

The Detroit Annual Conference

Minutes of the Sixtieth Session
Nineteen Fifteen

Mrs. M. M. M. M.
Compliments of the Pastor
J. A. L.

Price Twenty Cents

EVERYTHING IN THE
REALM OF MUSIC

Steinway Pianos

Yankee Patent Process, Boston, Eng.
Manufactured by Steinway & Sons, New York

Pianos ^{and} _{Organs}

Upright, Grand, and Wurlitzer

Violins, Violas
Cellos

Quality, Durability, and Beauty
WHILE LASTING
OVER 100 YEARS
TENTHENTH STREET
NEW YORK, N.Y.

Write for literature to
Steinway & Sons, New York

GRINNELL BROS.
100 Broadway, New York

GRINNELL BROS.

100 Broadway, New York
Branches in all principal cities

GRINNELL BROS. 100 Broadway, New York
GRINNELL BROS. 100 Broadway, New York

If You Are Considering Business School Work, It Will Pay You to Weigh Carefully These Facts

- ☐ The Business Institute has a better equipment than any other business school in Michigan.
- ☐ It has a larger faculty of trained, experienced teachers than any other business school in Michigan.
- ☐ It has a larger enrollment than any other business school in Michigan.
- ☐ It is the only business school in Detroit occupying an entire building erected for school purposes.
- ☐ Its resources, according to sworn statements, are more than twice as great as those of any other business school in Detroit.
- ☐ It is the only business school in Michigan conducting an employment department, with a competent secretary in charge who is especially employed for this work.
- ☐ The Business Institute is affiliated with the Michigan State Normal College.
- ☐ It has modern courses of study in both day and evening classes. Personal attention is given to every student.
- ☐ For further information write for illustrated catalog.

Visitors Always Welcome

Ask any pastor in Detroit in regard to our school
and its influences

The Business Institute

163-169 Cass Ave. Detroit Mich

EMORY UNIVERSITY

15149794

INTENTIONAL SECOND EXPOSURE

EVERYTHING IN THE
REALM OF MUSIC

Steinway Pianos

Knabe, Grinnell Bros. (93%), Sohmer, Etc.
Matchless Variety—Latest, Finest Designs

Pianola *Player*
 Piano

Steinway, Weber, Steck, Wheelock, Sturvesant, Seroussi

Victors, Victrolas
Records

GRINNELL BUILDING

Outfits as Low as \$1 Weekly
VIOLINS, MANDOLINS,
GUITARS, BANJOS, BAND
INSTRUMENTS, SHEET
MUSIC, ETC., ETC.

We offer advantages in Values,
Terms and Service unsurpassed at no
other house.

MAIL ORDERS PROMPTLY
AND CAREFULLY FOLDED

Catalog of any instrument free, postpaid, on request

GRINNELL BROS.

Headquarters: 243-247 Woodward Ave., Detroit

BRANCH STORES 67-69 Monroe Ave., DETROIT

ADRIAN
ANN ARBOR
BAY CITY
CANANDA
FLINT

HARCOCK
HIGHLAND PARK
JACKSON
KALAMAZOO
LANSING

FORT HUDON
PORTLAC
SAGINAW
SAULT STE MARIE
VAN VENSE CITY

EPSELANT
CANTHAM, ONT.
WINDSOR, ONT.

If You Are Considering Business School Work, It Will Pay You to Weigh Carefully These Facts

- ☐ The Business Institute has a better equipment than any other business school in Michigan.
- ☐ It has a larger faculty of trained, experienced teachers than any other business school in Michigan.
- ☐ It has a larger enrollment than any other business school in Michigan.
- ☐ It is the only business school in Detroit occupying an entire building erected for school purposes.
- ☐ Its resources, according to sworn statements, are more than twice as great as those of any other business school in Detroit.
- ☐ It is the only business school in Michigan conducting an employment department, with a competent secretary in charge who is especially employed for this work.
- ☐ The Business Institute is affiliated with the Michigan State Normal College.
- ☐ It has modern courses of study in both day and evening classes. Personal attention is given to every student.
- ☐ For further information write for illustrated catalog.

Visitors Always Welcome

Ask any pastor in Detroit in regard to our school
and its influences

The Business Institute

163-169 Cass Ave. Detroit Mich

EMORY UNIVERSITY

15149794

The 1916 Multiplex

"More Than a New Model"

A Writer of Distinction and Individuality in a Class by Itself

All types and languages instantly interchangeable. Any two on the machine at the same time.

SERMONS, ESSAYS, LITERARY ARTICLES may be written in Roman type; quotations and foot notes in *italics*.

"Just Turn the Knob" and change *instantly* from English to Greek, Russian, German or any other language, or type.

**Strong Manifolding
Power**

**SPECIAL PRICE TO
MINISTERS**

Please send full information about Multiplex to:

Name

.....

.....
D. M. E. Con.

—The—
Hammond Typewriter Company

Gen. Offices and Factory
69th Street & East River
New York, N. Y.

Detroit Branch.
88 Griswold Street
Detroit, Mich.

One Million Dollars a Year for Church Debts

Joseph W. Powell, Expert in Church Finances
Brotherhood Organizer, Forward Movement and
Dedication Day Leader

Indorsed and recommended by hundreds of pastors and prominent churchmen of all denominations. Originator and owner of the **Powell Copyrighted Church Bonds and Seal Register Charts**. Dedications managed and financed as they should be. Run-down churches reorganized. Old church debts raised. Funds provided in advance for proposed new churches. Efficiency expert in all church work.

A Revival and Debt-Paying at the Same Time

WRITE FOR A DATE—DO IT NOW!

W. G. McDERMOTT, Secretary

1436 Main Street

BUFFALO, N. Y.

Albion College

Albion, Michigan

**College of
Liberal Arts**

**Business
Department**

Art

Oratory

**Conservatory
of Music**

A thoroughly up-to-date institution. Has a fine Athletic Field, Gymnasium, Astronomical Observatory, Biological, Chemical and Physical Laboratories. Is a winner in intercollegiate debates.

Expenses Low

For Year Book and detailed information, address

Samuel Dickie, LL.D., President

The Roof

is the crowning feature of any structure—the one thing that adds individuality, style and character to cottage or mansion.

With Reynolds Shingles you may appropriate the roof design of any age or type of architecture.

Reynolds Shingles

Made in natural slate and granite rock surfacing—red, green, gray, garnet—colors that will not fade, but improve with age.

Reynolds shingles are flexible—they conform to any angle or shape—no special roof construction necessary.

Guaranteed by the manufacturers. Sold by Lumber and Building Supply Dealers. Samples and interesting booklet free.

"The Roof that Stays is the Roof that Pays"

H. M. Reynolds Asphalt Shingle Co.

Established 1868

Grand Rapids, Mich.

*Showing the
Thatched effect
with
Reynolds Shingles.*

Michigan Training School WANTS YOUR GIRLS

Send them to us and we will train them in the same school that has trained some of the best Deaconesses and Missionary Workers in the Church.

Thoro training in English Bible, Practical Theology, Christian Purity, Church History, Evangelism, Music, Sociology, Practical Social Service and all other essentials for successful Christian work.

A thoroly competent faculty and an excellent corps of special lecturers.

School of Practice conducted on the Laboratory Plan, under the direction of a Deaconess of large experience in Social Service.

Ours is in the list of schools approved by the General Deaconess Board, hence students who complete our courses are entitled to license and consecration as deaconesses in the Methodist Church.

GET ACQUAINTED WITH US

Send for literature. No need to go outside Michigan for the very best in Deaconess and Missionary training. Expenses very moderate. A delightful Christian home. Write

MRS. ELLA C. HARTSHORN, Supt.
523 Lyon St., Grand Rapids, Mich.

CHAS. M. STUART BIBLE INSTITUTE

With the Opportunity of Chicago

Graduate Divinity School Methodist Episcopal church. Established 1855.

FOUR Quarter School Year. Nine quarters required for graduation. Divinity degree conferred only on college graduates. A school of religious leadership, ideally located on campus of Northwestern University, with free election of University courses. Special attention to issues of contemporary life and thought. Proper emphasis on social service, missions, religious education, the new philanthropy, the rural church, the industrial community. Also a separate Training School for Ministers and Lay workers. Tuition free. Room rent free. Opportunities for self-help. For bulletin with views write
Chas. M. Stuart, Pres.
Memorial Hall, Evanston, Ills.

Drew Theological Seminary

Madison, New Jersey

A School of Theology of the Methodist Episcopal Church for the Training of Preachers, Missionaries and Other Christian Workers

- ¶ Embodies the most thorough Theological training with the highest university privileges in two great Metropolitan universities—Columbia and New York Universities.
- ¶ Emphasizes with positive and equal distinction the threefold nature of the student—the intellectual, the spiritual and the physical, with notable facilities for the development of each.
- ¶ Special attention is invited to the new Post Graduate Courses now being offered, leading to the degree of Doctor of Theology (Th. D.)

For Information Address

EZRA SQUIER TIPPLE, President

MADISON

NEW JERSEY

Michigan Training School WANTS YOUR GIRLS

Send them to us and we will train them in the same school that has trained some of the best Deaconesses and Missionary Workers in the Church.

Thoro training in English Bible, Practical Theology, Christian Purity, Church History, Evangelism, Music, Sociology, Practical Social Service and all other essentials for successful Christian work.

A thoroly competent faculty and an excellent corps of special lecturers.

School of Practice conducted on the Laboratory Plan, under the direction of a Deaconess of large experience in Social Service.

Ours is in the list of schools approved by the General Deaconess Board, hence students who complete our courses are entitled to license and consecration as deaconesses in the Methodist Church.

GET ACQUAINTED WITH US

Send for literature. No need to go outside Michigan for the very best in Deaconess and Missionary training. Expenses very moderate. A delightful Christian home. Write

MRS. ELLA C. HARTSHORN, Supt.
523 Lyon St., Grand Rapids, Mich.

GARRETT BIBLICAL INSTITUTE

With the Opportunity of Chicago

Graduate Divinity School Methodist Episcopal church. Established 1855.

FOUR Quarter School Year. Nine quarters required for graduation. Divinity degree conferred only on college graduates. A school of religious leadership, ideally located on campus of Northwestern University, with free election of University courses. Special attention to issues of contemporary life and thought. Proper emphasis on social service, missions, religious education, the new philanthropy, the rural church, the industrial community. Also a separate Training School for Ministers and Lay workers. Tuition free. Room rent free. Opportunities for self-help. For bulletin with views write **Chas. M. Stuart, Pres.** Memorial Hall, Evanston, Ills.

Drew Theological Seminary

Madison, New Jersey

A School of Theology of the Methodist Episcopal Church for the Training of Preachers, Missionaries and Other Christian Workers

- ¶ Embodies the most thorough Theological training with the highest university privileges in two great Metropolitan universities—Columbia and New York Universities.
- ¶ Emphasizes with positive and equal distinction the threefold nature of the student—the intellectual, the spiritual and the physical, with notable facilities for the development of each.
- ¶ Special attention is invited to the new Post Graduate Courses now being offered, leading to the degree of Doctor of Theology (Th. D.)

For Information Address

EZRA SQUIER TIPPLE, President

MADISON

NEW JERSEY

HUGH CONNOLLY

**Jeweler :: Diamond
Merchant**

Good Service

as applied to our business consists in treating every patron as fairly and as courteously as we want him to treat us. You cannot help becoming a satisfied patron of a store that lives up to that principle. Hugh Connolly invites your patronage.

Hugh Connolly

**Jewelry, Cut Glass, Sil-
verware, Diamonds, Etc.**

DETROIT, MICHIGAN

Corner State and Griswold Sts.

SYRACUSE UNIVERSITY

8 COLLEGES, ELEGANT BUILDINGS, 300 PROFESSORS AND INSTRUCTORS

THE COLLEGE

Offers Classical and Science Courses.

THE COLLEGE OF FINE ARTS

Offers courses in Architecture, Belles Letters, Music, Painting, and Photography.

THE COLLEGE OF MEDICINE

One of the oldest in the State, has a four years' course. The late Chancellor Upson, of the Regents, unsolicited, said, "It is admitted by all competent judges to be unsurpassed in this State."

THE COLLEGE OF LAW

Gives instruction by text book and case system. On its faculty are some of the greatest lawyers of New York.

THE COLLEGE OF APPLIED SCIENCE

Offers Civil Engineering, Electrical Engineering and Mechanical Engineering Courses. New buildings and approved equipment. Complete hydraulic laboratory.

THE TEACHERS COLLEGE

Affords special opportunities for the preparation of teachers of secondary schools and supervisors of Music and Drawing, and confers degrees upon graduating students of the Science of Pedagogy.

THE NEW YORK STATE COLLEGE OF FORESTRY

Tuition free to residents of New York State.

COLLEGE OF AGRICULTURE

GRADUATE SCHOOL

LIBRARY SCHOOL

SCHOOL OF ORATORY

SUMMER SCHOOL—July 5-August 13

For catalog, bulletin, etc., address

REGISTRAR, SYRACUSE UNIVERSITY, SYRACUSE, NEW YORK

BISHOP WILLIAM BURT, D. D., LL. D.
President of the Conference

HUGH CONNOLLY

Jeweler :: Diamond
Merchant

Good Service

as applied to our business consists in treating every patron as fairly and as courteously as we want him to treat us. You cannot help becoming a satisfied patron of a store that lives up to that principle. Hugh Connolly invites your patronage.

Hugh Connolly

Jewelry, Cut Glass, Silverware, Diamonds, Etc.

DETROIT, MICHIGAN

Corner State and Griswold Sts.

SYRACUSE UNIVERSITY

8 COLLEGES, ELEGANT BUILDINGS, 300 PROFESSORS AND INSTRUCTORS

THE COLLEGE

Offers Classical and Science Courses.

THE COLLEGE OF FINE ARTS

Offers courses in Architecture, Belles Letters, Music, Painting, and Photography.

THE COLLEGE OF MEDICINE

One of the oldest in the State, has a four years' course. The late Chancellor Upson, of the Regents, unsolicited, said, "It is admitted by all competent judges to be unsurpassed in this State."

THE COLLEGE OF LAW

Gives instruction by text book and case system. On its faculty are some of the greatest lawyers of New York.

THE COLLEGE OF APPLIED SCIENCE

Offers Civil Engineering, Electrical Engineering and Mechanical Engineering Courses. New buildings and approved equipment. Complete hydraulic laboratory.

THE TEACHERS COLLEGE

Affords special opportunities for the preparation of teachers of secondary schools and supervisors of Music and Drawing, and confers degrees upon graduating students of the Science of Pedagogy.

THE NEW YORK STATE COLLEGE OF FORESTRY

Tuition free to residents of New York State.

COLLEGE OF AGRICULTURE

GRADUATE SCHOOL

LIBRARY SCHOOL

SCHOOL OF ORATORY

SUMMER SCHOOL - July 5-August 13

For catalog, bulletin, etc., address

REGISTRAR, SYRACUSE UNIVERSITY, SYRACUSE, NEW YORK

BISHOP WILLIAM BURT, D. D., LL. D.
President of the Conference

REV. EDWIN D. DIMOND
Conference Host

OFFICIAL JOURNAL

MINUTES

OF THE

SIXTIETH ANNUAL SESSION

OF THE

DETROIT CONFERENCE

OF THE

METHODIST EPISCOPAL CHURCH

HELD IN THE

FIRST METHODIST EPISCOPAL CHURCH

Port Huron, Michigan, September 15-20, 1915

BISHOP WILLIAM BURT, D. D., LL. D., *President*
H. ADDIS LEESON, D. D., *Secretary*

CONTAINS ALL THE PROCEEDINGS AND REPORTS AND
IS OFFICIAL BY CONFERENCE ACTION

ADRIAN, MICH.:
PRESS OF S. F. FINCH
1915

REV. EDWIN D. DIMOND
Conference Host

OFFICIAL JOURNAL

MINUTES

OF THE

SIXTIETH ANNUAL SESSION

OF THE

DETROIT CONFERENCE

OF THE

METHODIST EPISCOPAL CHURCH

HELD IN THE

FIRST METHODIST EPISCOPAL CHURCH

Port Huron, Michigan, September 15-20, 1915

BISHOP WILLIAM BURT, D. D., LL. D., *President*
H. ADDIS LEESON, D. D., *Secretary*

CONTAINS ALL THE PROCEEDINGS AND REPORTS AND
IS OFFICIAL BY CONFERENCE ACTION

ADRIAN, MICH.:
PRESS OF S. F. FINCH
1915

BX2381

,07

1915

The Conference Officers

President.

BISHOP WILLIAM BURT, D. D., LL. D., Buffalo, New York

Secretary Emeritus.

SETH REED, D. D.

Secretary.

H. ADDIS LEESON, D. D., Ypsilanti.

Associate Secretaries.

HARVEY G. PEARCE, Morenci; KING D. BEACH, Detroit.
GEO. B. MARSH, Vassar.

Financial Secretary.

ERWIN KING, 137 Elmhurst Ave., Detroit.

Registrar.

FRANK N. MINER, Detroit.

Statistician.

ALBERT BALGOOYAN, Belleville.

Assistant Statistical Secretaries.

I. W. CARGO,	HENRY ROGERS,
W. G. PROUT	F. J. GRANT,
W. L. CARD,	L. F. RAYFIELD,
ARTHUR BEEDON	S. S. CROSS

Treasurer.

ELMER W. EXELBY, Wayne

Assistant Treasurers.

J. S. PRIESTLY,	J. J. STRIKE,
H. BIDDLECOMBE,	G. P. DAVEY,
W. L. MOORE,	C. L. KEENE,
E. R. STEVENSON,	F. A. BLAKE.

Conference Societies and Boards

District Superintendents.

Bay City—John Dystant.
Detroit East—Charles B. Allen.
Detroit West—D. H. Ramsdell.

Flint—C. W. Baldwin.
Houghton—William E. Marvin.
Saginaw—A. B. Leonard.

Board of Examiners.

WALTER R. FRUIT *Chairman*. FRANK N. MINER, *Registrar*.
Howard A. Field, W. R. Fruit, C. M. Merrill, E. D. Dimond, D. C. Littlejohn,
E. R. Rice, M. T. Seelye, J. G. Haller, F. N. Miner, T. A. Greenwood, E. P.
Bennett, L. E. Lovejoy, F. B. Johnston, E. W. Exelby, Geo. Hill, H. J. B. Marsh,
King D. Beach, Arthur Camburn, Oscar Olson, John R. Gregory.

The Detroit Corporate Conference.

OFFICERS.

President—J. E. Jacklin.
Secretary—W. G. Nixon.
Treasurer—J. M. Gordon.

FINANCE COMMITTEE.

W. G. Nixon,
J. E. Jacklin,
J. M. Gordon.

TRUSTEES.

One Year—R. Woodhams, I. E. Springer, W. G. Nixon.
Two Years—M. T. Seelye, E. M. Moore, J. M. Gordon.
Three Years—C. W. Baldwin, Seth Reed, J. E. Jacklin.

Conference Stewards.

One Year—F. H. Townsend, G. A. Fee, C. E. Wakefield, W. J. Cain.
Two Years—O. F. Winton, F. L. Leonard, G. G. Hicks, D. S. Shaw.
Three Years—R. T. Kilpatrick, J. E. Mealley, W. G. Nixon, W. M. Ward.
Chairman—F. H. Townsend *Secretary*—G. A. Fee *Treasurer*—W. G. Nixon

Officers of the Trustees of The Old People's Home.

President—W. W. Washburn.
Secretary—C. W. Baldwin.
Treasurer—B. D. York.
Superintendent—Miss L. E. Dunning.
Corresponding Secretary—J. E. Jacklin.

Transportation Bureau.

One Year.—E. R. Rice, J. T. M. Stephens, Simon Scofield.
Two Years—C. M. Merrill, F. L. Fitch, H. J. Johnson.
Three Years.—A. B. Sutcliffe, G. P. Davey, A. R. Graves.
Chairman—C. L. Adams. *Secretary*—E. R. Rice. *Treasurer*—Simon Scofield.

Trustees of Albion College.

One Year—H. Addis Leeson, James N. Simpson.
Two Years—C. W. Baldwin, D. W. Springer.
Three Years—D. H. Ramsdell, A. F. Knoblock.

Superannuated Preachers' Aid Society

President—Luther E. Lovejoy,
Vice President—W. G. Nixon,
Secretary, Treasurer—C. W. Baldwin,

TRUSTEES

Seth Reed, W. W. Washburn, John Sweet, J. E. Jacklin, C. W. Baldwin, E. D. Dimond, W. G. Nixon, L. E. Lovejoy, J. E. Mealley.

Conference Deaconess Board.

OFFICERS.

President—F. S. Rowland.

Secretary—Mrs. J. S. Vernor.

MEMBERS.

One Year—G. O. Robinson, Mrs. L. G. Shane, Mrs. G. H. Stalker.

Two Years—F. F. Fitchett, Mrs. J. S. Vernor, Aime Maywood.

Three Years—H. Lester Smith, King D. Beach, John Skeman.

Detroit Conference Historical Society

President—Seth Reed.

Vice President—J. E. Jacklin.

Recording Secretary—King D. Beach.

Treasurer—J. E. Mealley.

Corresponding Secretary and Historian—S. D. Eva.

Woman's Foreign Missionary Society.

President—Mrs. Elmer Houser, Detroit.

Corresponding Secretary—Mrs. E. A. Thomson, Detroit.

Recording Secretary—Mrs. F. I. Walker, Rochester.

Treasurer—Mrs. Rose Bodmer.

Superintendent Young People's Work—Mrs. J. Narrin, Ortonville.

Superintendent Children's Work—Miss E. Starr, Royal Oak.

Woman's Home Missionary Society.

President—Mrs. W. W. Robinson, Detroit.

Corresponding Secretary—Mrs. J. R. Waters, Detroit.

Recording Secretary—Mrs. W. M. Ward, Romeo.

Treasurer—Mrs. Ida M. Jackson, Milford.

Loan Library—Miss Archer, Detroit.

Secretary of Supplies—Mrs. I. N. Elwood, Flint.

Secretary of Young People's Work—Mrs. W. R. Fruit, Detroit.

Conference Board of Foreign Missions.

Rev. D. C. Littlejohn, Rev. H. D. Smith, E. L. Cook, Rev. H. H. Mallinson, W. J. Blood, Rev. Lewis Keast, Frank Blackwell, Jr., Rev. S. Jennings, G. S. Scharred, Rev. J. R. Gregory, W. R. Longstreet, G. Arthur Cook.

Conference Board of Home Missions and Church Extension.

Rev. J. S. Steininger, J. Beal, Rev. W. R. Fruit, A. L. Parker, Rev. G. W. Olmsted, Esie Frazier, Rev. J. G. Haller, B. Woolfit, Rev. C. L. Adams, F. Mitchell, Rev. E. P. Bennet, L. R. Russell, Rev. E. M. Moore, E. C. Warriner, Rev. H. J. B. Marsh, J. T. Moore.

DAILY PROCEEDINGS
—OF—
Detroit Annual Conference
1915

SIXTIETH SESSION

FIRST DAY.

Wednesday Morning, September 15, 1915.

Opening Session—The sixtieth session of the Detroit Annual Conference of the Methodist Episcopal Church was opened by Bishop William Burt at 8:30 o'clock. Hymn 560 was announced and heartily sung, after which Timothy Edwards and C. M. Thompson led in fervent prayer. "More Love to Thee" was then sung, and the Bishop read several Scripture selections from Paul's Epistles, bearing upon the sacramental service.

Sacramental Service—The Bishop invited the District Superintendents and E. D. Dimond, the pastor of the local Church to the altar, and they assisted in the administration of the Lord's Supper.

Memorial Services—C. M. Thompson, Chairman of the Committee on Memoirs, came to the chair and read brief obituary notices of deceased Ministers and Ministers' wives. Samuel Gilchriese, at the special request of the family, spoke briefly concerning J. P. Cooper. A. W. Stalker gave the annual memorial address, and inspired the Conference with a truly great and comforting utterance.

Roll Call—H. Addis Leeson, Secretary of the last Conference, called the roll and the following 197 answered their names:

Seth Reed, David B. Millar, N. Norton Clark, George Nixon, Roland Woodhams, William Dawe, Lewis Moon, Henry Nankervis, Dewitt C. Challis, John M. Gordon, Aaron R. Laing, Matthew C. Hawks, John B. Oliver, Benj. C. Moore, Thomas B. McGee, Justus A. Rowe, Charles W. Baldwin, Samuel W.

Bird, Robert L. Hewson, Fergus O. Jones, Dwight H. Ramsdell, Charles W. Barnum, John A. Rowe, McKendree T. Seelye, Nathaniel Dickey, Samuel M. Gilchriese, Charles E. Hill, Wm. J. Harper, Norman C. Karr, Benjamin Reeve, Calvin M. Thompson, Joshua Bacon, William E. Brown, Samuel Jennings, Manley P. Karr, William M. Ward, William E. Marvin, James D. Halliday, Ezra A. Cross, James Ivey, Andrew Wood, William J. Balmer, Fred H. Townsend, Peter B. Hoyt, Wm. J. Passmore, C. W. Gordon, Gillespie H. Whitney, Arthur W. Stalker, Reuben Crosby, Lanson B. DuPuis, Carlos L. Adams, George L. Durr, George A. Fee, Timothy Edwards, Donald H. Campbell, Wm. G. Nixon, Wm. B. Weaver, Robert N. Mulholland, Edwin C. C. Benson, Frank A. Blake, Eugene M. Moore, Wm. G. Stephens, Waldren Geach, Guy V. Hoard, Wm. T. Wallace, Charles A. Lohnes, Samuel J. Pollock, D. Stanley Shaw, Aaron B. Sutcliffe, Charles E. Stedman, Albert Balgooyan, Eli P. Bennett, Joseph B. Wallace, John Dystant, Edward G. Johnson, James Chapman, Charles W. Seelhoff, Howard A. Field, D. Hasler Glass, George A. Curtis, Caleb H. Rutledge, Elmer W. Exelby, Ernest H. Scott, Richard T. Kilpatrick, Frank O. Leonard, Charles B. Allen, Luther E. Lovejoy, Edward D. Dimond, Frank N. Miner, Marshall H. Eldred, Henry Rogers, Hamilton Magahay, John E. Somers, Lewis H. Stevens, H. Addis Leeson, A. B. Leonard, Alfred E. Healey, Harvey G. Pearce, Earl R. Rice, James S. Steininger, Wm. J. Cain, George G. Hicks, George Elliott, Frederick B. Johnson, Justin E. McKenzie, George W. Olmstead, James Priestley, James T. M. Stephens, E. J. Warren, Henry R. Beatty, Wm. B. Collins, Walter R. Fruit, Dewitt C. Littlejohn, Erwin King, King D. Beach, Ernest Brown, Edward Bickford, Wm. C. Prout, John J. Strike, Dunning Idle, Charles M. Merrill, Joseph Dutton, Frank Watters, Clifford E. Doty, Wm. H. Rider, Frank M. Field, E. F. Hilderbrand, Geo. Hill, Russell D. Hopkins, Lewis Keast, John E. Gregory, Horace H. Mallinson, Philip S. Shoemaker, Henry Schofield, Ezra A. Stringer, George Hathaway, R. M. Pierce, Clement Ainge, Romilly H. Prouse, Joseph H. Oatey, J. W. Campbell, Wm. H. Collycott, George C. Horton, George P. Davey, William Cambellack, John E. Lewis, Frederick D. Mumby, Harry E. Smith, George E. Gulen, Edward H. Wilcox, George W. Hoffman, Victor H. Hufton, Ezra R. Stevenson, Samuel Linge, P. I. Osborn, William Richards, H. Lester Smith, C. E. Wakefield, J. A. Rankin, Alvin G. Doten, Oscar T. Olson, Ira W. Cargo, Sidney D. Eva, Edwin Stephens, M. S. Rice, Milton L. BeBnnett, Julian West, John Richards, W. H. McClen-then, W. J. Weidenhammer, Absalom Faupel, Chester H. Brewer, Ernest L. Carliss, Harry Biddlecomb, Elmer E. McMichael, Wm. H. Rule, Frank L. Fitch, Harry Felton, W. J. Dudgeon, H. W. Kuhlman, Robert E. Hiller, W. G. Ostrander, S. Herbert Berry, Frederick C. Bircham, Harry Colenso, Walter Firth, Bert Hollidge, Chas. S. Lee, Fred Matthews, Thos. W. H. Marshall, Royce Milard, Richard Rowe, George Smith, John H. Spencer, Arthur E. Tinglan, Richard C. C. Williams, Alfred Wood, Frederick Clifford, Alden R. Graves, Otto J. Lyon, Geo. W. Scott.

Unusual Record—The Conference stood in especial recognition of the oldest member of the Conference, Dr. Seth Reed, who answered to his 71st consecutive roll call.

Messages of Greeting—J. M. Gordon moved that the Conference send messages of brotherly solicitude and sympathy to John Sweet, Isaac E. Springer, and James Pascoe, and the Secretary was instructed to draft and forward such greetings.

Organization—H. Addis Leeson was unanimously re-elected to be the Secretary of this Session and nominated as his assistants, H. G. Pearce, King D. Beach, and George B. Marsh, and Erwin King as Financial Secretary.

Statistician Elected—Albert Balgooyan was re-elected statistician of the Conference and named as his assistants Henry Rogers, F. J. Grant, W. G. Pront, L. F. Rayfield, W. L. Card, I. W. Cargo, Arthur Beedon, and S. S. Cross.

Treasurer Elected—E. W. Exelby was re-elected Treasurer of the Conference and named as his assistants F. A. Blake, W. L. Moore, G. P. Davey, C. L. Keene, J. J. Strike, James Priestly, and E. R. Stevenson.

Nominations Confirmed—The Secretary read the nominations of the Standing Committees, vacancies were filled and the list confirmed, as follows:

NOMINATIONS FOR 1915.

Auditing—For one year—Grant Perkins. For two years—R. J. Chase. For three years—John Richards.

Conference Stewards—For one year—R. T. Kilpatrick, J. E. Mealley, W. G. Nixon, W. M. Ward.

For two years—F. H. Townsend, Geo. A. Fee, C. E. Wakefield, W. J. Cain.

For three years—O. F. Winton, F. L. Leonard, Geo. G. Hicks, D. Stanley Shaw.

Conference Relations—For one year—J. W. Campbell, F. Bradley, W. B. Collins.

For two years—R. Woodhams, E. J. Warren, J. H. McCune.

For three years—R. L. Hewson, H. Cansfield, M. S. Rice.

Connectional Interests—For one year—Geo. Hill, E. O. Spaulding, A. E. Healey, Durand Springer.

For two years—James Chapman, John Temple, King D. Beach, O. H. Smith.

For three years—G. W. Olmstead, C. W. Leach, B. E. Allen, D. M. Christian.

Memoirs—For one year—C. M. Thompson, A. B. Sutcliffe.
For two years—James D. Sutton, E. L. Moon.
For three years—Lewis Keast, J. B. Oliver.

Ministerial Equipment—For one year—N. C. Karr, S. Jennings, F. F. Filchett.

For two years—S. Gilchriese, G. V. Hoard, H. H. Mallinson.

For three years—J. S. Steininger, H. Lester Smith, R. D. Hopkins.

Social Service and Moral Reform—For one year—W. H. Rider, Norman LaMarche.

For two years—W. B. Weaver, Hamilton Magahay.

For three years—G. W. Olmstead, George Elliott.

Nominations—For one year—W. H. Smith, A. B. Sutcliffe.

For two years—L. N. Moon, F. I. Walker.

For three years—William Dawe, J. G. Rutledge.

Parsonage Committee—For one year—C. E. Hill, Isaac Wilcox.

For two years—C. E. Stedman, W. A. Brown.

For three years—Dunning Idle, J. D. Young.

Church Federation—For one year—Reuben Crosby. For two years—C. J. Johnson. For three years—F. C. Watters.

Education—For one year—F. M. Field, W. E. Brown.

For two years—J. R. Rankin, S. C. Gillette.

For three years—F. Spence, G. H. Curts.

Transportation—For one year—C. L. Adams, R. N. Pierce, H. J. B. Marsh.

For two years—S. Schofield, J. T. M. Stephens, E. R. Rice.

For three years—H. J. Johnson, C. M. Merrill, F. L. Fitch.

Resolutions—For one year—Julian West. For two years—W. H. McClenthen. For three years—W. S. Smith.

Epworth League—For one year—S. D. Eva. For two years—R. E. Akin. For three years—J. H. Oatey.

Sunday Schools—For one year—H. R. Beatty, Geo. L. Durr.

For two years—O. T. Olson, Ernest Brown.

For three years—E. A. Cross, L. H. Stephens.

Time of Meeting—The time of the business sessions was fixed from 8:30 A. M. to 12 M.

Bar of the Conference—On motion of W. J. Balmer the bar of the Conference was fixed at the south side of the fifth window from the pulpit.

Drafts Presented—The Bishop presented drafts from the Book Concern for \$5,779.00, and from the Board of Conference Claimants for \$250.00, which were received with thanks and ordered turned over to the Conference Treasurer.

Transfer of Funds—J. M. Gordon moved that the sum of \$150.00 be transferred from the funds of the Board of Conference Stewards to the Treasurer of the Superannuated Preachers' Aid Society to complete a memorial gift made by the daughters of the late Rev. Alanson R. Bartlett. This motion prevailed.

Presidency of Bishop Burt—W. H. Rider and W. J. Balmer both presented resolutions concerning the presidency of Bishop Burt. They were unanimously adopted and are as follows:

Whereas, Bishop William Burt, D. D., LL. D., has presided at the Detroit Conference for three consecutive sessions, and

Whereas, the fact of such presidency and administration in this and other Conferences in this Episcopal area marks an event of important historical character, and

Whereas, the four years of our beloved Bishop's administration have witnessed great progress in all material and spiritual interests of the church, and our personal relations and fellowship have been of the most delightful character; therefore

Resolved, first, concerning this plan of Episcopal administration, as already unanimously on record, the Detroit Conference expresses its approval and admiration of it as conserving the highest interests of the church, and respectfully requests the General Conference in no way to recede from this plan, but that, in the light of the experience of the past quadrennium, and the godly counsel of the church, the plan be more and more perfected to meet the practical demands of our work.

