIES**

Foreign Work.....	DR. MARY SHANNON.....	314 Greenwood Ave., Topeka, Kan.
Home Work.....	MRS. FRANK L. DAVIS.....	6123 Westminster Ave., St. Louis, Mo.
Christian Social Relations and Local Church Activities.....	MRS. W. B. LANDRUM.....	401 Fifth St., Tyler, Tex.
Organization and Promotion.....	MRS. A. R. WALKER.....	7557 Cornell Ave., University City, Mo.
Missionary Education.....	MRS. PETER KITTEL.....	Forest City, Ark.
Wesleyan Service Guild.....	MRS. I. J. AYERS.....	1413 Montana St., El Paso, Tex.
Student Work.....	MRS. CLARENCE SUTTON.....	Westminster College, Tehuacana, Tex.
Young Women's and Girls' Work.....	MRS. L. E. HOOVER.....	1319 N. 38th St., Lincoln, Neb.
Children's Work.....	MRS. B. B. WEDEMEYER.....	1304 W. 15th St., Waco, Tex.
Literature and Publications.....	MRS. C. M. GRAY.....	1492 Woodrow St., Wichita, Kan.
Spiritual Life.....	MRS. O. W. PRINCE.....	1939 N. 32d St., Kansas City, Kan.
Status of Women.....	MRS. W. J. POUNDSTONE.....	Winfield, Kan.
Supplies.....	MRS. S. E. MCCRELISS.....	2202 W. King's Highway, San Antonio, Tex.

*Western Jurisdiction*

President.....	MRS. CLYDE COLLISON.....	1420 Spruce St., S. Pasadena, Calif.
Vice-President.....	MRS. F. M. PHELPS.....	3616 S.-E. Oak St., Portland, Ore.
Second Vice-President.....	MRS. C. O. SMITHSON.....	Buhl, Idaho
Recording Secretary.....	MRS. HARRY E. SMITH.....	5212 21st Ave., N. E., Seattle, Wash.
Treasurer.....	MRS. EMORY A. WARNER.....	2237 S. Harvard Blvd., Los Angeles, Calif.

**SECRETARIES**

Foreign Work.....	MRS. C. H. VAN METER.....	4857 N.-E. 8th Ave., Portland, Ore.
Home Work.....	MRS. CHARLES G. COLE.....	Havre, Mont.
Christian Social Relations and Local Church Activities.....	MRS. EDITH VAN DE WATER.....	4130 Chestnut Ave., Long Beach, Calif.
Organization and Promotion.....	MRS. J. EDGAR PURDY.....	855 Chemeketa Ave., Salem, Ore.
Missionary Education and Service.....	MRS. WALTER E. CLARK.....	2081 Ivanhoe Ave., Denver, Colo.
Wesleyan Service Guild.....	MRS. W. S. ANGWIN.....	1836 Clemens Rd., Oakland, Calif.
Student Work.....	MRS. R. K. WINTERS.....	409 Beverly Ave., Missoula, Mont.
Young Women's and Girls' Work.....	MRS. JAMES P. HOWELL.....	1832 17th Ave., San Francisco, Calif.
Children's Work.....	MRS. C. T. PEEBLES.....	1503 Glenn St., Fresno, Calif.
Literature and Publications.....	MRS. E. H. MORRIS.....	Sycamore Ave., Modesto, Calif.
Spiritual Life.....	MRS. OTTO HOUSER.....	1314 Elizabeth St., Denver, Colo.
Status of Women.....	MRS. CALVIN STONE.....	427 Lincoln Ave., Palo Alto, Calif.
Supplies.....	MRS. GEORGIA RICHMOND.....	Coquille, Ore.
World Federation.....	MRS. F. L. BECK.....	Cheyenne, Wyo.


## Conference Officers

## PRESIDENTS

## Northeastern Jurisdiction

CONFERENCE	NAME	ADDRESS
Baltimore	MRS. JOY ELMER MORGAN	1222 Quincy St., N. W., Washington, D. C.
Central New York	MRS. WALLACE E. BROWN	700 University Ave., Syracuse, N. Y.
Central Pennsylvania	MRS. LESTER A. WELLIVER	2431 N. Second St., Harrisburg, Pa.
East German	MRS. E. J. SULLIVAN	6340 Fitchett St., Elmhurst, L. I., N. Y.
East Swedish		
Erie	MRS. V. L. BLOOMQUIST	Albion, Pa.
Genesee	MRS. JOSEPH M. HENDERSON	58 Mason St., Rochester, N. Y.
Maine	MRS. WALTER TATE	161 Webster St., Bangor, Me.
New England	MRS. JOSEPH E. DAVIDSON	31 Lincoln St., Winthrop, Mass.
New England Southern	MRS. HAROLD HOLEHOUSE	15 Broad St., Danielson, Conn.
New Hampshire	MISS BESSIE M. EDSON	32 South St., Littleton, N. H.
New Jersey	MRS. A. C. BRADY	30 Newton Ave., Woodbury, N. J.
New York	MRS. PHILIP S. WATTERS	34 Gedney Park Drive, White Plains, N. Y.
New York East	MRS. FREDERICK B. NEWELL	164 Westchester Ave., Crestwood, N. Y.
Newark	MRS. ALFRED TOWNLEY	523 Clark St., Westfield, N. J.
Northern New York	MRS. J. A. SYPHER	135 E. Main St., Frankfort, N. Y.
Peninsula	MRS. WILLIAM W. SHARP	Harrington, Del.
Philadelphia	MRS. WILLIAM E. SHAPPELL	433 Green Lane, Philadelphia, Pa.
Pittsburgh	MRS. HAROLD S. METCALFE	6632 Fifth Ave., Pittsburgh, Pa.
Troy (including Vermont)	MRS. HENRIETTA GIBSON	415 State St., Albany, N. Y.
West Virginia	MRS. WARD M. DOWNS	811 Short Ave., Fairmont, W. Va.
Wyoming	MRS. W. GRAY JONES	919 Sunset St., Scranton, Pa.

## Southeastern Jurisdiction

CONFERENCE	NAME	ADDRESS
Alabama	MRS. R. R. ELLISON	Gay-Teague Hotel, Montgomery, Ala.
Florida	MRS. J. T. FEASTER	540 N.-E. 96th St., Miami, Fla.
Holston	MRS. P. L. COBB	South Pittsburg, Tenn.
Kentucky	MRS. CLAUDE SAGESER	1229 Summit Drive, Lexington, Ky.
Louisville	MRS. A. C. JOHNSON	236 Poplar St., Elizabethtown, Ky.
Memphis	MRS. HOMER TATUM	Alamo, Tenn.
Mississippi	MRS. PAUL ARRINGTON	Waynesboro, Miss.
North Alabama	MRS. ISAAC MORRIS	1430 28th St., Fairview Station, Birmingham, Ala.
North Carolina	MRS. E. L. HILLMAN	Box 69, Rocky Mount, N. C.
North Georgia	MRS. L. M. AWTRY	Acworth, Ga.
North Mississippi	MRS. W. H. RATLIFF	Sherard, Miss.
South Carolina	MRS. G. E. EDWARDS	Mullins, S. C.
South Georgia	MRS. C. S. SAPP	Albany, Ga.
Tennessee	MRS. ROBERT O'NEAL	Clarksville, Tenn.
Upper South Carolina	MRS. L. L. HARDIN	245 W. Hampton Drive, Spartanburg, S. C.
Virginia	MRS. N. V. COLEMAN	2317 W. Grace St., Richmond, Va.
Western North Carolina	MRS. C. C. WEAVER	1226 Dilworth Rd., Charlotte, N. C.

## Central Jurisdiction

CONFERENCE	NAME	ADDRESS
Atlanta	MRS. EVA B. PARKS	502 Rockwell St., S. E., Atlanta, Ga.
Central Alabama	MRS. W. L. TURNER	309 Eighth Ave., West Birmingham, Ala.
Central West	MRS. E. W. KELLY	4270 W. Aldine Ave., St. Louis, Mo.
Delaware	MRS. L. B. JEWETT	8 S. Queen St., Dover, Del.
East Tennessee	MRS. N. C. HENRY	Box 659, Pulaski, Va.
Florida	MRS. M. TODD MCKENZIE	551 N. Pleasant St., Gainesville, Fla.
Lexington	MRS. ADDY W. WARE	6622 Champlain Ave., Chicago, Ill.
Louisiana	MRS. MARGARET DAVIS BOWEN	1564 Valmont St., New Orleans, La.
Mississippi	MRS. W. P. C. MORRISON	525 W. Pascagoula St., Jackson, Miss.
North Carolina	MRS. G. H. CALDWELL	911 E. 12½ St., Winston-Salem, N. C.
Savannah	MRS. ALINE HOLMES	804 Howe St., Brunswick, Ga.
South Carolina	MRS. PHYLLIS M. GIBBES	Latta, S. C.
South Florida	MRS. S. D. BANKSTON	P. O. Box 1141, Daytona Beach, Fla.
Southwest	MRS. EDITH STRONG	3522 W. 17th St., Little Rock, Ark.
Tennessee	MRS. M. M. DRAKE	1032 Second Ave., South Nashville, Tenn.
Texas	MRS. J. S. SCOTT	2414 St. Charles St., Houston, Tex.
Upper Mississippi	MRS. EMMA ELZY	1214 Meigs St., Corinth, Miss.
Washington	MRS. FANNIE D. TYLER	820 Fairmount Ave., Fairmount Heights, Md.
West Texas	MRS. E. V. MCMILLAN	1061 E. Rosedale Blvd., Ft. Worth, Tex.


**North Central Jurisdiction**

CONFERENCE	NAME	ADDRESS
Central Northwest	MRS. A. W. CARLSON	2131 Ridge Ave., Evanston, Ill.
Dakota	MRS. R. P. FRINK	Wessington Springs, S. D.
Detroit	MRS. W. M. ALE	4075 Columbus Ave., Detroit, Mich.
Illinois	MRS. LESLIE LEWIS	Atwood, Ill.
Indiana	MRS. O. W. FIFER	3515 Winthrop Ave., Indianapolis, Ind.
Iowa-Des Moines	MRS. HARRY LAUER	Mt. Union, Iowa
Michigan	MRS. ORSON MUNN	267 Eastern Ave., S. E., Grand Rapids, Mich.
Minnesota	MRS. H. P. ARCHERD	1703 Hewitt Ave., St. Paul, Minn.
North Dakota	MRS. O. H. WISLER	21 Third Ave., S. W., Minot, N. D.
North Indiana	MRS. O. T. MARTIN	Warsaw, Ind.
North-East Ohio	MRS. JOHN SEWARD	902 N. 6th St., Cambridge, Ohio
Northern Minnesota	MRS. ARTHUR T. HENRICI	130 Arthur Ave., S. E., Minneapolis, Minn.
Northwest Indiana	MRS. E. R. BARTLETT	723 E. Washington St., Greencastle, Ind.
Northwest Iowa	MRS. J. E. FELLER	3910 43d St., Sioux City, Iowa
Norwegian-Danish	MRS. L. G. HENDRIKSEN	3001 Washington Ave., Racine, Wis.
Ohio	MRS. C. C. LONG	3434 Darwin Pl., Westwood, Cincinnati, Ohio
Rock River	MRS. A. O. ALDRICH	428 S. Euclid Ave., Oak Park, Ill.
Southern Illinois	MRS. ALICE G. AVERY	Bethalto, Ill.
Upper Iowa	MRS. EARLE A. BAKER	804 Washington St., Cedar Falls, Iowa
West Wisconsin	MRS. E. E. CLARKE	806 S. Barstow St., Eau Claire, Wis.
Wisconsin	MRS. J. G. LAW	43 E. Division, Fond du Lac, Wis.

**South Central Jurisdiction**

CONFERENCE	NAME	ADDRESS
Central Kansas	MRS. JOE T. ROGERS	224 N. Erie, Wichita, Kan.
Central Texas	MRS. GID J. BRYAN	1603 Clay Ave., Waco, Tex.
East Oklahoma	MRS. REDMOND S. COLE	1312 S. Owasso, Tulsa, Okla.
Indian Mission	MRS. J. W. BOBB	Hugo, Okla.
Kansas	MRS. H. E. WERNER	1290 High St., Topeka, Kan.
Little Rock	MRS. A. R. MCKINNEY	2604 Olive St., Texarkana, Ark.
Louisiana	MRS. GEORGE S. SEXTON, JR.	110 Sexton Rd., Shreveport, La.
Missouri	MRS. W. E. HILLYARD	616 S. 13th St., St. Joseph, Mo.
Nebraska	MRS. O. E. PEARSON	1322 N. 36th St., Omaha, Neb.
New Mexico	MRS. H. G. STACY	1509 N. Campbell, El Paso, Tex.
North Arkansas	MRS. HENKEL PEWETT	1234 S. Main St., Jonesboro, Ark.
North Texas	MRS. W. O. JORDAN	813 Sunset, Dallas, Tex.
Northwest Texas	MRS. C. A. BICKLEY	1225 Sayles Blvd., Abilene, Tex.
St. Louis	MRS. FRANK L. WRIGHT	707 Forest Ave., Webster Groves, Mo.
Southwest-Mexican	MRS. ELODIA A. SADA	308 San Fernando, San Antonio, Tex.
Southwest Missouri	MRS. FRANK E. BUSH	4117 Highland Ave., Kansas City, Mo.
Southwest Texas	MRS. A. L. BATCHELOR	1137 W. Ashby, San Antonio, Tex.
Texas	MRS. C. T. SCHADEL	2304 Cottonwood Ave., Bay City, Tex.
West Oklahoma	MRS. E. B. DUNLAP	1002 B Ave., Lawton, Okla.

**Western Jurisdiction**

CONFERENCE	NAME	ADDRESS
California	MRS. J. A. BERGER	1039 Clarendon Crescent, Oakland, Calif.
Colorado	MRS. OTTO H. HOUSER	1314 Elizabeth St., Denver, Colo.
Idaho	MRS. ROY J. EVANS	Rt. 1, Twin Falls, Idaho
Montana	MRS. W. M. ADAMS	1322 First Ave., N., Great Falls, Mont.
Oregon	MRS. JESSE BUNCH	Forest Grove, Ore.
Pacific-Northwest	MRS. DAVID J. LAWSON	118 S. Fifth St., Mt. Vernon, Wash.
Southern California-Arizona	MRS. L. F. SEDGWICK	801 Orizaba Ave., Long Beach, Calif.
	(Honorary President: MRS. JAMES C. BAKER, 360 Grove St., Pasadena, Calif.)	
Utah Mission	MRS. E. N. HANSEN	1314 E. Third St., S., Salt Lake City, Utah
Wyoming State	MRS. GEORGE KNUSTON	122 E. First Ave., Cheyenne, Wyo.

**VICE-PRESIDENTS****Northeastern Jurisdiction**

CONFERENCE	NAME	ADDRESS
Baltimore	MRS. E. ALLEN CRAIG	3619 Forest Park Ave., Baltimore, Md.
Central New York	MRS. GEORGE FISHER	Dewitt, N. Y.
Central Pennsylvania	MRS. HOWARD J. WILLIAMS	R. D. No. 7, Yorkshire, York, Pa.
East German	MRS. J. H. STEINKRAUS	1714 Wendell Ave., Schenectady, N. Y.
East Swedish		
Erie	MRS. HARRY E. MARKLE	Brookville, Pa.
Genesee	MRS. CHARLES H. THOMAS	19 Revere Pl., Buffalo, N. Y.
Maine	MRS. W. STANSFIELD	91A School St., Sanford, Me.
New England	MRS. R. W. LAYTON	63 Wentworth Rd., Melrose, Mass.
New England Southern	MRS. JAMES V. CLAYPOOL	493 Public St., Providence, R. I.
New Hampshire	MRS. CLARENCE NEWELL	86 Dartmouth St., Laconia, N. H.

CONFERENCE	NAME	ADDRESS
New Jersey	MRS. BLAND DETWILER	S. Belmont Ave., Atlantic City, N. J.
New York	MRS. RAYMOND E. MEEK	19 Cotswold Way, Scarsdale, N. Y.
New York East	MRS. CHARLES H. HARDIE	883 E. 19th St., Brooklyn, N. Y.
Newark	MRS. FREDERICK EARL	101 Rose Terrace, Newark, N. J.
	MRS. FRED KUPPER	88 Union Ave., Clifton, N. J.
Northern New York	MRS. OLIN J. MOWRY	Minetto, N. Y.
Peninsula	MRS. E. HOBSON DAVIS	Gwinhurst, Wilmington, Del.
Philadelphia	MRS. EARL DEAKYNE	940 Foss Ave., Drexel Hill, Pa.
Pittsburgh	MRS. DAVID M. ENSELL	433 Zara St., Pittsburgh, Pa.
	MRS. GEORGE H. ALEXANDER	6921 Perrysville Ave., Ben Avon, Pa.
	MRS. LAURA GRAFF SMITH	246 S. Walnut St., Blairsville, Pa.
	MRS. JOSEPH J. MILLER	6 Borthwick Ave., Delmar, N. Y.
Troy	MRS. ELDON H. MARTIN	10 Boynton Ave., St. Johnsburg, Vt.
West Virginia	MRS. C. C. HYRE	Park Blvd., Clarksburg, W. Va.
Wyoming	MRS. T. A. RICH	158 Chemuny St., Waverly, N. Y.

### Southeastern Jurisdiction

CONFERENCE	NAME	ADDRESS
Alabama	MRS. C. S. MCDOWELL	Eufaula, Ala.
Florida	MRS. GLENN C. JAMES	4744 N.-E. First St., Miami, Fla.
Holston	MRS. B. R. STOUTT	Riverside Drive, Knoxville, Tenn.
Kentucky	MRS. J. RALPH WOOD	240 Sycamore St., Barbourville, Ky.
Louisville	MRS. J. C. RAWLINGS	Greenville, Ky.
Memphis	MRS. M. H. FITTS	Martin, Tenn.
Mississippi	MRS. W. F. MAHAFFEY	Mendenhall, Miss.
North Alabama	MRS. J. M. PLANT	2908 13th Ave., N., Birmingham, Ala.
North Carolina	MRS. W. A. THORNE	Roanoke Rapids, N. C.
North Georgia	MRS. H. B. TRIMBLE	Box 725, Emory University, Ga.
North Mississippi	MRS. DAN COMFORT	Durant, Miss.
South Carolina	MRS. E. S. DUNBAR	Bamberg, S. C.
South Georgia	MRS. T. J. STEWART	920 Vineville Ave., Macon, Ga.
Tennessee	MRS. E. W. TURNLEY	Woodmont Blvd., Nashville, Tenn.
Upper South Carolina	MRS. A. F. SPIGNER	427 Harden St., Columbia, S. C.
Virginia	MRS. L. F. HAVERMALE	2617 Columbia Pike, Arlington, Va.
Western North Carolina	MRS. C. N. CLARK	328 S. Church St., Salisbury, N. C.

### Central Jurisdiction

CONFERENCE	NAME	ADDRESS
Atlanta	MRS. E. G. NEWTON	210 Fort Street, Atlanta, Ga.
Central Alabama	MRS. I. B. POINTS	830 E. Grove St., Montgomery, Ala.
Central West	MRS. B. R. BOOKER	413 W. Johnson St., Sedalia, Mo.
Delaware	MRS. MAUDE THOMPSON	97 Wickliffe St., Newark, N. J.
East Tennessee	MISS M. L. CAMPBELL	Box 203, Chattanooga, Tenn.
Florida	MRS. C. C. BARTLEY	1106 W. Eighth St., Jacksonville, Fla.
Lexington	MRS. D. M. JORDAN	2026 Boulevard Pl., Indianapolis, Ind.
Louisiana	MRS. L. C. ECKLEY	2629 Second St., Alexandria, La.
Mississippi	MRS. E. K. LEONARD	2606 14th St., Meridian, Miss.
North Carolina	MRS. ABIGAIL HEADEN	Greensboro, N. C.
	MISS LUCY HAYES	Maxton, N. C.
Savannah	MRS. D. K. HARRISON	Hamilton St., Lagrange, Ga.
South Carolina	MRS. MAYME S. GORDON	Dillon, S. C.
South Florida	MRS. G. T. TYER	219 S. Terry St., Orlando, Fla.
Southwest	MRS. E. K. ELLIS	249 Walnut St., Hot Springs, Ark.
Tennessee	MRS. J. W. GOLDEN	1106 S. Orleans St., Memphis, Tenn.
Texas	MRS. E. D. ARMSTRONG	2131 Brooklyn St., Beaumont, Tex.
Upper Mississippi	MRS. BESSIE SCARBOROUGH	P. O. Box 527, Holly Springs, Miss.
Washington	MRS. FLORENCE D. CARROLL	4021 Benning Rd., N.E., Washington, D. C.
West Texas	MRS. C. E. HOYT	611 W. Walker St., Denison, Tex.

### North Central Jurisdiction

CONFERENCE	NAME	ADDRESS
Central Northwest	MRS. CARL NORMAN	2560 Upton Ave., S., Minneapolis, Minn.
Dakota	MRS. J. L. BAPTIE	Sioux Falls, S. D.
Detroit	MRS. FRANK RAYMOND	2112 Radcliffe Ave., Flint, Mich.
Illinois	MRS. DONALD GIBBS	515 N. Fourth St., Pekin, Ill.
Indiana	MRS. GERTRUDE BETTNER	1936 Lexington, Indianapolis, Ind.
Iowa-Des Moines	MRS. JOHN O. GROSS	300 W. Girard, Indianola, Iowa
Michigan	MRS. LOUIS GRETENBERGER	1121 Benjamin Ave. S. E., Grand Rapids, Mich.
Minnesota	MRS. R. J. RICE	320 Macalester St. Paul, Minn.
North Dakota	MRS. G. A. HAMPLE	234 W. Thayer, Bismarck, N. D.
North Indiana	MRS. H. O. DEWESE	1001 S. Anderson St., Elwood, Ind.
North-East Ohio	MRS. H. F. BRANDT	11901 Brighton Rd., Cleveland, Ohio
Northern Minnesota	MRS. GEORGE W. WALKER	153 Oakwood Rd., Interlachen Park, Minneapolis, Minn.
Northwest Indiana	MRS. T. W. MCCALL	436 Detroit St., Hammond, Ind.
Northwest Iowa	MRS. J. C. BUTHMAN	Algona, Iowa

CONFERENCE	NAME	ADDRESS
Norwegian-Danish	MRS. C. W. SCHEVENIUS	2130 Johns Ave., Superior, Wis.
Ohio	MRS. J. C. WILLIAMS	140 Twelfth Ave., Columbus, Ohio
Rock River	MRS. HARRY L. HOSKINS	4839 N. Hermitage, Chicago, Ill.
Southern Illinois	MRS. O. E. CONNETT	325 S. Fifth St., Effingham, Ill.
Upper Iowa	MRS. MARJORIE WARE	West Branch, Iowa
West Wisconsin	MRS. R. H. ROBERTS	2215 Hollister Ave., Madison, Wis.
Wisconsin	MRS. JOSEPH H. MARTIN	2625 Washington Ave., Racine, Wis.

