

287.6
M 563 ci

1866

v. 11

cop. 2

Central Illinois Conference.

ELEVENTH SESSION.

1866.

CONTENTS.

	PAGE.
I.—DAILY PROCEEDINGS.....	3
II.—DISCIPLINARY QUESTIONS.....	10
Fifth Collection and Disbursements.....	11
Appointments.....	11
III.—STATISTICAL TABLES.	
Numerical Statement.....	14
Steward's Report.....	18
Sunday School Report.....	22
IV.—MEMOIRS.	
Rev. Myron Dewey.....	26
V.—REPORTS.	
Minute Agent.....	27
Sunday Schools.....	27
Bible Cause.....	28
Auditing Missionary Accounts.....	28
Centenary of Methodism.....	28
State of the Country.....	29
Education {	
Illinois Wesleyan University.....	30
Wesleyan Seminary.....	31
Grand Prairie Seminary.....	31
Garret Biblical Institute.....	31
Missions.....	32
Tract Cause.....	32
Temperance.....	33
Freedmen.....	33
Church Extension.....	34
Case of A. P. Hull.....	78
Resolutions Adopted.....	34
VI.—SOCIETIES' OFFICERS AND MANAGERS.....	35
Examining Committees.....	35
Visiting Committees.....	36
VII.—DETAILED MISSIONARY REPORT.	
Peoria District.....	37
Macomb District.....	41
Monmouth District.....	47
Rock Island District.....	51
Kewanee District.....	56
Wenona District.....	62
Onarga District.....	64
Washington District.....	70
Swede Mission.....	74
Report of Missionary Treasurer.....	75
VIII.—LIFE MEMBERS OF MISSIONARY SOCIETIES.	
Parent Society.....	76
Conference Society.....	77
CENTENARY SERMON.....	Appendix.

MINUTES OF THE ELEVENTH SESSION

OF THE

Central Illinois Annual Conference,

OF THE

METHODIST EPISCOPAL CHURCH,

HELD AT THE

City of Lexington, Ill., September 19th, 1866.

J. G. EVANS, }
F. M. CHAFFEE, } PUBLISHERS.

Peoria, Illinois:

H. S. HILL AND N. C. NASON, PRINTERS.

1866.

Officers of the Conference.

MATTHEW SIMPSON.....PRESIDING BISHOP.

JOSEPH S. CUMMING.....SECRETARY.

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

I.
MINUTES.

DAILY PROCEEDINGS.

FIRST DAY.

LEXINGTON, ILL., September 19, 1866.

SEPTEMBER 19.

Wednesday, 8 o'clock, A. M.—The Central Illinois Conference of the Methodist Episcopal Church met in the City of Lexington, Ill., at the time appointed,—Bishop M. Simpson presiding.

Time and place of Meeting.

President.

The Conference opened by reading the Scriptures, singing, and the administration of the Sacrament of the Lord's Supper.

Devotional Exercises.

The roll of the Conference was called by Dr. O. S. Munsell, the Secretary of the last session, and 98 members answered to their names.

Calling of roll.

The Conference elected their Secretary by ballot. J. S. Cumming was elected, and G. R. Palmer and G. M. Irwin Assistant Secretaries.

Secretaries.

J. G. Evans and F. M. Chaffee were elected Minute Secretaries.

Publishing Minutes.

C. C. Knowlton was elected Statistical Secretary.

Statistical Secretary.

F. M. Chaffee, P. A. Crist, and Wm. Haney, were elected Stewards.

Stewards.

The following Committees were appointed:

Committees.

ON PUBLIC WORSHIP.—J. Borland and J. S. Millsaps.

Worship.

ON EDUCATION.—C. C. Knowlton, A. Magee, C. Springer, H. Ritchie, A. C. Higgins, J. W. Stewart, E. D. Hall, E. P. Hall, A. J. Anderson, P. T. Rhodes, O. W. Pollard, O. S. Munsell, M. C. Springer, and F. M. Chaffee.

Education.

ON SUNDAY SCHOOLS.—J. Cavett, J. H. Rhea, T. Watson, B. E. Kaufman, A. C. Price, G. B. Snedaker, J. E. Rutledge, J. Chandler, and A. Ericson.

Sunday Schools.

ON BIBLE CAUSE.—W. Watson, B. C. Dennis, and T. J. W. Sullivan.

Bible Cause.

ON STATE OF THE COUNTRY.—J. G. Evans, G. W. Brown, F. M. Smith, A. Morey, B. Applebee, A. K. Tullis, N. C. Lewis, J. Luccock, and N. O. Westergreen.

State of the Country.

Garret Bib. inst. Ex. v. 11

1866

SEPTEMBER 19.	ON TEMPERANCE.—H. Apple, G. C. Woodruff, J. Morey, L. B. Kent, J. Mathews, M. L. Haney, J. B. Dille, W. P. Graves, and P. Newberg.
Temperance.	
Missions.	ON MISSIONS.—The Presiding Elders.
Memoirs.	ON MEMOIRS.—S. G. J. Worthington and H. Ritchie.
Post Offices.	ON POST-OFFICES.—J. B. Craig.
Tract Cause.	ON TRACT CAUSE.—A. Keller, G. W. Miller, J. B. Smith, A. C. Frick, A. E. Day, and J. E. Bergreen.
Church Extension.	ON CHURCH EXTENSION.—J. Ferguson, W. Underwood, J. Tubbs, J. W. Odell, J. D. Smith, J. W. Haney, H. Tiffany, W. F. Lowe, and J. Ostlund.
Auditing Accounts.	AUDITING ACCOUNTS.—G. W. Havermale.
Armstrong and Marley.	Brother Armstrong, of the Northern Indiana Conference, and Brother Marley, of the Western Book Concern, were presented to the Conference.
Draft on Chartered Fund.	The Bishop announced \$30 from the Chartered Fund. The draft was ordered.
Sundry Reports.	The Reports from:—Western Book Concern, Garrett Biblical Institute, Illinois Wesleyan University, Hedding Seminary and Central Illinois Female College, and Grand Prairie Seminary, were presented and read before the Conference and appropriately referred.
Papers read and referred.	Papers from the General Missionary Committee and Central Centenary Committee were read, and referred to their appropriate Committees.
S. G. and M. F. Havermale.	The transfer of Samuel G. and Marion F. Havermale, of the Rock River Conference, was invited by this Conference.
W. M. Clark.	Rev. Wm. M. Clark was invited to a seat within the bar of the Conference.
Ass't Miss. Treas.	P. Warner was elected Assistant Missionary Treasurer.
Question 7.	Question Seventh was taken up—"Who are the Supernumerary Preachers?" <i>Answer</i> : D. S. Main and J. P. Brooks, whose characters passed, and they were granted an effective relation. L. P. Crouch and C. M. Wright were passed, and continued in a supernumerary relation without appointments.
Question 8.	Question Eighth was taken up—"Who are the Superannuated or worn-out Preachers?" <i>Answer</i> : G. G. Worthington, W. C. Cumming, J. L. Kirkpatrick, A. H. Hepperly, J. B. Quinby, D. Olliver, A. Fisher, J. B. Mills, J. Morey, A. J. Jones, R. A. Cowan, and A. Ericson, whose characters passed, and they were continued in a superannuated relation. A. J. Anderson was passed and his relation changed to effective. The case of J. H. Scott was laid over.
Elected to Elders' orders.	A. Beeler, A. S. Atherton, S. Brink, and E. D. Hall, were elected to elders' orders.

W. H. Knapp was granted a location at his own request.

SEPTEMBER 19.

The case of A. P. Hull was referred to a special committee consisting of A. Magee, G. C. Woodruff, H. Ritchie, A. Morey, T. Watson, G. W. Brown, and J. H. Rhea.

W. H. Knapp.
Case of A. P. Hull.

Conference took up the examination of the characters of effective elders, and the names of R. Haney, P. E. of Peoria District, C. C. Knowlton, J. T. Linthicum, A. Keller, H. Apple, C. Cavett, W. Watson, J. H. Sanders, J. Kern, J. Ferguson, S. S. Gruber, G. R. Palmer, and J. G. Evans; W. H. Hunter, P. E. of the Macomb District, J. H. Rhea, A. Magee, G. W. Miller, W. Underwood, G. W. Havermale, G. C. Woodruff, P. Warner, A. Bower, G. W. Brown, J. C. Rybolt, and J. A. Windsor; F. Smith, P. E. of the Monmouth District, J. S. Cumming, J. Tubbs, R. Kinne, J. D. Taylor, J. B. Smith, W. B. Carithers, F. M. Smith, T. Watson, W. Haney, C. Springer, W. J. Smith, T. J. W. Sullivan, and F. M. Chaffee; B. C. Swarts, P. E. of the Rock Island District, L. B. Kent, G. M. Irwin, A. C. Frick, H. Ritchie, J. W. Odell, B. E. Kaufman, G. M. Morey, J. Grundy, A. Morey, E. Wasmuth, and M. D. Heckard; H. Summers, P. E. of the Kewance District, W. J. Beck, G. W. Gue, A. C. Higgins, J. Mathews, A. C. Price, B. Applebee, S. B. Smith, E. Ransom, M. Spurlock, J. D. Smith, and D. M. Hill; S. G. J. Worthington, P. E. of the Wenona District, M. L. Haney, F. R. Boggess, J. W. Stewart, G. B. Snedaker, and S. C. Millington, were called, and their characters passed, the presiding elders representing the condition of the work, and the pastors reporting the amount of their missionary collections.

Examination of
Character.

The case of H. H. Crosier was laid over.

Case of H. H. Crosier.

The name of M. Dewey was called, and his decease announced.

Decease of M. Dewey.

After the usual notices were given, the Conference adjourned, with the usual forms — of doxology and benediction.

Adjournment.

SECOND DAY.

Thursday, Sept. 20, 8 o'clock A.M.—Conference opened with religious services, conducted by A. Keller.

SEPTEMBER 20.

Opening.

The minutes were read and approved.

A communication from Quincy College was read, and referred to the Committee on Education.

Quincy College.

Communications from the Corresponding Secretaries of the Sunday-School Union and Tract Society of the M. E. Church were referred to the appropriate committees.

Communications referred.

- SEPTEMBER 29.**
- Case of A. P. Hull.** The special Committee in the case of A. P. Hull reported, recommending the passage of his character. The report was accepted and his character passed, and he was elected to elder's orders.
- Church Extension report.** J. Chandler presented a report from the Managers of the Church Extension Society, which was adopted.
- Examination of characters resumed.** Conference resumed the examination of the characters of effective elders. P. T. Rhodes, P. E. of the Onarga District, N. C. Lewis, D. R. Thomas, J. E. Rutledge, B. C. Dennis, J. B. Dille, H. Tiffany, and O. W. Pollard; J. Borland, P. E. of the Washington District, Z. Hall, E. P. Hall, J. B. Craig, T. Cotton, P. A. Crist, A. E. Day, J. S. Millsaps, W. P. Graves, J. Luccock, R. G. Pierce, J. Chandler, J. M. Cosler, and O. S. Munsell; N. Peterson, P. E. of the Swede Mission District, N. O. Westergreen and V. Witting being called, their characters passed, the presiding elders representing the work, and the pastors reporting the amount of their missionary collections.
- P. Chalman.** The name of P. Chalman was called; his character passed, and his relation changed to supernumerary without an appointment.
- L. Lindquist.** L. Lindquist passed, and granted a superannuated relation.
- P. Newberg.** The character of P. Newberg passed.
- Question 2.** Question Second was taken up—"Who remain on trial?"
Answer: G. B. Slack, A. R. Morgan, H. I. Brown, D. H. Gray, M. C. Bowlin, G. W. Shank, G. W. Martin, A. G. Turner, W. M. Collins, C. David, and M. C. Springer, were passed and continued on trial.
- Question 4.** Question Fourth was taken up—"Who are the deacons?"
Answer: D. H. Kreidler, C. B. Couch, J. W. Haney, W. B. Frazzell, J. L. Ferris, L. Springer, J. Hart, H. M. Ayers, and W. Leber, were passed. A. Ericson was elected to elder's orders. S. R. Deach was discontinued. The characters of H. H. Crosier and W. F. Lowe passed. J. H. Scott was continued in the superannuated relation.
- J. W. Odell.** J. W. Odell was permitted to be examined upon the third year's course of study next year.
- Centenary Committee report.** Dr. O. S. Munsell, Agent of the Conference Centenary Committee, presented a report, which was accepted.
- Adjournment.** The Conference adjourned, singing the doxology, and the benediction was pronounced by J. Chandler.

THIRD DAY.

<i>Friday, September 21, 8 o'clock A.M.</i> —Conference opened with religious exercises, conducted by J. Morey.	SEPTEMBER 21.
The minutes were read and approved.	Opening.
The transfer of S. G. and M. F. Havermale, of the Rock River Conference, to the Central Illinois Conference, was presented, and their names were entered upon the roll.	Transfer of S. G. and M. F. Havermale.
Brothers Dimmitt and Barrett, of the Illinois Conference, were introduced, and presented a memorial from their Conference respecting the joint occupancy of the City of Bloomington by the two Conferences alternating quadrennially. The proposition was accepted, and resolution passed agreeing to join with the Illinois Conference in memorializing the next General Conference to carry out the above plan.	Memorial from Illinois Conference.
Revs. Hickok, of the Illinois, and Berkholder, of the Central Ohio Conference, were presented to the Conference.	Hickok and Berkholder.
T. Owen, of the Michigan Conference, was transferred, and his name entered upon the roll.	T. Owen.
Dr. Monroe, Corresponding Secretary of the Church Extension Society, was introduced, and addressed the Conference.	Dr. Monroe.
J. Cowden, of Minnesota Conference, was introduced, and his transfer announced.	J. Cowden.
J. H. Vincent, Assistant Secretary of the Sunday-School Union, was introduced, and addressed the Conference.	J. H. Vincent.
Z. Hall, Chairman of the Centenary Committee, presented a report, which was adopted.	Centenary Committee report.
G. W. Havermale, Auditing Committee, reported, and the was adopted.	Auditing Committee report.
L. P. Crouch was granted a location.	L. P. Crouch.
The character of G. W. Gray was passed.	G. W. Gray.
H. A. Hobbs was allowed to withdraw from the ministry and membership of the church.	H. A. Hobbs.
J. P. Brooks's character passed, and he was given an effective relation.	J. P. Brooks.
J. G. Evans asked leave of absence, on account of the sickness of his child; request granted.	J. G. Evans; leave of absence.
Conference adjourned, singing the doxology, and the benediction being pronounced by Bro. Barrett.	Adjournment.

FOURTH DAY.

<i>Saturday, Sept. 22, 8 o'clock A.M.</i> —The opening religious services were conducted by Dr. Reed, Editor of the Western Christian Advocate.	SEPTEMBER 22.
	Opening.

- SEPTEMBER 22.** Bros. Bullard, of Vermont Conference, Edwards, Assistant Editor of N. W. Christian Advocate, and Dr. Reed, were introduced.
- Bullard, Edwards, and Reed.**
- N.Y. Book Concern** G. G. Worthington was appointed to make collections on behalf of the New-York Book Concern.
- Elected to Deacons' orders.** The following named brethren were recommended and elected to Deacon's orders: D. H. Gray, T. Hoagland, S. P. Ogle, J. C. Hartzell, and S. Merrill.
- Smart and Jaques.** Bros. Smart and Jaques were introduced.
- Smart and Jaques.** Bro. J. R. Jaques's transfer was read, and his name placed on the list.
- F. Freeman.** F. Freeman was recognized as an Elder, he having been an Elder in the United Brethren Church.
- J. P. Carstarphen.** J. P. Carstarphen was recognized as an Elder, he having been an Elder in the Methodist Prot. Church.
- I. Winbury.** Isaac Winbury was recognized as an Elder, having been an Elder in the Baptist Church.
- Question 1.** Question First was taken up—"Who are admitted on trial?" *Answer:* M. Bonnet, J. W. Coe, J. S. Morrow, T. Hoagland, O. B. Stafford, N. H. Buck, J. Huston, L. Kitchens, M. Pamfut, G. I. Bailey, O. W. Aldrich, O. Gunderson, B. A. Carlson, and John Wigren.
- J. J. Fleharty.** J. J. Fleharty was readmitted.
- B. A. Carlson.** B. A. Carlson was elected to Deacon's orders.
- F. Freeman.** Bro. Freeman took upon himself our ordination vows.
- J. F. Berkholder.** The transfer of J. F. Berkholder, of the Central Ohio Conference, was invited.
- Candidates for Deacons' orders.** The candidates for Deacons' orders were called forward, and, after answering the usual questions, were eloquently addressed by the Bishop.
- Elected and admitted.** A. A. Mathews, J. P. Forsyth, J. Bergreen, W. A. Cumming, and J. Ostlund, were elected to Deacons' orders, and were admitted to full membership.
- W. D. H. Young.** W. D. H. Young, being a Deacon, was admitted.
- W. J. Smith.** W. J. Smith was granted a superannuated relation.
- N. C. Lewis and J. Tubbs.** N. C. Lewis and J. Tubbs were granted a supernumerary relation.
- Adjournment.** Conference adjourned, to meet at 2 o'clock p.m. The benediction was pronounced by J. S. Smart.
- Afternoon Session. Opening.** **AFTERNOON SESSION.**—2 o'clock P.M.—Opening exercises conducted by J. H. Rhea. A. Magee in the chair. Minutes were read and approved.
- Stewards report.** Stewards made their report, and asked leave of absence, which was granted.

Committees on Memoirs, the State of the Country, Education, Tract, Bible, Sunday Schools, Church Extension, and Temperance, reported, and the reports were adopted.

J. Chandler was appointed Vice-President of the Freedmen's Aid Society.

Bros. Woodruff, Ritchie, and Ransom, were appointed a Committee on the Freedmen's Aid Society of the M. E. Church.

Minutes were read and approved. Minutes read.

Conference adjourned. The Doxology was sung, and the benediction pronounced by Z. Hall. Adjournment.

FIFTH DAY.

Monday, Sept. 24, 8 o'clock A.M.—Conference opened with the usual forms of worship, conducted by F. Smith. Bishop Simpson in the chair. SEPTEMBER 24.
Opening.

A. J. Jones was granted a supernumerary relation. A. J. Jones.

P. T. Rhodes presented his report as Agent of the Conference Minute Fund. The report was adopted. P. T. Rhodes rep'ts.

Monmouth was agreed upon as the place of holding the next session. Next session.

The Committee on Freedmen's Aid Society reported. The report was adopted. Freedmen's Aid Society report.

J. G. Evans and F. M. Chaffee, were appointed Minute Secretaries for the next year. Appointments for next year.

F. M. Chaffee, P. A. Crist, and A. C. Frick, were appointed Stewards for the next year.

F. M. Chaffee was appointed Agent of the Minute Publishing Fund.

The minutes were read and approved. Minutes read.

The Conference adjourned, to meet in the City of Bloomington, at the call of the Bishop. Adjournment.

SIXTH DAY.

Bloomington, Tuesday, Sept. 25, 1866.—The Conference met with the Rock-River, Illinois, and Southern Illinois Conferences, in réunion services. SEPTEMBER 25.
Réunion meeting at Bloomington.

Conference organized, and, after the appointments were read, adjourned with appropriate services. Final Adjournm't.

DISCIPLINARY QUESTIONS.

QUESTION 1. Who are admitted on trial?

Answer. L. M. Bonnett, J. W. Coe, J. S. Morrow, T. Hoagland, O. B. Stafford, N. H. Buck, J. Huston, L. S. Kitchens, M. Pomfret, G. I. Bailey, O. W. Aldrich, O. Gundersen, B. A. Carlson, and John Wigren.

QUEST. 2. Who remain on trial?

Ans. G. B. Slack, A. R. Morgan, H. I. Brown, D. H. Gray, M. C. Bowlin, G. W. Shank, G. W. Martin, A. G. Turner, W. M. Collins, C. David, and M. C. Springer.

QUEST. 3. Who are admitted into full connection?

Ans. A. A. Mathews, J. P. Forsyth, J. Bergreen, W. A. Cumming, J. Ostlund, and W. D. H. Young.

QUEST. 4. Who are the Deacons?

Ans. D. H. Kroidler, C. B. Couch, J. W. Haney, W. B. Frazzell, J. L. Ferris, L. Springer, J. Hart, H. M. Ayers, J. W. Odell, and W. Leber.

QUEST. 5. Who have been elected and ordained Elders this year?

Ans. A. Ericson, A. Beeler, A. S. Atherton, S. Brink, A. P. Hull, and E. D. Hall.

QUEST. 6. Who have been located this year?

Ans. W. C. Knapp, and L. P. Crouch.

QUEST. 7. Who are the Supernumerary Preachers?

Ans. C. M. Wright, P. Chalmers, N. C. Lewis, and A. J. Jones.

QUEST. 8. Who are the Superannuated or worn-out Preachers?

Ans. G. G. Worthington, W. C. Cumming, J. L. Kirkpatrick, A. H. Hepperly, J. B. Quinby, D. Oliver, A. Fisher, J. B. Mills, J. Morey, R. A. Cowan, A. Ericson, L. Lindquist, J. H. Scott, and W. J. Smith.

QUEST. 9. Who have been expelled from the connection this year?

Ans. None.

QUEST. 10. Who have withdrawn from the connection this year?

Ans. H. A. Hobbs.

QUEST. 11. Are the preachers blameless in life and conversation?

Ans. Their characters were all duly examined.

QUEST. 12. Who have died this year?

Ans. M. Dewey.

QUEST. 13. What is the number of church members?

Ans. Members, 17,607; Probationers, 2,520; Total, 20,127.

QUEST. 14. What amounts are necessary for the superannuated preachers and the widows and orphans of preachers, and to make up the deficiencies of those who have not obtained their regular allowance on the Circuits?

Ans. \$5,040.

QUEST. 15. What has been collected on the foregoing accounts, and how has it been applied?

Ans. Peoria District.....	\$184.20
Macomb District.....	122.55
Monmouth District.....	197.45
Rock Island District.....	197.45
Kewanee District.....	228.10
Wenona District.....	103.40
Onarga District.....	88.25
Washington District.....	106.93
Swede Mission District.....	74.20
Chartered fund.....	30.00
Total.....	\$1,332.53

The foregoing collections were divided as follows:

Claimants.	Amounts.	Received by.
G. G. Worthington.....	\$89.25	Self.
W. C. Cumming.....	89.25	"
J. B. Mills.....	89.25	"
John Morey.....	89.25	"
A. Ericson.....	89.25	V. Witting.
Mrs. Wheat.....	51.00	H. Ritchie.
" Wilson.....	89.25	J. H. Rhea.
" Wooliscroft.....	89.25	M. Sparlock.
" Gilbert.....	89.25	B. Applebee.
" Haney.....	25.50	J. Chandler.
" Hedstrum.....	30.60	J. D. Smith.
" Carmack.....	89.25	H. Ritchie.
" Baker.....	89.25	J. B. Dille.
" Soul.....	30.60	J. S. Cumming.
" Dewey.....	63.75	H. Ritchie.
" Shinn.....	25.50	D. M. Hill.
" Moffitt.....	12.75	W. D. H. Young.
A. J. Jones.....	89.25	Self.
Mrs. McCool.....	102.00	A. Bower.
Stewards' expenses.....	9.13	
Total.....	\$1332.53	

Necessitous money from Pleasant Hill, 5.00, with the request that it be paid to Mrs. Carmack. Received by H. Ritchie.

QUEST. 16. Where are the preachers stationed this year?

PEORIA DISTRICT — R. HANEY, P. E.

Peoria, First Charge, C. C. Knowlton.	Canton, J. H. Rhea.
" Perry Street, P. A. Crist.	Canton Circuit, M. F. Havermale.
Brimfield, G. W. Miller.	Cuba, J. H. Sanders.
Kickapoo, S. S. Gruber.	Ipava, T. Owen.
Elnwood, M. D. Heckard.	Lewistown, G. R. Palmer.
Farmington, W. J. Beck.	Lewistown Circuit, T. Hoagland.
Peoria and Smithville Circuit, J. Kern.	French Creek, to be supplied.
Trivoli, to be supplied.	Timber, A. R. Morgan.
Fairview, J. Ferguson.	

J. Chandler, Centenary Agent; G. W. Gray, Professor in Quincy College,—both members of Peoria First Charge Quarterly Conference.

MACOMB DISTRICT—W. UNDERWOOD, P. E.

Macomb, J. C. Rybolt.	Ellison, W. B. Carithers.
Tennessee, D. S. Main.	Blandinville, S. Brink.
Scott's, to be supplied.	Pleasant Mound, M. Spurlock.
Carthage Station, J. P. Brooks.	Prairie City, A. Bower.
Carthage Circuit, to be supplied.	Avon, G. W. Brown.
Hamilton, H. I. Brown.	Bushnell, P. Warner.
Nauvoo and Dallas, L. M. Bonnett.	Marietta, B. E. Kaufman.
La Harpe, G. W. Havermale.	Pennington's Point, J. A. Windsor.
Terre Haute, M. C. Bowlin.	Vermont, C. B. Couch.

MONMOUTH DISTRICT—W. H. HUNTER, P. E.

Monmouth, E. Wasmuth.	Oneida, W. Watson.
Young America, C. Springer.	Wataga, J. W. Coe.
Olena, R. Kinne.	Galesburg, A. Magee.
Oquawka, to be supplied.	Knoxville, F. M. Smith.
Keithsburg, O. B. Stafford.	Gilson, T. Watson.
Sunbeam, A. Beeler.	Herman, J. L. Ferris.
Henderson, W. Haney, J. S. Morrow.	Abingdon, F. Smith.
Woodhull, J. B. Smith.	Berwick, J. T. Linthicum.

M. C. Springer, Prof. in Hedding Seminary and C. I. F. College, member of Abingdon Quarterly Conference.

ROCK ISLAND DISTRICT—B. C. SWARTS, P. E.

Rock Island, L. B. Kent.	Orion, G. M. Morey.
Moline, G. M. Irwin.	Berlin, J. J. Fleharty.
Hampton, to be supplied.	Preëmption, A. Morey.
Port Byron, S. C. Millington.	Aledo, A. P. Hull.
Rock River, G. B. Slack.	New Boston, G. I. Bailey.
Geneseo, H. Ritchie.	Edwards, J. Grundy.
Atkinson, J. W. Odell.	Millersburg, to be supplied.
Sheffield, G. C. Woodruff.	Illinois City, G. W. Martin.
Cambridge, W. B. Frazzell.	Camden Mills, D. H. Gray.

J. W. Shank, Missionary to South America.

KEWANEE DISTRICT—H. SUMMERS, P. E.

Kewanee, B. Applebee.	Mt. Hedding, A. Keller.
Neponset, G. W. Gue.	Princeville, S. B. Smith.
Buda, D. M. Hill.	Wyoming, J. Cavett.
Tiskilwa, A. A. Mathews.	Wethersfield, E. Ransom.
Henry, A. C. Higgins.	Galva, J. E. Rutledge.
Whitefield, J. Mathews.	Victoria, J. D. Smith.
Sparland, W. Leber.	Lafayette, H. Tiffany.
La Prairie Center, J. Cowden.	Toulon, B. C. Dennis.
Chillicothe, A. C. Price.	

WENONA DISTRICT—S. G. J. WORTHINGTON, P. E.

Wenona, W. D. H. Young.	Lasalle, M. L. Haney.
Wenona Circuit, G. B. Snedaker.	Utica, A. J. Jones.
Tonica, J. W. Stewart.	South Ottawa, N. H. Buck.
Magnolia, A. K. Tullis.	Waupeca, to be supplied.
Marshall, F. R. Boggess.	New Michigan, A. G. Turner.
Lacon, J. W. Haney.	Reading, L. Springer.
Hennepin, A. C. Frick.	Minonk, to be supplied.

ONARGA DISTRICT—J. S. CUMMING, P. E.

Onarga, J. B. Craig.	South Fairbury Circuit, H. H. Crosier.
Fairbury, S. G. Havermale.	Mazon, A. S. Atherton.
Dwight, E. D. Hall.	Chebance, A. G. Goodspeed.
Watseka, W. A. Cumming, D. R. Thomas.	Ash Grove, L. S. Kitchens.
Odell, T. J. W. Sullivan.	Loda, to be supplied.
Chatsworth, J. P. Forsyth.	Ashkum, C. David.
Union Hill, W. M. Collins, S. P. Alford, sup.	Aroma, to be supplied.
Sheldon, J. B. Dille.	North Fairbury Circuit, J. Huston.
Kankakee, D. H. Kreidler.	

O. W. Pollard, Principal Grand Prairie Seminary, and P. T. Rhodes, Agent.

WASHINGTON DISTRICT—J. BORLAND, P. E.

Washington, J. G. Evans.	Pleasant Hill, J. Luccock, O. W. Aldrich.
Metamora, Z. Hall.	Hudson, H. M. Ayers.
Eureka, E. P. Hall.	Concord, J. F. Berkholder.
Secor, T. Cotton.	Mackinaw, J. M. Cosler.
El Paso, W. P. Graves.	Groveland, W. F. Lowe, J. Hart.
Chenoa, A. E. Day.	Pekin, R. G. Pierce.
Pontiac, F. M. Chaffee.	Spring Lake, M. Pomfret.
Lexington, J. S. Millsaps.	Coalville, H. Apple.

O. S. Munsell, D. D., President of Illinois Wesleyan University, and Centenary Agent, member of Concord Quarterly Conference; J. R. Jaques, Prof. in Illinois Wes. University, member of Hudson Quarterly Conference.

SWEDISH MISSION DISTRICT—N. PETERSON, P. E.

Chicago, N. O. Westergreen, V. Witting.	Victoria, P. Newberg.
Rockford, O. Gunderson.	Fairfield, J. E. Bergreen.
Galesburg, S. B. Newman.	Webster, J. Ostlund.
Bishop Hill, A. J. Anderson.	Lasalle, to be supplied.
Andover, A. Ericson.	Indiana, to be supplied.
Berlin, J. Wigren.	Moline, to be supplied.

U. J. Giddings, transferred to Missouri and Arkansas Conf.; S. L. Hamilton, transferred to California Conf.; B. A. Carlson, transferred to Erie Conf., and stationed at Jamestown Swedish Mission.

III.

STATISTICAL TABLES.

Numerical Statement.

CIRCUITS AND STATIONS.	NUMBERS.				BAPTISMS.			CHURCH PROPERTY.		
	Members.	Deaths.	Probation'rs.	Local Preachers.	Adults.	Children.	Churches.	Probable Value.	Parsonages.	Probable Value.
Peoria District.										
Peoria, First Charge	312	5	116	5	43	32	1	\$12,000	1	\$2,500
Mount Hedding	87	12	40	12	12	25	3	4,000
French Creek	114	12	12	...	2	2
Brimfield	117	1	16	3	12	8	1	1,000	1	900
Kickapoo	163	3	...	1	15	20	4	6,000	1	600
Smithville and Peoria Circuit.....	138	3	10	23	...	12	4	4,000	1	700
Timber	86	3	7	3	...	11	4	3,000	1	800
Farmington	172	6	7	1	6	5	3	10,000	1	700
Elmwood and Yates City	120	...	10	...	11	7	1	2,500
Fairview.....	147	2	18	4	3	6	4	3,500	1	600
Cuba	251	2	23	23	29	3	4	4,000	1	800
Ipava	168	3	20	4	3	8	2	1,500	1	950
Lewistown	130	...	15	...	16	6	1	5,000	1	3,000
Lewistown Circuit	135	3	1	9	3	2,500	1	1,000
Canton	333	6	64	3	47	6	1	18,000	1	3,000
Canton Circuit	120	1	...	1	3	3,000
Total.....	2,593	38	318	34	200	161	39	\$80,000	12	\$15,500
Macomb District.										
Macomb	150	2	4	1	12	3	1	\$5,000	1	\$2,000
Galesburg.....	225	1	14	5	9	4	1	4,000	1	2,000
Tennessee	175	4	8	2	4	8	4	8,000
Carthage.....	165	2	3	...	1	9,000	1	1,200
Carthage Circuit.....	150	1	9	1	1	1,500	1	700
Hamilton	96	3	1	1	2,000
Nauvoo and Dallas	37	...	4	...	1	1	1	200
Laharpe	186	4	49	4	17	8	5	4,700	1	800
Blandinville	400	2	15	4	40	25	5	10,000	1	800
Ellison	213	4	27	2	3	8,000
Pennington's Point	132	5	11	...	7	4	2	2,500	1	600
Vermont	76	...	12	...	7	3	1	5,000
Pleasant Mound.....	119	4	9	2	6	7	1	1,900	1	1,000
Marietta	155	1	29	1	13	6	1	8 1/2	1	400
Prairie City	150	2	6	1	6	...	1	4,000	1	1,800
Avon	114	...	25	4	4	3	3	6,700	1	700
Bushnell.....	200	2	120	2	...	6	1	4,500	1	1,300
Total.....	2,654	34	342	29	109	79	33	\$77,800	12	\$13,300
Monmouth District.										
Monmouth.....	210	1	52	1	18	13	1	\$12,000	...	\$.....
Young America	135	1	20	1	21	...	1	7,000	1	800
Olena	100	7	30	1	25	20	2	4,000
Oquawka	331	6	22	1	14	12	3	12,000	1	500
Keithsburg	109	...	7	...	2	3	1	1,000	1	1,500
Sunbeam	124	3	18	...	10	...	2	3,000	1	600
Henderson	176	2	20	2	6	0	2	4,500
Woodhull	144	2	22	1	9	12	1	2,500	1	1,000
Oneida	132	1	14	1	7	4	1	3,000	1	1,500
Watuga	141	2	5	...	4	2	1	200
Knoxville.....	129	3	99	2	17	9	2	6,500	1	800
Gilson	265	6	26	5	15	3	4	6,000	1	1,000
Hermou	126	1	11	1	23	2	2	3,000	1	400
Abingdon	182	4	22	1	6	1	700
Berwick	196	1	4	4	17	10	4	6,000	1	500
Total.....	2,490	40	382	21	194	96	27	\$70,700	11	\$8,400

NUMERICAL STATEMENT—CONTINUED.

CIRCUITS AND STATIONS.	NUMBERS.				BAPTISMS.		CHURCH PROPERTY.			
	Members.	Deaths.	Probationers.	Local Preachers.	Adults.	Children.	Churches.	Probable Value.	Parsonages.	Probable Value.
Rock Island District.										
Rock Island.....	210	54	3	47	10	1	\$12,000	1	\$3,000
Moline.....	96	2	5	1	1	1	2,000	900
Edward's Mission.....	47	3
Port Byron.....
Rock River.....	135	3	18	3	15	5	1	2,000	900
Geneseo.....	290	2	4	3	3	1	2,500	1	2,000
Atkinson and Annawan.....	100	1	2	2	1	1,000	1	600
Sheffield.....	92	7	1	3	1	900	1	900
Cambridge.....	80	1	35	1	15	5	1
Deanington.....	130	2	3	2	5	15	2	4,000	1	500
Berlin.....	86	1	33	2	10	1	1	1,000	1	600
Pre-Emption.....	112	16	1	8	5	1,200
Aledo.....	168	1	48	1	6	10	2	3,500	1	300
Hampton.....	37	15	1	2	4	500
New Boston.....	37	1	1	1	1,000	1	1,600
Millersburg.....	120	3	11	2	17	25	2	4,000	1	1,000
Illinois City.....	123	1	2	2	7	4	2	5,000	1	1,000
Camden Mills.....	100	1	16	5	14	12	2	3,000	1	450
Total.....	1,873	18	278	29	150	105	19	\$41,900	14	14,550
Kewanee District.										
Kewanee.....	179	2	13	3	1	5	1	3,000	1	2,000
Neponset.....	166	20	2	13	11	3	9,000	1	3,500
Buda.....	181	1	30	30	6	1	4,000
Tiskilwa.....	24	22	1	1	1	5,000
Henry.....	81	3	25	1	9	7	1	2,500
Whitefield.....	260	20	3	7	12	3	6,000	1	1,200
La Prairie Centre.....	173	5	18	7	2	2	4,500	1	800
Chillicothe and Rome.....	79	2	34	1	10	1	3,000	1	1,000
Princeville.....	210	26	12	8	1	800	1	1,000
Wyoming.....
Wethersfield.....	150	4	3	2	2	11	3	4,500
Galva.....	136	1	25	1	6	3	1	6,000
Victoria.....	330	3	75	6	42	5	2	1,200	1	1,000
Lafayette.....	186	1	5	1	5	3	2	3,500	1	1,200
Tonlon.....	150	15	4	25	9	1	3,000	1	1,500
Total.....	2,305	22	331	25	170	82	23	61,000	9	12,200
Wenona District.										
Wenona.....	160	1	30	5	29	2	6,000
Wenona Circuit.....	114	4	4	1	7	11	1	2,000	1	1,500
Tonica.....	175	1	8	1	20	5	2	6,000
Magnolia.....	168	24	10	4	6,000	1	600
Marshall.....	150	6	2	7	2	3,000	1	1,000
Lacon.....	150	2	25	4	12	8	1	8,000	1	1,000
Hennepin.....	85	40	17	1	13,000	1	1,200
LaSalle and Peru.....	71	15	1	3	7	1	3,000
Utica.....	48	3	65	1	2
South Ottawa.....
Waupekan.....	72	2	5	6
New Michigan.....	148	2	33	2	11	7	2	3,500	1	800
Reading.....	65	1	4	6	2	1	1,500	1	400
Minonk.....	51	1	25	1	13	1	4,000
Total.....	1,457	17	284	18	143	40	18	46,000	7	6,500

NUMERICAL STATEMENT—CONTINUED.

CIRCUITS AND STATIONS.	NUMBERS.				BAPTISMS.		CHURCH PROPERTY.			
	Members.	Deaths.	Probation'rs	Local Preachers.	Adults.	Children.	Churches.	Probable Value.	Parsonges.	Probable Value.
Onarga District.										
Onarga.....	192	1	8	3	3	7			1	\$1,300
Watscka.....								\$3,000		
Fairbury.....	200	3	6	3	2	13	1	10,000	1	1,000
Dwight.....	70		3		15	2	1	2,500		
Chatsworth.....	130	3	18	4		4	1	2,500	1	500
Loda.....	100		11	2		3	1		1	700
Chebanse.....	65	4	3		10	2			1	1,000
Sheldon.....	162	4	12	4	6	5	2	1,550	1	800
Mazon.....	102	1	1	4		5	1	2,000	1	400
Fairbury Circuit.....	140	2	2	3	2	1			1	300
Odell.....										
Union Hill.....	123	2	65	1	25	12			1	200
Mount Langam.....	70		6							
Ash Grove and Milford.....										
Ashkum.....	70		6		6				1	400
Kankakee.....	44		2						1	800
Aroma.....										
Total.....	1,468	20	143	24	69	54	7	21,550	11	7,400
Washington District.										
Washington.....	150	3	2							
Metamora.....	80	1	1	1			3	8,000	1	1,000
Eureka.....	130		4	3	7	3	2			
El Paso.....	100		5	3	8	5	1	6,000	1	1,500
Pontiac.....	148	1	81	1	18	4	1	7,000		
Chenoa.....	150	2	21	1	7	11	1	1,000	1	1,500
Lexington.....	113		11	2	4	1	1	5,000	1	1,100
Pleasant Hill.....	225		6	4	21	12	2	3,500	1	600
Hudson.....	135		14	3		2	4	7,000	1	300
Groveland.....	117	3	16	4	2		3	3,500	1	400
Mackinaw.....	124	4	26	2	1		3	3,000		
Pekin.....	115		12	2	9	2			1	1,200
Peoria (Perry Street).....	79		2	2	4		1	3,000		
Dillon.....	150	6	21	1	53	14	2	3,500		
El Paso Circuit.....	87		22	3	2					
Mount Pleasant.....	41		22	1	10	7	2	1,100		
Total.....	1,904	20	266	33	146	61	26	51,600	8	7,600
Swede Mission District.										
LaSalle.....	63		6			10	2	2,000		
Indiana.....										
Chicago.....	250	3	85	1		18	2	9,000		
Victoria.....										
Bishop Hill.....										
Galesburg.....	90	1	19	1		10	1	3,500		
Fairfield.....	105	2	17	3		12	2	600	1	150
Webster.....	105	2	17	4		7	1	1,000	1	800
Berlin.....	80	1	11			6	2	2,500	1	800
Andover.....	119		16	1		14	2	3,800	1	500
Rockport.....	57	1	5			3	1	800		
Total.....	863	10	176	10		80	13	23,200	4	2,250

Recapitulation by Districts.

DISTRICTS.	NUMBERS.				BAPTISMS.		CHURCH PROPERTY.			
	Members.	Deaths.	Probation'rs	Local Preachers.	Adults.	Children.	Churches.	Probable Value.	Parsonages.	Probable Value.
PEORIA.....	2,593	38	318	34	26	161	39	\$80,000	12	15,550
MACOMB.....	2,654	34	342	29	109	79	33	77,800	12	13,300
MONMOUTH.....	2,490	40	382	21	194	96	27	70,700	11	8,400
ROCK ISLAND.....	1,873	18	278	29	150	105	19	41,900	14	14,550
KEWANEE.....	2,305	22	331	25	170	82	23	61,000	9	12,200
WENONA.....	1,457	17	284	18	143	40	18	46,000	7	6,500
ONAGA.....	1,468	20	143	24	69	54	7	21,550	11	7,400
WASHINGTON.....	1,904	20	266	33	146	61	26	51,600	8	7,600
SWEDE MISSION.....	863	10	176	10	80	13	23,200	4	2,250
TOTAL.....	17,607	219	2,520	223	1001	758	205	474,350	96	86,500

Steward's Report.