Resolved, second, that we welcome Bishop Burt most cordially to this, the third consecutive session of his presidency, and while we would extend a welcome and pledge our loyal support to any member of the Board of Bishops who might be assigned to the presidency of the Detroit Confer-

ence, we would be greatly pleased if the present administration continued through another quadrennium.

W. H. RIDER,
GEO. ELLIOTT,
A. W. STALKER.

Resolution of Appreciation and Welcome—The Detroit Annual Conference in its 60th Session assembled, being the third of the presidency of Bishop William Burt, D. D. LL. D., takes pleasure in adopting the following resolution:

We would place on record our high esteem of him whom we delight to call the First Methodist Bishop of Rome, Italy, and the organizer of the European Central Conference, co-ordinating all our Methodist forces among the several nations of Europe.

We would express our deep regret at the continuance of the devastating war, desolating the interests of our Churches there established, as well as the people and nations concerned, in which desolating circumstances several members of our beloved Bishop's own family are involved, and would therefore join with him in earnest prayer for the speedy return of peace.

We would further record our appreciation of his repeated personal visitation of our Charges, Districts and Conferences, and of his patient consideration, wise counsel, and gracious administration of all our interests.

Respectfully submitted,
W. J. BALMER.

Introduction—Dr. H. C. Jennings, agent of the Book Concern; Dr. E. Robert Zaring, editor of the North Western Advocate; Dr. Edgar Blake, Secretary of the Board of Sunday Schools; Dr. Henry E. Wolfe, District Superintendent of the Topeka District, Kansas Conference, and Dr. Samuel H. L. Kirkbride, Agency Secretary of the American Bible Society, were introduced and spoke briefly concerning the interests they represented.

Time Extended—On motion the time was extended.

Committee Communications—Bishop Burt was authorized to turn over to the Secretary all communications for the various Standing Committees, and all other matters which may come into his hands.

Memorials to General Conference—A committee of five members was ordered, to whom all memorials to the General

Conference should be presented. George Elliott, M. C. Hawks, H. L. Smith, Howard Field and W. H. Rider were named as the members of this committee.

Methodist Review—Hartley Cansfield was appointed agent for the Methodist Review.

Announcements—The announcements and the committee calls were made and the benediction was pronounced by Dr. H. C. Jennings.

SECOND DAY.

Thursday Morning, September 16, 1915.

Devotionals—Promptly at 8:30 Bishop Burt opened the devotional service of the morning by announcing hymn, "Come, Thou Almighty King;" Wm. Dawe led in prayer, and then Bishop Burt read the Third Epistle of John, commenting on the second verse. W. B. Collins, George Elliott and J. E. Jacklin then led in prayer. The Conference stood to sing "Nearer My God to Thee," which concluded the service.

Journal Read—The Secretary read the minutes of Wednesday's Session and they were corrected and approved.

Messages of Sympathy—The Conference ordered the Secretary to send messages of sympathy and cheer to Joseph Frazier, George W. Jennings and George Thurston.

Rules of Order—H. A. Leeson moved that the Rules of Order of the preceding Conference be adopted for this session. Carried.

Second Roll Call—On the motion of H. A. Leeson, the second roll call was omitted, and the brethren asked to send their names to the Secretary's desk. The following reported as present:

Arthur Beedon, Grant Perkins, F. J. Walker, Clifton W. Scott, C. B. Clark, D. C. Plannette, C. M. Woodmansee, J. E. Jacklin, F. F. Fitchett, J. H. Thomas, D. H. Yokom, R. J. Chase, G. F. Tripp, Arthur T. Camburn, H. J. B. Marsh, John E. Somers, E. Yager, S. Schofield, F. Spence, Joseph Chapman, J. W. Mitchell, Levi Bird, W. S. Smith, B. A. Cramton, O. W. Frask, E. L. Moon, C. W. Butler, S. A. Dean, G. A. Beacock, Richard Carlyon, W. L. Moore, G. W. Wright, John W. Campbell.

Question 14—The characters of District Superintendents. D. H. Ramsdell, C. B. Allen and A. B. Leonard were passed, and they reported their districts.

Committee Excused—The Committee on Ministerial Equipment was excused from the morning session.

Question of Privilege—Under a question of privilege, C. M. Thompson, in behalf of the ministers of Flint District, spoke appreciatively of the character and service of A. B. Leonard, retiring Superintendent, and presented him with a purse of gold. Dr. Leonard responded in a felicitous manner.

Question 14 Resumed—The character of W. E. Marvin, W. J. Balmer were passed, and they reported their districts.

Question of Privilege—Samuel Jennings, in behalf of the ministers of Port Huron District, voiced the appreciation of the men of the District for the six years' service of W. J. Balmer, retiring Superintendent, and presented him a check.

Dr. Balmer responded with "thanks."

Question 14 Resumed—The characters of C. W. Baldwin and John Dystant were passed, and they reported their districts.

Characters Passed—The character of each effective elder was passed by the declaration of the several District Superintendents, and each Superintendent reported his faithful presentation of the pro rata plan of ministerial support.

Change of Relation—The names of J. R. Rankin, James Pascoe, W. A. Thomas, George Thurston, Dewitt C. Challis and Thomas B. McGee were referred to the Committee on Conference Relations.

Withdrawals—I. N. Wilson surrendered his parchments and was permitted to withdraw from the ministry of our Church. Frank Jones and W. H. Nicholson were permitted to withdraw from our ministry and to have their parchments properly endorsed and returned to them.

Introductions—Franklin Hamilton, D. D., Chancellor of the American University; Prof. Robert W. Rogers, of Drew Theological Seminary; Dr. M. W. Satterfield, Corresponding Secretary of Wesley Hospital, Chicago, Ill.; Rev. John Springer, Missionary from Africa, were introduced and addressed the Conference.

Corporate Session—The Conference adjourned for the sessions of the Corporate Conference, and of the Superannuated Preachers' Aid Society. (See report elsewhere.)

Resolution—J. G. Haller presented the following resolution, which was heartily adopted:

That we hail with pleasure the decision of the Supreme Court of Michigan, handed down yesterday, after a long struggle, placing Oakland County finally and surely in the dry column for two years to come.

Holiness Camp Meeting—Dr. M. M. Collen, from the Michigan Conference, was introduced and spoke concerning the Michigan State Holiness Camp Meeting at Eaton Rapids, making suggestions in regard to a new method of organization and naming trustees.

These nominations of Trustees were referred to the nominating committee.

Time Extended—On motion the time was extended.

General Conference Election—The election of General Conference delegates was made the order of the day for Friday morning at 10 o'clock.

Introduction—Gordon Gage, President of the Michigan State Association of Gideons, was introduced, and spoke briefly about their work. Dr. Williams, pastor of the Grace Church, Chicago, was introduced.

Resolution—H. A. Field presented the following resolution, which was heartily adopted:

“In recognition of the splendid work undertaken and carried forward by the organization of Christian traveling men, known as “The Gideons,” in their work of personal evangelism in placing the Bible in the rooms of the hotels of our state and nation, it is hereby resolved that we heartily endorse the movement and recommend the work of the Gideons to the favorable consideration of our people.”

HOWARD A. FIELD,
W. H. RIDER,
W. R. FRUIT.

Announcements—The announcements were made and the benediction was pronounced by Bishop Burt.

THIRD DAY.

Friday Morning, September 17, 1915.

Opening—At 8:30 a. m., Bishop Burt announced hymn, “Oh for a Thousand Tongues to Sing,” opening the morning devotions. J. R. Rankin and R. L. Hewson led in prayer, and then the Bishop read from Hebrews 12 and graciously com-

mented on the phrase "looking unto Jesus." After a season of prayer, "What a Friend We Have in Jesus" was heartily sung, closing the devotional services.

Journal Read—The proceedings of Thursday's session were read and approved.

Elected to Full Membership and Deacon's Orders—Wm. P. Ainsworth, Fred A. Andrews, Joseph Blackmore, Lorne Carter, S. S. Cross, J. Arthur Garman, James H. James, Aaron Mitchell, Dow D. Nagle, W. C. Pellowe, Frank M. Purdy, Joseph Talbot, J. A. Yoeman were elected to full membership and Deacons' Orders and placed in studies of the third year.

Thomas H. Williamson was also elected to full membership and placed in studies of the third year, he having been ordained a deacon previously under the missionary rule.

From Other Churches—H. F. Schwarz koff from the Methodist Protestant Church, Joseph M. Pengelly from the Baptist Church had their ordination papers recognized and were received into membership of the Conference. Samuel Howarth's ordination papers were recognized, but he was not present to be received into membership.

Introductions—Rev. Ralph Cushman, Rev. H. W. Kuhlman, recent transfers, were introduced.

Class Received—The Bishop called the class for admission into full membership, and after answering the disciplinary questions, the following were received into full membership: Wm. P. Ainsworth, Fred A. Andrews, Joseph Blackmore, Lorne Carter, S. S. Cross, J. Arthur Garman, James H. James, Aaron Mitchell, Dow D. Nagle, W. C. Pellowe, Frank M. Purdy, Joseph Talbot, J. A. Yoeman, Thomas H. Williamson, and Joseph Pengelly and H. F. Schwarz koff, whose credentials from other churches had been recognized.

Rules for Election—Samuel Gilchrise offered the following rules to govern the election of delegates to the General Conference, and they were adopted:

Rule 1. There shall be two sets of tellers, to consist of two from each district and two at large.

Rule 2. The Bishop shall request all persons not entitled to vote to retire from the bar of the Conference, and he shall carefully explain these rules to the Conference.

Rule 3. When the vote is being taken the members of the Conference shall be required to rise, and the ballots shall be collected, beginning at the front of the Church. As they are collected those voting shall be seated.

Rule 4. Each ballot shall contain only the required number of delegates to be elected; if less the ballot shall be rejected; if more the ballot shall be rejected. It shall require two-fifths of the Conference to elect.

Rule 5. If a ballot shall contain the name of a person not a member of the Conference the whole ballot shall be rejected.

Rule 6. In counting the ballots, where there is confusion in names the ballot shall be rejected; but when it is clear that the ballot is for the person intended, though the names be incorrectly spelled or the initial not exactly right, the ballot shall be counted. (Explanation: Suppose there are two members of the Conference named Doe, John and William. If the ballot shall read Brother, it shall be rejected; or if Mr. Doe, it shall be rejected. But if there is only one Doe in the Conference and the ballot should be written Mr. or Brother Doe, it should be counted for Doe, even if the initials or surname were not exactly correct, it being clear that it was intended for the said Doe.)

Rule 7. Balloting shall proceed at each session or adjourned session until the number of delegates required shall be chosen: and if more than the required number shall receive sufficient ballots to elect, those receiving the highest number shall be the delegates.

Rule 8. The tellers shall not reveal the result of the ballot, except in open conference.

Signed, S. M. Gilchriese, Geo. Elliott and seven others.

Afternoon Session—C. M. Thompson moved that when we adjourn we do so to meet at 4 p. m., and that the Lay Electoral Conference be invited to a joint session at this hour.

F. H. Townsend moved that the meeting in the interest of the Endowment Fund of Conference claimants announced on the program for 7:30, be considered a regular session of the Conference.

Introductions—Grant M. Hudson, Superintendent of the Anti-Saloon League of Michigan; A. E. Cook, representing the World Outlook, G. Franklin Ream, Religious Work Secretary of the Board of Education, and Frederick T. Keeney, representing the Permanent Endowment Fund for Conference claimants, were introduced and addressed the Conference.

Anti-Saloon League—J. G. Haller offered the following resolution, and it was adopted:

Resolved, That we have heard the stirring words of Grant M. Hudson, State Superintendent of the Anti-Saloon League in our state with much satisfaction;

That we rejoice in the advancement of the cause of prohibition of the liquor traffic in our state and nation;

That we congratulate our brother upon his splendid victory and vindication in the suit recently brought by him against the publisher of the Little Stick of Detroit;

That we pledge Brother Hudson our earnest co-operation in the state-wide campaign now before us.

J. G. HALLER
J. E. JACKLIN.

Time Extended—On motion the time was extended.

Report of Deaconess Board—F. S. Rowland read the report of the Deaconess Board. It was adopted and its nominations confirmed. (See report.)

Message of Sympathy—A. B. Leonard moved that an expression of sympathy be sent by the Secretary to Franklin Bradley, who is in the hospital at Baltimore, Md.

Excuses—C. H. Rutledge was excused from further attendance upon the Conference.

Memorial Services—Seth Reed proposed an annual memorial service for the deceased ministers, to be held in the Churches of the Conference, and his recommendation was referred to the Committee on Resolutions.

Committee on Resolutions—At the request of J. S. West the name of J. G. Haller was added to the Committee on Resolutions.

Referred to Committee on Conference Relations—The case of John G. Rutledge, who desires a supernumerary relation, was referred to the committee on Conference Relations.

Tellers Appointed—The first list of tellers was named as follows: A. B. Sutcliffe, W. J. Cain, H. R. Beatty, R. D. Hopkins, E. J. Warren, J. T. M. Stephens, E. R. Rice, A. E. Healey, and the first ballot was taken.

Equalization of Traveling Expenses—C. L. Adams offered the following resolution and it was adopted:

The Bureau of Transportation, after careful consideration, recommends that those left without appointment to attend one of our schools be included in the plan of equalization of traveling expenses as applied to those in pastoral relation the expenses of such being limited to the distance traveled within the bounds of our Conference.

C. L. ADAMS, Chairman.

First Ballot—The Bishop announced the result of the first ballot, which resulted in the election of George Elliott, A. W. Stalker and M. S. Rice.

Second Ballot Taken—The second ballot was ordered and the second list of tellers named as follows:

George Gullen, John E. Mealley, F. J. Clifford, H. H. Malinson, Wm. Dawe, F. M. Field, Lewis Keast, W. H. Smith.

Announcements—The announcements were made and the benediction was pronounced by Bishop Burt.

AFTERNOON SESSION.

Friday, September 17, 1915.

Opening Session—Bishop Burt called upon M. C. Hawks to lead the Conference in prayer in opening the afternoon session.

Ballot Announced—The Bishop announced the result of the second ballot and declared H. A. Leeson elected.

Ballot Taken—The tellers were called and the third ballot was taken.

Journal Read—The proceedings of the morning session were read and approved.

Received Into Membership—Samuel Howarth was present and answered the disciplinary questions and was admitted to membership in the Conference.

Re-Admitted—Aaron H. McConnell was re-admitted into membership from a located relation.

Excused—Andrew Wood was excused from attending the further sessions of the Conference.

Correction—The name of W. E. Casper, who was located by mistake, was re-entered upon the Conference roll of its honored dead and the Conference recommended to the Board of Stewards that the most generous treatment possible be accorded his family.

Retirement—J. R. Rankin, James Pascoe, Dewitt C. Challis, Thomas B. McGee, were placed upon the retired list.

Supernumerary—J. G. Rutledge was granted the supernumerary relation.

Located—J. D. McLouth was located at his own request.

Effective Relation—C. W. Seelhoff was made effective.

Ballot—Bishop Burt announced the results of the third ballot, electing A. B. Leonard and D. H. Ramsdell.

Ballot—The tellers were called and the fourth ballot was taken.

Adjournment—The Doxology was sung and the benediction pronounced by Dr. Seth Reed.

EVENING SESSION.

Friday, September 17—7:30 O'Clock.

Joint Session with Lay Electoral Conference.

Opening—Bishop Burt announced hymn 415, "Faith of Our Fathers," and J. B. Oliver led the Conference in prayer.

Ballot Announced—The Bishop announced the fourth ballot. No election.

Ballot Taken—The tellers were called and the fifth ballot was taken.

Permanent Fund—Dr. F. L. Keeney, representing the Board of Conference Claimants, was introduced and addressed the joint session of the Lay and Ministerial Conference concerning the permanent Endowment Fund for Conference claimants.

Ballot Announced—The Bishop announced the fifth ballot. No election resulted and the sixth ballot was taken.

Endowment Fund—A. L. Parker was introduced and addressed the Conference in behalf of the Endowment Fund.

Ballot Announced—The Bishop announced the result of the sixth ballot and H. Lester Smith and C. B. Allen were declared elected.

Resolutions—A. L. Parker presented the following resolutions, and on motion A. L. Parker, Judge C. A. Wagner and C. B. Allen were appointed as a special committee to nominate the joint commission called for in these resolutions:

Resolved, 1st, That we recommend to the Annual Conference and to the Lay Electoral Conference that \$250,000 be set as the minimum amount to be raised for the Conference Claimants Endowment Fund.

2nd. That we recommend that the Annual Conference appoint seven ministers, and that the Lay Electoral Conference appoint eight laymen as a joint commission, who shall be empowered to conduct the campaign as their judgment may determine.

3rd. That we appoint a committee of three laymen and two ministers to present the whole matter to the Annual and Lay Electoral Conference, and to gather such data as shall be helpful to the permanent committee.

4th. That the following recommendations be referred to the above committee:

(a) We recommend that the fund to be raised be entrusted to a Board of Trustees, to be incorporated, composed of five laymen and four ministers.

(b) That a separate Board of Investment, consisting of two laymen and one minister, be created.

(c) That this body shall have its own treasurer, who shall distribute the funds according to the discretion of the Detroit Annual Conference.

5th. That the above committee of five be composed of A. L. Parker, chairman; C. A. Wagner, C. W. Leach, Rev. F. H. Townsend and Rev. W. G. Nixon.

The following action, taken by the meeting of the special committees in Detroit, August 30, 1915, was presented by A. L. Parker and the Conference concurred in its recommendations, viz.:

It was moved by W. G. Nixon that we recommend that whatever moneys are raised in this campaign, be held by the Corporate Conference, and if they are not now empowered to hold sufficient funds, that they take steps to reincorporate.

Carried.

Moved that C. A. Wagner be authorized to look up the legal phases of the Corporate Conference and have power to take such steps as are necessary to effect the legal changes.

Carried.

Moved by C. A. Wagner, seconded by C. W. Leach, that we request the Bishop to appoint the best available man as Field Agent of the campaign.

Carried.

It was moved and carried that when the campaign is inaugurated that it be a short campaign.

It was moved and carried that A. L. Parker present the action of this committee to the joint session of the Annual and Lay Electoral Conference at Port Huron.

F. H. TOWNSEND, Secretary.

Endowment Fund—M. S. Rice was introduced and addressed the Conference with thrilling eloquence on the worth and work of the minister.

Committee Granted Extra Time—A. L. Parker requested that the Special Nomination Committee be given additional time for deliberation, and their wish was granted.

Change Articles of Incorporation—On motion the corporate Conference was requested to meet in extra session in order to change the articles of their incorporation, so as to allow the appointment of five laymen and four ministers.

Adjournment—The announcements were made and the benediction was pronounced by Bishop Burt.

FOURTH DAY.

Saturday Morning, September 18, 1915.

Morning Devotions—Bishop Burt opened the morning session by announcing the hymn "How Firm a Foundation." Reuben Crosby led in prayer. "Nearer My God to Thee" was sung and Frank Rowland read 1 Cor. 3rd Chapter and spoke concerning our privilege of cooperating with God.

Journal Read—The proceedings of the Friday afternoon session and the Friday evening session were read and approved.

Introduction—Dr. James H. Potts, editor of the Michigan Christian Advocate was introduced and presented the Conference with a check of \$1,268.78 which was received with thanks and turned over to the Conference Treasurer.

Change of Relation—Edgar L. Moon was granted the retired relation.

Order of the Day—On motion of George Elliott the presentation of memorials to the General Conference was made the order of the day for Monday immediately following the reading of the Journal.

On Trial In Third Year—Lloyd M. Blakely and George A. Bowles were continued on trial and advanced to the studies of the third year.

On Trial In Second Year—Wm. Blean and Thomas S. Bottrell (conditioned in one study) Wm. Clyde Donald, Wm. Jones, and Albert L. Butler (conditioned in two studies) were continued on trial in studies of the second year.

On Trial In First Year—Victor E. Lone, Reginald Feuell, Herbert N. Hitchins, Marcus G. McIntosh and Edwin W. Stricker were continued on trial in studies of the first year.

Ballot Announced—The bishop announced the ballot. No election.

Ballot Taken—The tellers proceeded to take the seventh ballot.

Advanced to Studies of the Fourth Year—S. Herbert Berry, Frederick C. Bircham, Frederick J. Clifford, Harry Colenso, Bert Hollidge, Charles S. Lee, Fred Matthews, Thomas W. H. Marshall, Royce C. Millard (conditioned in two studies) George Smith, Fred R. Walker, Richard C. G. Williams, Elmer C. Dewey, Peter Pennanen and W. H. Rule were placed in the studies of the fourth year.

Registrar Instructed—The Conference instructed the Registrar to seek to locate all the men in studies of the Conference course and be prepared to report as to their exact intentions at the next session.

Continued In Studies of Third Year—Harold L. Rotzel, George W. Scott, C. K. Smith, John H. Spencer, Arthur E. Tingle, Alfred Wood, Chester H. Brewer, Joseph Hitchens, Marquis E. Shattock, Frank Schliecher (requested to bring up his studies) and W. J. Weidenhammer were continued in the studies of the third year.

Ballot Announced—The Bishop announced the seventh ballot electing C. W. Baldwin and C. L. Adams as reserve delegates to the General Conference.

Special Election—W. J. Cain announced the collection taken by Bishop Warne as amounting to \$36.91, for scholarships \$85.00.

Graduates—Otto J. Lyons, George A. Beacock, Harry Bidlecomb, Ernest L. Carless, Samuel A. Carey, Alden R. Graves, George F. Hathaway, Elmer E. McMichael, Richard Rowe, and Aaron H. McConnel were graduated from the Conference course of studies and elected to Elder's Orders.

Local Elder—C. W. Stevens, a local deacon, was elected to Local Elder's Orders.

Ballot Announced—The Bishop announced the eighth ballot as resulting in no election.

Ballot Taken—The ninth ballot was taken.

Committee Excused—The committee on Ministerial Equipment was excused.

Place of the Next Conference—Question 36 was asked, where shall the next Conference be held? Two invitations were extended, one from the Central Church, Pontiac, the other from the First Church at Ironwood. The Conference accepted the Ironwood invitation and extended thanks to Pontiac. The acceptance of the invitation was then made unanimous.

Ballot Announced—The Bishop announced the ninth ballot as resulting in no election.

Ballot Taken—The 10th ballot was taken.

Introduction—S. Byron Bershey, Business Manager of the American Branch of the World's Alliance of the Churches for the Promotion of International Friendship was introduced and addressed the Conference. The resolutions which were presented were referred to the committee on Social Service and Moral Reform.

Ballot Announced—The Bishop announced the result of the 10th ballot electing John Dystant as the third reserve delegate.

Introductions—Rev. Ernest W. Bysshe, Superintendent of Methodist Episcopal Missions in France, and President Samuel Dickie of Albion College, were introduced and addressed the Conference.

Supernumerary—C. W. Butler, W. L. B. Collins, H. C. Cooley, M. H. Eldred, J. F. H. Harrison, A. J. Holderman, Wilhelm Rammaka, John A. Rowe, C. W. Scott, Peter Pennanen, and L. F. Rayfield were granted the supernumerary relation.

Effective—M. C. Hawks and C. W. Seelhoff were made effective.

Located—J. DeWitt McLouth was located at his own request.

Afternoon Session—An afternoon session was ordered at 4:30 to 5:30 o'clock. The Bishop called upon George Elliott to preside.

Announcements—The announcements were made. Special mention was made by Dr. Bysshe concerning W. A. Foote of Jackson, Mich., for his interest in gifts to the work in France. The benediction was pronounced by Dr. Bysshe.

AFTERNOON SESSION.

4 O'Clock, September 18, 1915.

Afternoon Session—George Elliott announced hymn 411 in opening the afternoon session and the Conference joined in the Lord's Prayer.

Report of Nominating Committee—W. H. Smith read the report of the Nominating Committee, which was adopted. (See report.)

The following resolution from the committee was read and adopted:

With reference to the request that our Conference elect Trustees for Eaton Rapids Camp Meeting, your Nomination Committee, to whom this request was referred, recommend that action in this matter be deferred during the present session of the Detroit Conference. But in declining to name Trustees they hope that the action will not be construed as a criticism of the conduct of the Camp Meeting or a depreciation of its spiritual value.

Parsonage Committee—Dunning Idle presented the report of the Parsonage Committee, which was adopted. (See report.)

Transportation Expenses—On motion of George B. Marsh the Transportation Committee was requested to furnish an approximate estimate of the cost of transporting the Conference to Ironwood.

Adjournment—On motion the Conference adjourned with the benediction by George Elliott.

FIFTH DAY.

Sunday, September 19, 1915.

See Anniversaries and Sunday Services.

SIXTH DAY.

Monday Morning, September 20, 1915.

Morning Devotions—Hymn 37, "Jesus Wherever Thy People Meet," was announced by Bishop Burt and J. E. Jacklin led in prayer.

Journal Read—The proceedings of Saturday's sessions were read and approved.

Corporate Conference—J. E. Jacklin took the chair and held a session of the Corporate Conference.

Old People's Home—J. E. Jacklin read the report of the Old People's Home. (See report.)

Special Appointment—The Bishop was requested to appoint J. E. Jacklin as Corresponding Secretary of the Old People's Home, without salary.

Certificate of Ordination.

This is to certify: That on Sunday, the nineteenth of September, nineteen hundred and fifteen, in the City of Port Huron, the seat of the session of the Detroit Annual Conference, I ordained as Deacons: Wm. P. Ainsworth, Fred A. Andrews, Joseph Blackmore, Lorne Carter, S. S. Cross, J. Arthur Garman, James H. James, Aaron Mitchell, Dow D. Nagle, W. C. Pellowe, Frank Purdy, Joseph Talbot, J. A. Yoeman; and also assisted by Elders, I ordained as Elders: Otto J. Lyon, George A. Beacock, Harry Biddlecomb, Ernest L. Carless, Samuel A. Carey, Alden R. Graves, George F. Hathaway, Elmer E. McMichael, Richard Rowe, Aaron McConnel; and also I ordained as Local Elder, C. W. Stevens; and also consecrated as a Deaconess, Miss Mable Briggs.

(Signed): WILLIAM BURT,
Presiding Bishop.

Retired Preachers—Question 24, "Who are the retired preachers?" was asked, and the following names were called and their characters passed:

D. W. Hammond (1878), Wm. M. Triggs (1878), J. M. Johnstone (1882), Wm. Tuttle (1882), Geo. Stowe (1886), J. E. Withey (1887), W. E. Dunning (1886), John Evans (1890), L. L. Houghton (1890), A. G. Blood (1891), A. R. Laing (1891),

J. J. Hodge (1892), Seth Reed (1893), H. S. White (1893), T. Edwards (1894), G. W. Carter (1895), C. Gibbs (1895), L. S. Tedman (1898), C. W. Austin (1899), J. Frazer (1900), J. M. Gordon (1900), M. J. Carley (1901), C. S. Eastman (1901), Geo. Nixon (1901), G. S. Weir (1901), J. Wright (1902), J. D. Hubbell (1902), W. C. McIntosh (1902), J. L. Walker (1902), James Jackson (1903), J. H. McIntosh (1903), M. H. McMahon (1904), W. W. Washburn (1904), Henry C. Northrup (1905), David Casler (1906), Guy M. Bigelow (1885), Henry Nankervis (1906), Joel B. Goss (1906), J. F. Emerick (1906), J. B. Oliver (1906), B. C. Moore (1906), I. E. Epringer (1907), J. H. Thomas (1907), J. W. Fenn (1907), D. B. Millar (1907), R. L. Cope (1907), A. F. Bourns (1907), Richard Hancock (1908), E. W. Ryan (1908), M. W. Gifford (1908), W. H. Shier (1908), Roland Woodhams (1909), P. J. Wright (1909), Benjamin Reeve (1909), E. W. Frazee (1909), L. P. DuPuis (1909), Horace Palmer (1910), N. N. Clark (1910), J. D. Halliday (1910), George E. Sloan (1910), D. H. Yokom (1911), O. W. Willits (1911), W. J. Bailey (1911), John Sweet (1911), C. B. Clark (1911), James Ivey (1912), Eugene Yager (1912), Arthur S. Tedman (1912), E. G. Gordon (1912), Leonard Hazard (1912), Samuel R. Williams (1912), Robert N. Mulholland (1912), Andrew W. Wilson (1913), Charles E. Benson (1913), F. O. Jones (1914), Franklin Bradley (1914), J. I. Nickerson (1914), Samuel Graves (1914), Nathaniel Dickie (1914).

Introductions—Prof. Harris Franklin Rall from the Garrett Biblical Institute and Dr. P. J. Mavety, Secretary of the Freedman's Aid Society were introduced, and they addressed the Conference.

Memorials—George Elliott presented the Wilmington Memorial and the Conference concurred by a vote of 189 to 0.

The Conference declined to concur in the Mississippi Memorial by a vote of 131 to 63.

The Illinois Memorial was concurred in by a vote of 177 to 0.

Standard for Admission—George Elliott moved that District Superintendents be allowed to withdraw the name of any candidate for Admission on Trial, who has not attained the educational standard of the Conference and the Book of Discipline. Carried.

Supernumerary Relation—The supernumerary relation was granted to W. M. Young.

Corporate Conference—J. E. Jacklin took the chair and a session of the Corporate Conference was held. (See report.)

Salary of Special Agent—The following resolution was presented by Grant Perkins and adopted:

Whereas, by action of the Joint Conference of the ministers and laymen, the movement for raising \$250,000.00 for the Annuity Fund was launched, and

Whereas, we ministers feel that we must take a very vital part in this movement; be it

Resolved, That we, the Pastors, District Superintendents and men on Detached Service, pay 1 per cent of our salaries for one year, to be paid in monthly, to defray the expense of the total salary of a Field Agent for raising said money, so that all money raised shall be held intact for said fund.

(Signed):

GRANT PERKINS,
E. J. WARREN,
A. B. LEONARD,
C. W. BALDWIN,
SIDNEY D. EVA,
L. E. LOVEJOY,
C. B. ALLEN,
JOHN DYSTANT,
W. E. MARVIN,
H. ADDIS LEESON,
A. W. STALKER,
JOHN RICHARDS,
GEORGE ELLIOTT,
GEORGE L. DURR,
REUBEN CROSBY,
JOSEPH CHAPMAN,
D. H. GLASS,
W. R. FRUIT,
HOWARD A. FIELD,
M. S. RICE,
C. E. STEDMAN,
D. H. RAMSDELL,
WM. J. BALMER.

Commissioners Appointed—The District Superintendents, A. L. Parker, Charles W. Leech, George S. Sharrard, Junius Beal, W. J. Blood, Richard Quayle, I. N. Bushong and E. O. Spaulding were appointed commissioners to launch the movement to raise \$250,000.00 for the retired preachers of our Conference.

Recommendation to School—H. Lester Smith moved that the sentiment of the Conference be that in case of young men not admitted to the Conference that we request their favorable reception by Garrett Biblical Institute or other theological schools in their endeavors for further educational preparation.

Class of Admission—Chester Shoemaker, Marshall R. Reed and James Colby were admitted on Trial and placed in studies of the first year and R. E. Mitchell in studies of second year.

Time Extended—H. A. Leeson moved the extension of the time.

Introduction—Bishop Theodore Henderson was introduced and addressed the Conference in the interest of the Evangelistic Forward Movement.

Sale of Lot—C. B. Allen moved that the Conference authorize the sale of the lot on Redford Circuit, known as the Bell Branch site, and the Conference Secretary and District Superintendent be authorized to sign the deed. It was carried.

Announcements—The announcements were made and the Conference adjourned to meet at 2:30 p. m. Dr. George Elliott was requested by the Bishop to preside. Bishop Henderson pronounced the benediction.

AFTERNOON SESSION.

Monday, September 20, 1915.

Opening Exercises—Geo. Elliott took the chair for the afternoon session, which was opened by singing "Guide Me, O Thou Great Jehovah." J. S. Steininger led in prayer. "Draw Me Nearer" was then sung.

Auditing—Grant Perkins read the report of the Auditing Committee. (See report.) Adopted.

Bureau of Transportation—C. M. Thompson moved that the report of the Bureau of Transportation be accepted and placed on file. Adopted.

Sunday Schools—H. R. Beatty read the Sunday School report. Adopted. (See report.)

Financial Report—Erwin King read the report of the Financial Secretary. Adopted. (See report.)

Connectional Interests—George Hill read the report of the Connectional Interests Committee. Adopted. (See report.)

Introduction—Frank B. Bachelor, Executive Secretary of Layman's Missionary Movement of Detroit District was introduced and addressed the Conference.

Resolution—H. L. Smith presented the following resolution, which was adopted:

Resolved, That we have heard the report of Mr. Bachelor, the Executive Secretary of the Layman's Missionary Movement of Detroit District, with great pleasure.

Resolved, That we do hereby promise the most enthusiastic support and co-operation in making the convention in Detroit and the follow up work most practical and intense in promoting a real and abiding missionary activity.

(Signed):

H. LESTER SMITH and
FRANK N. MINER.

Recommendation to General Conference—The following proposition, presented by Frank N. Miner, was recommended to be sent to the General Conference for its favorable consideration:

111. Transfer of Membership.

Par. 55. Sec. 1. When an acceptable member of the Church changes his residence from one Pastoral charge to another, his membership in our Church shall change with his residence and he shall be transferred as follows: The Pastor, or if there is no Pastor, the District Superintendent, shall send to the Pastor (or in case of a city having more than one Pastoral charge, to the District Superintendent), of the charge within which the member has taken his residence, a certificate of transfer in the following form (within three months of the change of residence):

"This is to certify that A. B. is an acceptable member of the.....Methodist Episcopal Church, in, and by virtue of his change of residence he is hereby transferred to the membership of the..... Methodist Episcopal Church in..... The date of this transfer is....., 19...."

(The principle here involved is that the member has united with the Methodist Episcopal Church and not merely with a particular society of the same.)

Sec. 2. Provided, any member, thus changing his residence and wishing to retain and maintain his membership within the Pastoral charge from which he is taking his residence, may do so by signing and presenting the following statement to the Pastor:

"To the Pastor of.....Methodist Episcopal Church in.....: Inasmuch as the undersigned is removing from the bounds of this pastoral charge, and said removal carries with it my church membership, unless requesting in writing that the membership be not changed, I hereby make formal request that my present membership be not changed for one year from date....., 19.....
"Signed....."