### South Central Jurisdiction

CONFERENCE	NAME	ADDRESS
Central Kansas	MRS. ANNA GARLAND	304 N. B St., Wellington, Kan.
Central Texas	MRS. EDWARD SNEAD	Dublin, Tex.
East Oklahoma	MRS. CARL FENDERSON	Meeker, Okla.
Kansas	DR. MARY SHANNON	314 Greenwood, Topeka, Kan.
Little Rock	MRS. B. J. REAVES	1904 Battery St., Little Rock, Ark.
Louisiana	MRS. J. J. MCKEITHEN	Grayson, La.
Missouri	MRS. H. G. DILDINE	709 W. Third St., Maryville, Mo.
New Mexico	MRS. L. B. CRAVEN	Roswell, N. M.
North Arkansas	MRS. E. T. WAYLAND	Conway, Ark.
North Texas	MRS. H. W. BARTON	800 Harrison, Wichita Falls, Tex.
Northwest Texas	MRS. J. H. RUTHERFORD	Stamford, Tex.
St. Louis	MRS. A. R. WALKER	7557 Cornell Ave., University City, Mo.
Southwest-Mexican	MRS. EVANGELINA E. CRUZ AEDO	Box 11, El Paso, Tex.
Southwest Missouri	MRS. J. E. SUTTON	438 E. Yerby, Marshall, Mo.
Southwest Texas	MRS. GERALD R. MANN	1122 San Pedro, San Antonio, Tex.
Texas	MRS. W. E. HORTON, JR.	3655 Piping Rock Lane, Houston, Tex.
West Oklahoma	MRS. C. L. CHASE	1609 N.-W. 17th St., Oklahoma City, Okla.
Indian Mission	MRS. WHITE PARKER	Broken Arrow, Okla.

### Western Jurisdiction

CONFERENCE	NAME	ADDRESS
California	MRS. M. C. GODFREY	1542 Verdi St., Alameda, Calif.
Colorado	MRS. JOHN P. SANBORN	122 E. Jefferson, Colorado Springs, Colo.
Idaho	MRS. B. G. DAVIES	704 Seventh Ave., S., Nampa, Idaho
Montana	MRS. J. H. BRIDENBAUGH	1109 N. 32d, Billings, Mont.
Oregon	MRS. R. L. REED	1609 N.-E. 21st Ave., Portland, Ore.
Pacific-Northwest	MRS. RALEIGH W. ALBRIGHT	Juliaetta, Idaho
Southern California-Arizona	MRS. TURNER McBAINE	Hotel Figueroa, Los Angeles, Calif.
Wyoming State	MRS. H. B. RAE	Torrington, Wyo.
Utah Mission	MRS. G. L. BECKSTEAD	1029 Second Ave., Salt Lake City, Utah

### RECORDING SECRETARIES

#### Northeastern Jurisdiction

CONFERENCE	NAME	ADDRESS
Baltimore	MRS. NELLIE F. CLARK	1156 Abbey Pl., N. E., Washington, D. C.
Central New York	MRS. L. F. HEWITT	Locke, N. Y.
Central Pennsylvania	MRS. CHARLES M. EDWARDS	1419 Washington Blvd., Williamsport, Pa.
East German	MRS. J. SCHWEIZER	9441 109th Ave., Ozone Park, L. I., N. Y.
East Swedish	MRS. C. E. SIMPSON	166 Granite, Quincy, Mass.
Erie	MRS. M. E. SHAFER	143 Long Ave., E., DuBois, Pa.
Genesee	MRS. LINUS BARKER	169 E. Delevan Ave., Buffalo, N. Y.
Maine	MRS. LEIGH SHOREY	R. No. 2, Presque Isle, Me.
New England	MRS. J. RICHMOND DEAN	109 Ashland St., Malden, Mass.
New England Southern	MRS. JAMES A. THOMPSON	121 Cottage St., New Bedford, Mass.
New Hampshire	MRS. JOHN T. LORD	74 Poor St., Andover, Mass.
New Jersey	MRS. BENJAMIN ALLGOOD	728 Wesley Ave., Ocean City, N. J.
New York	MRS. A. E. SEVERING HAUS	375 W. 250th St., New York, N. Y.
New York East	MRS. CHARLES E. ANDERSON	Box 433, Sag Harbor, L. I., N. Y.
Newark	MRS. LESTER RICE	421 Elmwood Ave., Maplewood, N. J.
Northern New York	MRS. PAUL ROY	LaFargeville, N. Y.
Peninsula	MRS. CHARLES S. JARVIS	135 Washington St., Easton, Md.
Philadelphia	MRS. JOHN W. SHEETZ, JR.	6482 Sherwood Rd., Philadelphia, Pa.
Pittsburgh	MRS. HERBERT F. YOUNG	158 Lloyd Ave., Edgevale, Pittsburgh, Pa.
Troy	MRS. JOHN W. DAVIS	12 Highland Ave., Northfield, Vt.
West Virginia	MRS. W. R. ROSS	Pennsboro, W. Va.
Wyoming	MRS. ERNEST H. BENNETT	397 Ridge Ave., Kingston, Pa.

#### Southeastern Jurisdiction

CONFERENCE	NAME	ADDRESS
Alabama	MRS. R. M. BROWN	Midland City, Ala.
Florida	MRS. S. D. SUMMERS	127 W. DeSoto St., Lake City, Fla.
Holston	MRS. J. E. WOLFE	603 W. Cumberland Ave., Knoxville, Tenn.


## Officers

193

CONFERENCE	NAME	ADDRESS
Kentucky	MRS. ELMER R. WALLACE	223 Catalpa Rd., Lexington, Ky.
Louisville	MRS. KARL E. ROTHROCK	2422 Ransdell Ave., Louisville, Ky.
Memphis	MRS. R. C. MAYO	Lucy, Tenn.
Mississippi	MISS BETTIE RIDGEWAY	Ellisville, Miss.
North Alabama	MRS. FRANK G. BELL	5333 Fifth Terrace, S., Birmingham, Ala.
North Carolina	MRS. S. S. HOLT	Graham, N. C.
North Georgia	MRS. S. C. CANTRELL	Box 725, Emory University, Ga.
North Mississippi	MRS. N. N. MAXEY	Crawford, Miss.
South Carolina	MRS. L. D. B. WILLIAMS	Timmonsville, S. C.
South Georgia	MRS. CLYDE NEWMAN	Albany, Ga.
Tennessee	MRS. DOROTHY E. McNORTON	726 Court Ave., Nashville, Tenn.
Upper South Carolina	MRS. POPE BROOKS	Winnsboro, S. C.
Virginia	MRS. R. G. PULLEN	Bowling Green, Va.
Western North Carolina	MRS. JOHN HOYLE, JR.	240 Walnut St., Statesville, N. C.

### Central Jurisdiction

CONFERENCE	NAME	ADDRESS
Atlanta	MRS. BIRDIE F. WALLACE	77 Chestnut St., S. W., Atlanta, Ga.
Central Alabama	MRS. MYRTLE WILLETTE COLEMAN	1504 Sixth Ave., N., Birmingham, Ala.
Central West	MRS. BLANCHE LEE	1024 17th St., Des Moines, Iowa
Delaware	MRS. J. E. DICKERSON	Goldsboro, Md.
East Tennessee	MRS. DOROTHY E. McNORTON	1811 E. Third St., Chattanooga, Tenn.
Florida	MRS. IRENE WARD	West Jacksonville, Fla.
Lexington	MRS. W. P. KELLOGG	123 E. Fifth St., Maysville, Ky.
Louisiana	MRS. H. W. CLARK	1719 Winestock St., Shreveport, La.
Mississippi	MRS. T. D. BROWN	520 E. Kingston St., Laurel, Miss.
North Carolina	MRS. L. S. ABERNETHY	Mt. Airy, N. C.
Savannah	MRS. VIOLET JOHNSON	932 Hick St., Waycross, Ga.
South Carolina	MRS. LILLIAN A. CAIN	Darlington, S. C.
South Florida	MRS. C. R. A. BANKS	330 Spruce St., Daytona Beach, Fla.
Southwest	MRS. D. G. FRANKLIN	507 S. Capitol St., Guthrie, Okla.
Tennessee	MRS. BEULAH LEWIS	633 S. Wicks Ave., Memphis, Tenn.
Texas	MRS. F. W. LOGAN	2811 Dallas St., Houston, Tex.
Upper Mississippi	MRS. JOHN HALEY	820 13th St., N., Columbus, Mo.
Washington	MISS JOSEPHINE YOUNG	45 Calvert St., Annapolis, Md.
West Texas	MRS. L. PAIGE WILLIAMS	Waldler, Tex.

### North Central Jurisdiction

CONFERENCE	NAME	ADDRESS
Central Northwest	MRS. O. E. OLSON	Boxholm, Iowa
Dakota	MRS. C. J. SEAMANS	Rapid City, Iowa
Detroit	MRS. DUNNING IDLE	38 Lodewyck Ave., Mt. Clemens, Mich.
Illinois	MISS AMELIA EICHENAUER	1806 Grove Ave., Quincy, Ill.
Indiana	MRS. JOHN T. BREECE	1114 Spring St., New Albany, Ind.
Iowa-Des Moines	MRS. B. O. GAMMON	1518 E. Ninth St., Des Moines, Iowa
Michigan	MISS REBECCA MCKENZIE	1624 W. Main St., Lansing, Mich.
Minnesota	MRS. S. W. PINKERTON	71 Otis Lane, St. Paul, Minn.
North Dakota	MRS. GEORGE JOHNSON	Edmore, N. D.
North Indiana	MRS. WILLIAM CONRAD	415 20th St., Logansport, Ind.
North-East Ohio	MRS. KLINE C. LOOMIS	314 Sandusky St., Conneaut, Ohio
Northern Minnesota	MRS. L. E. CORE	4619 Pillsbury Ave., Minneapolis, Minn.
Northwest Indiana	MRS. CHARLES MARSHALL	Darlington, Ind.
Northwest Iowa	MRS. LEROY HENCH	Aurelia, Iowa
Norwegian-Danish	MISS MYRTLE C. SCHOLLERT	2923 Aldrich Ave., N., Minneapolis, Minn.
Ohio	MRS. L. D. CORDELL	1615 Western Ave., Toledo, Ohio
Rock River	MRS. DAVID E. KING	1325 Elm St., Rockford, Ill.
Southern Illinois	MRS. S. E. DIAL	1729 Swanwick, Chester, Ill.
Upper Iowa	MRS. H. H. DILL	Independence, Iowa
West Wisconsin	MRS. A. R. HENRY	119 S. Second St., River Falls, Wis.
Wisconsin	MRS. ELMER KLEIST	615 W. Chambers, Milwaukee, Wis.

### South Central Jurisdiction

CONFERENCE	NAME	ADDRESS
Central Kansas	MRS. H. P. WOERTENDYKE	304 N. B St., Wellington, Kan.
Central Texas	MRS. GEORGE LEATHERWOOD	Itasca, Tex.
East Oklahoma	MRS. FLETCHER YOUNG	Wagoner, Okla.
Kansas	MRS. MINNIE WALKER	824 Tennessee St., Lawrence, Kan.
Little Rock	MRS. WALTER RYLAND	1700 Pine St., Pine Bluff, Ark.
Louisiana	MRS. J. B. POLLORD	2107 Polk St., Alexandria, La.
Missouri	MRS. FRED McMAHAN	Fairfax, Mo.
Nebraska	MRS. CHARLES W. MEAD	5122 Davenport St., Omaha, Neb.
New Mexico	MRS. W. C. HOLLAND	Rosurel, N. M.
North Arkansas	MRS. W. E. SMITH	624 Lecta Ave., Ft. Smith, Ark.
North Texas	MRS. J. D. HALL, JR.	313 Poncles, Denton, Tex.
Northwest Texas	MRS. W. T. BUTLER	404 Forest, Amarillo, Tex.


CONFERENCE	NAME	ADDRESS
St. Louis	MRS. BEN F. FRICK, Jr.	3845 Bowen St., St. Louis, Mo.
Southwest-Mexican	MRS. EVA H. RODRIGUEZ	1131 Arizona St., El Paso, Tex.
Southwest Missouri	MRS. B. E. DILLON	Aurora, Mo.
Southwest Texas	MRS. GERALD R. MANN	206 E. Mountain St., Seguin, Tex.
Texas	MRS. J. S. MOGFORD	College Station, Tex.
West Oklahoma	MRS. JOE H. MORGAN	805 N.-W. 20th St., Oklahoma City, Okla.
Indian Mission	MISS RACHEL LOWE	Wetumka, Okla.

**Western Jurisdiction**

CONFERENCE	NAME	ADDRESS
California	MRS. JAMES GREEN	2659 Browns Valley Rd., Napa, Calif.
Colorado	MRS. C. E. CARVER	1616 N. Lincoln, Loveland, Colo.
Idaho	MRS. EDGAR MOORMAN	Murtaugh, Idaho
Montana	MRS. HENRY EAGLE	908 Fifth Ave., Helena, Mont.
Oregon	MRS. LAWRENCE TAYLOR	Halsey, Ore.
Pacific-Northwest	MRS. HAROLD F. COLLINS	407 S. Monroe, Moscow, Idaho
Southern California-Arizona	MRS. WRAY ANDREW	3041 E. Fifth St., Long Beach, Calif.
Wyoming State	MRS. WESLEY ROATH	Cody, Wyo.
Utah Mission	MRS. G. M. GOUDIE	74 Quayle Ave., Salt Lake City, Utah

**CORRESPONDING SECRETARIES****Northeastern Jurisdiction**

CONFERENCE	NAME	ADDRESS
Baltimore	MRS. CARL F. NEW	208 Ridgewood Rd., Baltimore, Md.
Central New York	MRS. A. E. LARUE	Brookside Terrace, Palmyra, N. Y.
Central Pennsylvania	MRS. CALVIN P. GINTER	2621 Sixth Ave., Altoona, Pa.
East German	MRS. J. H. F. BOESE	445 W. 43d St., New York, N. Y.
East Swedish	MRS. CHARLES E. SIMPSON	166 Granite St., Quincy, Mass.
Erie	MRS. J. L. BROMLEY	Oil City, Pa.
Genesee	MRS. JOHN W. MAHALEY	Coudersport, Pa.
Maine	MRS. J. T. PEDLOW	20 Myrtle St., Orono, Me.
New England	MRS. ALBERT S. RITCHIE	60 Whiting St., Lynn, Mass.
New England Southern	MRS. WALTER P. JONES	290 Vermont Ave., Edgewood, R. I.
New Hampshire	MRS. COROLYN D. CROWELL	51 Washington St., Concord, N. H.
New Jersey	MRS. HENRY D. EBNER	23 Remsen Ave., New Brunswick, N. J.
New York	MRS. D. N. SECORE	39 S. Washington Ave., Kingston, N. Y.
New York East	MRS. HUBERT D. JONES	164 Summit Ave., Mt. Vernon, N. Y.
Newark	MRS. S. H. CLARK	7 Roosevelt Rd., Maplewood, N. J.
Northern New York	MRS. R. J. PLUMMER	Norwood, N. Y.
Peninsula	MRS. JOHN SHILLING	Maple Ave., Dover, Del.
Philadelphia	MRS. J. STANLEY JACOBY	1725 N. 26th St., Philadelphia, Pa.
Pittsburgh	MISS NETTIE M. FISHER	912 Ross Ave., Wilkingsburg, Pa.
Troy (including Vermont)	MRS. MARION G. COLE	Round Lake, N. Y.
West Virginia	MRS. H. C. JOHNSON	Widen, W. Va.
Wyoming	MISS GRACE R. BURR	58 Walnut St., Binghamton, N. Y.

**Southeastern Jurisdiction**

CONFERENCE	NAME	ADDRESS
Alabama	MRS. C. H. COWART	Troy, Ala.
Florida	MRS. E. B. WHITE	2344 Gilmore St., Jacksonville, Fla.
Holston	MRS. HERBERT ACUFF	632 Cherokee Blvd., Knoxville, Tenn.
Kentucky	MRS. R. T. BROWN	820 W. Main St., Shelbyville, Ky.
Louisville	MRS. MARVIN EBLEN	425 S. Elm St., Henderson, Ky.
Memphis	MRS. K. W. WARDEN	2284 Evelyn, Memphis, Tenn.
Mississippi	MRS. D. L. ST. JOHN	1806 28th Ave., Meridian, Miss.
North Alabama	MRS. R. M. HOWELL	421 Canal St., Decatur, Ala.
North Carolina	MRS. W. C. CHADWICK	Box 560, New Bern, N. C.
North Georgia	MRS. M. E. TILLY	1013 Highland View, N. E., Atlanta, Ga.
North Mississippi	MRS. R. F. NEBLETT	Water Valley, Miss.
South Carolina	MRS. J. ROY JONES	Columbia, S. C.
South Georgia	MRS. F. M. MULLINO	Montezuma, Ga.
Tennessee	MRS. J. J. STOWE	127 Fifth Ave., Franklin, Tenn.
Upper South Carolina	MRS. J. P. BYARS	Clifton, S. C.
Virginia	MRS. R. M. WHITE	1529 Westover Ave., Petersburg, Va.
Western North Carolina	MRS. A. L. THOMPSON	801 Simpson St., Greensboro, N. C.

**Central Jurisdiction**

CONFERENCE	NAME	ADDRESS
Atlanta	MRS. N. J. CROLEY	108 McDonough Blvd., S. E., Atlanta, Ga.
Central Alabama	MRS. ESTELLA BRADFIELD	Huntsville, Ala.
Central West	MISS MARGARET CANAFAX	1101 S. Douglass, Springfield, Mo.

# Officers

195

CONFERENCE	NAME	ADDRESS
Delaware	MRS. M. A. STEWART	402 E. Church St., Salisbury, Md.
East Tennessee	MRS. L. T. SHOCKLEY	Route 3, Clinton, Tenn.
Florida	MRS. FRANKIE COLLINS	Box 51, Ocala, Fla.
Lexington	MRS. W. H. WALLACE	412 N. Upper St., Lexington, Ky.
Louisiana	MRS. RUTH G. CARTER	4922 Coliseum St., New Orleans, La.
Mississippi	MRS. M. E. HOWARD	P. O. Box 1455, Hattiesburg, Miss.
North Carolina	MISS FANNIE MCCALLUM	Guilford, N. C.
Savannah	MRS. AMANDA SMITH	215 Johnson St., Statesboro, Ga.
South Carolina	MRS. MAMIE E. FIELDS	5 Short Ct., Charleston, S. C.
South Florida	MRS. ETHEL BURNEY	814 W. Lime St., Lakeland, Fla.
Southwest	MRS. WINNIE NUNN	Box 304, Hunter, Ark.
Tennessee	MRS. H. H. JONES	467 E. College, Murfreesboro, Tenn.
Texas	MRS. R. A. CARR	2021 Whitty St., Houston, Tex.
Upper Mississippi	MRS. O. M. THOMPSON	Amory, Miss.
Washington	MRS. PAULINE F. WEEDEN	1316 Buchanan St., Lynchburg, Va.
West Texas	MRS. M. B. COOKE	2102 Longfellow St., Austin, Tex.

## North Central Jurisdiction

CONFERENCE	NAME	ADDRESS
Central Northwest	MRS. HAROLD H. OLSON	Box 41, Northbrook, Ill.
Dakota	MRS. F. E. LOCKRIDGE	Mitchell, S. D.
Detroit	MRS. B. R. DONALDSON	22712 Nona Ave., Dearborn, Mich.
Illinois	MRS. F. W. DISBROW	409 Beecher St., Bloomington, Ill.
Indiana	MRS. FRANK ELLIS	526 E. Chestnut St., Jeffersonville, Ind.
Iowa-Des Moines	MRS. W. C. HENN	Waukeo, Iowa
Michigan	MRS. WARREN E. SARGENT	2217 Sheffield Dr., S. W., Kalamazoo, Mich.
Minnesota	MRS. C. V. MICHENER	Preston, Minn.
North Dakota	MRS. J. H. PANNEBAKER	905 N. 13th St., Fargo, N. D.
North Indiana	MRS. JULIUS PFEIFFER	Akron, Ind.
North-East Ohio	MRS. J. B. McCARTER	216 N. Pearl St., Crestline, Ohio
Northern Minnesota	MRS. EARL F. BAUMHOFER	5032 Queen Ave., S., Minneapolis, Minn.
Northwest Indiana	MRS. F. L. HELSEL	Argos, Ind.
Northwest Iowa	MRS. ROBERT SMYTHE	2008 Eighth Ave., N., Ft. Dodge, Iowa
Norwegian-Danish	MISS MYRTLE C. SCHOLLERT	2923 Aldrich Ave., N., Minneapolis, Minn.
Ohio	MRS. JOHN M. DOLBEY	3804 Country Club Pl., Hyde Pk., Cincinnati, Ohio
Rock River	MRS. C. W. HARPER	11940 Wentworth Ave., Chicago, Ill.
Southern Illinois	MRS. GEORGE W. NIERGARTH	8 Granvue Dr., Belleville, Ill.
Upper Iowa	MRS. ROY D. YOUNG	Mt. Vernon, Iowa
West Wisconsin	MRS. FLOYD B. LUCIA	209 Washington St., Eau Claire, Wis.
Wisconsin	MRS. O. C. HAMILTON	150 S. Charles St., Waukesha, Wis.

## South Central Jurisdiction

CONFERENCE	NAME	ADDRESS
Central Kansas	MRS. GEORGE H. OTT	402 E. Fifth St., Kinsley, Kan.
Central Texas	MRS. B. B. WEDEMEYER	1304 N. 15th St., Waco, Tex.
East Oklahoma	MRS. J. D. LAWHORN	422 E. Jackson St., Hugo, Okla.
Indian Mission	MISS MOLLIE DUNSON	Okemah, Okla.
Kansas	MRS. R. E. GORDON	1731 Morgan Ave., Parsons, Kan.
Little Rock	MRS. H. KING WADE	737 Quapaw Ave., Hot Springs, Ark.
Louisiana	MRS. J. H. THATCHER	Houma La.
Missouri	MISS KATHERINE DRAIN	Shelbyville, Mo.
Nebraska	MRS. VICTOR WEST	Wayne, Neb.
New Mexico	MRS. R. E. STOVALL	Box 784, Las Cruces, N. M.
North Arkansas	MRS. A. P. PATTON	401 E. Washington Ave., Jonesboro, Ark.
North Texas	MISS NELLE A. JOHNSON	1505 W. Gandy, Denison, Tex.
Northwest Texas	MRS. J. O. HAYMES	Big Springs, Tex.
St. Louis	MRS. GEORGE R. ALLISON	Poplar Bluff, Mo.
Southwest-Mexican	MRS. CLOTILDE F. NANEZ	2312 Monterrey St., San Antonio, Tex.
Southwest Missouri	MRS. S. O. BRILL	Lincoln, Mo.
Southwest Texas	MRS. SAM J. BLUMBERG	905 E. College, Seguin, Tex.
Texas	MRS. GEORGE DAVISON	Texas City, Tex.
West Oklahoma	MRS. C. B. NORTHCUTT	505 B St., S. W., Ardmore, Okla.