CIRCUITS AND STATIONS.	NAMES OF PREACHERS.	PREACHERS.				PRESIDING ELDERS.		FIFTH COLL.	
		Salaries Allowed.	Salaries Paid.	House Rent.	Traveling Expenses.	Salaries Allowed.	Salaries Paid.	Assessed.	Paid.
Peoria District...	R. Haney, p. c...								
Leoria 1st Chargo...	C. C. Knowlton...	\$1,130.00	\$1,110.00	150.00				57.50	40.00
Mt. Hedding.....	A. Keller.....	600.00	470.00	100.00	20.00			10.00	7.25
French Creek.....	A. B. Morgan.....	500.00	500.00						6.95
Brimfield.....	H. Apple.....								12.00
Kickapoo.....	J. Cavett.....	700.00	600.00	60.00					
Smithfld & Peoria	J. L. Linticum.....	750.00		40.00					10.00
Timber.....	G. B. Slack.....	500.00	500.00	60.00				21.50	15.00
Farmington.....	W. Watson.....	800.00	800.00	100.00				43.00	15.00
Elmwood & Y. City	J. H. Saunders.....								7.50
Fairview.....	J. Kern.....	600.00	600.00						5.25
Onba.....	J. Ferguson.....	700.00	700.00	60.00					12.00
Ipava.....	S. S. Gruber.....	700.00	700.00	72.00					19.65
Lewiston.....	G. R. Palmer.....	700.00	700.00	200.00	19.00			19.50	1.00
Lewiston Circuit...	D. H. Kreidler...	650.00	450.00	100.00	40.00			33.75	17.60
Canton.....	J. G. Evans.....	1,000.00	1,000.00	120.00				83.25	10.00
Canton Circuit.....	Mathena.....								5.00
Total.....		\$9,330.00	\$8,150.00	1,062.00	79...			268.50	184.20
Macomb District.	W. H. Hunter, p. c.	1,115.00	1,044.00						
Macomb.....	J. H. Rhea.....	900.00	907.50	150.00		75.00	75.00		13.00
Galesburg.....	A. Magee.....	1,000.00	1,000.00	200.00	650.00	100.00	100.00	56.00	18.10
Tennessee.....	W. B. Frazell.....	450.00	290.00			65.00	65.00		4.50
Carthage.....	G. W. Miller.....	600.00	540.00	144.00	24.00	50.00	47.00		1.00
Carthage Circuit...	M. C. Bowlin.....	450.00	400.00	50.00	25.00	50.00	34.00		4.00
Hamilton.....	W. Underwood.....	500.00	500.00	72.00	28.00	45.00	45.00		
Nanvoo & Dallas...	J. N. Bartells.....	412.00	412.00			50.00	50.00		
Laharpe.....	G. W. Havermale.....	750.00	750.00	72.00	14.00	80.00	80.00	46.50	15.25
Blandenville.....	S. Brink.....	800.00	800.00	72.00		85.00	85.00		5.50
Ellison.....	G. C. Woodruff.....	900.00	700.00			75.00	75.00		3.00
Pennington's Point	J. A. Windsor.....	675.00	527.87	75.00	14.00	70.00	55.00		7.00
Vermont.....	C. B. Couch.....	400.00	425.00		10.00	45.00	45.00		
Pleasant Mound...	P. Warner.....	700.00	700.00	60.00		65.00	51.00	27.50	3.00
Marietta.....	H. J. Brown.....	450.00	450.00		200.00	70.00	70.00	25.00	11.00
Prairie City.....	A. Bower.....	650.00	650.00	100.00	50.00	50.00	50.00	31.00	7.25
Avon.....	G. W. Brown.....	550.00	550.00	60.00	30.00	45.00	45.00	28.50	8.35
Bushnell.....	J. C. Rybolt.....	800.00	800.00	180.00	25.20	85.00	85.00	50.00	21.10
Total.....		12,162.00	11,546.37	1,235.00	229.30	1,115...	1,044...	261.50	122.55
Monmouth Dist.	F. Smith, p. c...	1,196.00	1,179.00						
Monmouth.....	J. S. Cumming...	1,000.00	1,000.00	150.00		100.00	100.00	37.50	24.00
Young America...	R. Talbot.....					60.00	60.00		5.20
Olena.....	R. Kinnis.....	600.00	600.00	50.00	20.00	90.00	90.00		
Oquawka.....	D. Pershin.....					100.00	100.00		6.00
Keithsburg.....	J. L. Ferris.....	575.00	525.00	100.00	19.00	45.00	45.00		6.05
Sunbeam.....	J. D. Taylor.....	700.00	700.00	75.00	35.00	85.00	78.00		12.25
Henderson.....	J. B. Smith.....	600.00	420.00			100.00	90.00		18.00
Henderson.....	W. B. Carthers...								
Woodhull.....	W. J. Smith.....	700.00	700.00	100.00	15.00	80.00	80.00	25.00	11.60
Oneda.....	W. J. Smith.....	600.00	500.00	100.00		56.00	56.00		11.60
Wataga.....	S. L. Hamilton...	600.00	500.00			60.00	60.00		7.50
Knoxville.....	W. Haney.....	650.00	658.00	100.00	40.00	60.00	60.00	21.75	18.45
Gilson.....	F. M. Smith.....	900.00	875.00	100.00	13.00	100.00	100.00	62.00	20.00
Herman.....	A. Beebe.....	600.00	524.00	50.00		80.00	80.00	29.25	17.20
Abingdon.....	C. Springer.....	725.00	725.00	96.00	9.00	100.00	100.00	25.00	15.70
Berwick.....	T. J. W. Sullivan	800.00	800.00	60.00	15.00	80.00	80.00		24.00
Total.....		10,254.00	9,706.00	1,061.00	172.00	1,196.00	1,179.00	202.50	197.45

STEWARD'S REPORT—CONTINUED.

CIRCUITS AND STATIONS.	NAMES OF PREACHERS.	PREACHERS.				PRESIDING ELDERS.		FIFTH COLL.	
		Salaries Allowed.	Salaries Paid.	Home Rent.	Travelling Expenses.	Salaries Allowed.	Salaries Paid.	Assessed.	Paid.
Rock Island Dist.	B. C. Swarts, p.e.	1,045.00	1,045.00						
Rock Island.....	L. B. Kent.....	1,000.00	1,000.00	200.00	39.00	105.00	105.00		34.05
Moline.....	G. M. Irwin.....	600.00	600.00	96.00	24.00	60.00	60.00	21.50	13.50
Port Byron.....	Lyman.....					80.00	80.00		
Rock River.....	A. C. Frick.....	550.00	550.00	100.00		80.00	80.00		5.00
Geneseo.....	H. Ritchie.....	800.00	800.00	180.00	30.00	80.00	80.00	50.00	30.00
Atkison & Anawan	J. W. Odell.....	700.00	500.00	60.00	15.00	60.00	60.00	25.00	11.00
Sheffield.....	B. E. Kaufman.....	600.00	550.00	80.00	20.00	60.00	60.00	24.00	24.00
Cambridge.....	G. M. Morey.....	525.00	425.00	100.00		50.00	50.00	14.60	8.00
Deanington.....	J. Grundy.....	500.00	450.00			55.00	55.00	30.00	9.95
Berlin.....	J. Fleharty.....	500.00		75.00		45.00	45.00	18.75	9.65
Pre-Emption.....	A. Morey.....	600.00	600.00	75.00	30.00	40.00	40.00	30.00	29.20
Aledo.....	M. D. Heckard.....	750.00	600.00	50.00		75.00	75.00	42.00	12.60
New Boston.....	E. Wasmuth.....	800.00	800.00		12.85	40.00	40.00	9.25	5.00
Millersburg.....	J. Cowden.....	700.00	700.00	96.00	36.00	75.00	75.00		
Illinois City.....	G. W. Martin.....	700.00	700.00	75.00	5.00	80.00	80.00		
Camden Mills.....	D. H. Gray.....	750.00	750.00	60.00	18.00	60.00	60.00	20.25	5.50
Total.....		11,120.00	10,070.00	1,247.00	229.85	1,045.00	1,045.00	287.35	197.45
Kewanee District	H. Summers, p.e.	900.00	900.00						
Kewanee.....	W. J. Beck.....	800.00	800.00	200.00		60.00	60.00	44.75	12.30
Neponset.....	G. W. Gue.....	550.00	550.00	120.00		60.00	60.00	40.00	10.65
Buda.....	A. A. Mathews.....	400.00	500.00			60.00	60.00	45.00	10.00
Tiskilwa.....	W. A. Cumming.....	450.00	450.00			48.00	48.00	6.00	3.25
Henry.....	A. C. Higgins.....	800.00	800.00	100.00		60.00	60.00	10.75	10.00
Whitefield.....	J. Mathews.....	700.00	700.00	100.00		72.00	72.00	50.00	16.00
La Prairie Centre..	A. C. Price.....	600.00	600.00	60.00		64.00	64.00	36.00	19.00
Chillicothe & Rome	B. Applebe.....	700.00	700.00			52.00	52.00		15.00
Princeville.....	S. B. Smith.....	650.00	650.00	100.00	14.00	60.00	60.00		6.55
Wyoming.....	G. W. Shaffer.....					68.00	68.00		
Wethersfield.....	E. Ransom.....	550.00	550.00	150.00		56.00	56.00		30.00
Galva.....	M. Spurlock.....	575.00	575.00	100.00	25.00	36.00	56.00		14.00
Victoria.....	J. D. Smith.....	700.00	700.00	90.00		72.00	72.00	68.50	23.35
Lafayette.....	W. Leber.....	550.00	550.00	75.00		60.00	60.00	46.50	50.00
Toulon.....	D. M. Hill.....	550.00	550.00	150.00		52.00	52.00	14.00	8.00
Total.....		9,475.00	9,575.00	1,245.00	39.00	900.00	900.00	367.50	208.00
Wenona District.	S.G.J. Worthing-								
Wenona.....	ton, p. e.....	800.00	778.00						
Wenona.....	W. C. Knapp.....	600.00	623.00			56.00	56.00		5.75
Wenona Circuit...	G. B. Snedaker.....	600.00	505.00	48.00	19.20	56.00	56.00	38.50	6.55
Tonica.....	J. W. Stewart.....	575.00	575.00	130.00	30.40	62.00	62.00	37.50	41.50
Magnolia.....	A. K. Tullis.....	600.00	600.00	150.00		62.00	62.00		4.00
Marshall.....	F. R. Boggess.....	650.00	650.00	100.00	40.00	100.00	100.00		5.00
Lacon.....	J. W. Haucy.....	800.00	800.00			62.00	62.00		12.25
Hennepin.....	W. D. H. Young.....	515.00	515.00	72.00	5.00	56.00	56.00	21.25	4.70
LaSalle & Peru....	M. L. Haney.....	800.00	696.00	150.00	18.00	50.00	50.00		6.75
Utica.....	E. M. Holland.....	300.00	213.00		5.00	46.00	46.00	11.00	2.30
South Ottawa.....	M. Dewey.....					60.00	49.00		
Wapekan.....	A. G. Turner.....	500.00	412.00			46.00	46.00		7.00
New Michigan.....	S. C. Millington.....	600.00	550.00	100.00		62.00	62.00	35.00	4.60
Reading.....	L. Springer.....	300.00	300.00			56.00	45.00	16.25	3.00
Minonk.....	J. C. Hartzell.....	300.00	300.00		35.00	26.00	26.00		
Total.....		8,000.00	7,517.00	750.00	152.60	800.00	778.00	159.50	103.40

STEWARD'S REPORT—CONTINUED.

CIRCUITS AND STATIONS.	NAMES OF PREACHERS.	PREACHERS.				PRESIDING ELDERS		FIFTH COLL.	
		Salaries Allowed.	Salaries Paid.	House Rent.	Traveling Expenses.	Salaries Allowed.	Salaries Paid.	Assessed.	Paid.
Onarga District.	P. T. Rhodes, <i>p.e.</i>	\$720.00	\$670.00						
Onarga	N. C. Lewis.....	600.00	600.00	\$80.00	55.00	80.00	80.00	50.00	10.00
Watseka	D. R. Thomas.....					50.00	50.00		
Fairbury	J. E. Rutledge.....	900.00	800.00	150.00		50.00			10.00
Dwight	E. D. Hall.....	730.00	730.00	100.00	15.00	40.00	40.00	8.00	6.00
Chatsworth.....	J. P. Forsyth.....	600.00	630.00	84.00		40.00	40.00	32.50	30.00
Loda	H. A. Hobbs.....					40.00	40.00		
Chebanso.....	B. C. Dennis.....	500.00	440.00	100.00	30.00	40.00	40.00	16.25	4.75
Sheldon.....	J. B. Dill.....	600.00	414.00	100.00		60.00	60.00		
Mazon	H. Tiffany.....	800.00	408.00	50.00	22.00	50.00		25.50	1.50
Fairbury Ct.....	A. S. Atherton.....	500.00	500.00	50.00		50.00	50.00	35.00	15.00
Odell.....	A. G. Goodspeed.....	500.00	439.00			40.00	40.00		
Union Hill	W. M. Collins.....	400.00	400.00	40.00	10.00	32.00			11.00
Ashgrove & Milfd	J. Heuston.....	500.00	500.00	75.00	10.00				
Askum	C. David.....	350.00	350.00			28.00	28.00	17.50	
Kankakee	W. Boucher.....	400.00	240.00	48.00		30.00	30.00	2.00	
Aroma	L. R. Deach.....					30.00	30.00		
Total.....		\$8,100.00	7,155.00	927.00	142.00	660.00	610.00	186.75	88.25
Washington Dis.	J. Borland, <i>p.e.</i>	\$1,026.00	977.00						
Washington	A. P. Hull.....	650.00	419.00	129.00	8.00	76.00	70.00		
Metamora	Z. Hall.....	400.00	400.00	100.00		68.00	65.00	20.00	1.00
"	J. Hart.....	450.00	400.00			68.00	68.00		
Eureka	E. P. Hall.....	771.00	771.00	129.00		68.00	68.00	32.50	12.50
El Paso.....	J. B. Craig.....	800.00	800.00			76.00	76.00		
Pontiac.....	P. A. Crist.....	600.00	750.00	100.00		68.00	68.00	27.00	7.30
Chenoa.....	A. E. Day.....	600.00	487.00	150.00		60.00	41.00		
Lexington.....	J. S. Millsaps.....	900.00	900.00	75.00	63.00	76.00	76.00	25.00	33.40
Pleasant Hill.....	W. F. Lowe.....	900.00	900.00	100.00	32.00	76.00	76.00		27.50
Hudson	W. P. Graves.....	800.00	800.00	50.00	15.00	80.00	80.00	33.75	3.00
Groveland	J. Lucock.....	600.00				80.00	71.00		4.25
El Paso Circuit.....	L. Cotton.....	600.00	450.00	60.00	6.00	56.00	56.00		2.00
Mackinaw	H. M. Ayers.....	550.00	410.00	40.00	33.00	72.00	60.00		
Mt. Pleasant.....						24.00	24.00		
Pekin	R. G. Pearce.....	600.00	600.00	120.00	25.00	48.00	48.00	28.50	3.60
Peoria (Perry st.)	J. Chandler.....	600.00	425.00			50.00	50.00	20.00	12.28
Dillon.....	J. M. Cosler.....	600.00	600.00	40.00	30.00	48.00	48.00		
Total.....		11,447.90	10,089.00	1,093.00	212.00	1,026.00	977.00	185.00	106.93
Swede Mission.	N. Peterson, <i>p.e.</i>	600.00	600.00						
Lasalle	O. Guderson.....	800.00							8.00
Chicago	N. O. Westrgreen	500.00	800.00						15.00
Bishop Hill.....	P. Challman.....								7.45
Galesburg	A. J. Anderson.....	550.00	550.00						5.00
Fairfield.....	J. E. Berggreen.....	400.00	400.00	15.00	30.00				3.00
Webster.....	J. Ostlund.....								5.00
Berlin.....	J. Wigren.....	450.00	413.00	48.00					15.00
Andover.....	A. Erierson.....	500.00	500.00						8.75
Rockford	P. Newbury.....	500.00	500.00	108.00	60.00				7.00
Total.....		3,800.00	3,763.00	171.00	90.00				74.20

Recapitulation by Districts.

DISTRICTS.	PREACHERS.				PRESIDING ELDERS.			FIFTH COLLECT.	
	Salaries Allowed.	Salaries Paid.	House Rent.	Traveling Expenses.	Salaries Allowed.	Salaries Paid.	Assessed.	Paid.	
PEORIA.....	\$9,530.00	\$8,150.00	\$1,002.00	\$79.00	\$268.50	\$184.20	
MAGOMB.....	12,162.00	11,546.37	1,235.00	229.30	\$1,115.00	\$1,044.00	264.50	122.55	
MONMOUTH.....	10,254.00	9,706.00	1,001.00	172.00	1,196.00	1,196.00	202.50	197.45	
ROCK ISLAND.....	11,120.00	10,070.00	1,247.00	229.85	1,045.00	1,045.00	287.35	197.45	
KEWANEE.....	9,475.00	9,575.00	1,245.00	39.00	900.00	900.00	307.00	208.10	
WENONA.....	8,000.00	7,517.00	750.00	150.60	800.00	778.00	139.50	103.40	
OSAGE.....	8,100.00	7,155.00	927.00	142.00	660.00	610.00	186.75	88.25	
WASHINGTON.....	11,447.00	10,089.00	1,093.00	212.00	1,026.00	977.00	185.00	106.93	
SWEDE MISSION.....	3,800.00	3,730.00	171.00	90.00	600.00	600.00	74.20	
TOTAL.....	\$82,658.00	\$78,033.37	\$8,751.00	\$1,373.75	\$7,342.00	\$7,150.00	\$1,921.10	\$1,302.55	

Sunday School Report.

CIRCUITS AND STATIONS.	No. of Schools.	No. of Officers and Teachers	No. of Scholars.	No. Vols. In Library.	No. Bible Classes.	No. Scholars In Infant Classes.	Total Expenses of Schools This Year.	Amount raised for S. S. Union.	No. S. S. Advantages Taken.	No. of Conversations.
Peoria District.										
Peoria First Charge.....	3	31	310	600	3	60	\$500.00	\$10.00	470	40
Mount Hedding.....	1	16	80	200	1	20.00	1.00	42	6
Brimfield.....	1	21	125	80	2	12	2.00	40	15
French Creek.....	6	45	254	750	6	70	80.00	1.10	77
Kickapoo.....	5	30	270	800	5	30	235.00	2.00	25	15
Smithville and Peoria Circuit.....	7	85	280	1,050	14	100.00	2.00	110	8
Timber.....	4	25	135	300	2	20	20.30	3.15	78	1
Farmington.....	3	34	193	750	5	52	139.10	2.50	72	1
Elmwood and Yates.....	1	16	135	300	9	30	100.00	.50	6
Fairview.....	6	60	350	450	6	177	30.00	5.25	30
Cuba.....	5	73	325	539	12	72	80.70	1.50	172	30
Ipavia.....	4	47	160	470	4	7	70.60	3.70	75	3
Lewistown.....	1	13	120	350	1	20	90.00	1.00	60	15
Lewistown Circuit.....	4	51	292	650	5	9	56.83	1.50	7
Canton.....	1	34	300	800	6	100	275.00	2.00	115	70
Canton Circuit.....
Total.....	52	581	3,290	7,800	83	657	1,827.53	\$39.20	1,436	216
Macomb District.										
Macomb.....	1	20	219	300	2	60	\$200.00	80	12
Galesburg.....	1	20	100	600	1	35	65.00	100	12
Tennessee.....	4	36	425	600	6	100	75.00	4.50	12	25
Carthage.....	1	21	132	700	13	37	100.00	6.00	79	4
Carthage Circuit.....	5	56	275	650	1	68.45	16
Hamilton.....	1	12	87	260	2	10	72.60	32	2
Nanvoo.....	1	7	40	125	1	25	35.00
La Harpe.....	4	45	350	900	7	24	98.00	6.45	70	15
Blandinville.....	6	60	500	800	6	40	250.00	100	10
Ellison.....	4	39	213	505	6	39.60	1.00	121	2
Pennington's Point.....	2	15	80	550	2	12	9.21	4.50	50	21
Vermont.....	1	17	100	200	2	40	40.00	30	17
Pleasant Mound.....	3	30	56	400	5	30.00	18
Marietta.....	4	45	175	4	50.00	85	20
Prairie City.....	1	20	175	300	2	50	200.00	2.00	75	14
Avon.....	4	48	225	250	5	103.00	1.70	150	10
Bushnell.....	1	35	420	375	2	278.36	6.50	100	25
Total.....	44	526	3,372	7,745	67	442	1,714.22	\$32.65	1,118	189
Monmouth District.										
Monmouth.....	1	20	150	300	5	40	\$25.00	\$12.00	100	43
Young America.....	1	16	85	200	2	50.00
Olena.....	3	20	160	600	5	6	100.00	75	15
Oquawka.....	3	42	225	500	21	37	79.00	179	16
Keithsburg.....	1	28	130	477	14	30	133.90	3.00	100
Sunbeam.....	3	24	150	500	17	30
Henderson.....	8	111	375	315	6	102.75	2.60	135	6
Woodhull.....	4	63	325	550	5	60	70.00	3.85	122	15
Onida.....	1	12	50	100	2	22	4.20	32
Wataga.....	3	33	219	275	3	20	40.00	40
Knoxville.....	2	26	140	600	5	36	96.00	4.20	80	36
Gilson.....	4	50	254	675	6	50	125.00	5.00	120	25
Herron.....	2	28	180	160	25	78.50	7.30	85	20
Abingdon.....	1	23	203	650	6	51	167.80	4.25	121	49
Berwick.....	6	36	175	400	5	70.00	.10	124
Total.....	43	532	2,821	6,362	100	407	1,137.95	\$45.90	1,313	225

SUNDAY SCHOOL REPORT—CONTINUED.

CIRCUITS AND STATIONS.	No. of Schools.		No. of Scholars.	No. Vols. in Library.	No. Bible Classes.	No. Scholars in Infant Classes.	Total Expenses of Schools this year.	Amount raised for S. S. Union.	No. S. S. Advocates Taken.	No. of Conversions.
	No. of Officers and Teachers.	No. of Scholars.								
Rock Island District.										
Rock Island.....	1	20	280	900	2	86	436.00	15.50	175	50
Moline.....	1	20	154	350	12	45	113.00	6.50	100	7
Port Byron.....	5	37	215	367	4	34	61.00	87
Rock River.....	4	30	250	75	4	30	50.00	50
Geneseo.....	1	30	155	475	3	20	139.18	16.00	62	1
Atkinson.....	3	36	180	500	4	50	100.00	35
Sheffield.....	1	8	50	100	15	26.00	5.80	60
Cambridge.....	12	12	125	300	1	30	100.00	3.00	34
Deanington.....	3	26	215	200	4	55.00	6.50	80	6
Berlin.....	1	10	70	130	1	6	10.00	3.35	25	8
Pre-Emption.....	12	20	120	250	2	30	70.00	9.30	46	15
Hampton.....	1	20	80	100	2	30
Edwards Mission.....	1	12	60	36	1	8
Aledo.....	3	32	210	800	4	24.50	8.70	85	11
New Boston.....	1	15	108	250	2	30	56.05	4.00
Millersburg.....	5	64	260	430	133.50	122	20
Illinois City.....	3	25	220	500	5	15	55.00	75	7
Camden Mills.....	3	22	213	400	4	32	80.00	2.25	85	29
Total.....	42	439	2,965	6,163	45	460	1,509.23	\$1.65	1,121	154
Kewanee District.										
Kewanee.....	1	30	241	300	5	32.40	3.20	80
Neponset.....	2	24	250	260	2	30	40.00	3.90	60	8
Buda.....	1	22	150	500	4	30	70.00	2.35	30	25
Tiskilwa.....	1	17	75	200	1	15	80.00	50
Henry.....	1	13	116	250	4	65	40.00	1.00	11
Whitefield.....	4	36	247	600	5	20	72.00	40	4
La Prairie Center.....	3	37	190	365	6	36	55.00	3.25	72	17
Chillicothe and Rome.....	2	30	200	950	2	50	143.00	5.00	84	20
Princeville.....	3	33	200	350	13	50	111.00	6.80	60	45
Wyoming.....	8	80	350	800	4	100
Wethersfield.....	3	42	210	640	4	30	105.60	86
Galva.....	1	17	100	200	2	25	80.00	6.00	42	40
Victoria.....	2	32	185	500	4	50	102.40	3.15	60	35
Lafayette.....	5	49	303	1085	4	70	135.00	13.65	121	1
Toulon.....	2	25	150	400	4	10	35.00	1.00	100	25
Total.....	40	487	2,967	7,350	64	581	1,101.30	49.00	885	231
Wenona District.										
Wenona.....	3	40	322	500	10	45	198.00	3.50	100	45
Wenona Circuit.....	3	36	260	500	10	60	120.00	6.05	32	10
Tonica.....	2	15	150	400	16	20	69.20	7.05	68	20
Magnolia.....	3	36	225	500	6	30	135.00	2.00	125	12
Marshall.....	2	20	200	600	2	100.00	5.00	34	10
Lacon.....	1	10	160	500	2	20	60.00	2.25	70	30
Hennepin.....	1	24	170	425	3	45	50.00	3.25	60	26
Lasalle and Peru.....	3	23	240	500	4	40	75.00	3.00	140	7
Utica.....	2	25	150	250	2	50	50.00	100	10
South Ottawa.....
Wanpekan.....
New Michigan.....	4	35	240	450	6	145.00	90
Reading.....	1	11	55	150	3	20	10.00	1.00	34
Minonk.....	1	15	75	125	2	15
Total.....	26	290	2,267	4,900	56	325	1,012.30	33.60	798	170

SUNDAY SCHOOL REPORT—CONTINUED.

CIRCUITS AND STATIONS.	No. of Schools, No. of Officers and Teachers.		No. of Scholars.	No. Vols. in Library.	No. Bible Classes.	No. Scholars in Infant Classes.	Total Expenses of Schools this year.	Amount raised for S. S. Union.	No. S. S. Advocates Taken.	No. of Conversions.
Onarga District.										
Onarga	1	16	130	300	3	132.78	6.00	64	2
Watska	3	20	140	280	1	40	119.00
Fairbury	1	28	307	350	7	50	150.00	1.00	50	7
Dwight	1	15	100	350	1	35	97.15	2.00	40	11
Chatsworth	4	44	250	640	6	48	138.00	12.00	109
Loda	3	20	160	650	4	91.00	75
Chebanse	4	27	220	700	8	39	69.60	145	5
Sheldon	4	30	190	244	3	4	19.50	64
Mazon	3	34	170	295	1	20	32.10	1.00	57
Fairbury Circuit	4	40	205	556	6	16	35.00	3.50	65	2
Odell	1	7	50	71	1	15.00	90
Union Hill	11	85	350	675	7	75	100.00	6.00	130	21
Ashgrove and Milford	8	50	320	699	7	27	52.60	1.85	52	12
Ashkum	6	62	190	435	10	100	60.25	139
Kankakee	4	26	100	300	4	25.00	1.00	37
Aroma	5	18	400	4
Total	63	512	2,782	6,945	63	454	1,136.38	23.35	1,017	60
Washington District.										
Washington	1	15	120	3	20	30.00	70
Metamora	2	17	175	375	5	45.00	1.00	80	1
Eureka	2	18	105	219	2	50	93.00	5.00	40	6
El Paso Circuit	3	22	140	250	3	15	35.00	44	1
Pontiac	2	27	168	350	4	40	120.00	2.40	105	38
Chenou	1	7	20	150	2	13.50
Lexington	2	42	240	1000	24	42	339.25	85	4
Pleasant Hill	3	33	260	800	20	40	180.00	1.00	155	20
Hudson	4	43	220	387	8	30	55.00	2.00	100	3
Groveland	3	35	116	400	2	16.00	.50	40	2
Mount Pleasant	2	20	90	200	1	20.00	45
El Paso	1	140	200	2	25	100.00	4
Mackinaw	3	20	120	300	3	25.00	40	12
Pekin	1	22	140	450	1	50	18.00	85	50	10
Peoria (Perry Street)	1	17	105	500	2	14	15.00	1.60	40	2
Dillon	7	61	322	1,125	5	115.00	30
Total	38	309	2,489	6,706	87	326	1,219.75	14.35	890	134
Swede Mission District.										
Lasalle	2.00
Indiana
Chicago	2	20	200	400	4	10	235.00	4.00	125
Victoria	1	7	50	100	15
Bishop Hill
Galesburg	1	14	125	4	75.00	75
Fairfield	2	15	88	350	7	14	25.00	3.00	80
Webster	1	12	68	200	4	12	21.32
Berlin	2.50
Andover	1	8	50	30	2	40	8.75	1.25	40
Rockford	1	9	45	75	4	20	17.00	30	5
Total	9	85	626	1,155	25	141	3,820.07	12.75	350	5

Recapitulation by Districts.

DISTRICTS.	No. of Schools.	No. of Officers and Teachers.	No. of Scholars.	No. Vols. in Library.	No. Bible Classes.	No. Scholars in Infant Classes.	Total Expenses of Schools this year.	Amount raised for S. S. Union.	No. S. S. Advocates Taken.	No. of Conversions.
PEORIA	52	581	3299	7809	83	657	\$1827.53	\$39.20	1436	216
MACOMB.....	44	526	3372	7745	67	442	1714.22	32.65	1118	189
MONMOUTH.....	43	532	2821	6302	100	407	1137.95	45.90	1313	225
ROCK-ISLAND.....	42	459	2965	6163	45	460	1503.28	81.65	1121	154
KEWANEE	40	487	2767	7350	64	581	1101.30	49.00	885	231
WENONA.....	26	290	2267	4900	56	325	1012.30	33.60	798	170
ONARGA	63	512	2782	6945	63	454	1136.38	33.35	1017	60
WASHINGTON	38	399	2489	6706	87	326	1219.75	14.35	890	134
SWEDE MISSION.....	9	85	626	1155	25	141	382.07	12.75	350	5
Total.....	357	3872	23388	55075	590	3793	11324.73	342.45	8898	685
Last year,	315	3294	19202	51403	481	4009	7761.95	269.46	7278	1384
Increase.....	42	578	4188	3672	109	3562.08	72.99	1620	699
Decrease	216

IV.

MEMOIRS.

Rev. Myron Dewey,

DIED at the residence of his father, in Danville, Iowa, August 9th, 1866, of pulmonary consumption, aged 32 years and 2 months.

Brother Dewey was born in Deerfield, Oneida County, New-York. At the age of 20 years he experienced religion under the labors of Rev. P. Burroughs of the Erie Conference, and soon after received license to exhort. In March, 1856, he was married to Miss Anna Briggs, of Arkwright, New-York. In June, 1857, he removed to Livingston County, Illinois. In September, 1858, he was licensed to preach by the quarterly conference of Avoca Circuit. In September, 1859, he was admitted into the Central Illinois (then Peoria) Conference on trial, and in 1861, was admitted into full connection, and ordained Deacon by Bishop Ames, and Elder by Bishop Scott, in 1863.

Bro. Dewey's appointments were successively, Five Mile Grove, Chebanse, Waupeean, New Michigan, Utica, Braeenville and South Ottawa.

Brother Dewey's health began to decline in the summer of 1865, and he went to his last field of labor very feeble. He was able to labor but a short time. His last sermon was preached November 12th, 1865. His funeral sermon was preached in Danville, Iowa, by Rev. J. Craig, assisted by Rev. C. Elliott, D. D., of the Iowa Conference.

Brother Dewey lived the life of the religion he preached, and died in full hope of a blissful immortality beyond the grave.

But a few moments before he died he was asked "is Jesus precious?" He whispered, "yes," and soon after passed to his reward on high. He leaves a wife and two children to the care of the church.

S. G. J. WORTHINGTON,
H. RITCHEE.

v.

REPORTS.

1. Report of Minute Agent.

	DR.
Cash on hand from last Conference.....	\$243.14
Received for Advertising.....	135.10
Received from Missionary Societies.....	223.00
Received for Minutes sold.....	235.27
	\$8361.51

	CR.
Paid for printing Minutes.....	\$774.62
Postage, wrapping paper, etc.....	22.83
Freight and express charges.....	6.83
Stationery and Blanks for Conference.....	9.35
	\$813.63

Amount in Treasury..... £ 22.88

P. T. RHODES, *Minute Agent.*

2. On Sunday Schools.

Your Committee on Sunday Schools beg leave to report as follows:

Number of Sunday Schools.....	357.	Increase.....	42.
“ Officers and Teachers.....	3,872.	“.....	578.
“ Scholars.....	23,318.	“.....	4,188.
“ Volumes in Library.....	55,075.	“.....	3,672.
“ Bible Classes.....	590.	“.....	109.
“ Scholars in infant classes....	3,793.	Decrease.....	216.
Total expenses of Schools this year..	\$11,324.73.	Increase.....	\$3,562.78.
Amount raised for Sunday School Union.	\$342.45.	“.....	\$72.99.
Number of Sunday School Advocates taken	8,898.	“.....	1,620.
“ Conversions.....	1,384.	“.....	699.
“ Charges that reported no collections,	46.		

Showing an increase in all the items, save the children in infant classes.

1. *Resolved*, That we recommend that all our pastors make an effort to organize and conduct their Sunday Schools according to the Missionary plan in the Discipline.

2. *Resolved*, That we will earnestly and faithfully attend to the training and qualifying of Sabbath School teachers and officers for their work, and that to this end Teachers' Institutes and Conventions should be held as often as practicable, in all our charges and districts.

3. *Resolved*, That all our brethren should make special effort to secure the introduction of all our Sunday School papers and helps, especially the Sunday School Journal for Teachers and Young People.

4. *Resolved*, That all our brethren should take collections in all their charges for the Sunday School Union.

5. *Resolved*, That we recommend that all our pastors preach to the children at least once a quarter, and oftener if practicable.

J. H. RHEA, *Chairman*.

A. C. PRICE, *Secretary*.

LEXINGTON, ILL., September 22d, 1866.

3. On Bible Cause.

WHEREAS, The "Bible is the only, and the sufficient rule, both of our faith and practice." And,

WHEREAS, The subjects presented are of first importance to all men, and, whereas, the American Bible Society in America, and the British and Foreign Bible Society in England, are using diligence to supply the whole world with the Holy Scriptures. Therefore,

Resolved, 1. That our warmest gratitude is due to God, for the gift of his word, and the manifest tokens of his approval of these great Continental Bible Societies.

Resolved, 2. That we have undiminished confidence in the catholicity and efficiency of the American Bible Societies.

Resolved, 3. That we will welcome its Agents to our fields of labor, and assist them in their work.

Resolved, 4. That it is the duty of each preacher in charge to report to the Annual Conference the amount contributed by his congregations to the American Bible Society.

WILLIAM WATSON, }
T. J. W. SULLIVAN, } *Committee*.
B. C. DENNIS, }

4. On Auditing Missionary Accounts.

Your committee appointed to audit the accounts of the Presiding Elders, in respect to the Missionary funds received and disbursed by them, begs leave to report that the accounts are all correct, and that proper vouchers are on file with the Conference papers.

GEO. W. HAVERMALE, *Committee*.

5. On Centenary of Methodism.

LEXINGTON, September 20th, 1866.

To the Bishop and Members of the Central Illinois Conference:

DEAR FATHERS AND BRETHREN:—Your Committee on the Centenary of Methodism beg leave to present the following suggestions for the October celebration, viz:

Resolved, 1. That in accordance with the recommendation of the General Centenary Committee, we will devote the month of October to protracted religious services, securing, if possible, daily service in all our places of worship; looking to, and laboring for, a pentecostal baptism of the Holy Spirit.

Resolved, 2. That during the first half of the month, we will endeavor earnestly, to complete our subscriptions already begun, and to press subscriptions where none have been taken, so as to secure, if possible, the name, and a subscription from every member of the Church, and from every friend of the Church.

Resolved, 3. That on the third and fourth Sabbaths of the month we will take up centenary plate collections in all our charges.

Resolved, 4. That the several pastors be instructed to enter upon the Centenary Records the name of every member and probationer in the Church, arranging them, as far as practicable, in families, (parents and children,) affixing the amount, (if anything), given by the family, or the individual; noting the fact of the absence of any member, if absent, during the centenary year.

Resolved, 5. That every pastor be required, during the month of November, to forward to Rev. O. S. Munsell, D. D., Conference Centenary Agent, a detailed report of the Centenary Subscriptions and Collections, including a complete copy of the record, provided in the 4th resolution; and to forward all collections to the Centenary Agent, or to the Treasurer of the Centenary Committee, Ira Benton, Esq., of Peoria.

Resolved, 6. That the Centenary Agent be instructed to collate the reports, and have them suitably bound, for preservation, among the Conference Records; and to publish a summary of them in the North Western Christian Advocate.

Resolved, 7. That the Bishops be requested to appoint O. S. Munsell, Conference Centenary Agent, in connection with his usual appointment to the University.

It is suggested, in view of the fact that many of the pastors, in consequence of the time necessarily lost in moving, may not be able to commence the October meeting with the first Sabbath in the month, that the services may, without impropriety, be extended over the first week in November, so as to make up the full month of prayer, thanksgiving and praise.

It is desirable in accordance with the 4th resolution that the name of every member and probationer in the Church, whether a contributor to the centenary funds or not, should be entered upon the Centenary Records, and in view of the fact that members of the family, not being members of the Church, will contribute, and as it is desirable that their names should appear in their proper place in the list of the family, the fact that they are *friends but not members* of the Church should be noted in the margin of the record. Contributions from friends of the Church, not members of families, the major part of which are members of the Church, should be entered in a separate list, properly headed, as contributions by friends of the Church.

No subscriptions should be entered upon the Centenary Records, until paid in cash, or properly secured by note, duly executed.

All of which is respectfully submitted.

Z. HALL, *Chairman Committee.*

6. On State of the Country.

SEPTEMBER 19th, 1866.

Committee on the State of the Country to C. I. Conference:

DEAR FATHERS AND BRETHREN:—Your Committee on the State of the Country beg leave to report:

That in regard to political matters which have no moral bearing, if there are such, we would not, as Christians, assume any partizan relations; but we consider the great questions which now agitate the public mind, inseparably connected with the essential principles of morality and religion; and upon their correct solution, the welfare of unnumbered millions, who shall inhabit this country, now depends.

We believe that righteousness exalteth a nation, and that the Almighty can not approve of legislation that shall deviate from the principles of justice between men, or deprive any of their natural and inalienable rights.

We are persuaded that the dominant party in the lately rebellious States, are not

disposed to deal justly with the Freedmen, and that justice can not be secured to them, nor the pledges, made during the war, fulfilled, if their late oppressors are restored to power without restriction and restraint from the general government.

Again we are more than ever impressed with the importance that those who are in office should be men of sound minds, and of temperate habits, whose known principles, rather than any matters of expediency, shall recommend them for stations of responsibility and influence.

We also believe that our national legislation devolves, by the Constitution, upon the Congress of the U. S., and that each House must determine the qualifications of its members; and that our present Congress, in refusing seats to men who are still rebels at heart, and sent from States which are virtually in rebellion, merits the approval of every American patriot. Therefore,

Resolved, 1 That the events of the recent past teach us that our dependence must be upon God—for vain is the help of man—and that we earnestly pray that He will direct our rulers and our people, and imbue them with wisdom, with patriotism, and religious principle, and overrule all our affairs for His own glory and the promotion of righteousness,

Resolved, 2. That no less vigilance and earnest effort are required of Christian patriots now, than at any time during the past six years.

Resolved, 3. That only tried and proved men, of good morals, and especially temperate habits, should be brought before the people for their suffrages.

Resolved, 4. That Missionary labor and schools among the Freedmen, should be promoted to the full extent of the ability of the Church, and we, therefore, rejoice in the organization of the Freedmen's Aid Society of our Church, and our contributions to this cause shall be to this society.

Resolved, 5. That, as Ministers, we consider it, not only our right, but our duty, to exhibit the moral bearings of political questions, and urge upon Christians, that religion should always modify and direct in all their political action.

J. LUCCOCK, *Chairman Committee.*

7. On Education.

The Committee on Education take pleasure in making the following favorable report concerning the literary institutions within our bounds:

ILLINOIS WESLEYAN UNIVERSITY.

Of this Institution, your Committee, upon careful examination of the report of the Trustees, are thankful to Almighty God for the success that has crowned the labors of those engaged in laying the foundations of a first class University.

We are highly gratified that, without pecuniary embarrassment, the necessary repairs have been made upon the building and grounds, and that such a large number of pupils are in attendance under the instruction of an efficient Faculty, which already has the prestige of success.

The munificent contributions of the public, during this centenary year of American Methodism, in raising a permanent endowment for the Institution, indicates to us its popularity, and the ardent appreciation of a surrounding public to its present and future interests.

We learn with much pleasure that the family of the late Senator Funk, have honored themselves, and testified their love to the Church of their honored parents, by endowing an Isaac Funk Professorship of Agriculture, by the gift of \$10,000, and we trust this worthy beginning may extend soon to a Department worthy alike of the Church, and of the great agricultural State of Illinois.

We rejoice also in the fact that the Trustees have found themselves able to strengthen the Faculty, by the election of an additional Professor, W. R. Goodwin, A. M., late President of Brookville College.

Resolved, That we will, with increased attention to the interests of the Illinois Wesleyan University, co-operate with its Agent in our respective charges, in adding to its number of students.

We recommend the re-election, as Trustees, of D. C. Benjamin, J. S. Cummings, L. Hall and C. W. Holder, whose term of office expires at this time.

We recommend the re-appointment of Rev. O. S. Munsell, D. D., to the Presidency of the University, and the appointment of Rev. J. R. Jaques, A. M., to the chair of Ancient Languages.

We also ask the appointment of the following Visiting Committee :

R. Haney, P. A. Crist, C. C. Knowlton, E. D. Hall, P. T. Rhodes and W. H. Hunter.

HEDDING SEMINARY AND CENTRAL ILLINOIS FEMALE COLLEGE.

In the history of this institution, the past year has been one of the most marked for prosperity.

The attendance of students is large, numbering in all 245.

The institution bids fair to be self-supporting under the successful presidency of President John T. Dickinson, A. M., and an able corps of teachers.