Sec. 3. All such members shall be enrolled as associate members within the pastoral charge where they reside, but shall not be included in the membership count for that pastoral charge. They shall be included in the membership where their active membership is retained.

(The time of "one year from date" will necessitate the church and the absent member keeping in touch with each other, otherwise his membership will automatically be changed to the pastoral charge wherein is his residence.)

Sec. 4. (Omitted.)

Sec. 5. (As it is now.)

Sec. 6. (As it is now.)

Sec. 7. A certificate of admission to membership shall be given to each person uniting with the Methodist Episcopal Church from probation or on confession of faith.

("From probation" shall include all who are received into our membership without a certificate from some other Church. "Confession of faith" shall include all who are received into our membership from some other Evangelical Church.)

Bureau of Transportation—E. R. Rice presented the report of the Bureau of Transportation. Adopted. (See report.)

Historical Society—The report of the Special Historical Society Committee was read by S. D. Eva and adopted. (See report.)

Those nominated for its officers were: Seth Reed, President; J. E. Jacklin, Vice-president; W. W. Washburn, Vice-president; King Beach, Recording Secretary; J. E. Mealley, Treasurer; and S. D. Eva, Corresponding Secretary and Historian. They were duly elected.

Resolution—George Elliott read the following resolution, which was adopted:

Resolved, That we request the Board of Examiners in connection with the same Board of the Michigan Conference to suggest annually a brief course of post-graduate study, and that those taking such course be invited to attend the Michigan Institute and Examinations of the Undergraduates.

Seth Reed Takes Chair—Dr. Seth Reed was called to the chair while George Elliott presented the report of the Committee on Memorials to the General Conference.

The following Memorials received the favorable action of the Conference:

First: That concerning the readjustment of the distribution of the dividends of the Book Concern to the Annual Conferences.

Second: The Memorial of the Montana Conference in regard to the making of the Episcopal areas, coterminous with the General Conference Districts.

Third: The Memorial of the Detroit Conference in regard to the appropriation of funds to the State University Centers.

Fourth: The Memorial of the Colorado Conference in reference to the disfranchisement of Conference Members, who are employed in Mission Conferences.

Fifth: The Memorial of the Port Huron District Ministerial Association with regard to a Public Church Meeting in connection with the fourth quarterly Conference.

Sixth: The Memorial of the West Ohio Conference in regard to the organic Union of Methodism was passed in a modified form.

Resumes the Chair—George Elliott resumes the chair.

Report of Registrar—Frank N. Miner presented the financial report of the office of Registrar. The report was accepted and placed on file.

Official Journal—A. W. Stalker moved that the Minutes be the Official Journal of the Conference Session and that the Secretary be authorized to edit the reports.

Educational Report—Frank N. Field presented the report of the Committee on Education, and it was adopted. (See report.)

Epworth League Report—Ernest Akin read the report for the Committee on Epworth League and it was adopted. (See report.)

Asbury Centennial—On the motion of George Elliott, the Conference concurred in the plan to observe a Francis Asbury Centennial on the appropriate Sunday in the coming year.

Adjournment—On motion the Conference adjourned to meet at 7 o'clock p. m. Seth Reed pronounced the benediction.

Monday Evening, September 20, 1915.

Opening Exercises—Hymn, "Come Thou Fount of Every Blessing," was announced by Bishop Burt and heartily sung. S. G. Gillette led in prayer.

Journal Read—The proceedings of the morning and afternoon sessions were read, corrected and approved.

Resolution—George Elliott presented the following resolution, which was adopted:

That the Detroit Annual Conference memorializes the General Conference to consider, and if found practicable, prepare a plan for admission of laymen as delegates in the Annual Conferences of our Church.

Episcopal Residence—The following action introduced by George Elliott, was adopted:

First—We record our approval to the "Areal" system of Episcopal jurisdiction and demand its continuance, with such changes and improvements as experience may suggest.

Second—We concur in the memorial of the Michigan Conference in asking the selection of the Metropolitan city of Detroit as an Episcopal residence and the center of a new Episcopal area.

Third—We heartily request the assignment of Bishop William Burt to the Episcopal area of which this Conference is a part. We are prompted in this request by the achievements during the past quadrennium won by his inspiring leadership and wise administration.

Moral Reform—George Elliott presented the report of the Committee on Social Service and Moral Reform, which was adopted. He nominated J. G. Haller and H. A. Field as Trustees of the Anti-Saloon League, and they were elected.

Collection for Janitor—A collection, amounting to \$25.29, was taken for the janitor.

Question of Privilege—A. W. Stalker, under a question of privilege, spoke concerning the work of the church with the Methodist students of Ann Arbor, and the Conference pledged itself to hearty co-operation in the special collection for the Wesleyan Guild.

Statistician—Albert Balgooyan read the report of the statistician. It was adopted. (See report.)

Treasurer—E. W. Exelby read the Treasurer's report, which was accepted.

Examiners Nominated—John R. Gregory and Oscar T. Olson were appointed by the Bishop to the Board of Examiners.

Resolution—Frank N. Miner presented the following resolution, which was adopted:

Whereas, our brother, D. H. Glass, is closing his second year as Superintendent of Sunday Schools of the Detroit Conference.

Resolved, That we hereby record our appreciation of his equipment for this work in his knowledge, both of the young mind and of the wisest

methods for its religious instruction; and our appreciation of his convention work, which has resulted in the improvement of the teaching force of our Sunday School, and in the adoption of more effective methods of work, and

Resolved, That we trust opportunities will open for the use of his gifts and experience by both Sunday Schools and Sunday School Institutes.

A. W. STALKER,
H. LESTER SMITH,
FRANK N. MINER,
GEO. L. DURR.

Committee on Resolutions—J. G. Haller read the report of the Committee on Resolutions, which was adopted by a rising vote. (See report.)

Secretary Endowment Fund—L. E. Lovejoy moved that the Bishop be requested to appoint Earl R. Rice, Secretary of the Permanent Endowment Fund, for the Conference claimants. Carried.

Missionary Appropriations—The Missionary appropriations were read by A. B. Leonard. Adopted.

Board of Foreign Missions—A. B. Leonard read the nominations for the Foreign and Home Missionary Committees. Adopted.

Request for Home Missionary Moneys—A. B. Leonard read the requests for the Missionary appropriations for the coming year. Adopted. Dr. Stalker moved, as an amendment to these requests, that \$800.00 be added to the Missionary appropriations for student support at Ann Arbor.

Geo. Elliott moved that after the reading of the Journal and appropriate devotional exercises and the reading of the appointments, the Conference stand adjourned sine die.

We hereby certify that the above is a correct record of the Sixtieth Session of the Detroit Annual Conference of the Methodist Episcopal Church.

William Burt

President.

Addis Tuccan

Secretary.

Anniversaries

CHARLES WESLEY CLUB

Tuesday Evening—Epworth League.

The Epworth League Anniversary was observed on the eve of the Assembly of the Conference. A large number of men of the Conference and young people were in attendance. Earl Rice presided. R. D. Hopkins read the Scriptures and led in prayer. The Aeolian Quartette rendered vocal music and Dr. Wilbur F. Sheridan, General Secretary of the Epworth League, gave the address of the evening. Following the formal program, the Lapeer Avenue League tendered the Conference visitors a reception in the parlors of the Church.

Wednesday Morning—Memorial Services.

Following the administration of the Sacrament of the Lord's Supper, Calvin M. Thompson, Chairman of the Committee on Memoirs, came to the platform, and after the singing of a hymn and prayer by A. B. Leonard, brief obituaries of deceased ministers and ministers' wives were read by the chairman. S. M. Gilchriese, by request of the family, reviewed the ministry of Judson P. Cooper. Standing in the pulpit once occupied by his sainted father, A. W. Stalker of Ann Arbor gave the annual memorial address, revealing in eloquent speech our common inheritance from the fathers and the blessed assurance of immortality. The Charles Wesley Club sang "Good Night" and Bishop Burt pronounced the benediction.

methods for its religious instruction; and our appreciation of his convention work, which has resulted in the improvement of the teaching force of our Sunday School, and in the adoption of more effective methods of work, and

Resolved, That we trust opportunities will open for the use of his gifts and experience by both Sunday Schools and Sunday School Institutes.

A. W. STALKER,
H. LESTER SMITH,
FRANK N. MINER,
GEO. L. DURR.

Committee on Resolutions—J. G. Haller read the report of the Committee on Resolutions, which was adopted by a rising vote. (See report.)

Secretary Endowment Fund—L. E. Lovejoy moved that the Bishop be requested to appoint Earl R. Rice, Secretary of the Permanent Endowment Fund, for the Conference claimants. Carried.

Missionary Appropriations—The Missionary appropriations were read by A. B. Leonard. Adopted.

Board of Foreign Missions—A. B. Leonard read the nominations for the Foreign and Home Missionary Committees. Adopted.

Request for Home Missionary Moneys—A. B. Leonard read the requests for the Missionary appropriations for the coming year. Adopted. Dr. Stalker moved, as an amendment to these requests, that \$800.00 be added to the Missionary appropriations for student support at Ann Arbor.

Geo. Elliott moved that after the reading of the Journal and appropriate devotional exercises and the reading of the appointments, the Conference stand adjourned sine die.

We hereby certify that the above is a correct record of the Sixtieth Session of the Detroit Annual Conference of the Methodist Episcopal Church.

William Burt

President.

Addis Tesson

Secretary.

Anniversaries

CHARLES WESLEY CLUB

Tuesday Evening—Epworth League.

The Epworth League Anniversary was observed on the eve of the Assembly of the Conference. A large number of men of the Conference and young people were in attendance. Earl Rice presided. R. D. Hopkins read the Scriptures and led in prayer. The Aeolian Quartette rendered vocal music and Dr. Wilbur F. Sheridan, General Secretary of the Epworth League, gave the address of the evening. Following the formal program, the Lapeer Avenue League tendered the Conference visitors a reception in the parlors of the Church.

Wednesday Morning—Memorial Services.

Following the administration of the Sacrament of the Lord's Supper, Calvin M. Thompson, Chairman of the Committee on Memoirs, came to the platform, and after the singing of a hymn and prayer by A. B. Leonard, brief obituaries of deceased ministers and ministers' wives were read by the chairman. S. M. Gilchriese, by request of the family, reviewed the ministry of Judson P. Cooper. Standing in the pulpit once occupied by his sainted father, A. W. Stalker of Ann Arbor gave the annual memorial address, revealing in eloquent speech our common inheritance from the fathers and the blessed assurance of immortality. The Charles Wesley Club sang "Good Night" and Bishop Burt pronounced the benediction.

Wednesday Afternoon.

The Conference Anniversary of the Woman's Home Missionary Society was held at 2:30. Mrs. Geo. O. Robinson of Detroit presided. W. M. Ward led in prayer. William E. Brown read a selection from his own poems, with musical accompaniment, entitled "The Legend of the River." The Misses Wilson and Arnot of Port Huron sang "My Faith Looks Up to Thee." Mrs. Wilbur Thirkield, National President of the W. H. M. S., gave the address, which reviewed the work being done by the society and the problems of our social life, in which womanhood is vitally interested.

Wednesday Evening.

Sermon by Dr. M. S. Rice. An audience which filled the Church assembled at 7:30 to hear this popular preacher. C. E. Wakefield presided. George G. Hicks led in prayer and the Charles Wesley Club rendered two selections. Taking "Job, the Righteous Man," as his theme, Dr. Rice held the close interest of his hearers, closing with a fervent appeal to those apart from God to call upon the Father for help into the life of righteousness.

American Bible Society.

This anniversary followed that of the W. H. M. S., Wednesday afternoon. W. H. MacClenthen of Pontiac presided. James Chapman led in singing Hymn No. 1, "Jesus the Name That Charms Our Fears," and Sanford McDonald led in prayer. Dr. Kirkbride of Chicago gave the address, which was full of very illuminating facts respecting the activities of the Bible Society.

Thursday Afternoon—The Board of Foreign Missions.

The anniversary of this Board occupied the first hour Thursday afternoon. A. W. Stalker of Ann Arbor presided. Norman LaMarche sang a solo, "This Is My Task." Bishop Frank W. Warne of India featured the program with a strong address, descriptive of missionary activities and triumphs in his great field, together with illustrations of self-sacrificing devotion to

service in India and America. The latter had special reference to the late Lizzie Johnson of Illinois. A quilt, the work of her hands while a helpless invalid was exhibited and the story of her life work made a deep impression upon the great audience.

Church Publicity—Elmer Lynn Williams.

Substituting for Christian F. Reisner of New York, who could not come, Elmer Lynn Williams of Grace Church, Chicago, followed Bishop Warne, Thursday afternoon, with a thrilling, soul-stirring revelation of his methods and activity in his great down town parish. Because of the intense heat this meeting was held in the open air in front of the Church. The Charles Wesley Club sang and Dr. George Elliott introduced Dr. Williams.

Orpheus Society Concert.

The Concert given by the Orpheus Society, Thursday evening, was a great event. The Orpheus Society is the choir of the Lapeer Avenue Church and demonstrated not only its efficiency as a choral society, but also its claim to be the largest choir in Michigan Methodism. It has an enrollment of 72 members. Prof. R. V. Stratton is the popular organist and choirmaster.

The Woman's Foreign Missionary Society.

Mrs. Elmer Houser of Detroit presided at the anniversary of this Society on Friday afternoon. H. Lester Smith announced hymn 653 and after singing he led in prayer. Norman La-Marche sang a solo, "Love Divine." With a brief reference to the achievements of the Woman's Foreign Missionary Society, Mrs. Houser introduced Dr. Isaac Headland, late of China, who addressed the large audience present on "Some By-Products of Missions," closing with the recital of remarkable incidents of sixteen years of service in China.

The Board of Education.

Through the pressure of many events ample time was not afforded the representative of the Board of Education for the

complete presentation of his theme. J. E. Mealley presided. The Charles Wesley Club sang a selection and George Franklin Ream was introduced. He briefly reviewed the world's needs and America's opportunity to minister to the satisfying of that need and the place of our Board of Education in developing the leadership adequate to the demands of tomorrow.

Endowment Fund for Conference Claimants.

Partaking both of the nature of an anniversary and a session of the Conference, this meeting was one of the greatest events of Conference week.

The members of the Lay Electoral Conference were welcomed in joint session with the Annual Conference and the capacity of the building was taxed by the immense audience present. Dr. F. L. Keeney, representing the General Conference Board of Claimants, was introduced and gave an address in the interest of the Permanent Endowment Fund.

A. L. Parker, a distinguished Layman of Detroit, was spokesman for the Lay Electoral Conference and offered the recommendations of the Laymen respecting the campaign for the raising of \$250,000.00 in the Conference for the Permanent Endowment Fund. The Charles Wesley Club sang "That Beautiful Land." The Bishop then introduced Dr. M. S. Rice, who made the final address of the evening. With surpassing eloquence the great preacher traced the compensations of a Methodist preacher's life in the influences for righteousness radiating from his ministry and strongly emphasized that a minister's first thought should be, not the material compensation he was to receive, but what was the maximum of service he could render to the uplift of the people to whom he was sent as a minister of Christ. He urged that if the movement toward a better care in old age was to be realized it must be through the demonstration of the minister's unselfish devotion to his task. The address made a most profound impression upon both ministers and laymen.

Saturday—Annual Dinner, Brotherhood of Retired Ministers.

The Brotherhood of Retired Ministers, their wives and the widows of deceased ministers enjoyed their annual reunion and dinner Saturday at noon.

There was an attendance of forty-six. Following the very sumptuous repast, J. M. Gordon acted as toastmaster, and an interesting program was presented. Dr. Seth Reed gave the address, David B. Millar and others added to the pleasure of the hour with song.

At the business session, J. M. Gordon was elected President; R. Woodhams, Vice-president; J. B. Oliver, Secretary, and N. N. Clark, Treasurer.

Saturday—The Board of Home Missions and Church Extension.

Dr. George Elliott presided, and after devotional services, introduced Dr. A. G. Kynett of Philadelphia, Recording Secretary of the Board, who, in the course of a very able address, set forth the claims of this great Board to strong recognition by the Church. It was shown that in the lifetime of the Board of Home Missions and Church Extension, 20,000 Methodist Episcopal Churches had been erected, of which number 17,000 had received assistance from the Board. Following the address of Dr. Kynett, Dr. Elliott introduced Dr. Harris Franklin Rall, Professor in Garrett Biblical Institute, who gave an address on Social Service.

Saturday Evening—Missionary Sermon.

The former custom of having a Missionary sermon preached before the Annual Conference which was discontinued for some years was revived by Bishop Burt. Saturday evening was set apart for this service. Dr. E. M. Moore presided; Dr. Stanley Shaw led in prayer, the Charles Wesley Club sang two numbers and the chairman introduced Dr. H. Lester Smith of Central Church, Detroit, as the preacher appointed by the Bishop. Dr. Smith took for his text, the great commission voiced by our Lord in the last chapter of Matthew and delivered a stirring sermon emphasizing the present Kingship of Christ, His right to issue the great commission and the wonderful promise contained in the text.

Sunday Services.

The Love Feast at 9:00 o'clock led by Dr. Seth Reed was a session of blessing replete with Christian reminiscence and testimony.

The pulpits of the Evangelical Churches of Port Huron and Sarnia, Ontario, welcomed representative men of the Conference.

At Lapeer Avenue Church Pastor E. D. Dimond assisted by Drs. Seth Reed and Wm. Balmer conducted the morning worship. Bishop Burt preached the sermon which was an exposition of II Corinthians 5:20. The Bishop laid emphasis upon the Deity of Jesus; the supernatural in the Gospel. He deplored the tendency of departing from central things and to lay stress upon by-products of the Gospel. The supreme need of the soul is reconciliation with God. The part in the service taken by the magnificent choir of the Conference Church was highly commended by the Bishop and received the hearty appreciation of the Conference.

The Anniversary of the Freedman's Aid Society was held at 2:00 o'clock. Dr. Wm. Dawe presided and Dr. P. J. Maveety, Corresponding Secretary of the Freedman's Society gave the address. Immediately following Dr. W. R. Fruit took the chair and after devotions Professor H. F. Rall of Garrett Biblical Institute was introduced and addressed the great audience present on the subject: "A Social Creed."

At 4:00 o'clock the impressive service of ordination was conducted by Bishop Burt and the District Superintendents present. Eleven Elders and thirteen Deacons were ordained. The Bishop also consecrated Miss Mable Briggs of Detroit as a Deaconess.

At the evening hour of worship the audience which taxed the capacity of the church assembled to hear Bishop Theodore S. Henderson, Chairman of the General Conference Commission on Evangelism. In a sermon of great power, the Bishop impressed the obligation to give Christ's call the first place in the choice of a life work. He closed with a consecration service, calling upon ministers and all parents present to dedicate their children to the service of Christ and young people to yield their lives in whole hearted consecration to Christ's service anywhere in the world. A great number responded to each call.

Boat Ride Friday Evening.

The Business Men's Association of Port Huron tendered the Conference a boat ride on the lake early Friday evening. A large number of the members availed themselves of the opportunity and enjoyed an hour's cruise.

DISCIPLINARY QUESTIONS AND ANSWERS

1. Is this Annual Conference Incorporated According to the Requirements of the Discipline?

Yes.

2. Who have been Received by Transfer, and from what Conferences?

Ralph Cushman from New England, Southern; H. W. Kuhlman, from Rock River; S. Arthur Cook, from Minnesota; A. A. Maywood, from Michigan.

3. Who have been Re-admitted?

Aaron H. McConnell.

4. Who have been Received on Credentials and from what Churches?

H. F. Schwarzhoff, from the Methodist Protestant; Samuel Howarth, from Baptist Church; Joseph Pengelly, from Baptist Church.

5. Who have been Received on Trial?

(a) In Studies of First Year.

Marshall Russell Reed, James Colby, Chester Shoemaker, Royal Evert Mitchell (in studies of the second year).

(b) In Studies of Third Year.

None.

6. Who have been Continued on Trial?

(a) In Studies of First Year.

Victor E. Lone, Reginald Feuell, Herbert N. Hitchins, Marcus G. MacIntosh, Edwin W. Stricker.

(b) In Studies of Second Year.

E. M. Brown, H. L. Goodenow, John R. Kay, John W. Koyle, John E. Lockyer, Wm. Bleam, Thos. S. Bottrell (conditioned, 1 subject), Wm. Clyde Donald, Wm. M. Jones, Albert L. Butler (conditioned on 2 subjects).

(c) In Studies of Third Year.

W. W. Whitehouse, L. M. Blakley, Arthur Wesley, Geo. A. Bowles.

(d) In Studies of Fourth Year.

None.

7. Who have been Discontinued?

Harrison Karr, P. M. Jamison.

8. Who have been Admitted into Full Membership?

(a) Elected and Ordained Deacons this Year.

Wm. P. Ainsworth, Fred A. Andrews, Joseph Blackmore, Lorne Carter, S. S. Cross, G. Arthur Garman, James H. James, Aaron Mitchell, Dow D. Nagle, W. C. Pellowe, Frank Purdy, Joseph Talbot, Arthur Wesley (to be ordained at Rock River Conference), J. A. Yoeman.

b) Elected and Ordained Deacons previously.

Thos. H. Williamson.

9. What Members are in Studies of Third Year?

(a) Admitted into Full Membership this year.

Wm. P. Ainsworth, Fred A. Andrews, Joseph Blackmore, Lorne Carter, S. S. Cross, G. Arthur Garman, James H. James, Aaron Mitchell, Dow D. Nagle, W. C. Pellowe, Frank Purdy, Joseph Talbot, J. A. Yoeman, T. H. Williamson, Arthur Wesley.

(b) Admitted into Full Membership previously.

Harold L. Rotzel, G. W. Scott, Elmer K. Smith, John H. Spencer, Arthur E. Tinglan. Alfred Wood, Chester H. Brewer, Joseph Hitchins, Marquis E. Shattuck, Frank Schleicher, W. J. Weidenhammer.

10. What Members are in Studies of the Fourth Year?

S. Herbert Berry, Frederick C. Birchan, Frederick Clifford, Harry Colenso, Bert Hollidge, Chas. S. Lee, Fred Matthews, Thos. W. H. Marshall, Royce C. Millard (conditioned 2 subjects). Geo. Smith, Fred R. Walker, Richard C. G. Williams, Elmer C. Dewey, Peter Pennaman, Wm. H. Rule and Walter Firth.

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

(a) Elected and Ordained Elders this year.

Otto J. Lyon, Geo. A. Beacock, Harry Biddlecomb, Ernest L. Carless, Samuel A. Carey, Alden R. Graves, Geo. F. Hathaway, Elmer E. McMichael, Richard Rowe, Aaron H. McConnell.

(b) Elected and Ordained Elders previously.

None.

12. What others have been Elected and Ordained Deacons?

(a) As Local Preachers.

None.

(b) Under Missionary Rule.

None

(c) Under Seminary Rule.

None.

13. What others have been Elected and Ordained Elders?

(a) As Local Deacons.

C. W. Stevens.

(b) Under Missionary Rule.

None.

(c) Under Seminary Rule.

None.

14. Was the Character of Each Preacher Examined?

This was strictly done, as the name of each Preacher was called in open Conference.

15. Who have been Transferred and to what Conferences?

J. A. Cottam, to Central Pennsylvania; A. Raymond Johns, to Michigan; W. A. Kishpaugh, to Rock River; Hampton H. Hough, to Erie; Frank S. Rowland, to Minnesota; Ralph Cushman, to Central New York; Herbert M. Walton (on trial), to Genesee Conference; W. C. Pellowe (Deacon), to Michigan Conference.

16. Who have Died?

John M. Wilson, William W. Benson, Stephen L. Polkingham, Judson P. Cooper, Wm. B. Pope.

17. Who have been Located at their own Request?

J. Dewitt McLouth.

18. Who have been Located?

None.

19. Who have Withdrawn?

I. N. Wilson, Frank Jones, W. H. Nicholson.

20. Who have been Permitted to Withdraw under Charges or Complaints?

None.

21. Who have been Expelled?

None.

22. What other Personal Notation should be made?**23. Who are the Supernumerary Preachers, and for what number of years consecutively has each held this Relation?**

C. W. Butler (2), W. L. B. Collins (3), H. C. Cooley (2), M. H. Eldred (3), J. F. H. Harrison (5), A. J. Holderman (4), Wm. Ramakka (3), John A. Rowe (3), C. W. Scott (2), Peter Pennamen (1), L. F. Rayfield (1), John G. Rutledge (1), W. M. Young.

24. Who are the Retired Preachers?

D. W. Hammond (1878), Wm. M. Triggs (1878), J. M. Johnstone (1882), Wm. Tuttle (1882), Geo. Stowe (1886), J. E. Withey (1887), W. E. Dunning (1890), John Evans (1890), L. L. Houghton (1890), A. G. Blood (1891), A. R. Laing (1891), J. J. Hodge (1892), Seth Reed (1893), H. S. White (1893), T. Edwards (1894), G. W. Carter (1895), C. Gibbs (1895), L. S. Tedman (1898), C. W. Austin (1899), J. Frazer (1900), J. M. Gordon (1900), M. J. Carley (1901), C. S. Eastman (1901), Geo. Nixon (1901), G. S. Weir (1901), J. Wright (1902), J. D. Hubbell (1902), W. C. McIntosh (1902), J. L. Walker (1902), James Jackson (1903), J. H. McIntosh (1903), M. H. McMahon (1904), W. W. Washburn (1904), Henry C. Northrup (1905), David Casler (1906), Guy M. Bigelow (1885), Henry Nankervis (1906), Joel B. Goss (1906), J. F. Emerick (1906), J. B. Oliver (1906), B. C. Moore (1906), I. E. Epringer (1907), J. H. Thomas (1907), J. W. Fenn (1907), D. B. Millar (1907), R. L. Cope (1907), A. F. Bourns (1907), Richard Hancock (1908), E. W. Ryan (1908), M. W. Gifford (1908), W. H. Shier (1908), Roland Woodhams (1909), P. J. Wright (1909), Benjamin Reeve (1909), E. W. Frazee (1909), L. P. DuPuis (1909), Horace Palmer (1910), N. N. Clark (1910), J. D. Halliday (1910), George E. Sloan (1910), D. H. Yokom (1911), O. W. Willits (1911), W. J. Bailey (1911), John Sweet (1911), C. B. Clark (1911), James Ivey (1912), Eugene Yager (1912), Arthur S. Tedman (1912), E. G. Gordon (1912), Leonard Hazard (1912), Samuel R. Williams (1912), Robert N. Mulholland (1912), Andrew W. Wilson (1913), Charles E. Benson (1913), F. O. Jones (1914), Franklin Bradley (1914), J. I. Nickerson (1914), Samuel Graves (1914), Nathaniel Dickie (1914), Edgar L. Moon (1915), J. R. Rankin (1915), James Pascoe (1915), Dewitt C. Challis (1915), Thomas B. McGee (1915).

28. What is the Statistical Report?

See the Statistician's Report.

29. What is the Conference Treasurer's Report?

See the Conference Treasurer's Report.

31. What are the Claims on the Conference Fund?

\$48,000.00.

32. What has been Received on these Claims, and how has it been Applied?

\$30,000.00. (See report of Conference Stewards.)

33. What is the Five Per Cent. of the amount raised for the Support of Conference Claimants, and paid by the Conference Treasurer to the Board of Conference Claimants for Connectional Relief?

\$832.10.

34. What amount has been apportioned to the Pastoral Charges within the Conference to be raised for the Support of Conference Claimants?

Seven per cent pastor cash salary.

35. Where are the Preachers Stationed?

See List of Appointments.

36. Where shall the Next Conference be held?

Ironwood.

APPOINTMENTS, 1915-1916

DETROIT WEST DISTRICT

Superintendent—D. H. RAMSDELL, Ann Arbor

First Year

1.	Addison.....	H. W. Kuhlman.....	E.....	2
2.	Adrian.....	J. S. Steininger.....	E.....	3
3.	Ann Arbor.....	A. W. Stalker.....	E.....	11
4.	Azalia.....	F. J. Clifford.....	D.....	1
5.	Belleville.....	Albert Balgooyan.....	E.....	1
6.	Blissfield.....	H. R. Beatty.....	E.....	1
7.	Carleton and Scofield.....	C. D. Finch.....	S.....	2
8.	Chelsea.....	G. H. Whitney.....	E.....	2
9.	Clayton.....	O. F. Winton.....	E.....	3
10.	Clinton.....	H. J. Johnson.....	E.....	4
11.	Deerfield and Petersburg.....	Levi Bird.....	E.....	1
12.	Denton.....	W. T. Wallace.....	E.....	2
13.	Dearborn.....	G. P. Davey.....	E.....	2
14.	Detroit—Campbell Ave.....	Dunning Idle.....	E.....	1
15.	Cass Ave.....	A. Ames Maywood.....	E.....	1
16.	Calumet and Grace.....	E. M. Brown.....	P.....	1
17.	Centenary.....	Geo. L. Durr.....	E.....	3
18.	Fourteenth Ave.....	C. E. Stedman.....	E.....	1
19.	Grand River.....	F. F. Fitchett.....	E.....	5
20.	Martha Holmes.....	Walter R. Fruit.....	E.....	2
21.	Ninde.....	Frank Miner.....	E.....	2
22.	Preston.....	King D. Beach.....	E.....	2
23.	River Rouge.....	L. M. Blakley.....	P.....	1
24.	Simpson.....	E. D. Dimond.....	E.....	1
25.	Tracy.....	Erwin King.....	E.....	2
26.	Warren Avenue.....	Clement Ainge.....	E.....	1
27.	West Grand Boulevard.....	George E. Gullen.....	E.....	4
28.	Woodmere.....
29.	Dexter.....	D. H. Campbell.....	E.....	1
30.	Dundee.....	J. S. Priestley.....	E.....	4
31.	Flat Rock.....	Harry Biddlecombe.....	E.....	2
32.	Grass Lake.....	S. J. Pollock.....	E.....	1
33.	Leoni.....	Robert Phillips.....	S.....	1
34.	Hudson.....	C. M. Thompson.....	E.....	1
35.	Manchester.....	Simon Schofield.....	E.....	3
36.	Medina.....	Richard Rowe.....	E.....	1
37.	Milan.....	W. S. Smith.....	E.....	2
38.	Monroe.....	W. H. Smith.....	E.....	2
39.	Morenci.....	H. G. Pearce.....	E.....	6
40.	Napoleon.....	Frederick Coates.....	E.....	1
41.	Northville.....	F. I. Walker.....	E.....	1
42.	Plymouth.....	Joseph Dutton.....	E.....	4
43.	Redford.....	F. C. Watters.....	E.....	3
44.	Ridgeway.....	J. E. Somers.....	E.....	2
45.	Rome.....
46.	Romulus.....	Arthur Beedon.....	E.....	3
47.	Saline.....	G. G. Hicks.....	E.....	2
48.	Samaria.....	Geo. Thurston.....	E.....	1
49.	Tecumseh.....	George W. Jennings.....	E.....	2

50.	Tipton	Chester Brewer	D....	2
51.	Trenton	E. K. Smith	D....	1
52.	Weston.....	R. E. Mitchell.....	P....	1
53.	West End.....			
54.	Willis	Wm. Combellack.....	E....	1
55.	Wayne	E. W. Exelby.....	E....	2
56.	Wyandotte.....	L. E. Lovejoy	E....	1
57.	Ypsilanti.....	H. A. Leeson.....	E....	6

DETROIT EAST DISTRICT

Superintendent—C. B. ALLEN

First Year

Address, 110 Hazelwood Ave., Detroit

1.	Adair	J. E. White	S....	2
2.	Algonac.....	M. C. Hawks	E....	1
3.	Armada.....	W. L. Moore	E....	5
4.	Almont	Lloyd Nixon.....	S....	2
5.	Avoca	Walter Firth.....	D....	2
6.	Birmingham..	C. E. Wakefield.....	E....	4
7.	Brown City.....	F. L. Fitch	E....	3
8.	Capac	T. J. Stubbs	S....	1
9.	Clarkston.....	J. E. McKenzie	E....	3
10.	Croswell.....	W. C. Francis.....	E....	3
11.	Davis.....	G. W. Gilroy.....	E....	2
12.	Detroit—Asbury.....	G. A. Fee.....	E....	2
13.	Burns Avenue.....	W. J. Balmer	E....	1
14.	Central.....	H. L. Smith.....	E....	4
	Assistant.....	D. C. Plannette.....	E....	1
15.	Fisher Memorial.....	James Chapman.....	E....	5
16.	Jefferson Ave.....	Harry Felton	E....	1
17.	Kercheval Ave.....	I. W. Cargo	E....	3
18.	Leesville	J. H. McCune	E....	5
19.	Mary Palmer	W. H. Rider	E....	2
20.	North Woodward.....	M. S. Rice.....	E....	3
21.	Dryden.....	Andrew Wood	E....	3
22.	Highland Park—Memorial..	Ernest Akin	E....	3
23.	Trinity.....	John Richards.....	E....	3
24.	Imlay City.....	M. T. Seelye	E....	1
25.	Jeddo	Geo. Horton	E....	1
26.	Leonard.....	To be supplied.....		
27.	Lexington	Paul Lowry.....	E....	2
28.	Marine City.....	S. D. Eva.....	E....	4
29.	Melvin.....	J. W. Betts.....	S....	1
30.	Memphis.....	C. W. Keene.....	E....	1
31.	Mt. Clemens.....	George Elliott.....	E....	2
	Assistant.....	C. H. Rutledge.....	E....	1
32.	New Haven.....	W. P. Ainsworth	D....	1
33.	Orion.....	P. I. Osborne	E....	1
34.	Oxford.....	J. S. West	E....	2
35.	Peck.....	Geo. F. Traver.....	S....	1
36.	Pontiac—Central.....	W. H. MacClenthen.....	E....	3
37.	First.....	W. G. Nixon	E....	6
38.	Port Huron—First.....	D. S. Shaw	E....	1
39.	Gratiot Park	W. B. Weaver.....	E....	4

40.	South Park	W. E. Brown	E.....4
41.	Washington Ave	J. E. Mealley.....	E.....5
42.	Richmond	Norman LaMarche.....	E.....2
43.	Rochester	W. H. Collycott	E.....1
44.	Romeo	W. M. Ward.....	E.....5
45.	Royal Oak	O. T. Olsen	E.....5
46.	Ruby.....	Joseph Blackmore	D.....2
47.	St. Clair.....	Samuel Jennings.....	E.....5
48.	St. Clair Heights.....	H. A. Goodenow	D.....4
49.	Troy and Warren.....	R. J. Chase	E.....5
50.	Utica.....	G. W. Sower.....	E.....2
51.	Yale.....	Waldren Geach.....	E.....3