## Western Jurisdiction

CONFERENCE	NAME	ADDRESS
California	MRS. W. A. ROOT	1214 Hampel St., Oakland, Calif.
Colorado	MRS. F. J. HOLLINGSWORTH	624 S. Penn St., Denver, Colo.
Idaho	MRS. R. F. TYLER	1102 First St., LaGrande, Ore.
Montana	MRS. R. E. BANCROFT	Billings, Mont.
Oregon	MRS. F. R. SANDERS	5825 S. E. 44th Ave., Portland, Ore.
Pacific-Northwest	MRS. E. PAUL TODD	1409 N. Sixth St., Tacoma, Wash.
Southern California-Arizona	MRS. JEROME SEYMOUR	952 N. Lake Ave., Pasadena, Calif.
Utah Mission	MRS. H. W. NORTHRUP, JR.	1721 S. Seventh St., E., Salt Lake City, Utah
Wyoming State	MRS. S. E. ANSPAUGH	Box 244, Rawlins, Wyo.

## TREASURERS

*Northeastern Jurisdiction*

CONFERENCE	NAME	ADDRESS
Baltimore	MRS. JOHN E. THURSBY	104 Midhurst Rd., Baltimore, Md.
Central New York	MRS. SYBIL M. MATHER	606 University Ave., Syracuse, N. Y.
Central Pennsylvania	MRS. D. A. GORMAN	109 11th Ave., Juniata, Altoona, Pa.
East German	MISS RUTH P. MANN	16 Lafayette Pl., Lyndhurst, N. J.
East Swedish	MRS. G. D. EKBACK	2715 Ericson St., East Elmhurst, L. I., N. Y.
Erie	MRS. ROY WADE	1188 E. Lake Rd., Erie, Pa.
Genesee	MRS. CLYDE LEMESSURIER	164 Terrace Park, Rochester, N. Y.
Maine	MRS. P. I. MILLIKEN	11 Berkeley St., Portland, Me.
New England	MISS ANNE BROOKS	443 School St., Athol, Mass.
New England Southern	MRS. RUTH L. NEWTON	8 Lantern Lane, Barrington, R. I.
New Hampshire	MRS. H. D. ANDREWS	2 Grand View Ave., Concord, N. H.
New Jersey	MRS. A. MERRITT JENNINGS	342 Delaware St., Woodbury, N. J.
New York	MISS EVALINE L. KORN	23 South St., Middletown, N. Y.
New York East	MRS. ELMER G. WINDELS	3523 Newkirk Ave., Brooklyn, N. Y.
Newark	MRS. ALBERT ATHERTON	470 N. Maple Ave., East Orange, N. J.
Northern New York	MRS. ROY A. GAGE	R. D. No. 2, Iilon, N. Y.
Peninsula	MRS. PHILLIPS DOUGLAS	Hurlock, Md.
Philadelphia	MRS. G. RAYMOND CONOVER	5109 Pulaski Ave., Philadelphia, Pa.
Pittsburgh	MISS JULIET H. KNOX	7320 Brighton Rd., Ben Avon, Pa.
Troy	CATHERINE D. COOKINGHAM	415 Spring St., Mechanicville, N. Y.
West Virginia	MRS. C. A. RILEY	109 W. 10th Ave., Huntington, W. Va.
Wyoming	MRS. H. C. PERKINS	4 Lincoln Ave., Binghamton, N. Y.

*Southeastern Jurisdiction*

CONFERENCE	NAME	ADDRESS
Alabama	MRS. CLYDE W. MOORE	Crichton, Ala.
Florida	MRS. W. A. PATTISHALL	627 Park Lake Ave., Orlando, Fla.
Holston	MRS. D. B. COOLEY	2077 E. Fifth Ave., Knoxville, Tenn.
Kentucky	MRS. C. O. HINTON	504 Vine St., Paris, Ky.
Louisville	MRS. DOUGLAS GRAHAM	Pembroke, Ky.
Memphis	MRS. J. V. MCLEOD	451 E. Baltimore, Jackson, Tenn.
Mississippi	MRS. E. E. ROLLINGS	Hattiesburg, Miss.
North Alabama	MRS. J. S. HUNT	605 E. Fifth St., Tusculuma, Ala.
North Carolina	MRS. F. B. MCKINNE	307 E. Vine St., Goldsboro, N. C.
North Georgia	MRS. E. W. BROGDON	3727 Peachtree Rd., Atlanta, Ga.
North Mississippi	MRS. D. H. HALL	New Albany, Miss.
South Carolina	MRS. E. D. SPROTT	Florence, S. C.
South Georgia	MRS. W. R. BRAGG	Albany, Ga.
Tennessee	MRS. C. S. SMITH	Route 5, Galbraith Dr., Nashville, Tenn.
Upper South Carolina	MRS. B. R. TURNIPSEED	229 Richardson St., Greenville, S. C.
Virginia	MRS. JACOB HEVENER	Box 506, Staunton, Va.
Western North Carolina	MRS. P. N. PEACOCK	316 S. Fulton St., Salisbury, N. C.

*Central Jurisdiction*

CONFERENCE	NAME	ADDRESS
Atlanta	MRS. GRANT ADAMS	93 Martin Ave., S. E., Atlanta, Ga.
Central Alabama	MRS. TEXAS COOK	Sylacauga, Ala.
Central West	MRS. LUCILE MAY HOLMON	4327 Page Blvd., St. Louis, Mo.
Delaware	MRS. A. G. WATERS	1224 W. Dauphin St., Philadelphia, Pa.
East Tennessee	MRS. H. B. WALKER	406 Second St., S., Morristown, Tenn.
Florida	MRS. REBECCA TAYLOR	1311 Myrtle Ave., Jacksonville, Fla.
Lexington	MRS. J. W. PATTON	957 S. Preston St., Louisville, Ky.
Louisiana	MRS. I. G. JACKSON	1119 Pierra Ave., Shreveport, La.
Mississippi	MRS. LILLIAN G. COLEMAN	P. O. Box 705, Hattiesburg, Miss.
North Carolina	MRS. G. M. PHELPS	Box 575, Statesville, N. C.
Savannah	MRS. CATHERINE PHINAZEE	1013 Grubb St., Waynesboro, Ga.
South Carolina	MISS ELLA L. SMALL	217 Coming St., Charleston, S. C.
South Florida	MRS. A. J. GRAHAM	3501 Machado St., Tampa, Fla.
Southwest	MRS. B. F. SCOTT	331 W. Cedar St., Wewoka, Okla.
Tennessee	MRS. R. B. J. CAMPBELL	3109 Centennial Blvd., Nashville, Tenn.
Texas	MRS. L. A. GREENWOOD	2723 Burnett St., Houston, Tex.
Upper Mississippi	MISS IDA GOODEN	E. L. Kust Home, Holly Springs, Miss.
Washington	MRS. HENRIETTA DOUGLASS	2025 Division St., Baltimore, Md.
West Texas	MRS. A. E. MARSHALL	2806 Munger Ave., Dallas, Tex.

*North Central Jurisdiction*

CONFERENCE	NAME	ADDRESS
Central Northwest	MRS. C. J. ERICKSON	1828 11th Ave., S., Minneapolis, Minn.
Dakota	MRS. F. E. MORRISON	Huron, S. D.
Detroit	MRS. WILLIAM CHRISTIAN	19581 Canterbury Rd., Detroit, Mich.
Illinois	MRS. R. S. BASS	151 N. Fairview Ave., Decatur, Ill.
Indiana	MRS. JOHN DOLLENS	319 S. Elm, North Vernon, Ind.
Iowa-Des Moines	MRS. R. C. BUCHANAN	New Sharon, Iowa

## Officers

197

CONFERENCE	NAME	ADDRESS
Michigan	MRS. G. L. VALENTINE	Berrien Springs, Mich.
Minnesota	MRS. JOHN L. ERNST	1850 Fairmount Ave., St. Paul, Minn.
North Dakota	MRS. RALPH L. MILLER	1544 Fourth Ave., S., Fargo, N. Dak.
North Indiana	MRS. L. A. NOSSETT	400 W. North St., Muncie, Ind.
North-East Ohio	MISS MARIAN MURPHY	915 Woodlawn Rd., Steubenville, Ohio
Northern Minnesota	MRS. A. C. KAUFMAN	2309 Garfield Ave., Minneapolis, Minn.
Northwest Indiana	MRS. C. A. HISEY	1137 S. Michigan St., South Bend, Ind.
Northwest Iowa	MRS. M. H. WHITE	2109 Nebraska St., Sioux City, Iowa
Norwegian-Danish	MRS. T. O. FIRING	2019 Maple Ave., Evanston, Ill.
Ohio	MRS. H. C. VAUGHN	12 W. 10th St., Columbus, Ohio
Rock River	MRS. H. E. SANDSTROM	704 Reba Pl., Evanston, Ill.
Southern Illinois	MISS EDNA WOLFRAM	631 Stromberg Ave., Belleville, Ill.
Upper Iowa	MRS. RAYMOND BIVENS	501 N. First St., Marshalltown, Iowa
West Wisconsin	MRS. H. F. CUNNINGHAM	2264 16th St., Monroe, Wis.
Wisconsin	MRS. E. G. PERSCHACKER	2803 N. 40th St., Milwaukee, Wis.

### South Central Jurisdiction

CONFERENCE	NAME	ADDRESS
Central Kansas	MRS. ROSS HILLARD	Pratt, Kan.
Central Texas	MRS. W. L. PERRY	519 N. 13th St., Waco, Tex.
East Oklahoma	MRS. C. F. FARRIN	1601 Cheyenne, Tulsa, Okla.
Indian Mission	MRS. ELIZA WOLF	Okmulgee, Okla.
Kansas	MRS. G. W. STAFFORD	416 W. Myrtle, Independence, Kan.
Little Rock	MRS. JESSIE HOTCHKISS SMITH	Box 696, Hot Springs, Ark.
Louisiana	MRS. C. C. CARVER	Rayne, La.
Missouri	MISS DOROTHY CARTER	907 Court St., Fulton, Mo.
Nebraska	MRS. J. L. OLSSON	Lexington, Neb.
New Mexico	MRS. PERRY KEITH	Elida, N. M.
North Arkansas	MRS. W. T. BACON	Booneville, Ark.
North Texas	MRS. WILLIAM TOLBERT	615 S. Travis St., Sherman, Tex.
Northwest Texas	MRS. J. M. SIMPSON	2114 Washington St., Amarillo, Tex.
St. Louis	MRS. JEPHTHA RIGGS	Cape Girardeau, Mo.
Southwest-Mexican	MRS. JOVITA O. RAMOS	Box 4073, San Antonio, Tex.
Southwest Missouri	MRS. J. W. FAUBIAN	Pleasant Hill, Mo.
Southwest Texas	MRS. C. F. KARDELL	827 Craig Ave., Corpus Christi, Tex.
Texas	MRS. J. M. DEBOUY	2456 Broadway, Beaumont, Tex.
West Oklahoma	MRS. F. J. HULME	316 S. Walnut, Guthrie, Okla.

### Western Jurisdiction

CONFERENCE	NAME	ADDRESS
California	MRS. F. W. STIVER	263 Claremont Blvd., San Francisco, Calif.
Colorado	MRS. LOTTIE B. SPYKER	1820 Broadway, Denver, Colo.
Idaho	MRS. B. W. CLARK	1083 S. Blvd., Idaho Falls, Idaho
Montana	MRS. E. C. ANDREWS	420 E. Williams, Glendive, Mont.
Oregon	MRS. J. J. OEDER	201 N.-E. 11th Ave., Portland, Ore.
Pacific-Northwest	MRS. C. C. BERKEY	722 Sumner Ave., Spokane, Wash.
Southern California-Arizona	MRS. J. WARREN SISSON	7841 West Blvd., Inglewood, Calif.
Utah Mission	MRS. E. A. HALL	532 Center St., Salt Lake City, Utah
Wyoming State	MRS. L. D. MINNICK	32 Blair Ave., Rock Springs, Wyo.

## SECRETARIES

### CHRISTIAN SOCIAL RELATIONS AND LOCAL CHURCH ACTIVITIES

#### Northeastern Jurisdiction

CONFERENCE	NAME	ADDRESS
Baltimore	{ MRS. JOHN H. WERNER	6807 45th St., Chevy Chase, Md.
	{ MRS. J. E. KEYWORTH	344 Rossiter Ave., Baltimore, Md.
Central New York	MRS. RAY L. TUCKER	228 Kingsbury Ave., Elmira, N. Y.
Central Pennsylvania	MRS. H. F. BABCOCK	345 E. Beaver Ave., State College, Pa.
East German		
East Swedish		
Erie	MRS. H. D. WEBSTER	392 Main St., Greenville, Pa.
Genesee	MRS. ALFRED LORD	Honoye Falls, N. Y.
Maine	MRS. E. L. ALDRICH	Norway, Me.
New England	MRS. LEWIS C. MACKAY	16 Lincoln St., Stoneham, Mass.
New England Southern	MRS. EDWARD O'MALLEY	670 Main St., Manchester, Conn.
New Hampshire	MRS. WARREN T. DAVIS	4 Stevens St., Nashua, N. H.
New Jersey	MRS. MARY COLE	560 Bellvue Terrace, Trenton, N. J.
New York	MRS. L. GERALD KING	79 Pine St., Deposit, N. Y.
New York East	MRS. MARION J. CREEGER	31 Broadway, Amityville, N. Y.
Newark	MRS. H. T. BERGEN	505 Beverley Rd., Teaneck, N. J.
Northern New York	MRS. B. A. SOPER	Malone, N. Y.
Peninsula	MRS. HARRY W. PIPPIN	259 E. Main St., Elkton, Md.
Philadelphia	MRS. D. W. FAULK	Box 23, Modena, Pa.
Pittsburgh	MRS. ERNEST WEALS	39 Belvedere Ave., Crafton, Pa.


CONFERENCE	NAME	ADDRESS
Troy	MRS. LEO D. AYEN	194 Circular St., Saratoga Springs, N. Y.
West Virginia	MRS. J. A. BRACKMAN	83 Woodlawn Ave., Beckley, W. Va.
Wyoming	MRS. A. L. DAVENPORT	272 S. River St., Wilkes-Barre, Pa.

**Southeastern Jurisdiction**

CONFERENCE	NAME	ADDRESS
Alabama	MRS. T. W. KASTER	Demopolis, Ala.
Florida	MRS. R. J. BROYLES	121 N.-W. Tenth Ave., Miami, Fla.
Holston	MRS. W. J. HILL	203 Hillcrest Ave., Chattanooga, Tenn.
Kentucky	MRS. W. B. GRIFFIN	
Louisville	MRS. G. W. HUMMEL	652 Twelfth St., Bowling Green, Ky.
Memphis	MRS. B. C. BURHAM	Kipley, Tenn.
Mississippi	MRS. STANLEY WILSON	2212 15th St., Meridian, Miss.
North Alabama	MRS. L. S. EVINS	216 Princeton Ave., Birmingham, Ala.
North Carolina	MRS. J. C. CUTCHIN	Whitaker, N. C.
North Georgia	MRS. STEWART COLLEY	Grantville, Ga.
North Mississippi	MRS. HENRY WILLIAMS	Friars Point, Miss.
South Carolina	MRS. J. M. BARNES	Meggett, S. C.
South Georgia	MRS. H. R. CARTER	2569 17th Ave., Columbus, Ga.
Tennessee	MRS. E. U. ROBINSON	Old Hickory, Tenn.
Upper South Carolina	MRS. B. F. ZIMMERMAN	394 Magnolia St., Spartanburg, S. C.
Virginia	MRS. JAMES A. RICHARDSON	2411 Barton Ave., Richmond, Va.
Western North Carolina	MRS. R. M. ANDREWS	607 Guilford Ave., Greensboro, N. C.

**Central Jurisdiction**

CONFERENCE	NAME	ADDRESS
Atlanta	MRS. ESTELLE RICE	Cave Springs, Ga.
Central Alabama	MRS. M. S. WASHINGTON	1213 Ninth St., Birmingham, Ala.
Central West	MRS. NETTIE FREELS	2019 Charles St., St. Joseph, Mo.
Delaware	MRS. CARRIE W. HENRY	1311 Tatnall St., Wilmington, Del.
East Tennessee	MRS. SARAH TAYLOR	512 Temperance St., Knoxville, Tenn.
Florida	MRS. R. M. THOMAS	Crescent City, Fla.
Lexington	MRS. G. W. SHERARD	315 S. Williams, Dayton, Ohio
Louisiana	MRS. NELLIE CHINN	1923 Marengo St., New Orleans, La.
Mississippi	MRS. A. C. TRICE	Box 14, Summit, Miss.
North Carolina	MRS. L. B. PETTIFORD,	Care of Rev. W. S. McLeod, State College Sta., Raleigh, N. C.
Savannah	MRS. CASSIE E. SAPP	Sylvania, Ga.
South Carolina	MRS. E. W. STROTHER	Summerville, N. C.
South Florida	MISS MARIE SINGLETON	Sumter, S. C.
Southwest	MRS. J. D. ROGERS	207 Ninth Ave., Bradenton, Fla.
Tennessee	MRS. J. F. MOSES	1909 Cedar St., Little Rock, Ark.
Tennessee	MRS. FRANCIS TENDER	Paris, Tenn.
Texas	MRS. P. V. ADAIR	3620 Bremond St., Houston, Tex.
Upper Mississippi	MRS. J. M. MARSH	West Point, Miss.
Washington	MRS. MARY E. HAWKINS	902 N. Gilmor St., Baltimore, Md.
Washington	MISS PERMELIA MILLER	1308 Wise St., Lynchburg, Va.
West Texas	MRS. VICTORIA CURRY	1111 E. Lenda St., Ft. Worth, Tex.

**North Central Jurisdiction**

CONFERENCE	NAME	ADDRESS
Central Northwest	MRS. C. H. MALMQUIST	11 S. Fifth St., Galva, Ill.
Dakota	MRS. J. H. BAKER	Sioux Falls, S. D.
Detroit	MRS. W. A. MAYER	Munith, Mich.
Illinois	MRS. G. O. WEBSTER	218 W. College St., Jacksonville, Ill.
Indiana	MRS. D. H. RICHARDS	904 Busseron, Vincennes, Ind.
Iowa-Des Moines	MRS. W. F. LISTER	534 N. Green, Ottumwa, Iowa
Michigan	MRS. WALTER A. THOLEM	461 W. Van Buren St., Battle Creek, Mich.
Minnesota	MRS. H. A. MILLER	Fairmont, Minn.
North Dakota	MRS. WALTER ZWENKE	Devils Lake, N. D.
North Indiana	MRS. EARL NAFTZGER	Knightstown, Ind.
North-East Ohio	MRS. W. J. BUNGART	695 Aberdeen Ave., Akron, Ohio
Northern Minnesota	MRS. L. W. NORTHFIELD	2543 Jackson St., N. E., Minneapolis, Minn.
Northwest Indiana	MRS. J. R. STANTON	2018 Harding St., Indianapolis, Ind.
Northwest Iowa	MRS. A. O. ANDERSON	Sac City, Iowa
Norwegian-Danish	MRS. MARTIN HANSEN	105 Warwick Ave., S. E., Minneapolis, Minn.
Ohio	MRS. C. E. TURLEY	628 South St., Wilmington, Ohio
Rock River	MRS. W. J. BAGG	729 S. Third St., DeKalb, Ill.
Southern Illinois	MRS. QUINCY MATHIS	2501 State St., Granite City, Ill.
Upper Iowa	MRS. H. V. CHERRINGTON	Iowa City, Iowa
West Wisconsin	MRS. ALICE POTTER	Belleville, Wis.
Wisconsin	MRS. J. R. VENNING	109 Shirley St., Ft. Atkinson, Wis.

**South Central Jurisdiction**

CONFERENCE	NAME	ADDRESS
Central Kansas	MRS. CHARLES COLBY	405 E. First St., Kingman, Kan.
Central Texas	MRS. A. B. CARSON	Box 608, Route 6, Ft. Worth, Tex.
East Oklahoma	MRS. JIM STONE	607 S. Sixth St., Okemah, Okla.

CONFERENCE	NAME	ADDRESS
Indian Mission	MRS. GENA WARE	Anadarko, Okla.
Kansas	MRS. R. J. TAYLOR	23 S. Central, Kansas City, Kan.
Little Rock	MISS LILA ASHBY	1919 Gaines St., Little Rock, Ark.
Louisiana	MRS. D. C. METCALF	West Monroe, La.
Missouri	MRS. EARLE E. COE	Tarkio, Mo.
Nebraska	MRS. OTTO HACKMAN	4327 Starr, Lincoln, Neb.
New Mexico	MRS. ARTHUR SHAW	Hagerman, N. M.
North Arkansas	MRS. R. E. CONNELL	Searcy, Ark.
North Texas	MRS. C. C. CRITTENDEN	Forney, Tex.
Northwest Texas	MRS. I. C. COLE	2606 Ong St., Amarillo, Tex.
St. Louis	MRS. CARL BURRIS	202 N. Meremac St., Clayton, Mo.
Southwest-Mexican	MRS. AMPARO TORRES	305 Bishop, Houston, Tex.
Southwest Missouri	MRS. H. R. FARMER	610 W. Page, Springfield, Mo.
Southwest Texas	MRS. G. A. BARR	415 W. 15th St., Austin, Tex.
Texas	MRS. S. M. ADAMS	633 N. Fredonia, Nacogdoches, Tex.
West Oklahoma	MRS. EARL FOSTER	614 N.-E. 13th St., Oklahoma City, Okla.

### Western Jurisdiction

CONFERENCE	NAME	ADDRESS
California	MRS. MELBER AYRES	Route 2, Box 20, Lodi, Calif.
Colorado	MRS. CHARLES LATIMER	1003 Main St., Grand Junction, Colo.
Idaho	MRS. H. M. NELSON	1401 N. 19th St., Boise, Idaho
Montana	MRS. M. G. DANKIN	Glendive, Mont.
Oregon	MRS. N. E. COMPTON	958 S. Sixth St., Cottage Grove, Ore.
Pacific-Northwest	MRS. THOMAS SWAYZE	2910 N. 28th St., Tacoma, Wash.
Southern California-Arizona	MRS. BYRON WILSON	132 S. Sycamore Ave., Los Angeles, Calif.
Utah Mission	MRS. A. R. DENNIS	864 W. Fourth, S., Salt Lake City, Utah
Wyoming State	MRS. FRANK WHITTAKER	615 W. Buffalo St., Rawlins, Wyo.