We are further happy to learn that \$50,000 is anticipated as the result of the centenary offerings toward its endowment this year.

The agency of Rev. F. M. Chaffee has been very successful the past year, and the reliable assets exceed the liabilities of the Institution, so with the favor of God, a glorious future of eminent usefulness is before it, in which we can confidently expect it to become a blessing to the Church for generations yet to come.

The religious influence of the Seminary is as pleasing to your Committee as to its friends generally, who can testify, during the last year, to the influence of the Faculty and society of that community in leading many souls to Christ.

We cannot too highly estimate the religious influence of our literary institutions and their bearings upon all the interests of the Church.

Resolved, That the following brethren be appointed Trustees of the third class, viz: Revs. B. C. Swarts, F. M. Chaffee and G. C. Woodruff; also, that Revs. H. Ritchie, G. M. Irwin, Wm. Watson, J. W. Haney, G. R. Palmer, W. J. Beck, J. Mathews and J. S. Millsaps, be appointed a Visiting Committee for the coming year.

GRAND PRAIRIE SEMINARY AND COMMERCIAL COLLEGE.

We are highly gratified that this institution reports the most encouraging success, and is, we trust, placed on such a permanent foundation that it will stand second to none of a similar grade in our country. It is believed that they have a property well worth \$15,000; also notes and claims collectable in excess of all liabilities.

Important changes and expenditures have been made to accommodate the increasing number of students. We learn also, with much pleasure, that an earnest effort has been made this centenary year, for a permanent endowment. Therefore,

Resolved, That Revs. S. G. Havermale, E. D. Hall, F. M. Chaffee, J. B. Craig and D. H. Kreidler, be appointed as a Visiting Committee for the coming year.

As the Rev. Geo. W. Gray has been elected to the chair of Mathematics in Quincy College, Therefore,

Resolved, That we recommend the Bishop to appoint Brother G. W. Gray to that chair.

GARRET BIBLICAL INSTITUTE.

It is with much pleasure that we continue to hear the most cheering reports of the progress and prosperity of this Institution, and we trust that the most sanguine expectations of its friends will be more than realized in its near future. Therefore,

Resolved, 1. That we continue to recognize the G. B. Institute as one of our cherished Conference Institutions.

Resolved, 2. That Rev. John Lucecock and O. S. Munsell, D. D., be appointed a Visiting Committee to the Institute.

Respectfully submitted.

C. C. KNOWLTON, *Chairman*.

J. W. STEWART, *Secretary*.

LEXINGTON, September 22d, 1866.

8. On Missions.

The Committee on Missions recommend the following appropriations for the ensuing year, viz:

ENGLISH WORK.

Peoria District,	Peoria, Perry Street.....	\$250.00
Macomb "	Nauvoo and Dallas.....	50.00
" "	Scotts Mission.....	50.00
Monmouth "	Keithsburg.....	100.00
Rock Island "	Hampton.....	100.00
Kewanee "	Tiskilwa.....	100.00
Wenona "	Lasalle.....	100.00
" "	South Ottawa.....	100.00
" "	Minonk.....	50.00
Onarga "	Odell.....	200.00
" "	Kankakee.....	200.00
Washington "	Coleville.....	100.00
" "	Secor.....	100.00
Total.....		\$1500.00

SWEDISH WORK.

Swede Mission District	The Presiding Elder.....	\$800.00
" " "	Bishop Hill.....	550.00
" " "	Rockford.....	175.00
" " "	Indiana.....	100.00
" " "	Fairfield.....	225.00
" " "	Berlin.....	225.00
" " "	Webster.....	150.00
" " "	Victoria.....	100.00
" " "	Galesburg.....	200.00
" " "	Lasalle.....	100.00
Total.....		\$2625.00

Signed on behalf of the Committee.

W. H. HUNTER, *Chairman*.

B. C. SWARTS, *Secretary*.

I concur in the above—M. SIMPSON.

9. On Tract Cause.

The Committee on Tract Cause beg leave to report:

There has been collected the past year \$232.16, being a decrease of \$34.59 from the collections of the previous year. The Committee feel that there is a great lack of interest in the Tract Cause. Out of nearly one hundred and forty charges only

seventy-six have reported Tract collections. We therefore offer the following resolution :

Resolved, That every pastor is expected to raise a Tract collection on his charge during the coming Conference year, and that an effort be made at least to double the collections of the past year.

W. J. BECK, *Chairman*.

S. C. MILLINGTON, *Secretary*.

10. On Temperance.

Your Committee on Temperance would present the following report for adoption.

Resolved, 1. That the increased facilities of temptation, the fearful prevalence of drunkenness, the laxity of temperance men, and the manifest frailty of all temperance organizations, unaided by the Church, call loudly for increased, immediate, and *persistent* action on the part of our Ministers and people.

2. That we will gladly co-operate with all vigorous Temperance Societies, and in so doing, aim at uniting against this monster evil the whole moral power of the country.

3. That as citizens, as Christians, and as Ministers, we will prudently, but persistently oppose the elevation to civil offices, all intemperate men.

4. That we re-affirm our former faith in the wisdom of legislative and municipal enactments for the prohibition of the manufacture and sale of intoxicating drinks, and will give our whole influence in favor of the passage and enforcement of the most efficient prohibitory laws.

5. That we will earnestly inculcate temperance in the Sabbath Schools, and preach at least one sermon on Temperance in all our charges during the year.

6. That we will, by precept and example, urge upon our people the moral wrong of feeding depraved appetites by tampering with domestic wines, ale, lager beer and *tobacco*.

[On behalf of the Committee.]

M. L. HANEY, *Chairman*.

J. MATHEWS, *Secretary*.

11. On Freedmen.

Your Committee appointed further to consider the Freedmen's Aid Society of the M. E. Church, respectfully report,

That at this late stage of our Conference it is not expedient to organize an auxiliary society at the present session. But would recommend the appointment of Rev. J. Chandler, our Conference Vice-President, a Committee to prepare a Constitution for such Society, to be presented to our Conference at its next session. We would present the following :

Resolved, That every preacher in charge be requested to bring the claims of said Society before their congregation, and take collections at the time of our annual Thanksgiving. And that the funds so collected be forwarded to the Treasurer of the Freedmen's Aid Society of the Methodist Episcopal Church.

LEXINGTON, September 22d, 1866.

G. C. WOODRUFF, }
E. RANSON, } *Committee.*
H. RITCHIE. }

12. On Church Extension.

Your Committee are happy to be able to report that a Church Extension Society, connected with our denomination, is no longer something merely desirable and in contemplation, but an accomplished fact. The multiplication of houses of worship, at all proper points through our growing country is indispensable, if we keep pace with the increase of the population and bring to bear upon it in the most efficient manner the soul-saving influence of the Gospel. In addition to regular calls for aid in this work, the special necessities of the sections opened by the results of the late civil war, require present and liberal attention. The appeals to assist in building up the altars of God there, among the loyal whites and the Freedmen, cannot be allowed to pass unheeded. To enable the Parent Society to do this great work, it must have from our ministry and people everywhere, such a support as will show that we consider this to be among the chief agencies on which we depend to assist in "spreading Scriptural Holiness throughout all these lands."

Your Committee respectfully submit the following resolutions:

Resolved, 1. That the successful inauguration of the Church Extension movement among us, is a matter in which we greatly rejoice; and that coming with the Centennial year of American Methodism, we trust that the Church-Extension Society of our Church, will prove to be a most efficient contributor to the development of our denominational strength, and the up-building of Christ's Kingdom in this land through all coming time.

2. That we will faithfully take up, in all our appointments, the collection in behalf of the Church-Extension Society, ordered in the Discipline.

3. That in view of the vital relation which this Society sustains to the prosperity of Methodism, we will endeavor to secure a response to its claims, second only to that given to our general Missionary cause, and will report the collections in the same manner as our Missionary collections are now reported.

WM. UNDERWOOD, *Chairman*.

JAMES W. HANEY, *Secretary*.

13. Resolutions Adopted.

1. *Resolved*, That we tender our thanks to brother J. S. Millsaps, for his constant labor and untiring zeal, which he has manifested in providing us with comfortable homes during our stay among this people.

2. That the generous and pleasant entertainment given by the citizens of Lexington to this Conference, merits our most cordial thanks; and that we shall cherish pleasing recollections of our visit as a Conference, to Lexington.

3. That we also thank the pastors of the Churches here for their courtesies extended to this Conference.

4. That we tender a vote of thanks to Bishop Simpson, for the able manner in which he has acted as our presiding officer; and for the eloquent manner in which he addressed the public. And that he will carry with him our earnest prayers for long life and future usefulness.

5. That Rev. R. Haney be requested to furnish a copy of his Centenary Sermon for publication with our Conference Minutes; and that the Committee on Conference Minutes be instructed to publish the sermon with the minutes.

6. That the Bishops be requested to fix the time for our Conference Sessions in the last week in August, or the first week in September, if it is practicable for them to do so.

WHEREAS, The Rev. F. M. Chaffee, Agent of the Hedding Seminary, prior to the publication of the programme of the Conference Centenary Committees, received subscriptions to Hedding Seminary as Centenary offerings, but which technically do not come within the programme of the Committee:

Resolved, That Brother Chaffee be requested to furnish a list of such donations to the several pastors of the parties making them, and that they be instructed to enter the proper credit on the Centenary Record.

VI.

SOCIETIES' OFFICERS AND MANAGERS.

1. Conference Missionary Society.

Officers.

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

Board of Managers.

BENJ. APPLEBEE,	E. D. HALL,	FRANCIS SMITH,
WM. UNDERWOOD,	J. S. MILLSAPS,	J. W. STEWART,
G. L. WOODRUFF,	G. W. MILLER,	V. WITTING.

2. Church Extension Society.

R. HANEY, <i>President.</i>	C. C. KNOWLTON, <i>Corresponding Sec'</i>
J. LUCCOCK, <i>Vice-President.</i>	G. W. F. WILLEY, <i>Recording Secretary</i>
	S. E. BENTON, <i>Treasurer.</i>

Managers.

J. CHANDLER,	JOHN BORLAND,	J. L. KNOWLTON,
R. HANEY,	J. G. EVANS,	ISAAC BROWN,
C. C. KNOWLTON,	WM. ROSS,	DR. C. B. TOMPKINS.

4. Examining Committees.

For Admission into Traveling Connection.

PEORIA DISTRICT,	W. J. BECK,	P. A. CRIST.
MACOMB "	J. C. RYBOLT,	J. A. WINDSOR.
MONMOUTH "	J. B. SMITH,	T. WATSON.
ROCK ISLAND "	G. M. IRWIN,	W. B. FRIZZELL.
KEWANEE "	JACOB MATHEWS,	B. APPLEBEE.
WENONA "	M. L. HANEY,	G. B. SNEDAKER.
ONARGA "	J. B. CRAIG,	E. D. HALL.
WASHINGTON "	F. M. CHAFFEE,	F. COTTON.
SWEDISH WORK,	A. J. ANDERSON,	N. O. WESTERGREEN.

First Year.

R. RITCHIE,	F. SMITH,	J. B. DILLE,	P. WARNER.
-------------	-----------	--------------	------------

Second Year.

JNO. LUCCOCK,	G. W. BROWN,	C. SPRINGER,	E. WASMUTH.
---------------	--------------	--------------	-------------

Third Year.

L. B. KENT, A. K. TULLIS, A. C. HIGGINS, G. W. HAVERMALE.

Fourth Year.

A. MAGEE, J. G. EVANS, C. C. KNOWLTON, J. S. MILLSAPS.

1. Local Deacons Orders.

N. C. LEWIS, F. M. SMITH, J. P. BROOKS.

2. Local Elders Orders.

Z. HALL, J. MOREY, W. C. CUMMING.

To Preach the Annual Sermon.

A. MAGEE. *Alternate*, L. B. KENT.

4. Visiting Committees.

To Illinois Wesleyan University.

R. HANEY, P. A. CRIST, C. C. KNOWLTON,
E. D. HALL, P. T. RHODES, W. H. HUNTER,

To Hedding Seminary and Central Illinois Female College.

H. RITCHIE, G. M. IRWIN, W. WATSON,
J. W. HANEY, G. R. PALMER, W. J. BECK,
J. MATHEWS, J. S. MILLSAPS.

Grand Prairie Seminary and Commercial College.

S. G. HAVERMALE, E. D. HALL, F. M. CHAFFEE,
J. B. CRAIG, D. H. KREIDLER.

Garret Biblical Institute.

O. S. MUNSELL, D. D., J. LUCOCK.

VII.

DETAILED MISSIONARY REPORT.

Peoria District.

PEORIA, FIRST CHARGE—C. C. KNOWLTON, *Pastor*.

J. L. Knowlton.....	\$15.00	A. Butler.....	1.00	Charles G. Davis.....	50
W. G. Earing.....	10.00	Samuel Tart.....	1.00	Mary A. Saul.....	50
Rev. James McFarland....	5.00	A. G. Stowell.....	1.00	D. G. Stoufer.....	50
W. A. Harvey.....	5.00	T. J. Luccock.....	1.00	W. T. Dodds.....	50
Rev. Isaac Brown.....	5.00	D. R. Comygees.....	1.00	Mrs. Hicks.....	50
Mrs. S. H. Knowlton.....	5.00	Eugene Green.....	1.00	F. S. Bunn.....	50
Rev. C. C. Knowlton.....	5.00	H. B. Earing.....	1.00	Mrs. Nancy Morrison.....	50
J. H. Bunn.....	3.00	Harriet Fair.....	1.00	Mrs. A. Jones.....	25
E. D. Shutts and lady.....	3.00	P. S. Shelley.....	1.00		
Mrs. M. A. Moore.....	2.50	Jerome B. Gregory.....	1.00	In Names.....	\$105.75
Mrs. F. Waite.....	2.50	William Hunter.....	1.00	In Cash.....	5.80
C. Dunham and lady.....	5.00	Mary Potter.....	1.00		
Rev. G. F. W. Willey and Lady.....	3.00	Anna Wilson.....	1.00	S. S. Collections.....	\$111.55
W. J. Brown.....	2.00	W. Robinson.....	1.00		25.00
H. C. Lines.....	2.00	Faunie Follett.....	1.00	Total.....	\$136.55
A. M. Sanburn.....	1.50	Ira E. Benton.....	1.00	Mrs. L. M. Haney.....	2.00
D. Driggs and lady.....	1.50	Mrs. Nies.....	1.00	Hannah Day.....	50
Wm. McComb.....	1.00	J. J. Thomas.....	1.00	Willie Knowlton.....	25
C. A. Benton.....	1.00	Herman E. Blakely.....	1.00	Total.....	\$140.00
Isaac Evans.....	1.00	Mrs. H. H. Cole.....	1.00	Average per member.....	45
H. Flake.....	1.00	D. Burns.....	1.00		
		John B. Miller.....	1.00		

MT. HEADING CIRCUIT—A. KELLER, *Pastor*.

Samuel Seely	\$1.00	Mr. Elsworth.....	50	Solomon Waidman.....	50
James Peters.....	50	Mrs. Wills.....	50	Manda Reed.....	50
John Stewart.....	50	Mrs. Rainy.....	50	Robert Calvin.....	25
Julius Peters.....	50	Mrs. Nurse.....	50	Louisa Carter.....	50
Charles Little.....	50	Mrs. E. Stowell.....	30	Widow.....	15
Charles Waidman.....	50	Mrs. Barker.....	50	Louisa Carter.....	50
William M. Sanger.....	1.00	Mrs. Parkhill.....	50	R. Calvin.....	25
George Gilfillen.....	50	Ebenezer Stowell.....	1.00	Manda Reed.....	50
Danforth Seely.....	25	Esse Minnock.....	50	Solomon Wademan.....	50
Sarah M. Sanders.....	50	Mr. S. Powell.....	1.00	Marion Reed.....	50
Mr. A. C. Austin.....	75	Jacob Booth.....	1.00	Edwin Seely.....	50
Mrs. Delaina Austin.....	50	Mr. N. E. Nurse.....	50	George Parker.....	50
Mrs. Rosanna Stewart.....	50	Mr. A. R. Damond.....	25	Mag. Reed.....	50
Mrs. Troxell.....	55	Mr. P. W. Crady.....	1.00	Nelson Clifton.....	50
Mr. Halls.....	50	Samuel Hodge.....	1.00	Abraham Carter.....	1.00
Miss A. E. Hensill.....	25	Abraham Carter.....	1.00	Daniel Hakes.....	50
Arabella Willard.....	10	Daniel Hakes.....	50	Samuel Hodge.....	1.65
Mrs. Smith.....	25	Nelson Clifton.....	50	Total.....	\$26.00
Miss A. A. Smith.....	50	Mr. Major Reed.....	50	Average per member.....	33½
James Peters, Jr.....	50	George Parker.....	50		
Mrs. Shane.....	30	Edwin Seely.....	50		
P. W. Crady.....	1.00	Marion Reed.....	40		

FRENCH CREEK CIRCUIT—A. R. MORGAN, *Pastor*.

Amount collected.....	\$50.10
Average per member.....	44

BRIMFIELD CIRCUIT—H. APPLE, *Pastor*.

Amount collected.....	\$30.00
Average per member.....	26

KICKAPOO CIRCUIT—J. CAVETT, *Pastor*.

George Divelbiss.....	\$2.00	F. J. Hooker.....	1.00	Adaline Nixon.....	25
Mary Divelbiss.....	2.00	A. Stanger.....	1.00	Catharine Bower.....	50
Sarah Johnson.....	2.00	Andrew P. Dawson.....	1.00	Maryette Hazelbacker.....	25
William Sutton.....	2.00	A. J. Valeit.....	1.00	Andrew King.....	60
Jacob Smith.....	2.00	Peter Haselbacher.....	1.00	S. J. Warren.....	50
H. A. Boothe.....	2.00	Rommus Dawson.....	1.00	James F.....	50
Thomas Hosler.....	2.00	David Coffman.....	1.00	John Jackson.....	1.00
Thomas Giles.....	1.00	D. H. Smith.....	1.00	Cyrenus Russel.....	50
Harvy Divelbiss.....	1.00	E. J. Miller.....	1.00	Calvin Blake.....	25
David Maxwell.....	1.00	W. W. Miller.....	1.00	J. T. Wakefield.....	50
T. S. Clanton.....	1.00	E. W. Chichester.....	1.00	J. Bush.....	1.00
Thomas Kelley.....	1.00	Samuel.....	1.00	George W. Blake.....	50
Thomas Hanson.....	50	Critton Dawson.....	1.00	Samuel Gordon.....	1.00
William Dunlap.....	1.00	E. Y. Forney.....	1.00	Nancy A. Gordon.....	1.00
Julia Huggins.....	1.00	Harriet Smith.....	1.00	Eliza Gordon.....	50
Wesley Smally.....	1.00	Henry Smith.....	50	Hannah Gordon.....	25
Samuel Chambers.....	1.00	George Hammerbacher.....	50	Elizabeth Jackson.....	1.00
Robert Neiland.....	1.00	Elizabeth Dawson.....	50	Joseph Strain.....	25
Harriet Cline.....	1.00	Mary E. Coffman.....	25	W. Strain.....	1.00
Kate Livingston.....	1.00	Eliza J. Coffman.....	25	James Smith.....	1.00
Sarah Livingston.....	1.00	R. N. Cox.....	50	A. Fuson.....	50
J. B. Carlile.....	1.00	Joanna Witherell.....	50	Parsonage.....	5.00
Mary J. Carlile.....	1.00	Diantha Nixon.....	50	Various persons.....	19.15
L. Hammerbaker.....	1.00	M. A. Dawson.....	25	Total.....	\$90.00
Daniel Bower.....	1.00	Jenny Hawkenberry.....	50	Average per member.....	55¼
R. S. Flemming.....	1.00	E. White.....	50		

SMITHVILLE CIRCUIT—J. T. LINTHICUM, *Pastor*.

Red Bud.....	\$7.00
South Limestone, cash.....	3.55
North Limestone, cash.....	2.50
Rosefield, cash.....	8.00
Smithville.....	9.50
Total.....	\$30.55
Average per member.....	36

TIMBER CIRCUIT—G. B. SLACK, *Pastor*.

A friend to missions.....	\$10.00	William Ashby.....	50	B. Freese.....	25
John Heller.....	2.00	J. W. Hurst.....	50	B. Northrope.....	25
William Carter.....	1.00	E. Charlton.....	50	Mary J. Branson.....	25
R. H. Sheppard.....	1.00	J. Ashby.....	50	Mary Scovil.....	25
W. Blanding.....	1.00	L. Bush.....	50	T. Colton.....	25
H. E. Blanding.....	1.00	Rev. J. Whitehouse.....	50	J. Watrous.....	25
Mrs. Whitlow.....	1.00	S. A. Silzell.....	50	A. Beal.....	25
Thomas Branson.....	1.00	Mrs. Jefford.....	50	C. Heaps.....	25
Rev. T. Lane.....	1.00	Mrs. Robinson.....	50	Mrs. Wallace.....	25
Joel P. Lane.....	50	J. W. Proctor.....	25	James Shrepler.....	25
John Roberts.....	50	John Hollingsworth.....	25	Total.....	\$28.50
Sister Bird.....	50	Henry Bird.....	25	Average per member.....	33
Dr. Parks.....	50	Mary E. Layton.....	25		
Isabella Branson.....	50	Lizzie Thorn.....	25		

FARMINGTON CIRCUIT—WILLIAM WATSON, *Pastor.*

George Reisinger.....	\$5.00	Thomas Walford.....	1.00	Maria Jones.....	50
William Watson.....	5.00	N. Hitchcock.....	1.00	E. Black.....	50
Lucy C. Watson.....	5.00	Charles Jordan.....	1.00	J. T. Dickey.....	50
Mary Pettit.....	5.00	B. F. Stockwell.....	1.00	John Fletcher.....	50
John W. Watson.....	5.00	Emma L. Stockwell.....	1.00	A. Parkhurst.....	50
James N. Haskin.....	5.00	L. Y. Van Petten.....	1.00	Jessie Stockwell.....	50
Elias Potter.....	3.00	Jane Pettit.....	1.00	Gene Stockwell.....	50
Sarah Emery.....	3.00	Ellen Pettit.....	1.00	Sarah Richards.....	50
James Brown.....	2.00	Mary Bourne.....	1.00	Melvina Frazey.....	50
Snsan Broherd.....	2.00	Emily Cleffman.....	1.00	Sarah Green.....	50
M. Bourne.....	2.00	J. C. Crane.....	1.00	William Crane.....	50
H. Wingert.....	2.00	Benjamin Gentle.....	1.00	Benjamin Mathewson.....	50
S. B. Emery.....	2.00	Mrs. E. Matthewson.....	1.00	Charles Matthewson.....	50
Abiah P. McConnell.....	2.00	Veleria Watson.....	1.00	Mrs. Nelson.....	50
M. B. Van Petten.....	2.00	Mrs. Potter.....	1.00	Joseph Hilty.....	50
A. White.....	2.00	Mrs. Crane.....	1.00	Unknown.....	45
John Enright.....	1.00	Mrs. L. Shaver.....	1.00	John W. McCoy.....	40
A. Orton.....	1.00	James Shaver.....	1.00	E. French.....	30
John Smith.....	1.00	N. B. Haskin.....	1.00	D. Broherd.....	30
Nancy Pinegar.....	1.00	Emily Haskin.....	1.00	L. G. Horde.....	25
Mary Couver.....	1.00	John Harper.....	1.00	Unknown.....	25
Eliza Butler.....	1.00	Edwin Marchant.....	1.00	J. T. Hollandsworth.....	25
A. J. Strong.....	1.00	Sarah E. Marchant.....	1.00	Charlotte Craue.....	25
L. J. Strong.....	1.09	Laura Summers.....	1.00	Trivoli Sunday School.....	2.45
Joel Jones.....	1.00	Moses Snyder.....	1.00	Farmington Sunday School.....	12.70
O. P. Crowell.....	1.00	M. A. Hanniford.....	1.00		
Mary M. Crowell.....	1.00	Ella Conyer.....	50	Total.....	\$117.60
M. H. White.....	1.00	Wm Moulux.....	50	Average per member.....	63 $\frac{3}{4}$
Louisa Jones.....	1.00	Thomas Caywood.....	50		

ELMWOOD CIRCUIT—J. H. SANDERS, *Pastor.*

P. Rogers.....	\$1.00	Margret Caverly.....	1.00	Charahine Smith.....	50
Mary Rogers.....	1.00	M. G. Scott.....	1.50	Melissa Labar.....	50
James Jaggard.....	1.00	John Gray.....	1.00	Hattie Smith.....	50
Daniel Caverly.....	1.00	A. Fox.....	1.00	Mary Raley.....	50
Wm. Raley.....	1.00	Rufus Kent.....	1.00	Sallie Spilker.....	50
Polly Vickery.....	1.00	A. M. McKizer.....	50	L. K. Wiley.....	50
Elizabeth Walton.....	1.00	F. E. McCurdy.....	50	Irene Macy.....	50
Abner Smith.....	1.00	James Dafol.....	50		
Eliza Smith.....	1.00	Wm. Clark.....	50	Total.....	\$23.00
F. T. Wilson.....	1.00	Hester Caverly.....	50	Average per member.....	23
Louisa Wilson.....	1.00	Ann E. Kelly.....	50		

FAIRVIEW CIRCUIT—J. KERN, *Pastor.*

Josiah Kern.....	\$2.00	J. A. Catron.....	50	T. Wilson.....	25
Oliver Norville.....	2.00	Charles S. Cook.....	50	S. Jameson.....	25
John Merriam.....	1.00	Ann G. Cook.....	50	A. Terwilliger.....	25
David Cowman.....	1.00	Mary Cook.....	50	Martin Philipi.....	25
James D. Curtiss.....	1.00	R. Farquar.....	50	John Gumble.....	25
Wm. Merriam.....	1.00	Gershon Hall.....	50	Daniel Fesho.....	25
Joseph Cook.....	1.00	Hannah Merriam.....	50	A. J. Harlan.....	25
James Botkin.....	1.00	Sammel Harshbarger.....	50	G. W. Harlan.....	25
Lucinda Botkin.....	1.00	C. Harshbargar.....	50	James Harshbargar.....	25
Daniel Rodormer.....	1.00	B. F. Mitchell.....	50	Hannah Thurman.....	25
James Littell.....	1.00	Edward Thurman.....	50	Joshua Stont.....	25
Margaret Asher.....	1.00	Maria Thurman.....	50	T. L. Norville.....	25
Cordelia Snyder.....	1.00	Nancy Mitchel.....	50	Public Collection.....	5.70
John M. Bowman.....	1.00	Samuel Hoxworth.....	1.00	Total.....	\$33.20
John M. Catron.....	50	William Jones.....	50	Average per member.....	22

CUBA CIRCUIT—JAMES FERGUSON, *Pastor.*

Jacob Shauver.....	\$5.00	Edward Ashton.....	1.00	Wm. Wilson.....	1.00
Jackson Carter.....	2.00	Rebecca S. Ashton.....	1.00	Mrs. M. A. Ferguson.....	1.00
Jas. Ferguson.....	2.00	J. W. Ashton.....	1.00	J. M. W. Smith.....	1.00
Wm. Matheny.....	1.00	Mary E. Ashton.....	1.00	Jacob Mowery.....	1.00
H. Waughtel.....	1.00	Johnson Smith.....	1.00	D. J. B. Ross.....	1.00
Wm. C. Harrison.....	1.00	Wm. McComber.....	1.00	A. Neff.....	1.00
Wm. McComber.....	1.00	N. Prickett.....	1.00	J. M. Wright.....	1.00
John Shauver.....	1.00	Wesley McNeal.....	1.00	Jos. Morgau.....	1.00

CUBA CIRCUIT—CONTINUED.

J. B. Laus.....	1 00	R. Owens.....	50	R. Stevenson.....	25
J. G. Moss.....	1 00	John Brown.....	50	H. Lenhart.....	25
D. H. Herrel.....	1 00	Delia Brown.....	50	F. Fluke.....	25
R. A. Morgan.....	1 00	R. C. Stevenson.....	50	A. Faith.....	20
J. M. Sherwood.....	1 00	M. F. Wright.....	50	Amanda Laws.....	25
Wm. H. Ferguson.....	1 00	Elmira Hermans.....	50	Mary Laws.....	25
Piatt Church.....	8 45	Stephen Call.....	50	Bell Laws.....	10
Wm. Brown.....	1 00	Betsey Call.....	50	Mary Smith.....	25
D. A. Lenhart.....	50	Carry C. Call.....	50	Emma Smith.....	10
H. H. Prickett.....	65	John St Clear.....	50	Mary Crossthwait.....	20
R. Lemasters.....	50	Mary Cary.....	50	Lucy Smith.....	25
F. Lenhart.....	50	Mattie Matheny.....	50	Mary Kent.....	25
John McCumber.....	55	John Heller.....	50	Samantha Smith.....	35
O. M. McCumber.....	60	Merica Mowery.....	50	A. Edwards.....	25
L. Clefford.....	50	Miss J. Davvitt.....	50	R. C. Thomas.....	25
J. Fluke.....	50	Adda Heller.....	50	William Frederick.....	5
F. Bearce.....	50	J. Belford.....	50	G. Clayburg.....	25
Eliza Lenhart.....	50	Stephen Call.....	50	Reed Matheny.....	25
L. Herrel.....	50	D. H. Heller.....	50	S. E. Pennington.....	25
James Pippit.....	50	J. W. Moss.....	50	F. M. Snively.....	25
Viola Smith.....	50	J. C. Ferguson.....	50	Hannah Alesworth.....	25
Wm. W. Smith.....	50	W. E. Ferguson.....	50	A. Hasty.....	25
Miles Kent.....	60	G. O. Ferguson.....	50	D. H. Maxwell.....	25
A. J. Dunlap.....	50	Miss E. B. G. Ferguson.....	50	S. B. Henry.....	25
J. L. Williams.....	50	M. Glascock.....	25	D. Buck.....	25
Rebecca Smith.....	50	G. Ackerson.....	25	S. Harrison.....	25
Malinda Barnett.....	50	R. Boyer.....	25	Mrs. Potts.....	25
M. L. Dunlap.....	50	L. Chapen.....	25	Henry Degroff.....	25
Hannah Shauver.....	50	M. Brown.....	25	William H. Rector.....	25
S. J. Shauver.....	50	E. Ovitt.....	25	John St. Clear.....	25
Amanda Shauver.....	50	C. Stevenson.....	25	W. B. Moss.....	25
Libbie Shauver.....	50	Wesley Brown.....	30		
M. A. Augustine.....	50	S. Turner.....	25	Total.....	\$80.45
F. Brown.....	50	Libbie Turner.....	25	Average per member.....	32

IPAVA CIRCUIT—S. S. GRUBER, *Pastor*.

Amount collected.....	\$25.60
Average per member.....	18½

LEWISTOWN STATION—G. R. PALMER, *Pastor*.

R. Haney.....	\$5 00	Eddie Palmer.....	1 00	John Gustino.....	1 00
G. R. Palmer.....	5 00	Charles F. Haney.....	1 00	P. P. Rigdon.....	1 00
A. G. Batesen.....	5 00	Wm. Keene.....	1 00	Barnard Smith.....	50
J. B. Hill.....	5 00	C. B. Tompkins.....	1 00	Charles Smith.....	50
A. H. Palmer.....	3 00	John Tompkins.....	1 00		
Mollie Haney.....	3 00	I. P. Lenheart.....	1 00	Total.....	\$37 00
Lou Haney.....	1 00	Benjamin Wonder.....	1 00	Average per member.....	46

LEWISTOWN CIRCUIT—D. H. KRIDLER, *Pastor*.

S. Duncan.....	\$2 00	H. Beadle.....	50	Felkel's Apt., cash.....	55
J. S. Fate.....	1 00	H. Miller.....	50	Mt. Pleasant Church.....	3 85
S. Fate.....	1 00	J. S. Dick.....	35	Providence S. S.....	2 00
J. W. Stewart.....	1 00	A. B. Heckard.....	50	Martha Miller.....	50
H. Higgins.....	1 00	W. Havens.....	50	M. Sanders.....	50
W. Painter.....	1 00	H. Malotte.....	50	C. Swice.....	25
D. H. Kridler.....	1 00	I. Harris.....	50	S. Stockorn.....	50
M. M. Kridler.....	1 25	Catharine Guthrie.....	50	— Stonemate.....	25
Mary Duncan.....	50	A. M. Heckard.....	25		
Pauline Duncan.....	50	A. Malotte.....	25	Total.....	\$24 85
F. Hart.....	50	N. M. Amos.....	25	Average per member.....	18
C. Overton.....	50	A. Cannon.....	25		
L. Overton.....	50	J. Chambers.....	10		

CANTON CIRCUIT—WILLIAM MATHENY, *Pastor*.

(No Collection.)

CANTON STATION—J. G. EVANS, *Pastor.*

J. G. Evans.....	\$10.00	Mrs. Clark.....	1.00	John Smith.....	1.00
A. O. Baughman.....	10.00	Mrs. A. M. Dewey.....	50	Ella I. Curtiss.....	50
E. H. Curtiss.....	2.00	Sarah Dewey.....	50	Nettie G. Evans.....	1.00
J. Bird.....	2.00	R. W. Dewey, Jr.....	50	Ida Evans.....	50
J. M. Pollison.....	2.00	H. Crosthwait.....	50	Eddie Evans.....	50
John Hazen.....	3.00	David Mowrey.....	50	Cash.....	6.50
G. W. Cole.....	2.00	Jesse Ruble.....	50		
Mrs. H. H. Curtiss.....	1.00	Jemimah Ruble.....	50	Total.....	\$51.00
S. M. Rowe.....	1.00	Elizabeth Ruble.....	50	Average per member.....	15
Maggie Moore.....	1.00	John Ruble.....	50		
J. H. Murphy.....	1.00	A. H. Mifflin.....	50		

Macomb District.

MACOMB STATION—J. H. RHEA, *Pastor.*

Sabbath School.....	\$25.00
Total collections.....	\$43.00
Average per member.....	42

GALESBURG—A. MAGEE, *Pastor.*

H. C. Ward.....	\$20.00	E. G. Comstock.....	5.00	B. F. Arnold.....	1.00
M. Ward.....	13.00	J. P. Holton.....	5.00	G. Kern.....	1.00
G. W. Brown.....	20.00	J. Macpherson.....	5.00	D. P. Whiting.....	1.00
J. P. Lee.....	20.00	M. Bruner.....	5.00	C. M. Belden.....	1.00
J. A. Bundy.....	15.00	Rev. F. I. Hibbard.....	5.00	J. Z. Gapin.....	1.00
R. Bundy.....	10.00	F. Mack.....	5.00	J. B. Ringer.....	1.00
G. G. Balcom.....	15.00	T. Rogers.....	5.00	G. W. Haskill.....	1.00
M. Balcom.....	3.00	Mrs. Auld.....	5.00	C. Hoover.....	1.00
F. Balcom.....	1.00	M. E. Fletcher.....	5.00	H. P. Coolidge.....	1.00
C. Balcom.....	1.00	Mrs. Onderdonk.....	5.00	D. O. Flower.....	1.00
Rev. L. Douglass.....	10.00	J. Ringstrom.....	3.00	P. Potter.....	1.00
J. A. Marshall.....	10.00	Mrs. Young.....	3.00	Mrs. Horn.....	1.00
W. Jewell.....	10.00	D. H. Peck.....	3.00	W. M. S.....	1.00
C. Johnson.....	10.00	J. Gaddis.....	3.00	S. Stevenson.....	1.00
J. W. Boyd.....	10.00	A. Collins.....	2.00	E. Vauhagan.....	1.00
C. C. Merrill.....	5.00	C. Beckley.....	2.00	E. Ritchie.....	1.00
Mrs. C. C. Merrill.....	5.00	J. B. Uolcom.....	2.00	Jacobs.....	1.00
Z. P. McMillan.....	5.00	A. S. Swart.....	2.00	L. Merriman.....	1.00
L. McMillan.....	5.00	A. C. Lever.....	2.00	D. Ayres.....	1.00
Rev. W. H. Hunter.....	5.00	D. S. Main.....	2.00	Rev. D. Bruner.....	1.00
S. Hunter.....	5.00	T. Gould.....	2.00	Mrs. Bissell.....	1.00
A. Magee.....	5.00	H. N. Haney.....	2.00	I. C. Doll.....	1.00
M. E. Magee.....	3.60	J. Groscup.....	2.00	Mrs. Stansbury.....	1.00
S. M. Magee.....	1.00	C. M. Whitney.....	2.00	M. E. Arnold.....	1.00
M. E. Magee.....	1.00	H. L. Miller.....	2.00	A. F. Hill.....	50
C. Fidler.....	5.00	F. Hughes.....	2.00	J. Vauhagan.....	50
M. Fowler.....	6.00	F. C. Winter.....	2.60	J. Goddard.....	50
T. O. Depno.....	5.00	H. B. Weis.....	1.00	Cash.....	5.00
C. J. Calkin.....	5.00	H. C. Smith.....	1.00	S. S. Collection.....	37.28
G. W. Can.....	5.00	C. R. Rogers.....	1.00	Total.....	\$400.28
J. Pierce.....	5.00	F. A. Hyde.....	1.00	Average per member.....	\$1.80

TENNESSEE—WILLIAM B. FRAZELL, *Pastor*.

Wm. Anderson.....	\$5 00	Joseph Nixon.....	50	M. A. Eackle.....	25
Solomon Kiour.....	2 00	John Burdett.....	50	John Mourning.....	25
F. F. Meyers.....	2 00	Sarah Newland.....	50	W. H. Day.....	25
Margaret Kiour.....	1 00	John Mahanna.....	50	A. B. Roberts.....	25
Geo. Hire.....	1 00	M. H. Day.....	50	Lizzie Hunt.....	25
Wm. Mourning.....	1 00	D. C. Simons.....	50	J. N. Folts.....	25
Mrs. Gester.....	1 00	John Mourning.....	50	M. Ganson.....	50
Susan Griffith.....	1 00	James McElray.....	50	Mrs. Patterson.....	25
A. Harrell.....	1 00	Elizabeth McElray.....	50	Henry Parker.....	50
Abraham Newland.....	1 00	George Eackle.....	50	B. F. Thompson.....	50
Richard Musson.....	1 00	James Gacle.....	40	Martha Clayton.....	25
Thomas Rundle.....	1 00	J. W. Harris.....	25	M. S. Thompson.....	50
James Roberts.....	1 00	Mrs. Morton.....	25	Doreas Moore.....	50
Sarah Bacon.....	1 00	John Day.....	25	Mrs. Bradford.....	50
Henry Decker.....	1 00	Margaret Day.....	25	Pro. Dunswort.....	25
J. A. Hobs.....	1 00	James Day.....	25	Mrs. Wakefield.....	50
Newton Eackle.....	1 00	Henry Fortner.....	25	Eli Hildred.....	50
J. B. Eackle.....	1 00	C. Coddington.....	25	James Underhill.....	50
Harry McElray.....	50	Mrs. Pearson.....	25	John Barrett.....	50
Robert Lyons.....	50	John Inman.....	25	Wm. Cowan.....	50
Alonso James.....	50	J. T. Parvin.....	25	David Mitchell.....	50
James Banks.....	50	Ackrah McElray.....	25	John Phillips.....	50
Miss James.....	50	Mrs. Russell.....	25	Celia Roberts.....	50
Maggie Kiour.....	50	James Hall.....	25	John Barrett.....	50
Rebecca Musson.....	50	Martha Fulkerson.....	25	Wm. B. Frazell.....	1 40
Celia Roberts.....	50	James Walker.....	25	Lucretia Frazell.....	1 00
Sarah Bailey.....	50	A. Hutchinson.....	25		
Rebecca Cowart.....	50	James Bradford.....	25	Total.....	\$32 75
Mrs. Cooper.....	50	L. Williams.....	25	Average per member.....	30

CARTHAGE—G. W. MILLER, *Pastor*.

Rev. J. B. Quinby.....	\$3 00	Mrs. N. Dispennett.....	50	Ellen Strader.....	.00
Mrs. M. Quinby.....	1 00	Col. T. Logan.....	1 00	James Abbott.....	1 00
Erasmus Quinby.....	1 00	Wm. Maxwell.....	50	A. Rohrbaugh.....	50
Geo. W. Miller.....	2 00	Mrs. M. J. McKee.....	50	J. B. Strader.....	50
Mrs. E. Miller.....	2 00	A. C. Shultz.....	50	Miss L. Westbrook.....	50
J. M. Miller.....	1 00	H. M. Springer.....	1 00	Mrs. E. Shultz.....	50
Mark Spangler.....	1 00	L. C. Stevenson.....	1 00	Martha White.....	50
Dr. A. Spitzer.....	1 00	Wm. H. Proctor.....	50	M. J. Carlan.....	50
Mrs. Sarah Durant.....	1 00	Mrs. S. W. Oliver.....	1 00	Uriah McLancy.....	50
James Booth.....	1 00	Miss A. L. Oliver.....	50	H. A. Oliver.....	50
Wm. Wilson.....	50	Miss Emma Oliver.....	50	Mrs. E. Logan.....	50
Amanda House.....	50	J. H. Kirkpatrick.....	50	Miss Margn Logan.....	50
John House.....	50	Mrs. Mary Strader.....	50		
Dr. E. Baker.....	50	John Bergner.....	50	Total.....	\$36 00
J. C. Westbrook.....	50	James Westbrook.....	50	Average per member.....	36
Wm. Clagette.....	50	Geo. W. Miller.....	1 00		
H. L. Karr.....	1 00	J. Schultz.....	1 00		

CARTHAGE CIRCUIT—M. C. BOWLIN, *Pastor*.