FLINT DISTRICT

Superintendent.—C. W. BALDWIN

First Year

Address, 1123½ S. Saginaw St., Flint

1.	Bancroft.....	S. H. Berry.....	D.....1
2.	Bell Oak.....
3.	Bennington	G. W. Wright.	E.....1
4.	Brighton	F. A. Blake	E.....2
5.	Byron.....	G. F. Tripp.....	E.....3
6.	Clio.....	E. C. C. Benson	E.....4
7.	Commerce.....	C. Woodmansee.....	E.....1
8.	Corunna.....	C. E. Doty	E.....4
9.	Dansville.....	W. J. Passmore	E.....1
10.	Davisburg.....	M. H. Bartram	E.....2
11.	Davison.....	H. F. Schwarzkoﬀ	E.....1
12.	Dixboro	G. A. Garman	D.....1
13.	Durand.....	J. T. M. Stephens.....	E.....4
14.	Farmington.....	E. R. Stevenson	E.....2
15.	Fenton.....	W. B. Collins.....	E.....1
16.	Flint—Court St.....	H. A. Field	E.....1
17.	Elm Park and Goodrich.....	P. B. Hoyt	E.....7
18.	Garland St.....	G. W. Olmsted.....	E.....2
19.	Oak Park.....	H. H. Mallinson.....	E.....2
20.	Riverside and Kearsley.....	W. J. Dudgeon.....	E.....1
21.	Fowlerville.....	R. T. Kilpatrick.....	E.....4
22.	Gaines and Duffield.....	Otto J. Lyon	E.....2
23.	Grand Blanc.....	B. A. Cramton	E.....2
24.	Hadley and Elba.....	Frederick R. Walker.....	D.....4
25.	Hartland	G. W. Gordon.....	E.....2
26.	Henderson.....	Ernest H. Scott.....	E.....2
27.	Highland and Clyde.....	Howard Cole.....	S.....2
28.	Holly.....	C. S. Lee	D.....2
29.	Howell.....	D. C. Littlejohn.....	E.....5
30.	Juddville.....	O. W. Trask.....	E.....2
31.	Lapeer.....	J. G. Haller.....	E.....2
32.	Laingsburg.....	Dow D. Nagle.....	D.....2
33.	Linden.....	E. A. Cross.....	E.....2
34.	Metamora	Fred Matthews.....	D.....1
35.	Milford.....	J. W. Campbell.....	E.....2
36.	Morrice	W. J. Wiedenhammer.....	D.....1
37.	Mount Morris.....	Henry Schofield.....	E.....2

38.	Munith.....	G. F. Hathaway..	E....3
39.	Oak Grove.....	S. A. Carey.....	E....1
40.	Ortonville and Seymour.....	C. E. Hill.....	E....2
41.	Otisville.....	S. W. Bird.....	E....1
42.	Owosso-Asbury and Burton.....	J. B. Wallace.....	E....1
43.	Corunna Ave.....	E. W. Foster.....	S....2
44.	First.....	Hartley Canfield.....	E....3
45.	Parshallville.....		
46.	Perry and Pittsburg.....	J. D. Young.....	E....5
47.	Pinckney.....	A. T. Camburn.....	E....2
48.	Salem.....	Lorne Carter.....	D....1
49.	South Lyon.....	Geo. Hill.....	E....3
50.	Shaftsbury.....	A. E. Tinglan.....	D....1
51.	Stockbridge.....	W. G. Stephens.....	E....4
52.	Swartz Creek.....	E. H. Wilcox.....	E....1
53.	Unadilla.....	R. E. Winn.....	S....1
54.	Vernon and Venice.....	L. H. Stevens.....	E....2
55.	Webberville.....	Geo. Hoffman.....	E....1
56.	Whitmore Lake.....	J. A. Rowe.....	E....2
57.	Williamston.....	Samuel Gilchriese.....	E....2

HOUGHTON DISTRICT

Superintendent—W. E. MARVIN, Hancock

Fourth Year

1.	Alpha.....	Chester Shoemaker.....	P....1
2.	Amasa.....	David Shagg.....	S....1
3.	Allouez and Ahmeek.....	To be supplied.....	
4.	Atlantic and Baltic.....	Henry Rogers.....	E....3
5.	Baraga.....	T. S. Bottrell.....	P....2
6.	Bessemer.....	J. E. Glidden.....	S....1
7.	Big Bay.....	To be supplied.....	
8.	Calumet—Finnish Mission..	K. A. Nurmi.....	E....1
9.	First.....	C. L. Adams.....	E....6
10.	Centinial.....	C. A. Lohnes.....	E....1
11.	Tamarack.....	R. H. Prouse.....	E....1
12.	Champion.....	R. E. Miller.....	E....2
13.	Crystal Falls.....	W. B. Coombe.....	E....4
14.	Dollar Bay.....	Ernest Brown.....	E....4
15.	Escanaba.....	Guy V. Hoard.....	E....2
16.	Ewen.....	Geo. Smith.....	D....1
17.	Gladstone.....	Frank M. Field.....	E....3
18.	Greenland.....	R. C. G. Williams.....	D....3
19.	Gwinn.....	F. C. Bircham.....	D....1
20.	Hancock—First Church.....	R. M. Pierce.....	E....2
21.	Pewabic.....	Lewis Keast.....	E....1
22.	Hermansville.....	J. M. Pengeley.....	E....1
23.	Houghton—First Church.....	Grant Perkins.....	E....1
24.	Hurontown.....	J. H. Oatey.....	E....3
25.	Iron Mountain—Central.....	William Edmunds.....	E....2
26.	First.....	S. J. Bottrell.....	S....2
27.	Iron River.....	M. L. Bennett.....	E....1
28.	Ironwood—Finnish Mission..	Matti Pitkanen.....	S....1
29.	First Church.....	A. E. Healey.....	E....4
30.	Newport.....	T. E. Collister.....	E....1

31.	Ishpeming—Finnish Mission	To be supplied	
32.	First	N. C. Karr	E... 2
33.	Salisbury	J. R. Stevens	S... 1
34.	Kearsarge	Hamilton Magahay	E... 4
35.	Kenton	James Roberts	S... 1
36.	Lake Linden	Frank Cookson	E... 2
37.	L'Anse	Edward Bickford	E... 1
38.	Laurium	A. B. Sutcliffe	E... 3
39.	Marquette	C. J. Johnson	E... 2
40.	Menominee	R. D. Hopkins	E... 2
41.	Mohawk	Isaac Wilcox	E... 4
42.	Munising	Bert Hollidge	D... 1
43.	Negaunee	R. L. Hewson	E... 3
44.	Norway	T. A. Greenwood	E... 1
45.	Ontonagon	Edward Hocking	S... .
46.	Osceola	J. J. Strike	E... 2
47.	Painesdale	Richard Carlyon	E... 6
48.	Palmer	Charles Nicholas	S... 2
49.	Republic	Thos. Goldsworthy	S... 1
50.	Rock	Joseph Talbot	D... 1
51.	Rockland	W. H. Rule	D... 2
52.	Stephenson	T. H. Williamson	D... 2
53.	Tamarack Mills	To be supplied	
54.	Trenary	Stanley Stone	S... 2
55.	Trimountain	W. G. Prout	E... 1
56.	Vulcan	To be supplied	
57.	Wells	W. J. C. Belch	S... 1

SAGINAW DISTRICT

<i>Superintendent</i> —A. B. LEONARD, Saginaw		First Year	
1.	Akron	C. W. Seelhoff	E... 1
2.	Applegate	V. J. Hufton	E... 1
3.	Argyle	W. L. Card	E... 1
4.	Bad Axe	S. G. Gillette	E... 4
5.	Burt	W. F. Baldwin	S... 1
6.	Caro	E. J. Warren	E... 4
7.	Carsonville	E. L. Carless	E... 1
8.	Caseville	E. P. Hilderbrand	E... 3
9.	Cass City	W. A. Gregory	E... 2
10.	Chesaning	F. J. Grant	E... 1
11.	Clifford	H. E. Smith	E... 1
12.	Deckerville	William Richards	E... 2
13.	Deford	G. W. Scott	D... 1
14.	Elkton	Joseph Chapman	E... 2
15.	Fairgrove	F. M. Purdy	E... 3
16.	Flushing	J. E. Lewin	E... 3
17.	Freeland	R. L. Traymor	S... 2
18.	Harbor Beach	E. G. Johnson	E... 3
19.	Hemlock and Shields	J. H. Spencer	D... 1
20.	Kingston	J. W. Mitchell	E... 1
21.	Laporte	R. C. Millard	D... 1
22.	Lennon	W. J. Harper	E... 2
23.	Marlette	W. J. Cain	E... 4
24.	Mayville	F. H. Townsend	E... 3

25.	Midland.....	Joshua Bacon	E....	4
26.	Midland Circuit.....	V. H. Sibley	S....	1
27.	Millington.....	Manley P. Karr	E....	4
28.	Minden City	W. C. L. Phillips	S....	2
29.	Montrose.....	T. W. H. Marshall.....	D....	1
30.	New Lothrop.....	A. G. Doten	E....	1
31.	North Branch.....	B. E. Allen	E....	5
32.	Owendale, Grant & Gagetown	J. A. Yeoman.....	D....	2
33.	Pigeon	G. A. Bowles.....	P....	3
34.	Pinnebog.	J. B. Lomas.....	S....	1
35.	Port Austin	F. M. Schleicher.....	D....	1
36.	Port Hope.....	A. Thompson	S....	2
37.	Port Sanilac.....	C. W. Stevens	L. E....	2
38.	Reese	A. E. Potts.....	S....	1
39.	Saginaw—Ames	G. H. Curts	E....	3
40.	Epworth.....	F. B. Johnston.	E....	6
41.	First	E. P. Bennett	E....	4
42.	Jefferson Avenue.....	Frederick Spence	E....	5
43.	Warren Avenue.....	U. G. Ostrander	E....	2
44.	Sandusky.....	Lewis N. Moon	E....	4
45.	Sandusky Circuit.....	J. Medidith.....	S....	1
46.	Shebbona.....
47.	St. Charles.....	W. M. Jones	P....	3
48.	Smith's Crossing.....	Thomas Marsh.....	S....	2
49.	Tuscola.....	A. J. Hudgins	S....	1
50.	Uby.....	Wm. M. Lowe	S....	1
51.	Unionville.....	Robert Pattinson	E....	1
52.	Vassar.....	G. B. Marsh	E....	3
53.	Watrousville.....	A. M. Taylor	S....	1

BAY CITY DISTRICT

Superintendent.—JOHN DYSTANT

First Year

Address, 413 Ninth St., Bay City

1.	Aloha	Frank Peters	S....	1
2.	Alpena.....	Reuben Crosby	E....	1
3.	Auburn	C. W. Barnum	E....	1
4.	Au Gres.....	L. C. Humes	S....	1
5.	Au Sable	Philip Shoemaker	E....	1
6.	Mission.....	Simon Greensky.....	S....	5
7.	Bay City—First.....	J. R. Gregory	E....	9
8.	Fremont Avenue.....	William Dawe	E....	2
9.	Madison Avenue	E. M. Moore	E....	2
10.	Thoburn and Central.....	G. A. Beacock.....	E....	1
11.	Woodside Avenue.....	W. C. McAllister.....	E....	2
12.	Bentley	Walter Dees	S....	1
13.	Brimley and Mission.....	James Colby.....	P....	1
14.	Cheboygan.....	H. J. B. Marsh.....	E....	4
15.	Detour	Thomas Rice	S....	1
16.	East Tawas and Tawas City.....	John Pinches	S....	3
17.	Engedine	James H. James	D....	1
18.	Gaylord	Sanford MacDonald	E....	1
19.	Glennie and Biggs.....	Eldredge Gordon.....	S....	1
20.	Grand Marais.....

21.	Grayling	Aaron Mitchell	D.	3
22.	Harrisville	Fred Andrews	D.	3
23.	Hillman	J. W. Leese	S.	1
24.	Indian River.....	Geo. Lomas	S.	1
25.	Lincoln	Walter Smith	S.	2
26.	Long Rapids	J. H. Mapplebeck	S.	1
27.	McMillan and Germfask.....	David Cruden	S.	1
28.	Mackinaw City.....	Samuel Howarth.....	E.	1
29.	Manistique	F. D. Mumby.....	E.	4
30.	Millersburg.....	Wm. Bleam	P.	1
31.	Newberry	Victor Lone	P.	1
32.	Onaway	F. L. Leonard	E.	5
33.	Ossineke and Hubbard Lake.....	Elmer McGirr.....	S.	2
34.	Parkerville, P. O., "Soo" P. S. R. S. S. Cross		D.	1
35.	Pickford.....	Edwin Stephens.....	E.	3
36.	Pickford Circuit.....	S. E. McLain	S.	1
37.	Pinconning.....	E. A. Stringer	E.	2
38.	Pinconning Circuit.....	C. M. Smith	S.	2
39.	Prescott.....	J. F. Brown	S.	2
40.	Riggsville.....	Ernest McKibbon	S.	1
41.	Rogers.....	Harold Wass	S.	1
42.	Rose City			
43.	St. Ignace.....	A. R. Graves.....	E.	3
44.	Sio			
45.	Sault Ste. Marie—Algonquin.....	Harry Colenso	D.	2
46.	Central.....	G. Arthur Cook	E.	1
47.	Standish.....	A. L. Butler	P.	2
48.	Sterling and Alger.....	Wm. Snyder	S.	3
49.	Trout Lake	J. W. Murray	S.	1
50.	Turner and Twining.....	A. D. Faupel	E.	2
51.	Vanderbilt.....	J. W. Koyle.....	P.	2
52.	West Branch.....	C. M. Merrill	E.	3
53.	Whittemore and Hale.....	Chas. McKenzie	S.	1
54.	Wilson and Spratt, P. O. Alpena, R. F. D. 2			
		Elmer E. McMichael.....	E.	1
55.	Wolverine.....	Leonard Sanders.....	S.	1

SPECIAL APPOINTMENTS

C. H. Morgan—Editorial Secretary Missionary Education Movement, Member Central Quart. Conference. Detroit.

S. A. Dean—Cashier Anti-Saloon League, Member Burns Ave. Quart. Conference, Detroit.

J. E. Jacklin—Corresponding Secretary Old People's Home, Member Cass Ave. Quart. Conference.

D. H. Glass—Superintendent of Sunday Schools of the Detroit Conference, Member N. Woodward Quart. Conference.

Earl R. Rice—Secretary Permanent Endowment Fund for Conference Claimants, Member Burns Ave. Quart. Conference.

Without Appointment to Attend School—Herbert Hutchins, W. C. Donald, E. C. Dewey, Ephriam Leese, John Lockyer, Marshall Reed, Alfred Wood, Reginald Feuell, W. W. Whitehouse, Aaron H. McConnell.

Memoirs

REV. WILLIAM BIGELOW POPE

Rev. William Bigelow Pope passed peacefully to his reward from his home in Monroe, Mich., August 4, 1915. He was born in Monroeville, Ohio, July 3, 1857. He was descended from a line of ministerial ancestry of the finest stock. His mother was the daughter of Rev. Russell Bigelow, the hero of Edward Eggleston's book, "The Circuit Rider." His father was Rev. Thomas Pope, of the Central Ohio conference. His three brothers, Russell B., Parker P. and Jackson T. Pope, were all ministers of the gospel and members of the same Ohio conference.

February 1, 1883, Rev. W. B. Pope married the talented and versatile cousin of Bishop McCabe, Miss Anna McCabe, of Sydney, Ohio. Their home life was very happy. The same purposes and the same ideals moved them both. He found in his life companion a worthy and congenial helpmate. Mrs. Pope and three children survive, Mrs. A. M. Highly and Miriam Anna, of Monroe, and James Harland, of Los Angeles. Just a few days before his death Mr. Pope received news that the latter had been admitted to the bar as an attorney at law in California.

Rev. William B. Pope received his academic training at Berea College, Ohio Wesleyan University and Boston Theological Seminary. Upon his graduation from the seminary he was called to the frontier work of the ministry in Michigan. It was his intention to unite with the older Ohio conference of which his father and brothers were members, but desirous of giving his services in the field of greatest need he joined the Detroit conference and accepted work in the frontier districts. He built churches at Gaylord and Vanderbilt, and later served important churches in Bay City and Detroit. From First church, Bay City, he went to the superintendency of Sault Ste. Marie district. He was too generous of his strength in this unlimited field, and his health failed. During the days of his superannuation he made his home in Monroe among the many friends he had made while pastor. His many years of effective ministry reflected the brilliant stock from which he sprung. His days of superannuation were spent in quiet retirement. With a sweet and gracious spirit he surrendered his life work and adjusted himself to new and strange conditions. At the same time he never lost his keen interest in the brethren and the churches and work of the conference. He maintained this interest unabated to the last and died thoroughly conversant with the larger movements of the church militant. His relationship to the local church was most cordial and helpful. He worked effectively and yet quietly and modestly.

On Monday Brother Pope was seized with pains in the region of the abdomen. On Wednesday morning at 9 o'clock he was operated upon, and there was discovered adhesions of long standing and a general state of peritonitis. He rallied from the shock of the operation, but passed away peacefully at 3:30 on the afternoon of the same day. A private funeral was held at the house on Friday at 3:00 p. m., Aug. 6. A large number of intimate friends attended this memorial service. Rev. Walter H. Smith, pastor, officiated. Text, 2 Tim. 1:12, "I know whom I have believed."

Life's rich commitments as revealed by death, and life's splendid consummations in the hour of restoration. Internment was made at Sydney, Ohio. The personalities of earth are a marvelous gift, but blessed be the Lord for the sanctified personalities of heaven. William B. Pope was no stranger when he passed the gates ajar.

WALTER H. SMITH.

REV. W. W. BENSON

Rev. W. W. Benson was born in Darlington, Ontario, March 26, 1836. His parents were farmers; he received his education in the Canadian country schools and upon this foundation built his later

REV. WILLIAM BIGELOW POPE

Rev. William Bigelow Pope passed peacefully to his reward from his home in Monroe, Mich., August 4, 1915. He was born in Monroeville, Ohio, July 3, 1857. He was descended from a line of ministerial ancestry of the finest stock. His mother was the daughter of Rev. Russell Bigelow, the hero of Edward Eggleston's book, "The Circuit Rider." His father was Rev. Thomas Pope, of the Central Ohio conference. His three brothers, Russell B., Parker P. and Jackson T. Pope, were all ministers of the gospel and members of the same Ohio conference.

February 1, 1883, Rev. W. B. Pope married the talented and versatile cousin of Bishop McCabe, Miss Anna McCabe, of Sydney, Ohio. Their home life was very happy. The same purposes and the same ideals moved them both. He found in his life companion a worthy and congenial helpmate. Mrs. Pope and three children survive, Mrs. A. M. Highly and Miriam Anna, of Monroe, and James Harland, of Los Angeles. Just a few days before his death Mr. Pope received news that the latter had been admitted to the bar as an attorney at law in California.

Rev. William B. Pope received his academic training at Berea College, Ohio Wesleyan University and Boston Theological Seminary. Upon his graduation from the seminary he was called to the frontier work of the ministry in Michigan. It was his intention to unite with the older Ohio conference of which his father and brothers were members, but desirous of giving his services in the field of greatest need he joined the Detroit conference and accepted work in the frontier districts. He built churches at Gaylord and Vanderbilt, and later served important churches in Bay City and Detroit. From First church, Bay City, he went to the superintendency of Sault Ste. Marie district. He was too generous of his strength in this unlimited field, and his health failed. During the days of his superannuation he made his home in Monroe among the many friends he had made while pastor. His many years of effective ministry reflected the brilliant stock from which he sprung. His days of superannuation were spent in quiet retirement. With a sweet and gracious spirit he surrendered his life work and adjusted himself to new and strange conditions. At the same time he never lost his keen interest in the brethren and the churches and work of the conference. He maintained this interest unabated to the last and died thoroughly conversant with the larger movements of the church militant. His relationship to the local church was most cordial and helpful. He worked effectively and yet quietly and modestly.

On Monday Brother Pope was seized with pains in the region of the abdomen. On Wednesday morning at 9 o'clock he was operated upon, and there was discovered adhesions of long standing and a general state of peritonitis. He rallied from the shock of the operation, but passed away peacefully at 3:30 on the afternoon of the same day. A private funeral was held at the house on Friday at 3:00 p. m., Aug. 6. A large number of intimate friends attended this memorial service. Rev. Walter H. Smith, pastor, officiated. Text, 2 Tim. 1:12, "I know whom I have believed."

Life's rich commitments as revealed by death, and life's splendid consummations in the hour of restoration. Internment was made at Sydney, Ohio. The personalities of earth are a marvelous gift, but blessed be the Lord for the sanctified personalities of heaven. William B. Pope was no stranger when he passed the gates ajar.

WALTER H. SMITH.

REV. W. W. BENSON

Rev. W. W. Benson was born in Darlington, Ontario, March 26, 1836. His parents were farmers; he received his education in the Canadian country schools and upon this foundation built his later

study after entering the ministry. The university of experience on the Canadian frontier was his alma mater.

He was admitted to the ministry and ordained by the Methodist Episcopal Church of Canada and remained with this branch for twenty-five years. Upon the consummation of union of Canadian Methodism, he came in 1882 and united with the Detroit conference.

His first appointment in Detroit conference was at Caro, with the late Dr. Smart and his presiding elder. He remained one year and then served the following charges: Utica, two years; Corunna, two years; Chesaning, two years; Morrice, five years; Byron, three years; Owosso (Asbury Park), three years; Napoleon, one year; Bennington, four years. He then retired and made his home in Morrice, in 1905.

On February 23, 1911, he suffered a stroke of paralysis, but recovered sufficiently to enable him to get around the house by using a cane. He had another slight stroke December 3, 1914, and in falling broke his hip. After suffering somewhat severely, he passed peacefully to rest December 12, 1914, at 4:30 a. m.

He was married in Canada on April 13, 1860, to Miss Maria Arnott, who has always been his loving helpmeet and constant inspiration. They celebrated the fiftieth anniversary of their marriage in Morrice, April 13, 1910.

He leaves to mourn besides his widow, two daughters, Mrs. B. E. Pratt and Mrs. G. C. Love, of Morrice and one son, A. F. Benson, of Minneapolis, Minn.

He was an earnest, faithful preacher of the gospel and a staunch believer in the Methodist doctrines of repentance, conversion and the witness of the Spirit. Greatly beloved by the people among whom he labored, he was used by God for the salvation of many souls, and the building up of many others into a higher Christian experience. In disposition he was kindly and gentle, and will long be remembered for his patience and tenderness.

He was ready for the call of his Father and has now passed onward to receive the full rewards of his faithful ministry.

The funeral services were held in the home at Morrice and were in charge of the pastor, who was assisted by Revs. A. B. Leonard, C. M. Thompson, N. Dickey, J. D. Young and J. B. Wallace.

Revs. Thompson and Dickey spoke very earnestly and touchingly of the help their association with him had been to them. Interment was at Corunna.

S. A. CAREY.

REV. JUDSON P. COOPER

Rev. Judson Phillip Cooper, who was completing his third year as pastor of the Asbury Church, Owosso, passed away suddenly at the parsonage, at about 10 o'clock June 2. He had been suffering with nephritis for several years and sustained a slight stroke of apoplexy, February 9. Later he suffered a nervous breakdown, but because of his rugged constitution, it was believed that he would recover. He was confined to his bed only two days. He felt considerably improved and was able to leave the bed and sit in a chair in the bed room. His wife was with him and was supporting him in her arms when he gasped and expired.

study after entering the ministry. The university of experience on the Canadian frontier was his alma mater.

He was admitted to the ministry and ordained by the Methodist Episcopal Church of Canada and remained with this branch for twenty-five years. Upon the consummation of union of Canadian Methodism, he came in 1882 and united with the Detroit conference.

His first appointment in Detroit conference was at Caro, with the late Dr. Smart and his presiding elder. He remained one year and then served the following charges: Utica, two years; Corunna, two years; Chesaning, two years; Morrice, five years; Byron, three years; Owosso (Asbury Park), three years; Napoleon, one year; Bennington, four years. He then retired and made his home in Morrice, in 1905.

On February 23, 1911, he suffered a stroke of paralysis, but recovered sufficiently to enable him to get around the house by using a cane. He had another slight stroke December 3, 1914, and in falling broke his hip. After suffering somewhat severely, he passed peacefully to rest December 12, 1914, at 4:30 a. m.

He was married in Canada on April 13, 1860, to Miss Maria Arrott, who has always been his loving helpmeet and constant inspiration. They celebrated the fiftieth anniversary of their marriage in Morrice, April 13, 1910.

He leaves to mourn besides his widow, two daughters, Mrs. B. E. Pratt and Mrs. G. C. Love, of Morrice and one son, A. F. Benson, of Minneapolis, Minn.

He was an earnest, faithful preacher of the gospel and a staunch believer in the Methodist doctrines of repentance, conversion and the witness of the Spirit. Greatly beloved by the people among whom he labored, he was used by God for the salvation of many souls, and the building up of many others into a higher Christian experience. In disposition he was kindly and gentle, and will long be remembered for his patience and tenderness.

He was ready for the call of his Father and has now passed onward to receive the full rewards of his faithful ministry.

The funeral services were held in the home at Morrice and were in charge of the pastor, who was assisted by Revs. A. B. Leonard, C. M. Thompson, N. Dickey, J. D. Young and J. B. Wallace.

Revs. Thompson and Dickey spoke very earnestly and touchingly of the help their association with him had been to them. Interment was at Corunna.

S. A. CAREY.

REV. JUDSON P. COOPER

Rev. Judson Phillip Cooper, who was completing his third year as pastor of the Asbury Church, Owosso, passed away suddenly at the parsonage, at about 10 o'clock June 2. He had been suffering with nephritis for several years and sustained a slight stroke of apoplexy, February 9. Later he suffered a nervous breakdown, but because of his rugged constitution, it was believed that he would recover. He was confined to his bed only two days. He felt considerably improved and was able to leave the bed and sit in a chair in the bed room. His wife was with him and was supporting him in her arms when he gasped and expired.

Mr. Cooper was born in Smithville, Ontario, March 2, fifty-five years ago. When sixteen years old, his mother died and the family circle was broken. He removed four years later to Michigan, taking up his home with a sister, Mrs. Mary Quick, in Tuscola county. Previous to this time he was graduated from a high school in Ontario and was converted at a Baptist revival service. He later united with the Methodist church.

He first fitted himself for the ministry by taking the conference course of study. He was ordained and his work was assistant to Rev. Samuel Gilchriese, pastor at Cass City. His first charge was at Bridgeport.

Having saved sufficient money to place him in the Garrett Biblical Institute at Evanston, Ill., he studied there a year and a half and from school went to Nebraska and South Dakota.

Twenty-one years ago he returned to Michigan and was pastor at Bennington and Pittsburg for a year, Asbury church in Saginaw for one year and then he took up a year's work in the Mt. Vernon Seminary at Boston, Mass. On June 24 he was united in marriage to Miss Amelia Brueck and at the following conference he was assigned to the pastorate of Woodside Ave. church, Bay City, where he spent three years. He was pastor at West Branch a year, two years at Walled Lake. The family then returned to Evanston, Ill., where after two years' study he graduated from the Biblical Institute in 1904. For three years he was pastor Caseville, two at Armada and three at Washington Avenue, Port Huron. He then moved to Owosso.

He had made many staunch friends and the most profound sympathy of the community has been manifested during his illness. He was an earnest and tireless worker for his church and a man of deep religious conviction, who practiced what he preached.

Surviving are the widow, three children, Foss, Frederick and Charlotta, who reside at home, one brother and three sisters.

The funeral services were held at Asbury church and the body taken to Saginaw for interment. Dr. A. B. Leonard, district superintendent, officiated, assisted by other Methodist pastors.

MRS. MARY MCKIM LEWIS

Mrs. Mary McKim Lewis, wife of our brother, the Rev. Benjamin F. Lewis, was born Jan. 2, 1847 in Ontario, Canada, near the village of Nepanee. She was married to Rev. B. F. Lewis in 1887 and is the mother of two sons, Rowland M. and Archibald M.

Mrs. Lewis died on Sunday morning, Sept. 12 and funeral services were conducted by Dr. H. Lester Smith, assisted by Drs. Springer, Washburn and Oliver.

MRS. W. W. BENSON

Maria Arnott was born in Clark, Canada, July 26, 1839. Her girlhood days were spent on her parents' farm. She was married to Rev. William W. Benson April 13, 1859, and for more than fifty years shared with him the joys and trials of minister's life.

They came to the Detroit conference in 1882 and for twenty-five years served various charges faithfully.

They located in Morrice to spend their declining years in 1905, and on April 13, 1909, they celebrated their golden wedding anniversary. She had been confined to the house for over four years, but was able to get about indoors a little until the morning of her death. She survived her husband only two months and twenty-six days, passing to rest on the evening of March 8, 1915, at the age of 75 years and 7 months. She is survived by three children, Mrs. G. C. Love, Antrim; Mrs. Minnie Pratt, Morrice and Mr. Arthur Benson, Minneapolis, Minn.

Sister Benson will be remembered for her noble heartedness, kindly disposition and firm, abiding faith in the Father's care and love. She missed her husband intensely, and though she nobly bore the brief separation, it undoubtedly hastened her end, and now they, who were almost lifelong companions, are sharing the blessings of the Father's house in a joy that knows no end. We miss their cheery spirit and companionship, but we rejoice in their example and influence.

The funeral took place at the home on the 11th, conducted by the pastor, assisted by Rev. A. B. Leonard. Interment was at the family burying place, Corunna.

S. A. CAREY.

MRS. LUCINA C. WAIT RICHARDS.

Mrs. Lucina C. Wait Richards was born in the state of New York in 1825, spending her younger days near Manchester, Mich., and while teaching school near Saline became acquainted with the late Rev. A. J. Richards, then a young farmer. She became his wife and they remained on the farm some fifteen years, when her husband entered the ministry. Her earnest religious nature enabled her to readily adapt herself to the work of a pastor's wife, and she enjoyed its labors and its privileges, and was a real helpmate to her husband.

Her two children, N. A. Richards, of Saginaw, and Mrs. J. E. Whalen, of Sault Ste. Marie, and her half-sister, Mrs. Sarah McCord, of Manchester, survive her and remember her with gratitude for her noble life and strength of character.

She spent her last few years with her son and died at Saginaw, Oct. 12, 1914, after a very brief illness.

REV. JOHN M. WILSON

Rev. John M. Wilson was born in Scotland and died at his home, 56 Van Court Avenue, Detroit, Mich., Saturday, December 12, 1914. He was converted at twenty-one and soon after began work for the Lord as a Sunday School teacher and occasional preacher in the mission rooms. In this work he was so successful that frequently he was urged to try and enter college with the view of becoming a minister of the gospel. This, for a long time, he was unable to do, partly because he did not feel qualified for such an office and partly because of the lack of means. His wish was to become a city missionary, and probably such would have been, but for the fact that the Lord, who was calling him to the work of the ministry, opened up the way in such a manner that he felt satisfied and glad to give up a good business position and enter upon what was to be his life's work. He had long had a desire to visit the United States and after several years' work in Scotland the way was opened for his coming to this country, which he did in 1887, arriving with his wife in Detroit in the fall of that year.

That year he was sent as supply to Iosco and Marion; in 1888 he was appointed to Delray, where he remained two years. While there the lot on which the old church stood was sold for a sum that enabled the trustees to buy three lots on the Dearborn road, move the church building and build the present parsonage, there being no house for the preacher's family, except a rented one. So carefully and cautiously did he arrange the details in connection with the removal of the church and the building of the parsonage, that the whole was finished free from debt. His other charges were Carleton and Scofield, one year; Weston, one year; Unionville and Sebewaing, three years; Troy, two years; Millington, three years; Bennington, one year; La Porte, two years; Salem, one year; Farmington, one year; Utica, three years; Watrousville, one year. While at Millington the old church edifice, that had done duty for a number of years, was sold, and the present one was erected. On account of ill-health he became a superannuate in 1909.

He was an earnest, faithful preacher of the gospel of Jesus Christ. During his ministry many were converted and believers were strengthened and built up in their holy faith. He was a plain, unostentatious man and never courted popularity, but was well pleased to be a servant of the church, and as such he sought to do all the good he could to as many as he could.

And now he has gone to be with that Saviour and Friend he loved and served so long. He has left behind a wife, who has labored with

him these many years on the charges he served, and a son, Henry F. Wilson, whom he hopes to meet again in the better land.

The funeral services were held on Tuesday afternoon, at Fourteenth Avenue church, where he had worshipped during his residence in Detroit. They were in charge of the pastor, Rev. L. E. Lovejoy, assisted by Revs. I. E. Springer, C. B. Allen, J. E. Jacklin and P. I. Osborn. Dr. Lovejoy read the foregoing biographical sketch and paid fitting tribute to Brother Wilson's worth, from a favorite text of his, 1 Tim. 1:15. Burial was at Greenwood cemetery.

MRS. W. W. WASHBURN

Cleora Augusta Town was born in Ypsilanti seventy-five years ago last January (1915). Her father was a physician of wide practice and greatly interested in the church. Cleora was converted in a revival and united with the church when she was twelve years of age, and from that time to the day of her death maintained her faith in Jesus. She was an apt scholar and graduated from the Ypsilanti high school in the notable days when Joseph Estabrook was principal. On Dec. 25, 1866, she was married to W. W. Washburn, the wedding taking place at the old homestead, Rev. J. S. Smart officiating. Her husband was then superintendent of the public schools at Adrian, having accepted this situation about the middle of his senior year at Ann Arbor. At the end of the next school year, Mr. Washburn accepted the position of president of the State University of Minnesota. At the close of the second year here he felt such a drawing to the ministry that he resigned his promising position and returned to Michigan to enter the pastorate on a widespread circuit with a meagre salary. There is nothing strange about this for a man who heard the divine call, but for his companion to make the change and submit to the loss and deprivation of so many things that had made up and enriched her life, and to do this cheerfully, required a degree of consecration, which marks her a true heroine.