### SECRETARIES MISSIONARY EDUCATION AND SERVICE

#### Northeastern Jurisdiction

CONFERENCE	NAME	ADDRESS
Baltimore	{ MRS. B. W. MEEKS (Miss. Educ.)	131 W. Second St., Frederick, Md.
	{ MRS. EUGENE W. SHAW (Miss. Serv.)	11 Taylor St., Chevy Chase, Md.
Central New York	MRS. WILLIAM ANDERSON	34 S. Hunter Ave., Auburn, N. Y.
Central Pennsylvania	{ MRS. F. L. HENNINGER	148 Arch St., Sunbury, Pa.
	{ MRS. W. L. CROWDING	10 W. Second St., Waynesboro, Pa.
East German	MRS. OTTO MANN	16 Lafayette Pl., Lyndhurst, N. J.
East Swedish		
Erie	MRS. FLOYD DAVIS	Little Valley, N. Y.
Genesee	{ MRS. H. I. CHATTIN	Springwater, N. Y.
	{ MRS. A. D. BARNES	50 Dake Ave., Rochester, N. Y.
Maine	MRS. H. T. SEDGERLEY	Bangor, Me.
New England	MRS. H. L. HARDY	187 Beacon St., Framingham, Mass.
New England Southern	MRS. E. N. GRIFFITHS	15 Star St., Pawtucket, R. I.
New Hampshire	MRS. WILLIAM S. MITCHELL	61 S. Spring St., Concord, N. H.
New Jersey	MRS. CHARLES T. CLARKE	705 Mt. Vernon Ave., Haddonfield, N. J.
New York	MRS. CLAUDE C. COILE	3 Hooker Ave., Poughkeepsie, N. Y.
East York East	{ MISS MARY BLAKE	847 E. 19th St., Brooklyn, N. Y.
	{ MRS. F. S. SOWERS	90 Pearl St., Torrington, Conn.
Newark	{ MISS VICTORIA RALPH	2350 Boulevard, Jersey City, N. J.
	{ MRS. WILLIAM HARDENBERG	70 Hamilton Rd., Ridgewood, N. J.
Northern New York	MRS. HARRY E. WARD	Taberg, N. Y.
Peninsula	MRS. ARTHUR W. LAMBERT	Salisbury, Md.
Philadelphia	{ MRS. PAUL MASTERS	Welch Rd., Huntingdon Valley, Pa.
	{ MRS. WM. DIEVLER	7730 Union Ave., Elkins Park, Pa.
Pittsburgh	{ MRS. CHARLES E. WEGNER	Curtis St., Wilkinsburg, Pa.
	{ MRS. GAYLORD W. PENNEY	171 Orchard Rd., Wilkinsburg, Pa.
Troy	MRS. T. R. BUNDY	25 St. Bernard St., Saranac Lake, N. Y.
	MRS. R. R. MITCHELL	Pottersville, N. Y.
West Virginia	{ MRS. H. S. MYERLY	614 W. Main St., Clarksburg, W. Va.
	{ MRS. E. C. CLAYTON	St. Albans, W. Va.
Wyoming	MRS. C. R. HICKOK	838 Harrison Ave., Scranton, Pa.

#### Southeastern Jurisdiction

CONFERENCE	NAME	ADDRESS
Alabama	MRS. J. FLETCHER McLEOD	Greensboro, Ala.
Florida	MRS. J. W. BLAKE	424 Cresap St., Lakeland, Fla.
Holston	MRS. C. S. BEARD	Big Stone Gap, Va.
Kentucky	MRS. O. C. SEEVERS	120 Sunset Ave., Richmond, Ky.
Louisville	MRS. LANDER CHISHOLM	Erlington, Ky.
Memphis	MRS. HUGH GLASS	Brownsville, Tenn.

CONFERENCE	NAME	ADDRESS
Mississippi	MRS. E. V. PERRY	Rolling Fork, Miss.
North Alabama	MRS. L. L. JACKSON	1413 Cleburn Ave., Birmingham, Ala.
North Carolina	MRS. B. F. BOONE	Zebulon, N. C.
North Georgia	MRS. G. C. WALTERS	Toccoa, Ga.
North Mississippi	MRS. E. M. SHARP	Hernando, Miss.
South Carolina	MRS. J. F. KINNEY	Bennettsville, S. C.
South Georgia	MRS. J. W. HITCH	Waynesboro, Ga.
Tennessee	MRS. ROBERT PARSONS	1212 Holly St., Nashville, Tenn.
Upper South Carolina	MRS. ELLIE FEW	2 Victoria St., Greer, S. C.
Virginia	MRS. J. M. JOHNSTON	337 Rosalind Ave., Roanoke, Va.
Western North Carolina	MRS. J. W. PAYNE	Waxhaw, N. C.

### Central Jurisdiction

CONFERENCE	NAME	ADDRESS
Atlanta	MISS ANNA E. HALL	1315 Marcy St., S. E., Atlanta, Ga.
Central Alabama	MRS. R. B. WILLIAMS	612 Seventh Ave., N., Birmingham, Ala.
Central West	MISS HATTIE T. HOOKS	906 E. Gift Ave., Peoria, Ill.
Delaware	MRS. A. P. CAMPHOR	31 Webster St., Orange, N. J.
East Tennessee	MRS. MAMIE B. PEARIS	114 Jones St., Bluefield, W. Va.
	MRS. J. F. LEWIS	1103 Bland St., Bluefield, W. Va.
Florida	MISS ESTELLA MCCRAE	Patlaka, Fla.
Lexington	MRS. S. P. JENKINS	635 S. Center St., Springfield, Ohio
Louisiana	MRS. H. M. HAYES	5207 Constance St., New Orleans, La.
Mississippi	MRS. HATTIE WILLIAMS	234 Monroe St., Yazoo City, Miss.
North Carolina	MRS. S. A. PEELER	803 Johan St., Greensboro, N. C.
Savannah	MRS. DORA BRYANT	1017 W. 37th St., Savannah, Ga.
South Carolina	MRS. W. G. GUPPLE	111 Cheraw St., Bennettsville, S. C.
	MRS. M. D. STOKES	Box 783, Sumter, S. C.
South Florida	MRS. ELIZA ROBINSON	208 N.-W. Third Ave., Ft. Lauderdale, Fla.
Southwest	MRS. Z. R. FIELDS	Bridckeyes, Ark.
Tennessee	MISS M. B. JOHNSON	1075 Second Ave., S., Nashville, Tenn.
Texas	MRS. P. D. JOHNSON	Marshall, Tex.
Upper Mississippi	MRS. MATTIE HENRY	P. O. Box 946, Clarksdale, Miss.
Washington	MISS MARY MARTIN	Asbury Church, 11th and 12th Sts., Washington, D. C.
West Texas	MRS. MAMIE WHITE	1824 E. Crockett St., San Antonio, Tex.

### North Central Jurisdiction

CONFERENCE	NAME	ADDRESS
Central Northwest	MRS. HENRY M. SWAN	143 Ridge St., Marquette, Mich.
Dakota	MRS. E. E. WHITESIDE	Murdo, S. D.
Detroit	MRS. WALTER R. FRUIT	21 Rhode Island Ave., H. P., Detroit, Mich.
	MRS. J. E. MARTIN	17549 Northrup Ave., Detroit, Mich.
	MRS. L. D. HOPPER	222 W. Main St., Clinton, Ill.
Illinois	MISS CLARICE REARICK	Ashland, Ill.
Indiana	MRS. G. A. SMITH	2609 E. New York, Indianapolis, Ind.
	MRS. L. N. BOMAN	122 W. Tarkis St., Clarinda, Iowa
	MISS MAY BEAN	Blanchard, Iowa
Iowa-Des Moines	MRS. GLENN M. FRYE	266 Jefferson St., Benton Harbor, Mich.
Michigan	MRS. F. L. PARSO	Windom, Minn.
Minnesota	MRS. C. L. WALLACE	305 Second St., N. W., Mandan, N. D.
North Dakota	MRS. LOWELL WILSON	Bunker Hill, Ind.
North-East Ohio	MRS. C. C. DASH	2081 Mars Ave., Lakewood, Ohio
Northern Minnesota	MRS. J. A. GEER	Moorhead, Minn.
	MRS. PAUL G. HAYES	1004 Queen Ave., N., Minneapolis, Minn.
Northwest Indiana	MRS. R. A. STURM	Otterbein, Ind.
Northwest Iowa	MRS. R. T. RUTLEDGE	Storm Lake, Iowa
Norwegian-Danish	MRS. EDWARD BRECKLIN	2229 Piedmont Ave., W., Duluth, Minn.
Ohio	MRS. W. H. C. GOODE	Whitby Pl., Sidney, Ohio
Rock River	MRS. D. BRUMMITT	721 Emerson, Evanston, Ill.
	MRS. OLIN CLARKE JONES	5249 Kenmore, Chicago, Ill.
Southern Illinois	MRS. CHESTER C. BARNHART	934 E. Main St., Belleville, Ill.
Upper Iowa	MRS. S. A. COHAGAN	1003 Vine St., Waterloo, Iowa
West Wisconsin	MRS. A. F. HUGHES	1145 Rutledge St., Madison, Wis.
	MRS. F. W. HARRIS	716 Orton Ct., Madison, Wis.
Wisconsin	MRS. R. B. STANSELL	722 E. Juneau, Milwaukee, Wis.

### South Central Jurisdiction

CONFERENCE	NAME	ADDRESS
Central Kansas	MRS. R. L. WELLS	Syracuse, Kan.
Central Texas	MRS. HAL CHERRY	3806 W. Fourth St., Ft. Worth, Tex.
East Oklahoma	MRS. J. C. LOONEY	Wewoka, Okla.
Indian Mission	MRS. J. E. TIGER	510 S. Meksukey, Wewoka, Okla.
Kansas	MRS. E. C. SEGER	1132 N. Harrison, Topeka, Kan.
Little Rock	MRS. E. D. GALLOWAY	DeQueen, Ark.
Louisiana	MRS. G. W. DAMERON	Alexandrine Courts, Shreveport, La.
Missouri	MRS. W. LESLIE MYERS	812 Court St., Fulton, Mo.
Nebraska	MRS. SETH LONGACRE	Polk, Neb.
New Mexico	MRS. CLYDE BARTON	Kermit, Tex.
North Arkansas	MRS. PETER KITTEL	Forrest City, Ark.
North Texas	MRS. L. P. WHERRY	202 S. Grand Ave., Gainesville, Tex.


CONFERENCE	NAME	ADDRESS
Northwest Texas	MRS. DEWEY SMITH	Childress, Tex.
St. Louis	MRS. E. A. KITCHELL	3963 Wyoming St., St. Louis, Mo.
Southwest-Mexican	MRS. CELIA T. GUERRA	Box 1006, Edinburg, Tex.
Southwest-Missouri	MRS. ALLEN V. HAYS	811 W. Arch, Nevada, Mo.
South Texas	MRS. EDWIN C. CALHOUN	1711 W. Woodlawn, San Antonio, Tex.
Texas	MRS. W. A. SANDLIN	412 Westmoreland, Houston, Tex.
West Oklahoma	MRS. J. E. MURPHY	Clinton, Okla.

**Western Jurisdiction**

CONFERENCE	NAME	ADDRESS
California	MRS. F. P. FLEGAL	304 Newton Ave., Oakland, Calif.
Colorado	MRS. WALTER E. CLARK	2081 Ivanho, Denver, Colo.
	MRS. W. P. WITHROW	200 E. Laurel, Ft. Collins, Colo.
Idaho	MRS. R. R. WOLF	Apt. 205, Casa del Reo, Pocatello, Idaho
Montana	MRS. L. E. RHOADES	Havre, Mont.
Oregon	MRS. PAUL E. EDWARDS	732 N. 11th St., Klamath Falls, Ore.
Pacific-Northwest	MRS. T. H. GROVER	2523 Warren, Seattle, Wash.
	MRS. W. A. BUTTLE	Wenatchee, Wash.
Southern California-Arizona	MRS. WILLIAM A. TRIBBLE	1096 W. Fourth St., Pomona, Calif.
Utah Mission	MRS. N. A. DUNYUN	23 H St., Salt Lake City, Utah
Wyoming State	MRS. F. L. BECK	218 W. 26th St., Cheyenne, Wyo.

**SECRETARIES**  
**WESLEYAN SERVICE GUILD**

**Northeastern Jurisdiction**

CONFERENCE	NAME	ADDRESS
Baltimore	MISS DOROTHY WILBUR	3511 Copley Rd., Baltimore, Md.
Central New York	MRS. WEBSTER MELCHER	104 N. Main St., Canandaigua, N. Y.
Central Pennsylvania	MISS HELEN McFARLAND	2101 Bellvue Rd., Harrisburg, Pa.
East German		
East Swedish		
Erie	MRS. RUTH BROWN	Dunkirk, N. Y.
Genesee	MRS. A. MERRITT DIETTERICH	203 N. Fourth St., Olean, N. Y.
Maine		
New England	MRS. RICHARD FRENCH	Jabish St., Belchertown, Mass.
New England Southern		
New Hampshire	MRS. RICHARD KELLOGG	Dover, N. H.
New Jersey	MRS. REBA EBNER	316 Roosevelt Ave., Pitman, N. J.
New York		
New York East	MRS. CHARLES VAN RIFER	1367 Castle Hill Ave., Bronx, N. Y.
Newark	MRS. J. ROY BERGEN	17 Evergreen Pl., Maplewood, N. J.
Northern New York	MISS EMMA ROOD	1436 Kemble St., Utica, N. Y.
Peninsula		
Philadelphia	MRS. H. C. LEONARD	645 W. Ellet St., Philadelphia, Pa.
Pittsburgh	MISS HENRIETTA DOLQUEST	5423 Claybourne St., Pittsburgh, Pa.
Troy (includes Vermont)	MRS. S. T. MOUNDER	75 Hazelwood Terrace, Pittsfield, Mass.
West Virginia	MRS. E. V. CARE	Alderson, W. Va.
Wyoming	MRS. MAURICE KENYON	11 Jay St., Binghamton, N. Y.

**Southeastern Jurisdiction**

CONFERENCE	NAME	ADDRESS
Alabama	MRS. ARTHUR HUESTESS	1805 Madison Ave., Montgomery, Ala.
Florida	MISS DOROTHEA L. KEENEY	123 N.-E. 97th St., Miami, Fla.
Holston	MRS. L. A. TYNES	Tazewell, Va.
Kentucky	MRS. O. B. CROCKETT	Mt. Vernon St., Somerset, Ky.
Louisville	MRS. W. G. BUTLER	613 S. 43d St., Louisville, Ky.
Memphis	MRS. S. O. RIDDICK	1523 Madison, Paducah, Ky.
Mississippi	MRS. J. B. PEARSON	1620 16th St., Meridian, Miss.
North Alabama	MRS. F. K. GAMBLE	813 Seventh St., W., Birmingham, Ala.
North Carolina	MRS. R. C. GARY	Henderson, N. C.
North Georgia	MRS. ELMO MOORE	1952 Brown Mill Rd., Atlanta, Ga.
North Mississippi	MRS. JASPER WEBER	Mathiston, Miss.
South Carolina	MRS. J. H. KISTLER	Darlington, S. C.
South Georgia	MRS. W. F. SESSIONS	McRae, Ga.
Tennessee	MRS. HARRY UPPERMAN	Baxter, Tenn.
Upper South Carolina	MRS. J. E. MERCHANT	Greenville, S. C.
Virginia	MRS. R. M. HAMILTON	R. F. D. No. 1, Hilton Village, Va.
Western North Carolina	MRS. W. E. REDDING, JR.	Ashboro, N. C.

**Central Jurisdiction**

CONFERENCE	NAME	ADDRESS
Atlanta	MISS CORNELIA WALLACE	77 Chestnut St., Atlanta, Ga.
Central Alabama	MRS. F. W. BROWN	1713 New Centi, Mobile, Ala.
Central West	MRS. SALLIE PARHAM	4259 Enright Ave., St. Louis, Mo.


## Woman's Division of Christian Service

CONFERENCE	NAME	ADDRESS
Delaware	MISS EULIA BROWN	Philadelphia, Pa.
East Tennessee		
Florida	MRS. W. J. KNIGHT	1659 Johnson St., Jacksonville, Fla.
Lexington	MRS. LETHIA MAE KING	4513 Indiana Ave., Chicago, Ill.
Louisiana	MRS. IDA LANG	5702 Constance St., New Orleans, La.
Mississippi		
North Carolina	MISS MAGGIE McLEAN	Lumberton, N. C.
Savannah	MISS MABEL MADDOX	R. F. D., LaGrange, Ga.
South Carolina	MISS CATHERINE MOORE	Keene St., Spartanburg, S. C.
South Florida	MRS. PRESTON PUGHESLEY	1510½ Jefferson St., Tampa, Fla.
Southwest	MRS. ALICE PRESTON	Box 355, Murfreesboro, Ark.
Tennessee	MRS. R. C. CHEEK	1222 Jefferson St., Nashville, Tenn.
Texas	MRS. L. C. THOMAS	1408 Travis St., Houston, Tex.
Upper Mississippi		
Washington	MISS EMMAH WILLIAMS	1543 Eighth St., N. W., Washington, D. C.
West Texas	MRS. L. G. PINKSTON	3410 State St., Dallas, Tex.

*North Central Jurisdiction*

CONFERENCE	NAME	ADDRESS
Central Northwest	MRS. CARL LINDEN	1427 Thomas Ave., St. Paul, Minn.
Dakota	MRS. ESTHER KORSTAD	Brookings, S. D.
Detroit	MISS ELIZABETH STEARNS	1120 S. Harrison, Saginaw, Mich.
Illinois	MRS. C. C. NORDLING	Aledo, Ill.
Indiana	MISS GRACE VICKERY	Box 34, Newburg, Ind.
Iowa-Des Moines	MRS. M. G. ADDICKS	Newton, Iowa
Michigan	MRS. L. L. DEWEY	535 Rosewood, Grand Rapids, Mich.
Minnesota	MRS. F. A. CONE	1335 W. Arlington, St. Paul, Minn.
North Dakota	MRS. LULU ZIMMERMAN	Valley City, N. D.
North Indiana	MRS. HAROLD NEAL	1614 Morehouse St., Elkhart, Ind.
North-East Ohio	MRS. E. E. BLAIR, JR.	135 W. Madison Ave., Youngstown, Ohio
Northern Minnesota	MISS IONA GEGGIE	1826 La Salle Ave., Minneapolis, Minn.
Northwest Indiana	MISS CLARA JAKES	Rt. 1, Lafayette, Ind.
Northwest Iowa	MRS. J. JACKSON	Estherville, Iowa
Norwegian-Danish		
Ohio	MRS. LOIS STOCKSTILL	368 Chapin St., Wilmington, Ohio
Rock River	MISS SYLVIA SNEDAKER	1310 Bryn Mawr, Chicago, Ill.
Southern Illinois	MRS. VIRGIL LAMBERT	721 S. McKinley St., Harrisburg, Ill.
Upper Iowa	MRS. H. P. SEWARD	11 S. 3d Ave., Marshalltown, Iowa
West Wisconsin	MRS. R. H. GRAY	215 S. 26th St., La Crosse, Wis.
Wisconsin	MISS EDNA REMIER	Beaver Dam, Wis.

*South Central Jurisdiction*

CONFERENCE	NAME	ADDRESS
Central Kansas	MRS. REFORD R. GRAVELL	703 Millington, Winfield, Kan.
Central Texas	MRS. R. S. HUBBS	3717 Memorial Dr., Waco, Tex.
East Oklahoma	MRS. IRA CRABTREE	Hominy, Okla.
Indian Mission		
Kansas	MRS. G. W. PRINCE	1939 N. 32d St., Kansas City, Kan.
Little Rock	MISS BERYL HENRY	Hope, Ark.
Louisiana	MRS. HUGH HOFF	3724 Pitt St., New Orleans, La.
Missouri	MRS. GLENN A. BALDWIN	Maryville, Mo.
Nebraska	MRS. RAY WYCOFF	Lexington, Neb.
New Mexico	MRS. L. S. TIVEMAN	Albuquerque, N. M.
North Arkansas	MISS MYRTLE CHARLES	Conway, Ark.
North Texas	MISS GRACE E. QUINBY	1301 Monroe St., Commerce, Tex.
Northwest Texas	MRS. R. H. ODOM	Snyder, Tex.
St. Louis	MISS MARY BRANDLE	2420 Simpson Pl., St. Louis, Mo.
Southwest-Mexican		
Southwest Missouri	MISS KATHARINE WHITMORE	3336 Montgall, Kansas City, Mo.
Southwest Texas	MRS. HENRY WEISS, JR.	762 N. River St., Sequin, Tex.
Texas	MRS. VAN HAMILTON	712 Highland Dr., Palestine, Tex.
West Oklahoma	MRS. GEORGE DISMUKES	1409 Chichasha Ave., Chickasha, Okla.

*Western Jurisdiction*

CONFERENCE	NAME	ADDRESS
California	MRS. O. D. JACOBY	5582 Lawton Ave., Oakland, Calif.
Colorado	MRS. O. L. DAVISON	301 Edgemont Blvd., Alamosa, Colo.
Idaho	MISS MARIE NELSON	911 N. 19th St., Boise, Idaho
Montana	MISS GRACE TEMBY	Great Falls, Mont.
Oregon	MISS HELEN OSBURN	2418 N.-E. Eighth Ave., Portland, Ore.
Pacific-Northwest	MRS. E. D. BAKER	E. 606 Indiana, Spokane, Wash.
Southern California-Arizona	MISS GRACE ALLEN	1018 S. Manhattan Pl., Los Angeles, Calif.
Utah Mission		
Wyoming State	MRS. B. F. MILLER	1115 Grand Ave., Laramie, Wyo.

SECRETARIES  
STUDENT WORK*Northeastern Jurisdiction*

CONFERENCE	NAME	ADDRESS
Baltimore	MRS. FRED G. HOLLOWAY	Western Maryland College, Westminster, Md.
Central New York	MRS. R. L. NYE	1600 E. Colvin St., Syracuse, N. Y.
Central Pennsylvania	MRS. E. C. KEOCH	418 Dauphin Bldg., Harrisburg, Pa.
East German		
Eastern Swedish		
Erie	MISS MARGARET GOOD	146 W. Market St., Mercer, Pa.
Genesee	MRS. GLEN MOORE	R. D., Gasport, N. Y.
Maine	MISS LOUISE PERRY	Kents Hill, Me.
New England	MRS. HOWARD M. LESOURD	206 Waverly Ave., Newtonville, Mass.
New England Southern	MISS MAE STENHOUSE	31 Newport Ave., Newport, R. I.
New Hampshire	MRS. J. T. COPPLESTON	Keene, N. H.
New Jersey	MRS. WILLIAM H. MATTHEWS	105 E. Willow St., Wenonah, N. J.
New York	MRS. JOHN B. LIDSTONE	305 E. 239th St., New York, N. Y.
New York East	MRS. JOHN D. ATKINS	4827 91st Pl., Elmhurst, N. Y.
Newark	MRS. OLIN Y. SHUTE	9 18th Ave., Patterson, N. J.
	MRS. ROBERT WEAVER	34 W. Clinton Ave., Tenafly, N. J.
Northern New York	MRS. GEORGE LANE	Madrid, N. Y.
Peninsula	MRS. JOSEPH GEORGE	Sudlersville, Md.
Philadelphia	MRS. JOHN D. HERR	312 S. 40th St., Philadelphia, Pa.
Pittsburgh	MRS. HOMER C. RENTON	6910 Thomas Blvd., Pittsburgh, Pa.
Troy (including Vermont)	MISS MARION HEMSTREET	392 Morris St., Albany, N. Y.
West Virginia	MRS. MYRON S. COLLINS	729 Bigley Ave., Charleston, W. Va.
Wyoming	MRS. R. T. WALL	1025 Electric St., Scranton, Pa.