Miss L. Walker.....	\$5 00	J. W. Helms.....	50	J. O. Dale.....	25
M. C. Bowlin.....	1 00	George Galloway.....	50	W. Watkins.....	25
Jno. Robbins.....	1 00	J. H. Phelps.....	30	D. A. Vance.....	25
James Simms, Sr.....	1 00	T. R. Walker.....	50	J. A. Kimbrough.....	25
R. C. Hutchison.....	1 00	S. Thaxton.....	50	A. Langly.....	25
George Langford.....	1 00	E. Davis.....	50	Annie Fletcher.....	25
George Hutchison.....	1 00	James McCrary.....	50	Charlotte Fletcher.....	25
James McNulty.....	1 00	John Davis.....	50	S. Davis.....	25
Susan McNulty.....	1 00	John Fletcher.....	50	R. Schultz.....	25
S. W. Davis.....	50	J. Yeaple.....	50	P. S. Brotherton.....	25
A. Easterbrook.....	50	Isaac Langly.....	25	J. Aleshire.....	25
Wm. McKay.....	50	J. W. Lane.....	25	M. A. Bowney.....	10
H. Gibson.....	50	E. Downey.....	25	H. Downey.....	10
Wm. Duse.....	50	P. W. Cutler.....	25	L. Fletcher.....	10
Wm. Simms.....	50	Neil McKay.....	25	S. J. Grout.....	10
E. O. Ervin.....	50	T. Dixon.....	25	James Simms.....	10
S. R. Yetter.....	50	Mrs. Cavender.....	25	James Jackson.....	10
E. Grout.....	50	Miss M. A. Bentley.....	25	A. Fletcher.....	10
M. V. Johnson.....	50	A. Robbins.....	25	Two strangers.....	80
Samuel Dickinson.....	50	James Kimbrough.....	25		
Charles Adams.....	50	J. R. Morrow.....	25	Total.....	\$32 45
Samuel Chatterton.....	50	Miss M. A. Simms.....	25	Average per member.....	21 $\frac{1}{4}$
H. Holland.....	50	Jennie Fletcher.....	20		

HAMILTON—W.M. UNDERWOOD, *Pastor.*

Rev. Wm. Underwood	\$ 50
Isaac Killer	50
Eliza A. H. Underwood.....	50
John Jacobs.....	30
Total.....	\$1 80
Average per member.....	

NAUVOO AND DALLAS—SUPPLIED.

(No Report.)

LA HARPE—G. W. HAVERMALE, *Pastor.*

<i>Terre Haute.</i>		Ella Beal.....	25	Cassandra Avies	50
M. C. Paul.....	\$2.00	Rhoda Paul.....	25	Sarah J. Shinn.....	50
Joseph Allen.....	2.00	Other sums.....	1.75	R. M. Thomas.....	50
Edmond Genning.....	2.00	Total.....	\$39.95	Anna Doffield.....	50
Stephen Genning.....	2.00	<i>Wesley Chapel.</i>		E. M. Hubbard.....	50
Susan Gittings.....	2.00	Public collection.....	\$6.20	E. E. Wilcox.....	—
W. P. Bryan.....	2.00	<i>Durham.</i>		Mary J. Heaton.....	50
Mary Gittings.....	1.00	John Landon.....	\$1.00	Susan Pershin.....	50
Eliza Gittings.....	1.00	Pardon Potter.....	50	Eva Pershin.....	10
Wesley S. Stokes.....	1.00	John Pershin.....	1.00	Elizabeth Deen.....	50
William Rodgers.....	1.00	Emory Shinn.....	2.00	Elizabeth Manifold.....	1.00
Joseph Reynolds.....	1.00	Newell Barr.....	1.00	Sophia Tarman.....	50
Amasa Allen.....	1.00	Wilbur F. Wilcox.....	1.00	Mary E. Thomas.....	50
W. C. Reynolds.....	1.00	Isaac C. Persh.....	1.00	Mary J. Kirkpatrick.....	25
J. W. Evans.....	1.00	Lois Landon.....	1.00	Robert Thomas.....	1.00
J. Braden.....	1.00	Mary E. Shinn.....	50	Rebecca Thomas.....	1.00
William Bunger.....	1.00	Sarah Shinn.....	1.00	Minerva Shane.....	1.00
C. R. Gittings.....	1.00	Martha Pershin.....	25	Total.....	\$46.55
Jacob Sneek.....	1.00	Sarah Pershin.....	50	<i>La Harpe.</i>	
Joseph W. Paul.....	1.00	Wesley K. Pershin.....	1.00	Ann Coggswell.....	\$1.00
Abraham Van Winkle.....	1.00	M. B. Harkness.....	1.00	Melvina Hineman.....	50
George A. Ward.....	1.00	Edward Burr.....	1.00	Eliza A. Boucher.....	10
Robert Gittings.....	1.00	D. W. Wilcox.....	1.00	Samantha Gleason.....	20
Morris Chandler.....	50	Evaline Avies.....	1.00	Susan McVey.....	50
Orville Allen.....	50	L. Harkness.....	1.00	Jane L. Hunter.....	50
Eliza Gorrell.....	50	Jesse L. Avies.....	1.00	S. Hunter.....	1.00
Minna D. Paul.....	50	Clarinda Burr.....	50	Henry Applebee.....	50
Emily Ward.....	50	E. A. Shane.....	50	John W. Bray.....	1.00
William P. Henderson.....	50	Rufus B. Harris.....	1.00	Henry Spiker.....	50
John Painter.....	50	James C. Yates.....	1.00	M. C. Buffington.....	3.00
P. W. Rea.....	50	C. A. Kirkpatrick.....	1.00	Samuel Hasty.....	1.00
Louie Painter.....	50	A. Tarman.....	1.00	Julia A. Comstock.....	50
Mary C. Ward.....	50	W. H. Lawrence.....	1.00	Lucinda Cummings.....	1.00
Phebe Magee.....	50	M. O. Brian.....	50	Malinda Bower.....	25
Hannah Coon.....	50	J. H. Hendrix.....	1.00	Emma Bray.....	50
Matilda Genning.....	50	A. B. Stevens.....	5.00	Stephen Shipman.....	1.00
Nancy Ann McMurry.....	50	Alma M. Stevens.....	2.00	Sarah J. Spencer.....	25
Catharine P. Hurburt.....	50	Jennie C. Hersey.....	1.00	C. S. Bowers.....	3.00
Mary Evans.....	25	Cynthia Wilcox.....	50	Catharine A. Bowers.....	1.00
Mary McMurry.....	20	G. W. Stone.....	2.00	Total.....	\$17.30
Emmy Stokes.....	25	Mary E. Stone.....	50	Grand Total.....	110.00
Sarah J. Paul.....	25	Sarah M. Burr.....	50	Average per member.....	54
C. Scott.....	25				
Sarah Magee.....	25				
H. B. Evans.....	25				

BLANDINVILLE CIRCUIT—S. BRINK, *Pastor.*

<i>Pleasant View Point.</i>		J. W. Siders.....	1 00	Martha Grey.....	1 00
G. G. Grey.....	\$15 00	Melvin Stokes.....	1 00	Calvin McGraw.....	1 00
Angeline Grey.....	5 00	M. L. Stokes.....	1 00	R. J. Grey.....	1 00
B. F. Grey.....	5 00	James Griffith.....	1 00	Riley Pennington.....	1 00
Eli Murray.....	4 00	E. S. Wilson.....	1 00	Mariah Pennington.....	1 00
Addie Grey.....	3 00	Nancy Griffith.....	1 00	W. Weslooth.....	1 00
J. V. Grey.....	3 00	Bell Hainline.....	1 00	M. A. Murray.....	50
Lizzie H. Murray.....	2 50	Virginia Griffith.....	1 00	P. J. Fish.....	50
H. A. Grey.....	2 00	Addie Kirk.....	1 00	Catharine Duneau.....	50

BLANDINVILLE CIRCUIT—CONTINUED.

Nancy Lathem	50	S. Wright	1 00	John Harmon	1 00
Harriet Lathem	50	G. Gilfrey	1 00	L. J. Kimbly	1 00
H. F. Griffith	50	A. J. Onoal	1 00	J. Wright	1 00
J. C. Carmack	50	Wm. J. Micheal	1 00	W. Alexander	1 00
John Griffith	50	Julia A. Kane	1 00	Ella Meek	50
W. H. Nickols	35	Joanah Buggle	1 00	D. Dutten	50
A. W. Sweeney	25	Mary E. Gilliam	1 00	C. J. Sanders	75
Malinda Siders	25	E. C. Wright	1 00	S. Webb	50
Carry Griffith	25	Dr. J. Tearl	1 00	S. Tift	50
Thomas M. Champlon	25	H. W. Pedrick	1 00	Minnie J. Freeland	50
Elizabeth Carmac	25	Amanda Alexander	1 00	W. F. Chenweth	50
Maggie Foley	25	Margaret Harrison	1 00	J. Welch	50
Nicholas Perang	25	L. C. Gilliam	1 00	E. Magee	50
		Angeline Keathly	1 00	S. A. Hamilton	25
Total	\$60 10	Julia Hume	1 00	Nannie Pedrick	25
		Wm. C. Freeland	2 00	Willie Pedrick	25
<i>Blandinville Point.</i>					
S. R. Pedrick	\$5 00	Ann Wright	1 00	Johnnie Pedrick	25
Mrs. Gilfrey	2 50	Miss J. Archer	1 00	Deliah Tearl	25
J. A. Stooky	2 00	R. W. Hume	1 00	Nannie Finly	25
N. Wright	2 00	Mrs. H. L. Hume	1 00	Alice E. Gilliam	25
Charles Dines	2 00	Emma Hopper	1 00	Total	\$56 00
Wm. Bentley	2 00	Alta Hopper	1 00	Stickle Point	\$37 88
Andrew Keithly	2 00	Ella Hopper	1 00	Liberty Point	34 90
Mrs. Hopper	2 00	H. Ballou	1 00	Total	\$215 00
		S. Coats	1 00	Average per member	50
		A. Bushnel	1 00		

ELLISON CIRCUIT—G. C. WOODRUFF, *Pastor.*

Kenner Brent, Sr.	\$15 00	E. Thorn	10	Minnie Ward	25
Dr. H. Kirkpatric	5 00	Mary Yoho	25	Unknown	25
George Brent	1 00	S. Jane King	50		
H. J. Bailey	50	Axa Cox	1 00		\$12 25
T. T. McWilliams	50	E. Balding	1 00	<i>Asbury Classes.</i>	
S. R. Jameison	25	H. R. Goulding	1 00	Burton Godfrey	\$5 00
George W. Reed	50	Kenner Brent, Jr.	1 00	Sarah A. Woodruff	1 00
T. M. Sexton	25	Mrs. Bender	25	John E. Jones	1 00
L. R. Giles	25			H. H. Watson	2 00
J. Yoho	25		\$39 70	Henry Crosier	1 00
Daniel Leacock	1 00	<i>Roseville Appointment.</i>			
Jane Leacock	1 00	S. Souvrein	1 00	L. A. Humes	1 00
A. B. Yoho	50	George Hossett	1 00	B. F. Graham	1 00
A. M. Yoho	50	David Tuttle	50	Lucius Watson	1 00
Walter Yoho	25	John Powell	50	G. W. Seftit	1 00
Western Yoho	25	K. T. Powell	50	Mary Humes	1 00
J. H. Warfield	50	C. P. Gossett	50	Mary J. Short	1 00
Dr. Cayens	35	Louis Souvrein	50	Samuel Inghlen	50
Rev. N. Nichols	50	H. S. Souvrein	50	Frank Meachan	1 50
Elias Bailey	50	C. P. Norton	50	Andrew Bucher	50
W. L. Edwards	50	S. Eldridge	50	J. B. Kirby	50
C. Edwards	50	James K. Reed	1 50	G. A. Watson	50
C. T. Hull	1 00	Mrs. Tuttle	50	Sarah E. Cole	50
Jesse Coleman	25	S. Reed	50	Wm. V. Moore	50
Margaret Coleman	25	G. C. Woodruff	1 00	Andrew Bushnell	25
H. F. Sexton	50	A. K. Norton	25	Emice Bushnell	50
Hannah Sexton	25	Susanna Collins	25	Ruth Bushnell	50
Rev. C. H. Wirnar	50	Anna Mahood	25	John Coleman	25
R. L. Webb	25	J. S. Hindman	20	South Prairie Class	16 55
Nancy Wilcox	50			Total	\$93 95
Margaret Brown	25			Average per member	42½
Sarah Brent	50				

PENNINGTON'S POINT—J. A. WINDSOR, *Pastor.*

Stephen Blackstone	\$1.00	Stephen Yocum	50	Martha F. Moran	50
W. A. Scott	50	Mary Yocum	50	Malinda Claybaugh	35
Maria Woolley	50	Nellie Green	50	Louis Chadderdon	1.00
Elizabeth Blackstone	50	Rebecca McFadden	25	Jane Chadderdon	1.00
Mary Hunsley	15	Eliza Harlan	25	P. H. Dailey	1.00
Nancy Woolley	50	Wesley Harlan	1.00	Jane Dailey	1.00
William Woolley	50	Rebecca Harlan	25	John Thompson	1.00
Charles Greenup	50	Marcus Harlan	25	Tabitha C. Harlan	25
Lydia Greenup	50	James Moran	50	Elisha Keach	50

PENNINGTON'S POINT—CONTINUED.

John Simms.....	50	David Hamilton	50	<i>Industry Class.</i>	
Mary Simms.....	50	David Newell	2.00	J. C. Vail.....	50
Abijah Mars.....	25	D. T. Stokes.....	1.00	Ann E. Vail.....	50
Elizabeth Mars.....	25	B. K. Hammond	50	John Blazer.....	\$1.00
Elizabeth Painter	50	Samuel Thomas.....	1.00	J. W. Creach.....	1.00
Ann Kyle.....	1.00	George W. Thomas.....	1.00	William Sullivan.....	25
S. F. Hammer.....	1.00	Margaret Newell.....	50	Cash.....	20
Jennie Hammer.....	50	Mary Newell.....	1.00	Joseph McGrath.....	25
Pennington Point S. S.....	2.05	Sarah Stokes.....	50	W. E. Rose.....	25
Elisha Bowlin.....	1.00	Lydia Walrooth.....	50	Mrs. McClellan.....	25
Mary Ann Bowlin.....	1.00	Lucy Kinne.....	25	James M. Blazer.....	50
Newton Bowlin.....	25	Louise Upson.....	25	J. B. Scudder.....	50
Total.....	24.05	Ezra Honck.....	50	Morris Merrick.....	1.00
<i>Summit Class.</i>				M. A. Downing.....	50
C. T. Kerr.....	\$1.00	Mary Harris.....	25	J. C. McClellan.....	1.00
D. S. Hammond.....	25	Jane Hodgens.....	50	Mrs. Leach.....	50
W. P. Porlock.....	1.00	Lewis Pickel.....	50	M. A. Brazer.....	25
Anthony McTire.....	35	John Newell.....	50	Rebecca Vail.....	25
Granville Wright.....	50	Mary Graves.....	1.00	Mrs. Pennington.....	25
H. H. Harris.....	50	J. A. Windsor.....	1.00	Mrs. Merrick.....	50
Mickey Hammond.....	10	Amy Windsor.....	1.00	B. F. Botchlett.....	50
J. R. Seaburn.....	1.00	Hattie Windsor.....	50	Total.....	\$10.00
Sarah A. Honck.....	25	Mr. Warner.....	50	Grand Total.....	\$57.30
R. W. Palmer.....	1.00	Total.....	\$23.25	Average per member.....	43$\frac{3}{8}$
Wm. Biggs.....	1.00				

VERMONT—C. B. COUCH, *Pastor.*

Amount Collected.....	\$2.35
Average per member.....	2 $\frac{1}{2}$

PLEASANT MOUND—P. WARNER, *Pastor.*

P. Warner.....	\$5.00	Cynthia Ratekin.....	60	L. Briner.....	50
A. Warner.....	5.00	R. Lyman.....	50	John Tannahill.....	50
F. J. Briner.....	5.00	A. Sandford.....	5	N. Stevens.....	50
G. D. Briner.....	1.00	J. I. Morse.....	50	Marcus Sisson.....	50
T. J. Shreve.....	1.00	James Tannahill.....	50	Various.....	20
H. Morris.....	1.00	George McMahill.....	50	Total.....	\$28.05
Mrs. J. A. Keith.....	1.00	Francis McMahill.....	50	Average per member.....	23$\frac{1}{2}$
Mrs. Mary A. Sisson.....	1.00	H. King.....	50		
Z. Stevens.....	75				

MARIETTA CIRCUIT—H. J. BROWN, *Pastor.*

John M. Holmes.....	\$5 00	John S. Wilt.....	2 00	John B. Darr.....	1 00
Caroline Fuller.....	5 00	H. J. Brown.....	2 00	William Prentis.....	1 00
Ellen Sherman.....	5 00	A. Russell.....	2 00	J. M. Armstrong.....	1 00
Joshua Haney.....	5 00	Dewit Bevans.....	1 50	N. Beaver.....	1 00
John Williams.....	5 00	Mary Throckmorton.....	1 00	Nancy Mitchell.....	1 00
William A. Anderson.....	5 00	Hepzibah Berry.....	1 00	Catharine Fleming.....	1 00
Charles L. Boas.....	5 00	Rachel Throckmorton.....	1 00	Sally Holmes.....	1 00
William McDermott.....	4 00	Almira Cramlet.....	1 00	S. Decker.....	1 00
Carrie Fuller.....	3 00	Sarah Smith.....	1 00	Martha Anderson.....	1 00
Julia Fuller.....	3 00	Henry Fuller.....	1 00	Amos P. Hipsley.....	1 00
Elizabeth Manly.....	3 00	John McBeth.....	1 00	Peter Crownover.....	1 00
Edward Mitchell.....	3 00	Allen J. Throckmorton.....	1 00	D. McDuffie.....	1 00
Joseph Gardner.....	3 00	J. W. Sterling.....	1 00	William Willis.....	1 00
John Cannon.....	2 50	E. B. Throckmorton.....	1 00	Joseph Holler.....	1 00
Mary Sherman.....	2 00	James P. Sherman.....	1 00	Mrs. Rutledge.....	1 00
Engene Hicks.....	2 00	Tobias P. Little.....	1 00	George M. Shaffer.....	1 00
F. Marion Williams.....	2 00	C. G. Moody.....	1 00	Cash.....	60
Mary McDermott.....	2 00	William N. Throckmorton.....	1 00	Jeremiah M. Cramlet.....	50
A. C. Fleming.....	2 00	Sarah Williams.....	1 00	Thomas M. Cramlet.....	50
James Manley.....	2 00	America Jackson.....	1 00	Jacob Carpenter.....	50
Levi Beaver.....	2 00	Samuel W. Jackson.....	1 00	Ellen Throckmorton.....	50
S. O. Decker.....	2 00	J. N. Williams.....	1 00	Mary Betser.....	50
Andrew J. Fleming.....	2 00	David Hawn.....	1 00	D. Rogers.....	50
Joseph Molvin.....	2 00	J. W. Swartzbaugh.....	1 00	A. J. Mc.....	50

MARIETTA CIRCUIT—CONTINUED.

Martin Brown	50	John B. Rutlege	50	Sarah Collard.....	25
Sarah Beaver	50	R. T. Rutlege	50	Arabella Brown.....	25
Nancy Williams.....	50	James Henderson.....	50	R. J. Rogers.....	25
Altha Brown.....	50	A. J. H	50	Henry Brown.....	25
Milton Bevans.....	50	J. A. McElroy	50	N. Wilt	25
Rachel Boaz	50	Abner Harlan	50		
Richard Rutlege.....	50	James M. Harlan.....	50	Total.....	\$135 35
B. M. Wilt.....	50	Maria Humphrey.....	50	Average per member.....	1 00
George Porter.....	50	Helen Bevans.....	50		
D. Porter.....	50	Samuel Beach.....	50		

PRAIRIE CITY—A. BOWER, *Pastor*.

Rev. A. Bower.....	\$5.00	A. Mead.....	1.00	Maggie Smith	50
A. Burr	6.00	J. C. Gilmer.....	1.00	A. J. Belts	50
Rev. R. Walter.....	5.00	Rev. J. Dickinson.....	1.00	J. R. Lackey.....	50
Joseph White	5.00	Kate and Lizzie.....	1.00	A. Shuck	50
Mrs. L. A. Fisher.....	4.00	J. Hilliard	1.00	J. W. McMinn	50
Rev. A. Fisher.....	2.00	Eli Smith	1.00	Thomas Keiser	1.00
John McBroom.....	2.00	A. E. Smith.....	1.00	Sarah Cope.....	1.00
A. J. Welty.....	2.00	Mrs. Weaver.....	1.00	H. C. Sanford.....	1.00
R. C. Benedict.....	2.00	A. J. Welty	2.00	J. W. Hartzell.....	1.00
M. E. Smith.....	2.00	A. Darcy	1.00	N. Ogle	50
E. J. Washburn.....	1.00	Martha White.....	1.00	Cash	1.00
Elvira Tally.....	1.00	Benj. Benedict.....	1.00	Sunday School collection.....	9 80
L. J. Washburn.....	1.00	Susan Durham	1.00	J. E. Durham	1.00
John Mann	1.00	W. W. Hall	1.00	A. Burr	1.00
Redman Evans.....	1.00	Isaac Weaver.....	1.00	Martha White.....	1.00
R. Bird	1.00	R. M. Ball	1.00		
F. Heinsman.....	1.00	John Dart.....	1.00	Total	\$82.30
E. Caldwell.....	1.00	John Carrier	50	Average per member	66 $\frac{2}{3}$
C. W. McMinn.....	1.00	S. L. Carrier.....	50		

AVON CIRCUIT—G. W. BROWN, *Pastor*.

R. Johnston.....	\$1 00	Avon S. School	1 06	E. W. Morse.....	1 00
C. Johnston	1 00	J. Lockwood.....	50	Rev. G. W. Brown.....	1 00
C. Hollister.....	1 00	Eveline Griffith.....	2 00	Mrs. A. M. Brown.....	1 00
D. Hollister.....	1 00	A friend.....	25		
J. Frederick	50	J. Crider	80	Total	\$17 16
C. Crider.....	50	A. Cole.....	1 00	Average per member.....	14
J. Wagner.....	1 00	A. Weaver.....	50		
W. Seal.....	1 05	W. B. Morse.....	1 00		

BUSHNELL—J. C. RYBOLT, *Pastor*.

H. M. Underwood.....	\$50 00	D. E. Hand.....	1 00	W. J. Plecker.....	50
James Cole.....	10 00	T. Cochran.....	1 00	A. B. Hartman	50
M. F. West.....	10 00	Wm. Cochran.....	1 00	W. W. Rusler	50
C. M. Melvin	5 00	J. J. Wafer	1 00	Jane Spencer	50
E. P. Kime	5 00	M. A. Spencer	1 00	L. Spencer	50
E. Dyer.....	5 00	F. M. Putnam.....	1 00	Oscar Spencer	50
E. Aller.....	5 00	G. W. Amos	1 00	Laura Spencer.....	50
S. Houghton.....	2 00	J. H. Plecker	1 00	J. C. Miller.....	50
Wm. Spencer.....	2 00	Nancy M. North.....	1 00	C. Wileman	50
J. A. James.....	3 00	James C. Thompson.....	1 00	Nancy Prindle	25
J. T. Sanders	1 00	P. J. Wells	50	Seth Alexander.....	1 00
E. J. Shreves.....	1 00	Callie M. Rush.....	50	J. C. Rybolt	1 00
Lizzie McConnell.....	1 00	Armintha Hartman.....	50	Sunday School.....	37 43
Wm. Berry.....	1 00	Amelia Hoover.....	50		
C. Worden	1 00	Mary Cochran.....	50	Total.....	\$161 68
B. Young.....	1 00	M. F. Hunt.....	50	Average per member.....	80
S. M. Prindle	1 00	J. H. Spicer.....	50		

Monmouth District.

MONMOUTH STATION—J. S. CUMMING, *Pastor.*

N. Barr and wife.....	\$55.00	F. Granger.....	2.00	Mary Kettering.....	1.00
C. Hardin and family.....	27.50	Walter Randell.....	2.00	J. O. Curtis.....	1.00
J. S. Cumming and family	11.00	George Moose.....	2.00	W. H. Moist.....	1.00
E. Burns and wife.....	10.00	Fanny Meginnis.....	2.00	L. Gillett.....	1.00
J. K. Smith and family.....	10.00	James Shomaker.....	2.00	Alonzo Swartwood.....	1.00
Thomas Russell.....	9.00	John Kettering.....	2.00	Maggie Campbell.....	1.00
Sunday School.....	8.05	Mr. and Mrs. Evans.....	2.00	S. M. Daniels.....	1.00
Mrs. Cannon and daught'r	6.00	J. M. White.....	2.00	David Harry and wife.....	4.00
S. Firoved.....	5.00	John Bates and wife.....	2.00	Sophrona Shomaker.....	1.00
Wm. Vantyne and wife.....	5.00	Emma Russell.....	2.00	Mary and Lee Boggess.....	2.00
Mrs. Soule and family.....	5.00	H. N. Clark.....	2.00	H. H. Boggess.....	5.00
J. X. Clark and wife.....	5.00	Eliza Flemming.....	2.00	O. Hampshire.....	1.00
J. Funk.....	5.00	Bro. Horner and wife.....	2.00	Ellen Savage.....	1.00
J. H. Merridith.....	5.00	Mrs. A. M. Logue.....	2.00	O. P. Rugh.....	2.00
S. L. Barnum.....	5.00	J. Clippinger.....	1.00	Melissa Johnson.....	2.00
Rev. Wm. Snively & fam'ly	4.00	John Swiler.....	1.00	H. Smith.....	2.00
R. Carner and wife.....	4.00	Mrs. Cooper.....	1.00	L. H. Smith.....	1.00
James Neis and wife.....	4.00	Lizzie Hardin.....	1.00	John Barnes.....	5.00
Mrs. John Babcock.....	3.00	George Sampson.....	1.00		
J. K. P. McCallum.....	2.00	Charlotte Watkins.....	1.00	Total	\$258.55
Margaret Meginnis.....	2.00	John T. Cowan.....	1.00	Average per member.....	1.25

YOUNG AMERICA—J. TUBBS, *Pastor.*

W. J. Smith.....	\$5.00
Rev. J. Tubbs.....	5.00
Mrs. Knowlton.....	1.00
M. Paddock.....	1.00
Smaller sums.....	4.00
Total.....	\$16.00
Average per member.....	

OLENA CIRCUIT—R. KINNE, *Pastor.*

A. J. Jordan.....	\$ 50	R. Seap.....	1 00	A. Cowden.....	1 00
Addie Sheldon.....	50	J. Trimmer.....	1 00	Sam. Curry.....	5 00
Nancy Sheldon.....	25	A. J. Schooley.....	50	John Harbison.....	35
J. Cogswell.....	25	N. F. Hopper.....	1 00	Martin Carry.....	1 00
Mrs. Whan.....	1 00	F. Bacon.....	1 00	Almira Cowdin.....	1 00
Mary Jane Hurbson.....	1 50	J. W. Hopper.....	2 50	A. Wright.....	1 00
Jack Evans.....	1 00	Charles Spere.....	1 00	Martha A. Richards.....	1 00
L. M. Carter.....	1 00	G. W. Edgington.....	1 00	Mrs. Swahart.....	50
J. N. Carter.....	1 25	Z. Sheldon.....	1 00	Emma Carr.....	2 00
Mareeta Kimmer.....	1 60	J. R. Polock.....	1 00	Mrs. Rodman.....	50
A. Caller.....	25	Robert Wallace.....	1 50	Emma Carry.....	1 00
J. Leach.....	50	Martha Schooley.....	1 00	M. Richards.....	50
A. Cook.....	25	Mary Hopper.....	2 00	John Morrow.....	1 00
Wm. Cogswell.....	25	Margaret Oaks.....	50	J. Swagart.....	50
R. R. Ward.....	25	H. Nickles.....	25	Joseph Nebergall.....	25
Bob Rancy.....	25	A. Whan.....	25	Wm. T. Oglesby.....	1 00
A. M. Hopper.....	25	F. L. Alvord.....	1 00	A. Dean.....	1 00
Samuel Creer.....	1 00	Hattie Hopper.....	50	A. J. Hedge.....	50
C. C. Wright.....	1 00	Maggie Wallace.....	50	Geo. Latle.....	50
Cash.....	1 00	A. K. Richards.....	1 00		
R. R. Richards.....	1 00	J. T. Kelchor.....	1 00	Total.....	\$66 35
Abraham Harberger.....	2 00	Joseph Watson.....	10 00	Average per member.....	66 35
John Wickwire.....	50	C. Rodman.....	50		

OQUAWKA CIRCUIT—D. PERSHIN, *Pastor.*

Amount Collected	\$11.00
------------------------	---------

KEITHSBURG—J. L. FERRIS, *Pastor.*

B. I. Harden.....	\$5.00	J. McManus.....	1.00	Martha Doak.....	50
A. E. Plattenburg.....	5.00	Margaret F. Wilson.....	1.00	Jane Wirt.....	50
Joseph Garnett.....	2.00	Cal Drydon.....	1.00	C. C. Wordin.....	50
J. L. Ferris.....	1.00	J. H. Rice.....	1.00	Luther Lewis.....	50
C. E. Ferris.....	1.00	Frank Wilson.....	1.00	R. Kile.....	50
John Wilson.....	1.00	W. Ungles.....	1.00	Cyrus Drydon.....	50
Jacob Wolfe.....	1.00	H. Weaver.....	1.00	Mrs. Jay.....	50
Robert Harden.....	1.00	Jacob Abraham.....	1.00	Mary Wolfe.....	25
G. W. Hoover.....	1.00	Dr. C. S. Hollingsworth.....	1.00	Adda Wolfe.....	25
William Garnett.....	1.00	S. H. Redmon.....	1.00	Jennie McAvoy.....	25
Paul Sherriff.....	1.00	George M. Reed.....	1.00	Emaline Wolfe.....	25
Martha Weaver.....	1.00	C. Low.....	1.00	Lindsay Jay.....	25
Margaret Gayle.....	1.00	M. M. Jones.....	1.00	Cora Talefro.....	10
Jane Wilson.....	1.00	Mary Gibson.....	1.00	Total.....	\$46.85
Sister Souster.....	1.00	Cassie Wolfe.....	1.00	Average per member.....	43
Kate Pinkerton.....	1.00	Hannah Greenhow.....	50		
J. F. Reamer.....	1.00	Lucy Blackburn.....	50		

SUNBEAM CIRCUIT—J. D. TAYLOR, *Pastor.*

Amount Collected.....	\$100.00
Average per member.....	66 $\frac{2}{3}$

HENDERSON CIRCUIT—J. B. SMITH AND W. B. CARITHERS, *Pastors.*

Amount Collected.....	\$113.00
Average per member.....	64 $\frac{3}{4}$

WOODHULL CIRCUIT—WILLIAM J. SMITH, *Pastor.*

W. J. Smith.....	\$2 00	Barton P. Ferris.....	50	George Reeve.....	1 00
S. B. Gamble.....	2 00	Charles W. Smith.....	50	Wm. C. Peck.....	1 00
Stephen Hammond.....	2 00	Lucy J. Smith.....	50	Alfred R. Hayton.....	1 00
Isaac Willett.....	2 00	Mary L. Smith.....	50	Wm. Sidebottom.....	1 00
Wm. Payton.....	1 00	E. Wilson.....	50	Wm. Farman.....	1 00
Mary Payton.....	1 00	Harriet Lowery.....	50	George McPherrin.....	1 00
James E. Kellogg.....	1 00	B. Henwood.....	25	W. H. Atterberry.....	50
Ann C. Wilkins.....	1 00	Margaret Widney.....	25	Eliza J. Atterberry.....	50
Ann W. Nixon.....	1 00	Clara M. Gamble.....	25	Mary E. Atterberry.....	50
James Stitt.....	1 00	Ann R. May.....	25	Eliza J. Reeve.....	50
John McCormick.....	1 00	Hattie Ferris.....	25	Celia I. Sidebottom.....	50
Franklin Patterson.....	1 00	George W. Ferris.....	25	Cynthia A. Newman.....	50
Samuel W. Gamble.....	1 00	Leonard M. Ferris.....	25	Cash.....	50
David H. Payton.....	1 00	Fred. L. Smith.....	5	Daniel Evins.....	50
Samantha A. Payton.....	1 00	A. Carus.....	1 00	R. F. Beebe.....	50
Lydia Smith.....	1 00	Thomas Crawford.....	1 00	Wm. P. Emory.....	50
Wm. Forgg.....	1 00	David McQueen.....	1 00	Sarah H. Newman.....	50
John Corder.....	1 00	David Whitmore.....	1 00	James Brownlee.....	50
Wm. L. Payton.....	1 00	H. W. Hoffman.....	1 00	George A. Chatfield.....	10
Brentnell Taylor.....	1 00	Y. L. Roberts.....	1 00	Robert Blair.....	1 00
Melchar Payton.....	1 00	John P. Shackle.....	1 00	Elizabeth Buchanan.....	1 00
Mary Payton.....	1 00	Mary Booher.....	1 00	Nelly Fry.....	1 00
A. A. Skinner.....	1 00	J. B. Curry.....	1 00	Carie Fry.....	1 00
Martin R. Lowery.....	1 00	Mary Curry.....	1 00	James Baehus.....	1 00
Thomas Laird.....	1 00	A. F. Shattuck.....	50	Wm. C. Taylor.....	1 00
Susan Willett.....	1 00	John Johnson.....	50	Wm. Blair.....	1 00
Julius Tower.....	1 00	L. S. H. Booher.....	50	Wm. Hartgrove.....	1 00
Wm. Cornell.....	1 00	W. W. Shackle.....	50	J. B. McLaughlin.....	1 00
Jennett Kellogg.....	50	Martha Whitmore.....	50	J. Woods.....	50
Alice J. Kellogg.....	50	Henry Storp.....	25	H. Ward.....	50
Daniel L. Turner.....	50	G. A. Chatfield.....	25	D. A. Roberts.....	50
Maggie McCormick.....	50	Sarah Crawford.....	25	C. Hills.....	50
Eliza S. Gamble.....	50	Sarah A. Shackle.....	25	C. W. Cumming.....	25
Charles Rounds.....	50	Eliza Shackle.....	25	Total.....	\$79 90
John W. Payton.....	50	Emma Davis.....	25	Average per member.....	55
Eve Forgy.....	50	Florence Whitmore.....	25		
Charles Ferris.....	50				

ONEIDA—S. L. HAMILTON, *Pastor.*

Amount Collected.....	\$11.10
Average per member.....	11

WATAGA CIRCUIT—WM. HANEY, *Pastor.*

J. M. Maxey.....	\$1.00	John Patton	50	M. Westfall.....	50
A. W. Mitchell	1.00	Nelson Gibbs.....	50	Jane Westfall.....	50
W. N. Patton	1.00	J. J. Eldrige.....	50	D. B. Walt.....	50
S. B. Westfall	1.00	Sarah E. Eldridge	50	S. McCleery.....	50
A. W. Anthony.....	1.00	C. Haptoustall.....	50	E. McCleery.....	50
W. C. W. Mitchell	1.00	J. M. Parkins.....	50	W. Reynolds.....	50
Geo. Westfall.....	1.00	Sarah Patton.....	50	W. Anderson.....	50
T. M. Patton.....	50	Sarah Gibbs.....	50	A. Meeks.....	50
Sally M. Patton.....	50	Anna Dempsey.....	50	S. Osborn.....	50
Catharine Maxey.....	50	Geo. E. Mitchell.....	50	Thomas McCan.....	50
Daniel Taylor.....	50	M. Barnett.....	50	Geo. Huggans.....	50
E. Corbon.....	50	A. Waddle.....	50	P. Gover.....	50
J. S. Montgomery.....	50	E. A. Shanklin.....	50	J. M. Vangilder.....	50
J. W. Lewis.....	50	J. C. Shanklin.....	50	Collected.....	1.50
H. Patton.....	50	Charles Crouch.....	50		
W. H. Montgomery.....	50	Harriett Waddle.....	50	Total.....	\$27.50
W. Cherington.....	50	Fanny Dawson.....	50	Average per member.....	32

KNOXVILLE CIRCUIT—F. M. SMITH, *Pastor.*

J. L. Sadler.....	\$5.00	R. H. Honse.....	1.00	Cash, by A.....	50
Hannah Hannaman	5.00	George Wilson.....	1.00	Elicie Harrison.....	50
F. M. Smith.....	4.00	Abraham Elwell, Jr.....	1.00	Adda Saddler.....	50
Juliett Smith.....	4.00	Martha Elwell.....	1.00	Julia Shear.....	50
Dr. E. B. Call.....	3.00	John Pecoock.....	1.00	Maria Brunk.....	50
Catherine Call.....	3.00	W. H. Swan.....	1.00	E. J. Dornar.....	50
Mary R. Call.....	3.00	Wm. Bernaugh.....	1.00	Mary Unger.....	50
H. D. Shear.....	3.00	Lorinda Pastmore.....	1.00	Rebecca K. Hendel.....	50
J. W. Sheely.....	2.50	Mary Elwell.....	1.00	John W. Hendel.....	50
Elizabeth Sheely.....	2.50	Frank M. Call.....	1.00	Leroy B. Hendel.....	50
Banta Anderson.....	2.00	Eliza Shear.....	1.00	Robber W. Hendel.....	50
Mary Glisson.....	2.00	Wm. Keiser.....	1.00	Jane H. Hendel.....	50
Littlton Cambridge.....	1.50	Wm. Calwell.....	1.00	Charles Hendel.....	50
Phebe Cambridge.....	1.00	Thomas Chapel.....	1.00	Emma Hendel.....	50
Alice S. Smith.....	1.00	George McGill.....	1.00	Jennie Hendel.....	50
Caroline A. Smith.....	1.00	Rev. J. W. Cop.....	1.00	David West.....	50
Ellen Austin.....	1.00	Jennie Coe.....	1.00	A. Elwell, sen.....	50
Margret Hendel.....	1.00	Sarah Scott.....	50	Astor Elwell.....	50
Harriet Goodle.....	1.00	Amanda Schoolmaker.....	50	Cash.....	4.00
A. B. Brunk.....	1.00	Emma Fugua.....	50		
A. J. Davis.....	1.00	Elizabeth Underwood.....	50	Total.....	\$82.40
Samuel Skeed.....	1.00	— Shear.....	50	Average per member.....	\$6 73-100

GILSON CIRCUIT—THOMAS WATSON, *Pastor.*

Rev. W. M. Clark.....	\$15.00	M. P. Scott.....	1.00	Wm. Redd.....	1.00
Nancy Godfery.....	10.00	Jacob Graybill.....	1.00	Joshua Randall.....	1.00
W. E. Clark.....	5.00	Wm. Scott.....	1.00	Wright Woolsey.....	1.00
C. M. Scott.....	5.00	O. French.....	1.00	George Longe.....	1.00
James Moore.....	5.00	Ellen Moore.....	1.00	James Cramer.....	1.00
Fanny Moore.....	5.00	Martha Moore.....	1.00	B. Cramer.....	1.00
Isaac Lotts.....	5.00	Rebecca Moore.....	1.00	I. C. Foster.....	1.00
Booker Pickler.....	5.00	E. Ickes.....	1.00	R. P. Maxey.....	1.00
Thomas Watson.....	5.00	Susan Pickler.....	1.00	Thomas Godfery.....	1.00
Joshua Burnett.....	3.00	M. A. Hill.....	1.00	C. W. Conner.....	1.00
J. E. Clark.....	2.50	Catharine Watson.....	1.00	Irwin McCartney.....	1.00
Daniel Shearer.....	2.50	Hattie Pierce.....	1.00	E. M. Coe.....	1.00
Abraham Goodman.....	2.00	M. Sykes.....	1.00	Lucy McCartney.....	1.00
J. Ickes.....	2.00	E. Woodmanser.....	1.00	Margaret Fowler.....	1.00
J. Rubstock.....	2.00	Thomas Holloway.....	1.00	Small sums.....	16.15
M. W. McAllister.....	2.00	N. Dennis.....	1.00		
Joseph Holloway.....	2.00	N. G. Clark.....	1.00	Total.....	134.15
C. Ward.....	2.00	Annie Clark.....	1.00	Average per member.....	52½
J. Kaizer.....	2.00	M. N. Burnett.....	1.00		
H. Rowles.....	2.00	Isaac Mather.....	1.00		

HERMON CIRCUIT—A. BECLER, *Pastor.*

Louisville S. School.....	\$11.11	John Warren.....	5.00	R. Cassell.....	2.00
C. Leigh.....	10.00	Hermion S. School.....	2.90	Samuel Schwartz.....	2.00
Thomas Newel.....	10.00	John McFerrin.....	2.00	John Griffith.....	2.00
Mrs. R. F. Beecker.....	10.00	Ella McFerrin.....	2.00	Daniel Schwartz.....	1.00

HERMON CIRCUIT—CONTINUED.