As a minister's wife she was especially capable in guiding seeking souls to the place of peace and blessing. Another feature of her Christian life was her interest in and work in behalf of the missionary cause, both foreign and home. She took an active interest both in the local and district societies and regretfully ceased her active work in behalf of this great cause. But she had to the last the willing spirit which is so pleasing to the Master. So we may be sure she had his approval. "Well done, good and faithful servant; enter thou into the joy of thy Lord."

REV. STEPHEN POLKINGHORNE

Stephen Polkinghorne was born in Tregajorran, near Camborne, Cornwall, England, Nov. 21, 1851. He was converted and joined the Wesleyan Church when fourteen years of age. His zeal for the cause of Christ, and his recognized usefulness in the church led to his being granted a local preacher's license at an early age, a position he worthily filled until he joined the traveling ministry. Owing to the disturbed industrial conditions, he decided to come to America, where he believed an opening could quickly be found. Circumstances justified his faith, for he was in this country but a few months before he was given the supply pastorate of Central Mine and Phoenix.

His first regular appointment was L'Anse, which he served two years. His next appointment was National Mine and Stoneville, after which he was appointed to Central Mine for three years and then to Bessemer. After this his appointments were Ontonagan, one year; Iron Mountain, three years; Manistique, five years; Ishpeming, six years; Lake Linden, three years; Kearsarge, five years; and Pewabic, two and one-half years.

After his pastorate at Manistique he took a year's vacation and spent the time visiting with his wife his old home in England.

One of the best commentaries on the beauty of his character and his efficiency as a pastor is the length of his later appointments and the further fact, well known to his friends, that usually the last year of his pastorates was the best.

He was married to Julia Rich, also a native of England, at Central Mine, March 1, 1889, with whom he lived in the sweetest, happiest relations till the day of his death. From this union three children were born. One died in infancy, the other two, Ada and Wilfred, are now living at home to cheer and gladden their widowed mother's heart.

Brother Polkinghorne was one of the most perfect of Christians and a faithful and efficient minister of Jesus Christ. Modest, patient, sweet-spirited, unselfish, his example, possibly more than his preaching, led people in the holy way. He continued a thorough student throughout his entire life. No papers were listened to with more interest at preachers' meetings and conventions than those prepared by him. In theology he was conservative. But he was in no sense behind the times. He was effective to the last.

Both ministers and laity in the upper peninsula, where his entire ministerial life had been spent, deeply mourn for him, but are happy in the thought that he has gone to an abundant reward.

He left his earthly home in the early hours of June 1, 1915. His disease had been such as to take all his strength and he complained of being "so tired." But on this night he was permitted to sleep and slept on until his physical life had ebbed away and his soul had left for the mansions above. His funeral was held in Pewabic church June 3, being in charge of the writer, who was assisted by eighteen ministers of the district. His body lies in beautiful Forest Hill cemetery, Houghton. The influence of his noble life abides with the people where he lived, labored, loved and died.

W. E. MARVIN.

JULIA ROSS GORDON

Peacefully and without a struggle, after an illness of four months, having been stricken with paralysis Sunday morning, Nov. 22, Julia Ross Gordon, wife of Rev. John Miles Gordon, an honored member of the Detroit Conference, passed from this earthly life to the life beyond on Friday afternoon, March 12.

Nelson and Mary Ann Ross, father and mother of Mrs. Gordon, were among the early Methodist pioneers of Wayne county, having

REV. STEPHEN POLKINGHORNE

Stephen Polkinghorne was born in Tregajorran, near Camborne, Cornwall, England, Nov. 21, 1851. He was converted and joined the Wesleyan Church when fourteen years of age. His zeal for the cause of Christ, and his recognized usefulness in the church led to his being granted a local preacher's license at an early age, a position he worthily filled until he joined the traveling ministry. Owing to the disturbed industrial conditions, he decided to come to America, where he believed an opening could quickly be found. Circumstances justified his faith, for he was in this country but a few months before he was given the supply pastorate of Central Mine and Phoenix.

His first regular appointment was L'Anse, which he served two years. His next appointment was National Mine and Stoneville, after which he was appointed to Central Mine for three years and then to Bessemer. After this his appointments were Ontonagan, one year; Iron Mountain, three years; Manistique, five years; Ishpeming, six years; Lake Linden, three years; Kearsarge, five years; and Pewabic, two and one-half years.

After his pastorate at Manistique he took a year's vacation and spent the time visiting with his wife his old home in England.

One of the best commentaries on the beauty of his character and his efficiency as a pastor is the length of his later appointments and the further fact, well known to his friends, that usually the last year of his pastorates was the best.

He was married to Julia Rich, also a native of England, at Central Mine, March 1, 1889, with whom he lived in the sweetest, happiest relations till the day of his death. From this union three children were born. One died in infancy, the other two, Ada and Wilfred, are now living at home to cheer and gladden their widowed mother's heart.

Brother Polkinghorne was one of the most perfect of Christians and a faithful and efficient minister of Jesus Christ. Modest, patient, sweet-spirited, unselfish, his example, possibly more than his preaching, led people in the holy way. He continued a thorough student throughout his entire life. No papers were listened to with more interest at preachers' meetings and conventions than those prepared by him. In theology he was conservative. But he was in no sense behind the times. He was effective to the last.

Both ministers and laity in the upper peninsula, where his entire ministerial life had been spent, deeply mourn for him, but are happy in the thought that he has gone to an abundant reward.

He left his earthly home in the early hours of June 1, 1915. His disease had been such as to take all his strength and he complained of being "so tired." But on this night he was permitted to sleep and slept on until his physical life had ebbed away and his soul had left for the mansions above. His funeral was held in Pewabic church June 3, being in charge of the writer, who was assisted by eighteen ministers of the district. His body lies in beautiful Forest Hill cemetery, Houghton. The influence of his noble life abides with the people where he lived, labored, loved and died.

W. E. MARVIN.

JULIA ROSS GORDON

Peacefully and without a struggle, after an illness of four months, having been stricken with paralysis Sunday morning, Nov. 22, Julia Ross Gordon, wife of Rev. John Miles Gordon, an honored member of the Detroit Conference, passed from this earthly life to the life beyond on Friday afternoon, March 12.

Nelson and Mary Ann Ross, father and mother of Mrs. Gordon, were among the early Methodist pioneers of Wayne county, having

settled in the township of Redford in 1833. Their home was the place sought for by the itinerant preacher for whom there was always a welcome and entertainment without money and without price. The Ross home was known by Methodists far and near, and it was in this blessed Christian home that Mrs. Gordon was raised, and at a camp meeting held in the township of Southfield on the old Farmington circuit she was happily converted and united with the Methodist Episcopal Church.

December 30, 1856 she was united in marriage with John Miles Gordon, four children having been given them, one of whom died in infancy, and the oldest son, a prominent railroad man in Mexico, died nine years since of yellow fever. The other two are Frank L. Gordon, of this city, and Mrs. J. Emory Williamson, well known in the work of Central Church.

Tuesday afternoon, March 16, the funeral services were held in the home, 615 Fourteenth Ave., conducted by her pastor, Rev. H. Lester Smith, assisted by Bishop F. D. Leete, Rev. C. B. Allen and Rev. I. E. Springer. Mrs. Eugene Bresler most feelingly sang the hymn of such blessed memory, in connection with Mrs. Gordon's sickness—"Jesus lover of my soul."

Covered over with the beautiful floral offerings, the love tokens of family and friends, all that was mortal of our sister was laid away in the family lot in beautiful Grand Lawn Cemetery to await the resurrection morn.

Thus there has passed from our sight, but not from our hearts, a rarely beautiful and consecrated Christian life. Her life was a blessing to the church during the fifty-eight years in which she as the wife of a Methodist minister served her Lord and his church.

REV. HARRY GILLINGHAM

Rev. Harry Gillingham was born in Chettle, County of Dorset, England, June 9, 1856. He lived with his parents until the age of eighteen, when he emigrated to Canada. He settled in Goderich Township, Huron County, Ontario, and was converted the same year under the labors of Revs. Laird and Smith, members of the London Conference. Uniting with the Methodist Church, he was appointed class leader and local preacher. In August, 1884, he moved to Sault Ste. Marie, Mich., and through the earnest solicitation of friends was persuaded to prepare for the ministry. He entered the Detroit Conference in the year 1891, and served the following charges: Hermansville, Pickford, L'Anse, Atlantic Mine and Rockland, removing to

Compton, Calif. in 1906. In 1908 he served as pastor of Madera charge, Fresno District, for one year; returning to Compton, where he made his permanent church home.

He was married Dec. 19, 1894, in Sault Ste. Marie, Mich., to Miss Jennie Drummond. There were five children born of this union: Robert Cameron, Otto Ninde, Gerald Stokes, Harry Raymond, and Margaret Grace.

Brother Gillingham heroically gave up his life by drowning in the flood waters near Compton, Calif., Feb. 21, 1914, while endeavoring to save those who were in danger.

The following account of the funeral is given by Rev. F. A. Leak:

"Sunday afternoon, Mar. 1, 1914, memorial services were held in the M. E. Church, Compton. The church was crowded to almost its capacity with friends and acquaintances of the deceased, a large number coming from Wilmington to attend the services. The choir sang so beautifully three of Brother Gillingham's favorite hymns, and a prayer was offered by Rev. Carey Willet of the Baptist Church. Scripture reading by Rev. Evans of the Presbyterian Church, Wilmington, a short sketch of Mr. Gillingham's life was given by Rev. F. A. Leak, pastor of the Methodist Church and Rev. E. Sedweek, a former acquaintance and co-worker with Brother Gillingham in Detroit Conference, spoke very beautifully of him and his past life. The service closed with a tribute by Dr. H. W. Peck, Superintendent of the Los Angeles district."

The relation of the writer as a brother pastor on the same district and later as his presiding elder, furnished the opportunities for a somewhat intimate acquaintance with Brother Gillingham. He was ever a diligent, capable pastor and preacher. He studied his people and their interests, and then, by earnest and wise efforts, brought things to pass. Increased membership, revivals and improved church property were evidences of his faith and industry on all the charges he served in the Detroit Conference of which he is an honored member. Greatly improved church property at Atlantic Mine and a commodious new church edifice at Rockland are outstanding monuments of his taste and industry. He was a true, genuine, manly man in all the relations of life; and as a man of affairs generally. He could be depended upon. And his love for God and humanity is seen in that he gave his life to the benevolent work of the Christian ministry and in the final act of loving heroism in which he laid down his life. I loved him as a friend and brother and his sudden death gave me great sadness. I shall cherish his memory as a sacred treasure and will ever pray that God's infinite love may sustain the sorrowing, devoted wife and the splendid sons and little daughter, so full of future promise. "The path of sorrow, and that path alone, leads to the land where sorrow is unknown."

C. M. THOMPSON.

MRS. ANN ARTLEY GEE

Mrs. Ann Artley Gee, wife of Rev. Alexander Gee of the Detroit Conference, was born in Canton Twp., Wayne county, July 9, 1838 and died at her home in Ypsilanti, November 21, 1914 in the serenity and ripeness of a beautiful Christian old age.

Sister Gee was the eldest of a family of seven children born to John and Alzina Artley, pioneers of the township of Canton. She was married to Rev. Alexander Gee, May 10, 1855 and at once entered upon the active life of an itinerant's wife, sharing the joys and sacrifices of that most important station in the days when it involved much of hardship and called for sterling fidelity and heroism.

Brother and Sister Gee labored together in the regular work of the ministry until 1878, when failing health compelled him to take a superannuate relation. They lived first at Carleton, later at Pontiac, where Brother Gee died in 1896 and then Sister Gee came to Ypsilanti and lived with her daughter, Mrs. Mary Johnson, until her death which followed a partial stroke of paralysis and a lingering period of feebleness and trying helplessness. Sister Gee is survived by two sons, Prof. Gee of the city schools of Detroit and Chas. Gee, editor in Grandville, Mich. and Mrs. Mary Johnson, of Ypsilanti.

Sister Gee was a modest, quiet, lovable woman. She possessed in high degree the simple, substantial graces of the Christian faith and practice. She identified herself in hearty loyalty to such organizations as the Women's Missionary Societies and the Women's Christian Temperance Union and above all to the church, which she loved with a deep and abiding love.

The funeral services were conducted by Dr. Stalker, of Ann Arbor, in the absence of her pastor, Dr. Leeson, who was engaged in conducting another funeral. The interment was at Oak Hill cemetery in Pontiac, beside the body of her husband.

H. A. L.

CARRIE M. CLARK

Carrie M. Clark, wife of Rev. N. Norton Clark, was born in Richmond, Ohio, Aug. 17, 1844 and died at their home in Petersburg, Mich., Monday, Mar. 22, 1915. Sister Clark had been in failing health for several years, but a rugged constitution had resisted and retarded the encroachment of disease.

In 1910, after a long and successful ministry, Brother Clark entered the retired ranks. A year or so later he built a very comfortable home in the village of Petersburg, where he had formerly served as pastor, and here the happy pair were enjoying a quiet eventide among old and cherished friends.

At the time of their marriage Brother Clark was a merchant in Ohio. Thence he entered Garrett Biblical Institute, graduating in 1872 and joining the Detroit Conference.

In the thirty-eight years of his active ministry, Sister Clark was his constant companion in labor abundant. She touched the life of the church in all its manifold activities; and her touch blessed and helped, while the parsonage home over which she presided in queenly grace offered a hospitality which none who have enjoyed it can ever forget. Two sons, Harlon G., of Petersburg and Mial V., of Detroit, survive their mother. The intense and self-sacrificing devotion of mother to sons and of sons to mother was notable.

The funeral service we held in the church of Petersburg, Mar. 25, 1915. Rev. T. B. McGee, a close friend of the family, gave the principal address. Others assisting were Brothers Greenwood and Priestley, the pastor, A. Balgooyan and the writer. The interment was at Blissfield.

D. H. RAMSDELL.

MRS. ELLEN J. CURTIS

May 16, 1914, in Petersburg, Mich., Mrs. Ellen J. Curtis, highly respected, was called to rest. She was born in Nichols, N. Y., Oct. 30, 1835. She was united in marriage April 18, 1877, by Rev. A. N. Hazen to Rev. David A. Curtis, an honored member of the Detroit conference. This happy union was severed by his death March 5, 1905. Mrs. Curtis was a charter member of the W. C. T. U. of Petersburg, organized twenty-eight years ago. One month after the death of her brother, James Dunham, Mrs. Frances Hyers, a cousin residing in New York, came to her assistance, and tenderly and lovingly gave her the best of care, which, with the ever ready hands of Mr. and Mrs. Curtis Dunham, was a benediction even to the brink of the grave. Mrs. Curtis was converted about forty years ago, identified herself with the Methodist Episcopal Church and was faithful.

Her funeral was largely attended and an appropriate address was given by Rev. D. H. Ramsdell, D. D., who in his early ministry was one in the family. The following ministers acted as pallbearers, each taking some part in the service: Rev. A. Balgooyan, Rev. N. Norton Clark, Rev. T. A. Greenwood, Rev. J. S. Priestley, Rev. I. N. Wilson and Rev. F. J. Clifford. All that is mortal now rests in Pleasant View cemetery to wait the call of our Lord.

N. NORTON CLARK.

MRS. GRANT PERKINS

Life is not measured by years. Some who leave this world after a brief stay bequeath impressions for good beyond the common measure. It was so with the subject of this sketch. Only a little more than twenty-seven years were given to her on earth, but she so early and so fully gave herself to the best pursuits that a multitude will hold her memory sacred. Victoria McDaniel was born in Dallas, Texas October 11, 1887, and at about her ninth year the family settled in Louisville, Ky., where she grew up.

She was married to Rev. Grant Perkins, December 26, 1907 and went to grace the parsonage home of Trinity Methodist Episcopal church in Covington, Ky., where her husband was pastor. In September, 1909, they were transferred to Detroit conference and stationed at Onaway, where their two children, Paul Milburn and John Shepherd, were born. In September, 1911, the conference appointment placed them at Vassar, where two happy and useful years were spent. In September, 1913, Orion became their field and here her work on earth ended.

For about four years she had suffered from an ailment which necessitated surgical work in the fall of 1911, and a second operation in January, 1915, which was followed a few days later by her death, which occurred at the Grace Hospital in Detroit, Wednesday, January 27, 1915.

Very early in life she gave her heart to God and became an active worker in the Methodist Episcopal church. Her girlhood days were spent in the Junior League, the Queen Esther Circle, the Epworth League and the Sunday School. Her early womanhood found her accepting the uncertainties and responsibilities of the Methodist itinerancy and in this, as in her other relations to the church, she was unswervingly faithful. She was a woman of culture and refinement and a musician of rare ability. In her girlhood she served as organist in all departments of the church to which she belonged, and at nineteen years of age was called to preside at the great organ of the church of which she was a member, where she handled the finest instrument in the city. In her work as a pastor's wife her exceptional musical talents were gladly and cheerfully given to the service of the church. Her playing was the delight of all and her services were rendered without affectation or desire for recognition or reward. In spirit she was as unaffected and simple as a child, pride, selfishness and self assertion having no place in her thought. In her case artistic tastes and attainments did not militate against a true and beautiful domesticity, for as a wife and mother she was of the truest and best. Al-

though of slender build and often suffering, she was tirelessly industrious and so full of cheerful courage as to inspire all about her with the spirit of service. She seemed to be a stranger to fear, and when she found that she was going from earth before her husband and mother could reach her, she simply said: "Tell them goodbye, I am going," and was gone.

Funeral services were held at Orion church January 28, in charge of District Superintendent C. B. Allen, assisted by several other ministers. The precious dust from which the gentle spirit had gone was taken to Louisville, Ky., where a public service was held in her home church and interment was made in the beautiful Cave Hill cemetery.

C. W. BALDWIN.

MRS. C. A. LOHNES

The departure of Mrs. C. A. Lohnes from the parsonage home in Gaylord, June 23, 1915, pained many hearts in many homes, where with her husband she had ministered during a number of pastorates. She was one of God's blessed women, whose life was dedicated to the high and holy task of making attractive and Christian the place where the preacher lives. Always considerate of her husband's mission, and anxious to help him in every way, in a quiet and unassuming way she made large contribution to the progress of the cause of Jesus, to whom she had given her heart at nineteen years of age. For sixteen years she and Brother Lohnes lived in sweet companionship. Some years after the adopted daughter came to live with them, two children, a son and a daughter, were born to them, who with the husband now walk in the shadow. She was brought to her old home in Dryden, where she was married, and where she began her Christian life. The services were held in the church, June 26. The superintendent of Flint district, assisted by Brothers Wood, Perkins, Ward and Thomas, conducted the burial service.

Because of the remembrance of her faith, her beautiful Christian life, the promise and presence of her Saviour who had spoken to her and to them of hope, home and heaven, it seemed but the coronation of another of the queenly women who preside over the thousands of Methodist parsonages over the world.

Our bereaved brother and his family have the sympathy and prayers of his brother ministers in this great sorrow.

"Out of the shadows of night
The world rolls into light;
It is daylight everywhere."

A. B. L.

MRS. A. L. BUTLER

Mrs. A. L. Butler died at her parsonage home in Standish, May 3 1915, a short time after a serious operation, which at first appeared to be successful. She had been sick only a few weeks and until a few days prior to her death it was not considered serious.

Mrs. Butler has endeared herself not only to members of the church of which her husband was pastor, but to all the people, for her kind, gentle ways. She was an ardent Christian worker and a great help to her husband.

Her maiden name was Frances Walton. She was born in Metamora, February 25, 1881. After attending the local schools she graduated from the central high school in Detroit. She was married to A. L. Butler twelve years ago. She graced the parsonage with genuine womanliness and sincere love. Only those who knew her best and enjoyed her pure, sweet Christian life and unbounded faith in God can understand the loss.

After reading by Brother Bacon, of Midland and prayer by Alvin Doten, of Long Rapids, the body was taken on the train to Thomas, her childhood home, where a short service was conducted by Brother J. S. West and the writer. Burial in Oakwood cemetery.

ALVIN S. DOTEN.

MRS. NATHANIEL DICKIE

Margaret Iler, wife of Nathaniel Dickie, our beloved brother in the ministry, exchanged earth for heaven June 9, 1915, after a long life of noble service and helpful ministry. Born on June 1, 1848, at Essex, Ontario. She began a Christian career early, uniting with the Methodist Church of Canada while yet a girl. It can be truthfully said that her whole life was given to the Master and his church.

In 1872 she linked her life in love and marriage to Nathaniel Dickie then a minister of the Canadian Methodist Church. In 1883, she accompanied her preacher-husband to Michigan where he united with the Detroit Conference, beginning his work at Cass City. With him she bore the heat and burden of the day and fulfilled a long, useful ministry.

Her religion was not a churchly thing, but shone with brightness and cheer everywhere, particularly at the family hearth, where her children could see its radiance and enjoy its beauty. Ever young in spirit she was a companion to her daughters, sharing their pleasures and hopes; she never outgrew her girlhood. Some three years ago she was stricken with apoplexy, which caused her to be en-

tirely dependent upon her family, who cared for her most tenderly. Through the years of helplessness her spirit was patient, her faith bright and her hope undimmed. In 1914, they came to Marine City, Mich., where Brother Dickie purchased a home and where together they rested and regaled themselves with the joys of a quiet life. Five children blessed their union, two of whom awaited her in heaven and three gave her comfort and companionship on earth: Mrs. F. W. Dakin, Dansville; Mrs. J. D. Jackson, Vassar; Miss Neva Isa, Marine City.

The funeral was held at Marine City on June 11, where the interment took place. Brother Dickie and his family were greatly cheered by the presence and words of brethren present at the funeral. Brothers W. J. Balmer, W. B. Weaver, J. E. Mealley, W. E. Brown, S. Jennings, W. M. Ward, C. E. Benson, B. E. Allen, H. Felton, Jr., J. E. White and the pastor shared in the conduct of the service at the house, church and grave-side. Our brother bears himself with the courage of a man of faith and is waiting patiently the coming of the morning when the Father will restore to him the beloved companion whose departure leaves him lonely, but not comfortless.

S. D. EVA.

Servant of God, well done,
Thy glorious warfare past;
The battle fought, the victory won,
And thou art crowned at last.

NELLIE CLARK DUNNING

Into the eternal rest which God has prepared for them that love Him, Nellie Clark Dunning has triumphantly entered. Life began with her under the best of Christian surroundings. Her parents, Stillman and Miranda Clark, were devout people. At nine years of age she definitely gave Christ her heart. She carefully prepared herself for her life work by attending the public schools near her home, and later finished her education at Kalamazoo. From thence she went out as a school teacher, and in this capacity was efficient, not only as a teacher, but shed a radiance among her pupils which added greatly to the building up of their character.

While teaching at Vernon, Shiawassee county, she met and married W. E. Dunning. Shortly after this event Mr. Dunning entered the Detroit Conference. Through all the years of his ministry she was his most efficient helper. Cultured in every way, a keen reader of human nature, intensely sympathetic and a woman of unusually well balanced mind and a personality most pleasing, she proved to be

a most successful minister's wife. After their retirement from active work, her interest in the temperance, missionary and local church activities was increasing. She was president of the W. C. T. U. at Albion and Perry, and also president of the W. F. M. S. at Perry. Her chief legacy to her son and daughters is a great and loving motherhood, the remembrances of which cannot help but make an undying impression upon them as the years go by; like Abel, she being dead, yet speaketh.

The sentiments expressed in these brief words afford only a glimpse into her radiant, white soul. She lived as the constant proof of what Divine Grace coupled with a willing human heart can do. We shall rejoice in that we were ever permitted to know her on earth, and shall run our race with the greater patience because she has entered the City of God.

BERTHA M. WEST.

Our Promoted Fellow Workers

NAME.	Age	DIED.		ADMITTED.	
		Place.	Date.	Conference.	Yr.
James V. Watson.....	42	Chicago.....	Oct. 17, 1856	Missouri.....	1832
Wellington H. Collins.....	42	Detroit.....	Aug. 11, 1858	Michigan.....	1837
Robert Dubois.....	39	Ann Arbor.....	Feb. 28, 1860	Michigan.....	1844
William Mothersill.....	48	Holly.....	Nov. 8, 1862	Michigan.....	1849
Jonathan Blanchard.....	47	Ann Arbor.....	Mar. 22, 1864	Michigan.....	1838
Francis L. West.....	25	Chattanooga.....	Jan. 5, 1865	Detroit.....	1863
Giles N. Belknap.....	55	Napoleon.....	Apr. 13, 1866	Michigan.....	1848
Aaron Watkins.....	29	Albany, N. Y.....	Mar. 19, 1867	Detroit.....	1863
Joseph Shank.....	49	Fentonville.....	Sept. 30, 1867	Oneida.....	1841
Isaac C. Cochrane.....	46	Utica.....	Oct. 25, 1867	Detroit.....	1861
William H. Hevener.....	61	Owosso.....	Nov. 4, 1867	Michigan.....	1854
John A. Baughman.....	65	Detroit.....	Mar. 1, 1868	Ohio.....	1823
George Smith.....	59	Ann Arbor.....	May 4, 1868	Ohio.....	1833
William Todd.....	78	Erie, Pa.....	May 15, 1869	New York.....	1823
James F. Dorey.....	32	Manchester.....	Aug. 2, 1869	Detroit.....	1862
Ransom R. Richards.....	60	Hudson.....	Aug. 13, 1872	Michigan.....	1837
Solomon S. Littlefield.....	43	Detroit.....	Dec. 3, 1872	Michigan.....	1854
Elisha Bibbins.....	53	Detroit.....	Nov. 22, 1875	Wesleyan.....	1841
Addison C. Shaw.....	62	Ypsilanti.....	Dec. 21, 1875	Michigan.....	1846
James R. Cordon.....	41	Clarkston.....	Apr. 18, 1876	Detroit.....	1860
Isaac Greensky.....	50	Saganing.....	Oct. 7, 1876	Detroit.....	1874
Samuel Bibbins.....	81	New Boston.....	May 19, 1877	Wesleyan.....
Abel W. Harding.....	39	Tecumseh.....	July 1, 1877	Detroit.....	1869
William P. Maywood.....	36	Denver, Colo.....	Nov. 17, 1877	Wesleyan.....	1864
Peter L. Sparrow.....	44	Arena, Wis.....	Jan. 27, 1878	Minnesota.....	1871
Robert Triggs.....	87	Ripon, Wis.....	Jan. 8, 1879	Ohio.....	1834
William Mahon.....	73	East Saginaw.....	May 24, 1879	Michigan.....	1850
John S. Priestly.....	42	Napoleon.....	Mar. 9, 1880	Detroit.....	1874
Edwin Foster.....	40	Freeland.....	Dec. 21, 1880	Detroit.....	1873
John Pugh.....	80	Verona.....	Feb. 20, 1881	Minnesota.....	1856
William Fox.....	58	Bancroft.....	Mar. 26, 1881	Michigan.....	1856
Geo. Wilson.....	45	Milford.....	May 6, 1881	Detroit.....	1864
Albert R. Hazen.....	57	Metamora.....	Aug. 26, 1881	So. Illinois.....	1863
Samuel P. Lee.....	53	North Branch.....	Sept. 28, 1881	Michigan.....	1849
Jonathan B. Atchinson.....	42	Midland City.....	July 15, 1882	Genesee.....	1870
John Gray.....	75	Dryden.....	Dec. 10, 1882	Michigan.....	1841
Benjamin F. Cocker.....	62	Ann Arbor.....	Apr. 8, 1883	Detroit.....	1857
Elias B. Prindle.....	63	Sanborn, Dak.....	July 23, 1883	Detroit.....	1856
Ephraim Van Norman.....	49	Neosha Falls, Ks.....	Aug. 28, 1883	Detroit.....	1867
George H. Field.....	48	Detroit.....	Nov. 10, 1883	Wesleyan.....	1850
John O. Bancroft.....	57	Vassar.....	Dec. 21, 1883	Michigan.....	1855
Samuel Bessey.....	69	Grand Rapids.....	Mar. 31, 1884	Michigan.....	1846
Curtis Mosher.....	69	Davisburg.....	Sept. 28, 1884	Michigan.....	1860
John M. Arnold.....	61	Detroit.....	Dec. 5, 1884	Michigan.....	1854
Ira H. Camburn.....	70	Denton.....	Jan. 20, 1885	Michigan.....	1857
James F. Davidson.....	75	Fenton.....	Dec. 14, 1885	Ohio.....	1833
Erastus R. Hascall.....	68	Detroit.....	Mar. 2, 1886	Michigan.....	1854
Lewis Mitchell.....	66	Attica.....	April 3, 1886	Detroit.....	1856
Jacob Dobbins.....	77	Marine City.....	July 31, 1886	Michigan.....	1832
Thomas G. Omans.....	54	Spring Arbor.....	Oct. 25, 1886	Meth. Prot.....	1860
William Donnelly.....	78	Alpena.....	Dec. 22, 1886	Baltimore.....	1847
Richard McConnell.....	68	Port Huron.....	Jan. 5, 1887	Michigan.....	1846
Isaac N. Elwood.....	44	Flint.....	Jan. 19, 1887	Detroit.....	1869
Orrin Whitmore.....	64	St. Ignace.....	Mar. 19, 1887	Michigan.....	1850
Elijah H. Pilcher.....	77	Brooklyn, N. Y.....	April 7, 1887	Ohio.....	1831
Jesse Robbns.....	32	Greenbush.....	April 19, 1887	Detroit.....	1874
Joseph W. Holt.....	68	St. Charles.....	July 31, 1887	Michigan.....	1848
George W. Lowe.....	53	Morenci.....	Feb. 16, 1888	Detroit.....	1860
James A. Dunlap.....	45	Downington.....	Mar. 12, 1888	Detroit.....	1871

NAME.	Age	DIED.		ADMITTED.	
		Place.	Date.	Conference.	Yr.
George W. Owen	61	Detroit	April 17, 1888	Detroit	1860
Wesley Hagadorn	51	Pasadena, Cal	June 9, 1888	Detroit	1863
Thomas G. Huckle	34	St. Clair	Mar. 4, 1889	Detroit	1882
William Benson	69	Adrian	July 7, 1889	Michigan	1849
Wm. Smith	43	At Sea	Nov. 10, 1889	Kansas	1873
Benjamin H. Hedger	78	Detroit, Dak.	Nov. 22, 1889	Michigan	1855
Luther Lee	89	Flint	Dec. 13, 1889	Genesee	1829
Alonzo Whitcomb	52	Ypsilanti	Feb. 9, 1890	Detroit	1870
Chas. I. Porritt	27	Orion	Feb. 15, 1890	Detroit	1858
Thomas C. Gardner	70	Flint	May 5, 1890	Michigan	1845
William E. Bigelow	70	Millington	Oct. 8, 1890	Michigan	1843
James M. Fuller	83	Saranac	April 12, 1891	New England ..	1830
James H. Morton	58	Lake Charles, La ..	May 10, 1891	Meth. Prot	1862
James H. Caster	73	Gaines	May 17, 1891	Michigan	1858
Samuel J. Brown	62	Marquette	Oct. 12, 1891	Detroit	1868
John Hamilton	56	Mt. Morris	Dec. 23, 1891	Detroit	1860
Ira W. Donelson	71	Pontiac	Jan. 8, 1892	Michigan	1848
James S. Smart	67	Flint	Mar. 2, 1892	Michigan	1850
Peter Marksman	75	L'Anse	May 28, 1892	Michigan	1839
Benjamin F. Pritchard ..	77	Lansing	Oct. 24, 1892	Michigan	1848
Isaac Johnston	74	Chicago	Feb. 12, 1893	Wesleyan	1851
Jacob E. Parker	77	Adrian	Aug. 2, 1893	Michigan	1843
Leander W. Pilcher	45	Pekin, China	Nov. 24, 1893	Detroit	1862
William Birdsall	77	Flint	Jan. 3, 1894	Detroit	1857
Daniel C. Jacokes	80	Pontiac	Jan. 11, 1894	Michigan	1842
Harvey Hods-kiss	75	Locke	Jan. 12, 1894	Wesleyan	1845
James W. Kennedy	39	Detroit	Feb. 14, 1894	Detroit	1855
William M. Campbell	70	Bay View	Aug. 1, 1894	Detroit	1875
Andrew Bell	75	Ann Arbor	Aug. 21, 1894	Michigan	1847
Marvin J. Scott	62	Lambertville	Oct. 25, 1894	Detroit	1870
Thomas Seelye	72	Ann Arbor	Jan. 3, 1895	Michigan	1846
James S. Rose	50	Detroit	April 26, 1895	Canada M. E ..	1869
Edward F. Warner	42	Oakley	May 13, 1895	Detroit	1889
Henry N. Brown	73	Blissfield	July 1, 1895	Michigan	1848
Eli Westlake	77	Waterloo, Ia	Feb. 3, 1896	Michigan	1843
Alexander Gee	67	Pontiac	Mar. 13, 1896	Detroit	1858
Joseph B. Varnum	66	Gale, S. D	May 26, 1896	Detroit	1857
William H. Poole	76	Detroit	Aug. 7, 1896	Wesleyan, Can ..	1850
William C. Way	72	Leslie	Sept. 3, 1896	Detroit	1859
Duke Whitely	76	Orion	Nov. 13, 1896	Meth. Prot	1854
George Taylor	87	Detroit	May 27, 1897	Genesee	1838
Theodore P. Barnum	46	Perry	June 19, 1897	Detroit	1882
Lewis P. Davis	57	Bay View	July 12, 1897	Detroit	1875
Charles C. Turner	45	Holly	Feb. 2, 1897	N. W. Iowa	1887
James Venning	62	Alma	Sept. 26, 1897	Detroit	1864
Thomas Thompson	29	Evanston, Ill.	Oct. 4, 1897	Detroit	1894
William Q. Burnett	74	Tecumseh	Feb. 6, 1898	Detroit	1864
M. D. Terwilliger	58	Detroit	Feb. 20, 1898	Canada	1864
Barton S. Taylor	78	Albion	Feb. 22, 1898	Detroit	1861
Joseph S. Mitchell	57	Atlantic Mine	April 5, 1898	Detroit	1883
Wm. J. Campbell	67	Romeo	Aug. 28, 1898	Detroit	1862
James R. Noble	78	Wayne	Nov. 22, 1898	Detroit	1859
William Taylor	51	Ithaca	Jan. 25, 1899	Detroit	1843
Lyman H. Dean	69	Detroit	Jan. 28, 1899	Detroit	1857
Thomas Wakelin	92	Ypsilanti	Sept. 28, 1899	Michigan	1845
Frederick W. Warren	79	Howell	Oct. 17, 1899	Michigan	1846
Jacob C. Wortley	69	Ypsilanti	Oct. 23, 1899	Detroit	1860
Marcenus B. Wilsey	83	Milford	Jan. 30, 1900	Wesleyan	1844
Samuel Bird	79	Ft. Wayne, Ind ..	Mar. 13, 1900	Detroit	1859
Jesse B. Russell	38	Grand Rapids	April 2, 1900	Detroit	1857
Stephen L. Ramsdell	77	Jackson	May 4, 1900	Detroit	1857
Richard Wyatt	29	Champion	June 29, 1900	Detroit	1895
John L. Newkirk	40	Samaria	Sept. 22, 1900	Detroit	1891
John Wesley	82	Detroit	Oct. 21, 1900	Detroit	1859
William Cook	65	Ypsilanti	Nov. 22, 1900	Primitive Meth ..	1853
Squire E. Warren	76	Armada	Nov. 23, 1900	Detroit	1862