*Southeastern Jurisdiction*

CONFERENCE	NAME	ADDRESS
Alabama	MRS. HUBERT SEARCY	Woodley Rd., Montgomery, Ala.
Florida	MRS. JESSE MURRELL	603 S. Palmetto St., Daytona Beach, Fla.
Holston	MRS. J. W. HELMS	Red Bank, Chattanooga, Tenn.
Kentucky	MRS. W. H. MCLEAN	258 E. Maxwell St., Lexington, Ky.
Louisville	MRS. A. W. HICKERSON	1141 E. Broadway, Louisville, Ky.
Memphis	MRS. CARL MCRAE	Camden, Tenn.
Mississippi	MRS. R. E. ROLLINGS	Hattiesburg, Miss.
North Alabama	MRS. T. H. NAPIER	Montevallo, Ala.
North Carolina	MRS. GEORGE HOLTON	Star, N. C.
North Georgia	MRS. DOUGLAS KERSH	1417 Anthony Rd., Augusta, Ga.
North Mississippi	MISS MADELINE LONG	Box 1100 M.S.C.W., Columbus, Miss.
South Carolina	MRS. A. V. HARBIN	Greeleyville, S. C.
South Georgia	MISS ALICE DOMINGOS	106 Hines Terrace, Macon, Ga.
Tennessee	MRS. E. H. HARRISON	1232 Madison St., Clarksville, Tenn.
Upper South Carolina	MRS. G. R. SHEERILL	1731 Maplewood Dr., Columbia, S. C.
Virginia	MRS. J. H. BLAKEMORE, JR.	910 Prince, Alexandria, Va.
Western North Carolina	MRS. WALTER LANIER	Culowhee, N. C.

*Central Jurisdiction*

CONFERENCE	NAME	ADDRESS
Atlanta	MISS EULA ARNOLD	Jonesboro, Ga.
Central Alabama		
Central West	MISS MATILDA SAXTON	1115 Lane St., Topeka, Kan.
Delaware	MRS. M. B. FOREMAN	1224 Tatnall St., Wilmington, Del.
East Tennessee	MRS. CHARLOTTE MORRISON	115 Allen St., Bluefield, W. Va.
Florida	MRS. K. D. CHILDS	
Lexington	MRS. D. D. TURPEAU, SR.	530 Clark St., Cincinnati, Ohio
Louisiana	MRS. L. HOWARD	Box 673, Monroe, La.
Mississippi	MRS. W. H. BLACKMAN	1059 W. Pascagoula St., Jackson, Miss.
North Carolina	MRS. ESTHER MOORE	Hickory, N. C.
Savannah	MRS. NONA B. PROTHRO	Sylvania Ga.
South Carolina	MRS. HATTIE DUCKETT	110 Haynie St., Greenville, S. C.
South Florida	MRS. AUDREY SINGLETON	Box 391, Winter Park, Fla.
Southwest	MRS. VENI BONDS	Forest City, Ark.
Tennessee	MRS. H. P. GORDON	2332 Herman St., Nashville, Tenn.
Texas	MRS. JUNE ROE	114 N. 25th St., Paris, Tex.
Upper Mississippi	MRS. B. F. HARPER	Holly Springs, Miss.
Washington	MRS. GOLDIE NICHOLAS	Waynesboro, Va.
West Texas	MRS. J. R. ERVIN	1501 Bourbon, Dallas, Tex.

*North Central Jurisdiction*

CONFERENCE	NAME	ADDRESS
Central Northwest		
Dakota	MRS. C. ALDRICH	Vermillion, S. D.
Detroit	MRS. E. W. BLAKEMAN	616 E. Huron Ave., Ann Arbor, Mich.
Illinois	MRS. STEWART TUCKEE	919 Charles St., Campaign, Ill.
Indiana	MISS MARY E. SMITH	R. F. D. No. 3, Mitchell, Ind.
Iowa-Des Moines	MRS. O. C. BOSHART	Wayland, Iowa

CONFERENCE	NAME	ADDRESS
Michigan	MRS. C. C. BARNES	904 S. College, Mt. Pleasant, Mich.
Minnesota	MRS. THEODORE LEONARD	804 Syndicate St., St. Paul, Minn.
North Dakota	MRS. T. ROSS HICKS	3024 University Ave., Grand Forks, N. Dak.
North Indiana	MRS. A. WESLEY PUGH	310 McCullough Dr., Muncie, Ind.
North-East Ohio	MRS. R. S. RUDY	215 Lincoln Ave., Canton, Ohio
Northern Minnesota	MRS. J. RAYMOND CHADWICK	1807 Colfax Ave., S. Minneapolis, Minn.
Northwest Indiana	MRS. KYLE D. FOUTS	Rt. 8, Lafayette, Ind.
Northwest Iowa	MRS. PAUL E. JOHNSON	1504 Morningside Ave., Sioux City, Iowa
Norwegian-Danish		
Ohio	MRS. O. A. DONNENWIRTH	165 W. Kenworth Rd., Columbus, Ohio
Rock River	MRS. EDMUND SOPER	805 Clinton Pl., Evanston, Ill.
Southern Illinois	MRS. PAUL R. FLOWERS	305 N. Parkhill Ave., Frankfort, Ill.
Upper Iowa	MRS. HELEN PLANK ECKLOR	Trinity Methodist Parsonage, W. 3d Ave., Cedar Rapids, Iowa
West Wisconsin	MRS. ARLIE KRUSSELL	32 Park Pl., Platteville, Wis.
Wisconsin	MISS MEDORA ROSKILLY	1547 Boyd St., Racine, Wis.

### South Central Jurisdiction

CONFERENCE	NAME	ADDRESS
Central Kansas	MRS. HAROLD J. FRONING	512 W. South St., Salina, Kan.
Central Texas	MISS ERNAL SMITH	3017 Avenue B., Fort Worth, Tex.
East Oklahoma	MRS. IRA CRAFTREE	Hominy, Okla.
Indian Mission		
Kansas	MRS. E. K. SMITH	510 S. Broadway, Pittsburg, Kan.
Little Rock	MRS. THOMAS RUSSELL	716 N. Madison Ave., El Dorado, Ark.
Louisiana	MRS. G. W. POMEROY	Crowley, La.
Missouri	MRS. FULTON MOORE	Fayette, Mo.
Nebraska	MRS. A. V. HUNTER	4926 Walker, Lincoln, Neb.
New Mexico	MRS. I. J. AYERS	1413 Montana St., El Paso, Tex.
North Arkansas	MISS MARY ELIZABETH PACE	Paris, Ark.
North Texas	MRS. H. C. CHERRY	6040 Penrose, Dallas, Tex.
Northwest Texas	MRS. CECIL MATTHEWS	Lubbock, Tex.
St. Louis	MRS. DON SCHOOLER	Cape Girardeau, Mo.
Southwest Mexican		
Southwest Missouri	MRS. H. E. LINDSTROM	1109 S. Moniteau Ave., Sedalia, Mo.
Southwest Texas	MRS. ALFRED LINDEMAN	Cost, Tex.
Texas	MISS LILLIAN GORZYCKI	College Station, Tex.
West Oklahoma	MRS. GEORGE PARKHURST	Alva, Okla.

### Western Jurisdiction

CONFERENCE	NAME	ADDRESS
California	MRS. J. K. CECIL	440 Melville Ave., Palo Alto, Calif.
Colorado	MRS. G. N. INMAN	La Junta, Colo.
Idaho	MRS. W. I. HAWKINS	Buhl, Idaho
Montana	MRS. WALTER SPAULDING	Bozeman, Mont.
Oregon	MRS. R. FRANKLIN THOMPSON	165 W. Lefelle St., Salem, Ore.
Pacific Northwest	MRS. LYLE T. DRUSHELL	Dean of Women, College of Puget Sound, Tacoma, Wash.
Southern California-Arizona	MRS. HERMAN N. BEIMFOHR	10852 Wellworth Ave., Los Angeles, Calif.
Utah Mission	MRS. LESTER YOUNG	McGill, Nev.
Wyoming State	MRS. CHARLES COOK	Torrington, Wyo.

### SECRETARIES YOUNG WOMEN'S AND GIRLS' WORK

#### Northeastern Jurisdiction

CONFERENCE	NAME	ADDRESS
Baltimore	MRS. PAUL BOHI	655 Washington Blvd., Baltimore, Md.
Central New York	MRS. LYNN S. BUGBEE	Stockbridge, N. Y.
Central Pennsylvania	MRS. L. P. GREENAWALT	2319 N. Second St., Harrisburg, Pa.
East German	MRS. EMIL NEFF	346 W. 56th St., New York, N. Y.
East Swedish		
Erie	MRS. KENNETH VOLLBRECHT	2433 Poplar St., Erie, Pa.
Genesee	MRS. C. DELOS CAMPBELL	North Cohocton, N. Y.
Maine	MRS. E. C. FLOOD	Kezar Falls, Me.
New England	MRS. ALVA R. MALLINS	89 Shawmut Ave., Boston, Mass.
New England Southern	MRS. KEITH AVERY	R. D. No. 2, Middleboro, Mass.
New Hampshire	MRS. JOSEPH STOPFORD	Derry, N. H.
New Jersey	MRS. IRA S. PIMM	2 Hamilton Ave., Princeton, N. J.
New York	MRS. JAMES FORSYTH	113 W. 13th St., New York, N. Y.
New York East	MRS. WILLIAM K. FLETCHER	86-14 143d St., Jamaica, N. Y.
Newark	MRS. R. B. SAYLOR	43 Park End Pl., East Orange, N. J.
Northern New York	MRS. B. L. WATERS	Massena, N. Y.
Peninsula	MRS. J. LEAS GREEN	800 Division St., Salisbury, Md.
Philadelphia	MRS. HENRY SCHMIDT	59 Stratford Ave., Aldan, Pa.
Pittsburgh	MRS. F. A. GOODRICH	124 N. First St., Jeannette, Pa.

## Officers

205

CONFERENCE	NAME	ADDRESS
Troy (including Vermont) . . . . .	MISS HAZEL M. BEST . . . . .	200½ East Ave., Saratoga Springs, N. Y.
West Virginia . . . . .	MRS. JOHN MORRIS . . . . .	Morgantown, W. Va.
Wyoming . . . . .	MRS. GEORGE B. CALLENDER . . . . .	72 N. Broad St., Norwich, N. Y.

### *Southeastern Jurisdiction*

CONFERENCE	NAME	ADDRESS
Alabama . . . . .	MRS. L. N. HEAD . . . . .	Melbourne, Fla.
Florida . . . . .	MRS. RALPH R. SPRAKER . . . . .	Box 333, Maryville, Tenn.
Holston . . . . .	MISS OLA LEE BARNETT . . . . .	Sue Bennett College, London, Ky.
Kentucky . . . . .	MRS. WALTER I. MUNDAY . . . . .	1885 Douglass Blvd., Louisville, Ky.
Louisville . . . . .	MRS. S. O. RIDDICK . . . . .	1523 Madison, Paducah, Ky.
Memphis . . . . .	MRS. ROBERT PEEL . . . . .	Waynesboro, Miss.
Mississippi . . . . .	MRS. C. R. ADDINGTON . . . . .	1548 E. Lake Blvd., Birmingham, Ala.
North Alabama . . . . .	MRS. S. A. DUNN . . . . .	Enfield, N. C.
North Carolina . . . . .	MRS. EDGAR N. GOOD . . . . .	556 N. Moreland Ave., N. E., Atlanta, Ga.
North Georgia . . . . .	MRS. R. R. SCOTT . . . . .	New Albany, Miss.
North Mississippi . . . . .	MRS. A. V. HARVIN . . . . .	Olar, S. C.
South Carolina . . . . .	MRS. W. N. PITTMAN . . . . .	1214 E. 48th St., Savannah, Ga.
South Georgia . . . . .	MRS. AUBREY BROOME . . . . .	Palmyra, Tenn.
Tennessee . . . . .	MRS. DWIGHT PATTERSON . . . . .	Chester, S. C.
Upper South Carolina . . . . .	MRS. T. F. CARROLL . . . . .	1705 Park Ave., Richmond, Va.
Virginia . . . . .	MRS. E. A. LAMB . . . . .	High Point, N. C.
Western North Carolina . . . . .		

### *Central Jurisdiction*

CONFERENCE	NAME	ADDRESS
Atlanta . . . . .	MISS GRACE ARNOLD . . . . .	112 Brown Ave., S. E., Atlanta, Ga.
Central Alabama . . . . .	MRS. ORIN NEARGARD . . . . .	1619 N. Weaver St., Springfield, Mo.
Central West . . . . .	MRS. J. T. FLETCHER . . . . .	3815 N. Smedley St., Philadelphia, Pa.
Delaware . . . . .	MRS. T. J. GRIFFIN . . . . .	102 Oak St., Welch, W. Va.
East Tennessee . . . . .	MRS. RUBY KIRKLAND . . . . .	Louisiana, Jacksonville, Fla.
Florida . . . . .	MRS. W. D. THOMAS . . . . .	421 W. Seventh St., Paris, Ky.
Lexington . . . . .	MRS. H. T. ISRAEL . . . . .	1317 Florida St., Baton Rouge, La.
Louisiana . . . . .	MRS. ABI E. HOLLY . . . . .	1238 Deepark St., Jackson, Miss.
Mississippi . . . . .	MISS GENEVA HOLMES . . . . .	Maxton, N. C.
North Carolina . . . . .	MRS. A. H. JAMEISON . . . . .	118 Roff Home Ave., Macon, Ga.
Savannah . . . . .	MRS. BEULAH I. CALDWELL . . . . .	94 Treadwell St., Orangeburg, S. C.
South Carolina . . . . .	MRS. MARGARET L. BLAKE . . . . .	(General Delivery), Palmetto, Fla.
South Florida . . . . .	MRS. C. B. HOLLAND . . . . .	Cotton Plant, Ark.
Southwest . . . . .	MISS HELEN HEARD . . . . .	615 Jennette St., Memphis, Tenn.
Tennessee . . . . .	MRS. M. E. DREW . . . . .	2618 Berry St., Houston, Tex.
Texas . . . . .	MRS. KATHRYN JOHNSON . . . . .	Aberdeen, Miss.
Upper Mississippi . . . . .	MRS. ZULA P. LOVELL . . . . .	614 S. Washington St., Alexandria, Va.
Washington . . . . .	MISS WILLIE M. SAMS . . . . .	San Antonio, Tex.
West Texas . . . . .		

### *North Central Jurisdiction*

CONFERENCE	NAME	ADDRESS
Central Northwest . . . . .	MRS. A. F. OBERG . . . . .	Lindstrom, Minn.
Dakota . . . . .	MRS. HARRY CARLSEN . . . . .	Huron, S. D.
Detroit . . . . .	MRS. ROBERT LAWRASON . . . . .	Carleton, Mich.
Illinois . . . . .	MRS. JULIAN BURKNESS . . . . .	Carthage, Ill.
Indiana . . . . .	MRS. CHARLES E. SMITH . . . . .	617 De Quincy St., Indianapolis, Ind.
Iowa-Des Moines . . . . .	MRS. J. A. HARP . . . . .	Millersburg, Iowa
Michigan . . . . .	MRS. R. H. ROWELL . . . . .	868 Joslin, Grand Rapids, Mich.
Minnesota . . . . .	MRS. G. E. MARTIN . . . . .	Worthington, Minn.
North Dakota . . . . .	MRS. RAY ROBINSON . . . . .	420 15th St., Bismarck, N. Dak.
North Indiana . . . . .	MRS. DON TURNER . . . . .	Union City, Ind.
North-East Ohio . . . . .	MRS. CARL BECKBERGER . . . . .	2681 Ashley Rd., Shaker Heights, Ohio
Northern Minnesota . . . . .	MRS. H. S. LYNDE . . . . .	312 Xerxes Ave., N., Minneapolis, Minn.
	MRS. GRANT ROBINSON . . . . .	2604 Fremont Ave., N., Minneapolis, Minn.
Northwest Indiana . . . . .	MRS. W. I. WILSON . . . . .	103 Campbell St., Valparaiso, Ind.
Northwest Iowa . . . . .	MRS. R. L. LOGAN . . . . .	Ruthven, Iowa
Norwegian-Danish . . . . .	MRS. EDWARD EVENSON . . . . .	1845 N. Kedzie Ave., Chicago, Ill.
Ohio . . . . .	MRS. FRANK MCCALL . . . . .	Mt. Victory, Ohio
Rock River . . . . .	MRS. A. E. BLOMBERG . . . . .	518 Third St., Savanna, Ill.
Southern Illinois . . . . .	MRS. HARRY WELLS . . . . .	1602 15th St., Lawrenceville, Ill.
Upper Iowa . . . . .	MRS. I. O. ARNOLD . . . . .	Norway, Iowa
West Wisconsin . . . . .	MRS. FRED BALLIETT . . . . .	Augusta, Wis.
Wisconsin . . . . .	MRS. MARSHALL BORN . . . . .	2325 N. 50th St., Milwaukee, Wis.

### *South Central Jurisdiction*

CONFERENCE	NAME	ADDRESS
Central Kansas . . . . .	MRS. O. RAY COOK . . . . .	Garden City, Kan.
Central Texas . . . . .	MRS. A. M. TIBBS . . . . .	Valley Mills, Tex.
East Oklahoma . . . . .	MRS. W. H. ROBINSON . . . . .	2 E. Rosewood, Hugo, Okla.
Indian Mission . . . . .	MRS. HETTIE COOK . . . . .	Okemah, Okla.
Kansas . . . . .	MRS. R. G. FOSMIRE . . . . .	Shawnee, Kan.
Little Rock . . . . .	MRS. FRED LONGSTRETH . . . . .	Box 348, North Little Rock, Ark.


## Woman's Division of Christian Service

CONFERENCE	NAME	ADDRESS
Louisiana.....	MRS. GLENN LASKEY.....	Ruston, La.
Missouri.....	MRS. F. I. NORFOLK.....	Moberly, Mo.
Nebraska.....	MISS MARGUERITE VELTE.....	Douglas, Neb.
New Mexico.....	MISS VERR ZELIFF.....	Albuquerque, N. M.
North Arkansas.....	MRS. F. N. WEEKS.....	Rogers, Ark.
North Texas.....	MRS. JACK RYAN.....	701 N. Waddell St., McKinney, Tex.
Northwest Texas.....	MRS. E. B. BOWEN.....	Sweetwater, Tex.
St. Louis.....	MRS. A. H. DUWE.....	5433 Rosa Ave., St. Louis, Mo.
Southwest-Mexican.....		
Southwest Missouri.....	MRS. ROSS BURUS.....	1709 Byers Ave., Joplin, Mo.
Southwest Texas.....	MRS. L. U. SPELLMAN.....	221 S. David St., San Angelo, Tex.
Texas.....	MRS. J. P. LANEY.....	124 Clark St., Marlin, Tex.
West Oklahoma.....	MRS. R. L. WILLIAMS.....	1002 Indian Dr., Enid, Okla.

*Western Jurisdiction*

CONFERENCE	NAME	ADDRESS
California.....	MRS. EARLE L. MENKER.....	1054 Lengridge Rd., Oakland, Calif.
Colorado.....	MRS. ED. B. DEARDON.....	4623 E. 16th Ave., Denver, Colo.
Idaho.....	MRS. C. W. WINTERSCHIED.....	Emmett, Idaho
Montana.....	MRS. J. J. HAGGERTY.....	1123 E. Second St., Butte, Mont.
Oregon.....	MRS. L. J. GATES.....	420 Webster St., The Dalles, Ore.
Pacific-Northwest.....	MRS. PAUL ASHBY.....	314 E. Fifth St., Olympia, Wash.
Southern California-Arizona.....	MRS. HERMAN W. PYLE.....	8178½ Commercial St., South Gate, Calif.
Utah Mission.....	MRS. MANSEL SMITH.....	15 Layton Ave., Salt Lake City, Utah
Wyoming State.....	MRS. C. B. DOUGHTY.....	Wheatland, Wyo.

SECRETARIES  
CHILDREN'S WORK*Northeastern Jurisdiction*

CONFERENCE	NAME	ADDRESS
Baltimore.....	MISS ELIZABETH EWING.....	1838 W. Baltimore St., Baltimore, Md.
Central New York.....	MRS. HAROLD STEARNS.....	330 W. Church St., Elmira, N. Y.
Central Pennsylvania.....	MRS. PAUL C. WEBB.....	304 W. Third St., Bloomsburg, Pa.
East German.....	MRS. WALTER BAUER.....	456 E. 158th St., New York, N. Y.
East Swedish.....		
Erie.....	MRS. S. V. HOLMES.....	Franklin, Pa.
Genesee.....	MRS. CLYDE RUPERT.....	East Aurora, N. Y.
Maine.....	MRS. GEORGE MOORES.....	Farmington, Me.
New England.....	MRS. HAROLD H. CRAMER.....	41 Hurd St., Belmont, Mass.
New England Southern.....	MRS. ARNOLD E. WARING.....	Moosup, Conn.
New Hampshire.....	MRS. THOMAS PARKER.....	Methuen, Mass.
New Jersey.....	MRS. HERBERT J. SMITH.....	33 S. Maryland Ave., Atlantic City, N. J.
New York.....		
New York East.....	MRS. ALLEN C. MILLER.....	176 Garden St., Roslyn Heights, N. Y.
Newark.....	MRS. PARK ANDERSON.....	Milford, Pa.
Northern New York.....	MRS. OSCAR THOMAS.....	61 W. Oneida St., Oswego, N. Y.
Peninsula.....	MRS. RICHARD GREEN.....	Hokessin, Del.
Philadelphia.....	MRS. THOMAS YOUNGER.....	2643 S. 66th St., Philadelphia, Pa.
Pittsburgh.....	MRS. DAVID R. GRAHAM.....	716Tenth St., Beaver Falls, Pa.
Troy (including Vermont).....	MRS. LEON R. STAPLEY.....	Nassau, N. Y.
West Virginia.....	MRS. MONA HULL.....	Durbin, W. Va.
Wyoming.....	MRS. H. W. THOMAS.....	R. D. No. 4, Binghamton, N. Y.

*Southeastern Jurisdiction*

CONFERENCE	NAME	ADDRESS
Alabama.....	MRS. H. R. COGBURN.....	2505 Spring Hill Ave., Mobile, Ala.
Florida.....	MRS. GEORGE K. ARMES, JR.....	Chattahoochee, Fla.
Holston.....	MRS. BERT NELMS.....	440 S. Crest Rd., Chattanooga, Tenn.
Kentucky.....	MRS. W. S. PETERS.....	103 E. Southern Ave., Covington, Ky.
Louisville.....	MRS. GILBERT P. ROBERTSON.....	825 Washington, Louisville, Ky.
Memphis.....	MRS. HARRELL COOPER.....	Paris, Tenn.
Mississippi.....	MRS. J. C. BURROW.....	Columbia, Miss.
North Alabama.....	MRS. RALPH POWELL.....	Scottsboro, Ala.
North Carolina.....	MRS. B. B. SLAUGHTER.....	Elizabeth City, N. C.
North Georgia.....	MISS MILDRED MEALOR.....	Gainesville, Ga.
North Mississippi.....	MRS. N. E. WOODSON.....	Olive Branch, Miss.
South Carolina.....	MRS. E. P. WALSH.....	Conway, S. C.
South Georgia.....	MRS. W. H. KETCHUM.....	Dawson, Ga.
Tennessee.....	MRS. THURMAN SMITH.....	Pulaski, Tenn.
Upper South Carolina.....	MRS. J. L. JETT.....	Chester, S. C.
Virginia.....	MRS. J. H. MONTGOMERY.....	2322 Rosewood Ave., Richmond, Va.
Western North Carolina.....	MRS. GEORGE HOYLE.....	Shelby, N. C.