George Schwartz.....	1.00	Henry Williamson.....	50	Lou Hutson.....	25
John A. Garrett.....	1.00	Cornelius Hutson.....	50	Emma Cassell.....	25
Mrs. Mary A. Garrett.....	1.00	S. C. Pence.....	50	H. Sawyer.....	25
William McFarland.....	1.00	R. Martin.....	50	L. Patterson.....	25
Mrs. C. McFarland.....	1.00	M. Milan.....	50	H. Vanleet.....	25
Miss J. McFarland.....	1.00	George M. Burnside.....	50	R. Gillett.....	25
Joshua Moore.....	1.00	S. L. Woolsey.....	50	Sarah Huffman.....	25
Mrs. Russel.....	1.00	John Bond.....	50	Jane Bradley.....	25
Mrs. Sally Leigh.....	1.00	B. Leigh.....	50	M. A. Lawry.....	25
Mrs. Mary Leigh.....	1.00	Mrs. Jane Bowden.....	50	Linda McFerrin.....	25
C. Brownfield.....	1.00	Mrs. Jane Brown.....	50	F. Stegall.....	25
P. P. Shoemaker.....	1.00	William Switzer.....	50	Susan Watts.....	25
Phoebe Hames.....	1.00	Ruth Benson.....	50	Nancy Munk.....	25
L. Moler.....	1.00	J. J. Tribby.....	50	J. H. Pence.....	25
P. C. Nelson.....	1.00	Louisa Vanleet.....	50	B. Guddle.....	25
Miss L. A. Nelson.....	1.00	Mrs. Kessie Bradley.....	50	H. West.....	25
R. H. Scifres.....	1.00	Mrs. S. Warren.....	50	H. Moler.....	25
Fritz Fanning.....	1.00	Mrs. E. Scifres.....	50	W. Atkins.....	25
James Warren.....	1.00	A. Huffman.....	50	William H. Smith.....	25
Miss E. McFerrin.....	1.00	G. A. Harris.....	50	G. H. Babb.....	25
William P. Dailey.....	1.00	R. Campbell.....	50	R. S. Shoemaker.....	25
T. B. Mount.....	1.00	G. G. Morrison.....	50	P. A. Hill.....	25
Lavina Marks.....	1.00	A. Mills.....	50	F. M. Bomgardner.....	25
F. M. Williamson.....	50	Maggie Marks.....	50	Sarah Mitchell.....	25
Eli Williamson.....	50	George W. Bowden.....	50	Perry Moler.....	25
George C. Hutson.....	50	Thomas Marsh.....	35	C. A. West.....	25
John Burnes.....	50	William T. Williamson.....	25	Eliza Switzer.....	25
George Cassell.....	50	Rufus A. Cassell.....	25	Collection.....	6.44
Nancy G. Garrett.....	50	J. Anderson.....	25		
F. M. Long.....	50	Samuel Ott.....	25		
Cynthia Williamson.....	50	John Turney.....	25		
Sarah Schwartz.....	50	H. C. Griffith.....	25		
				Total.....	\$116.05
				Average per member.....	1.00

ABINGDON STATION—C. SPRINGER, *Pastor*.

Swarts' Estate.....	\$20.00	John Hensley.....	1.00	<i>Sabbath School Report.</i>	
Phoebe Pearce.....	10.00	Lizzie Revas.....	1.00	Class No. One.....	9.45
Rev. C. Springer & family.....	10.00	Wm. M. Pratt.....	1.00	Busy Bees.....	26.84
J. E. Chesney.....	10.00	Jacob Shay.....	1.00	Perseverance.....	5.00
Rev. F. M. Chaffee.....	6.00	Sarah G. Plecker.....	1.00	Mary Class.....	3.15
Rev. W. B. Carithers & fam.....	5.50	Levi Seward.....	1.00	Golden Rule Boys.....	5.65
J. W. Daily.....	5.50	Nancy Seward.....	1.00	Industry.....	5.48
James A. Dickinson.....	5.00	Joseph Le Mattay.....	1.00	Excelsior.....	25.90
R. H. Russell.....	5.00	G. W. House.....	1.00	True Blues.....	2.80
J. R. Plecker.....	5.00	Jason Moore.....	1.00	Try Company.....	4.77
C. W. C. Duffield.....	5.00	D. Harris.....	1.00	Missionary Boys.....	4.01
Jacob Zaiser.....	3.00	J. J. Cochrun.....	1.00	Truth Seekers.....	8.83
James M. Henderson.....	3.00	H. C. Murphy.....	1.00	Charity.....	6.08
Thomas Moore.....	2.00	J. C. Shoop.....	1.00	Howard Class.....	6.40
John Reed.....	2.00	Rev. John Morey.....	1.00	Union Boys.....	3.40
A. F. Best.....	2.00	Fanny Morey.....	1.00	Benevolence.....	3.30
P. M. Shoop.....	2.00	Charles W. Pratt.....	1.00	Pioneers.....	2.95
S. M. Johnston.....	2.00	Rev. Asahel Tribby.....	1.00	Independents.....	6.85
George Bassett.....	2.00	A. B. Cochrun.....	50	Bible Cleaners.....	2.25
William Stewart.....	2.00	D. B. Shoop.....	50	Good Samaritans.....	13.05
M. L. Brown.....	2.00	M. Mowrey.....	50	Collections.....	19.14
M. E. Brown.....	2.00	William Jarvis.....	50		
J. W. Maginnis.....	2.10	Eli Macy.....	50		
S. M. Lewis.....	2.00	Daniel Edwards.....	50		
J. D. Murphy.....	2.00	A. W. Gnn.....	50		
Amos Jarvis.....	2.00	W. H. Edwards.....	25		
J. Dickinson.....	1.00	E. C. Mowrey.....	25		
George Shoop.....	1.50	Cash.....	10		
H. D. Earl.....	1.00				
Catharine Lobaugh.....	1.00				
Mary Martin.....	1.00				
		Total.....	\$145.70		
				Total.....	\$165.20
				Grand Total.....	\$311.00
				Average per member.....	1.70 $\frac{1}{4}$

BERWICK—T. J. W. SULLIVAN, *Pastor*.

Henry Cable.....	\$4.00	John Underwood.....	4.00	Ira A. Tinkland.....	2.50
Joseph Amey.....	4.00	James McFarland.....	4.00	Joseph Kirby.....	1.50
Phoebe C. Barnes.....	4.00	F. S. Bradley.....	4.00	D. L. Billingsley.....	2.00
E. E. Coy.....	4.00	Rev. T. J. W. Sullivan & fam.....	4.00	R. Gillispie.....	1.50

BERWICK—CONTINUED.

Caroline B. Underwood.....	1.50	Jesse Efav.....	75	Hervey Giddings	50
William Gillispie.....	75	Ansel Barnes.....	75	Wm. O'Riley.....	50
Adam Gillispie.....	1.00	Horton Morfed.....	50	H. J. McCool.....	75
William Gillispie, Jr	75	Matilda Allen.....	75	Darius Roberts.....	50
F. L. Barnhisel.....	75	Edward Cain.....	1.50	S. C. Giddings.....	1.00
Charles Porter.....	75	John Callow.....	1.50	W. N. Chaffee.....	75
Clara B. Barnhisel.....	75	John Moore.....	1.50	Emma A. Chaffee.....	75
Phoebe Bowers.....	50	W. M. Wood.....	75	Mrs. Fox.....	50
Ann Kingdon.....	75	William Thomas.....	75	Susan Kelly.....	1.25
S. S. Lester.....	75	Henry Tease.....	75	M. J. Morse.....	50
David Gillispie.....	75	Daniel McVay.....	75	Jane Kingdon.....	50
Aaron Bowers.....	75	John Shelton.....	75	Mrs. Boydston.....	75
Ellen Lupper.....	50	Even Ewin.....	1.50	F. W. Blood and wife.....	75
A. G. Pearce.....	75	John Ewin.....	25	Cynthia Roberts.....	75
L. C. Pearce.....	75	Martha Tease.....	1.50	Lucy Chaffee.....	75
A. B. Sheldon.....	75	Gussie Baldwin.....	2.00	Mrs. Miller.....	75
J. G. Fordyce.....	75	William H. Cable.....	1.25	Mrs. Morey.....	75
J. M. Donley.....	75	Mrs. Z. Gilbert.....	1.25	Wm. Kingdon.....	1.05
J. D. Burris.....	75	Ezra Cable.....	1.25	Rev. T. Temple.....	1.00
T. R. Runyan.....	75	John Wonderly.....	4.00	Mrs. V. Eggers.....	50
John W. Giddings.....	75	William Sprout.....	1.00	John Dell.....	75
Hattie Giddings.....	75	Morgan Brown.....	75	Robert Atkinson.....	1.00
Rachel M. Chaffee.....	75	Samuel Cleven.....	75	John Marks.....	75
Abraham Cain.....	2.00	Samuel Heston.....	1.00	R. Raines.....	75
Rev. D. Gaunt.....	1.50	W. H. Kingdon.....	75	Emma B. Godderd.....	1.00
William Killy.....	1.50	B. Tinkham.....	1.00		
John Killy.....	75	B. Tinkham, Jr.....	1.00	Total.....	\$115.00
Miss D. E. Coy.....	1.50	W. H. Vantassel.....	50	Average per member.....	60

Rock Island District.

ROCK ISLAND—L. B. KENT, *Pastor.*

John W. Spencer.....	\$20.00	Mrs. Wm. Smith.....	1.00	<i>First Division First Class.</i>	
Mrs. Eliza Spencer.....	20.00	M. Huntley.....	1.00	William Jackson.....	\$1.00
Mrs. Susan A. Wilson.....	20.00	R. D. Kendall.....	1.00	Luther Bollman.....	1.00
Thomas J. Robinson.....	15.00	J. H. Kauffman.....	1.00	Ira Whistlen.....	1.00
D. T. Kinney.....	10.00	Mrs. Catharine McNeilley.....	1.00	Truman Corton.....	1.00
Mrs. Julia Robinson.....	10.00	Josephene McNeilley.....	1.00	Stephen Collins.....	1.00
Mrs. C. M. Kent.....	10.00	M. Shaw.....	1.00	Oliver Olson.....	1.00
Edward W. Spencer.....	10.00	J. Firvoid.....	1.00	Frank Robinson.....	1.00
Alexander Murray.....	5.00	Sophrona Hadsell.....	1.00	Marcus Henderson.....	1.00
C. H. Stoddard.....	5.00	J. Cockwood.....	1.00	John Gorton.....	1.00
E. D. Sweeney.....	5.00	Philena Cantine.....	1.00	Maggie Bender.....	50
William Blanchard.....	5.00	Melissa Murch.....	50	Celia Sargent.....	50
G. R. Grover.....	5.00	Cash.....	5.93	Clara Wilson.....	50
J. E. Flemming.....	5.00			Nellie Gorton.....	50
Mrs. T. B. Gorton.....	5.00	Total.....	\$191.13	Mary Henderson.....	50
Sarah Wilson.....	5.00	<i>Bible Class.</i>		Lucy Henderson.....	50
Mrs. Margaret Case.....	5.00	L. B. Kent.....	\$1.00	J. W. Frizzell.....	50
Wm. Jackson.....	2.50	Amelia A. Kent.....	1.00	Edmond Sargent.....	50
Jenny Jackson.....	2.50	Mary Norris.....	1.50	Sewell Dodge.....	50
Solomon Bruner.....	2.20	Sophiah Case.....	1.00	Carrie Gregg.....	50
Mrs. E. H. Annawalt.....	2.00	Other members.....	5.00	Other members.....	10.50
M. H. McGraven.....	2.00				
Mrs. A. Doxsee.....	1.50	Total.....	\$9.50	Total.....	\$24.50
Mrs. John Moore.....	1.00				

ROCK ISLAND—CONTINUED.

1st Div. 2d Class.		3d Div. 1st Class.		4th Div. 2d Class.	
J. H. Wilson.....	\$1.00	E. D. Sweeney.....	1.00	Total.....	3.25
Thomas Mansell.....	1.00	Walker Kent.....	1.00		
Mary Wilson.....	1.00	Mattie Henderson.....	50		
Maggie Cameron.....	50	Other Members.....	4.25		
James Logan.....	50				
Jenny Linn.....	50				
Catharine Linn.....	50				
Other members.....	8.00				
Total.....	\$13.00	Total.....	6.75		
2d Div. 1st Class.		3d Div. 2d Class.		Infant Class.	
Mary Gorton.....	\$1.00	Chas. Stoddard.....	50	Emma G. Gorton.....	1.00
F. Giese.....	50	Alice Stoddard.....	50	Eliza Sargent.....	1.00
Frank Goodman.....	50	John K. Groome.....	50	The Class.....	5.16
Minnie Cropper.....	50	Darius Dean.....	50		
Robert Browley.....	50	Other Members.....	3.50		
Western Starr.....	50				
Other members.....	5.50	Total.....	5.50		
Total.....	\$9.00			Total.....	7.16
2d Div. 2d Class.		4th Div. 1st Class.		Officers and Friends.	
Nettie Wilson.....	50	Sophrona Hadsell.....	50	Robert Chamberlain.....	\$1.00
Frank Hadsell.....	50	Alice Crumston.....	50	Charles Case.....	1.00
Nettie Wilson.....	50	F. Roose.....	50	Charles Robinson.....	1.00
Other Members.....	5.75	Watson Kinson.....	50	W. Coyne.....	1.00
		B. Gorton.....	50	Stephen Spencer.....	50
		Other Members.....	4.25	Robert Bailey.....	50
		Total.....	6.75	Eliza Harris.....	50
				Charles Platt.....	50
				Rebecca Logan.....	50
				Total.....	\$6.50
				Total S. S. Collection.....	\$99.16
				Other Collections.....	191.13
				Total.....	\$290.29
				Average per member.....	1.38

MOLINE—G. M. IRWIN, *Pastor.*

Thomas Chadwick.....	\$10.00	Hiram Hutt.....	1.00	J. N. Watt.....	50
John W. Truxell.....	3.00	George A. Lobdell.....	1.00	Daniel Sailor.....	50
J. W. Waggoner.....	2.00	D. A. Holt.....	1.00	S. R. Pershing.....	50
Mrs. J. W. Truxell.....	2.00	Charles Wood.....	1.00	Eliza Pershing.....	50
Ezra Smith.....	2.00	Michael Hartzell.....	1.00	Amos Caverly.....	50
J. G. Sansom.....	2.00	Nancy Hutt.....	1.00	Leonard McCoy.....	50
H. F. Sickles.....	2.00	Wm. Thompson.....	1.00	Frank Gunnell.....	50
Mrs. G. A. Lobdell.....	2.00	Daniel Williams.....	50	Mrs. Frank Gunnell.....	50
Mrs. J. W. Waggoner.....	1.00	J. McKinley.....	50	Sabbath School.....	21.00
Mrs. Lucinda Sansom.....	1.00	Moses Bangs.....	50		
J. M. Merryman.....	1.00	Erric Patterson.....	50	Total.....	\$66.50
George Chadwick.....	1.00	John G. Beatty.....	50	Average per member.....	71
Enoch Root.....	1.00	N. W. Hartzell.....	50		
D. W. Sickles.....	1.00	B. P. Oakleaf.....	50		

PORT BYRON CIRCUIT—REV. A. LYMAN, *Pastor.*

Amount Collected.....	\$1.50
Average per member.....	1½

ROCK RIVER CIRCUIT—A. C. FRICK, *Pastor.*

Rev. A. C. Frick.....	\$5.00
Cash.....	20.00
Total.....	\$25.00
Average per member.....	14

GENESEO—H. RITCHIE, *Pastor.*

Benevolence.....	\$9.25	Silver Chine.....	5.01	Loyal.....	2.10
Macedonia.....	9.15	Union.....	4.01	Excelsior.....	3.80
Good Samaritan.....	8.15	No. 1.....	4.23	Golden Harp.....	2.64
Sunbeam.....	5.89	Busy Bee.....	3.08	Rose Bud.....	2.76

GENESE0—CONTINUED.

Snow Flake.....	2.23	A Sister.....	5.00	James Shrum.....	1.00
Dew Drop.....	57	J. C. Hitchcock.....	5.00	E. H. Jeffries.....	1.00
Cheerful Giver.....	1.59	J. B. Byers.....	5.00	Nathan Smith.....	1.00
May Flower.....	2.11	Wm. Wilson.....	5.00	Joseph Hickox.....	1.00
Charity.....	1.31	Joseph Liebee.....	5.00	Samuel Sheriff.....	1.00
Rainbow.....	1.45	Abner Wilson.....	5.00	H. N. Ross.....	1.00
Garland.....	60	J. D. Grant.....	3.00	G. W. Shellhamer.....	1.00
No. 3.....	1.06	W. T. Adams.....	2.00	Mrs. C. Shellhamer.....	1.00
Infant Class.....	1.27	Samuel Wilshire.....	4.00	Master Morris L. Ritchie..	1.00
Industry.....	1.14	James Duncan.....	2.00	“ H. Lincoln Ritchie.....	1.00
Try Company.....	1.20	P. Thompson.....	3.00	“ E. Ellsworth Ritchie.....	1.00
Sparkling Star.....	1.20	George Raser.....	2.00	John Deats.....	50
Public Collections.....	16.58	Wm. Leech.....	2.00	C. O. Lobeck.....	50
J. A. Kline.....	10.00	J. H. Cooper.....	2.00	John Baxter.....	50
J. A. McConnell.....	10.00	Emeline Hart.....	2.00	F. M. Duncan.....	50
A friend to the cause.....	10.00	A. W. Baker.....	2.00	A. Lieberknecht.....	25
H. Ritchie.....	6.00	Frederick Baker.....	2.00	Cash.....	13.75
Mrs. M. L. Ritchie.....	6.00	Mary H. Baker.....	1.00		
Rev. Daniel Walsh.....	5.00	Ann E. Paul.....	1.00	Total.....	\$250.00
Rev. A. Mitchell.....	5.00	Thomas E. Baker.....	1.00	Average per member.....	1.25
J. C. Spencer.....	5.00	R. C. Luesley.....	1.00		
S. S. Throop.....	5.00	J. S. Martin.....	1.00		

ATKINSON AND ANNAWAN—J. W. ODELL, *Pastor*.

J. W. English.....	\$5 00	J. Romey.....	1.00	George Tobias.....	50
Hubert Woodruff.....	5.00	Matthew Orr.....	1.00	Alice Giles.....	50
Asa Fritts.....	5.00	Mrs. M. Orr.....	1.00	Fanny Williams.....	50
Luke Wells.....	5.00	Their children.....	2.00	J. E. Woodruff.....	50
Joseph Orr.....	2.00	J. C. Hayden.....	1.00	M. Baalcom.....	50
David Walters.....	2.00	J. F. Polland.....	1.00	John Bones.....	50
Simpson Madden.....	2.00	S. T. Polland.....	1.00	E. York.....	50
Daniel Vader.....	2.00	Margaret Blair.....	1.00	H. Dow.....	50
E. P. Boyden.....	2.00	Weirick Walters.....	1.00	Susan Shellenberger.....	50
S. A. Dickey.....	1.00	E. Smith.....	1.00	Lucinda Vader.....	50
S. Jacob Hodges.....	2.00	E. S. Everet.....	1.00	Catharine Ganuny.....	50
R. J. King.....	2.00	Jacob Myers.....	1.00	J. H. Boice.....	50
Alice Woodruff.....	1.50	C. Wonderly.....	1.00	Mariah Adams.....	50
N. H. Woodruff.....	1.00	James Brown.....	1.00	Elizabeth Brown.....	50
Isaac Shellenberger.....	1.00	Henry Princehouse.....	1.00	Mary Brown.....	50
— Buttermore.....	1.00	Rebecca J. King.....	1.00	J. F. Odell.....	50
William Stillwell.....	1.00	Minnie Hards.....	2.50	Jennie Odell.....	50
Phillip Wintz.....	1.00	John Hays.....	1.00	Harriet Adams.....	25
Jacob Giles.....	1.00	James Fields.....	1.00	Charles Woodruff.....	25
Mary Giles.....	1.00	John Flemming.....	1.00		
Ezra Eberet.....	1.00	A. Walker.....	1.00	Total.....	\$80.00
Samuel Lewis.....	1.00	Ansel Richmond.....	50	Average per member.....	80
C. L. Heaps.....	1.00	George McChesney.....	50		

SHEFFIELD—B. E. KAUFMAN, *Pastor*.

Jonas Conkling.....	\$2 00	Kate Hull.....	1 00	S. Bartles.....	50
Lewis Bartles.....	2 00	A. Baily.....	1 00	Mary Bell.....	50
John Peterson.....	2 00	H. Mills.....	1 00	Mrs. Prather.....	50
W. J. McLintock.....	1 00	Emma Wilcox.....	1 00	Mrs. Hamilton.....	50
David Marpole.....	1 00	A. Marpole.....	1 00	G. Dutro.....	50
John Campbell.....	1 00	C. Peterson.....	75	I. College.....	50
James Sprague.....	1 50	H. Callender.....	75	I. Dutro.....	50
Wm Gibson.....	1 00	C. Heward.....	50	W. W. Morgan.....	50
A. W. Williams.....	1 00	I. Williams.....	50	G. Peterson.....	50
W. V. Sanning.....	1 00	I. Reeder.....	50	T. Pebles.....	55
P. W. Hull.....	1 00	Levi Green.....	50	Martha West.....	50
G. E. Klock.....	1 00	Francis Denny.....	50	Public collection.....	1 30
James McCulloch.....	1 00	C. Conhany.....	50		
Amos Newbaker.....	1 50	N. W. Williams.....	50	Total.....	\$37 80
C. Scnten.....	1 00	S. Heward.....	50	Average per member.....	40%
P. Crandell.....	1 00	M. Holiday.....	50		

DEANINGTON CIRCUIT—J. GRUNDY, *Pastor*.

Amount Collected.....	\$46 50
Average per member.....	41

CAMBRIDGE CHARGE—GEO. M. MOREY, *Pastor.*

Rev. J. C. Morse.....	\$5 00	Martha A. Rockwell.....	1 00	R. Westlake	50
Jacob Rishel.....	5 00	Mary E. Hinman.....	1 00	A. D. C.....	50
Sarah A. Rishel.....	5 00	Mary Whittlesey.....	1 00	J. H. Hamilton.....	50
E. J. Slocum.....	5 00	Scott O. Clark.....	1 00	Annie E. Scovill.....	50
A. E. Anderson.....	5 00	Harriet Clark.....	1 00	Margaret Brinkerhoff.....	50
Jacob Finkhouser.....	5 00	William Morley.....	1 00	James N. Chichester.....	50
Rev. George M. Morey.....	5 00	Orpha A. Morley.....	1 00	William Davis.....	50
Louisa E. Morey.....	5 00	R. Brinkerhoff.....	1 00	J. Shrook.....	50
A. K. Henney.....	5 00	Caroline Hull.....	1 00	L. Scovill.....	50
James D. Brinkerhoff.....	5 00	John Brinkerhoff.....	1 00	L. D. Simington.....	50
A. P. Hull.....	5 00	John Leeper.....	1 00	James McCoy.....	50
George M. Reed.....	3 00	Hannah Leeper.....	1 00	Minerva McCoy.....	50
Ellen Davenport.....	2 00	Wilson Pierce.....	1 00	Emily Pettys.....	50
Dr. A. J. Johnson.....	2 00	Charlotte Pierce.....	1 00	Emma Stendahl.....	50
S. A. Ebright.....	2 00	Russell Blanchard.....	1 00	Mary Chichester.....	50
James F. Duncan.....	2 00	B. Godfrey.....	1 00	Nancy Hotchkiss.....	50
Mary A. Miller.....	2 00	O. B. Curtis.....	1 00	Abbie E. Kramson.....	50
H. Otis.....	1 00	F. W. Simington.....	1 00	Elizabeth Duncon.....	35
Elias Morse.....	1 00	H. H. Brooks.....	1 00	H. J. Pettys.....	25
George M. Clark.....	1 00	Sarah Duncan.....	1 00	S. A. Pettys.....	25
Jessie Wing.....	1 00	Charles Simington.....	1 00	Emily Pettys.....	25
E. P. Hoag.....	1 00	Rebecca M. Woodruff.....	1 00	D. S. Sherwood.....	25
M. J. Eaton.....	1 00	Abraham Tyler.....	50	James Giant.....	25
J. Reap.....	1 00	Mr. Fletcher.....	65	James McLaughlin.....	25
Charles Slocum.....	1 00	Mary C. Roggers.....	50	Mary McLaughlin.....	50
T. Moyer.....	1 00	Hannah S. Gant.....	50	Lydia A. Pettys.....	1 00
James Eaton.....	1 00	Josephine Josie.....	50	Cynthia A. Gammel.....	50
Lucinda Eaton.....	1 00	Julia A. Bancroft.....	50	E. D. Gammel.....	1 00
Mary E. Griffin.....	1 00	Mary A. Mascall.....	50		
Philo Wetmore.....	1 00	Jemie Mascall.....	50	Total.....	\$125 00
Elizabeth Pettys.....	1 00	William Henney.....	50	Average per member.....	1 56 $\frac{1}{4}$
Jennie Wadams.....	1 00	F. S. Kline.....	50		
Elizabeth Johnson.....	1 00	J. G. Hotchkiss.....	50		

BERLIN—J. J. FLEHARTY, *Pastor.*

Sundries at Viola.....	4 05	David E. Ridenour.....	1 00	A. Nelson.....	50
J. J. Fleharty and family.....	6 00	Elias Beachler.....	1 00	S. Nelson.....	50
Sundries at Pleasant Valley.....	1 60	Clark Chittiser.....	1 00	Moses Flory.....	50
Frederick Foster.....	1 00	Jenny Garrett.....	1 00	Mrs. Lois Ridenour.....	50
James Mayhew.....	1 00	J. Q. A. Fleharty.....	1 00	Mrs. Betsy Tyler.....	50
Mary Griffin.....	1 00	H. C. Fleharty.....	1 00	Miss Amelia Tyler.....	50
Delos Cosby.....	1 00	Wm. Garrett.....	1 00	Lizzie Gould.....	50
Thomas White.....	1 00	Rev. R. Baldwin.....	1 00	Matie Dustin.....	50
James White.....	1 00	David Beightel.....	50	Mr. Morey.....	50
Mathew Knowles.....	1 00	James Walton.....	50		
James V. Lugeser.....	1 00	Robert White.....	50	Total.....	\$35 15
J. B. Ridenour.....	1 00	John Wright.....	50	Average per member.....	40

PRE-EMPTION—AMOS MOREY, *Pastor.*

D. A. Clark.....	\$5 00	J. Huffman.....	1 00	Miss A. M. C. Green.....	50
David Little.....	4 00	B. Huntley.....	1 00	Mrs. S. Morey.....	50
L. D. Willard.....	3 00	Mrs. M. Gray.....	1 00	Mrs. O. B. Morey.....	50
A. Morey.....	2 00	Mrs. L. Smith.....	1 00	Mrs. R. Bridgford.....	50
W. H. Morey.....	2 00	John Foster.....	1 00	Mrs. E. M. Wright.....	50
C. Swartout.....	2 00	J. Henry.....	1 00	E. C. Studly.....	50
Mrs. L. H. Morey.....	1 00	P. E. Stevens.....	1 00	T. Borden.....	50
Wm. C. Clark.....	1 00	Mrs. P. L. Stevens.....	1 00	Collection.....	5 80
A. N. Hickok.....	1 00	Mrs. Seisson.....	1 00	Cash.....	75
Henry Ketzly.....	1 00	Mary J. Little.....	75	Mrs. H. F. Huffman.....	50
Wm. Conley.....	1 00	John Clark.....	75	E. E. Hardenbrook.....	50
Wm. Blakely.....	1 00	J. C. Little.....	50	Mrs. M. Harris.....	50
G. T. Morey.....	1 00	Robert Little.....	50	H. J. Piper.....	50
Mrs. Mary V. Morey.....	1 00	H. J. Stone.....	50	Robert Briggs.....	50
W. G. Wright.....	1 00	L. Pitman.....	50	Mrs. M. J. Wilkenson.....	50
Miss S. A. Johnson.....	1 00	Wm. Grayham.....	50	S. Honeycut.....	50
Mrs. Maggie Armstrong.....	1 00	Wilford Pitman.....	50	Mrs. S. Smith.....	50
Mrs. E. J. Clark.....	1 00	Miss Lizzie Little.....	50		
Wm. Clark.....	1 00	Miss Maggie Clark.....	50	Total.....	\$64 05
S. Honeycut.....	1 00	Miss Louie Little.....	50	Average per member.....	57 $\frac{1}{2}$
J. L. Holliday.....	1 00	Wm. Sutliff.....	50		
J. W. Hall.....	1 00	Thos. Borden.....	50		

ALEDO—M. D. HECKARD, *Pastor.*

G. A. Luvin	5 00	F. Moore	1 00	F. Conningham.....	50
John Artz.....	5 00	John Massey	1 00	John Marquis	50
Daniel Ebner.....	5 00	Barbara Carroll.....	1 00	Eli Montier.....	50
Isaac Arz.....	5 00	E. H. Graham	1 00	J. Clegg	50
I. N. Bassett	3 00	C. W. Eaton.....	1 00	R. Mays.....	50
J. M. Semple	3 00	S. Erwine	1 00	Myra Taylor.....	50
E. C. Bartlit	2 50	John Baxter.....	1 00	Catharine Demude.....	50
A. Bartlit	2 50	Jas. McCoy	1 00	Mrs. Maus.....	50
Thomas Maddux.....	2 00	Mrs. Poage	1 00	F. Smith	50
E. McBride.....	2 00	J. H. Snyder.....	1 00	I. N. Dunlap.....	50
B. F. H. Reynolds.....	2 00	John Cullison	1 00	S. S. Carroll	50
F. Moore	2 00	H. Riddle	1 00	S. M. Wood.....	50
J. R. Bassett	2 00	J. L. Ashbaugh.....	1 00	Jennie Semple.....	50
Lucy A. Luvin	2 00	Wm. Ashbaugh.....	1 00	Terza A. Dunlap	50
Samuel Artz.....	2 00	James Mays	1 00	Mrs. Pinkerton	50
Wm. M. Camahan	2 00	Jno. P. McEowen	1 00	M. D. Heckard.....	2 50
D. G. Cowden.....	2 00	William Carroll.....	1 00	M. O. Heckard.....	2 50
J. C. Pinkerton	2 00	Oliver Morey	1 00	Cash	2 25
Chas. Moore	2 00	Joseph Carnahan.....	1 00		
J. H. Abercombic.....	1 00	John Ashenburt	1 00	Total.....	\$92 25
L. H. Hause	1 00	Robert Pinkerton.....	1 00	Average per member.....	42½
H. Reynolds	1 00	Elizabeth Baxter	50		

NEW BOSTON—E. WASMUTH, *Pastor.*

<i>Juvenile Missionary Society.</i>		Try Company.....	13 35	Snow Flake.....	4 95
Charity.....	\$24 10	Sunbeam	9 25	Regulars	2 80
Hope.....	19 00	Busy Bee.....	9 15		
Little Pilgrims	14 80	Rose Bud.....	8 65	Total.....	\$134 50
May Flowers	13 80	Faith	7 35	Average per member.....	3 63½
		Willing Aids	6 75		

MILLERSBURG—J. COWDEN, *Pastor.*

Richard Kiddon	\$5 00	James Lincoln.....	1 00	Forbes Morrow.....	25
R. H. Day	5 00	Hannah Lincoln.....	1 00	Leander Bensley.....	25
Wm. H. Riggs.....	3 00	William C. Wayt.....	1 00	Wm. Griffith	25
Wm. Duncan.....	2 00	Elizabeth Wayt.....	1 00	John Hooper	25
Wm. G. Bell.....	1 00	L. V. Willetts	1 00	Joel Mosley.....	25
Joshua Vance.....	1 00	Henry Thatcher	1 00	Annes Morrow.....	25
Richard Edgar.....	1 00	Albert Sheaver.....	1 00		
A. J. Foot	1 00	J. D. Thornton.....	1 00	<i>Pomroy S. House Society.</i>	
T. S. Dickson	1 00	Henry Harris.....	1 00	Tunis S. Sheets.....	3 00
S. Zentmire.....	1 00	John Mennefee.....	1 00	John Godard	2 00
George Hooper.....	1 00	Thomas Middleton.....	1 00	A. A. Crawford	2 50
H. Shearer.....	1 00	Sarah Webster.....	1 00	Wm. Robison.....	1 00
Wilson	1 00	N. D. Bridgeport.....	50	P. Walston.....	1 00
Thomas Stevenson	50	A friend.....	75	C. Murphy.....	1 00
Greer Foot.....	50	Mrs. Hattery	50	C. Summers	1 00
John Minter.....	50	Mrs. Close	50	Lucius Floyd.....	1 00
James Kiddon	50	Mehala Cochran	50	J. R. Collier.....	1 00
Joseph Minter.....	50	A friend.....	50	Samuel Godard	1 00
Sister Foot.....	50	Martha Mennefee.....	50	Wm. S. Tipton	1 00
Sarah Downing.....	50	Margaret Bungress	50	Harriet.....	25
James Cowden.....	5 00	Matty Bridgeport.....	50	Henry Vernon.....	25
Jacob Wharton.....	5 00	C. Godard	1 00	Ezra Porzunt.....	50
J. D. Stratton.....	3 00	James Wharton.....	1 00	George Kirkpatrick.....	50
George Sharpnack	3 00	Elizabeth Crawford	1 00	Thomas Willetts.....	50
J. M. Steel	2 00	Edwin Cornell.....	1 00	George Smith.....	50
William Cochran	1 00	J. M. Gray	1 00	George Cowden	50
Johu Gibson.....	1 00	M. A. Cowden.....	50	James Cowden.....	50
Jenny Grady.....	1 00	Martha Robinson.....	50	W. Greene.....	25
Martha A. Cowden.....	1 00	Marion Shafer	50	Bneuy Eddy.....	25
Samuel Wharton.....	1 00	Sister Pulin	50	John Horlesty.....	25
A. B. Wharton.....	1 00	Oscar Lutz	45	James Eddy	10
S. H. Buddell.....	1 00	A friend.....	25	Pomroy	23 95
Henry R. Wells.....	1 00	Robert Crawford.....	25	Millersburg.....	53 10
Levi Piddell	1 00	R. P. Wheeler	25	Kiddon.....	30 00
A friend.....	1 00	Isaiah Lutz.....	25		
Luvonia Willetts	1 00	Ann Summing.....	25	Total.....	107 05
Chester S. Willetts.....	1 00	Tubie Sheriff.....	25	Average per member.....	48
S. H. Castle	1 00	Sister Edgar.....	50		
James McLean.....	1 00	Marion Mosley	50		

ILLINOIS CITY—GEO. W. MARTIN, *Pastor.*

Charles Titterington.....	2 00	F. A. Cobb	1 00	Wm. F. Crawford	50
Mrs. Emma E. Martin.....	2 00	Sarah Buffum.....	1 00	C. M. Rood	50
Chas. Eberhart	1 00	Edw. W. Atwood.....	1 00	Thomas Wood	25
Rev. John Wood	1 00	David Cyphers.....	1 00	A. T. Womacks.....	25
Mrs. John Wood.....	1 00	Martin Kelley	1 00	Wm. F. Hessian	25
Wm. B. Bruner.....	1 00	Pascal P. Rainwater	50	Fletcher Wood.....	25
Martin L. Sturgeon.....	1 00	Oscar F. Moore	50	General collection.....	14 00
Rebecca Sturgeon.....	1 00	Jerry Hahn	50		
Wm. H. Womacks.....	1 00	Charles Crabtree.....	50	Total	\$37 00
Wm. Bruner.....	1 00	Esther Williams.....	50	Average per member.....	30 $\frac{1}{2}$
Archy G. Tyler.....	1 00	Esther Edwards	50		

CAMDEN MILLS—D. H. GRAY, *Pastor.*

<i>Camden Mills.</i>		Mrs. Conant.....	25	A. Wright.....	1 00	
D. H. Gray.....	5 00	David H. Conant.....	25	Isaac Rathburn.....	50	
James Johnston.....	5 00	Miss Justina Whitehead.....	25	Geo. Grundy.....	50	
G. W. Heflin.....	3 00	Mr. Buscheart.....	25	J. Byerly.....	50	
Mrs. G. W. Heflin.....	3 00	John Brown.....	25	A. McCracken	50	
Magnus Shinstun	2 00	W. Ferguson	25	Joseph Scarr	50	
M. T. Johnston.....	2 00	Miss Jerusha Curtis	50	William Curtis	50	
H. P. Beattie.....	2 00	Robert Ross	25	Miss E. Elliberger.....	50	
Geo. Chancy.....	2 00	Juvenile Missionary Socie.....	11 25	Miss Jennie Swiler.....	50	
Chas. Harris.....	1 00	<i>McConnell's Chappell.</i>			Miss Phebe Rathburn.....	50
Miss Catharine Conner	1 00	Andrew McConnell.....	5 00	Miss M. Byerly	50	
W. H. Brown.....	1 00	James McConnell.....	5 00	Mrs. Mills	50	
Mrs. Caroline Thompson	1 00	James McConnell, jr	1 00	Miss Alice Beam	25	
G. B. Webster	1 00	Thomas Bowers.....	1 00	Miss Fanny Moffitt	25	
G. L. Dreher	1 00	J. A. McCracken.....	1 00	Miss E. McCracken.....	25	
Ira L. Whitehead.....	1 00	James Trittel.....	1 00	Miss Loretta Beam.....	25	
M. B. Taylor.....	1 00	Peter Hackhouse.....	1 00	Mrs. Wilson	25	
Thomas Shires.....	1 00	Mrs. Byerly	1 00	Mary Curtis	25	
Mrs. A. Curtis.....	50	Geo. McConnell.....	1 00	Miss E. Mills	25	
Mrs. S. Brown	50	C. P. Ohaver.....	1 00	John Grundy.....	25	
Thomas Johnston	50	F. W. Rathburn	1 00	Cash.....	4 50	
Albert C. Smith	50	Robert Moffitt	1 00	Total.....	\$85 00	
A. S. Crandell	50	Miss Emma S. Tuttle.....	1 00	Average per member.....	85	
Miss Anna Peterson.....	50	John Tuttle	1 00			
Miss Fleta Muse.....	50					

Kewanee District.

KEWANEE—W. J. BECK, *Pastor.*

A. Thornton.....	\$5 00	Henry Tamblin.....	1 00	Cash	15
Rev. Wm. Cumming	1 00	G. W. Mayhew.....	50	T. M. Custer.....	1 00
Mariah Cumming.....	1 00	John Enslow, Sr.....	5 00	Jason Tamblin	1 00
James Stone.....	1 00	Louisa Winter	1 00	R. S. Palmer.....	1 00
Wm. Hirst.....	1 00	Addison Miner.....	2 50	Wm. Kings.....	1 00
Simon Bennett.....	1 00	Hannah T. Smith.....	1 00	Sarah M. Vaille	1 00
Wm. Mealman.....	1 00	Dr. W. H. Day.....	1 00	Wm. Stokes	1 00
John J. Boyd.....	1 00	M. M. McFarland.....	1 00	Homer Francis	50
John L. Doty	2 00	Mary A. Minnick.....	1 00	Elizabeth Mcroft	1 00
Elizabeth Doty	1 00	Mrs. Blevins.....	55	M. D. Hebbard.....	5 00
Henry Sloan.....	2 00	Rev. Lucious P. Gleason.....	25	Drucilla Sloan.....	1 00

KEWANEE—CONTINUED.

Mrs. J. R. Sloan	1 00	John Sacrider.....	1 00	Mary Trestrail.....	75
Sarah Akers.....	1 00	Clement Tompkins.....	10	Kate McCulloh.....	25
Ann Tambllyn.....	1 00	Jennie Hallin.....	10	James F. Trestrail.....	1 00
R. Mentzer.....	2 00	John Faulkenburg.....	10	Joseph O. Rishael.....	4 00
John Osborn.....	1 00	Emma Faulkenburg.....	10	Lillie C. Rishael.....	1 00
M. E. Hinman.....	1 00	Clark Faulkenburg.....	10	Anna Rishael.....	50
Ellen R. Brown.....	1 00	Jane Tambllyn.....	10	David Rishael.....	25
Rev. W. J. Beck.....	2 00	Anna Dimmick.....	25	John D. Schriver.....	5 00
G. W. Staples.....	1 00	Rosa Palmer.....	25	Fletcher Schriver.....	50
Mrs. E. Staples.....	50	Anna Palmer.....	10	Jessie E. Schriver.....	50
Helen Staples.....	50	Miss E. Waters.....	2 00	Rena M. Schriver.....	50
Lizzie Staples.....	50	Sarah Tunncliff.....	1 00	Elizabeth Minnick.....	25
Jessie Staples.....	50	Genie Palmer.....	50	Susan Minnick.....	25
John Minnick.....	5 00	John C. Tunncliff.....	75	Orlanda House.....	50
Ruanna Minnick.....	50	Anna C. Tunncliff.....	75	Byron J. House.....	50
Emma Minnick.....	50	Joseph S. Tunncliff.....	4 50	Amos Tambllyn.....	25
Barbary E. Minnick.....	50	Hittie V. Palmer.....	50	Anna E. Minnick.....	50
Oliver Cadwell.....	25	Exaver A. Stone.....	4 00	C. F. Hamilton.....	5 00
Allen House.....	2 00	Oliver Frink.....	4 00	John C. Schriver.....	4 00
R. Winters.....	2 00	Carrie Hirst.....	15	Richard Trestrail.....	1 25
Jacob Smith.....	1 00	Anna Blevins.....	50	Helen Lilly.....	50
Richard Trestrail.....	2 00	Rev. W. J. Beck.....	1 00	Louisa Barry.....	50
Edna T. Davis.....	1 00	L. S. Beck.....	1 00	Amanda A. Johnson.....	50
James Gourley.....	50	Lillie G. Beck.....	1 00	W. James Minnick.....	2 00
Eddie Hebbard.....	50	Byron Beck.....	50	Aaron Palmer.....	1 00
Flora Hebbard.....	50	Melville C. Beck.....	50	Emma Brewer.....	25
M. D. Hebbard.....	1 50	Charles Cummings.....	50	Cash.....	50
M. J. Hebbard.....	50	Lillie McCulloh.....	1 00		
Wm. Hamilton.....	1 00	Ella M. Minnick.....	50	Total.....	\$137 90
Julia Faulkenburg.....	25	Carrie Minnick.....	25	Average per member.....	72½
Addelle Tompkins.....	25	Almira A. Schniver.....	60		

NEPONSET—G. W. GUE, *Pastor.*

Thomas Bates.....	\$10 00	Catharine McFealy.....	1 00	William Munson.....	1 00
William Cummings.....	10 00	J. D. Thomas.....	1 00	Joseph Fleming.....	1 00
John Mear.....	10 00	James Edmondson.....	1 00	Charles Brock.....	1 00
George Norton.....	10 00	Laura Meggs.....	1 00	George Stone.....	1 00
Thomas Pratt.....	5 00	Mary Gustin.....	1 00	Newel Blanchard.....	1 00
L. C. Winter.....	5 00	Mary Courior.....	1 00	Henry Stone.....	1 00
S. D. Rounds.....	5 00	L. F. Baley.....	1 00	Mrs. E. Sticham.....	75
George Sticham.....	5 00	Anna Thackery.....	1 00	L. S. Gustin.....	50
Ann Hall.....	5 00	Mary Goodrich.....	1 00	Mary Hair.....	50
W. B. Payne.....	5 00	Priscila Bowen.....	1 00	S. D. Bradford.....	50
Jacob Sticham.....	3 00	E. Pickard.....	1 00	Thomas Banans.....	50
Anna Lewis.....	2 00	William Cummings.....	1 00	Ezra McEntire.....	50
Joseph Lyford.....	2 00	John Bowen.....	1 00	A. J. Broad.....	50
William S adler.....	2 00	William Stabler.....	1 00	Morris Fowler.....	50
Iseral Seely.....	2 00	C. W. Aldrich.....	1 00	Coness Carroll.....	50
George Gray.....	2 00	John Turner.....	1 00	Louisa Stone.....	50
Andrew Parks.....	2 00	John Mear, Jr.....	1 00	Julia Hatch.....	50
Joseph Meggs.....	2 00	Reuben Wallace.....	1 00	Jane Seely.....	50
Nelson Jones.....	1 50	Henry Carpenter.....	1 00	Sarah Broad.....	50
Elizabeth Sticham.....	1 50	Belle Thackery.....	1 00	Belle McFealy.....	25
George Hall.....	1 00	S. J. Pulver.....	1 00	Eliza Fowler.....	25
William Chamberlain.....	1 00	Mrs. W. Norton.....	1 00	Maggie Munson.....	25
John Hall.....	1 00	W. W. Macklain.....	1 00	Sunday School.....	10 37
George Hutchinson.....	1 00	Anna Macklain.....	1 00	A. D. Craig.....	1 00
Mary Stevins.....	1 00	A. S. Hatch.....	1 00	Sarah Aldrich.....	1 00
Belle Sargent.....	1 00	Asa Courior.....	1 00		
John Prassor.....	1 00	John Grife.....	1 00	Total.....	\$156 12
Richard McFealy.....	1 00	Henry Grife.....	1 00	Average per member.....	1 17

BUDA—A. A. MATHEWS, *Pastor.*

Robert Knipple.....	\$2 00	D. T. Brainard.....	2 00	Emeline Herbert.....	1 00
Mrs. Knipple.....	2 00	Mrs. Brainard.....	1 00	Daniel Fisher.....	1 00
S. Waterman.....	2 00	Lucy Brainard.....	1 00	John Stinson.....	1 00
Mrs. Waterman.....	2 00	George Zink.....	2 00	John Dickey.....	1 00
J. T. Sweet.....	2 00	Catharine Zink.....	2 00	Joseph Green.....	1 00
Emeline Sweet.....	2 00	Daniel Allen.....	1 00	Martha Henderson.....	1 00
A. A. Marsh.....	2 00	Elizabeth Allen.....	1 00	Jane Molar.....	3 00
Mrs. Marsh.....	2 00	Wm. Herbert.....	1 00	George Molar.....	1 00

BUDA—CONTINUED.