Methodist Episcopal Church

483

NAME.	Age	DIED.		ADMITTED.	
		Place.	Date.	Conference.	Yr.
Ebenezer Steele	92	Ann Arbor	Dec. 5, 1900	Michigan	1839
Bishop W. X. Ninde	68	Detroit	Jan. 3, 1901	Black River	1860
Pres't Lewis R. Fiske	76	Denver, Col.	Feb. 14, 1901	Michigan	1857
Arthur Edwards	67	Chicago, Ill.	Mar. 20, 1901	Detroit	1860
Josiah G. Morgan	65	Plymouth	April 5, 1901	Detroit	1867
John G. Sparling	63	Marlette	May 3, 1901	Detroit	1871
Peter O. Johnson	86	Los Angeles, Cal.	May 21, 1901	Michigan	1848
Lemuel Wigle	49	Vanderbilt	July 31, 1901	Detroit	1836
Orlando Sanborn	75	Linden	Aug. 5, 1901	Michigan	1855
Andrew J. Richards	71	Bay View	Aug. 30, 1901	Detroit	1866
Leman Barnes	71	Tecumseh	Nov. 26, 1901	Detroit	1868
Herman C. Scripps	41	Mt. Clemens	Dec. 5, 1901	New Eng. So.	1859
Thomas G. Potter	69	Detroit	Dec. 21, 1901	Detroit	1859
Alanson R. Bartlett	75	Detroit	Feb. 21, 1902	Michigan	1853
Robert C. Lanning	81	Holly	Mar. 20, 1902	Meth. Prot.	1844
John A. McIlwain	75	Romeo	June 17, 1902	Detroit	1865
Mannasseh Hickey	82	Detroit	Jan. 2, 1903	Michigan	1844
E. Parke Lyons	26	Osterville, Mass.	Jan. 4, 1903	Detroit	1901
Alfred Allen	84	Williamston	Jan. 29, 1903	Michigan	1845
James Balls	74	Byron	Mar. 2, 1903	Detroit	1868
Albert B. Clough	66	Chesaning	April 24, 1903	Detroit	1867
Alfonzo Crane	54	Marquette	May 16, 1903	Detroit	1879
Hiram Hood	84	Birmingham	May 17, 1903	Genesee	1846
Charles M. Anderson	82	Lapeer	June 11, 1903	Troy	1853
Erastus Klump	88	Detroit	Sept. 1903	Detroit	1857
John G. Whitcomb	79	Downington	Sept. 9, 1903	Michigan	1853
Philip Price	55	England	Oct. 13, 1903	Detroit	1884
Sylvester Calkins	84	South Lyon	Dec. 1, 1903	Michigan	1850
Robert Bird	82	Detroit	Dec. 10, 1903	Michigan	1848
John McEldowney	80	Detroit	Mar. 6, 1904	Wesleyan	1847
Samuel Clements	86	Detroit	Mar. 13, 1904	Michigan	1851
James H. Kilpatrick	60	Albion	April 20, 1904	Detroit	1872
William J. Clack	70	Walled Lake	April 28, 1904	Detroit	1862
Francis W. Ware	68	Seattle, Wash.	May 4, 1904	Detroit	1896
Charles T. Allen	63	Detroit	Oct. 12, 1904	Detroit	1870
David A. Curtis	85	Petersburg	Mar. 5, 1905	Michigan	1846
William Allington	68	China, Mich.	Mar. 26, 1905	Detroit	1874
Edwin H. Brockway	80	Ann Arbor	May 6, 1905	Detroit	1856
Thomas Nichols	69	Napoleon	June 2, 1905	Detroit	1862
Charles L. Church	67	Plymouth	Aug. 12, 1905	Detroit	1863
Edward B. Bancroft	49	Ann Arbor	Oct. 7, 1905	Detroit	1879
Theron C. Higgins	86	Algonac	Dec. 6, 1905	Detroit	1859
George J. Piper	65	Buffalo, N. Y.	Dec. 13, 1905	Detroit	1891
D. Burnham Tracy	76	Detroit	Feb. 19, 1906	Michigan	1855
Francis A. Blades	83	Detroit	April 24, 1906	Michigan	1846
Oliver J. Perrin	69	Vassar	May 23, 1906	Detroit	1862
Francis D. Ling	50	Port Huron	May 29, 1906	Detroit	1887
Sibley G. Taylor	65	East Tawas	June 19, 1906	Detroit	1892
Andrew J. Bigelow	74	Detroit	July 30, 1906	Detroit	1857
Thomas Durr	38	Muskoka, Can.	Sept. 16, 1906	Detroit	1899
Francis Berry	85	St. Thomas, Can.	Jan. 2, 1907	Prim. Meth. Can.	1846
Jesse Kilpatrick	75	Howell	Jan. 14, 1907	Detroit	1859
Hiram C. Colvin	41	Hudson	Jan. 23, 1907	Detroit	1898
George M. Lyon	77	Davisburg	Mar. 6, 1907	Meth. Prot.	1860
Frederick Strong	75	Milford	May 3, 1907	Detroit	1875
Lodowic C. York	89	Detroit	May 31, 1907	Detroit	1858
Rufas C. Crane	83	Traverse City	June 22, 1907	Michigan	1852
Wm. C. Clemo	67	Au Sable	Sept. 7, 1907	Detroit	1859
William H. Benton	69	Napoleon	Dec. 12, 1907	Detroit	1863
Silas P. Warner	87	Saginaw	Feb. 20, 1908	Detroit	1856
William F. Davis	70	Croswell	Mar. 30, 1908	Detroit	1891
J. Mileson Kerredge	69	Adrian	Oct. 1908	Detroit	1879
John H. Carmichael	54	Carthage, Ill.	Jan. 11, 1909	West Nebraska	1855
Thos. J. Baskerville		Alaska	Mar., 1909	Detroit	1873
Henry W. Wright	73	Deerfield	May 20, 1909	Detroit	1879
Eugene A. Coffin	42	Los Angeles	Sept. 3, 1909	Detroit	1896

NAME	Age	DIED		ADMITTED	
		Place	Date	Conference	Yr.
Paul Desjardines.....	55	Detroit.....	Sept. 18, 1909	Detroit.....	1880
John Wesley Crippen.....	77	Ann Arbor.....	Oct. 16, 1909	Detroit.....	1857
Patrick C. J. McAuley.....	62	Attica.....	Jan. 24, 1910	Detroit.....	1886
Charles Simpson.....	78	Detroit.....	Mar. 7, 1910	Detroit.....	1868
Edwin Porter Pierce.....	73	Detroit.....	May 15, 1910	Detroit.....	1875
Alexander J. Holmes.....	65	New Haven.....	May 30, 1910	Detroit.....	1878
John Sleeper Joslin.....	74	Fenton.....	Aug. 13, 1910	Detroit.....	1866
Jacob Horton.....	70	Ypsilanti.....	Aug. 17, 1910	Detroit.....	1865
Samuel B. Kimmell.....	84	Hemet, Cal.....	Nov. 8, 1910	Detroit.....	1869
Rodney Gage.....	90	Farwell.....	Feb. 25, 1911	New England.....	1853
Ezra Tinker.....	68	Marine City.....	April 17, 1911	Detroit.....	1908
George H. Dover.....	44	Silverwood.....	Aug. 3, 1911	Detroit.....	1909
Daniel J. O'Dell.....	75	Fenton.....	Aug. 29, 1911	Detroit.....	1871
Addis Albro.....	57	Columbus, N. M.....	Oct. 15, 1911	Detroit.....	1905
Henry Warren Hicks.....	75	Pinckney.....	April 1, 1912	Detroit.....	1868
Alva B. Wood.....	69	Ann Arbor.....	April 18, 1912	Detroit.....	1870
Chas. Otto Van Sickle.....	36	Pickford.....	May 3, 1912	Detroit.....	1911
Francis E. Pearce.....	65	Morenci.....	June 12, 1912	Detroit.....	1871
James H. Curnalia.....	76	Roscommon.....	July 4, 1912	Detroit.....	1862
William W. Will.....	58	Saginaw.....	Oct. 30, 1912	Niagara.....	1879
John Russell.....	91	Detroit.....	Nov. 3, 1912	Michigan.....	1845
Alexander S. Fair.....	73	Corunna.....	Dec. 21, 1912	Detroit.....	1867
Benjamin F. Lewis.....	63	Sandusky.....	Feb. 18, 1913	Detroit.....	1891
Simpson W. Horner.....	67	Farmington.....	Feb. 28, 1913	Pittsburg.....	1869
Thomas J. Joslin.....	84	Pontiac.....	Mar. 26, 1913	Detroit.....	1853
George T. Bennett.....	29	Saginaw.....	Oct. 13, 1913	Detroit.....	1913
Elisha E. Caster.....	79	Plymouth.....	Mar. 15, 1914	Detroit.....	1859
William H. Allman.....	63	Deckerville.....	Mar. 29, 1914	Detroit.....	1879
Joseph Sutton.....	94	St. Clair.....	April 5, 1915	Detroit.....	1848
John R. Beach.....	66	Ypsilanti.....	Jan. 27, 1914	Detroit.....	1889
Harry Gillingham.....	58	Compton, Cal.....	Feb. 24, 1914	Detroit.....	1891
William W. Benson.....	78	Morrice.....	Dec. 12, 1914	Detroit.....	1882
J. M. Wilson.....		Detroit.....	Dec. 12, 1914	Detroit.....	1888
Stephen Polkinghorn.....	64	Pewabic.....	June 1, 1915	Detroit.....	1882
Judson P. Cooper.....	55	Owosso.....	June 2, 1915	Detroit.....	1894
William B. Pope.....	58	Monroe.....	Aug. 4, 1915	Detroit.....	1884
W. E. Casper.....	48	Three Rivers.....	Oct. 1, 1904	Detroit.....	1891

"They rest from their labors and their works do follow them."

CONFERENCE BURIAL LOTS

Two cemetery lots are held in the name of the Detroit Annual Conference. One at Glenwood Cemetery, Flint, with one vacant burial, and one in the Forest Lawn Cemetery at Saginaw with three vacancies. These are available for members of the conference and their families in especial circumstances of need.

Annual Conference Sessions

Set off from the Michigan Conference by the General Conference of 1856.

No	DATE.	PLACE.	BISHOP.	SECRETARY.
1	September 17, 1856	Adrian	Morris	Seth Reed
2	September 2, 1857	Port Huron	Waugh	Seth Reed
3	September 8, 1858	Ypsilanti	Baker	Seth Reed
4	September 28, 1859	Pontiac	Janes	Seth Reed
5	September 26, 1860	Dexter	Morris	S. Clements
6	September 25, 1861	Detroit	Ames	S. Clements
7	September 24, 1862	Ann Arbor	Scott	S. Clements
8	September 16, 1863	Romeo	Simpson	S. Clements
9	September 14, 1864	Adrian	Baker	W. H. Perrine
10	September 13, 1865	Flint	Clark	W. H. Perrine
11	September 5, 1866	Hudson	Ames	E. H. Pilcher
12	September 4, 1867	Saginaw	Janes	E. H. Pilcher
13	August 26, 1868	Ann Arbor	Ames	C. C. Yemans
14	September 1, 1869	Detroit	Scott	A. Edwards
15	August 24, 1870	Fenton	Clark	A. Edwards
16	September 13, 1871	Monroe	Simpson	A. Edwards
17	September 4, 1872	East Saginaw	Ames	A. Edwards
18	September 3, 1873	Ypsilanti	Wiley	A. Edwards
19	September 2, 1874	Romeo	Simpson	A. Edwards
20	September 1, 1875	Flint	Harris	A. Edwards
21	August 30, 1876	Detroit	Ames	A. Edwards
22	September 5, 1877	Adrian	Foster	A. Edwards
23	September 11, 1878	Ann Arbor	Merrill	A. Edwards
24	September 10, 1879	Ann Arbor	Bowman	A. Edwards
25	September 8, 1880	Bay City	Andrews	A. Edwards
26	September 14, 1881	Port Huron	Wiley	J. McEldowney
27	September 13, 1882	Detroit	Peck	J. McEldowney
28	September 12, 1883	Flint	Harris	J. McEldowney
29	September 17, 1884	East Saginaw	Ninde	J. McEldowney
30	September 10, 1885	Pontiac	Warren	J. McEldowney
31	September 9, 1886	Adrian	Hurst	J. C. Wortley
32	September 14, 1887	Saginaw	Mallalieu	J. F. Berry
33	September 12, 1888	Detroit	Merrill	J. F. Berry
34	September 4, 1889	Bay City	Foss	J. F. Berry
35	September 18, 1890	Alpena	Andrews	Wm. Dawe
36	September 16, 1891	Detroit, Simpson	Newman	Wm. Dawe
37	September 21, 1892	Owosso	Fowler	Wm. Dawe
38	September 20, 1893	Detroit, Cass Ave	Bowman	Wm. Dawe
39	September 5, 1894	Sault Ste. Marie	Walden	J. E. Jacklin
40	September 11, 1895	Ann Arbor	Hurst	J. E. Jacklin
41	September 9, 1896	Flint, Garland St	Fowler	J. E. Jacklin
42	September 15, 1897	Port Huron, First	Cranston	A. W. Stalker
43	September 21, 1898	Mt. Clemens	Andrews	A. W. Stalker
44	September 6, 1899	Detroit, Simpson	Goodsell	A. W. Stalker
45	September 12, 1900	Pontiac	Joyce	Herman C. Scripps
46	September 4, 1901	Bay City, Madison Ave	Warren	Herman C. Scripps
47	September 17, 1902	Saginaw, Jefferson Ave	Foss	A. Raymond Johns
48	September 16, 1903	Flint, Court St	Walden	A. Raymond Johns
49	September 14, 1904	Adrian	Neely	A. Raymond Johns
50	September 13, 1905	Detroit, Central	FitzGerald	A. Raymond Johns
51	September 20, 1906	Ishpeming, First	McCabe	A. Raymond Johns
52	September 10, 1907	Detroit, N. Woodward	Berry	A. Raymond Johns
53	September 10, 1908	Calumet, First	Hamilton	A. Raymond Johns
54	September 15, 1909	Detroit, Preston	Hamilton	H. Addis Leeson
55	September 21, 1910	Detroit, Central	McDowell	H. Addis Leeson
56	September 20, 1911	Flint, Garland St	Anderson	H. Addis Leeson
57	September 11, 1912	Alpena	Wilson	H. Addis Leeson
58	September 10, 1913	Ypsilanti	Burt	H. Addis Leeson
59	September 23, 1914	Saginaw, Jefferson Ave	Burt	H. Addis Leeson
60	September 15, 1915	Port Huron	Burt	H. Addis Leeson

REPORTS OF COMMITTEES

FINANCIAL SECRETARY'S REPORT.

RECEIPTS:

Assessments and Minutes sold.....	\$584.28
Advertising	163.50
	\$747.78

DISBURSEMENTS:

Paid Deficit of last year	\$ 56.58
Statisticians Expenses	17.60
Secretary	27.50
Financial Secretary	32.35
Printing Minutes and cuts	449.35
Shipping Minutes	136.81
Minutes bought	21.40
Balance on hand	6.19
	\$747.78

Signed:

E. KING,
Financial Secy.

MISSIONARY APPROPRIATIONS.

English Speaking.	
Bay City District	\$1,500.00
Detroit, East District	150.00
Detroit, West District	250.00
Flint District	200.00
Houghton District	350.00
Saginaw District	450.00
Indian Work.	
Bay City District	\$ 290.00
Saginaw District	60.00
Houghton District	50.00
Finnish Work.	
Houghton District	\$1,800.00

REPORT OF THE BUREAU OF TRANSPORTATION.

The work of this Bureau has been eminently successful this year. Every man has paid his assessments to date and we shall be able to close with a balance of \$135.76. With economy we have been able to use a lower rate than formerly, and as in

former years have paid the traveling expenses of our Retired Brethren. We confidently believe that our work has passed the experimental stage and is now on a permanent basis. We respectfully submit the following financial statement:

FINANCIAL REPORT.

Receipts:

Balance Conference Report, 1914.....	\$108.26
Received 15 per cent. Jossman Bank.....	34.00
Received from Preachers	571.54
Total	\$713.80

Disbursement:

Paid since last report	\$ 16.45
Paid to Preachers	548.22
Bureau expenses	13.37
Total	\$578.04
Balance	\$135.76

AUDITING ACCOUNTS.

We, your committee beg to report that the Home Missionary accounts of each of the District Superintendents, the accounts of the Conference Treasurer, the Bureau of Transportation and the itemized accounts of the Financial Secretary have been audited and hereby certify that they are correct.

GRANT PERKINS,
R. J. CHASE,
JOHN RICHARDS.

SUPERANNUATED PREACHERS' AID SOCIETY.

The Superannuated Preachers' Aid Society was called to order by President C. W. Baldwin at 11:45 o'clock, Thursday morning, September 16th, 1915 at the seat of the Detroit Annual Conference in First Church, Port Huron, Michigan. In the absence of the Secretary-Treasurer, John Sweet, John E. Mealley was elected Secretary pro tem. The report of the Trustee's Annual Meeting was read and its recommendations were approved and adopted. The following officers were elected:

President, Luther E. Lovejoy; Vice-President, W. G. Nixon; Secretary-Treasurer, C. W. Baldwin; Auditors, E. D. Dimond, John E. Mealley; Investment Committee, C. W. Baldwin, J. E. Jacklin, W. G. Nixon.

COMMITTEE ON SUNDAY SCHOOLS.

It is with much satisfaction that we note the following facts. During the past four years the number of members received into the Church from the Sunday School is more than 100,000 in excess of the total increase in the membership of the Church. In our own Conference, our Sunday School membership has, in the past year, increased 5,447.

We highly appreciate the attention given us by the Sunday School Board of Chicago and assure them of our continued hearty support. We would recommend better Sunday School facilities in our Church buildings, the training of an efficient corps of teachers and the largest possible effort for the conserving of the young life to the Kingdom of God.

H. R. BEATTY,
ERNEST BROWN,
E. A. CROSS,
L. H. STEVENS.

REPORT OF PARSONAGE COMMITTEE.

We note with dissatisfaction that about 82 of the Charges of the Conference have Parsonages and hope the percentage may increase.

We wish to call the attention of the Churches to the necessity of placing in the Parsonage the heavy furniture, so difficult and expensive to move, and suggest that all Charges make a systematic effort to do so. We further suggest that the Parsonage Committees of the local Churches make plans for Parsonage furnishing covering a period of years, adding year by year in intelligent and systematic manner the furniture it is wise and possible to obtain.

DUNNING IDLE,
C. E. STEDMAN,
ISAAC WILCOX,
J. D. YOUNG.

NOMINATIONS FOR 1915-16.

Auditing Committee—One year—R. J. Chase. Two years—John Richards. Three years—W. J. Balmer.

Connectional Interests—One year—James Chapman, John Temple, W. C. McAllister, O. H. Smith.

Two years—C. W. Olmstead, C. W. Leach, B. E. Allen, D. M. Christian.

Three years—Ralph Pierce, Frank Ilgenfritz, M. T. Seelye, G. Z. Gage.

Conference Stewards—One year—F. H. Townsend, Geo. A. Fee, C. E. Wakefield, W. J. Cain.

Two years—O. F. Winton, F. L. Leonard, G. G. Hicks, D. Stanley Shaw.

Three years—R. T. Kilpatrick, J. E. Mealley, W. G. Nixon, W. M. Ward.

Memoirs—One year—C. M. Thompson, E. L. Moon.

Two years—G. F. Tripp, J. B. Oliver.

Three years—D. C. Challis, J. E. Jacklin.

Social Service and Moral Reform—One year—W. B. Weaver, Hamilton Magahay.

Two years—Geo. Gullen, Geo. Elliott.

Three years—A. B. Leonard, James Chapman.

Church Federation—One year—C. J. Johnson.

Two years—F. C. Watters.

Three years—Reuben Crosby.

Conference Relations—One year—Roland Woodhams, E. J. Warren, J. H. McCune.

Two years—R. L. Hewson, Hartley Canfield, J. S. Steinger.

Three years—A. T. Camburn, J. B. Wallace, Geo. L. Durr.

Ministerial Equipment—One year—Guy V. Hoard, H. N. Mallinson, Sam'l Jennings.

Two years—Sam'l Gilchriese, H. Lester Smith, R. D. Hopkins.

Three years—F. F. Fitchett, M. S. Rice, Dunning Idle.

Committee on Transportation—One year—S. Schofield, J. T. M. Stephens, E. R. Rice.

Two years—C. M. Merrill, F. L. Fitch, J. E. Somers.

Three years—A. B. Sutcliffe, G. P. Davey, A. R. Graves.

Sunday Schools—One year—Frank Field, Ernest Brown.

Two years—E. A. Cross, L. H. Stevens.

Three years—Samuel Pollock, D. H. Glass.

Education—One year—Frederick Spence, S. G. Gillette.

Two years—G. H. Curts, O. T. Olson.

Three years—D. C. Planette, Joseph Dutton.

Resolutions—One year—W. H. McClenthen.

Two years—L. N. Moon.

Three years—J. S. West.

Parsonage—One year—W. E. Brown, C. E. Hill.

Two years—J. D. Young, Isaac Wilcox.

Three years—W. H. Collycott, Grant Perkins.

Epworth League—One year—R. E. Akin.

Two years—J. H. Oatey.

Three years—S. D. Eva.

Nominations—One year—W. S. Smith.
 Two years—Wm. Dawe, J. G. Rutledge.
 Three years—Walter H. Smith, C. E. Stedman.

Signed,

WILLIAM DAWE,
 J. G. RUTLEDGE,
 F. I. WALKER,
 WALTER H. SMITH,
 Com. on Nom.

REPORT OF THE DETROIT CONFERENCE DEACONESS BOARD.

Another year of the Deaconess work in the Detroit Conference has passed into history and it has been a good year, a year of harmony and efficiency in all of the departments of our activities. The new administration under the direction of Superintendent Miss H. Sophie Sprague has been even more successful than we anticipated one year ago in our report. The work is rapidly expanding. We have been forced to enlarge our quarters for the accommodation of our deaconesses. This coming conference year we shall occupy both numbers 40 and 50 Selden Avenue and our force of workers will be considerably increased.

The following Deaconesses now constitute our home and their licenses have been renewed: Miss H. Sophie Sprague, Superintendent, the Misses Ella M. Bateman, Mabel M. Biggs, Kate A. Blackburn, Rosa M. Bradley, Cora A. Coyle, Mary J. Harrison, Ethel Herren, Deborah B. Kerfoot, Ella M. Lathrop, Alice B. Shirey, Nellie O. Stevens, Edith A. Wilsey. The new Deaconesses for the coming year are: The Misses Teresa Lanyon who comes to us from Barre, Vt., Gladys Plauts, from the Kansas City Training School and Sarah Walburn, from the Lucy Webb Hayes Training School of Washington, D. C. During the past year the Misses Stevens and Bateman have worked in connection with the Tillman Avenue Settlement, the Misses Blackburn and Harrison with the Fort Street Mission, the other Deaconesses are Parish Workers.

Our most efficient Treasurer, Mr. John Skeeman, has furnished me with the following statement of our resources and liabilities:

Real Estate, 50 Selden Avenue	\$12,500	
Real Estate, 40 Selden Avenue	6,500	
House Furniture	1,130	
Tillman Avenue Settlement House	12,000	
Mortgage, W. Crispen and Wife	1,370	
Endowment Fund	1,850	\$35,350.00

The following are the sources of income for the support of our Deaconess Home:

Receipts from the Detroit Methodist Churches	\$3575.00	
Detroit Conference Woman's Home Missionary Society, ½ City Dues	478.00	
Woman's Home Missionary Society (Tillman Set. Re-embursed)	437.00	
Rentals	628.00	
Receipts from Individuals and Societies.	878.00	
Interest on Investments	155.00	
Balance Overdrawn, June 30, 1915	534.00	\$6685.00
Current Disbursements for Year Ending July 1, 1915, including expenses of Home, Allowances for Deaconesses, repairs, insurance, etc.	6685.00	

The terms of office of Mr. G. O. Robinson, Mrs. G. H. Stalker and Mrs. L. G. Shaw of the Conference Board expire and we recommend them for a term of three years re-election by this body. The other members of the Conference Board are for two years, F. F. Fitchett, Ames Maywood, Mrs. J. S. Vernor; for three years, H. Lester Smith, King D. Beach, John Skeman.

FRANK S. ROWLAND,
President of the Detroit Conference Deaconess Board.

REPORT OF COMMITTEE ON EDUCATION.

Realizing its importance in relation to the work of the church and to the extension of Christ's kingdom, we pledge the continuance of our loyalty to the ideals and standards of Christian education historic in Methodism.

ALBION COLLEGE.

We gladly note the continued and growing usefulness of our own college at Albion and commend Albion College to our young people and all Michigan Methodism. The addition to the equipment by the new Physical Laboratory building now in process of construction will open the way to still larger opportunities.

THEOLOGICAL SCHOOLS.

All three of our theological seminaries, "Drew," "Garrett" and "Boston," report growing prosperity and wise plans for the future usefulness in meeting the needs of candidates for the ministry.

BOARD OF EDUCATION.

1. The co-operation of our Board of Education with our schools in standardizing curricula, faculties, plants, equipment and endowment has been eminently helpful.

2. Its action at its recent annual meeting authorizing a Director of Religious Work for our institutions of learning is especially commendable.

3. Its thorough and far reaching "Survey" of educational conditions throughout the country now in progress, promises much for the Board's coming semi-centennial forward movement.

4. The Children's Day Collection, which has aided from the beginning 22,984 students—2,189 last year, and this year 2,288—continues increasingly helpful and efficient.

5. We commend and approve the apportionment by the General Conference Commission on Finance of the One Public Educational Collection, 80 per cent at the order of the Conference and 20 per cent for the Board of Education.

TRUSTEES OF ALBION COLLEGE.

The terms of D. H. Ramsdell and D. M. Christian as Trustees of Albion College expire at this time and we nominate as their successors, respectively, for three years, D. H. Ramsdell of Ann Arbor, and A. F. Knobloch of Detroit.

VISITORS TO INSTITUTIONS.

To Albion College—John E. Mealley, Oscar T. Olson.
Drew Theological Seminary—Luther E. Lovejoy, King .D. Beach.

Garrett Biblical Institute—N. Norton Clark, W. E. Brown.
Boston Theological Seminary—Walter R. Fruit, Frank N. Miner.

Signed.

F. M. FIELD,
S. G. GILLETTE,
G. H. CURTS,
W. E. BROWN,
F. SPENCE.

REPORT OF THE TRUSTEES OF THE OLD PEOPLE'S HOME.

The past year has been the best one in the history of our Home. Only one member of the family has died and seven new ones have been received. Present number thirty-seven.

A detached addition, 74 feet by 36, two stories high, containing 24 dwelling rooms has been built at the south end of the main building, to which it is connected by a two story corridor. It adds materially to the beauty and dignity of the Home and greatly increases the capacity. The cost of this new building is slightly above \$18,000 and of this \$15,500 has been secured. For the means with which to furnish this new addition we feel compelled to appeal to the women of our Conference through their Aid Societies and we ask pastors to second this appeal.

We are constantly seeking to increase our Endowment Fund and have added to it since a year ago, gifts, legacies and other money to the amount of \$4,000. It is now \$36,500.

The admission fees are kept in a fund separate from all other funds and are used only to a limited and fixed per cent yearly and are never exhausted until the respective members of the family die. There is now in this fund \$27,000.

The yearly expenses of the Home are about \$7,000. A little over \$5,000 of this is obtained from admission fees and from interest on Endowment funds and a little less than \$2,000 from Church collections. Heretofore this current expense fund has been overdrawn by amounts ranging from \$1,000 to \$1,600 at the opening of our Conference Session and in no year, prior to this, have the cash collections brought by pastors to Conference been sufficiently large to offset this overdraft. The Home has begun each year in the past with a handicap of debt. But this year, at the opening of our present Conference Session, this fund was in arrears only about \$900, and the Conference Treasurer has in hand for the Home collections which foot up to about \$1,100. For the first time the home will begin a new year without debt and with a small surplus.

The size of the Home family will be increased by one half this fall; the expenses will be raised nearly proportionately; in round numbers they will be \$10,000. Our ability to provide daily bread for 55 aged men and women will be severely strained. We ask our pastors and our churches to hold steady and true in their support, for the time being, until the Endowment Fund can be duly strengthened.

The term of office of Trustees J. E. Jacklin, C. W. Baldwin, C. B. Allen, D. H. Glass, H. T. Dennis and B. D. York expire with this session of Conference and their re-election is recommended.

J. E. JACKLIN,
Cor. Sec'y.

RESOLUTIONS.

The Committee on Resolutions presented a suitable report expressing the gratification of the Conference in the presence and administration of Bishop Burt and the contributions of all those who made the fine program of the week possible. It recommended the observance of a Memorial Day in the churches in honor of our deceased ministers and a suitable decoration of the graves of deceased members of the Conference.

The report called attention to the death of candidates for the ministry of our church from our own families and pointed out the need of a more liberal and secure compensation for the service of the minister, in order that the church can command its best young life for the leadership.

Complimentary words for the pastor, Rev. E. D. Dimond, and all his co-workers in the fine entertainment of the Conference, were included in the report, which was presented by Rev. J. G. Haller.

SOCIAL SERVICE AND MORAL REFORM.

The supreme mission of the church is to realize the Kingdom of God on earth. While its method must always be that of individual regeneration, there is great reason to doubt the reality of that personal piety which finds no expression in social service. The program of Jesus includes the salvation of business from baseness, of politics from pollution and society from selfishness.

The social order is a divine institution. The state is not secular but sacred. We therefore reaffirm our adherence to the Social Creed of the churches as announced by our own General Conference. The church of Christ must always be for souls as against things, and sympathize with the spirit of the great social movement for restricting to just limits the rightful rewards of capital and for conserving for public welfare the bounty of nature.

We are in sympathy with the legislative program which includes the conservation of natural resources, reduction of hours of toil, workingman's compensation laws, the fight against occupational disease, the abolition of child labor, safeguarding women in industrial employment and the recovery of one day's rest in seven for every toiler of whatever trade.

INTERNATIONAL PEACE.

As disciples of the Prince of Peace we are opposed to that most colossal of crimes—war. We denounce the policy of so-called preparedness as false and as for the most part promulgated by those who are actuated by professional or commercial interests. We favor the creation of a World Tribunal to which shall be submitted all questions of international dispute, and pledge anew our loyalty to the present national administration in its high peace ideals, and the prophetic possibility of such an exalted conception of nonresistance as shall be a final death blow to the crime of war.

We plead for the larger observance and sanctity of the Lord's Day not only the keeping it from desecration by the ungodly but for its more faithful use by christian people in loyalty to the institutions of worship.

We pledge unrelenting warfare against the arch enemy of all good institutions and purity of life—the legalized, open saloon. And concur in the findings of scientific investigators that the only means of dealing with the social vice is its complete and final extirpation and the only final constructive policy for the purity of the home and individual that of a revival of a true family religion.

Signed,

GEORGE ELLIOTT.

REPORT OF COMMITTEE ON CONNECTIONAL INTERESTS.

The Methodist Episcopal Church is thoroughly organized for the purpose of teaching and preaching the everlasting Gospel of our Lord Jesus Christ in the world.

The Board of Foreign Missions—The population of the world is estimated to be fifteen hundred millions and one thousand millions are still unevangelized. Never has the non-christian world been so responsive to the appeals of the Gospel as now. We must pledge ourselves anew to this work that our church may worthily perform its part in world-wide evangelism. We recognize in the Women's Foreign Missionary Society a valuable auxiliary agency in the Missionary enterprise of the church.

The Board of Home Missions—In the Home Mission field the need is urgent and the opportunity great. The Commission on Evangelism has set a goal before the church in the recommendations concerning the forward movement. These recommendations are comprehensive, clear, and thoroughly in line with the spirit of Methodism.

We recommend that each pastor and district superintendent give serious consideration to the movement, become familiar with its purposes and swing the church into step with this march to the goal. The speediest way to evangelize the world is to Christianize America.

The Freedman's Aid Society—The work of the Freedman's Aid Society has been carried on through the past year in twenty-two schools with 372 teachers, and 6,961 students. It has been a year of unusual difficulty and stress to the schools, because of special industrial conditions in the south. We therefore recommend that each pastor take special pains to present the work of the Freedman's Aid Society to his congregation, and to obtain an increase in the collections over the preceding year.

The Board of Sunday Schools—We rejoice that our churches are becoming more alive to the importance of training the child for Christ and the church. We recognize the work of the Board of Sunday Schools as a safe and inspiring leader in this great work.

We heartily commend the work of our Deaconess Society. There are now 49 Deaconess Homes, 25 hospitals and 10 missions; in these and other ways this society is doing a splendid work in the towns and cities of our country.

The Book Concern has prospered during the year and has declared a dividend of three hundred thousand dollars. We recommend to our preachers and people a renewed and increased loyalty to the publications of our own house.

We congratulate the publishing agents on being awarded two prizes at the Panama Exposition, one for quality and workmanship in binding and printing, and the other for the quality and circulation of Sunday School supplies.