**Central Jurisdiction**

CONFERENCE	NAME	ADDRESS
Atlanta	MRS. LIZZIE PATRICK	Carrollton, Ga.
Central Alabama	MRS. ALBERTA JOHNSON	Kansas City, Mo.
Central West	MRS. CLEO HENRY	Wilmington, Del.
Delaware	MRS. SALLIE CRENSHAW	255 McDowell St., Bristol, Tenn.
East Tennessee	MRS. ENNIE VENSION	Gainesville, Fla.
Florida	MRS. FANNIE BOONE MAY	1521 Cruft Ave., Terre Haute, Ind.
Lexington	MRS. M. T. BROWN	510 Boulevard St., Lake Charles, La.
Louisiana	MISS HATTIE MAY JORDEN	Stonewall, Miss.
Mississippi	MRS. LUBERTHA THOMPSON	Box 46, Johns, N. C.
North Carolina	MRS. T. S. COLLINS	Rocky Ford, Ga.
Savannah	MRS. LIZZIE NELSON	Rt. 2, Box 24, Cross, S. C.
South Carolina	MRS. L. REED GRAMLING	217 Lipscomb St., Miami, Fla.
South Florida	MRS. MARJIE RICKS	1409 W. Ninth St., Little Rock, Ark.
Southwest	MRS. A. L. KIRK	773 Brunswick, Memphis, Tenn.
Tennessee	MRS. C. J. B. HOCKLESS	207 Staunton St., Beaumont, Tex.
Texas	MRS. J. W. BYRD	Clarksdale, Miss.
Upper Mississippi	MRS. P. T. PERKINS	4 Morris St., Annapolis, Md.
Washington	MRS. G. A. DESLANDES	1170 Navasota St., Austin, Tex.
West Texas		

**North Central Jurisdiction**

CONFERENCE	NAME	ADDRESS
Central Northwest	MISS PAULINE GRANDSTRAND	Lindstrom, Minn
Dakota	MRS. J. E. WASHBURN	Deadwood, S. Dak.
Detroit	MRS. HOWARD YOUNG	1417 Griswold St., Port Huron, Mich.
Illinois	MRS. L. M. SCHWEITZER	108 Callender St., Peoria, Ill.
Indiana	MRS. BERTHA LA MAR	4 E. South St., Albion, Ind.
Iowa-Des Moines	MRS. E. A. MARSHALL	Marcelona, Mich.
Michigan	MRS. J. MARION DEVINNEY	1511 Breda St., St. Paul, Minn.
Minnesota	MRS. C. J. MUMM	Turtle Lake, N. Dak.
North Dakota	MRS. S. G. SAMUELSON	William Ave., Bellevue, Ohio
North Indiana	MRS. LESTER WIER	Alexandria, Minn.
North-East Ohio	MRS. I. N. STUMP	Lebanon, Ind.
Northern Minnesota	MISS CATHARINE MCKAY	Pocahontas, Iowa
Northwest Indiana	MRS. J. C. COONS	1845 N. Kedzie, Chicago, Ill.
Northwest Iowa	MRS. A. C. LONG	1215 Edison St., Dayton, Ohio
Norwegian-Danish	MRS. EDW. EVENSON	5449 Crystal Ave., Chicago, Ill.
Ohio	MRS. V. A. SMITH	Olmsied, Ill.
Rock River	MRS. E. B. BEATY	
Southern Illinois	MRS. PAUL PETERSON	Wesley Parsonage, S. Pennsylvania, Mason City, Iowa
Upper Iowa		
West Wisconsin	MRS. F. V. POWELL	1908 Adam St., Madison, Wis.
Wisconsin	MRS. ALBERT MIESSNER	Merton, Wis.

**South Central Jurisdiction**

CONFERENCE	NAME	ADDRESS
Central Kansas	MRS. Z. M. JOHNSON	Scott City, Kan.
Central Texas	MRS. J. K. WILKES	1950 College Ave., Ft. Worth, Tex.
East Oklahoma	MRS. WILLIAM REID	Dewey, Okla.
Indian Mission	MRS. CORA DERRISAW	Okmulgee, Okla.
Kansas	MRS. C. E. SISNEY	Fredonia, Kan.
Little Rock	MRS. FRED HARRISON	Arkadelphia, Ark.
Louisiana	MRS. ED. CONGER	Arcadia, La.
Missouri	MRS. C. B. GALATAS	Fayette, Mo.
Nebraska	MRS. DONALD E. LOGAN	1019 S. 29th St., Omaha, Neb.
New Mexico	MRS. E. F. BOHMFOELD	1625 E. Rio Grande St., El Paso, Tex.
North Arkansas	MRS. JOHN PATTON	650 W. Monroe Ave., Jonesboro, Ark.
North Texas	MRS. LEMUEL J. LAW	633 Bonham St., Paris, Tex.
Northwest Texas	MRS. ONAN KEY	Vernon, Tex.
St. Louis	MRS. H. E. TOMLINSON	Malden, Mo.
Southwest-Mexican	MISS FELICIDAD MENDEZ	Valley Institute, Pharr, Tex.
Southwest Missouri	MRS. H. A. PATTERSON	1706 S. Garrison, Carthage, Mo.
Southwest Texas	MRS. CHARLES T. HARDT	Raymondville, Tex.
Texas	MRS. A. A. LEIFESTE	Hearne, Tex.
West Oklahoma	MRS. J. W. NORMAN	210 E. Springer, Guthrie, Okla.

**Western Jurisdiction**

CONFERENCE	NAME	ADDRESS
California	MRS. C. F. PEEBLES	1503 Glenn Ave., Fresno, Calif.
Colorado	MRS. J. A. NICKS	Pierce, Colo.
Idaho	MRS. D. S. CAMPBELL	Pocatello, Idaho
Montana	MRS. R. W. KNAPP	Missoula, Mont.
Oregon	MRS. A. L. METCALF	6144 S.-E. Holgate St., Portland, Ore.
Pacific-Northwest	MRS. A. S. CORY	1070 Washington Ave., Chehalis, Wash.
Southern California-Arizona	MRS. GEORGE PUCKETT	746 Simmons Ave., Los Angeles, Calif.
Utah Mission	MRS. DONALD BLACKSTOCK	Murray, Utah
Wyoming State	MRS. J. M. BROWNE	Powell, Wyo.

**SECRETARIES**  
**LITERATURE AND PUBLICATIONS**

**Northeastern Jurisdiction**

CONFERENCE	NAME	ADDRESS
Baltimore	MRS. JAMES ANDREW	2824 Maryland Ave., Baltimore, Md.
Central New York	MRS. H. B. DUDLEY	113 Ferris St., Syracuse, N. Y.
Central Pennsylvania	MRS. R. S. TOMPKINS	312 Louisa St., Williamsport, Pa.
East German		
East Swedish		
Erie	MRS. E. ROY MYERS	345 E. Third St., Jamestown, N. Y.
Genesee	MRS. DWIGHT WILLIAMS	Leicester, N. Y.
Maine	MRS. HAROLD MERRILL	Portland, Me.
New England	MISS ANNIE G. BAILEY	21 Elsmere Ave., Lynn, Mass.
New England Southern	MRS. HERBERT AUSTIN	Box 82, Fall River, Mass.
New Hampshire	MRS. JETTA SEARLES	10 Highgate St., Lawrence, Mass.
New Jersey	MRS. GEORGE WHITFIELD	Eatontown, N. J.
New York	MRS. ROBERT GUICE	Haines Falls, N. Y.
New York East	DR. M. T. UNDERHILL	2114 Bedford Ave., Brooklyn, N. Y.
Newark	MRS. JEROME MARSHALL	179 Harrison St., East Orange, N. J.
Northern New York	MRS. PARKER SCRIPTURE	Utica, N. Y.
Peninsula	MRS. L. M. PRICE	145 S. Main St., Smyrna, Del.
Philadelphia	MRS. PHILIP SCHREIBER	6926 Rutland St., Philadelphia, Pa.
Pittsburgh	MRS. CHARLES R. RIKER	101 Woodhaven Dr., Mt. Lebanon, Pa.
	MISS CARRIE N. DIXON	2000 Fifth Ave., Pittsburgh, Pa.
Troy	MISS CLARISSA MCCALL	41 Ferry St., Hudson Falls, N. Y.
West Virginia	MRS. J. J. FLESHMAN	Blue Sulphur, W. Va.
Wyoming	MRS. GEORGE E. NASH	816 N. Irving Ave., Scranton, Pa.

**Southeastern Jurisdiction**

CONFERENCE	NAME	ADDRESS
Alabama	MRS. E. R. BERRY	R. F. D., Demopolis, Ala.
Florida	MRS. W. H. HADDOCK	517 Laura St., Jacksonville, Fla.
Holston	MRS. C. O. DOUGLAS	Atlanta, Tenn.
Kentucky	MRS. C. R. ROUSE	133 Military Park, Ft. Thomas, Ky.
Louisville	MRS. R. W. HARMON	724 13th St., Bowling Green, Ky.
Memphis	MRS. NED R. YORK	Friendship, Tenn.
Mississippi	MRS. H. E. HAMRICK	Collinsville, Miss.
North Alabama	MRS. T. R. MITCHELL	1630 Dartmouth Ave., Bessemer, Ala.
North Carolina	MRS. R. H. BROOM	Ayden, N. C.
	MISS MARY GARDNER	206 W. Edenton St., Raleigh, N. C.
North Georgia	MRS. REMBERT GREEN	756 Greenwood Ave., Atlanta, Ga.
North Mississippi	MRS. J. F. WILBURN	Pickens, Miss.
South Carolina	MRS. J. H. NOLAND	College Place, S. C.
South Georgia	MRS. J. B. DILLARD	Davisboro, Ga.
Tennessee	MRS. LUTHER LUTON	2000 Ridley Blvd., Nashville, Tenn.
Upper South Carolina	MRS. A. M. DOGGETT	Pacolet Mill, S. C.
Virginia	MRS. T. E. LANDIS	701 Madison St., Lynchburg, Va.
Western North Carolina	MRS. R. C. KENNEDY	Bessemer City, N. C.

**Central Jurisdiction**

CONFERENCE	NAME	ADDRESS
Atlanta	MISS COLLIE LEE RILEY	Clark University, Atlanta, Ga.
Central Alabama	MRS. BESSIE WASHINGTON	Lamah St., Gadsden, Ala.
Central West	MRS. J. O. MORRISON	2444 Harrison St., Kansas City, Mo.
Delaware	MRS. C. A. RIDOUT	53 South Ave., Bridgeton, N. J.
East Tennessee	MRS. L. M. JOHNSON	Marian, Va.
Florida	MRS. E. V. REED	Reddick, Fla.
Lexington	MRS. L. B. YANCY	6031 Ironwood, Detroit, Mich.
Louisiana	MRS. LEROY FIELDS	605 France St., Baton Rouge, La.
Mississippi	MRS. INEZ ROBINSON	348 Easterbrook St., Bay St. Louis, Miss.
North Carolina	MRS. W. S. MCLEOD	State College Station, Raleigh, N. C.
Savannah	MRS. E. P. WALKER	875 Water St., Waynesboro, Ga.
South Carolina	MRS. M. E. GRANT	St. Stephens, S. C.
South Florida	MRS. J. L. DIXON	6209 N.-W. 18th Ave., Miami, Fla.
Southwest	MRS. S. J. CHANDLER	Cotton Plant, Ark.
Tennessee	MRS. I. M. JONES	Springfield, Tenn.
Texas	MRS. F. D. MAYES	Box 256, Bryan, Tex.
Upper Mississippi	MRS. B. N. SWEENEY	Granada, Miss.
Washington	MRS. EMMA STEPNEY	36 Washington St., Annapolis, Md.
West Texas	MRS. E. L. MAYFIELD	1055 E. Oleander St., Ft. Worth, Tex.

**North Central Jurisdiction**

CONFERENCE	NAME	ADDRESS
Central Northwest	MRS. WERNER WICKSTROM	1015 Barry Ave., Chicago, Ill.
Dakota	MRS. W. P. SLOCUM	Arlington, S. D.
Detroit	MRS. H. E. DUTTWELER	1527 S. Warren Ave., Saginaw, Mich.

CONFERENCE	NAME	ADDRESS
Illinois	MRS. JOHN W. STARR	105 N. Fell Ave., Normal, Ill.
Indiana	MRS. W. J. GELVIN	108 Mulberry St., Batesville, Ind.
Iowa-Des Moines	MRS. F. B. PERRY	Jefferson, Iowa
Michigan	MRS. J. E. BOWER	215 N. Main St., Three Rivers, Mich.
Minnesota	MRS. S. L. PARISH	573 Wabasha St., Winona, Minn.
North Dakota	MRS. HENRY GERNHARDT, SR.	Oakes, N. Dak.
North Indiana	MISS MIRIAM KUTZ	Warsaw, Ind.
North-East Ohio	MRS. L. B. LEIGHNINGER	1006 Walnut St., Coshocton, Ohio
Northern Minnesota	MRS. B. L. BUMMERT	607 Wesley Temple, Minneapolis, Minn.
Northwest Indiana	MRS. RAYMOND WISE	1509 W. 22d St., Indianapolis, Ind.
Northwest Iowa	MRS. A. W. GUSTESON	1804 W. Fourth St., Sioux City, Iowa
Norwegian-Danish	MISS MYRTLE C. SCHOLLERT	2923 Aldrich Ave., N., Minneapolis, Minn.
Ohio	MRS. H. H. BRUNNY	2130 Grandview Ave., Portsmouth, Ohio
Rock River	MRS. B. F. LANGDON	7534 Eberhart, Chicago, Ill.
Southern Illinois	MRS. W. R. MCINTOSH	310 N. Boone St., Olney, Ill.
Upper Iowa	MRS. WESLEY CONGER	1710 Olive St., Cedar Falls, Iowa
West Wisconsin	MRS. ARCHIE HIRST	Care of First Church, Madison, Wis.
Wisconsin	MRS. GEORGE VVOYAN	R. F. D., Union Grove, Wis.

### South Central Jurisdiction

CONFERENCE	NAME	ADDRESS
Central Kansas	MRS. C. V. POOLE	541 S. Hydraulic, Wichita, Kan.
Central Texas	MRS. A. R. CORN	Jonesboro, Tex.
East Oklahoma	MRS. T. B. MCGUIRE	302 N. Duncan St., Stillwater, Okla.
Indian Mission	MISS SARAH QUEOTONE	Star Route, Lawton, Okla.
Kansas	MRS. O. B. REID	1217 Rowland, Kansas City, Kan.
Little Rock	MRS. G. N. KEPHART	Warren, Ark.
Louisiana	MRS. G. J. TERISLEY	Lafayette, La.
Missouri	MISS EMILY STAPLETON	Albany, Mo.
Nebraska	MRS. JOHN CLOUSE	Fullerton, Neb.
New Mexico	MRS. R. H. KIRK	1906 E. Central, Albuquerque, N. M.
North Arkansas	MRS. CLIFFORD BLACKBURN	204 E. C-Park Hill, North Little Rock, Ark.
North Texas	MRS. H. E. PUTMAN	3975 Norway Rd., Dallas, Tex.
Northwest Texas	MRS. HENRY WIDMER	1733 S. Eighth St., Abilene, Tex.
St. Louis	MRS. A. E. SWEDBERG	3315 Jamieson, St. Louis, Mo.
Southwest-Mexican	MRS. MAY J. ALVIREZ	1810 Wichita, Dallas, Tex.
Southwest Missouri	MRS. JOVITA JUAREZ	209 Perez, San Antonio, Tex.
Southwest Texas	MRS. R. C. HAYNES	755 Eastwood, Marshall, Mo.
Texas	MRS. H. W. BAHLER	308 17th St., Galveston, Tex.
West Oklahoma	MRS. A. R. SMITH	416 N. Sixth St., Tonkawa, Okla.

### Western Jurisdiction

CONFERENCE	NAME	ADDRESS
California	MRS. C. STANLEY WOOD	1017 Verrada Rd., Oakland, Calif.
Colorado	MRS. RICHARD WEST	Wheatridge, Colo.
Idaho	MRS. C. O. SMITHSON	Buhl, Idaho
Montana	MRS. LOWELL JOHNSON	Butte, Mont.
Oregon	MRS. GEORGIA RICHMOND	353 Beach St., Coquille, Ore.
Pacific-Northwest	MRS. EDWARD HAUGEN	Wallace, Idaho
Southern California-Arizona	MRS. E. P. PEARSON	710 E. Coronado St., Phoenix, Ariz.
Utah Mission	MRS. E. A. WRATHALL	634 S.-W. Temple, Salt Lake City, Utah
Wyoming State	MRS. HOMER CRISMAN	Lander, Wyo.

### SECRETARIES MISSIONARY PERSONNEL

#### Northeastern Jurisdiction

CONFERENCE	NAME	ADDRESS
Baltimore	MRS. DAVID C. LUM	1435 Shepherd St., N. W., Washington, D. C.
Central New York	MRS. L. B. CHALOUX	22 Cayuga St., Homer, N. Y.
Central Pennsylvania	MISS EDITH ROHRER	95 Peace St., Hazleton, Pa.
East German		
East Swedish		
Erie	MRS. E. LEIGH MUDGE	Edinboro, Pa.
Genesee		
Maine	MRS. H. F. HAINER	Skowhegan, Me.
	MRS. FRANK NODDIN	60 Dillingham St., Bangor, Me.
	MRS. H. W. TWEDIE	Rockland, Me.
New England Southern	MISS HAZEL MADER	31 White St., Taunton, Mass.
New Hampshire		
New Jersey	MRS. WALTER NICKLESS	Clayton, N. J.
New York		
New York East	MISS ALICE MURDOCK	First Methodist Church, Bridgeport, Conn.
Newark		
Northern New York	MRS. CHARLES BOLLINGER	235 Oneida St., Fulton, N. Y.


CONFERENCE	NAME	ADDRESS
Peninsula	MRS. PETER WHALEY	Selbyville, Del.
Philadelphia	MISS CATHERINE BIERI	
Pittsburgh		
Troy	MRS. PHILIP H. WERTZ	43 Ray St., Schenectady, N. Y.
West Virginia	MRS. C. E. BRANDT	Romney, W. Va.
Wyoming		

**Southeastern Jurisdiction**

CONFERENCE	NAME	ADDRESS
Alabama	MRS. C. H. COWART	Troy, Ala.
Florida	MRS. HENRY G. BARNETT	1000 S. Pennsylvania Ave., Lakeland, Fla.
Holston		
Kentucky	MISS SARA WRIGHT	Methodist Hospital, Pikeville, Ky.
Louisville	MRS. E. S. DENTON	Owensboro, Ky.
Memphis	MRS. NED R. YORK	Friendship, Tenn.
Mississippi	MISS MARY THORNTON LINDSAY	Pelehatchie, Miss.
North Alabama		
North Carolina	MRS. A. M. GATES	1030 W. Trinity Ave., Durham, N. C.
North Georgia		
North Mississippi	MRS. W. H. RATLIFF	Sherard, Miss.
South Carolina	MRS. C. M. PURDY	84 Bull St., Charleston, S. C.
South Georgia	MRS. F. M. MULLINO	Montezuma, Ga.
Tennessee		
Upper South Carolina		
Virginia		
Western North Carolina	MRS. F. E. BRANSON	Canton, N. C.

**Central Jurisdiction**

CONFERENCE	NAME	ADDRESS
Atlanta		
Central Alabama	MRS. BESSIE LYNN	547 S. Sixth St., Gadsden, Ala.
Central West		
Delaware		
East Tennessee	{ MRS. ANNIE PATTERSON	2019 Walker Ave., Chattanooga, Tenn.
Florida	{ MRS. H. C. JONES	Jones St., Bluefield, W. Va.
Lexington	MRS. M. W. CLAIR, JR.	213 E. 50th St., Chicago, Ill.
Louisiana	MRS. L. M. BLACKNELL	1119 Norma St., Shreveport, La.
Mississippi		
North Carolina	MRS. J. E. ALLEN	Rt. 1, Box 61, Lumberton, N. C.
Savannah	MISS C. EMMA LEWIS	1219 E. Waldburg St., Savannah, Ga.
South Carolina	MRS. CORINE MARCUS	Box 141, Orangeburg, S. C.
South Florida		
Southwest		
Tennessee	MRS. MARY WEBB	527 Lischey Ave., Nashville, Tenn.
Texas		
Upper Mississippi		
Washington	MRS. ADDIE GUPTON	6631 Kelly St., Pittsburgh, Pa.
West Texas		

**North Central Jurisdiction**

CONFERENCE	NAME	ADDRESS
Central Northwest		
Dakota	MISS ALICE BRETHORST	Mitchell, S. D.
Detroit	MRS. MARSHALL R. REED	4362 Fullerton Ave., Detroit, Mich.
Illinois	MRS. T. W. THOMPSON	1605 S. Race St., Urbana, Ill.
Indiana		
Iowa-Des Moines	MRS. H. S. HOLLINGSWORTH	702 Maple St., Des Moines, Iowa
Michigan	MRS. R. W. FENNER	913 Lane Blvd., Kalamazoo, Mich.
Minnesota	MRS. F. F. LINDSAY	Preston, Minn.
North Dakota	MRS. P. ALBERT CROSS	Milnor, N. Dak.
North Indiana	MRS. FREELAND A. HALL	411 W. North, Muncie, Ind.
North-East Ohio	MISS ISABEL KENNEDY	425 King Ave., Ravenna, Ohio
Northern Minnesota	MRS. HENRY LEWIS	4637 Ave. S., Minneapolis, Minn.
Northwest Indiana	{ (Grouped with Student Work—Secretary of Student Work)	
Northwest Iowa	MRS. KYLE D. FOUTS	Rt. 8, Lafayette, Ind.
Norwegian-Danish	MRS. M. L. JONES	Terrill, Iowa
Ohio		
Rock River	MRS. G. A. BLOOMQUIST	6031 Kimbark, Chicago, Ill.
Southern Illinois	MRS. J. W. WEBSTER	Carlyle, Ill.
Upper Iowa	MRS. MAUDE KING WOODALL	Monticello, Iowa
West Wisconsin	MISS MONONA CHENEY	Barron, Wis.
Wisconsin	MRS. F. T. RICHARDS	108 Cherry St., Janesville, Wis.