A. A. Mathews.....	3 00	Sarah Comp	50	Mary A. Miller.....	50
Jacob Anthony	2 00	David K. Orner	50	C. F. Miller	50
Sarah Anthony	1 00	Robert Kitterman	50	E. Welch	50
John Anthony	2 00	Virginia Kitterman	50	E. Stout	50
J. R. Jerome	1 00	Lydia H. Patt	50	H. Stout	50
James Craiger.....	1 00	Harriet H. Crandall	50	F. Stout	50
David A. Jones	1 00	Margie Lockwood	50	C. Zink	50
Lydia A. Jones	1 00	Lydia Miller	50	J. A. Osborn.....	50
David Jones	1 00	John Gould.....	50	J. M. Rollins	50
Willie Jones.....	1 00	Eli Horton	50	S. M. Rollins	50
Abigail Giffing.....	1 00	Mary Munson	50	J. M. Rollins	50
Susan Gorton.....	1 00	D. Osborn	50	M. J. Little	50
Thomas Horton.....	1 00	James Swope	50	N. Richards	50
Noah Horton.....	1 00	Mrs. Greely.....	50	Gibson Murphy.....	50
Wm. Munson	1 00	Laura Swope	50	Jacob Murphy	50
J. W. Swope.....	1 00	Maggie Munson.....	50	J. Abbott	50
Susan Stone	1 00	Elizabeth Stout	50	Amelia Abbott.....	50
Milo Adams	1 00	Margaret Swope	50	Mrs. J. F. Haskins	50
James Johnson	1 00	Wm. Anthony	50	Cash	4 95
J. Thompson	1 00	J. J. Cushing.....	50	Union Sunday School	8 05
James Gallaher	50	Nancy Cushing.....	50	Buda Sunday School.....	29 00
Sarah Gallaher	50	Hannah Giffing	50	Total	\$125 00
John Comp.....	50	William A. Miller.....	50	Average per member.....	70

TISKILWA STATION—W. M. A. CUMMING, *Pastor.*

Rev. William A. Cumming.....	\$5 00	N. Moore.....	1 00	L. Langtree	50
Levina Newman	1 00	A. Thompson	1 00	A. Friend to Missions.....	50
W. W. Gillitt	1 00	J. B. Harsh	1 00	Hiram Venum.....	50
Esther E. Gillitt.....	1 00	C. H. Bacon	1 00	E. R. Clark	50
Peter Bloom	1 00	Charles Hatch.....	1 00	Mary Harsh	50
A Friend of Missions.....	1 00	A. E. Mills	50	Cash	1 65
Myron Worthington	1 00	Phoebe Baker.....	70	Total.....	\$24 35
Jane Worthington.....	1 00	George Baker.....	50	Average per member.....	1 01
D. H. Perry.....	1 00	S. H. Mitchel.....	50		

HENRY STATION—A. C. HIGGINS, *Pastor.*

Amount Collected.....	\$70 00
Average per member.....	87 $\frac{3}{4}$

WHITFIELD CIRCUIT—JACOB MATTHEWS, *Pastor.*

Rev. John M. Reed.....	\$1 00	A. Fairbanks	50	D. J. Deyo.....	50
E. D. Crisman	1 00	A. W. Fairbanks.....	50	Wesley McVicker.....	50
G. W. Griswold	1 00	D. Jackson	50	E. Diehl	50
Dr. Shipman	50	H. O. Barber	50	J. Smith	50
R. Boardman	1 00	Henry Glaze	50	J. D. McVicker	50
John A. Griswold.....	1 00	Seneka Hunter	1 00	H. Harris	50
A. Spurlbeck.....	1 00	Andrew Hunter	1 00	W. M. Smith	50
J. Briant	50	E. Hunter	50	Virginia McVicker.....	50
Joseph Boardman.....	1 00	Benjamin Bunnels.....	50	L. M. Matthews.....	50
A. Fairbanks.....	50	R. Hunter.....	50	Sylva Hunt.....	2 00
H. Griswold	50	H. Allen	50	R. Divilbiss.....	50
M. Smith	50	S. M. Hunter	50	R. Hunt	70
H. Reed	50	W. Fountain	1 00	Ira Torrey	1 00
Jonson Fate	50	T. N. Runnels.....	50	Peter Hill	50
S. W. Jackson	50	David Runnels.....	1 00	A. Tanquay.....	1 00
Thomas Fate	50	D. Diehl.....	1 00	H. Hoskins.....	50
C. Phelps.....	50	T. Auckland.....	50	James Tanquay.....	50
F. Fairbanks.....	50	R. Torrey	50	T. Hosselton.....	50
John Reynolds.....	1 00	J. Craig	50	H. Sargent.....	50
Caroline Capperrune	1 00	S. Divilbiss	1 00	H. Bagley	50
Elizabeth Deyo.....	1 00	N. Torrey	1 00	J. Hill	50
Jennie Gudgeon.....	1 00	John Divilbiss.....	50	J. Criswell.....	50
H. Shipman	50	Thomas Payne	1 00	S. Burnett.....	50
M. J. Fate	50	J. R. Divilbiss.....	50	A. Thompson.....	50
Catharine Fairbanks.....	50	B. Bassett	50	William Faylor	50
Jane Boardman.....	50	B. Chapman	1 00	W. Swift	50
J. T. Hammond.....	50	C. Peck.....	1 00	J. A. Tanquay.....	50
W. Fate	50	J. C. Ferris.....	1 00	A. Hoskins	50

WHITFIELD CIRCUIT—CONTINUED.

D. Watkins.....	50	S. H. Williams.....	50	L. Spar.....	1 00
A. Sargent.....	50	P. Callen.....	50	T. Bissett.....	50
L. Tanquay.....	50	Rev. H. Greenough.....	50		
E. Hoskins.....	1 00	E. Spar.....	50	Total.....	\$71 00
S. Hill.....	50			Average per member.....	40

LA PRAIRIE CENTER—A. C. PRICE, *Pastor*.

Byron A. Hill and family...\$16 00	Sarah Speers.....	50	J. T. W. Roe.....	60	
A. F. Leigh and family.....	6 20	John Frarey.....	50	Marion Webber.....	50
A. C. Price and family.....	5 00	Lucrecia Higgins.....	50	Elton Caldwell.....	50
Geo. Betts and family.....	4 00	James H. Vincent.....	50	Chas Hull.....	40
Isaac Reynolds.....	2 00	Mrs. Carrier.....	50	Willie Leigh.....	35
Amos Hodge.....	1 50	Elizabeth Hunt.....	50	Emma S. Love.....	25
Josiah Hull.....	1 50	Rebecca Hunt.....	50	Cornelia Vincent.....	25
John Reynolds.....	1 50	L. P. Webber.....	50	Willie Root.....	25
J. J. Calder.....	1 50	George Webber.....	50	Clarence Calder.....	25
S. D. Calder.....	1 00	Lorin Webber.....	50	Lewis Calder.....	25
M. E. Calder.....	1 00	Henrietta Halsted.....	50	A. Riddle jr.....	25
J. W. Montgomery.....	1 00	Charles Will.....	50	Mrs. M. Kellar.....	25
Alice Love.....	1 00	C. B. Powell.....	50	Jane M. Kellar.....	25
Samuel Reynolds.....	1 00	Alvin Armstrong.....	50	C. M. Kellar.....	25
A. P. Webber.....	1 00	Rebecca Armstrong.....	50	Harriet Vincent.....	25
Philip Fosbender.....	1 00	Hannah Green.....	50	W. H. Webber.....	25
Sallie Vincent.....	1 00	Clara Webber.....	50	Mrs. Ferbrache.....	25
John D. Jump.....	1 00	John Hunt.....	50	Mary Frum.....	25
Elvira Jump.....	1 00	Levi Vincent.....	50	Lillie Webber.....	20
J. W. McCutchen.....	1 00	N. M. Root.....	50	Mary Smith.....	20
R. McCutchen.....	1 00	Gertrude Vincent.....	50	Master Narmore.....	15
Sarah Leigh.....	1 00	H. Willmot.....	50	Fred W. Webber.....	10
J. Sloam.....	1 00	Mrs. Jas. Smith.....	50	Willie Webber.....	10
Anna C. Vincent.....	1 00	R. B. Frisbie.....	50	Merilla Vincent.....	10
J. P. Root.....	1 00	Mary E. Goodale.....	50	Francis Scott.....	10
N. P. Green.....	1 00	George Haggadone.....	50	Adelpha Caldwell.....	10
Apulus Powell.....	1 00	Mary E. Haggadone.....	50	Filmore Calder.....	10
Phebe Powell.....	1 00	Dr. O. W. Newell.....	50	Albert Armstrong.....	10
E. Carrier.....	1 00	Rebecca Newell.....	50	Leslie Smith.....	10
J. W. Higgins.....	1 00	May Vincent.....	50	C. E. Powell.....	10
David S. Burton.....	1 00	Sarah A. Willmot.....	50	Chas. Lasselle.....	10
David Joh.....	1 00	William Scott.....	50	Della Calder.....	10
Joseph Wolf.....	1 00	Peter Peister.....	50	Phebe Armstrong.....	10
John Mylchrist.....	1 00	Lorenzo Halsted.....	50	Carrie Titus.....	10
A. P. Webber.....	1 00	Robert Watt.....	50	Ettie Watt.....	10
Isabel Hutchison.....	1 00	William John Scott.....	50	Julia Root.....	10
Mrs. Mylchrist.....	1 00	Annelia Hower.....	50	Delight Decker.....	10
Maggie McVicker.....	50	Jesse Hower.....	50	Sarah Decker.....	10
S. D. Atkinson.....	50	James D. Calder.....	50	Sarah Watt.....	5
John Jones.....	50	Christina Calder.....	50	Hellen Calder.....	5
Jas. Atkinson.....	50	Ann C. Calder.....	50	Thomas Hay.....	5
John Speers.....	50	Alexander Calder.....	50		
P. A. Ferbrache.....	50	Thomas Caldwell.....	50	Total.....	\$102 00
Maggie Montgomery.....	50	Francis Love.....	50	Average per member.....	59

CHILLICOTHE AND ROME—B. APLEBEE, *Pastor*.

A. S. Proctor.....	\$20 00
Chillicothe M. Society.....	10 00
L. H. Thomas.....	3 00
Rev. B. Aplebee.....	3 00
Rev. A. J. Jones.....	3 00
Voluntary Contributions.....	11 00
Total.....	\$50 00
Average per member.....	80

PRINCEVILLE—S. B. SMITH, *Pastor*.

S. B. Smith.....	\$5 00	Melon Litzer.....	1 00	Nina Bronson.....	50
Ebenezer Russle.....	2 00	Liman Andrews.....	1 00	Bro. Hair.....	1 00
T. J. Russle.....	1 00	G. W. Atter.....	1 00	Fred Russle.....	1 00
John Russle.....	1 00	Milton Wilson.....	1 00	Joseph Anderson.....	1 00
G. W. Emery.....	1 00	Stephen Martin.....	1 00	Mrs. Earl.....	50
Martha Emery.....	50	Jacob Hoague.....	1 00	Jarusha Bronson.....	50

PRINCEVILLE—CONTINUED.

Merriman Parrish	1 00	Abigal Mendle.....	50	L. Pointer.....	25
T. Cummins.....	50	Mrs. Cook.....	50	W. P. Merit.....	25
John German.....	50	John Whitaker.....	50	William Blanchard.....	15
Phillip Nelson.....	25	Rosana Goodman.....	50	Emaline White.....	10
S. Eastman.....	50	William Collins.....	50	Polly German.....	20
Benny Aton.....	1 00	Frederick Gladfeller.....	1 00	James T. White.....	25
Charles Hardin.....	1 00	T. Cross.....	50	Sarah E. White.....	20
John Hamner.....	50	Julia Hammer.....	50	Margaret German.....	25
R. L. Deal.....	1 00	Irvine Cord.....	50	L. M. White.....	20
O. W. Camming.....	1 00	Green Burgess.....	50	S. A. Morrow.....	25
Eliza Parrish.....	1 00	R. E. Toy.....	50	Eliza Whittington.....	10
Clark Hill.....	1 00	Jonathan Goodman.....	50	Martha Armstrong.....	10
Immanuel Mendle.....	2 00	Thomas Ewens.....	1 00	H. Armstrong.....	10
Roger Cook.....	1 00	John Nelson.....	1 00	Leveret Mooney.....	25
Reuben Deal.....	2 00	James N. Deal.....	50	Total.....	\$50 90
Ellen Vancamp.....	50	Joseph Hitchings.....	50	Average per member.....	29
Jonathan Vancamp.....	50	E. L. Lincoln.....	50		
James Rathbone.....	50	H. H. Aton.....	50		

WYOMING CIRCUIT—H. H. CROZIER, *Pastor*.

(No Report.)

WEATHERSFIELD CIRCUIT—E. RANSOM, *Pastor*.

Amount Collected.....	\$16 95
Average per member.....	11½

GALVA—M. SPURLOCK, *Pastor*.

Willis Hurd.....	\$5 00	Lenna Bailey.....	3 00	Marvin Lambertson.....	25
Arthur Hurd.....	5 00	James Wonder.....	3 00	G. W. Snow.....	50
Florence Hurd.....	5 00	Leona Reed.....	1 00	Collection.....	6 00
Charlie Hurd.....	5 00	O. Price.....	1 00	Total.....	\$50 00
Lewis Bailey.....	5 00	Mrs. E. L. Kelsey.....	1 00	Average per member.....	40
J. N. Morgan.....	5 00	Mrs. H. Yocum.....	1 00		
Almeda Shurtliff.....	3 00	Chester Lambertson.....	25		

VICTORIA CIRCUIT—J. D. SMITH, *Pastor*.

George Y. Snyder.....	\$5 00	E. Cherington.....	1 00	Clark Herrold.....	1 00
James Neal.....	5 00	Stephen S. Olmstead.....	1 00	C. W. Harrison.....	2 50
Dr. John M. Neal.....	5 00	John Freed.....	1 00	Susana Harrison.....	2 50
John D. Smith.....	3 00	Lucinda Freed.....	1 00	Emily Kerr.....	1 00
Lizzie Smith.....	2 00	T. Burges.....	1 00	C. A. Files.....	1 00
Jacob Kerr.....	3 00	Alvira Burges.....	1 00	C. A. Coleman.....	50
Truman Spencer.....	4 00	B. W. Waterman.....	1 00	E. Coleman.....	1 50
Henry B. Olmsted.....	3 00	John Olmstead.....	1 00	Mary Neal.....	1 00
Samuel G. Spencer.....	3 00	Hannah N. Woolsey.....	1 00	Granville Pease.....	1 00
Walter B. Tiffany.....	2 00	Eliza Arnold.....	1 00	George W. Marshall.....	1 00
Henry Wafel.....	2 00	McKendry Woolsey.....	1 00	J. B. Marshall.....	1 00
Sarah Snyder.....	2 00	C. Tiffany.....	1 00	C. Olmstead.....	1 00
Catharine Kerr.....	2 00	James Olmstead.....	1 00	Diana Hedstrum.....	1 00
James M. Cullison.....	2 00	Henry Freed.....	1 00	Luther Hedstrum.....	50
George W. Barker.....	2 00	Mary J. Becker.....	5 00	L. E. Barker.....	50
Rev. E. D. Boyer.....	2 00	Ella Becker.....	1 00	Linda Hulick.....	1 00
James Thompson.....	2 00	Carrie Becker.....	50	D. Moore.....	1 00
Briggs Sorenburger.....	2 00	C. Hefferman.....	50	Gardner Baker.....	1 00
Tomas Collinson.....	2 00	A. Thompson.....	50	Polly Arnold.....	50
Daniel Picree.....	1 00	Mary H. Cumming.....	2 00	C. M. Neul.....	1 00
Joana Andrews.....	1 00	S. Renolds.....	1 00	S. B. Russell.....	1 00
M. Woolsey.....	1 00	Margaret Lavaley.....	50	L. B. Russell.....	50
J. Durham.....	1 00	Sarah Woolsey.....	50	Dr. J. D. Smith.....	4 00
S. G. Jarvis.....	1 00	William Burgess.....	50	A. B. Stephens.....	3 00
James Davis.....	1 00	John M. Smith.....	1 00	M. B. Waldo.....	2 00
J. A. Dolquist.....	1 00	M. A. Coleman.....	25	Manfor Mosier.....	75
Sarah Burges.....	1 00	John Collinson.....	50	J. Bramble.....	25
William Harrison.....	1 00	Frederick Becker.....	50	William Ellsworth.....	1 00
I. Herr.....	1 00	F. W. Burgess.....	2 00	Hiram Thomas.....	5 00
John Cherington.....	1 00	H. Ostrander.....	50	H. J. Bothwell.....	1 00

VICTORIA CIRCUIT—CONTINUED.

H. R. Bervey	\$2 00	Verga Pease.....	1 00	J. L. Jonegone.....	1 00
John Torenburger.....	1 00	Semantha Capps	1 00	Dennis Mosier	1 00
L. M. Pease.....	5 00	W. H. Hall.....	3 00	Moses Robinson.....	2 00
E. W. Stephens.....	2 50	Solomon Smith.....	50	Maria Bothwell.....	1 00
David Patty.....	5 00	Henry Colburn.....	1 00	Rachel Hubbell.....	1 00
M. E. Jobs.....	5 00	Fred Colburn.....	50	Sarah Mosier.....	1 00
D. B. Wisegarver.....	3 00	Mary Dickenson.....	25	E. Hubbell.....	1 00
Josephene Murry.....	3 00	Willie Riner.....	50	H. B. Woolf.....	5 00
Amos Wisegarver.....	3 00	H. T. Smith.....	1 00	J. P. Cadwell.....	5 00
E. B. Main.....	5 00	C. Jenkin.....	50	John Mackie.....	2 00
M. D. Wisegarver.....	2 00	C. H. Ward.....	1 00	Abram Woolf.....	1 00
E. B. Pease.....	2 00	Nancy Gallher.....	50	Hannah Wookey.....	1 00
Mary A. Main.....	5 00	C. W. Higgins.....	1 00	R. Johnson.....	1 00
C. W. Turwillagar.....	2 00	William L. Ripley.....	3 00	William Wardworth.....	1 00
Jacob Turwillagar.....	1 00	Moses Dubbs.....	3 00	A. Wookey.....	1 00
Jemima Capps.....	1 00	Thomas Howay.....	2 00	Louisa Woolf.....	1 00
M. Severs.....	1 00	E. Wright.....	1 00	Mary Spencer.....	50
S. A. Turnins.....	1 00	D. R. Wooley.....	1 00	Maria E. Cadwell.....	1 50
Martha Main.....	1 00	A. J. Porter.....	1 00		
C. Pease.....	1 00	Rev. S. M. Swanson.....	2 00	Total.....	\$245 00
P. A. Colburn.....	1 00	Thomas Elliott.....	2 00	Average per member.....	93
O. P. Bester.....	1 00	George Coon.....	2 00		

LAFAYETTE CIRCUIT—W. LEBER, *Pastor*.

Laura Young.....	\$10 00	E. G. Hill.....	1 00	Ann Jones.....	50
Charles M. Swank.....	10 00	Wm. Bowden.....	1 00	Ann Lawson.....	50
Alma V. Riggen.....	10 00	Rebecca Brown.....	1 00	E. White.....	50
Perry Cole.....	5 00	Mrs. I. C. Reed.....	1 00	V. Told.....	50
S. H. Sanders.....	5 00	Erastus Brown.....	1 00	Isabell Jones.....	50
W. Leber.....	5 00	Bryant Cundiff.....	1 00	Sarah Clark.....	50
E. J. Leber.....	4 00	Walter Scott.....	1 00	Wm. Cotteral.....	50
Aaron Aten.....	3 00	John Jones.....	1 00	John Hester.....	50
Geo. W. Hazen.....	2 00	Nellie E. Leber.....	1 00	W. H. Giwitz.....	50
S. R. Hazen.....	2 00	Oliver Crowder.....	1 00	Wm. Cundiff.....	50
E. N. Bentley.....	2 00	Samuel Eagen.....	1 00	Thos. Jones.....	50
Francis Anthony.....	2 00	John Aten.....	1 00	Theodore Ridgway.....	50
Chloe Cole.....	2 00	John Jones, jr.....	1 00	Phebe Eastman.....	50
John Wiley.....	2 00	Sister Trickle.....	1 00	Francis Coleman.....	50
Elizabeth Coleman.....	2 00	Hetty Shaw.....	1 00	F. Sanders.....	50
Mary A. Burns.....	2 00	Martha Aten.....	1 00	Thomas Aten.....	50
Theodore Henry.....	1 00	Lewis Olmsted.....	1 00	Doreas Aten.....	50
James R. Henry.....	1 00	H. Catting.....	1 00	John Main.....	50
D. L. Young.....	1 00	A. D. Aten.....	1 00	Cash.....	40
E. Ackley.....	1 00	James Coleman.....	1 00	Lewis Hazen.....	35
J. Addis.....	1 00	Jesse Johnson.....	1 00	Francis Eltrotth.....	80
A. S. Clouse.....	1 00	C. Swackhammer.....	75	John Williams.....	25
Jacob Young.....	1 00	Enphemia Price.....	50	F. Smith.....	25
George Leigh.....	1 00	Margaret Sargent.....	50	Minerva Johnson.....	25
S. J. Fox.....	1 00	Charlotte Anthony.....	50	Martha Catting.....	25
John H. McIntosh.....	1 00	Susan Hawk.....	50	Ellen Catting.....	25
E. Perry.....	1 00	Sarah Kissle.....	50	Jenny Mallary.....	25
Jane Jackson.....	1 00	Elizabeth Boyd.....	50	Alex Hill.....	25
Kate Jones.....	1 00	Elizabeth Addis.....	50	Total.....	\$119 55
E. Ross.....	1 00	Hattie Anthony.....	50	Average per member.....	63

TOULON CIRCUIT—D. M. HILL, *Pastor*.

Davis Louman.....	\$3 00	William Johnson.....	1 00	William S. Tampleton.....	50
George L. Smith.....	3 00	Robert McKeigban.....	1 00	Ellen Hill.....	50
Mrs. Hugh Rhodes.....	2 00	Peter F. Shurts.....	1 00	Ada F. Hill.....	50
T. G. Armstrong.....	1 00	Mrs. D. W. Shinn.....	1 00	Small sums.....	25
William P. Gulick.....	1 00	Mary Beatty.....	1 00		
Jonathan Cooley.....	1 00	William Young.....	75	Total.....	\$20 00
William F. Balantine.....	1 00	Jesse Likins.....	50	Average per member.....	16

Wenona District.

WENONA—W. C. KNAPP, *Pastor.*

R. A. Cowan.....	\$5 00	J. A. Hoessel.....	1 00	W. R. Phillips.....	25
H. H. Cowan.....	5 00	James Horner.....	1 00	H. J. Southwell.....	25
George Monser.....	5 00	M. Belle Radmore.....	1 00	A. T. Cowan.....	1 00
L. A. Calder.....	5 00	Sarah Warren.....	1 00	M. J. Cowan.....	1 00
T. A. Hill.....	5 00	A. Sedore.....	1 00	Wenona Sunday School.....	50 00
S. Radmore.....	3 00	Z. R. Jones.....	50	Cash.....	50
J. Warren.....	2 50	J. E. Jones.....	50		
H. V. Warren.....	2 50	John Jones.....	25	Total.....	\$100 75
W. C. Knapp.....	2 50	D. M. Judson.....	50	Average per member.....	63
A. S. Knapp.....	2 50	J. E. Dale.....	50		
L. Z. Fowler.....	2 00	H. Dale.....	50		

WENONA CIRCUIT—G. B. SNEDAKER, *Pastor.*

David Moore and family.....	\$3 00	Isaac Conaway.....	1 00	F. D. Evans.....	50
Rev. A. P. Smith.....	1 00	Harriet Woolf.....	1 00	E. Evans.....	50
Naomi E. Weaver.....	2 00	Elizabeth Hall.....	1 00	J. M. Brenn.....	50
C. C. Snedaker.....	2 00	William Evans.....	1 00	E. E. Brenn.....	50
Charlotte Springer.....	2 00	Hamilton Dean.....	1 00	Sue Woolf.....	50
Sarah E. Springer.....	2 00	Jacob Kemp.....	1 00	Mary E. Griffin.....	25
Amelia Springer.....	2 00	Ann Smith.....	50	D. Evans.....	25
Hellen L. Springer.....	2 00	Aves L. Smith.....	50	J. F. Evans.....	25
Adella A. Springer.....	2 00	Jennie Smith.....	50	Albert Rodman.....	5
William M. Springer.....	1 00	J. W. Smith.....	50		
Clara E. Springer.....	1 00	D. Hall.....	50	Total.....	\$33 3
Sarah J. Quaintance.....	1 00	H. B. Griffin.....	50	Average per member.....	29½

TONICA—J. W. STEWART, *Pastor.*

O. Bassett and family.....	10 00	Sarah Kimball.....	1 25	D. R. Foot.....	50
C. Kimball.....	5 00	W. R. Cacy.....	1 00	W. M. Day.....	50
W. R. Kimball.....	2 00	Sarah Swift.....	1 00	J. T. Whistner.....	50
E. L. Kimball.....	2 00	G. Gee.....	1 00	F. A. Greenman.....	35
A. S. Whistner.....	2 00	B. Washburn.....	1 00	Herna Foster.....	25
Rev. N. H. Buck.....	2 00	Sarah Thompson.....	1 00	Margaret Bowers.....	25
J. W. Kimball.....	2 00	W. E. Foster.....	1 00	N. S. Greenman.....	25
B. Bassett.....	1 00	Sarah Bascomb.....	1 00	E. Washburn.....	25
L. Bassett.....	1 00	J. P. Hoover.....	50	Julia H. Wood.....	25
C. Kimball.....	1 00	Lizzie Coin.....	50	Woods Children.....	30
D. E. Kipp.....	1 00	Mattie Sandis.....	50	George Foster.....	10
L. T. Whistner.....	1 00	S. Denning.....	50		
H. Collins.....	1 00	E. W. Wood.....	50	Total.....	\$46 75
G. C. Norris.....	1 00	A. Goings.....	50	Average per member.....	30

MAGNOLIA CIRCUIT—A. K. TULLIS, *Pastor.*

Gilla Cowen.....	\$5 00	William McCoy.....	1 00	Thomas Brenn.....	1 00
Abram Phillips.....	5 00	John W. Massey.....	1 00	William Bothwell.....	1 00
Sarah Phillips.....	5 00	Joseph Reymor.....	2 00	John Everett.....	1 00
Rev. R. N. Morse.....	5 00	John B. Brotherhood.....	1 00	Henry S. Everett.....	1 00
Rev. A. K. Tullis.....	5 00	W. H. Ladow.....	1 00	M. Gorass.....	1 00
Charles S. Edwards.....	2 00	Mrs. D. Show.....	1 00	J. W. Fyffe.....	1 00
J. B. Massey.....	2 00	" Sarah Simpson.....	1 00	Thomas Phillips.....	1 00
Miss L. M. McCarty.....	2 00	" Mary Dent.....	1 00	Edward Phillips.....	1 00
J. R. Show.....	2 00	" P. M. Petefish.....	1 00	E. Chambers.....	1 00
Charles Phillips.....	2 00	" E. A. Swan.....	1 00	T. L. Wiseman.....	4 00

MAGNOLIA CIRCUIT—CONTINUED.

G. F. Brenn.....	1 00	H. C. Boyle.....	1 00	John Cowen	50
J. Downey.....	1 00	N. Garrett.....	1 00	L. Philson	50
John Van Horn.....	2 00	D. Wichner.....	1 00	Belle Philson	50
C. F. Gaylord.....	1 00	Mrs. S. Howard.....	50	Ellen Alaxander.....	50
D. Turney	1 00	Mary Shipley.....	50	Sarah Alaxander.....	50
A. M. Ellis.....	1 00	Shipley L. Howard.....	50	Sunday School.....	10 00
James T. Thornton.....	1 00	John Howard.....	50	Total.....	\$86 00
David Boyle.....	1 00	George Howard.....	50	Average per member.....	60
J. H. Kimber.....	1 00	Marshal Beck.....	50		
L. J. Beck.....	1 00	Reace Boyle.....	50		

MARSHALL CIRCUIT—F. R. BOGCESS, *Pastor*.

Timothy Owen.....	\$10 00	G. A. Markell.....	1 00	Jacob Hollanbach.....	1 00
Emanuel Wely.....	5 00	J. W. Combs.....	1 00	Margaret Hollanbach.....	1 00
J. R. Iliff.....	5 00	Wm. Shafer.....	1 00	Samuel Owen.....	1 00
Robert Barnes.....	5 00	S. R. Henthom.....	1 00	Wm. Erwine.....	1 00
Mary Gray.....	5 00	Hannah Boys.....	1 00	Thos. Adams.....	1 00
W. H. Gray.....	5 00	L. A. Boys.....	1 00	Samuel Hollanbach.....	1 00
Rev. A. Kerrick.....	5 00	Mattie Boys.....	1 00	E. B. Bogcess.....	1 00
Alfred Combs.....	5 00	Mrs. Wykoff.....	1 00	J. H. Bogcess.....	1 00
Samuel Boys.....	2 50	Nancy Deever.....	1 00	Ruth Riffe.....	50
Isaac Hull.....	2 00	Mary F. Deever.....	1 00	L. A. Miller.....	50
J. M. Iliff.....	2 00	Rev. S. P. Ogle.....	1 00	Charles Boys.....	50
George Hollenbank.....	2 00	Rev. N. Kerrick.....	1 00	Jane Boys.....	50
Ero. Faubuche.....	2 00	L. Younger.....	1 00	Nelson Henthom.....	50
Marin Hoover.....	2 00	N. Watt.....	1 00	James Henthom.....	50
Wm. Watt.....	1 00	Mrs. N. Watt.....	1 00	David Erwine.....	50
Mary H. Watt.....	1 00	Ero. Caton.....	1 00	Louisa Barnes.....	50
Robert Iliff.....	1 00	Milton Hull.....	1 00	Sarah Rink.....	50
W. M. Kilgore.....	1 00	Sarah A. Hull.....	1 00	Sarah Hull.....	55
Samuel Rogers.....	1 00	H. B. Barnes.....	1 00	Bell Barnes.....	50
Dr. Cary.....	1 00	Jane M. Barnes.....	1 00	Mary J. Riffe.....	50
David Riffe.....	1 00	J. G. Carithers.....	1 00	W. A. Hollanbach.....	50
Edward Riffe.....	1 00	Samuel Cross.....	1 00	Total.....	\$106 00
Melvin Hull.....	1 00	Frazier Owen.....	1 00	Average per member.....	70
Harry Hull.....	1 00	D. W. Owen.....	1 00		

LACON—JAS. W. HANEY, *Pastor*.

H. L. Crane.....	\$2 00	Clara Iliff.....	1 00	Mary Bell.....	50
James Hall.....	3 00	E. H. Verney.....	1 00	Julia A. Cutler.....	50
Mrs. Rodgers.....	2 50	Mary Ramp.....	50	Cash.....	25
Mary Verney.....	2 00	James Ramp.....	50	Total.....	\$20 25
Samuel Ramp.....	3 00	Charles C. Gilbert.....	50	Average per member.....	22½
James Harris.....	1 00	Matilda Capen.....	50		
William J. Fort.....	1 00	G. C. Redden.....	50		

HENNEPIN—W. D. H. YOUNG, *Pastor*.

D. Markley.....	\$10 00	John Dixon.....	1 00	E. Durley.....	50
Mary R. Markley.....	10 00	Thomas Stephens.....	1 00	J. W. Noble.....	25
A. Barlow.....	5 00	Lydia Barlow.....	1 00	J. R. Richards.....	10
M. C. Kimball.....	5 00	William Read.....	1 00	Total.....	\$41 35
S. Nash.....	3 00	Sarah Ann Banning.....	50	Average per member.....	65½
W. Durley.....	1 00	William Baxendall.....	50		
Silas Hurin.....	1 00	W. Dent.....	50		

LASALLE—M. L. HANEY, *Pastor*.

Amount Collected.....	\$23 50
Average per member.....	33½

UTICA CIRCUIT—E. M. HOLLAND, *Pastor*.

E. M. Holland.....	\$1 00	A. C. Lockwood.....	50	James Ishem.....	25
Jeremiah Hess.....	1 00	J. M. Holland.....	50	Total.....	\$4 60
D. A. Clugston.....	1 00	D. L. Clark.....	35	Average per member.....	10

SOUTH OTTAWA—M. DEWEY, *Pastor.*

[No report.]

WAUPECAN—A. G. TURNER, *Pastor.*

Amount collected..... \$16 25
 Average per member..... 22½

NEW MICHIGAN—S. C. MILLINGTON, *Pastor.*

Walter Cornell.....	5 00	Thomas Kavanaugh.....	1 00	Isaac Rumery.....	1 00
Anstin Adair.....	1 00	C. McCashland.....	50	Mary Coe.....	1 00
Calvin Shaw.....	50	H. M. Cornell.....	1 00	Harriet Dice.....	1 00
James Gourly.....	50	Mark C. Barns.....	1 00	Mattie Collins.....	1 00
Weighty Hampton.....	1 00	Moses Rumery.....	1 00	James Cannon.....	50
Sarah Gamblin.....	50	C. M. Pollet.....	50	Tillie Rumery.....	1 00
Hettie Traver.....	50	Elizabeth Gallup.....	50	Joseph Gallup.....	25
Jemima Traver.....	50	Sybel Young.....	50	Cash.....	5 00
James Cannon.....	1 00	Lydia Whaley.....	50		
Caleb Young.....	1 00	Hannah Rumery.....	1 00	Total.....	\$31 25
G. W. Applegate.....	50	Hannah McIntosh.....	1 00	Average per member.....	20

READING CIRCUIT—L. SPRINGER, *Pastor.*

L. Springer.....	\$10 00	Benjamin Shackelton.....	50	Ettie Higbee.....	25
Mary Samish.....	1 40	Robert Newell.....	50	Harriet Thompson.....	25
S. J. Ostrander.....	1 00	John Morgan.....	50	John Overholt.....	25
Benjamin Barickman.....	1 00	R. Ostrander.....	50	Charles Mathis.....	25
Cornelius Hagaman.....	1 00	L. D. Pratt.....	50	A friend.....	25
Samuel Haster.....	1 00	Mary Haster.....	50	Maggie Middleton.....	25
James Argubright.....	1 00	Mrs. Hill.....	50	Elizabeth Taylor.....	25
John Arnold.....	1 00	Mrs. McElfresh.....	50	Eddie Higbee.....	10
William Trumbell.....	1 00	J. H. Sedore.....	50	Cash.....	1 00
John Bailey.....	1 00	A. A. Sedore.....	50		
Daniel Plotner.....	1 00	Charlie Barickman.....	35	Total.....	\$31 00
M. D. Peck.....	50	Daniel Barickman.....	30	Average per member.....	47
Samuel Higbee.....	50	Carrie Barickman.....	27		
Sarah Higbee.....	50	Charlie Higbee.....	25		

MINONK—J. C. HARTZEL, *Pastor.*

[No report.]

Onarga District.

ONARGA—N. C. LEWIS, *Pastor.*

S. S. Missionary Society.....	\$54 00	Wm. H. Spurgeon.....	1 00	Mrs. C. B. Clarke.....	50
Brother M. P. Spurgeon.....	5 00	Hiram Lowe.....	1 00	Mrs. Sophia Ely.....	50
Rev. C. W. Pollard.....	3 00	Geo. H. Van Nest.....	1 00	Charles Gunn.....	50
N. C. Lewis.....	3 00	H. S. Young.....	1 00	W. Coyner.....	50
Mrs. A. A. Lewis.....	3 00	J. A. Alexander.....	1 00	Cash.....	35
Thos. M. Pangborn.....	3 00	Ezra David.....	1 00		
Samuel Harper.....	2 00	C. S. Pangborn.....	1 00	Total.....	\$86 95
Ransom B. Pangborn.....	2 00	Esther A. Smith.....	50	Average per member.....	46
Henry Haven.....	2 00	Diana Harper.....	60		
Prof. C. L. Smith.....	1 00	Mrs. T. M. Pangborn.....	50		

WATSEKA—D. R. THOMAS, *Pastor.*

[No collection.]