We rejoice that it is the aim of the Conference to create an endowment fund of \$250,000.00 for the support of our Conference Claimants.

Respectfully submitted by the Committee,
GEORGE HILL,
GEO. W. OLMSTEAD,
B. E. ALLEN.

REPORT OF EPWORTH LEAGUE COMMITTEE.

Your committee is pleased to report a most gratifying growth in League interests and membership throughout the Conference.

The Epworth League is our best field for the training of leaders. And from its circle of activity we draw recruits for the Ministry and for our Official Membership. The Epworth League Institutes and Conventions have proven to be of great value in promoting League efficiency. The Junior phase of our work merits the attention of our ministers.

A campaign now under way to solicit the interest and aid of Michigan Epworthians in the work of the Lunda Field in central Africa, which is directed by Dr. and Mrs. J. M. Springer is earnestly commended to our pastors as a great opportunity for developing the Missionary activity of our young people.

The Official Journal of our Young People's Society, the Epworth Herald, is a publication which may be made of great worth to all of our Epworth Leagues, and we respectfully suggest that attention be given to its circulation among our people.

"The Win-my-chum Movement" will inaugurate a two weeks' campaign in November, which will be of such importance that we respectfully urge that our churches fall into line with the movement. Its opportunity as a soul-winning campaign will be of incalculable value in the training of our young people.

THE FORWARD MOVEMENT, which is to be conducted in our Church in 1915-1916, and which has set for its goal 250,000 net gain in membership, 500,000 enrolled in Time Legion and 1,000 young people dedicated to special Christian service as a life work, is a movement demanding the utmost co-operation of our pastors.

We urge the pastors to secure the necessary literature for the promotion of this movement among the young people such as "Time Legion and Life Covenant Pledge Cards" and other special publications from the Commission on Evangelism.

J. H. OATEY,
S. D. EVA,
R. E. AKIN.

CONSTITUTION OF THE DETROIT CONFERENCE HISTORICAL SOCIETY.

Article 1. This organization shall be called the Historical Society of the Detroit Conference of the Methodist Episcopal Church.

Article 2. The object of this Society shall be to secure and preserve a collection of books, pamphlets, manuscripts, and other historical data, and whatever shall illustrate and promote the interests of the Methodist Episcopal Church, particularly as it refers to the Detroit Conference and the several charges thereof.

Article 3. This organization shall be composed of all the members and probationers of the Detroit Conference, who will sign its Constitution and By-Laws and pay into its treasury the sum of 25 cents annually.

Article 4. The officers of the society shall be a President, two Vice-Presidents a Recording Secretary, a Treasurer, and a Historian, who shall also be Corresponding Secretary. Said officers shall constitute the Board of Directors. They shall hold office one year, or until their successors are elected.

Article 5. The officers of the society shall be nominated by the Board of Directors and elected by the Conference, but this shall not be construed as to prevent nominations in open Conference if any member so desires. Any vacancy arising in the interim of the annual sessions may be filled by the Board of Directors.

Article 6. By-Laws of the society may be made or amended by a vote of three-fourths of the members present and voting at any regular meeting, notice in writing having been publicly given at least one day previously.

The following officers were elected:

President	Seth Reed
Vice-President	J. E. Jacklin
Vice-President	W. W. Washburn
Recording Secretary	King D. Beach
Treasurer	J. E. Mealley
Cor. Sec. and Historian.....	S. D. Eva

BY-LAWS.

1. It shall be the duty of the members of the society to obtain Historical information by collecting books, pamphlets, documents, records, photographs, journals and papers, ancient and modern, relating to the history and literature of Methodism, particularly to Detroit Conference, and to deposit the same in the archives of the society.

2. The general office of the society, and where its property shall be held in the city of Detroit.

3. The President shall preside at all meetings of the society. In his absence one of the vice-presidents shall preside.

4. It shall be the duty of the recording secretary to make a full and explicit record of all the proceedings of the society at its meetings; and the minutes so made shall afterwards be entered as the permanent record of the society in a book kept for that purpose.

5. It shall be the duty of the historian and corresponding secretary to conduct the general correspondence of the society; to collect and preserve materials for a history of the society; to prepare biographies of its deceased members and deposit same in the archives of the society; to take charge of all books, newspapers, pamphlets, tracts, maps, pictures, curiosities, manuscripts, and all other property belonging to the society; to classify and arrange the books and pamphlets; keep a correct catalogue of the same; enter all donations in a book kept for that purpose with the name of donor. He shall present an annual report stating the principal accessions of the year with due mention of the condition of the society, and suggestions of any action thereon which he may deem expedient.

6. It shall be the duty of the Treasurer to take charge of all moneys belonging to the society; to collect the annual fees; to pay all bills against the society when approved by the Board of Directors; to keep a full account of receipts and expenditures in a book belonging to the society, and at the annual meeting to make a full and detailed report in writing, and at such other times as may be required by the society or Board of Directors.

7. It shall be the duty of the Board of Directors to superintend and conduct the general and executive business of the society; to authorize all expenditures of money; to fix the hour of meeting of the society. They shall have power to appoint and order any public meeting of the society which they deem expedient. An annual meeting of the Board of Directors shall be held on the second day of the Annual Conference at the seat of the same. Special meetings shall be called by the recording secretary at the request of the president, one of the vice-presidents, or any three directors. Five members shall constitute a quorum for the transaction of business.

Stewards' Report

The Conference Stewards have received and disbursed the following amounts:

RECEIVED—

During the year	\$ 184 00
Book Concern	5,779 00
Michigan Christian Advocate	1,268 78
Collections Conference Sunday	112 09
Low Fund	20 00
Board of Conference Claimants	250 00
Collections from the churches	16,505 00
Detroit and Minnesota Trust Fund	26 25
Loan to S. P. A. S. and Interest	262 13
Borrowed to balance	25 40
Total	\$24,432 65

DISBURSEMENTS—

Connectional Fund (5 per cent. of collections)	\$ 834 65
To retired ministers	23,573 00
Stewards' Expenses	25 00
Total	\$24,432 65

We thank those Claimants who for the year have seen their way clear to relinquish their Annuities as follows: Mrs. I. N. Elwood, \$56.00; Mrs. E. Foster, \$22.00; Mrs. E. Will, \$58.00; Geo. S. Wier, \$106.00.

DISTRIBUTED TO CLAIMANTS

Name	Years of Service	Annuity	Special	Total
1 Austin, C. W.....	35	\$217 00		\$217 00
2 Bailey, W. J.....	32	198 00		198 00
3 Benson, C. E.....	31	194 00		194 00
4 Bigelow, G. M.....	23	144 00		144 00
5 Blood, A. G.....	15	94 00		94 00
6 Bourns, A. F.....	32	200 00		200 00
7 Bradley, Franklin.....	42	262 00		262 00
8 Carley, M. C.....	8	50 00		50 00
9 Carter, George W.....	10	62 00	100 00	162 00
10 Casler, David.....	37	231 00		231 00
11 Challis, D. C.....	40	250 00		250 00
12 Clark, C. B.....	28	175 00		175 00
13 Clark, N. Norton.....	38	237 00		237 00
14 Cope, R. L.....	32	200 00		200 00
15 Dickie, Nathaniel.....	31	194 00	50 00	244 00
16 Dunning, W. E.....	17	97 00	125 00	221 00
17 DuPuis, L. P.....	17	106 00		106 00
18 Eastman, C. S.....	20	125 00	52 00	177 00
19 Edwards, Timothy.....	27	169 00	66 00	235 00
20 Emerick, J. F.....	20	125 00	25 00	150 00
21 Fenn, J. W.....	28	175 00		175 00
22 Frazee, E. W.....	39	244 00		244 00
23 Frazer, Joseph.....	33	206 00		206 00
24 Gibbs, Calvin.....	30	187 00		187 00
25 Gifford, M. W.....	27	169 00		169 00
26 Gordon, E. G.....	21	131 00		131 00
27 Gordon, J. M.....	37	231 00		231 00
28 Goss, J. B.....	36	225 00		225 00
29 Graves, S. R.....	26	162 00		162 00
30 Halliday, J. D.....	27	169 00		169 00
31 Hammond, D. W.....	19	119 00	85 00	204 00
32 Hancock, R.....	20	125 00		125 00
33 Hazard, Leonard.....	28	175 00		175 00
34 Hodge, J. J.....	18	112 00		112 00
35 Houghton, L. L.....	23	144 00		144 00
36 Hubbell, J. D.....	19	119 00	100 00	219 00
37 Ivey, James.....	29	181 00		181 00
38 Jackson, James.....	14	87 00	66 00	153 00
39 Johnston, J. M.....	11	69 00		69 00
40 Jones, F. O.....	30	187 00		187 00

Detroit Annual Conference, 1915

	Name	Years of Service	Annuity	Special	Total
41	Laing, A. R.	21	131 00		\$131 00
42	McGee, T. B.	34	212 00		212 00
43	McIntosh, J. H.	35	219 00		219 00
44	McIntosh, W. C.	12	75 00		75 00
45	McMahon, M. H.	22	137 00		137 00
46	Millar, D. B.	36	\$2.5 00		225 00
47	Moon, Edgar A.	29	151 00		151 00
48	Moore, B. C.	24	150 00	100 00	250 00
49	Mulholland, R. N.	24	150 00		150 00
50	Nankervis, H.	32	200 00	118 00	318 00
51	Nickerson, J. I.	30	187 00		187 00
52	Nixon, George	27	169 00		169 00
53	Northrup, H. C.	27	169 00		169 00
54	Oliver, J. B.	27	169 00	100 00	269 00
55	Palmer, Horace	39	244 00		244 00
56	Pascoe, James	26	162 00		162 00
57	J. R. Rankin	26	162 00		162 00
58	Reed, Seth	49	3 6 00		306 00
59	Reeve, Benjamin	28	175 00		175 00
60	Ryan, E. W.	44	275 00		275 00
61	Shier, W. H.	47	294 00		294 00
62	Sloan, George	23	144 00		144 00
63	Springer, I. E.	50	312 00		312 00
64	Stowe, George	25	156 00	100 00	256 00
65	Sweet, John	34	212 00		212 00
66	Tedman, A. S.	20	125 00		125 00
67	Tedman, L. S.	37	231 00	50 00	281 00
68	Thomas, J. H.	31	194 00		194 00
69	Triggs, William	20	125 00	105 00	230 00
70	Tuttle, William	17	106 00		106 00
71	Walker, J. L.	32	200 00		200 00
72	Washburn, W. W.	37	231 00		231 00
73	White, H. S.	38	237 00		237 00
74	Willits, O. W.	31	194 00		194 00
75	Williams, S. R.	28	175 00		175 00
76	Wil-on, A. W.	47	294 00		294 00
77	Withey, J. E.	21	131 00		131 00
78	Woodhams, R.	36	225 00		225 00
79	Wright, John	12	75 00		75 00
80	Wright, P. J.	40	250 00		250 00
81	Yager, Eugene	31	194 00		194 00
82	Yokom, D. H.	30	187 00		187 00

WIDOWS.

	Name	Years of Service	Annuity	Special	Total
1	Allen, Mrs. Alfred	22	\$ 69 00	\$ 110 00	179 00
2	Allen, Mrs. C. T.	36	112 00		112 00
3	Allman, Mrs. W. H.	30	100 00	75 00	175 00
4	Barnum, Mrs. T. P.	15	49 00	128 00	177 00
5	Beach, Mrs. J. R.	27	84 00		84 00
6	Benson, Mrs. Wm.	22	69 00	60 00	129 00
7	Benton, Mrs. Wm. H.	13	40 00		40 00
8	Bigelow, Mrs. A. J.	25	77 00		77 00
9	Bigelow, Mrs. W. E.	12	37 00	30 00	67 00
10	Bird, Mrs. Robert	15	47 00		47 00
11	Bird, Mrs. Samuel	33	102 00	50 00	152 00
12	Carmichael, Mrs. J. H.	28	87 00	75 00	162 00
13	Casper, Mrs.		35 00	200 00	235 00
14	Caster, Mrs. E. E.	50	156 00		156 00
15	Clack, Mrs. W. J.	32	100 00	34 00	134 00
16	Clemo, Mrs. W. C.	18	56 00		56 00
17	Clough, Mrs. A. B.	15	47 00	33 00	80 00
18	Colvin, Mrs. H. C.	10	31 00		31 00
19	Cook, Mrs. Wm.	8	25 00		25 00
20	Cooper, Mrs. J. C.	19	59 00	151 00	180 00
21	Cordon, Mrs. J. R.	16	50 00	133 00	183 00
22	Crane, Mrs. A.	25	78 00	129 00	207 00
23	Crane, Mrs. R. C.	19	59 00	100 00	159 00
24	Crippen, Mrs. J. W.	23	72 00		72 00
25	Davis, Mrs. L. P.	24	75 00	100 00	175 00
26	Desjardins, Mrs. P.	21	65 00		65 00
27	Donnelly, Mrs. Wm.	16	50 00		50 00
28	Dover, Mrs. G. H.	2	7 00	130 00	137 00
29	Durr, Mrs. Thos.	10	31 00	124 00	155 00

Methodist Episcopal Church

501

Name	Years of Service	Annuity	Special Service	Total
30 Fair, Mrs. Carrie E.....	25	78 00		\$78 00
31 Field, Mrs. Geo. H.....	8	25 00		25 00
32 Gillingham, Mrs. H.....	12	37 00	100 00	137 00
33 Hamilton, Mrs. J.....	18	56 00		56 00
34 Hicks, Mrs. H. W.....	44	137 00		137 00
35 Horton, Mrs. Jacob.....	30	94 00		94 00
36 Horner, Mrs. S. W.....	40	125 00		125 00
37 Huckle, Mrs. T. G.....	7	22 00	80 00	102 00
38 Joslin, Mrs. T. J.....	38	\$118 00		118 00
39 Kennedy, Mrs. J. W.....	9	28 00	120 00	148 00
40 Kerridge, Mrs. J. M.....	28	87 00	200 00	287 00
41 Kilpatrick, Mrs. J. H.....	21	65 00	100 00	165 00
42 Kilpatrick, Mrs. Jesse.....	41	128 00	98 00	226 00
43 Lyons, Mrs. E. P.....	3	10 00	50 00	60 00
44 Macauley, Mrs. P. C. J.....	16	50 00	50 00	100 00
45 McConnell, Mrs. R.....	14	44 00		44 00
46 Mitchell, Mrs. Lewis.....	12	37 00	100 00	137 00
47 Morgan, Mrs. J. G.....	27	84 00	50 00	134 00
48 Pilcher, Mrs. L. W.....	18	56 00		56 00
49 *Polkinghorne, Mrs. S.....	27	84	116 00	200 00
50 *Pope, Mrs. W. B.....	24	148 00		148 00
51 Ramsdell, Mrs. S. L.....	15	47 00		47 00
52 Sanborn, Mrs. O.....	12	37 00	116 00	153 00
53 Scripps, Mrs. H. Ellen.....	10	31 00		31 00
54 Simpson, Mrs. Charles.....	32	100 00		100 00
55 Sparling, Mrs. J. G.....	22	69 00	75 00	144 00
56 Strong, Mrs. F.....	26	81 00	50 00	131 00
57 Taylor, Mrs. S. G.....	9	28 00	188 00	216 00
58 Tinker, Mrs. Cora D.....	4	12 00		12 00
59 Venning, Mrs. James.....	32	110 00	75 00	175 00
60 Ware, Mrs. F. W.....	29	91 00	67 00	158 00
61 Whitcomb, Mrs. A.....	17	53 00		53 00
62 Whitcomb, Mrs. J. G.....	10	31 00	96 00	127 00
63 Wigle, Mrs. L.....	15	47 00	75 00	122 00
64 *Wil-ou, Mrs. Kate M.....	20	125 00		125 00
65 Wood, Mrs. A. B.....	16	50 00		50 00

*Husband died during the year.

CHILDREN

1 Cooper, Frederick, Charlotte K.....	59 00	59 00
2 Dover, Wilfred, Herman.....	5 00	5 00
3 Desjardins, Russell.....	25 00	25 00
4 Durr, Cora, Iris and Lucile.....	38 00	38 00
5 Lyons, Wilson and Dorothy.....	8 00	8 00
6 Taylor, Amy and Charles.....	23 00	23 00
7 Wright, Dorothy S., Beryl K.....	30 00	30 00

F. H. TOWNSEND, Chairman,
G. A. FEE, Secretary,
W. G. NIXON, Treasurer.

TREASURER'S REPORT

ELMER W. EXELBY, Conference Treasurer
WAYNE, MICH.

Treasurer's Report—

No.	NAME OF CHARGE	Disciplinary											
		Missions						Freedman's Aid Society	Education				
		Board of Foreign Missions			Ed. Home Missions and Ch. Extension				Board of Educat'n				
		Church	Special Gifts	Sunday Schools	Epw. League	Church	Special Gifts		Sunday Schools	Epw. League	Pub. Ed. Coll.	Ch. In's Fund	Conf. Educational Coll.
1	Addison	\$ 27	\$ 40	\$ 26	\$ 5	\$ 25	\$	\$ 19	\$	\$	\$ 1	\$ 6	\$ 4
2	Adrian	97		63	37	91		62		50	5	19	21
3	Ann Arbor	\$300	787	99		120	1	99		50	5	12	32
4	Azalia	35		4		20				2			
5	Belleville	22	20	9	5	19		9	5	2			2
6	Bell Oak	4				3				1	2		
7	Blissfield	50	10	10		47		10		10		5	
8	Brighton	56				6				2		6	
9	Carleton and Scofield	9			16	9		16		3		6	
10	Chelsea	65	58	15		40		15		5		8	7
11	Clayton	25				25						6	
12	Clinton	30		5		35				6	4	6	6
13	Dansville	58		6		50		6		10	17	11	
14	Deerfield and Petersburg	10	70	7	1	10		8		2		5	
15	Denton	48			2	48		2		6	7	6	
16	Dexter	8			6	4		6		3	6		
17	Dixboro	10		18		8				4	1	11	
18	Dumdee	14	*521	7		10		5	12	12		8	
19	Fowlerville	126	105	20		107		20		22	25	13	10
20	Grass Lake		21	6		8		4				3	
21	Howell	260	162	42	25	230	6	42	25	45	25	28	60
22	Hudson	60		20	50	60		20		20	5	8	21
23	Leoni	10	1	4		8		6		2	8		
24	Manchester	25		8		25				4	5	8	5
25	Medina	34		10		11		9		17		10	
26	Milan	30	10	8		22		6			3	8	12
27	Monroe	18				15				8	5		
28	Morenci	30	5	3		30		3		5	3	8	5
29	Munith	10	20			10		4		5	2	6	
30	Napoleon	2		10		2		9		2		6	
31	Pinckney	28		3		23		3		4	2	4	5
32	Ridgeway	10	20	8		14		8	2	3		10	8
33	Rome												
34	Salem	10				10				3			
35	Saline	90	28	13	25	79	25	14		16	6	13	
36	Samaria	6				4						4	
37	South Lyon	58		25	5	58		25	5	10		13	5
38	Stockbridge	73	45	9		63		9		20	10	10	15
39	Tecumseh	40		13	11	40		13		10			
40	Tipton	14	10	10	3	10		10	2	5	2	8	
41	Unadilla	25				12				3	1	6	
42	Webberville	17	5			2				2	2	3	1
43	Weston	16	1	8		16		7		2	4	4	
44	Whitmore Lake	10				1					2	4	
45	Williamston	15			2	15		3		3	2	5	2
46	Willis	40	13	12	35	65		6		10	10	10	
47	Ypsilanti	135	40	50	50	135		50		25	14	25	70
	Totals	2060	1992	\$551	\$278	1645	\$ 32	\$538	\$ 39	\$427	\$212	\$332	\$291

*Annuity Fund

Ann Arbor District

No.	Benevolences											Other Benevolences			Other Items			GRAND TOTAL			
	Board of S. S.		Conf. Cmmts.		Ch. Temperance Society	Woman's Foreign Miss. Society	Wom. II. M. Soc.		American Bible Society	City Miss. or Ch. Ext. Society	Gen. Off. Ex. E. L.	Meth. B'h'd Dues	Total Disciplinary Benevolences	Anti-Saloon Lea.	O'd People's Home	Other Collections	Total Benevolences		Support of Conf. Claimants	Support of Bps. (Episcopal Fund)	Gen. Conf. Exp.
	Church	Sun. Sch'ls (Total)	Bd of Conf. Clm'ts (Chi. Ann. Conf. Investm'ts)	Conf. Clm'ts.			Cash	Supplies													
1	\$	2	\$	6	\$	1															
2		5		20		5															
3		10		22		8															
4				2																	
5		2		2																	
6						1															
7																					
8				5																	
9				2																	
10				2																	
11				2																	
12		6		12																	
13		8		4																	
14				4																	
15		2		2																	
16		2		2																	
17		1		1																	
18		2																			
19		11		6																	
20				5																	
21		11		34																	
22		5		8																	
23				1																	
24				6																	
25				6																	
26		3		4																	
27		5																			
28		5		4																	
29				2																	
30				5																	
31		4		1																	
32				8																	
33																					
34		2																			
35		10		8																	
36				3																	
37		5		3																	
38		6		11																	
39																					
40		2		3																	
41																					
42				2																	
43				2																	
44		4																			
45		1		1																	
46		2		9																	
47		25		43																	
	\$147	\$266	\$51	\$15	\$73	2522	3416		106	\$7	58		\$1505	1686	1013	3972	\$21777	2761	\$500	\$314	\$25652

Wesleyan Guild—Adrian, 10; Belleville, 5; Blissfield, 5; Dansville, 5; Milan, 4; Morenci, 3; Pinckney, 4; Saline, 4; Samaria, 5; Willis, 3. Total, 48.

Treasurer's Report—

No.	NAME OF CHARGE	Disciplinary													
		Missions										Education			
		Board of Foreign Missions					Bd. Home Missions and Ch. Extension					Board of Educat'n			
		Church	Special Gifts	Sunday Schools	Epw. League	Church	Special Gifts	Sunday Schools	Epw. League	Freedman's Aid Society	Pub. Ed Coll.	Ch'n's Fund	Conf. Educational Coll.		
1	Birmingham	\$182	\$121	\$ 18	\$ 35	\$149	\$	\$ 17	\$	\$ 29	\$ 12	\$ 13	\$ 31		
2	Dearborn		20	54	12			54		5	21				
3	Detroit—Asbury	20				20									
4	Burns Avenue	30				30				4	2	10	5		
5	Calumet Avenue and Grace														
6	Campbell Avenue	20	15		17	15				5		12	5		
7	Cass Avenue	737		86		749		86		60	30	20	48		
8	Centenary	80	5	15	15	85		5	10	20	20	15	20		
9	Central	2033	2162	772	25	700	280	772	67	260	100	60	1515		
10	Fisher Memorial	100	60	70	15	100	48	34		29	15	15	25		
11	Fourteenth Avenue	336	170	55	15	307		45		61	30	15	50		
12	Grand River Avenue	484		113	25	418		112		77	33	13	50		
13	Jefferson Ave.											3			
14	Kercheval Ave.			20	10			20			9				
15	Leesville	20		10	5	20	20	5							
16	Martha Holmes	426	20			369			50	64	21	20	100		
17	Mary Palmer	125	16	125	35	100		100		20	20	10	233		
18	Ninde and Ford	30	30			31				3	10	4	12		
19	North Woodward	1150	218	270	69	950	300	270	275	175	150	359	94		
20	Preston	149	52	163	26	100		152	25	20	10	10	50		
21	River Rouge	2				2				2	2		2		
22	Simpson	455	102	40	45	240		51	151	83	25	24	60		
23	Tabernacle	30				40				5	5	11	5		
24	Tracy														
25	Warren Ave.			16	4			14		7	3	7			
26	West Grand Boulevard	111		20	25	94		19		20	20	5	20		
27	Woodmere	12				10				5					
28	Farmington	5			18	5		17				4			
29	Flat Rock	22		9	25	36		11		7	10	4	1		
30	Highland Park—Memorial														
31	Trinity	324		116	25	206		116	5	42	25	47	45		
32	Mt. Clemens	30	190	17		25		14		5	7	26			
33	New Haven	30				30				1		5			
34	Northville	25	10	25	20	15	10	20		5		7			
35	Orion	10	14	10		15		10		8	36		19		
36	Plymouth	20	2	30	10	38					4	16	14		
37	Pontiac—Central	60	140	30		60		30		10		15	5		
38	First	110	20	54	26	75		35		10	10	13	35		
39	Redford	22	14	7	5	18				4	3	7	4		
40	Rochester	5				5									
41	Romulus	35	13		15	35				12	3	10	3		
42	Royal Oak	125	12	20		105		10		19	10	10	43		
43	St. Clair Heights	58		3		50		2		9	16	10			
44	Trenton	10		11		10		11		4		4			
45	Troy and Warren					21				3	1	18			
46	Utica	15		9		3		12		5	1	5			
47	Wayne	2		3	35			3		1		3	2		
48	West End	33													
49	Wyandotte	75	98	32		50		32		3	5	15	1		
50	Grace	2		2		2		2		1	2	5			
51	Fort St. Mission														
Totals		7550	3512	2225	\$557	5333	\$658	2081	\$583	1103	\$661	\$850	2497		

Detroit District—

No.	Benevolences										Other Benevolences			Other Items				GRAND TOTAL			
	Church	Board of S. S.		Conf. Cmncls.		Wom. H. M. Soc.	Cash	Supplies	American Bible Society	City Miss. or Ch. Ext. Society	Gen. Off. Ex. E. L. Meth. B'h'd Dues	Total Disciplinary Benevolences	Anti-Saloon Lea.	Old People's Home	Other Collections	Total Benevolences	Support of Conf. Claimants		Support of Bps. (Episcopal Fund)	Gen. Conf. Exp.	
		Sun. Sch'ls (Total)	Bd. of Conf. Chnts (Chi.)	Ann. Conf. Investm'ts	Ch. Temperance Society																Wom. H. M. Soc. Miss. Society
1	\$ 9	\$ 13				\$ 5	\$ 357	\$ 150	\$ 11		\$ 3	\$ 1155	\$ 23	\$ 10	\$ 16	\$ 1212	\$ 98	\$ 29	\$ 4	\$ 1343	
2	5					5	31	24	3		2	231	15	5	5	256	45	10	5	316	
3	3						140	140				183	5		53	241	84	26	10	361	
4		7				3	264	345	3			703	40	20	116	879	70	15	6	970	
5																					
6	3	3					105	148	1	100		449	9	9		467	84	6		557	
7	40	20					698	936	15			3515	124	840	16	4495	175	52	38	4760	
8	10	5	5			5	235		10		1 3	565	12	10	165	752	84	26	3	865	
9	30	172		250		48	756	1695	96	1100	1 5	12899	104	1623		14701	500	104	74	15379	
10	3	20	10			5	35	294	11		5	894	15	25	36	980	90	25	11	1106	
11	37	10				6	409	407	23		5	1981	20	15	91	2112	114	35	10	2271	
12	55	25				10	291	574	22		5	2302		25	38	2365	140	38	8	2551	
13												3	9			12				12	
14		4					5					68	3		1	72	9	4	2	87	
15	10	7									1	98	37	5	10	150	42	10	5	207	
16	50		5			12	285	810	24	100	1 1	2358	20	75	37	2490	175	43	31	2739	
17		25				10	236	378	10			1443	39	25	90	1597	140	42	36	1815	
18	3	8				1	44		2			178	4			182	80	12	10	284	
19		90	50			25	612	1652	28	2010		8747	239	100	1738	10824	350	101	32	11307	
20		20				5	203	326	5		4	1320	81	22	92	1525	105	39	10	1679	
21	3											13				13	4	2		19	
22	34					10	408	726	6		5	2465		659	32	3166	140	40	17	3363	
23	5					2	105	184	1	151		544				544	84	15	8	651	
24																					
25	3	3				1		29	3		3	93	5	5	124	227	15	8	8	258	
26	1	14	1			4	10	303	7	25	2	701		5		706	90	28	8	832	
27	3					1			1			32	11			43	2	5	8	58	
28	7	3										59		5		64	25	2		91	
29		3	1			1	28		3		2	163				163	41	16	8	228	
30															80	80				80	
31	20	39				10		200	15		2	1237	73	20	88	1418	161	45	15	1639	
32	4	7	4			2	167	129	1			628		6	25	659	126	34	10	829	
33		2				2						70			2	72	18	6	4	100	
34	2	5						197				341	40	17		398	31	5	5	439	
35	14	1				4	67	30	7		1	246	25	12	46	329	78	23	14	444	
36	2	4	6			2	166	103	3	2		422				422	50	6	5	483	
37		10	5			5	51	138	5		3	574	65		175	834	119	35	25	1013	
38	5	5	5			5	299	397	5		2	1112		15	14	1151	126	37	14	1328	
39	5	1	5	2		3			1		2	103		5	46	154	52	5	5	216	
40								29				43		5		48	7	3	3	61	
41	3					6	85		2		4	226	7		62	295	56	16	9	376	
42	5	10				4	215	145	7			740	39	10	84	883	84	23	10	1000	
43	7	1				2			3			161				161	98	31	18	308	
44	4	2					7				2	65	15	3	58	141	40	8	12	201	
45	2					1	101		1		3	184	42	7	44	277	56	17	3	353	
46	1								1		2	54		12	31	97	40	10	10	157	
47		1						86			1	137	1	1	25	164	50	5	3	222	
48																					
49		8					212	127	1			659	60	5		724	95	15	5	839	
50												16	16			22	2	2		36	
57															655	655					655
	\$388	\$548	\$ 97	\$252	\$200	6492	*		\$337	3488	57	9	\$50180	1217	3601	4095	\$59232	4075	1059	\$522	\$64888

Wesleyan Guild—Birmingham, S; Detroit: Central 75, Fisher Memorial 10, Fourteenth Avenue 5, Preston 10, Simpson 10; Pontiac First, 10; Royal Oak, 10; Wayne, 1. Total, 139.