**South Central Jurisdiction**

CONFERENCE	NAME	ADDRESS
Central Kansas	MRS. BERT DUBOIS	304 Grant, Liberal, Kan.
Central Texas		
East Oklahoma		

CONFERENCE	NAME	ADDRESS
Indian Mission		
Kansas	DR. MARY SHANNON	314 Greenwood, Topeka, Kan.
Little Rock	MRS. J. M. STINSON	509 W. Washington, Camden, Ark.
Louisiana		
Missouri		
Nebraska	MRS. E. GUY CUTSHALL	4504 St. Paul, Lincoln, Neb.
New Mexico	MRS. C. S. WALKER	Albuquerque, N. M.
North Arkansas		
North Texas	MRS. PAUL C. STEPHENSON	2104 St. John St., Greenville, Tex.
Northwest Texas	MRS. J. O. HAYMES	Big Springs, Tex.
St. Louis	MRS. O. H. DUGGINS	DeSoto, Mo.
Southwest-Mexican		
Southwest Missouri		
Southwest Texas	MRS. S. L. BATCHELOR	1137 W. Ashby, San Antonio, Tex.
Texas		
West Oklahoma	MRS. L. H. MCCONNELL	Altus, Okla.

### Western Jurisdiction

CONFERENCE	NAME	ADDRESS
California	MISS ELLA BAKER	580 21st St., San Francisco, Calif.
Colorado	MRS. RUFUS BAKER	Boulder, Colo.
Idaho		
Montana	MRS. M. E. VAN DE MARK	Missoula, Mont.
Oregon	MRS. J. D. MCCORMICK	Newberg, Ore.
Pacific-Northwest	MRS. LYLE T. DRUSHELL	College of Puget Sound, Tacoma, Wash.
Southern California-Arizona	MRS. THOMAS ROLLOW	1122 Eastridge Dr., Whittier, Calif.
Utah Mission		
Wyoming State	MRS. M. J. MARTIN	Buffalo, Wyo.

### SECRETARIES SPIRITUAL LIFE

#### Northeastern Jurisdiction

CONFERENCE	NAME	ADDRESS
Baltimore	MRS. J. C. MILLIAN	3404 Cedardale Ave., Baltimore, Md.
Central New York	MRS. H. I. ANDREWS	Clyde, N. Y.
Central Pennsylvania	MRS. A. R. TURNER	2212 Sixth Ave., Altoona, Pa.
East German		
East Swedish		
Erie	MRS. B. L. MIDDAUGH	Ridgway, Pa.
Genesee	MRS. JOHN O. MABRICE	48 Tremont St., Rochester, N. Y.
Maine	MRS. AUDREY McDONALD	Orrington, Me.
	MRS. GALEN GOODWIN	Parker St., Brewer, Me.
	MISS LOUISE PERRY	Kents Hill, Me.
New England	MRS. F. C. MOORE	35 Everett Ave., Watertown, Mass.
New England Southern	MRS. JOHN ATWOOD	826 Broadway, Fall River, Mass.
New Hampshire		
New Jersey	MRS. GEORGE W. VARD	Haddon House, Haddonfield, N. J.
New York	MRS. CHARLES G. ROYCE	Monticello, N. Y.
New York East	MRS. JOHN D. ROBERTS	107 Cottage St., Meriden, Conn.
Newark	MRS. A. L. FRETZ	20 Park St., Bloomfield, N. J.
Northern New York	MRS. L. J. REED	Lycoming, N. Y.
Peninsula	MRS. MILTON POPE	604 Park Ave., Salisbury, Md.
Philadelphia	MRS. J. E. EATON	1327 W. Erie Ave., Philadelphia, Pa.
Pittsburgh	MRS. CHARLES W. ORESEK	1815 Chislett St., Pittsburgh, Pa.
Troy (includes Vermont)	MRS. M. S. GOODING	151 Church St., Rutland, Vt.
West Virginia	MRS. J. E. KYLE	Northfork, W. Va.
Wyoming		

#### Southeastern Jurisdiction

CONFERENCE	NAME	ADDRESS
Alabama	MRS. EWING MELLOW	York, Ala.
Florida	MRS. HAROLD R. BARNES	123 W. 20th St., Jacksonville, Fla.
Holston		
Kentucky	MRS. J. RALPH WOOD	240 Sycamore St., Barboursville, Ky.
Louisville	MRS. ROY H. SHORT	1884 Douglass Blvd., Louisville, Ky.
Memphis	MRS. T. S. MCFERRIN	41 S. Tucker, Memphis, Tenn.
Mississippi	MRS. E. E. MCKEITHEN	Meadville, Miss.
North Alabama	MRS. V. H. HAWKINS	Ridgely Apts., 608 N. 21st St., Birmingham, Ala.
North Carolina	MISS ELIZABETH LAMB	Box 1199, Fayetteville, N. C.
North Georgia	MRS. D. R. LITTLE	Marietta, Ga.
North Mississippi	MRS. W. R. MCCORMACK	Corinth, Miss.
South Carolina	MRS. J. H. RAMSEUR	Cheraw, S. C.
South Georgia	MRS. T. J. STEWART	920 Vineville Ave., Macon, Ga.

## Woman's Division of Christian Service

CONFERENCE	NAME	ADDRESS
Tennessee	MRS. COSTEN J. HARRELL	3800 Harding Rd., Nashville, Tenn.
Upper South Carolina		
Virginia		
Western North Carolina	MRS. C. N. CLARK	328 S. Church St., Salisbury, N. C.

**Central Jurisdiction**

CONFERENCE	NAME	ADDRESS
Atlanta		
Central Alabama		
Central West	MRS. ALICE LEONARD	1819 Messanie St., St. Joseph, Mo.
Delaware	MRS. E. B. BUTLER	804 Arkansas Ave., Atlantic City, N. J.
East Tennessee	MRS. ALICE WRIGHT	Box 631, Gary, W. Va.
Florida	MRS. INEZ JOHNSON	1446 W. Fourth St., Jacksonville, Fla.
Lexington	MRS. GEORGIA HAMLETT	18227 Central Ave., Cleveland, Ohio
Louisiana	MRS. ROXANNA MOORE (Emeritus)	217 Jackson Ave., New Orleans, La.
	MRS. BETTY JOHNSON	916 S. 14th St., Baton Rouge, La.
Mississippi	MISS ALBERTA L. MICHAEL	Rust College, Holly Springs, Miss.
North Carolina	MRS. ADA BELO	Waughton St., Winston-Salem, N. C.
Savannah	MRS. JESSIE SMITH	Byrd St., Waycross, Ga.
South Carolina	MRS. BELENA THOMAS	377 Ashley Ave., S., Charleston, S. C.
South Florida	MRS. MAIZIE ALEXANDER	905 Fourth Ave., S., St. Petersburg, Fla.
Southwest		
Tennessee	MRS. MALINDA MCKAY	12 Murrell St., Nashville, Tenn.
Texas		
Upper Mississippi	MRS. MCQUEENE	Tupelo, Miss.
Washington	MRS. B. H. COATS	507 W. Lanvale St., Baltimore, Md.
West Texas		

**North Central Jurisdiction**

CONFERENCE	NAME	ADDRESS
Central Northwest	MRS. J. E. BORGMAN	427 Grand Ave., Aurora, Ill.
Dakota	MRS. F. L. BRAMBLE	Watertown, S. Dak.
Detroit	MRS. WALTER MOLLAN	Unionville, Mich.
Illinois	MRS. JUAL FORD	1406 Holmes St., Springfield, Ill.
Indiana	MRS. C. T. ALEXANDER	Lawrenceburg, Ind.
Iowa-Des Moines	MRS. MARGARET GRIFFITH MILLHON	1233 W. Garfield, Clarinda, Iowa
Michigan	MRS. M. D. MCKEAN	936 Sanford St., Muskegan, Mich.
Minnesota	MISS EDITH CHANDLER	Austin, Minn.
North Dakota	MRS. STUART PARVIN	Box 367, Rolla, N. Dak.
North Indiana	MRS. C. EMORY SMITH	Rt. 5, Peru, Ind.
North-East Ohio	MRS. LALPH HURST	E. Erie Ave., Lorain, Ohio
Northern Minnesota	MRS. RALFAYETTE DODDS	Staples, Minn.
Northwest Indiana	MRS. WAYNE NICELY	Advance, Ind.
Northwest Iowa	MRS. A. F. SCHULTZ	Emmetsburg, Iowa
Norwegian-Danish	MRS. C. A. JORANSON	2423 N. St. Louis Ave., Chicago, Ill.
Ohio	MRS. JOHN HYDE DUNLAP	Williamsport, Ohio
Rock River	MRS. BLAINE LAMBERT	1754 Washington Blvd., Chicago, Ill.
Southern Illinois	MRS. O. H. SWEITZER	867 Sparta St., Chester, Ill.
Upper Iowa	MRS. STANLEY H. KENDERDINE	Greene, Iowa
West Wisconsin	MRS. J. PIERCE NEWELL	1511 N. 16th St., Superior, Wis.
Wisconsin	MRS. H. C. CULLNER	54 Belleaire Ct., Appleton, Wis.

**South Central Jurisdiction**

CONFERENCE	NAME	ADDRESS
Central Kansas	MRS. GEORGE STEIN	Gypsum, Kan.
Central Texas	MRS. EDWARD SNEAD	Dublin, Tex.
East Oklahoma		
Indian Mission	MRS. ELLA MURPHY	McCurtain, Okla.
Kansas	MRS. A. H. BYERS	
Little Rock	MRS. C. A. EVANS	805 W. Tenth Ave., Arkadelphia, Ark.
Louisiana	MRS. GUY HICKS	Ruston, La.
Missouri		
Nebraska	MRS. E. F. NELSON	Beatrice, Neb.
New Mexico	MRS. L. B. CRAVEN	Roswell, N. M.
North Arkansas	MRS. B. G. HINDMAN	Hardy, Ark.
North Texas	MRS. T. W. PRESTON	1015 N. Edgefield, Dallas, Tex.
Northwest Texas	MRS. E. A. REED	Plainview, Tex.
St. Louis	MRS. O. C. STAPLETON	Houston, Mo.
Southwest-Mexican	MRS. MARIA MORENO	2901 Floyd, Dallas, Tex.
Southwest Missouri	MRS. BEULAH C. COLE	301 Bellefontaine, Kansas City, Mo.
Southwest Texas	MRS. D. M. HOWARD	Devine, Tex.
Texas		
West Oklahoma	MRS. R. O. CALLAHAN	Altus, Okla.

**Western Jurisdiction**

CONFERENCE	NAME	ADDRESS
California	MRS. GEORGE MILLER	1261 Pine St., San Jose, Calif.
Colorado	MRS. LOREN M. EDWARDS	1115 N. Cascada, Colorado Springs, Colo.
Idaho		

CONFERENCE	NAME	ADDRESS
Montana	MRS. T. B. REAGAN	Corvallis, Mont.
Oregon	MRS. J. R. MCCracken	Rt. 2, Box 59, Ashland, Ore.
Pacific-Northwest	MRS. W. E. M. SCHLOEMAN	2101 N. 40th St., Seattle, Wash.
Southern California-Arizona	MRS. R. E. PAGE	617 Columbia Ave., Pomona, Calif.
Utah Mission		
Wyoming State	MRS. CHARLES NEWLEN	Sheridan, Wyo.

**SECRETARIES  
STATUS OF WOMEN**

**Northeastern Jurisdiction**

CONFERENCE	NAME	ADDRESS
Baltimore	MRS. C. HOWARD LANDBIN	1630 N. Caroline St., Baltimore, Md.
Central New York	MRS. ELLA MCCARTHY	34 S. Hunter Ave., Auburn, N. Y.
Central Pennsylvania	MRS. GEORGE E. JOHNSON	32 N. Dorcas St., Lewistown, Pa.
East German		
East Swedish		
Erie	MRS. C. C. JOHNSON	714 N. Main St., Meadville, Pa.
Genesee		
Maine	MRS. ERLON DUNLAP, JR.	31 Court St., Auburn, Me.
	MRS. BLANCHE WILLEY	Waterville, Me.
	MRS. A. L. DENNIS	213 Stillwater Ave., Oldtown, Me.
New England		
New England Southern	MRS. FRANCIS WAY	East Glastonbury, Conn.
New Hampshire		
New Jersey	MRS. A. W. NASH, JR.	114 Euclid Ave., Haddonfield, N. J.
New York		
New York East	MRS. BEETON P. LAUDER	94 Brookmere Dr., Fairfield, Conn.
Newark		
Northern New York		
Peninsula	MISS RIETTA EMERSON	St. Paul's Church, 10th and Jackson Sts., Wilmington, Del.
Philadelphia	MRS. WILLIAM OTTER	6655 McCallum St., Malvern, Philadelphia, Pa.
Pittsburgh		
Troy (including Vermont)		
West Virginia	MRS. ROBERT STEWART	Wheeling, W. Va.
Wyoming		

**Southeastern Jurisdiction**

CONFERENCE	NAME	ADDRESS
Alabama	MRS. ARTHUR HUESTESS	1805 Madison Ave., Montgomery, Ala.
Florida	MISS ELLA MAY DAVIS	P. O. Box 799, St. Augustine, Fla.
Holston		
Kentucky	MRS. JAMES SPILMAN	Harrodsburg, Ky.
Louisville	MRS. J. L. HOLMAN	205 E. Kentucky St., Louisville, Ky.
Memphis	MRS. CARL McRAE	Camden, Tenn.
Mississippi	MRS. WILLIAM WEATHERBY	Station A, Hattiesburg, Miss.
North Alabama		
North Carolina	MRS. ERNEST SIMMONS	Kenly, N. C.
North Georgia	MRS. J. N. McEACHERN, SR.	573 W. Peachtree, Atlanta, Ga.
North Mississippi	MRS. E. L. JACKS	Cleveland, Miss.
South Carolina	MRS. T. H. VOSHELL	239 Second Ave., Charleston, S. C.
South Georgia	MRS. R. A. PEEPLES	Valdosta, Ga.
Tennessee		
Upper South Carolina		
Virginia		
Western North Carolina	MRS. C. O. NEWELL	Dellwood, N. C.

**Central Jurisdiction**

CONFERENCE	NAME	ADDRESS
Atlanta		
Central Alabama	MRS. B. B. TURNER	Athens, Ala.
Central West		
Delaware	MRS. BURNETTA REED	2249 Oxford St., Philadelphia, Pa.
	MRS. J. V. BOLDEN	408 E. 32d St., Cleveland, Tenn.
	MRS. MAGGIE CHAPMAN	Bluefield, Va.
	MRS. J. R. WASHINGTON	427 Scott St., Bristol, Va.
Lexington	MRS. EMILY RUTHERFORD	5828 S. Parkway, Chicago, Ill.
Louisiana	MRS. F. BADGETT	125 S. Miro St., New Orleans, La.
Mississippi		
North Carolina	MRS. PLINY JENKINS	Thomasville, N. C.
Savannah	MRS. LILLA L. ODUM	407 Blackwell St., Waycross, Ga.
South Carolina	MRS. G. C. BROWN	Johns Island, S. C.
South Florida		
Southwest		


## Woman's Division of Christian Service

CONFERENCE	NAME	ADDRESS
Tennessee	MRS. T. B. HARDIMAN	901 Seventh Ave., S., Nashville, Tenn.
Texas		
Upper Mississippi		
Washington	MRS. LYDIA WILLIAMS	1914 Eleventh St., N. W., Washington, D. C.
West Texas		

*North Central Jurisdiction*

CONFERENCE	NAME	ADDRESS
Central Northwest		
Dakota	MISS CHARLOTTE NOTEBOOM	Vermillion, S. Dak.
Detroit	MRS. S. H. DOOLITTLE	Negaunee, Mich.
Illinois	MRS. J. C. BODEWIG	1616 20th St., Rock Island, Ill.
Indiana	MRS. FLOYD HARPER	Martinsville, Ind.
Iowa-Des Moines	MRS. FLORA DUDLEY	610 E. Tenth St., Des Moines, Iowa
Michigan	MRS. O. K. MARSHALL	Coopersville, Mich.
Minnesota	MRS. W. F. AULL	1003 Grand Ave., St. Paul, Minn.
North Dakota	MRS. F. H. WALDO	709 Fourth St., Bismarck, N. D.
North Indiana	MRS. EARL PITTINGER	811 S. Washington, Kokomo, Ind.
North-East Ohio	MRS. GEORGE W. HOLLISTER	179 W. Winter St., Delaware, Ohio
Northern Minnesota	MRS. J. C. HANDY	3418 Emerson Ave., S., Minneapolis, Minn.
Northwest Indiana	MRS. G. E. FRANCIS	3505 Grand Blvd., East Chicago, Ill.
Northwest Iowa	MRS. JONATHAN JOHNSON	Alden, Iowa
Norwegian-Danish		
Ohio	MRS. M. C. SLUTES	1330 Michigan Ave., Cincinnati, Ohio
Rock River	MRS. C. L. QUAINANCE	1514 Central Ave., Wilmette, Ill.
Southern Illinois	MRS. ZULA WARREN	828 North St., Mt. Vernon, Ill.
Upper Iowa	MRS. HENRY L. WEISS	1002 W. Fourth St., Waterloo, Iowa
West Wisconsin	MRS. E. HERMANN	Chippewa Falls, Wis.
Wisconsin	MRS. O. D. CANNON	2568 N. Grant Blvd., Milwaukee, Wis.

*South Central Jurisdiction*

CONFERENCE	NAME	ADDRESS
Central Kansas	MRS. B. F. SCHWARTZ	939 Highland Ave., Salina, Kan.
Central Texas	MRS. HAL CHERRY	3806 W. Fourth St., Fort Worth, Tex.
East Oklahoma		
Indian Mission		
Kansas	MRS. E. E. BEAUCHAMP	508 Pacific St., Osawatomi, Kan.
Little Rock	MRS. THOMAS McLEAN	Malvern, Ark.
Louisiana		
Missouri		
Nebraska	MRS. WADE STEPHENS	Beaver City, Neb.
New Mexico	MRS. J. H. HINKLE	Rosurel, N. M.
North Arkansas		
North Texas	MRS. T. M. BETHEL	3929 Houston St., Greenville, Tex.
Northwest Texas	MRS. NAT G. ROLLINS	Abilene, Tex.
St. Louis	MRS. A. J. CLAY	120 S. Kings Highway, St. Charles, Mo.
Southwest-Mexican		
Southwest Missouri	MRS. FRED KING	1141 N. Robberson St., Springfield, Mo.
Southwest Texas	MRS. DONALD E. REDMOND	206 E. Mountain St., Seguin, Tex.
Texas		
West Oklahoma	MRS. GEORGE E. THOMAS	Sayre, Okla.

*Western Jurisdiction*

CONFERENCE	NAME	ADDRESS
California	MRS. A. E. MONTREY	Willows, Calif.
Colorado	MRS. WALTER OTT	Fort Morgan, Colo.
Idaho		
Montana	MRS. W. W. JONES	1002 Third St., Havre, Mont.
Oregon		
Pacific-Northwest	MISS REBA HURN	1208 18th St., Spokane, Wash.
Southern California-Arizona	MRS. EARL CRANSTON	Redlands University, Redlands, Calif.
Utah Mission		
Wyoming State	MRS. T. O. COWGILL	Cody, Wyo.

SECRETARIES  
SUPPLIES*Northeastern Jurisdiction*

CONFERENCE	NAME	ADDRESS
Baltimore	MRS. S. R. NEEL	120 Grand Ave., Cumberland, Md.
Central New York	MRS. NATHAN EDWARDS	Marcellus, N. Y.
Central Pennsylvania	MRS. E. B. DAVIDSON	345 Market St., Berwick, Pa.
East German		
East Swedish		
Erie	MRS. JOHN H. JOHNSON	Brookville, Pa.

## Officers

215

CONFERENCE	NAME	ADDRESS
Genesee.....	MRS. EUGENE FLEURY.....	357 Main St., East Aurora, N. V.
Maine.....	MRS. C. H. EDWARDS.....	Gardner, Me.
New England.....	MRS. GEORGE TRUELSON.....	38 Rogers Ave., Somerville, Mass.
New England Southern.....	MISS VIVIAN SILVEY.....	Box 1082, Oak Bluffs, Mass.
New Hampshire.....	MRS. MAUDE WOOD.....	13 Washington St., Concord, Mass.
New Jersey.....	MRS. HARRISON B. DECKER.....	20 S. Eighth St., Vineland, N. J.
New York.....	MRS. E. O. BEAKES.....	Bloomington, N. Y.
New York East.....	MRS. R. J. PEDERSEN.....	1624 Marine Parkway, Brooklyn, N. Y.
Newark.....	MRS. W. J. GREENE.....	255 Roseville Ave., Newark, N. J.
Northern New York.....	MRS. WILLIAM BRADLEY.....	Adams, N. Y.
Peninsula.....	MRS. J. A. ROOD.....	Millington, Md.
Philadelphia.....	MRS. DAVID RUTH.....	1234 N. Redfield, Philadelphia, Pa.
Pittsburgh.....	MRS. W. R. NEWELL.....	22 S. Harrison Ave., Bellevue, Pa.
Troy (including Vermont).....	MRS. L. R. BARKER.....	16 Washington St., Rensselaer, N. Y.
West Virginia.....	MRS. W. J. YEAGER.....	Marlinton, W. Va.
Wyoming.....	MRS. GILBERT HINTON.....	33 Maple Ave., Carbondale, Pa.

### *Southeastern Jurisdiction*

CONFERENCE	NAME	ADDRESS
Alabama.....	MRS. GORDON WILSON.....	601 Fairview Ave., Montgomery, Ala.
Florida.....	MRS. T. L. WALKER.....	21901 Wallcraft Ave., Tampa, Fla.
Holston.....	MRS. R. L. HILLMAN.....	Emory, Va.
Kentucky.....	MRS. WALTER HORST.....	30 Crittenden Rd., South Hills, Covington, Ky.
Louisville.....	MRS. E. I. ARDERN.....	4559 S. Second St., Louisville, Ky.
Memphis.....	MRS. L. C. TEMPLETON.....	3580 Watauga, Memphis, Tenn.
Mississippi.....	MRS. L. J. POWER.....	600 Woodward Ave., Gulfport, Miss.
North Alabama.....	MRS. J. W. CURL.....	Rt. 3, Box 149-A, Birmingham, Ala.
North Carolina.....	MRS. W. L. KNIGHT.....	Weldon, N. C.
North Georgia.....	MRS. MAC MOORE.....	Conley, Ga.
North Mississippi.....	MRS. A. W. STOKES.....	Grenada, Miss.
South Carolina.....	MRS. R. H. CAIN.....	Little Rock, S. C.
South Georgia.....	MRS. R. A. PEEPLES.....	Valdosta, Ga.
Tennessee.....	MRS. A. J. MORGAN.....	Cookeville, Tenn.
Upper South Carolina.....	MRS. R. L. KEATON.....	166 Forest Ave., North Augusta, S. C.
Virginia.....	MRS. E. O. PARKINSON.....	1005 Edgehill Rd., Richmond, Va.
Western North Carolina.....	MRS. J. W. HARBISON.....	Shelby, N. C.