FAIRBURY STATION—J. E. RUTLEDGE, *Pastor.*

Sabbath School	\$20 00
W. G. McDowell.....	10 00
Total.....	\$30 00
Average per member.....	15

DWIGHT—E. D. HALL, *Pastor.*

<i>Sunday School Classes.</i>			
We Will Try.....	\$10 00	Busy Bees	10 00
Earnest Workers	10 00	Star of Hope.....	10 00
Little Pilgrims	10 00	Rising Sun.....	10 00
Children of the Cross.....	10 00	Freedmen, James, Mat-	
		thew, Joshua, Ebenezer.	10 00
		True Soldiers	10 00
		Golden Rule.....	10 00
		Good Samaritans.....	20 00
		Total.....	\$120 00
		Average per member.....	1 71½

CHATSWORTH CIRCUIT—P. P. FORSYTH, *Pastor.*

W. H. Adams and lady.....	\$10 00	Miss N. Stoddard.....	1 00	J. S. Francis.....	50
I. J. Krack.....	5 00	Henry Norris.....	1 00	A. Francis.....	50
I. Wilson.....	5 00	Bro. Olmstead.....	1 00	E. J. Francis.....	50
F. Felker.....	4 00	Mrs. M. Spero.....	1 00	L. E. Francis.....	50
Mary Felker.....	4 00	Celia Dwier.....	1 00	B. Simpson.....	50
Mary Krack.....	2 00	M. Chipman.....	1 00	Mrs. Wegant.....	50
L. T. Larned.....	2 00	S. Hoyt.....	1 00	Mrs. Hannah.....	50
J. P. Forsyth.....	2 00	Mary Ulbright.....	1 00	John Pierce.....	50
R. E. Forsyth.....	2 00	John Francis.....	1 00	Mrs. Vreeland.....	50
I. B. Chattles.....	2 00	M. Francis.....	1 00	Bennett Hall.....	50
Daniel Pierce.....	2 00	Rev. W. Hogaboom.....	1 00	Henry Tinkapaw.....	50
Amanda Sanford.....	2 00	F. Dart.....	1 00	Mrs. J. Turpit.....	50
John Wallace.....	1 50	F. Vanduzen.....	1 00	Mary A. Spero.....	50
Rev. U. Hoyt.....	1 50	Mary Chattles.....	1 00	Mrs. Mary Matthews.....	50
C. S. Griggs.....	1 00	Mary A. Scofield.....	1 00	Mrs. J. S. Thomas.....	50
D. S. Thomas.....	1 00	Kate Doolittle.....	1 00	J. A. Esty.....	50
Peter Shroyer.....	1 00	H. Simpson.....	1 00	H. G. Esty.....	50
Mrs. E. J. Larned.....	1 00	S. P. Wheaton.....	1 00	Miss Julia Esty.....	50
N. C. Kenyon.....	1 00	Mrs. Lyons.....	1 00	G. Stockwell.....	50
A. E. Larned.....	1 00	Rev. D. Pierce.....	1 00	J. Kirie.....	50
C. W. Sprague.....	1 00	W. B. Tucker.....	1 00	W. E. Esty.....	50
M. Fitzmoris.....	1 00	M. C. Tucker.....	1 00	Mrs. Fitzmoris.....	50
Drs. Nelsen & Wells.....	1 00	W. R. Veatch.....	1 00	Mary Higly.....	50
W. A. Polk.....	1 00	O. M. Hefner.....	1 00	Miss A. E. McElheny.....	50
A. D. Forsyth.....	1 00	William Fellars.....	1 00	John S. McElheny.....	50
W. A. Wheeler.....	1 00	Mrs. S. A. Nims.....	1 00	N. D. Patton.....	50
G. Esty.....	1 00	Margaret Fellars.....	1 00	Thomas Fitzmoris.....	50
Miss Mattie Wilson.....	1 00	Mary Jennings.....	75	Chatsworth S. School.....	4 60
Miss Jennie Felker.....	1 00	C. E. Brigham.....	70	Smaller Sums.....	12 70
Winnie Felker.....	1 00	Nicholas Fellers.....	55	Total.....	\$126 00
Mrs. R. Dersham.....	1 00	Nellie Heaton.....	50	Average per member.....	97
Mrs. J. A. Beebe.....	1 00	J. G. Francis.....	50		
S. A. Stoddard.....	1 00	W. W. Francis.....	50		

CHEBANSE CIRCUIT—B. C. DENNIS, *Pastor.*

Elisha Parsons.....	\$5 00	Peter Bouk.....	1 00	R. C. Chapman.....	1 00
C. D. Chapman.....	2 00	Robt. Nation.....	1 00	Susannah Chapman.....	1 00
Thos. Barham.....	2 00	H. A. Adams.....	1 00	John H. Sands.....	1 00
Albert Starkey.....	2 00	Sam'l Sellens.....	1 00	Mr. Laughlin.....	1 00
L. I. Millsbaugh.....	2 00	Jas. Sellens, Sr.....	1 00	B. C. Dennis.....	1 00
D. T. Bowen.....	1 00	Nathan Root.....	1 00	E. M. Dennis.....	1 00
J. H. Pierce.....	1 00	Jefferson Vining.....	1 00	E. H. Foss.....	1 00
J. Sylvester.....	1 00	E. M. Vining.....	1 00	Sarah Foss.....	1 00
Sarah Starkey.....	1 00	John W. Frazer.....	1 00	Frank Foss.....	1 00
John Milburn.....	1 00	James Dennison.....	1 00	Mr. Harlin.....	1 00
John J. Barham.....	1 00	Emily Drayer.....	1 00	Clara M. Vining.....	60
Frances Barham.....	1 00	Sarah Brown.....	1 00	Emily M. Vining.....	60

CHEBANSE CIRCUIT—CONTINUED.

Edmund P. Vining.....	60	A. P. Adams.....	50	Delia J. Barham.....	25
Almina E. Vining.....	60	Mary Root.....	50	Henrietta Root.....	25
Effie C. Vining.....	60	Ann Leggott.....	50	Calvin Drayer.....	25
Ann Dennison.....	50	Dinah Milburn.....	50	Jesiah Drayer.....	25
Sylvester McKee.....	50	Lizzie Milburn.....	50	Hattie McKee.....	25
Martha Drayer.....	50	R. L. Mitchell.....	50	Jane Schrader.....	25
Mary A. McKee.....	50	Mrs. Pierce.....	50	Mrs. Elliott.....	25
Chas. Brown.....	50	J. Van Dusen.....	50	Osmon C. Dennis.....	25
Julia C. Brown.....	50	Mr. Elliott.....	50	Carrie B. Dennis.....	25
Norman Ashcraft.....	50	Mary E. Foss.....	50	Lucetta Adella Dennis.....	25
Mary M. Ashcraft.....	50	Josephine Foss.....	50	Cash.....	25
A. Mellen.....	50	Robt. Rodgers.....	50	Cash.....	15
E. B. Warriner.....	50	Thos. Leggott.....	35	Cash.....	15
D. Roadifer.....	50	Geo. Moody.....	25		
Mrs. Smith.....	50	John Jackson.....	25	Total.....	\$61 65
S. Leggott.....	50	Maggie Wright.....	25	Average per member.....	94

LODA CIRCUIT—H. A. HOBBS, *Pastor*.

Buckley Sunday School.....	\$12 07	Nelson Darner.....	1 00	Loda Sunday School.....	2 81
H. H. Butter.....	3 00	J. D. Riggs.....	1 00	Mrs. Sarah Temple.....	1 00
John A. Hoplin.....	2 00	F. C. Ball.....	1 00	H. Alvey.....	25
Albertus Butler.....	1 00	John Stevens.....	1 00	B. Oliver.....	50
Rev. Milo Butler.....	1 00	Wm. Donaldson.....	1 00	Emma Nelson.....	50
L. A. Butler.....	1 00	May Riggs.....	1 00	Susab Stevens.....	50
Nettie Butler.....	1 00	S. A. Hobbs.....	1 00	Thomas James.....	1 00
J. W. Greely.....	1 00	Essie M. Hobbs.....	1 00	Mary James.....	50
G. Greely.....	1 00	H. A. Hobbs.....	2 00	R. W. Riggs.....	50
Nancy Greely.....	50	Barbara Hays.....	1 00	S. P. Pusey.....	50
H. Cain.....	50	Mrs. A. H. Bigelow.....	1 00	Wm. Simmons.....	50
H. Lester.....	1 00	Austin Darner.....	50	Catharine Strut.....	50
W. G. Riggs.....	4 00	M. J. Price.....	50		
J. G. McClave.....	3 00	Enic McClave.....	50	Total.....	\$60 25
S. C. McClave.....	1 00	Emeline Ball.....	50	Average per member.....	60
Frank McClave.....	1 00	Mrs. A. Lincoln.....	50		

SHELDON CIRCUIT—J. B. DILLE, *Pastor*.

Jesso Eastburn.....	\$5 00	Joseph Besieker.....	2 00	S. Fleming.....	75
Mrs. J. Eastburn.....	1 00	A. Young.....	1 00	Unknown.....	35
Robert Caldwell.....	2 00	Benedict Moore.....	1 00	J. Bill.....	50
Mrs. C. Caldwell.....	1 00	G. W. Glover.....	25	J. Patrick.....	50
Amos Caldwell.....	1 00	Gustavus Anderson.....	50	Wm. Patrick.....	25
Mrs. W. Bussart.....	50	M. D. Myers.....	80	B. Denten.....	1 00
Miss Mary Bussart.....	50	Mrs. J. Denten.....	50	Benjamin Clark.....	2 00
James Bussart.....	50	Libby Willard.....	25	Rev. A. O. Whiteman.....	2 00
Samuel Bussart.....	30	Mrs. Moranno Vannatta.....	50	Benjamin Fry.....	2 00
Mrs. J. B. Hill.....	50	Mrs. Melissa Willard.....	50	Reuben H. Fred.....	1 00
Miss Ann Hill.....	50	Christiana Moore.....	25	C. Barber.....	1 00
Mrs. Jane Palmer.....	50	Mrs. Julia A. Enslin.....	50	B. F. Fry.....	1 00
Eathen Allen.....	1 00	Mrs. Bowsher.....	50	Mrs. Clara Fry.....	75
Mrs. Mary Soper.....	50	Miss Grace Bowsher.....	50	Mrs. Mary Fred.....	25
Ohon Soper.....	2 00	Mrs. Mahala Vannatta.....	50	Mrs. Maria Clark.....	1 00
Mrs. D. M. Brener.....	50	Miss Sarah Moore.....	25	Miss Mary Fry.....	50
D. M. Brener.....	50	Genevieve Besieker.....	50	Mrs. Jane Fry.....	50
C. D. Cook.....	1 00	Wm. B. Fleeger.....	2 00	Miss Maggie Fry.....	25
Washington Patrick.....	1 00	J. B. Dille.....	1 00	Joseph Hill.....	1 00
John Brubaker.....	50	Mrs. J. B. Dille.....	1 00	Stephen Jussup.....	1 00
D. H. Brook.....	50	Wm. Seward Dille.....	50	John Banta.....	30
Wm. Jackson.....	50	Homer A. Dille.....	50	Isaac M. Kinny.....	2 00
J. Watkins.....	25	Nelson Ketchum.....	1 00	Sidney Hill.....	2 00
W. E. Julion.....	25	John Groves.....	50	J. Lalle.....	50
Father Goosey.....	25	John Fleming.....	1 00	Wm. G. Kinny.....	1 00
Wm. Moore.....	2 00	Daniel Kirkpatrick.....	2 00	Miss Letty Jessup.....	25
George Baker.....	50	Wm. Tryan.....	1 00	Mrs. Fannie M. Beedle.....	50
A. B. Willard.....	2 00	Joseph Perkins.....	1 00	Mrs. Nancy Jessup.....	50
Charles Enslin.....	1 00	Robert Fleming.....	1 00	Miss Lydia Jessup.....	50
Lowelln Bowsher.....	1 00	Cholme Kirkpatrick.....	25	Mrs. Ellen J. Kinny.....	50
Andrew Vannatta.....	50	James Fleming.....	1 00	Miss Kumantha Hill.....	50
Gilbert Vannatta.....	1 00	John Fleming.....	50		
Wm. Vannatta.....	50	Mrs. Mary Fleming.....	50	Total.....	\$82 25
J. W. Johnson.....	50	Mrs. Mary Murphy.....	50	Average per member.....	68
Foster More.....	50	Miss Emma Strain.....	50		

MAZON CIRCUIT—H. TIFFANY, *Pastor*.

Dr. J. D. Earl.....	1 00	Fremont Vickery	50	Mrs. West.....	25
J. L. Barton.....	1 00	Orlando Staley.....	50	J. Cullen.....	25
I. N. Clithers.....	1 00	J. H. McLane.....	50	Nicholas Rogers	25
L. H. Goodrich.....	1 00	Magdalene B. McLane.....	50	Loveday Rogers	25
Geo. Foster.....	1 00	C. M. Eastou	50	J. Saltmarsh.....	25
A. C. Carter.....	1 00	L. J. Tiffany.....	50	Charles Keith.....	25
J. B. Menaugh.....	1 00	James Leatherman	50	Alfred Collar.....	25
H. A. Eversol.....	1 00	T. Spiller.....	50	L. Collar.....	25
A. Atherton.....	1 00	C. C. Easton.....	50	D. E. Jennings.....	25
A. Easton.....	1 00	Mr. Belding.....	50	Harriet Jump.....	25
Gardner Class.....	10 00	Wm. Belding.....	50	Susan Isham.....	25
John Vickery.....	1 00	D. S. Ross.....	50	Mary Drake.....	25
Mary M. Vickery.....	1 00	M. Atherton.....	50	Alice Bagley.....	25
Henry Welch.....	1 00	O. Foster.....	50	Sarah Viner.....	25
Wm. McCartney.....	1 00	Jane Goodrich.....	50	J. Spiller.....	25
John Cavanaugh.....	1 00	Ann Sheffield.....	50	Ann Livingston.....	25
Rev. Thos. Hodge.....	1 00	L. B. Drake.....	50	Chas. M. Staley.....	25
Catharine Hodge.....	1 00	D. S. Needham.....	25	Edward H. Staley.....	25
Henry A. Jump.....	1 00	Peter Van Houten.....	25	Harriet Jenkins.....	30
Henry Cassingham.....	1 00	Anna Needham.....	25	Lucretia Drake.....	25
A. A. Staley.....	1 00	Wm. Van Houten.....	25		
Obadiah Staley.....	1 00	Mary Van Houten.....	25	Total.....	\$48 90
Mary A. Staley.....	1 00	Brittana Van Houten.....	25	Average per member.....	47
John Cullen.....	50	S. B. West.....	25		

FAIRBURY CIRCUIT—A. S. ATHERTON, *Pastor*.

G. W. Freshcorn.....	\$5 00	<i>Crospy Ridge.</i>		R. C. McCullough.....	25
D. S. Crum.....	5 00	E. Elmer.....	1 00	S. Thomas.....	25
A. S. Atherton.....	2 00	George Eyer.....	1 00	S. McCullough.....	25
M. J. Atherton.....	2 00	J. Strauss.....	1 50	T. Snodgrass.....	25
H. Crabb.....	3 00	G. W. Thomas.....	1 00		
S. P. Alford.....	1 20	Wm. Eiklor.....	2 00	<i>Moore's</i>	
Joseph Atherton.....	1 00	Wm. J. Cooper.....	1 00	R. G. Crouch.....	2 00
D. Coen.....	1 00	Mrs. C. Alford.....	1 00	J. Moore.....	2 00
T. McDowell.....	1 00	M. M. Straight.....	2 00	C. Standish.....	1 75
B. Crabb.....	1 00	E. A. Fitch.....	1 00	J. Maxwell.....	50
John Hays.....	1 00	B. F. Fitch.....	1 00	M. Maxwell.....	1 50
John R. Crum.....	1 00	E. Carpenter.....	50	F. Moore.....	1 00
B. F. Walton.....	50	Henry Skinner.....	50	James Shroyer.....	1 00
John Willhour.....	50	James T.....	50	Chester Drown.....	1 00
F. Murry.....	50	H. L. Terpening.....	50		
Arza Crabb.....	50	Cash.....	50	<i>Union.</i>	
Malcom McNab.....	1 00	Slater.....	25	J. Davis.....	2 00
Anna Hays.....	1 00	Varnum.....	20	Jonh Banta.....	2 00
Peter Willhour.....	1 00	J. Elmer.....	50	James Westervelt.....	2 00
George Tript.....	1 00	C. A. Elmer.....	50	Mary Banta.....	1 00
Hannah McNab.....	1 00	C. O. Hays.....	50	V. H. Porter.....	1 00
Fanny Walton.....	1 00	S. Hays.....	50	T. C. Sutton.....	1 00
Sarah Willbour.....	1 00	F. B. Eiklor.....	50	Thomas Chapman.....	1 00
Samuel Willhour, Sr.....	1 00	H. R. Thomas.....	50	O. S. Westervelt.....	1 00
G. R. Lawrence.....	50	T. McDowell.....	50	L. T. Davis.....	1 00
Harriet Willbour.....	50	J. C. Eyer.....	50	W. Bull.....	1 00
Mary Austin.....	50	W. Rutlege.....	50	J. P. Hamilton.....	50
Samuel Willhour, Jr.....	50	M. M. Englert.....	25	C. A. Veatch.....	50
O. Culver.....	25	H. Thomas.....	25	Eliza Sutton.....	25
Sarah Lawrence.....	25	G. Bruneda.....	25	Cash.....	1 00
J. Crabb.....	25	E. A. Cooper.....	25		
M. Gress.....	25	E. Mann.....	25	Total.....	\$95 40
Fairview Sunday School.....	10 00	S. Ward.....	25	Average per member.....	68½
		C. Slater.....	25		

ODELL—G. GOODSPEED, *Pastor*.

(No Report.)

ASHKUM CIRCUIT—CHARLES DAVID, *Pastor.*

Charles David	\$15 00	John Anderson	1 00	M. E. Jarvis	25
S. Harris	5 00	James Edwards	1 00	Lib. Mitchel	25
E. H. Lang	5 00	Oris Benson	50	Martha Burdie	25
J. C. Sturdevant	5 00	Elias Shrum	50	Harriet Fidler	25
J. M. Calkins	3 00	Charlotte Anderson	50	Marah Dison	25
James Sturdevant	1 00	Jessie Moore	50	Rachel Saret	25
Spencer Sayre	1 00	Thomas Williams	50	E. J. Shelp	25
Cloasem Davis	1 00	Absalom Manderville	50	Miriam Burdic	25
F. Calkins	1 00	John Storms	50	Henry Biers	25
E. Harris	1 00	Clinton Biglow	50	Rachel Lyman	25
J. D. George	1 00	E. Lowhead	50	J. A. Nelson	25
Hat. George	1 00	E. Dison	50	S. Bennings	90
Willard H. George	1 00	Milton Burdic	50	Lide McLore	15
W. H. Cassidy	1 00	C. McGee	50	Nettie Davis	25
James White	1 00	Anna Sturdevant	50	Clara Wright	10
D. B. Cook	1 00	Wm. M. Mellon	50	Anna Mitchel	10
Warren Barden	1 00	S. M. Packwood	50	Leonard Williams	10
H. K. Newton	1 00	C. C. Chapman	50	Henry Eby	10
H. Barden	1 00	Julius Mead	50	Isaac Body	10
Catharine Wolcot	1 00	R. W. Ayers	50	Elmer Johnson	10
Marah J. Padley	1 00	L. A. Benjamin	50	John Eddy	35
P. S. Warner	1 00	A. Smith	50	Sarah Long	10
Geo. Ridley	1 00	S. Cook	50	Sarah Sturdevant	10
Arnold Earl	1 00	Wm. Duckam	50	Kala Shelp	10
Edwin Mead	1 00	D. Cook	50	Bell Lower	10
John S. Wright	1 00	D. Carter	50	Della Shelp	10
Lizzie Webster	1 00	Agnes Wright	50	Marah Edwards	20
Olive Benson	1 00	Carra Eno	50	Marah Biers	10
Elizabeth Williams	1 00	Cori Eno	50	Adda Lower	10
Ora Benson	1 00	Alice A. George	50	D. Fidler	10
John Lyman	1 00	Frank French	50	James Staret	10
Odley Johnson	1 00	Ruth Calkins	50	Frank Biers	10
J. D. Webster	1 00	Jud Harris	50	Susan Wright	10
Catharine Williams	1 00	M. Mead	25	Bell Grant	40
Kate Kehoe	1 00	Cornelia Mead	25		
John B. Bridges	1 00	W. Frances	25	Total	\$92 60
Robert Webster	1 00	M. Gifford	25	Average per member	1 32½
Samuel Williams	1 00	E. Gifford	25		
Robert Clifton	1 00	R. C. Jarvis	25		

KANKAKEE CIRCUIT—W. A. BOUCHER, *Pastor.*

John Michales	\$1 00	Robert Scott	25	Sarah Henry	10
John Fundy	1 00	George J. Barber	25	Emma Henry	10
Wm. Wildman	1 00	Sarah Barber	25	E. Smith	10
A. B. Blair	1 00	Margaret Wildman	25	Susan Wildman	10
Wm. Jarve	50	Clark Scott	25	Fannie Wildman	10
Hattie Blair	50	Peter Kerns	25	C. K. Smith	5
Mariah Youngs	50	George Henry	25	Mary Shreffler	5
Daniel Youngs	50	Enos Lash	25	Martha Shreffler	5
George Palmer	50	Samuel Ostrander	25	Oliver Michales	5
Elizabeth Michales	60	Luther Henry	25	Albert Michales	5
Sarah Michales	50	Wm. Vanvaulkinburgh	25		
Leonora Warner	50	Alice Boucher	25	Total	\$13 45
George Walker	50	Sarah Vanvaulkinburgh	25	Average per member	37
John Abar	25	Minnie Garve	20		
Richard Cannon	25	Anna Lash	15		

AROMA—S. R. DEACH, *Pastor.*

[No report.]

Washington District.

WASHINGTON—A. P. HULL, *Pastor.*

Mr. Ashmore.....				\$31 25
Mrs. Borland.....				2 00
Miss Mary Borland.....				1 75
Albert Parker.....				1 00
Total.....				\$36 00
Average per member.....				23

METAMORA CIRCUIT—Z. HALL, *Pastor.*

R. McCulloch.....	\$5 00	Samuel Jones.....	1 00	James F. Holloway.....	50
Mr. Daniels.....	2 00	J. Hutchinson.....	1 00	H. W. Holloway.....	50
Thomas Alexander.....	2 00	H. C. Purdy.....	1 00	Edwin Holloway.....	50
Clay Little.....	2 00	Wm. Cotton.....	1 00	Eliza J. Holloway.....	50
H. P. Barnes.....	2 00	Z. Hall.....	1 00	Mrs. Kinsey.....	50
James Barnes.....	2 00	E. Hall.....	1 00	A. L. Barnes.....	50
James Toy.....	2 00	S. Hall.....	1 00	R. Baxter.....	50
Lydia Toy.....	2 00	George Kern.....	1 00	E. Owen.....	50
Rev. S. S. Holloway.....	2 00	A. Bowen.....	1 00	J. F. Barnes.....	50
Mrs. M. R. Holloway.....	1 00	G. W. Demotte.....	1 00	Mr. Goodell.....	50
L. E. Holloway.....	1 00	T. Waldon.....	1 00	Elias Fisher.....	50
Mrs. Genoways.....	1 00	R. Thomas.....	1 00	P. Everman.....	50
Mary Goodell.....	1 00	M. A. Banta.....	1 00	Mrs. Black.....	50
D. Hutchinson.....	1 00	H. H. Pool, Sen.....	1 00	Cash.....	2 00
Allen Fisher.....	1 00	E. Baldwin.....	1 00	Total.....	\$63 75
Elias Kinsey.....	1 00	Carrie Thomas.....	75	Average per member.....	67
Leander Jones.....	1 00	Isabell Stephens.....	50		

EUREKA—E. P. HALL, *Pastor.*

J. C. Ward.....	\$10 00	Wm. Tomb.....	1 00	Mrs. Sarah Kerby.....	50
Peter Zurnmehley.....	10 00	Frank Allison.....	1 00	Cash.....	75
Peter Benage.....	5 00	Mrs. Halsted.....	1 00	Rev. G. More.....	50
L. B. Gould.....	5 00	Sylvester Berton.....	1 00	B. W. Halstead.....	50
Aaron Hedges.....	5 00	Sally Gould.....	1 00	M. Allison.....	50
J. Burnham.....	5 00	Mrs. Sarah Summers.....	1 00	Mrs. Smith.....	1 00
Mrs. Carrie J. Hall.....	1 00	Miss Marion Bowen.....	1 00	Henry Damesell.....	1 00
Mr. C. Adams.....	3 00	Rev. S. Wright.....	1 00	Lizzie Burton.....	25
M. Hedges.....	2 00	Mrs. Skinner.....	50	Mrs. M. M. Streper.....	25
James Evans.....	2 00	Mrs. C. A. Wright.....	50	Amanda Burton.....	25
John Highlands.....	1 00	Mrs. Tomb.....	50	J. C. Wright.....	50
James Wells.....	1 00	Mrs. Eldrege.....	50	E. P. Hall.....	1 00
Rev. Mr. Eldridge.....	1 00	Mrs. Allison.....	50	Total.....	\$71 50
Kinnetth Perrine.....	1 00	Mrs. Bennage.....	50	Average per member.....	55
R. C. Stewart.....	1 00	Mrs. C. A. Hedges.....	50		

EL PASO—J. B. CRAIG, *Pastor.*

Isaac McOmber.....	\$1 00	Henrietta Bennett collec- ted on Missionary Book.....	5 20	Lottie Farrell Collected on Missionary Book.....	3 00
Sarah McOmber.....	1 00	Kate Gipson Collected on Missionary Book.....	3 10	Total.....	\$24 05
Anna McOmber.....	50			Average per member.....	23½
Hattie E. M. Stenbauch Collected on M. Book...	10 25				

PONTIAC—P. A. CRIST, *Pastor.*

Dr. J. W. Filkins.....	\$5 00	J. T. Housworth.....	60	E. B. Persons.....	50
Wm. S. Lacy.....	3 00	John S. Lee.....	50	Emily Persons.....	50
P. A. Crist.....	3 00	Alva Clark.....	50	Ann Tallman.....	50
George Parker.....	2 00	J. N. Guthrie.....	1 00	Peter Tallman.....	50
Charles Knight.....	2 00	Wm. Hallstead.....	1 00	J. H. Adams.....	50
James H. Gaff.....	1 00	S. Hallstead.....	1 00	Sunday School.....	39 45
E. H. Cockerel.....	1 00	R. J. Johnson.....	1 00		
H. B. Reed.....	1 00	James Jones.....	1 00	Total.....	\$70 95
Elizabeth Moore.....	1 00	J. H. Garner.....	50	Average per member.....	66
Emily Hyndman.....	1 00	Ella Pratt.....	50		
Selina Streamer.....	1 00	S. P. Garner.....	50		

CHENOA—A. E. DAY, *Pastor.*

J. Smith.....	\$5 00	J. Hoselton.....	1 00	W. Colison.....	50
H. Hadley.....	5 00	A. P. Pemberton.....	1 00	J. Martin.....	50
J. Durlinger.....	3 00	Rose Davis.....	1 00	J. Wald.....	50
Wm. Chambers.....	3 00	H. Bender.....	1 00	Wm. Littler.....	50
J. N. Tidd.....	2 00	Susan Kay.....	50	Lilly May Hadley.....	50
S. Brown.....	2 00	E. Durlinger.....	50	B. Wald.....	50
H. Hollis.....	2 00	Sarah Green.....	50	A. Stonfer.....	25
J. M. Michell.....	1 00	J. Roberts.....	50	J. Martin.....	25
S. Hawley.....	1 00	G. J. Fowler.....	50	S. L. Martin.....	25
Ann Michell.....	1 00	Wm. Cline.....	50	Mrs. Colison.....	25
A. J. Nevin.....	1 00	Mrs. Legg.....	1 00	" Prescott.....	30
J. Ohmit.....	1 00	Emma Tipler.....	50	" Bender.....	25
J. McMahan.....	1 00	E. Bender.....	50	" Tipler.....	22
Lois Day.....	1 00	N. Cox.....	50	H. C. Drum.....	25
M. P. Brown.....	1 00	S. Garner.....	50	M. Ford.....	25
B. F. Wier.....	1 00	D. McMillen.....	50	D. Ford.....	25
F. Umphenour.....	1 00	Mr. Legg.....	50	D. Anderson.....	25
C. Umphenour.....	1 00	H. Davis.....	50	J. Anderson.....	25
S. J. Schermerhorn.....	1 00	Geo. Anderson.....	50	M. Anderson.....	25
C. H. Schermerhorn.....	1 00	N. Anderson.....	50	E. Capes.....	25
J. W. Baldrige.....	1 00	J. Anderson.....	50	C. Pemberton.....	25
S. Anderson.....	1 00	W. Capes.....	50	A. Hoselton.....	25
Wm. Davis.....	1 00	T. Anderson.....	50	C. Roberts.....	35
D. Durlinger.....	1 00	C. Anderson.....	50	James Cox.....	25
H. P. Pemberton.....	1 00	H. M. Lounsbury.....	50		
Jesse Green.....	1 00	N. McDonald.....	50	Total.....	\$66 15
H. Durlinger.....	1 00	M. McFarland.....	50	Average per member.....	44
I. Tipler.....	1 00	T. J. Beale.....	50		

LEXINGTON—J. S. MILSAPS, *Pastor.*

<i>Collected by Miss M. E. Goddard.</i>	Emma Knotts.....	50	Isaac Givler.....	1 00	
J. B. Ambrose.....	\$5 00	E. M. Goddard.....	5 00	J. M. Stevenson.....	1 00
Mary E. Ambrose.....	2 00	Susan Magill.....	50	Rev. J. H. Shade.....	3 00
Clara Clawson.....	1 00	J. W. McFadden.....	5 00	Ann E. Shade.....	2 00
Zebedee A. Wood.....	1 00			John Shade.....	2 00
J. M. Hyre.....	1 00	<i>Collected by Miss Mary E. Millsap.</i>		Mariah Shade.....	1 25
Malinda Hyre.....	40	Rev. J. S. Millsap.....	5 00	Thomas E. Lucock.....	3 00
Dorus Stevens.....	1 00	Mary E. Millsap.....	1 00	Rachel Lucock.....	2 00
J. W. Nicholas.....	1 00	Mattie Millsap.....	1 00	Ella Kent.....	50
S. J. Vandyke.....	1 00	Lizzie Millsap.....	50	William Wroe.....	3 00
Samuel Dawson.....	5 00	Mary M. Campfield.....	1 00	Margaret Wroe.....	1 00
Adaline Dawson.....	1 00	Herbert Kittle.....	1 00	Eva Wroe.....	1 00
Mary Emma Goddard.....	1 00	Mahala Kittle.....	1 00	Rev. S. Merrill.....	3 00
Wm. Hotsopillar.....	1 00	Sarah Franklin.....	1 00	Rachel Merrill.....	2 00
Frances Hotsopillar.....	50	Nancy McNaught.....	1 00	Jacob Hefner.....	2 00
Bell Smith.....	1 00	N. F. McNaught.....	1 00	W. F. Givler.....	3 00
Mertie Hyre.....	1 00	Wm. McNaught.....	1 00	Peter Guthrie.....	1 00
		B. W. Empie.....	3 00	Jacob Spawn.....	1 00
<i>Collected by Miss Emma Kitchen.</i>		Bebecca Empie.....	2 00	Eliza Spawn.....	25
W. M. Smith.....	5 00	Mariah Richards.....	1 00	James Ellis.....	1 00
Henry Hefner.....	5 00	Sarah Goddard.....	1 50	R. B. Ambrose.....	1 00
G. O. Stall.....	2 00	L. C. Rlake.....	1 00	Ann E. Ambrose.....	1 00
John Kitchen.....	2 00	Theressa Dishon.....	1 00	Richard Stevenson.....	3 00
Hannah Kitchen.....	1 00			Unknown.....	4 10
Emma Kitchen.....	1 00	<i>Collected by Miss Mary Kent.</i>			
Annis Knotts.....	1 00	D. S. Underwood.....	1 00	Total.....	\$121 00
Helen Knotts.....	50	P. L. Edwards.....	1 00	Average per member.....	1 12

PLEASANT HILL—Wm. F. Lowe, *Pastor.*

Samuel Evans	\$5 00	Charles Griffin.....	1 00	Parthena McCracken.....	25
David McCracken	5 00	William Bratton.....	1 00	Mrs. S. Brown.....	25
Joseph Enock	5 00	William Berryman.....	1 00	James Jacobs.....	1 00
Amanda McCracken.....	5 00	George McCracken.....	1 00	Mills McCracken.....	75
Moses Cochran.....	5 00	Gotlieb Shotty.....	1 00	J. H. Puntney.....	50
David Smally.....	5 00	Joseph Bowers.....	1 00	James W. Scrimger.....	50
L. E. Scrimger.....	4 00	Matthew Adams.....	1 00	Nancy Bratton.....	50
J. B. Crumb.....	2 00	Julia A. Scrimger.....	1 00	Elizabeth Liston.....	50
Henry McCracken	2 00	Sarah Enock.....	1 00	Rosenna Shotty.....	50
Patrick Hopkins.....	2 00	William Liston.....	1 00	Isaac Windle.....	50
Harvey Hays.....	2 00	George Lawrence.....	1 00	Joseph Z. Turner.....	50
W. S. Arnold.....	2 00	R. J. Pens.....	1 00	Esther Wright.....	50
Elizabeth Smith	1 00	A. Enock.....	1 00	Cynthia Smalley.....	50
Martha Smith.....	1 00	Mary Parkhill.....	1 00	Mrs. McCracken.....	50
George W. Jones.....	1 00	David Parkhill.....	2 00	Frank Brown.....	50
J. W. Smith.....	1 00	Mr. Berryman.....	1 00	Nancy Bull.....	50
James Adams.....	1 00	H. H. Scott.....	1 00	Rebecca Linthicum.....	50
Jacob L. Smith.....	1 00	J. W. Matheny.....	1 00	Lydia Downey.....	50
Robert Hopkins.....	1 00	J. W. Starkel.....	50	Polly Sears.....	50
Lettie Hopkins.....	1 00	William Crumbaker.....	50	Louisa Downey.....	50
H. P. Smith.....	1 00	Lois Williams.....	50	Lucinda Hays.....	50
A. Smith.....	1 00	Katy Ridgway.....	50	Minerva Stonehawker.....	50
Isaac Smith.....	1 00	S. A. Hamilton.....	50	Wm. Smith.....	50
N. Stonehawker.....	1 00	S. B. Swim.....	50	W. S. Russell.....	50
Frank Davis.....	1 00	John Cassidy.....	50	H. Horney.....	50
Anderson Brownhead.....	1 00	Clark Willard.....	50	C. M. Bebee.....	50
Wesley Evans.....	1 00	Clara Anderson.....	50	E. Smith.....	50
Robert Smith.....	1 00	A. Friend.....	25	Frank McDonald.....	50
Jesse Baridon.....	1 00	Nancy Wiley.....	15	Minerva Smith.....	25
Herbert Cool.....	1 00	Christiana Downey.....	25	Rebecca Smith.....	40
Milton Bull.....	1 00	Jane Davis.....	25	Anna Palmer.....	15
William Elliott.....	1 00	Lucy Bliss.....	25	Mrs. Bowers.....	15
J. W. Thomas.....	1 00	Mary Newton.....	25		
C. C. Hopkins.....	1 00	Benton Adams.....	25	Total.....	\$107 30
Martha Matthews.....	1 00	Morgan Horney.....	25	Average per member.....	47

HUDSON CIRCUIT—W. P. Graves, *Pastor.*

Amount Collected.....	\$65 20
Average per member.....	48

GROVELAND—J. Luccock, *Pastor.*

Harrison Hancock.....	\$5 00	Dennis Osborn.....	1 00	Mary Straughsaugh.....	50
G. G. Worthington.....	3 00	A. Small.....	1 00	H. Thamer.....	50
R. N. Colburn.....	3 00	E. Quinn.....	50	M. Kingman.....	50
Betsy Colburn.....	2 00	C. Hardin.....	50	Br. Hait.....	25
S. Scrivens.....	2 00	A. A. Wrench.....	50	Sundry persons.....	15 50
Mary F. Scrivens.....	2 00	B. G. Scrivins.....	50	Public collection.....	6 00
E. Sanders.....	1 00	Wm. Hite.....	50		
E. F. Eaton.....	1 00	G. Small.....	75	Total.....	\$50 00
Robert Roberts.....	2 00	G. Straughsaugh.....	50	Average per member.....	43½

MACKINAW CIRCUIT—H. M. Ayers, *Pastor.*

<i>Musquito Grove.</i>				<i>Concord.</i>	
B. Miller.....	\$2 00	M. E. Ayers.....	50	W. Whitmer.....	\$1 00
O. R. Ayers.....	2 00	J. T. Ayers.....	50	S. McLeilen.....	1 00
C. Hobbs.....	1 00	W. H. Ayers.....	50	Wm. Duunworth.....	1 00
Sarah C. Ayers.....	2 00	W. S. Ayers.....	50	O. T. Hall.....	1 00
Sarah B. Ayers.....	3 00	Frank Ayers.....	50	Hannah Hall.....	50
J. Jonsson.....	1 00	J. Hays.....	50	C. Rowell.....	50
C. Winslow.....	1 00	I. B. Morris.....	25	S. M. Johnson.....	1 00
H. M. Ayers.....	3 00	Bell Hays.....	50	J. A. Evans.....	50
E. J. Johnson.....	50		\$19 25		

MACKINAW CIRCUIT—CONTINUED.

		<i>Mackinaw.</i>	<i>Shilo.</i>
Sister Telfer.....	50		
B. Shafer.....	25		
R. Robinson.....	25	James Mathews.....	\$1 00
R. Evans.....	25	S. Snyder.....	1 00
Jane Cowen.....	10	G. Davis.....	50
James Telfer.....	5	O. S. Delaplaine.....	50
W. Cook.....	1 00	Wm. Search.....	25
		Mr. West.....	25
	\$8 90		\$3 50
			[No report.]
			Total.....
			Average per member.....

PEKIN—K. G. PEARCE, *Pastor.*

Samuel Rhoads.....	\$3 00	Abner Underhill.....	1 00	M. Martin.....	50
Jacob Shafer.....	2 00	Mary Gathercole.....	1 00	Cash.....	6 40
Emma Wagoner.....	1 00	William Eagle.....	1 00	Sunday School.....	20 00
Mary E. Dugger.....	1 00	J. B. Whitefoot.....	75		
Mary A. Nicholson.....	1 00	Ellen McIlhenry.....	50	Total.....	\$40 65
Sarah Underhill.....	1 00	M. Cook.....	50	Average per member.....	42½

PEORIA, PERRY STREET—J. CHANDLER, *Pastor.*

Sunday School Collections.....	\$24 00
Congregation Contributions.....	16 00
Total.....	\$40 00
Average per member.....	50

DILLON CIRCUIT—J. M. COSLER, *Pastor.*

John Beeker.....	\$20 00
Mrs. E. Middleton.....	5 00
Miss Delia Carpenter.....	25
Total.....	\$25 25
Average per member.....	31½

EL PASO CIRCUIT—T. COTTON, *Pastor.*

Wm. North.....	\$5 00	J. H. Brubaker.....	50	G. W. Cox.....	50
T. Cotton.....	3 00	George Stockwell.....	50	Henry Horn.....	50
M. A. Cotton.....	1 00	Mrs. E. B. Marshall.....	50	Caleb Horn.....	50
Edward Waldron.....	2 00	Lizzie Demott.....	25	Mr. Hawley.....	1 00
E. G. Southwick.....	1 00	Clara Demott.....	25	Jacob Banta.....	1 00
T. D. Faucett.....	1 00	James Jones.....	1 00	Sundries.....	3 00
A. M. Ross.....	1 00	John Jones.....	50		
Mrs. Shaw.....	50	Henry Brubaker.....	1 00	Total.....	\$28 00
Millie Spear.....	50	Adelaid Causey.....	50	Average per member.....	27
John Simpson.....	1 00	Cornelia Causey.....	50		

MOUNT PLEASANT CIRCUIT—O. W. ALDRICH, *Pastor.*

Wm. Hepperly.....	\$3 00	James Liston.....	1 00	Ada Cooper.....	50
James Baughman.....	2 00	Calvin Marion.....	1 00	J. S. Scott.....	50
Thomas Cooper.....	1 50	Sarah Baughman.....	75	J. McClintock.....	50
R. Skinner.....	1 00	Martha Couch.....	50	R. Strickland.....	80
Wm. Blanchard.....	1 00	Julia Dyson.....	50	M. Humphreys.....	50
Loona Couch.....	1 00	J. L. Wilson.....	50	Pleasant Hill S. School.....	3 05
Emily Wilson.....	1 00	W. C. Mooberry.....	50	Smaller Sums.....	3 65
J. W. Collwell.....	1 00	W. Anderson.....	50		
Mr. Samper.....	1 00	George Sharp.....	50	Total.....	\$30 75
Wm. Mooberry.....	1 00	S. Collwell.....	50	Average per member.....	71½
Malinda Cooper.....	1 00	Matilda Mooberry.....	50		

Swede Mission District.

LASALLE—O. GUNDERSON, *Pastor.*

Amount collected.....\$40 00
Average per member.....62

INDIANA—SUPPLIED.

[No report.]

CHICAGO—N. O. WESTERGREEN, V. WITTING, *Pastors.*

Amount collected.....\$100 00
Average per member.....40

VICTORIA—L. LINDQUEST, *Pastor.*

[No Report.]

BISHOP HILL—P. CHALMAN, *Pastor.*

[No report.]

GALESBURG—A. J. ANDERSON, *Pastor.*

Amount collected.....\$95 00
Average per member.....1 05½

FAIRFIELD—J. E. BERGGREN, *Pastor.*

Andrew F. Cassel.....	\$2 00	Charles J. Forman.....	1 00	Thilda Peterson.....	50
Anna C. Anderson.....	2 00	Charles Lundblad.....	1 00	Louisa Challman.....	50
Phillip Anderson.....	1 50	Anders P. Johnson.....	1 00	Louisa Cassel.....	50
Isaac Peterson.....	1 50	Matilda Peterson.....	1 00	Victor Hall.....	50
John Orr.....	1 00	Anna Berggren.....	1 00	Any Walgren.....	50
John P. Forman.....	1 00	Sophia Smithborg.....	1 00	Peter Challman.....	50
Alexander Johnson.....	1 00	Paulina Star.....	1 00	Catharine Cassel.....	50
William Monson.....	1 00	Louisa Lundblad.....	1 00	Catharine Johnson.....	25
John Johnson.....	1 00	Brita L. Mehlen.....	1 00	Anna G. Forman.....	10
Eric P. Anderson.....	1 00	Inga Swenson.....	1 00		
Andrew P. Peterson.....	1 00	— Dahlborg.....	1 00	Total.....	\$30 60
Swen Donelson.....	1 00	Carolina Peterson.....	75	Average per member.....	33

WEBSTER—J. OSTLAND, *Pastor.*

[No report.]

BERLIN—J. WEGREN, *Pastor.*

Amount collected.....\$90 50
Average per member.....1 13

ANDOVER—A. ERICKSON, *Pastor.*

Amount collected.....\$58 25
Average per member.....50¼

ROCKFORD—P. NEWBERY, *Pastor.*

[No report.]

Treasurer's Report of Missionary Society.

RECAPITULATION BY DISTRICTS.

Moneys Received.

Peoria District.....	\$ 788 13
Macomb District.....	1,508 73
Monmouth District.....	1,492 40
Rock Island District.....	1,478 09
Kewanee District.....	1,242 99
Wenona District.....	527 40
Onarga District.....	1,029 55
Washington District.....	872 75
Swedish Mission District.....	627 30
A Centenary offering for foreign missions.....	25 00
	\$9,592 34
Public collection at Missionary Anniversary.....	69 62
Grand total.....	\$9,661 96

Disbursements.

Amount forwarded by pastors to Poe & Hitchcock.....	\$ 225 25
Paid Poe & Hitchcock per W. Marley.....	8,000 00
By order of Conference paid Poe & Hitchcock ballance on publishing minutes of last year.....	23 00
By order of Conference paid to Minute Publishing Committee.....	225 00
On drafts of Bishop Simpson—N. Peterson.....	656 25
On drafts of Bishop Simpson—J. Borland.....	50 00
On drafts of Bishop Simpson—R. Haney.....	62 50
On drafts of Bishop Simpson—S. G. J. Worthington.....	62 50
On drafts of Bishop Simpson—B. C. Swarts.....	25 00
By order of Conference Missionary Secretary, for express charges, &c., &c.....	6 53
Remitted to Poe & Hitchcock by express.....	325 93
	\$9,661 96

E. WASMUTH,

Treasurer of Central Illinois Conference Missionary Society.

MISSIONARY SOCIETIES.

Parent Missionary Society of the Methodist Episcopal Church.

LIST OF LIFE MEMBERS.

Rev. G. W. Gue,
John Sorter,
Wm. Smith,
Catharine Smith,
Sarah E. Greer,
Sarah Phillips,
S. A. Beck,
Gilla Cowen,
Alvira Cole,
Rev. Martin Pratt,
W. B. Tiffany,
John Olmstead,
Stephen S. Olmstead,
Truman Spencer,
E. Cherington,
E. B. Pease,
Jamima Capps,
Margaret E. Joles,
Nancy Galliher,
Thomas Elliott,
J. R. Cadwell,
A. S. Procter,
Delana Holister,
Ambrose N. Hickok,
Eliza Clark,
L. E. Higgins,
Julia A. Jenkins,
Lura J. Spencer,
Susan A. Wilson,
Geo. Solender,
W. T. Magill,
Wm. Jackson,
Nicholas Torrey,
Catharine Fairbanks,
Maria Griswold,
John Shade,
John Kitchen,
Joseph B. Ambrose,
Lewis Blake,
Jacob Hefner,
A. Lee,

S. J. Brown,
J. A. Bundy,
H. C. Ward,
Ezra H. Jeffries,
Alletha Sheriff,
Sarah G. Haney,
Jacob Mowery,
Dr. David McCracken,
Rev. W. Odell,
David Walters,
Luke Wells,
Mary Elder,
Alvin Plumer,
Elizabeth A. Tileles,
Louisa McWilliams,
Lorena M. Houston,
Rock Island M.E. S.S. In-
fant Class,
G. W. Gill,
Rev. A. C. Higgins,
Juliett Smith,
Shilo M. E. S. School,
Danverse M. E. S. School,
K. S. Geer,
S. G. Lane,
Sarah Benjamin,
William Steward,
Capt. W. G. Patten,
Mary Emma Haney,
Fanny M. Harris,
Parazanda Morey,
Lizzie Reeves,
Mary E. Ward Springer,
Prof. M. C. Springer,
Rev. C. Springer,
Maria J. Riehey,
Mary E. T. Plecker,
Fanny Osmer,
Mary Swartwood,
Joseph L. Matty,
Maria Cumming,

Hattie E. M. Stinbauch,
L. I. Washburn,
A. J. Betts,
Rev. N. O. Westergreen,
Rev. V. Vitting,
Rev. Albert Ericson,
Rev. P. Newberg,
Rev. J. Winberg,
C. C. Underwood,
S. A. Underwood,
Wm. H. Womacks,
Rev. O. Gunderson,
Mary Anderson,
Mary Gabrielson,
A. W. Aldrich,
Hellen Lilly,
Hittie V. Palmer,
C. Cromwell,
Jacob Funkhouser,
Jennie Mascal,
A. E. Anderson,
Edgar J. Slocum,
O. E. Morley,
Juliett Smith,
Daniel Fort,
Harriet Hardin,
Edward Burns,
Mary Soule,
H. N. Clark,
J. K. Smith,
M. R. Cumming,
Rev. J. S. Cumming,
F. J. Briner,
Lydia Jamison,
R. C. Benedict,
Sarah Warner,
H. Bellon,
Geo. Stiekels,
Margaret Sorter,
E. S. Wilson,
Nancy A. Griffith.

Central Illinois Conference Missionary Society.

LIST OF LIFE MEMBERS.

Mary Felkner,
 Rev. H. Tiffany,
 Joseph Smith,
 A. P. Pemberton,
 Rebecca Arnold,
 Thomas Capperunc,
 Thomas Ashworth,
 Rebecca Musson,
 Abraham Newland,
 George Hire,
 Eliza Anderson,
 R. T. Beeler,
 Sally Leigh,
 Louisa Newel,
 Harriet R. Moler,
 Jane McFarland,
 Daniel Swartz,
 George G. Morrison,
 Elizabeth H. McFerrin,
 Louisa A. Nelson,
 R. H. Houston,
 H. D. Shear,
 J. W. Sheeley,
 Dr. E. B. Call,
 Rev. T. M. Smith,
 Ruth Robbinson,
 William Strawn,
 F. E. Adams,
 Robert Spafford,
 Timothy Owens,
 J. N. Underwood,
 Bushnell M. E. S. School,
 Almedia M. Morton,
 Lucretia Clark,
 Emmie Evans,
 Elizabeth Parker,
 Joshua Walters,
 Wardell M. E. S. School,
 Hettie V. Palmer,
 Hellen Lilly,
 Jefferson Smith,
 Jonathan Sloan,
 Melissa Willard,
 Rumantha Hill,
 Mary Fry,
 Mary E. Bussert,
 Susan Fleming,
 Jesse Eastburn,
 A. B. Willard,
 S. J. Pulsirer,
 William Cummings,
 Sarah J. Bowen,
 Mary F. Mear,

Ella Bunch,
 Lucy Stearns,
 Thomas Bratt,
 Ephraim Hoyt,
 Rev. A. C. Higgins,
 James McFarland,
 Frank S. Bradley,
 Phœba Barnes,
 E. E. Coy,
 John Wonderly,
 William Killey,
 Ira A. Tinkham,
 Benjamin Tinkham,
 William Ringdon,
 William H. Cable,
 Hamilton McCool,
 Henrietta Bennett,
 Kate Gibson,
 Jane Bassett,
 A. Burr,
 Rev. J. N. Bartels,
 Nancy Mead,
 Martha Clark,
 Lura Spencer,
 Watson Pierson,
 Sarah E. Wilson,
 Shiloh M. E. S. School,
 Mary Ward,
 Rebecca Bundy,
 Frankie Balcom.
 Charles Balcom,
 J. W. Boyd,
 James White,
 Rev. W. W. Browning,
 Rev. S. Scrivens,
 Rev. H. Gaither,
 K. N. Cullum,
 Harrison Hancock,
 E. Landis,
 Sarah Huntington,
 Hattie Huntington,
 Ella May Scott,
 Rebecca V. Harrold,
 Richard Peterson,
 Samuel Peterson,
 Christiana Lincoln,
 Benjamin P. Oklef,
 Melek Larson,
 Louis Larson,
 Britta Peterson,
 Par G. Wiren,
 Sophia Linguist,
 Caroline Enwall,

Ann Bergreen,
 Charlotte Larson,
 Paulina Star,
 Charles Sunblade,
 J. P. Styernstorm,
 Martha Thoreson,
 Anna Alershamson,
 Anna B. Berguist,
 Christine Johnson,
 Ida Wade,
 Mary Foster,
 James Adams,
 B. King,
 Ann Ericson,
 Carl Anderson,
 Ann Holmes,
 V. Welander,
 Debby Chamberlain,
 Cuenna Mills,
 Edna Kirklin,
 Josie Hale,
 Honor Gerrard,
 Frank Ives,
 Thomas Edmund,
 Homer Scott,
 Fletcher Denison,
 Frank Chamberlain,
 Albert Starkey,
 Mary McKee,
 Frances Barham,
 Ann E. Dennison,
 Catharine G. Freshcorn,
 Mary A. Crum,
 Mary Alford,
 C. A. Elmer,
 E. A. Fitch,
 Jennie Hamilton,
 I. Sam Moore,
 Rev. A. S. Atherton,
 Fairview S. S. M. E. Ch.
 Laura Young,
 Charles M. Swank,
 Alma V. Rikken,
 Eliza J. Taylor,
 America Mowery,
 Susan Prickett,
 Elizabeth Shover,
 Mary Smith,
 Emma Jones,
 Morris L. Ritchie,
 Minnie Way,
 C. O. Lobeck,
 Mollie Gibson,

Eliza Hammer,	Nettie G. Evans,	Buckley M. E. S. School,
Mary Secord,	L. M. Swartz,	Rev. Milo Butler,
Martha A. Parsons,	Henry Groudenburg,	Joel W. Greely,
Samantha Baxter,	Sanford Marston,	Charles Nelson,
Lucretia A. O. Kline,	Sarah F. Marston,	Amanda Hill,
Sarah A. Houston,	Onarga M. E. S. School,	Jane M. Keller,
Judith A. Houston,	James A. Culred,	Anna S. Calder,
Francis A. Houston,	M. P. Spurgeon,	Alice Love,
Martha A. Houston,	Rev. W. A. Bowch,	Betsey Pringle,
Maria M. Barickman,	A. E. Anderson,	A. Porter Webber,
William Hepperly,	Jennie Mascall,	L. P. Webber,
Mary Smith,	Orpha E. Marley,	Levi Vincent,
Nicholas Tarry,	Edgar E. Slocum,	Henry Aton,
Thomas R. Capperrune,	Jacob Funkhouser,	Elizabeth Lincoln,
Maria Griswold,	Louisa M. Upsom,	Fredrick Bussel,
Catharine Fairbanks,	Jane Smith,	Martha Emory,
Rev. T. M. Smith,	Rebecca Harlen,	Jannie Ware,
Juliett Smith,	Maria Woolley,	Charlotte Springer,
Mary Frazier,	Mary C. Leech,	I. J. Peterson,
Devella A. Harrold,	Lewis D. Willard,	Abigail Curtis,
Abigail Mathews,	Mary Clark,	Thomas Shires,
Jemima Ashby,	Joseph Watson,	Julia Hatch,
John Alder,	Jacob Cobledich,	George Stidham,
Thomas Watson,	Sarah Temple,	Jane Seeley,
A. O. Baughman,	Amanda D. Ball,	L. C. Winter.
"We Will Try" Class, Miss Burger, Teacher, in	Dwight M. E. Sunday School.	
"Earnest Workers," Mrs. Robbins,	" " " " "	" " " " "
"Little Pilgrims," " Baker,	" " " " "	" " " " "
"Children of the Cross, Mrs. Thompson,	" " " " "	" " " " "
"Busy Bees," Mrs. McWilliams,	" " " " "	" " " " "
"Star of Hope," Mrs. Strong,	" " " " "	" " " " "
"True Soldiers," G. A. Scymour,	" " " " "	" " " " "
"Golden Rule," G. Flagle,	" " " " "	" " " " "
"Freedmen," James, Matthew, Joshua, and Ebenezer.		

REPORT OF COMMITTEE ON THE CASE OF A. P. HULL.

SEPTEMBER 19, 1866.

To the Central Illinois Conference :

The Committee to whom the case of A. P. Hull was referred, having heard the statements of Brother Borland, P. E., and of Brother Hull, are of the opinion, unanimously, that Brother Hull was indiscreet in repeating as fact that which was mere rumor; that he was sometimes rash and unguarded in his expressions; and that he manifested a spirit of insubordination in refusing to submit to a change of his pastoral charge when proposed by his P. E. But in view of some extenuations known to the Committee, we do not think the case requires any further investigation, and, therefore, recommend that his character pass.

A. MAGEE, Chairman.

NOTE.—The above Report did not come to hand in time to be inserted with the other Reports, hence it is inserted here.—**PRINTER.**

CENTENARY SERMON,

PREACHED BEFORE THE CENTRAL ILLINOIS CONFERENCE ON SUNDAY,
SEPTEMBER 23D, 1866.

BY REV. R. HANEY,

[Published by request of Conference.]

ISAIAH IV, 12. "For ye shall go out with joy, and be led forth with peace."

WHAT wonderful and mysterious lessons we are taught in the providence of God. When *men* undertake the disenthralment of an empire they build navies, equip armies, monopolize the press, and gather the omnipotence of public opinion. *God* takes a little child by the hand, and the work is done. To break up caste, and overthrow the institutions sanctioned by the approval of accumulated ages, His providence has placed an exile in a foreign land, and from the bottom of the lion's den, the shout of victory proclaims the overthrow of idolatry in one hundred and twenty-seven provinces.

One hundred and thirty years ago, five young men, while attending Oxford College, saw, while reading the Greek Testament, that men must be holy or they cannot be saved. At this time, from so small a commencement, began that wonderful revival of primitive christianity and apostolic zeal, which in the language of our venerable founder, is to "spread scriptural holiness over these lands," and now may be found in every zone.

A minister in the National Church, in which he lived and died, Mr.

Wesley, as his followers have always believed, never intended that a distinct ecclesiastical organization claiming him as their founder, should ever rise in the earth. In this, however, God "led him by a way he had not known." After witnessing the wonderful display of divine power in the conversion of the multitudes who attended his ministry wherever he went, in the year 1739, in the City of London, he formed the first society. With a simplicity and power which showed most clearly that the work was of God, he waited the opening of the door of God's providential indications, and then with a zeal which has not been equaled since the days of the Apostles, he addressed himself to the work, and throughout his long and eventful life, whether preaching to thousands, explaining saving faith to a heart-broken penitent, or in the hands of a merciless mob, "Lord what wilt thou have me do," seems ever to have been the language of his heart. And how he did his work, the church and world know by heart.

Wrapped in the fire of prophetic vision, the old seers had declared that "many should run to and fro, and knowledge should be increased," and when the Lord from heaven had redeemed our world and "brought life and immortality to light," having selected the heralds who were to carry the glad tidings, He commanded them to go into all the world and preach His gospel to every creature, and as long as the heralds carried out the divine command, the work spread wonderfully, and the darkness of ages was receding from the face of the earth; but when they ceased to itinerate they became secular—the church lost her moral power, and long ages of spiritual darkness covered her with a pall. From Constantine to Luther, the church seems to have "retired into the wilderness."

From the sending forth of the disciples to convert the world until this day, whenever and wherever the church puts on her strength, two things, an itinerant ministry and a missionary spirit, have been her prominent and peculiar characteristics. The reformation of the sixteenth century was not an exception.

Luther, Calvin, Zwingle and Knox, all, not only wrote, but like Wesley, traveled extensively, and wherever these characteristics fail to appear in the church, the cloud has settled upon the ark and Israel remains within her tents.

Whoever undertakes the study of methodism, as he follows along her pathway, will find himself traveling with the grandest missionary movement that has ever been seen upon this earth. Methodism and the missionary spirit cannot be separated. This was her spirit when

God called her into existence, and having always walked hand in hand, should they ever become separated, methodism would be a body without a soul, and the power which forms the first, if not the most striking peculiarity of our Israel, will have passed away. Whether at home or in distant lands, looking after the lost, and leading men to God, her success may be measured by the potency of her missionary spirit which animates the hearts of ministry and membership. Dr. Coke was the most indefatigable missionary that has lived since St. Paul. After visiting the greater portions of England, Ireland, Scotland, the West Indies, the British Provinces and the United States, in all of which he established missions, and when he was an old man, early in the present century, during the last session of the British conference he ever attended, he plead eloquently for the heathen.

“Give me” said this wonderful man, “give me six young men to go with me. You will break my heart if you say no.” Such an appeal will never be made in vain to the followers of John Wesley. His prayer was granted.

On his way to the heathen, in company with the six young missionaries, far out on the Indian Ocean, the death angel came in the stillness of night; and when, the next morning, the young missionaries opened the door of his room, there lay the body of Dr. Coke on the floor, where he had offered his last prayer for the conversion of the world. His spirit had ascended to heaven. Dr. Coke commanded the van of our advancing missionary host, and when the rear-guard shall have passed the gates of heaven, then, and not until then, will it be known what this missionary accomplished. More than half a century has passed away since this standard bearer fainted, and standing as we do at the close of the first century of our existence as a denomination, should any ask, “has the Church since then lost her missionary spirit?” let our German, African and Indian mission conferences and our stations in South America, Bulgaria, China and Scandinavia, to say nothing of missions, domestic and among our own foreign population at home, answer the question. We record with gratitude to God that the sun never sets upon our mission fields, and this year the mission board has appropriated one million dollars. The fields abroad are white to the harvest, and by the abolition of slavery a door has been opened for our church in this country which promises wonderful results.

In the year 1766, in a sail loft, where now stands the John street Methodist church in the city of New-York, five persons had met for

prayer. They were emigrants from the North of Ireland. Two of that number are to be remembered until the end of time. Phillip Embury and his aunt, Barbara Heck—converted under Mr. Wesley's ministry, and by him Embury had been licensed to preach. After coming to this country, he neglected his duty, until, as we are told, while leading the others in prayer, his aunt rose from her knees, and laying her hands upon his head, said, "Phillip, preach to us, or our blood will be required at your hands." Rising to his feet, he preached to them, and at the instance of this elect lady, he formed them into a society, and thus Barbara Heck became the foundress of American Methodism. That was the handful of corn planted in the earth upon the top of the mountains, the fruit of which now shakes like Lebanon.

Within a few years from this time, other methodist emigrants having come to this country, and settling in different places, and being without pastors, they importuned Mr. Wesley to send them ministers who would break to them the bread of life in the wilderness. In 1773, at conference, Mr. Asbury informed Mr. Wesley that God had called him to go to America. The spirit of the Lord which moved the mighty Sampson in the camp of Dan had at times moved the heart of Asbury to go to the new world. Whether the ordination of Francis Asbury and Mr. Wesley's sending him here were in the order of God's providence, let the multitudes who have already gained their rest in heaven, and the millions in this country who are following those holy men to Abraham's bosom, answer.

Of the glory of the coming future we may not speak. Shortly after Mr. Asbury's arrival in this country, the Revolutionary war broke out, which greatly impeded the work. When peace was declared, and our country took her place among the nations of the earth, Bishops Asbury and Coke waited upon President Washington, and history says the methodists were the first body of christians who assured him they were the friends of civil and religious liberty. The first conference was organized June, 1773, in the city of Philadelphia. We had then ten preachers, and eleven hundred and sixty members. We have now seven thousand traveling, and nine thousand local preachers, and one million of members. This does not include the church south and other smaller bodies who have left the old church. In reviewing this, the first century of our denomination, we may well exclaim, "What hath God wrought." If it opened with our fathers gloriously, it is closing upon the children of the third generation with the conviction upon every heart that the conversion of the world cannot be far off.

The men who, under God, laid the foundations and died upon the walls of our zion, were wonderful men. They founded societies, organized circuits, districts and annual conferences. With a salary of sixty dollars per year, these self-sacrificing men went every where from the Atlantic sea board to the wilderness of the great West, pioneering the way of civilization as well as christianity. With a contempt for the honors of the world, and with a zeal the world has not seen since the days of the apostles, they endured as seeing him who is invisible.

Worthy successors of those who, for Christ's sake, took joyfully the spoiling of their goods and the confiscation of their estates, "clothed in sheep skins and goat skins, they wandered from place to place, dwelling in mountains, dens, and caves of the earth," while their unwavering faith and moral heroism proclaimed that Jehovah's chivalry were preparing for the marriage supper of the lamb. Among those whose names are to be associated in our history, Bishop Asbury will ever be assigned the post of honor. The first Bishop in the Western Hemisphere, and more than fifty years in the christian ministry, enduring more hardships, preaching more sermons than any man who ever toiled for the Master on this continent. He presided at more conferences, and ordained more ministers than any other Bishop the church has ever raised up; and although he has long since left the field of toil for the haven of rest, his name is cherished, and his character and labors will be studied more and more as the ages pass away. It is unnecessary to go into a minute detail of what, under God, Bishop Asbury and his co-laborers have done. The church is bringing her thank offering into the courts of the Lord's house, while all over the earth her people are putting on their strength for the harvest of the world.

The book concern and our periodical literature were in their infancy at the time of Mr. Asbury's death. The infant has become a mighty giant, and we speak innocently when we say that the Methodist Church, during the first hundred years of her existence, has produced more books and learned men than have ever appeared in the world in the same length of time. Mr. Wesley, Dr. Clarke, Joseph Benson and Richard Watson in the old, and Drs. Whedon and Nast in the new world. These men, in theology, are assigned the first rank, and their writings are found in the libraries of the greater part of the ministers and members of other denominations in all parts of the earth.

Samuel Drew, as a Metaphysician, stands first, and Chas. Wesley, Dr. Watts being judge, stands without a rival as a christian poet.

The hymns of our sweet singer may be found in every collection for divine worship; and having been translated into other languages, are sung to the praise of God all over the globe.

Our church has ever been the friend and patron of learning. Mr. Wesley had his Kingswood school for young ministers, and in this country, during the life of Asbury and Coke, among the first things undertaken were the founding of institutions of learning. It is characteristic of our people that they accomplish great results with little means, and such a word as failure is not known in our vocabulary. If those who come after us build upon the foundation already laid, and carry to completion the institutions already in existence, the wants of the church will be met for generations to come in those parts of our country now covered by population. From our literary institutions, found throughout the whole church, we are expecting great things.

That wonderful auxiliary to the church, the Sunday School, was early introduced into the church. From the first, our people, with whom the Sunday School originated, have carried it forward with wonderful success. Miss Hannah Ball, a Methodist lady, seeing some children playing in the streets upon the Sabbath, suggested the idea to Mr. Raikes of forming a Sunday School; which he did at once.—As they lived and died in the same work, so let them live in history in all coming time. Wherever we have organized schools and carefully attended to the religious training of the children, we have been prospered. To neglect it would be disastrous. If in this department we have gone beyond others, it is because of the adaptation of our system to the work. We go everywhere and to every one, and it is patent to all, that when other churches want to send out agents to establish Sabbath Schools, they prefer Methodist ministers to any other. They have better success.

The catholicity of our church is acknowledged all over the world. We have never been charged with sectarian bigotry. The church has not lived and labored for herself exclusively. Thousands who were converted at her altars may be found in other churches, and while others have been gathering largely of her fruits, she has permeated the doctrines of every church, and changed the theology of christendom. "Go," said Bishop Simpson to Dr. Butler, when giving him directions touching his contemplated operations in India, "go as far as you can from all others. Go where none have ever been. Let methodism pioneer her way in India. She never travels in the wake of others." This is the spirit which characterized our Israel from the

first. And, indeed, we do not know how to build ourselves up by pulling others down. Our ministers and people for three generations have moved straight forward to accomplish the work the master has given them to do. And this will be done in our own way, for we never fight in borrowed armor.

In an address to his people, Mr. Wesley once said, "If you become proud, go after the rich and neglect the poor, I pray God to root you out of the land of the living." Our church has ever been the friend of the poor. We gather the masses, and this tells why to-day we control one fourth of the wealth of the United States; and one fifth of her population attend upon our ministry.

God has scattered endless variety throughout all his works. Hence it is not a matter of surprise that He should have raised up one church upon earth, in her polity, different from all others. With a power the philosophy of the world cannot understand, and with primitive simplicity, she is seen moving upon the masses, and in this, our first centenary, we behold her building and paying for two churches every day in the year. We do not claim to have made any new discoveries in theology; neither have we anything novel in our polity, but are simply carrying out the faith and practice of the primitive church. Prominent among the doctrines of the Bible, with our people and ministers, are, the total depravity of the human heart, the universality of the atonement, justification by faith alone, and the direct witness of the Holy Ghost, with the believing heart; and that we must be made holy in this life, or we cannot be saved.

We never contract with our people for a salary. We do not wait for them to come and call us—we go and call them. Every traveling minister has a field of labor, and all our congregations are supplied with pastors. Others are stationary—we itinerate. With us, the people do not choose their pastors, and our ministers never select their fields of labor. Upon this mutual surrender of our people and ministers our itinerancy rests.

To see a million of church members cheerfully declining to select their pastor, and seven thousand ministers toiling from year to year with a bare competency for themselves and families, going any where that God and his church shall direct, exhibits a self-sacrificing devotion worthy the commendation of all.

The wonderful results of our itinerancy for a hundred years have left the conviction upon the hearts of all, that it is the will of God; that we hold fast the form of sound words, and from generation to genera-

tion never remove the "ancient land marks our fathers have set." In this we are the more convinced when we remember that other churches who were in this country one hundred years before us with a *local* ministry, have long been left in the rear, while the success that has attended our *itinerancy* has surprised and astonished the world.

We have had in this country a number of secessions. Some of these took place early in our history; but these have never been the result of differences in doctrine. There has never been a controversy in our church upon that point. Differing with us upon church government and failing to mould our polity to suit their views, they left us and formed organizations differing from ours only in church government. What has been the result? Have they gathered strength by the change? Have they been more successful in winning souls to Christ? Have the clouds of God's providential indications left our ark? And has He been thus showing us from time to time that it is His will that we should abandon our peculiarities and become like other people? We think not.

No minister with us ever takes an appointment for more than one year, and never remains on one field of labor more than three years out of six. Yet it is universally admitted that the permanency of the pastoral relation is found in the methodist church more than any other in existence. Our people and ministers admiring and loving our economy, we shall pass it down to our children as we received it from the hands of our fathers. We pay ourselves no compliment when we say that, under God, the world must be converted through the agency of an itinerant ministry. None other will ever accomplish the work. We believe that God in His word and in history clearly indicates this. Mr. Wesley in the old, and Asbury in the new world, set an example worthy the imitation of their sons and successors.

And from their day to ours, all along the pathway have been kindled the fires of a genuine heroism and a martyr's zeal. We cannot forget that Holland and Kelly were brave in the hands of a southern mob. And Andrew Bewley upon the plains of Texas, connected Fort Worth with Roman dungeons and the fires of Smithfield. And to-day we most devoutly thank God that the religion of Jesus is as powerful to save upon the Mississippi and St. Lawrence as it was eighteen hundred and thirty-four years ago, when the disciples left the upper room in the city of Jerusalem and moved for the conversion of the world. The holy lives and triumphant deaths of our people prove it.

Illinois first appears upon the minutes in 1804—Benjamin Young, missionary. Within that part of the State now covered by the Central Illinois Conference, the first society was formed by Jesse Walker in the spring of 1825, in Peoria. Walker was then on his way to visit the Indian tribes North and West of where Chicago now stands. In company with Mr. John Hamlin and six others, they ascended in a Mackinaw boat, the Illinois, Kankakee and DesPlaines rivers. "Walker," says Mr. Hamlin, "had prayers with us night and morning, and as we laid too early every afternoon, the old pioneer would line hymn after hymn, and he and the boys made the woods ring with old methodist hymns." He also formed a society where Lewistown now stands, Daniel McNeil leader, and one upon Totten's Prairie, with John Harris for leader. Both of these venerable men are still living. Brother Walker came to Illinois in 1807. He preached the first protestant sermon in St. Louis, and formed the first society of our church in Missouri.

He was from one of the Carolinas, and having traveled and preached in Indiana, Missouri and Illinois, upon his farm given him by the Indians when they disposed of their lands to the United States, on the 5th day of October, 1835, the old pioneer warrior struck his tent preparatory to the grand march.

Samuel H. Thompson was the first Presiding Elder, being here when his district embraced the States of Indiana, Missouri and Illinois. William See was the first regularly appointed traveling preacher west of the Illinois river, being here in the Autumn of 1826. The first quarterly meeting was held in Lewistown in 1827, Peter Cartwright, P. E. At this time was held the first love-feast and sacramental meeting within our bounds. At this place was born the first white child, Lucinda Ross, in 1821. John Addis died near Canton in 1826, being the first member of our church who passed from earth in full assurance of eternal life.

William Cundiff was the first traveling preacher who died within our bounds. A native of the south, a holy man and a good preacher, his memory is still cherished by the old men who fought at his side. He died in 1839, while traveling the Hennepin Circuit.

Brother Henderson Ritchie is the first native preacher, having been born, converted, licensed to preach, and graduated to elders orders within the bounds of our conference. The first house of worship was built in 1831, four miles West of Canton—was a small frame and called Wesley Chapel. It stood on the North side of the road oppo-

site where now stands Moore's Chapel. John Jordan was the first man licensed to preach, his license bearing date 1831. This venerable man, yet living, has labored and preached at one hundred camp-meetings.

The first session of our conference was held in 1856. We had then eighty-six traveling preachers, eleven thousand one hundred and two members and probationers. We have now one hundred and seventy-five preachers and two thousand one hundred and twenty-seven members and probationers. Since the organization of our conference eighteen of our fellow laborers have fallen in the work.

Wilson Head, William Brewer, Abbot Goddard, Nimrod H. Gregg, Jonas J. Hedstrom, J. Soule, Wm. Wilson, J. T. Whitson, A. D. McCool, G. G. Green, B. P. Wheat, J. O. Gilbert, S. B. Baker, D. O. Carmack, P. I. Williams, J. C. Knowlton, R. H. Moffett, and Myron Dewey. These brethren sleep in honored graves, and we shall cherish their memory until our re-union in heaven.

Of the honored dead who have ever labored within our bounds, without disparaging others it may safely be said that Jesse Walker, Samuel H. Thompson, Peter R. Borein, and Ashael E. Phelps would have been men of renown in any age of the world; and Americans and Scandinavians will remember Jonas J. Hedstrom as long as the Methodist Episcopal Church shall gather within her folds the children of Sweden.

When, in 1861, the foul spirit of slavery struck for the life of our government, and it became evident that the battle of the world between slavery and liberty was to be fought on this continent, our conference held no equivocal position.

True to their principles and the faith of their fathers, our people rose in their might with a unanimity which can only be comprehended when we remember that God has the hearts of the children of men in the hollow of His hand. The old men sent their sons, and the younger and middle aged brethren, believing that the time had come when the man who had no sword should procure one, repaired to the field. In every neighborhood the voice of our ministers could be heard encouraging the loyal and gathering supplies for the sick and wounded. Some shouldered the musket, others went as officers and chaplains in the army and hospitals, and four of our brethren who were with us when the war cloud burst upon us, gave their lives for their country. And though the names of Whitson, Knowlton, Williams and Green

will never be called again in our conference, their names are upon the death-roll of our country's patriots.

Our Church sent to the front one hundred and seventy-five thousand warriors. And we shall not be charged with extravagance when we say that in the six hundred and twenty-five battles fought for the life of the government of Washington and Lincoln, the blood of methodists baptized the soil of every battle-field.

With us it would be difficult to find a congregation in which you cannot meet the bereaved mother, broken-hearted widow and orphans, whose son, husband or father, sleeps in a soldier's grave. They come to our churches for sympathy and consolation. During the four years the war lasted, at each annual session, our conference resolutions sent words of cheer to our brave countrymen in the field and sympathy and co-operation with the State and General Government; and *the Central Illinois Conference was the first ecclesiastical body upon this continent who moved the President to proclaim the liberty of every slave in the United States.* Of this we do not boast, but place it here for those who are to come after us, when any shall ask where stood our ministers and people in this night of darkness. What we affirm of our conference may be said of the whole church. We have no pastorate that would receive or support a disloyal man. We shall ever be true to God and humanity. Our past history has told the world what our future will be.

Standing as we do between the two centuries, may we catch the fire of the fathers in the retrospect, while in prospect we see the glories that settle upon our beloved zion. Let the *failures* of the past century teach us lessons of prudence and caution; let the *victories* of the past cheer us forward in the grand march; let the responsibilities of the *present*, and the glory of our future nerve us to renewed, self-sacrificing and consecrated toil in our Master's vineyard.

And to the duties of the coming century may we "go out with joy and be led forth with peace."

ADVERTISEMENT.

HEDDING SEMINARY,
AND
Central Illinois Female College,
ABINGDON, ILLINOIS.

CALENDAR FOR 1866-67.

FALL TERM.—Opens Wednesday, Sept. 15th, and closes Dec. 18th.

WINTER TERM.—Opens Wednesday Jan. 2d, and closes March 29th.

SPRING TERM.—Opens Thursday, April 4th, and closes July 3d.

FACULTY.

JNO. T. DICKINSON, A. M.,

Principal, and Professor of Mathematics and Natural Science.

REV. MILTON C. SPRINGER, A. B.,

Professor of Ancient Languages, Mental and Moral Science.

JAMES S. SEBREE,

Instructor in Commercial Department.

MRS. ELVIRA C. DICKINSON,

Preceptress, and Teacher in Higher English.

MISS. MARY J. SWARTWOOD,

Teacher in French, Drawing and Painting.

MRS. EMMA H. CHRISMAN,

Teacher of Instrumental Music.

BOARDING.

Board, with furnished rooms, can be obtained in good families at \$3.50. Many board themselves at much less rates.

EXPENSES PER TERM.

Common English, or tuitional basis,.....	\$ 6 00
Higher English, each branch (extra),.....	0 90
Ancient and Modern Languages, each,.....	1 80
Penmanship, daily lessons,.....	3 50
Bookkeeping, " "	6 50
Incidentals,	75
Instrumental Music, 20 lessons with use of Instrument,.....	12 00
Oil Painting (extra),.....	10 00
Pastil " "	6 00
Drawing " "	4 00

GENERAL REMARKS.

We can give students excellent facilities in all the Departments.

We only ask you to give us a fair trial.

REFERENCES—Our Pupils.

For Catalogue or further information address,

J. T. DICKINSON, PRINCIPAL.

COMMON - SCHOOL DECISIONS.

SECOND EDITION—REVISED AND ENLARGED.

CONTAINS:

- I.—THE COMMON-SCHOOL LAWS OF THE STATE, WITH ALL THE LATE AMENDMENTS.
- II.—AN EXAMINATION AND EXPLANATION OF EACH SECTION OF THE AMENDATORY ACT OF FEBRUARY 16, 1865.
- III.—THE OFFICIAL DECISIONS AND INSTRUCTIONS OF THE STATE SUPERINTENDENTS, AND THE DECISIONS OF THE SUPREME COURT IN RELATION TO COMMON SCHOOLS.

The whole work has been carefully revised, and is much enlarged, containing about seventy pages of entirely new matter. The official decisions are confirmed by copious references to, and citations of, judicial authorities. To this end, the Supreme Court Reports have been carefully and exhaustively searched. It is hoped that this feature of the work will make it of some value to members of the bar, in the management of cases arising under the School-Laws of the State. The number of decisions is nearly doubled; embracing a wide range and great variety of subjects, all of a practical nature. It is believed that questions can hardly arise under our present school-laws upon which some light, if not a definite answer, will not be found in the three hundred decisions of this volume. Forms of all the more common and necessary school instruments are added, for the convenience of school officers. The index to the official and judicial decisions will be found more copious and exhaustive than before.

The aim, throughout, has been to render the work a plain, practical, and reliable,

COMMON-SCHOOL MANUAL;

and no pains have been spared to accomplish that end. The unexpected favor with which the first edition was received, and the assurances of its usefulness which have been given from every portion of the State, have prompted the reissue of the work, in its present enlarged and improved form.

As this book is prepared for the especial purpose of aiding school officers in the discharge of their official duties, they may lawfully purchase and pay for it out of the school-funds.

—PRICE—

Well Bound in Cloth, \$1.75.

Sent by mail, postage paid, to any address, on receipt of price. Address the undersigned, at SPRINGFIELD, ILL.

NEWTON BATEMAN.

A. H. ANDREWS,
(SUCCESSOR TO ANDREWS & BIGELOW)
SCHOOL FURNISHER, - - - - CHICAGO.

I HAVE THE SOLE WESTERN AGENCY OF THE CELEBRATED
CHASE'S SCHOOL FURNITURE.

W. Chaso and Son, manufacturers, after an experience of 14 years in this branch, have so perfected their patterns and machinery that their furniture has now no superior, East or West. Every desirable style of School Desk, Seat, and Teacher's Desk, single and double, made. Testimonials in regard to its superiority are given by the Superintendents of Schools in Chicago, St. Louis, Bloomington, Toledo, Kalamazoo, Milwaukee, Davenport, and many other cities and towns where it has been introduced.

Over 7000 Desks of Chase's manufacture purchased by the City of Chicago alone.

**EXCLUSIVE SALE THROUGHOUT THE UNITED STATES OF THE
HOLBROOK'S SCHOOL APPARATUS,**

As perfected and manufactured by DWIGHT HOLBROOK, Esq., embracing Globes, Tellurians, Forms and Solids, Holbrook's Liquid Slate for Blackboards, etc., etc., and every thing desirable for illustration in schools of all grades. Among the many educators who have recommended in particular the HOLBROOK APPARATUS might be mentioned the Hon. Henry Barnard, Newton Bateman, Richard Edwards, John D. Philbrick.

WESTERN PUBLISHER OF

MITCHELL'S SERIES OF OUTLINE MAPS.

These maps are used throughout the New-England States, New York, Ohio, Indiana, and more generally than any others in the Western States. They represent the very latest changes in boundary, are better and more widely known than any other series in America.

Publisher of CAMP'S GEOGRAPHICAL SERIES :

- I. CAMP'S PRIMARY GEOGRAPHY, with Maps and Engravings, retail price..... 60 Cents.
- II. CAMP'S INTERMEDIATE GEOGRAPHY, embellished with upwards of 50 Engravings..... 80 Cents.
- III. CAMP'S HIGHER GEOGRAPHY, A System of Modern Geography; Physical, Political, and Descriptive, with Maps corresponding with, or exercises from, "Mitchell's Outline Wall Maps," and illustrated by over One Hundred Engravings, engraved expressly for this work..... \$1.60.

Special terms for first introduction.

CAMP'S MAPPING PLATES. Price per set..... 50 Cents.

The advantages of Map Drawing are offered in its most easy and simple form in the use of these Mapping Plates.

CHARTS AND TABLETS OF ALL KINDS.

- BOSTON PRIMARY SCHOOL TABLETS (exclusive Western sale).
- PAYSON, DUNTON AND SCRIBNER'S WRITING TABLETS.
- COLTON'S COLORED GEOGRAPHICAL CARDS.

PHILOSOPHICAL AND CHEMICAL APPARATUS.

ALSO PUBLISHER OF

CUTTER'S PHYSIOLOGICAL CHARTS,

With various Mountings.

Descriptive Circulars and Illustrated Catalogues with Price lists furnished on application

A. H. ANDREWS,
Crosby's Opera House, 63 Washington Street, CHICAGO.

A STATEMENT.

This edition of the Minutes has been published under embarrassing circumstances. With no money in the Treasury, we were obliged to borrow to meet our contract with the printer. The Conference subscription for minutes was too small to justify publishing an edition that could be made profitable, without causing the price per copy to seem exorbitant.

There may be errors, but I trust they will be looked upon with a degree of indulgence. It is due Brother Evans to say that he has not been able to give any attention to the preparation of the minutes for the press, since he was excused from Conference Session to attend the death of his little boy.

We shall, Providence permitting, be prepared to publish the Minutes next year with correctness and dispatch.

F. M. CHAFFEE,
Pontiac, Illinois.

1866—1867.

Illinois Wesleyan University,

BLOOMINGTON, ILLINOIS.

FACULTY:

REV. OLIVER S. MUNSELL, D.D., PRESIDENT,	<i>and Prof. of Ethics and Metaphysics.</i>
H. C. DEMOTTE, A. M.,	<i>Professor of Mathematics.</i>
REV. J. R. JAQUES, A. M.,	<i>Prof. of Ancient Languages and German.</i>
J. W. POWELL, A. M.,	<i>Professor of Natural Science.</i>
REV. W. R. GOODWIN, A. M.,	<i>Prof. of English Language and Prin. of Preparatory Dep't.</i>
.....	<i>Isaac Funk Professor of Agriculture.</i>
T. H. KERRICK, B. S.,	<i>Principal of Model School.</i>

* This Chair is to be filled at the next meeting of the Board.

CALENDAR FOR 1866 AND 1867:

FALL TERM BEGINS—	Tuesday, Sept. 11th;	- - -	Ends Thursday, Dec. 20th.
WINTER " " —	Wednesday, Jan. 2d;	- - -	Ends Thursday, March 21st
SPRING " " —	Tuesday, April 2d;	- - -	Ends Thursday, June 20th

BOARDING:

The price of Board, in private families, ranges from \$3.50 to \$4.50 per week. Students board themselves at the rate of \$1.25 per week.

EXPENSES:

TUITION PER ANNUM.—English Preparatory.....	\$20 00
“ “ “ —Classical Preparatory and Collegiate.....	27 00
“ “ “ —Contingent Fee.....	5 00

Students wishing to enter any Department of the University, should be present promptly at the beginning of the Term. For Catalogues or other information, apply to

Rev. OLIVER S. MUNSELL, D. D.,
Bloomington, Illinois.

GRAND PRAIRIE SEMINARY.

ONARGA, IROQUOIS COUNTY, ILLINOIS.

This Institution, opened to both sexes, has four departments of instruction. The **CLASSICAL**, arranged for Young Ladies desiring graduating honors, and for Young Men wishing to prepare themselves to enter any American University. The **SCIENTIFIC**, arranged for such as wish to pursue all the studies of the Classical, except the Languages. The **NORMAL**, embracing all the branches of a higher English education, with a view of making practical and efficient teachers for our common schools. The **MUSICAL**, intended for those wishing instruction on the Piano, Organ, Violin, Guitar, Flute, and Cornet, and also in Vocal Music.

Painting and Drawing instructions given in the various styles of Drawing, Crayoning, and Painting.

Modern Languages, French and German, taught by competent and experienced teachers.

Onarga Commercial College !

The First Chartered Commercial College in the Land Belonging to a Religious Denomination !

Established with a view of offering to young gentlemen and ladies the *very best* facilities for acquiring a

Thorough Business Education.

It has a decided advantage over those located in cities, being under the patronage of a Church, while all sectarianism is strictly avoided; the culture of the heart, as well as the mind, receives attention. Being located in a small but beautiful village, the health will be generally good; temptations to vice will be few, and the expenses of tuition and board not more than one-half what they are in the city. It has a **THEORY DEPARTMENT** and a **PRACTICAL DEPARTMENT**. Science of Accounts, Commercial Calculations, and Business Correspondence, taught in a most practical manner.

PENMANSHIP.—An experienced teacher and splendid penman has charge of the Writing Department, and teaches the Spencerian system.

T U I T I O N :

Preparatory.....	\$6 00.
Scientific and Classical.....	8 00.
Commercial Scholarship (full course).....	35 00.

☞ For further information, send for Circulars.

O. W. POLLARD, A. M., Principal.