### *Central Jurisdiction*

CONFERENCE	NAME	ADDRESS
Atlanta.....	MRS. JULIA ABLES.....	899 Lena St., N. W., Atlanta, Ga.
Central Alabama.....	MISS VERONA SAVAGE.....	1921 Brooklyn Ave., Kansas City, Mo.
Delaware.....	MRS. M. E. J. NICHOLS.....	812 Tatnall St., Wilmington, Del.
East Tennessee.....	MRS. JESSIE STEPHENS.....	2104 Walker Ave., Chattanooga, Tenn.
Florida.....	MRS. T. W. WILLIAMS.....	717 Madison, Palatka, Fla.
Lexington.....	MRS. CLARA F. WEBSTER.....	3435 Virginia Ave., Louisville, Ky.
Louisiana.....	MISS SAPHRONIA STANLEY.....	Southern University, Scotlandville, La.
Mississippi.....	MRS. HATTIE McCANN.....	1326 35th Ave., Meridian, Miss.
North Carolina.....	MRS. R. B. WITHERS.....	419 Bennett St., Greensboro, N. C.
Savannah.....	MRS. MINNIE YOUNG.....	Savannah, Ga.
South Carolina.....	MRS. M. V. GLOVER.....	Sumter, S. C.
South Florida.....	MRS. D. F. SWILLEY.....	1609½ Lamar St., Tampa, Fla.
Southwest.....	MRS. E. J. PAXTON.....	Box 122, Boley, Okla.
Tennessee.....	MISS B. L. GREEN.....	450 E. State St., Murfreesboro, Tenn.
Texas.....	MRS. L. A. BACCUS.....	86 Tudor St., Paris, Tex.
Upper Mississippi.....	MRS. CRUMP.....	
Washington.....	MRS. MARY B. THOMPSON.....	611 Second St., Annapolis, Md.
West Texas.....	MRS. B. R. WRIGHT.....	Sequin, Tex.

### *North Central Jurisdiction*

CONFERENCE	NAME	ADDRESS
Central Northwest.....		
Dakota.....	MRS. C. W. HABICHT.....	Huron, S. D.
Detroit.....	MRS. LEROY LORD.....	Chelsea, Mich.
Illinois.....	MRS. J. W. ANDREWS.....	425 Park Ave., Springfield, Ill.
Indiana.....	MRS. H. P. HUMPHREY.....	Osgood, Ind.
Iowa-Des Moines.....	MRS. ROY COLLINS.....	122 W. Garfield Ave., Clarinda, Iowa
Michigan.....	MRS. W. M. STEVENSON.....	1971 Horton Ave., S. E., Grand Rapids, Mich.
Minnesota.....	MRS. O. J. FINSTAD.....	Windom, Minn.
North Dakota.....	MRS. C. J. CALKINS.....	Steele, N. Dak.
North Indiana.....	MRS. O. N. HORNER.....	Marion, Ind.
North-East Ohio.....	MRS. LLOYD WARNER.....	R. D. No. 5, Wooster, Ohio
Northern Minnesota.....	MRS. F. J. TRESISE.....	4307 Regent St., Duluth, Minn.
Northwest Indiana.....	MRS. J. J. HUNT.....	Rensselaer, Ind.
Northwest Iowa.....	MRS. BELDEN WEIKEL.....	Ruthven, Iowa
Norwegian-Danish.....	MRS. EDWARD BRECKLIN.....	2229 Piedmont, Duluth, Minn.
Ohio.....	MRS. J. D. JOHNSON.....	Celina, Ohio
Rock River.....	MRS. STANLEY ANDERSON.....	209 S. Madison, La Grange, Ill.

## Woman's Division of Christian Service

CONFERENCE	NAME	ADDRESS
Southern Illinois	MRS. C. F. CORZINE	Grayville, Ill.
Upper Iowa	MRS. LLOYD SISLER	Epworth, Iowa
West Wisconsin	MRS. HARRY PEET	315 N. Franklin St., Madison, Wis.
Wisconsin	MRS. ROBERT LANDRE	508 Dunlap Ave., Menominee, Mich.

**South Central Jurisdiction**

CONFERENCE	NAME	ADDRESS
Central Kansas	MRS. ROBERT WILLIAMS	Plainville, Kan.
Central Texas	MRS. H. M. HOPKINS	1005 Colcord Ave., Waco, Tex.
East Oklahoma	MRS. M. G. BAKER	618 Houston Ave., Muskogee, Okla.
Indian Mission		
Kansas	MRS. E. W. DANIELS	905 Neasho St., Emporia, Kan.
Little Rock	MRS. SURREY GILLIAM	1500 N. Jefferson, El Dorado, Ark.
Louisiana	MRS. C. I. JONES	6215 St. Charles Ave., New Orleans, La.
Missouri	MRS. F. G. WEARY	Richmond, Mo.
Nebraska	MRS. LESTER HESS	Gordon, Neb.
New Mexico	MRS. LYNN D. HAY	519 Myrtle Ave., El Paso, Tex.
North Arkansas	MRS. FRED LARK	Alma, Ark.
North Texas	MRS. O. T. MITCHELL	Plano, Tex.
Northwest Texas	MRS. W. J. STUCKLER	Plainview, Tex.
St. Louis	MRS. W. H. WOLFE	Cape Girardeau, Mo.
Southwest-Mexican	MISS EUSTACIA ESCOBAR	Box 284, Donna, Tex.
Southwest Missouri	MRS. F. W. STAKEBAKE	2512 Jackson Ave., Kansas City, Mo.
Southwest Texas	MRS. M. D. BORMANN	Mission, Tex.
Texas	MRS. J. N. STEELE	2402 Mason, Houston, Tex.
West Oklahoma	MRS. BIRDIE HOWELL	Comanche, Okla.

**Western Jurisdiction**

CONFERENCE	NAME	ADDRESS
California	MRS. ORMAN ROBERTS	Box 446, Willows, Calif
Colorado	MRS. JOHN L. SPARGO	111 E. Routt Ave., Pueblo, Colo
Idaho	MRS. W. E. LEITNER	906 N. 19th St., Boise, Idaho
Montana	MRS. PHILO W. HAYNES	Culbertson, Mont.
Oregon	MRS. J. C. TUCKER	315 N. Holly St., Medford, Ore.
Pacific-Northwest	MRS. RUSSELL J. GREENSTREET	Cashmere, Wash.
Southern California-Arizona	MRS. GAYLE PENDELL	513 N. Palm St., Burbank, Calif.
Utah Mission	MRS. CHARLES GRIFFIN	Marysvale, Utah
Wyoming State	MRS. M. S. HENDRICKSON	937 S. Lincoln, Casper, Wyo.

# Index

	PAGE
Agra .....	44
Ajmer .....	42
Alcohol and Other Narcotics.....	14
Algiers .....	49
Aligarh .....	44
Allen Home and School.....	56
Alma Mathews House.....	74
Almora .....	43
Alvan Drew School.....	59
Angel Island.....	74
Angola Mission Conference.....	39
Appropriations .....	116
Arizona Rural Work.....	64
Arrah .....	42
Asahan .....	45
Asansol .....	40
Baguanos .....	51
Baihar .....	41
Ballia .....	42
Bancroft-Taylor Rest Home.....	74
Bangalore .....	44
Bareilly .....	43
Baroda .....	41
Belhi .....	44
Belo Horizonte.....	49
Belgaum .....	44
Bengal Conference.....	40
Bennett College.....	56
Bethlehem House, Augusta, Ga.....	67
Bethlehem House, Birmingham, Ala.....	67
Bethlehem House, Charlotte, N. C.....	68
Bethlehem House, Chattanooga, Tenn.....	68
Bethlehem House, Memphis, Tenn.....	68
Bethlehem House, Nashville, Tenn.....	68
Bethlehem House, Richmond, Va.....	69
Bethlehem House, Spartanburg, S. C.....	68
Bethlehem House, Winston-Salem, N. C.....	68
Bidar .....	42
Bijnor .....	43
Blodgett Community House.....	63
Bombay .....	40
Bombay Conference.....	40
Border Conference.....	51
Boylan-Haven School.....	57
Bragg, Mrs. J. D.....	5, 6
Brewster Hospital.....	79
Brindaban .....	44
Browning Home.....	57
Budaun .....	43
Buenos Aires.....	49
Bulandshahr .....	44
Bulgaria .....	49
Burma .....	26, 40
Burma Conference.....	40
By-laws of the Bureau of Deaconess Work.....	168
By-laws of the Conference Woman's Society.....	175
By-laws of the District Woman's Society.....	178
By-laws of the Jurisdiction Deaconess Association.....	169
By-laws of the Jurisdiction Woman's Society.....	170


	PAGE
By-laws of Local Unit of Wesleyan Service Guild.....	186
By-laws of the Woman's Division.....	155
By-laws of the Woman's Society in the Local Church.....	180
Cagayan and Isabela District.....	48
Cajan Work.....	63
Calcutta .....	40
Campbell Settlement.....	67
Catherine Blaine Home.....	69
Cawnpore .....	42
Centenary Institute.....	68
Central Africa.....	33, 39
Central and South Africa.....	7, 12, 33, 39
Central Brazil.....	50
Central China Conference.....	35
Central Provinces Conference.....	41
Chandag Heights.....	43
Changchow .....	38
Changli .....	36
Chautauqua Rest Home.....	74
Chemulpo .....	46
Chengtu .....	37
Chihuahua .....	51
Children's Work.....	7, 111
Children's Work, Conference Secretaries.....	206
China .....	7, 12, 33, 35
China Annual Conference.....	39
China, Central and South Africa.....	7, 12, 33, 35
Chinese Bible Woman.....	74
Chinkiang .....	35
Christian Citizenship.....	14
Christian Family .....	14
Christian Social Relations and Local Church Activities.....	6, 14, 96
Christian Social Relations and Local Church Activities, Conference Secretaries.....	197
Chulwon .....	46
Chunan .....	46
Chungking .....	37
Cienfuegos .....	50
City Mission Work, Little Rock, Ark.....	67
Coal Fields.....	64
Conference Officers.....	189
Constantine .....	49
Constitution and By-laws Committee.....	10
Constitution of Conference Woman's Society.....	174
Constitution of District Woman's Society.....	178
Constitution of Jurisdiction Woman's Society.....	151
Constitution of Local Unit.....	185
Constitution of Wesleyan Service Guild.....	183
Constitution of the Woman's Division of Christian Service.....	147
Constitution of the Woman's Society in the Local Church.....	179
Co-operating Agencies.....	15
Co-operation With Other Agencies.....	10
Co-operative Work in State Colleges and Universities.....	56
Corresponding Secretaries, Conference.....	194
Cortazar .....	50
Cuba Mission.....	50
David and Margaret Home for Children.....	74
Davis Esther Hall.....	74
Deaconess Appointments.....	82
Deaconess Work.....	7, 13, 81, 82
Deaconess Work, Conference Projects.....	94
Deaconesses on Leave of Absence.....	92
Deaconesses on Retired Relationship.....	90

	PAGE
Departments .....	7, 12
Department of Work in Foreign Fields.....	6, 7, 12, 25
Department of Work in the United States of America, Alaska, Hawaii, Puerto Rico, and Dominican Republic.....	6, 7, 13, 52
Dhulia .....	40
Dumas Wesley House.....	67
Dwarahat .....	43
East Texas Oil Fields.....	64
East South America.....	49
Economic Relations .....	14
Editors and Secretaries of Literature.....	7, 102
Education and Cultivation.....	10, 136
Educational Institutions.....	7, 13, 53, 56
Eliza Dee Hall.....	57
Epworth School.....	74
Erie School, Aiken Hall.....	59
Esther Hall, Cincinnati.....	74
Esther Hall, Ogden.....	74
Esther Hall, San Diego.....	74
Ethel Harpst Home.....	74
Europe .....	30, 49
Extracts From the Constitution of the Board of Missions and Church Extension.....	145
Executive Committee.....	10
Executive Secretary, Woman's Section of Joint Division.....	7
Executive Secretaries.....	7
Finance and Estimates.....	10, 114
Florida Conference, Rural.....	64
Foochow .....	35
Foochow Conference.....	35
Frances DePauw School.....	58
Freeman Clinic and Newark Conference Maternity Hospital.....	79
Friendship Home and Mother's Memorial Center.....	74
Fukuoka .....	47
Futsing .....	35
General Teran.....	51
George O. Robinson School.....	59
Ghaziabad .....	44
Gikuki .....	39
Godhra .....	41
Gokak .....	44
Gonda .....	42
Guanajuato .....	50
Gujarat Conference.....	41
Gulbarga .....	44
Gum Moon Residence Hall.....	74
Haiju .....	46
Hakodate .....	47
Hamamatsu .....	47
Harwood Girls' School.....	58
Havana .....	51
Helen Kelly Manley Community Center.....	61
Hendrix Hall.....	56
Highland Boy Community House.....	63
Hingwa .....	36
Hingwa Conference.....	36
Hirosaki .....	47
Hiroshima .....	47
Hissar .....	42
Holding Institute.....	58
Homer Toberman Settlement and Clinic.....	67

	PAGE
Hongsung .....	46
Hospital Internacional.....	80
Huchow .....	38
Hyderabad .....	42
Hyderabad Conference.....	42
Il Maten.....	49
Ilocos Sur District.....	48
India .....	26, 40
India, Burma, Malaya, and Sumatra.....	7, 12, 26, 40
Indian Work, Okmulgee, Okla.....	64
Indus River Conference.....	42
Industrial Rural.....	64
Institutional Church.....	68
International Relations and World Peace.....	14
Iowa National Esther Hall.....	74
Ipoh .....	45
Italian Settlement.....	68
Jagdapur .....	41
Japan .....	28, 47
Japan, Korea, and the Philippines.....	7, 12, 28, 46
Japanese Bible Woman.....	74
Japanese Neighborhood Home.....	67
Jesse Lee Home.....	75
Joint Committee on Missionary Personnel.....	7
Joint Division of Education and Cultivation, Woman's Section....	7, 106
Journal of the Annual Meeting of the Woman's Division of Christian Service.....	16
Jubbulpore .....	41
Jurisdiction Officers.....	187
Kagoshima .....	47
Kalaw .....	40
Keijo .....	47
Kentucky Coal Fields.....	64
Khandwa .....	41
Kiangsi Conference.....	36
Kingdom House.....	68
Kirby Hall.....	56
Kiukiang .....	36
Kobe .....	47
Kolar .....	44
Kongju .....	46
Korea .....	28, 46
Kuala Lumpur.....	45
Kuantan .....	45
Kumamoto .....	47
Kushikino .....	47
Kutien .....	35
Lahore .....	42
L. W. Young Mission.....	75
Latin America.....	30, 49
Latin America, Europe, and North Africa.....	7, 12, 30, 49
Leisenring No. 3.....	63
Lessie Bates Davis Neighborhood House.....	67
Library Service.....	10, 132
Lima .....	50
Literature and Publications.....	11, 133
Literature and Publications, Conference Secretaries.....	208
Little Rock Conference, Rural.....	63
Local Church and Community Co-operation.....	14
Lodja .....	39
Louisiana Conference, Rural.....	64

	PAGE
Louisville Conference, Rural.....	64
Lovetch .....	49
Lucknow .....	42
Lucknow Conference.....	42
MacDonell Wesley House and School.....	63
Madras .....	44
Malacca .....	45
Malaya .....	26, 45
Malaya Conference.....	45
Manila .....	48
Manila-Bulacan-Zambales-Bataan District.....	48
Marcy Center.....	67
Mary Elizabeth Inn.....	75
Maryvale, Utah.....	63
Matanzas .....	51
Maynard-Columbus Hospital.....	79
Mazaffarnagar .....	44
McCarty Settlement House.....	63
McCrum Community House and Oliver No. 1.....	63
Medan .....	45
Medical Mission Dispensary.....	79
Medical Work.....	7, 13, 77, 79
Medical Work, Conference.....	80
Meerut .....	44
Members, Woman's Division of Christian Service.....	8
Memphis Conference, Rural.....	64
Methodist Co-operating Council.....	69
Methodist Hospital, Houston, Tex.....	69
Methodist Sanatorium.....	79
Methodist Woman and Other Literature Publications, The.....	7
Mexicali and Calexico.....	63
Mexican Center.....	64
Mexican Community Center.....	69
Mexican Community House.....	69
Mexican Rural Work.....	64
Mexican Settlement.....	69
Mexico .....	50
Mexico City.....	50
Minga .....	39
Minority Groups and Interracial Co-operation.....	14
Mintsing .....	35
Missionary Education and Cultivation.....	10, 136
Missionary Education and Service.....	7, 107
Missionary Education and Service, Conference Secretaries.....	199
Missionary Education Movement.....	15
Missionary Personnel.....	11, 137
Missionary Personnel, Conference Secretaries.....	209
Monterrey .....	51
Montevideo .....	49
Moore Community House.....	68
Moradabad .....	43
Mothers' Jewels Home.....	75
Mutambara .....	39
Muttra .....	44
Nadiad .....	42
Nagasaki .....	48
Nagpur .....	40
Naini Tal.....	43
Nanchang .....	36
Nanking .....	35
Narayanpet .....	42
Narsinghpur .....	41
National Training School.....	59


	PAGE
Navajo Methodist Mission School.....	56
Newberry Avenue Center.....	67
Nogales, Arizona.....	51
North Africa.....	30, 49
North Alabama Conference, Rural.....	63
North Arkansas Conference, Rural.....	63
North Barre Community Center.....	63
North Brazil.....	49
North Carolina Conference, Rural.....	64
North China Conference.....	36
North Georgia Conference, Rural.....	64
North India Conference.....	43
North Mississippi Conference, Rural.....	64
North Mississippi, Rural.....	64
Northwest India Conference.....	44
Nueva Ecija-North Tarlac-Nueva Viscaya Districts.....	48
Nyadiri.....	39
Officers.....	6
Oita.....	48
Oklahoma Conference, Rural.....	64
Old Umtali.....	39
Omaja, Oriente.....	51
Organization and Promotion.....	7, 106
Osaka.....	48
Pachuca.....	50
Paine College.....	58
Pakaur.....	40
Pampanga District.....	48
Pangasinan District.....	48
Papalotla.....	50
Pauri.....	43
Pavillion Project.....	63
Peck Hall.....	57
Peek Home.....	75
Pegu.....	40
Peiping.....	36
Penang.....	45
Peru Mission.....	50
Pfeiffer Junior College.....	60
Philippines.....	28, 48
Philippine Islands Conference.....	48
Piracicaba.....	50
Pithoragarh.....	43
Poland.....	49
Ponca Methodist Mission.....	63
Poona.....	41
Porto Alegre.....	50
President.....	5, 6, 24
Presidents, Conference.....	189
Publication Manager.....	7, 104
Puebla.....	50
Puntamba.....	41
Pyengyang.....	46
Quessua.....	39
Raichur.....	44
Ramos Arizpe.....	51
Rangoon.....	40
Recording Secretary.....	6, 24
Recording Secretaries, Conference.....	192
Representatives on Co-operative Committees.....	15
Rhodesia Conference.....	39
Ribeirao Preto.....	50

# Index

223

	PAGE
Rio de Janeiro.....	49
Ritter Hall.....	60
Robincroft Rest Home.....	75
Roorkee .....	44
Rosario .....	49
Rose Gregory Houchen Settlement.....	79
Rust Hall.....	57
Sager-Brown Home.....	58
Saltillo .....	51
Santa Maria.....	50
Sao Paulo.....	50
Sapporo .....	48
Scarritt College.....	59
Scarritt Rural Training Project.....	64
Schools and Colleges for Training Christian Workers.....	11
Seoul .....	46
Seward General Hospital.....	79
Shahjahanpur .....	43
Shanghai .....	35, 38
Sibley Memorial Hospital.....	80
Sidi Mabrouk.....	49
Sienyu .....	36
Singapore .....	45
Sironcha .....	41
Sitapur .....	43
Sitiawan .....	45
Skeer Rest Home.....	75
Social Welfare.....	7, 13, 72, 74
Social Work, Conference.....	75
Songdo .....	47
Soochow .....	38
South Africa.....	33, 39*
South Brazil.....	50
South Georgia Conference, Rural.....	64
South India Conference.....	44
Southeast Africa Mission Conference.....	39
Spofford Home.....	75
Spiritual Life.....	11, 138
Spiritual Life, Conference Secretaries.....	211
St. John's Italian Church.....	67
St. Mark's Community Center.....	68
Standing Committees.....	10
Status of Women.....	11, 139
Status of Women, Conference Secretaries.....	213
Student Counselors.....	56
Student Work.....	7, 109
Student Work, Conference Secretaries.....	203
Sue Bennett College.....	60
Suining .....	37
Sumatra Conference.....	45
Sungkiang .....	38
Sunny Acres.....	64
Supplies .....	11, 141
Supplies, Conference Secretaries.....	214
Susannah Wesley Home.....	75
Suwon .....	47
Taiping .....	45
Tandur .....	42
Teachers of Bible and Religion, Church-Student Activities.....	56
Telegaon .....	41
Thayer Hall.....	58
Thompson Rest Home.....	75
Thongwa .....	40
Tientsin .....	37

	PAGE
Tokyo .....	48
Town and Country.....	7, 13, 61, 63
Treasurers .....	6, 114
Treasurers, Conference.....	196
Trinity Institutional Church.....	69
Trust Funds and Investments.....	11
Tsinan .....	37
Tunda .....	39
Twante .....	40
Tzechow .....	37
Umtali .....	39
Unalaska Mission.....	63
Urban Work.....	7, 13, 65, 67
Urban Work, Conference.....	69
Valley Institute.....	59
Vashti School.....	60
Vice-Presidents .....	6
Vice-Presidents, Conference.....	190
Vikarabad .....	42
Villa Frontera.....	51
Virginia Conference, Rural.....	64
Warsaw .....	49
Wembo Nyama.....	39
Wesley House, Atlanta, Ga.....	67
Wesley House, Chattanooga, Tenn.....	68
Wesley House, Columbia, S. C.....	68
Wesley House, Danville, Va.....	69
Wesley House, Fort Worth, Tex.....	69
Wesley House, Key West, Fla.....	67
Wesley House, Knoxville, Tenn.....	68
Wesley House, Louisville, Ky.....	68
Wesley House, Meridian, Miss.....	68
Wesley House, Montgomery, Ala.....	67
Wesley House, Nashville, Tenn.....	68
Wesley House, Oklahoma City, Okla.....	68
Wesley House, Picher, Okla.....	64
Wesley House, San Antonio, Tex.....	69
Wesley House, St. Joseph, Mo.....	68
Wesley Institute, Memphis, Tenn.....	68
Wesleyan Service Guild.....	7, 11, 108
Wesleyan Service Guild, Conference Secretaries.....	201
West China Conference.....	37
West Texas Conference, Rural.....	64
Wolf Settlement.....	67
Woman's Department, Gammon Theological Seminary.....	58
Wonju .....	47
Wonsan .....	47
Wood Junior College.....	60
World Federation of Methodist Women.....	11, 143
World Outlook and Other Joint Literature Publications.....	7, 112
Wuhu .....	35
Wusih .....	38
Yadgiri .....	44
Yechun .....	47
Yengbyen .....	47
Yenping .....	38
Yenping Conference.....	38
Yokohama .....	48
Yoshifuji .....	48
Young Women and Girls' Groups.....	7, 111
Young Women and Girls' Work, Conference Secretaries.....	204
Yuma Methodist Mission.....	63