*10702

Treasurer's Report—

No.	NAME OF CHARGE	Disciplinary												
		Missions										Education		
		Board of Foreign Missions					Bd. Home Missions and Ch. Extension					Board of Educat'n		
		Church	Special Gifts	Sunday Schools	Epy. League	Church	Special Gifts	Sunday Schools	Epy. League	Fredman's Aid Society	Pub. Ed Coll.	Ch'l'n's Fund	Conf. Educational Coll.	
1	Bancroft	\$ 25	0	\$ 8	\$ 5	\$ 15	0	\$ 8	0	\$ 3	0	\$ 5	0	
2	Bennington and Burton	5	0	5	0	12	0	0	0	12	0	5	0	
3	Byron	57	49	4	22	79	0	4	0	14	27	6	0	
4	Burt	5	0	0	0	5	0	0	0	1	0	0	0	
5	Clarkston	61	5	0	0	53	0	4	0	10	14	5	0	
6	Clio	55	0	17	1	50	0	0	0	5	10	14	0	
7	Commerce	5	0	0	0	5	0	0	0	5	0	0	0	
8	Corunna	50	0	0	0	25	0	0	0	4	3	7	4	
9	Davisburg	4	0	2	0	3	0	0	0	0	0	2	0	
10	Davison	6	0	0	0	0	0	0	0	0	0	0	0	
11	Durand	38	0	15	2	32	0	15	0	6	3	5	11	
12	Fenton	62	17	19	25	62	0	19	0	25	5	8	6	
13	Flint—Court Street	474	85	98	0	397	0	99	0	86	162	24	222	
14	Ga land Street	261	0	80	102	215	0	80	0	51	25	26	23	
15	Elm Park and Goodrich	2	0	0	0	2	0	0	0	0	0	0	0	
16	Oak Park	94	21	20	0	75	0	10	0	20	25	7	6	
17	Riverside and Kearsley	45	0	9	33	45	0	0	0	8	4	6	5	
18	Flushing	68	8	8	30	68	0	8	0	17	10	0	0	
19	Gaines and Duffield	25	14	0	0	25	0	0	0	2	0	5	0	
20	Grand Blanc	58	6	14	0	45	0	13	0	10	3	8	9	
21	Hadley	30	2	0	0	0	0	13	0	5	5	0	0	
22	Hartland	55	0	0	0	47	0	0	0	12	20	2	0	
23	Henderson	75	13	0	0	72	0	0	0	15	25	16	0	
24	Highland and Clyde	14	0	23	0	12	0	23	0	2	0	2	2	
25	Holly	15	0	15	0	15	0	15	0	0	0	8	0	
26	Juddville	21	25	0	0	10	10	30	0	0	0	15	0	
27	Lapeer	50	0	50	15	70	0	40	0	16	7	5	12	
28	Laingsburg	80	0	0	0	70	0	0	0	13	23	18	19	
29	Lennon	15	7	0	0	12	0	0	0	5	4	2	2	
30	Linden	135	5	0	0	115	0	0	0	14	6	10	0	
31	Leonard	4	0	0	0	4	0	0	0	1	1	0	0	
32	Metamora	10	0	3	0	10	0	0	0	0	0	0	0	
33	Milford	80	0	36	12	70	0	36	0	20	10	29	29	
34	Montrose	9	0	0	0	8	18	0	0	4	3	4	0	
35	Morrice	36	0	13	0	36	0	11	0	10	8	10	0	
36	Mt. Morris	114	0	5	0	0	0	5	0	18	10	12	8	
37	New Lothrop	30	0	0	0	25	0	0	0	4	2	3	0	
38	Oak Grove	43	20	17	16	54	0	15	0	10	3	5	0	
39	Ortonville and Seymour	27	40	4	0	22	0	4	0	4	2	8	8	
40	Otisville	15	0	0	0	15	0	0	0	8	0	4	0	
41	Oxford and Thomas	40	20	21	25	38	0	21	0	11	0	12	8	
42	Owosso—Asbury	0	0	12	0	0	0	11	0	0	0	0	0	
43	Cornna Avenue	18	0	0	0	17	10	0	0	7	10	4	0	
44	First	170	0	40	75	160	25	40	0	20	10	18	125	
45	Parshallville	4	0	0	0	4	0	0	0	6	6	0	0	
46	Perry	81	0	57	0	120	0	0	0	21	39	0	0	
47	Shaftsbury	71	0	13	0	73	0	0	0	13	24	8	0	
48	Swartz Creek	47	0	0	0	39	0	0	0	3	0	10	0	
49	Vernon and Venice	45	0	5	0	40	0	5	0	5	5	5	0	
50	Walled Lake	1	12	3	0	0	0	0	0	0	0	3	0	
	Totals	2768	\$349	\$616	\$354	2424	\$ 63	\$529		\$518	\$516	\$346	\$499	

Flint District

No.	Benevolences										Other Benevolences			Other Items			GRAND TOTAL																						
	Church	Sun. Sch's (Total)	Bd. of Conf. Clints (Chh. Investm'ts)	Ch. Temperance Society	Woman's Foreign Miss. Society	Wom. H. M. Soc.		American Bible Society	City Miss. or Ch. Ext. Society	Gen. Off. Ex. E. L.	Meth. B'rd Dues	Total Disciplinary Benevolences	Anti-Saloon Lea.	Old People's Home	Other Collections	Total Benevolences		Support of Conf. Claimants	Support of Bps. (Episcopal Fund)	Gen. Conf. Exp.																			
						Cash	Supplies														Total Benevolences	Support of Conf. Claimants	Support of Bps. (Episcopal Fund)	Gen. Conf. Exp.															
1	2	1	1	1				1				11	5		85	42	12	7	146																				
2	1	1						2				11	1		37	42	12	6	97																				
3	10	1					5		3			21	12	55	413	63	18	6	500																				
4			1		1	1		1							22	20	6	5	53																				
5		1						4		1					372	50	14	5	241																				
6						92		5		2			12	10	12	255	50	10	5	350																			
7															25	49	13	4	91																				
8		3			1		47		1	1					146	50	16	7	219																				
9												11			45	28	3		76																				
10														3	1	25	25	16	12	78																			
11		5			2	87	129		2	1			4	5	16	340	70	20	9	479																			
12	5	4			1	143	112		2	1				15	77	608	77	22	14	721																			
13	45	22			16	695	524		32	1				482	50	42	3556	140	40	15	3751																		
14	20	20			9	175	212		19	7				130	55	1510	126	36	9	1681																			
15						3	2								1	10	40	10		60																			
16	6	10			5	130		7					41		49	531	77	22	6	638																			
17	9	1	10		2	61	10	2	2	7			37	6	21	323	56	16	3	398																			
18	9	6			3	70	66	6	6				74	5	40	496	63	18	8	585																			
19		3			2	41		1	1				9	24		151	45	10	6	212																			
20	5				3	72	58	3	3				10	4	75	398	43	12		453																			
21		5			1			3	3					2	88	156	50	12	3	221																			
22		2			2			4	4					2	77	230	53	15	5	303																			
23	10				3	42		5	5				81	7		354	70	20	6	460																			
24	1	5			1			1	1					3		89	15	8	1	113																			
25		3				141								2	9	223	56	12		291																			
26						35		1	1	3				10	15	210	56	15	3	284																			
27	3	9			6	157	21	6	6	3			32	12	24	631	84	24	8	747																			
28	9				3	267		2	2				66		13	583	60	16	4	663																			
29	2				1	64		1	1				8		5	128	35	9	3	174																			
30		5	5		3	48		2	1				71	21	67	508	70	20	10	608																			
31		1						1	1				23			35	25	3		63																			
32		3			1											27	32	8		67																			
33	10	8	5		3	166	227	4	4	2			10	15	33	805	70	20	7	902																			
34	2		2													50	45	13	6	114																			
35	5	5			2			3	3				41	5	21	7208	49	14	6	277																			
36	13	1			3	1	52	7	7	1				7	54	381	63	18	14	476																			
37		2			1			1	1	2				3		73	42	9	8	132																			
38	3	5			2	18	20	4	4	2			4	3		244	41	10	6	301																			
39	2	3	2		1	68		2	2					9		206	60	15	7	288																			
40		1											12	5		61	50	15	2	128																			
41	6	4			2		88	6	6	1			21	7	42	380	84	24	9	497																			
42		2				30				2						57	35	5		97																			
43					2			2	2				39		10	119	49	14	10	192																			
44	5	10			3	290	299	5	5	4			131	15	97	1542	105	30	10	1687																			
45		1			1											26	35	8	3	72																			
46	16				4	84	53	6	6	2				8		493	77	22	6	598																			
47	10		2		2	68		5	5					8	18	320	56	15	8	399																			
48		2	2		2	42	15			1				5	46	265	60	17	8	350																			
49	1				1	49			1					5		167	70	18	5	260																			
50			1										8	1		29		8		31																			
																			\$224	\$161	\$ 30	\$ 1	\$101	2785	2350		\$167	\$ 4	46		\$14855	1576	\$360	1010	\$17828	2753	\$756	\$285	\$21622

Wesleyan Guild — Commerce, 5; Flint, Oak Park, 5; Morrice, 2; Mount Morrice, 10; Shaftsbury, 5. Total, 27.

Treasurer's Report—

No.	NAME OF CHARGE	Disciplinary												
		Missions								Education				
		Board of Foreign Missions				Bd. Home Missions and Ch. Extension				Freedman's Aid Society	Board of Educat'n			
		Church	Special Gifts	Sunday Schools	Epw. League	Church	Special Gifts	Sunday Schools	Epw. League		Pub. Ed Coll.	Ch'l'n's Fund	Conf. Educa-tional Coll.	
1	Amasa	\$ 2	\$ 2	\$ 4	\$ 5	\$ 2	\$ 2	\$ 2	\$ 2	\$ 3	\$ 1	\$ 2	\$ 2	
2	Atlantic and Baltic	8		4		6		4		2		2		
3	Baraga and Alston							2				2		
4	Bergland													
5	Bessemer	4			5	3		4		1	3	3	1	
6	Big Bay	5				2						2		
7	Calumet—Finnish Mission	3				3				2		1		
8	First	202		118	22	175		118		27	12		46	
9	Champion	5		1		4		1		2	1			
10	Channing													
11	Crystal Falls	12				10				5		5		
12	Dollar Bay and Mills					5					2			
13	Ewen	1		4				3		1	1			
14	Greenland	3				2				2	1			
15	Gwinn	3				2		1		1	1		1	
16	Hancock—First	50		20		47		20		7	5	5	11	
17	Pewabic	25		13	5	20		5	3	5	3	2	5	
18	Houghton—First	15		15		10		15		6	2	10	2	
19	Hurontown	15				15								
20	Iron Mountain—Central	24				16				5		4	2	
21	First			3							2			
22	Iron River	5		13		5		13		3	1	5	1	
23	Ironwood—Finnish Mission	6				5								
24	First	45		10		40		10		7	7	5	3	
25	Newport	20				20			2	2	2			
26	Ishpeming—Finnish Mission	5				5						1		
27	First	55		25		53		25		10	5		10	
28	Salisbury and National Mine	9	50		20	10				1		3	2	
29	Kearsarge	10	20			3		2		2	4			
30	Kenton													
31	Lake Linden	102		20		84		15		10	10	7	3	
32	L'Anse	5		3		5		3		2		2		
33	Laurium	50		20		50		20		4	4	10	3	
34	Maple Ridge		3						2					
35	Marquette	30		13		30		12		1	2	10	21	
36	Mohawk	20	18	2		20		1		2		2		
37	Negaunee	70		40	5	60		30		10	5	5	5	
38	Ontonagon	3			2	2		2				2		
39	Centennial	20		5		15		5		2		5	5	
40	Painesdale	20		15		15		10		3	1	2	3	
41	Palmer	3				3				6	1			
42	Republic	5						5		1	1			
43	Rockland	5		3		5				5				
44	Tamarack, Osceola and Boston	5		5		2		2		1	1	1	1	
45	Tamarack Mills	16		6		15		5		2	1	1	2	
46	Trimountain	10		8		6				1	2	1	1	
47	Allouez—Ahmeek	16		4		14						6		
Totals		\$912	\$ 91	\$370	\$ 59	\$789		\$335	\$ 7	\$149	\$ 80	\$125	\$133	

Treasurer's Report—

No.	NAME OF CHARGE	Disciplinary																		
		Missions							Education											
		Board of Foreign Missions				Bd. Home Missions and Ch. Extension			Freedman's Aid Society	Board of Educat'n										
		Church	Special Gifts	Sunday Schools	Epw. League	Church	Special Gifts	Sunday Schools		Epw. League	Pub. Bd Coll.	Ch. In's Fund	Conf. Educational Coll.							
1	Adair	3		1		2		1												
2	Algonac	12	5	30	26	10		23	26	10		19	12							
3	Applegate	2										3								2
4	Argyle	5																		
5	Armada	18				6														
6	Almont	5				3						2								
7	Avoca	6	5	5		10				3										
8	Bad Axe	30		25	20	25		25		4		4								17
9	Brown City	95		20		83				12		6								23
10	Capac																			3
11	Carsonville	10			9															5
12	Caseville	60	71	14		55		14		16		5		14						28
13	Cass City	50				30				10		5								5
14	Croswell	35		10		10		10		10		5								5
15	Clifford	27	20			30				13		5								5
16	Davis	10				5				3										
17	Deckerville	30				5														6
18	Deford	15				1														
19	Drviden	26		10	10	20		3		5										8
20	Elkton	10	20			18				7										2
21	Harbor Beach	15		5		10		5	5			2								3
22	Inlay City	15				15		13												12
23	Jeddo	25			11	6			9	6		3								8
24	Kingston	52		5		45				10				10						10
25	Lexington	5		5	1	2		2				6								
26	Marine City	20				4				2										5
27	Marlette	226	49	30		225		30		20		10		15						26
28	Melvin	61				29				5		12								
29	Minden City	3	5	1		2		2		3										8
30	Memphis	20		2	1	17		2	1	3		6		9						
31	North Branch	127	104		80	75				10		5		5						15
32	Owendale, Gageton and Grant	30				20				5		9								8
33	Peck	8	24	7		3														
34	Pigeon	26	2	7		24		6		6		2		16						2
35	Pinnebog	5				3				2		1								1
36	Port Austin	3		5				5												
37	Port Hope	28				27														16
38	Port Huron—First	178		141		135		142		48		50		27						
39	Gratiot Park			11				10		5				31						5
40	South Park	7		18		10				6				6						
41	Washington Ave.	40	65	20		24		20		8		5		11						21
42	Port Sanilac	5				5				5				5						
43	Richmond	25	57	11		29	18	10		5				5						52
44	Romeo	40		30		30		30		10		5		8						
45	Ruby	36		9	2	32		9		8		3		13						
46	Sandusky	30	5	7		25		7		6		14		6						
47	Sandusky Circuit	20		9		17		9		4										6
48	St. Clair	28	66	12		23		12		4		2		6						
49	Shabbona	50	13			40		18		4				14						
50	Ubly					4		5		2										
51	Yale	25	50	15		25		15		5		3		6						4
	Totals	1636	\$561	\$468	\$160	1236	\$ 18	\$420	\$ 41	\$298	\$193	\$324	\$222							

Port Huron District

No.	Benevolences										Other Benevolences			Total Benevolences	Other Items			GRAND TOTAL		
	Board of S. S.		Conf. Clmmts.	Ch. Temperance Society	Woman's Foreign Miss. Society	Wom. H. M. Soc.		American Bible Society	City Miss. or Ch. Ex. Society	Gen. Off. Ex. F. L.	Meth. B. H. Dues	Total Disciplinary Benevolences	Anti-Saloon Lea.		Old People's Home	Other Collections	Support of Conf. Claimants		Support of Bps. (Episcopal Fund)	Gen. Conf. Exp.
	Church	Sun. Sch's (Total)				Cash	Supplies													
1		\$ 1				\$ 1					\$ 9				\$ 9			\$ 9		
2		3	5			43		4		3	233	4	25	25	257	84		9		
3		2				14					29	66	10	50	155	25	3	3		
4								1			16	17			33	45	4	4		
5		2									91	10	5		106	20	4	140		
6											13				13	10	5	2		
7	1	1						1			38		3	5	49	40	15	4		
8	4							1	1		772		18		790	98	28	916		
9	6	8	1			91		4			351	95		12	458	70	18	563		
10											3		10	250	263	30	9	304		
11						3			1		28	16	5	97	146	47	12	208		
12	2	10			3	108		6		4	410	9	5	29	453	70	19	548		
13	5	5				188		5			323	80	9		417	75	15	522		
14	5	5	10		4	8		2			189	115	5	9	81	60	15	397		
15	5					21		2			190	96	10	2	298	56	16	374		
16		2				12		1			39		15		54	40	14	108		
17	1					11				2	55	93	5		155	50	5	208		
18											16	71		37	124	25		149		
19	5		2		5	15		4			115		10	1	126	45	10	188		
20	5				1			3		2	70	11	5	16	102	63	16	183		
21	1	1						1		1	49		6	9	64	63	16	161		
22		2				58					122		5	5	132	20	4	156		
23	5				1	26		3		1	221	16	5	6	24	56	7	322		
24	5	5			1	4		3		2	145	41	9	30	225	45	11	288		
25						9					30	42			72		13	86		
26	2				1	40		2			76	48	10		134	25	5	168		
27	4	6	4		5	238		12		1	901	218	16	457	1596	88	25	1755		
28	5				1	2					118	31	5	24	178	56	16	250		
29	3	1				9					37			29	66	35	10	116		
30	2	1			1	2		1		2	70	8	7	5	90	51	14	172		
31	5	12	5	15	4	101		8	2	2	575	52	342	75	1049	73	21	1155		
32	3	2			1	47		2			17	25	10		162	66	19	247		
33											42	54		9	105	45	8	158		
34	3	4	1		1	2		1	1	1	110	25	2	44	181	56	15	254		
35					1			1			14	18	4	10	46	56	14	122		
36		3									16			19	35	49	14	98		
37					2			3			76	35		35	146	42	10	211		
38	37				9	192		18			1254	43	22	524	1849	112	33	1994		
39	1	2			1	1		5		1	124	23	5	2	154	63	18	254		
40	3							1		1	52			19	71	64	17	154		
41	4	4	1		1	68		2		1	295	24	8	13	340	58	17	422		
42	3										23		2		25	20	14	59		
43								5			217	63	5		285	70	15	375		
44	4					66		3			407	28	10	18	468	98	27	613		
45	6				1			3		2	124		5	51	180	49	12	251		
46	10				3			4			117	53			170	70	19	268		
47		2			1			2			70	8		11	92	46	12	155		
48	1	3			3	57		2			398	1		50	449	77	22	554		
49	3				1			3			146	42			188	40	6	241		
50						5				3	21	72			93	23	3	122		
51	1					33		1			183		8		191	84	21	301		
	\$170	\$ 64	\$ 29	\$ 15	\$ 63	\$741	2331		\$120	\$ 7 33	\$ 9150	1653	\$626	1984	\$13438	2675	\$703	\$255	\$17104	

Wesleyan Guild—Cass City, 5; Marlette, 4; North Branch, 5; Port Huron, First, 6; Romeo, 5. Total, 25.

Treasurer's Report—

No.	NAME OF CHARGE	Disciplinary												
		Missions						Freedman's Aid Society	Education					
		Board of Foreign Missions				Bd. Home Missions and Ch. Extension			Board of Educat'n					
		Church	Special Gifts	Sunday Schools	Epw. League	Church	Special Gifts		Sunday Schools	Epw. League	Pub. Ed Coll.	Ch. Un's Fund	Conf. Educational Coll.	
1	Akron	\$ 7	\$ 22	\$	\$ 7	\$ 7	\$	\$	\$	\$	\$	\$ 1	\$ 5	\$ 6
2	Auburn	20	9			17				5		2	3	3
3	An Gres													
4	Bay City—First	78		25	20	40		23		5			7	17
5	Fremont Avenue	25	10	15		15		10				3	5	10
6	Madison Avenue	144	31	40		135		40		15		40	12	40
7	Thoburn and Central	4	2	2		4	2	2		2		2	2	3
8	Woodside Avenue	10												
9	Bentley		9			20				5				
10	Caro	122	177	23		106		20		20		8	13	32
11	Chesaning	10	40	10	2	10		6	2	5			3	12
12	East Tawas	5	7	5		5		5		2			2	4
13	Fairgrove	65	98			17		24		6		2	3	10
14	Free-land	8	8		6	7			5	2		2	2	5
15	Hemlock and Shields	14				14				2		2	2	4
16	Laporte	5		2		4		2		3		1		4
17	Mayville	55		12		47		12		10		4	6	16
18	Midland	30	35	25	10	20		30		4		2	3	5
19	Midland Circuit	2				2				2		1	1	2
20	Millington	70		5		60		5		10		6	8	2
21	Omer													
22	Pinconning			2				3		2			2	
23	Pinconning Circuit	7	5			8				4		2		8
24	Prescott	7	5			5				2			2	4
25	Reese	19				9				5		2	2	6
26	Rose City	6	3			5				2		1	1	2
27	Saginaw—Ames	10		12	3	10		12	3	5		2	3	8
28	Epworth	10		11	5	10		11		5			5	5
29	First	103	12	57	10	71		56		30		5	16	40
30	Jefferson Ave	55	38	23	40	45		45		15		2	10	5
31	Warren Ave	18	10	9	2	16		9		3		2	2	10
32	St. Charles	7	8		3	7			3	2		1	1	4
33	Smith's Crossing	4		2		3		2		2		1	2	4
34	Standish	32				26				4		1	2	5
35	Sterling and Alger	6		4		6		4		2		1	1	11
36	Tawas City	14	7			11				4		2	3	9
37	Turner and Twining	30				25				10		2	2	8
38	Tuscola	42				10				6		1	1	1
39	Unionville	17	8	11		21	4	11		5		3	3	4
40	Vassar	85		18	12	74		18	12	13		5	7	15
41	Watrousville	8		2		6		1		1		1	5	2
42	West Branch	16	5	9		11		9		3		2	2	6
43	Whittemore and Hale	2	4			2				3		3	1	
	Totals	1173	\$553	\$326	\$120	\$911	\$ 6	\$369	\$ 25	\$235	\$115	\$155	\$333	

Saginaw Bay District

No.	Benevolences												Other Benevolences			Other Items				GRAND TOTAL			
	Board of S. S.		Conf. Clm'ts.		Ch. Temperance Society	Woman's Foreign Miss. Society	Wom. H. M. Soc.		American Bible Society	City Miss. or Ch. Exc. Society	Gen. Off. Ex. F. L.	Meth. B'rd Dues	Total Disciplinary Benevolences	Anti-Saloon Lea.	Old People's Home	Other Collections	Total Benevolences	Support of Conf. Claimants	Support of B'ps. (Episcopal Fund)		Gen. Conf. Exp.		
	Church	Sun. Sch's (Total)	Bd. of Conf. Clm'ts (Chi.)	Ann. Conf. Investm'ts			Cash	Supplies															
1		\$ 2			\$ 2				\$ 1				\$ 70	\$ 50	\$ 6	\$ 19	\$ 150	\$ 49	\$ 14	\$ 4	\$ 217		
2	2	2			1				1				149	16	5	9	179	49	14	6	248		
3																50	50				53		
4		7				233	546					1				35	1086	100	30	11	1227		
5	5	3			2	64	123		3			2			10	66	385	70	21	12	488		
6	13	10			2	205	238		10			1			20	127	1160	126	38	11	1335		
7	1	2				2	2		1							5	38	79	51	14	5	149	
8																		26	20	12	5	63	
9	3						10					1				6	56	10	11			77	
10	10	10		4		4	136	185		7		4				20	67	1364	94	26	9	1493	
11	2	2				1	18	41		2		1				5	5	177	70	19	5	271	
12	2	2				1	11			1		1				3		69	20	14	3	106	
13	2	5					47					2				18	322	56	16	6		400	
14	2	1				2	19		2			2				60	140	45	15	6		206	
15		1		1		1	2			1		1				3	3	53	49	13	5	120	
16		1				1				1		1				2	11	56	16	10		82	
17	6	3				2	137		3			1				7	39	419	63	17	5	534	
18	3	2				1	132		2			2				6	294	606	56	16	5	683	
19	1	1				1				1		1				1		16	6	8	2	32	
20	2						114		1			3				10	120	448	70	20	6	544	
21																							
22							21					1				2	45	78	36	10	3	127	
23	1	1				1	6	4		1		1				4		60	38	10	2	110	
24																15		40	10	9	4	63	
25	2	1				1			2			1				11	13	74	49	13	4	140	
26	1	1				1				1		1				2	20	47	12	9	2	70	
27	2	4				1	109	99		2		3				5	5	10	38	70	20	405	
28		3				5	112		5								118	309	50	22	9	390	
29	1	17				9	179	327		10		2				20	98	1057	119	37		1213	
30		8				2	97	205		3		4				24	120	48	787	126	38	21	972
31	2	4				2	2	131		1		2				4	112	363	56	17	6	442	
32	1	1				1				1		1						99	45	13	2	159	
33	1	1				1						1				2	5	31	25	10	7	73	
34	2	3				1				1						3	6	86	45	13	4	148	
35	1	1				1		1		1		1				2	5	68	28	8	2	106	
36						1				1		1				5	40	111	42	11		164	
37	2	1				1				2		1				4	10	114	52	14		180	
38		1				1				1						1	6	102	38	10	3	153	
39	2	4				2				2		1				4	6	108	42	12		162	
40	5	8				2	37	79		3		2				395	83	15	51	544	23	7	658
41	1						34			1						62	28	1	4	95	30	8	143
42	1	2				1	21	41		1		1				131		1	10	142	73	20	240
43	1	1				1				1		1				20		22	5	10		37	
	\$ 82	\$116	\$ 9		\$ 63	1297	2550		\$ 77		51		\$ 8566	1095	\$328	1504	\$11516	2095	\$670	\$202	\$14483		

Wesleyan Guild - Akron, 5; Bay City, Madison Avenue, 10; Caro, 4; Mayville, 4. Total, 23.

Treasurer's Report—

No.	NAME OF CHARGE	Disciplinary											
		Missions								Education			
		Board of Foreign Missions				Bd. Home Missions and Ch. Extension				Board of Educat'n			
		Church	Special Gifts	Sunday Schools	Epw. League	Church	Special Gifts	Sunday Schools	Epw. League	Freedman's Aid Society	Pub. Ed Coll.	Ch'n's Fund	Conf. Educational Coll.
1	Aloha.....	\$	\$	5	\$	\$	\$	\$	\$	1	\$	\$	\$
2	Alpena.....	53	30	1	65	1	1	5	2	3	3	3	
3	Au Sable.....	5	8	1	3	1	1			1			
4	Mission.....												
5	Biggs and Mio.....												
6	Brimley and Mission.....	5			4								
7	Cheboygan.....	21		8	17		7	4	5	6			
8	Detour.....	6			5								
9	Engedine.....	3		1	3		1	1					
10	Escanaba.....	118		27	99		27	22	28	13	16		
11	Gaylord.....	14	5	5	11			4	2	6			
12	Germfask.....												
13	Gladstone.....	62	15	7	50		7	10	4	5	5		
14	Glennie.....	7		7	8		7	1		1	1		
15	Grand Marais.....	2	10	2	1		2						
16	Grayling.....	5			10				3				
17	Harrisville.....	16			16			7	2	1	3		
18	Hermansville.....			6			6						
19	Hillman.....	1			1								
20	Iron River.....	3			3								
21	Lincoln.....												
22	Long Rapids.....	15	5		15			3	2	1	5		
23	McMillan.....												
24	Mackinaw City.....								2				
25	Manistique.....	12	35	4	2	12	3	2	10	2	8	15	
26	Menominee.....	24		10		19		10	4	2	3	10	
27	Millersburg.....	20		10		10		10					
28	Munising.....	10			10				1	2			
29	Newberry.....	15	11		10			2		4	7		
30	Norway.....	26			13			10	6				
31	Onaway.....	10	10	3	10		3	1	2	3			
32	Ossineke and Hubbard Lake.....			6				2		2			
33	Parkerville.....			2									
34	Pickford.....	60	410		75	50		7	8				
35	Pickford Circuit.....	15			20				3				
36	Riggsville.....	10			5			3	5				
37	Rogers.....			5									
38	St. Ignace.....											25	
39	Sault Ste. Marie—Algonquin.....	2											
40	Central.....	140	30	12	100		11	25		25	12		
41	Stephenson.....				7								
42	Trenary.....				2								
43	Trout Lake Circuit.....					5							
44	Vanderbilt.....	10			10			2	5	4	5		
45	Vulcan.....			4			3	2	2		1		
46	Wells.....	5			5				10				
47	Wilson and Sprat.....												
48	Wolverine.....								1				
	Totals.....	\$695	\$574	\$120	\$ 77	\$594	\$ 11	\$ 98	\$ 2	\$136	\$ 99	\$ 88	\$108

Straits District

No.	Benevolences										Other Benevolences				Other Items				GRAND TOTAL		
	Board of S. S.		Conf. Cmnts.		Ch. Temperance Society	Woman's Foreign Miss. Society	Wom. H. M. Soc.		American Bible Society	City Miss. or Ch. Ext. Society	Gen. Off. Ex. E. L.	Meth. B'n'd Dues	Total Disciplinary Benevolences	Anti-Saloon Lea.	Old People's Home	Other Collections	Total Benevolences	Support of Conf. Claimants		Support of Bps. (Episcopal Fund)	Gen. Conf. Exp.
	Church	Sun. Sch'ls (Total)	Bd. of Conf. Cmnts (Ch.)	Ann. Conf. Investm'ts			Cash	Supplies													
1		2			1	118	113		1			12				12				14	
2	3								3			403	19	20	41	503	96	30	5	636	
3	2	1			4							28		1		29	2	1		32	
4																					
5																					
6		1										10	67			77	2			79	
7	2	2					62		2			136		3	8	147	35	11		193	
8		4										15	75			90	2	1	1	94	
9												10	15			25	5			30	
19	11	9			4				9			382	83	19		484	91	22	20	617	
11	2				1				1			51		1	17	69		2		71	
12																40				40	
13	5	11			1	163			3		2	350	74	2	14	440	84	20	5	549	
14		3										36				36	5	2		43	
19					1				1			19				19				19	
16												20				20	10	12		42	
17		5			1		32		1			84	84	2	19	189	40	7		236	
18		3										15				15	10			25	
19	1											3				3	2	2		7	
20	2											8				8	5	5	2	20	
21																					
22	2				1				1			50			7	57	8	3	3	71	
23																2				2	
24																					
25	2	6			2				2		1	118	19	6	36	184	40	5	2	231	
26	1	4	2		1	3	16		2			111	31	5	31	178	75	19	4	276	
27					5						1	66			2	68	25			93	
28	10											33		2	25	60	10	5		75	
29	6											55		2		57	50	10		117	
30		4					36		1			96	10	2	19	127	20	15	4	166	
31	1						4			1		48	6	10		64	84	25		173	
32									1			11				11				11	
33		2			1	85	5		2			100	39		3	142	5	2		149	
34		4			2	6			2		2	626	89	1	37	754	70	12	6	842	
35		2			1	5			3			49	33		10	92	4			96	
36		3			1		12		1			40				40				40	
37												5				5				5	
38												25				25				25	
39																2	5	3		10	
40	5	2			5	101	206		5		4	683	71	30	506	1290	140	25		1455	
41		1										8			6	14	10	3		27	
42	2											4				4				4	
43												5				5	5			10	
44		2			1				1		1	41		3	17	61	15	6	1	83	
45		2			1				1		1	17				17	10	2		29	
46												20	3			23				23	
47																					
48	1	1										5				4	4	3	1	12	
	\$ 60	\$ 74	\$ 5		\$ 36	\$481	\$486		\$ 41		16	\$ 3801	\$758	\$109	\$798	\$ 5492	\$973	\$253	\$ 54	\$ 6772	

Wesleyan Guild — Alpena, 20; Manistique, 5; Pickford, 1. Total, 26.

Treasurer's Report—

No.	NAMES OF DISTRICTS	Disciplinary											
		Missions								Education			
		Board of Foreign Missions				Bd. Home Missions and Ch. Extension				Board of Educat'n			
		Church	Special Gifts	Sunday Schools	Epw. League	Church	Special Gifts	Sunday Schools	Epw. League	Fred-man's Aid Society	Pub. Ed Coll.	Ch'n's Fund	Conf. Educa-tional Coll.
1	Ann Arbor.....	\$2060	1992	\$551	\$278	\$1645	\$ 32	\$538	\$ 39	\$427	\$212	\$ 332	\$291
2	Detroit.....	7550	3512	2225	557	5333	658	2081	583	1103	661	8 0	2497
3	Flint.....	2768	349	616	358	2424	63	529	...	518	516	346	499
4	Houghton.....	912	91	370	59	789	...	335	7	149	80	125	133
5	Port Huron.....	1636	561	468	161	1236	18	420	41	298	193	324	222
6	Saginaw Bay.....	1173	553	326	120	911	6	369	25	235	115	155	333
7	Straits.....	695	574	120	77	594	11	98	2	136	99	88	108
	Totals.....	16794	7632	4676	1609	12932	\$788	4370	\$697	2866	1876	\$2220	4083

Recapitulation

No.	Benevolences													Other Benevolences			Other Items			GRAND TOTAL		
	Church	Board of S. S.	Sun. Sch's (Total)	Bd. of Conf. Clm'ts (Chi.)	Conf. Clm'ts	Ann. Conf. Investm'ts	Ch. Temperance Society	Woman's Foreign Miss. Society	Wom. H. M. Soc.	Cash	Supplies	American Bible Society	City Miss. of Ch. Ext. Society	Gen. Off. Ex. E. L.	Meth. B'n'd Dues	Total Disciplinary Benevolences	Anti-Saloon Lea.	Old People's Home	Other Collections		Total Benevolences	Support of Conf. Claimants
1	147	266	51	15	\$ 78	\$2522	\$3416	\$106	\$ 7	\$ 558	\$ 9	\$15058	1686	1013	\$3972	\$21777	\$2761	\$800	\$314	\$25652	
2	338	548	97	252	200	6492	10702	337	3488	57	9	50180	1217	3601	4095	59232	4075	1059	522	64888	
3	224	161	30	1	101	2785	23 0	16	4	46	..	14855	1576	360	1010	17828	3753	7.6	285	21622	
4	66	165	24	3	53	720	1931	47	3	37	1	6100	242	242	366	6966	1444	423	134	8967	
5	170	64	29	15	63	741	2331	120	7	33	..	9150	1653	626	1984	13438	2678	703	285	17104	
6	82	116	9	63	1297	2550	71	51	..	8566	1095	328	1504	18516	2095	670	202	14483	
7	60	74	5	36	481	486	41	16	..	3801	758	109	798	5492	973	253	54	6772	
	1137	1394	24	286	589	15038	23766	895	3509	298	10	107710	8227	6279	13729	136249	16779	4664	1796	159488	

Wesleyan Guild—Ann Arbor, 48; Detroit, 139; Flint, 27; Houghton, 16; Port Huron, 25; Saginaw Bay, 23; Straits, 26. Total, 304.

TREASURER'S REPORT

RECEIPTS.

(Upper line **cash**; lower line **vouchers**.)

FROM DISTRICTS.		
Ann Arbor District.....	\$ 9,355	
	16,297	\$ 25,652 00
Detroit District.....	22,570	
	42,318	64,888 00
Flint District	9,518	
	12,104	21,622 00
Houghton District.....	4,703	
	4,264	8,967 00
Port Huron District	8,375	
	8,729	17,104 00
Saginaw Bay District.....	5,908	
	8,575	14,483 00
Straits District	3,138	
	3,634	6,772 00
Book Concern		5,779 00
Michigan Christian Advocate.....		1,268 78
Lowe Fund.....		20 00
Detroit and Minnesota Trust Fund		26 25
Board of Conference Claimants (Chicago).....		250 00
Total.....		\$166,832 03

DISBURSEMENTS.

Vouchers	\$ 95,921 00	
Conference Claimants (Collection from Churches).....	16,505 00	
Conference Claimants (Additional).....	7,344 03	
Conference Claimants (Chicago Board).....	201 00	
Board of Foreign Missions	16,683 00	
Home Missions and Church Extension.....	13,332 00	
Freedmen's Aid.....	2,275 00	
Board of Education	1,412 00	
Conference Educational Collections	1,300 00	
Children's Day collection.....	1,233 00	
Board of Sunday Schools.....	1,992 00	
Annual Conference Investments	270 00	
Church Temperance Society	489 00	
W. F. M. S.	20 00	
W. H. M. S.	56 00	
American Bible Society	787 00	
Central Office Epworth League.....	113 00	
Methodist Brotherhood	7 00	
Wesleyan Guild	249 00	
Anti-Saloon League	11 00	
Old People's Home	1,147 00	
Other Cash Collections	295 00	
Episcopal Fund	3,644 00	
General Conference Expenses.....	1,556 00	
Total.....		\$166,832 03

E. W. EXELBY, Treasurer.

STATISTICIAN'S REPORT

ALBERT BALGOOYEN, Conference Statistician
BELLVILLE, MICH.

Statistician's Report—

No.	NAME OF CHARGE	PASTOR	Assessment for Conference Minutes	Ministerial Support												
				Pastor					District Supt.		Bishops		Conf. Cmmts.		Total Paid for Ministerial Sup ^y	Total Deficiency
				Total Claim Including House Rent	Total Paid Including House Rent	Rental Val. Parsonage	Deficiency	Claim	Paid	Claim	Paid	Claim	Paid			
1	Addison	H. W. Kuhlman	2 80	\$ 1400	\$ 1400	100	\$...	\$ 78	\$ 81	\$ 25	\$ 25	\$ 91	\$ 91	\$ 1597	\$...	
2	Adrian	J. S. Steininger	3 90	1950	1950	300	...	120	120	34	34	115	115	2219	...	
3	Ann Arbor	A. W. Stalker	7 00	3500	3500	500	...	180	180	61	61	210	210	3951	...	
4	Azalia	George W. Hoffman	1 70	870	870	70	...	48	48	15	10	56	56	984	10	
5	Belleville	Samuel J. Pollock	2 20	1100	1100	100	...	60	60	19	19	70	70	1249	...	
6	Bell Oak	Lorne Carter	1 20	60	568	100	32	30	26	11	5	35	5	604	71	
7	Blissfield	T. A. Greenwood	2 30	1175	1175	175	...	60	60	21	21	70	70	1326	...	
8	Brighton	F. A. Blake	1 00	700	62	...	50	36	31	12	10	46	36	697	89	
9	Carleton and Scofield	C. D. Finch	1 10	550	550	100	...	26	26	9	9	38	28	613	10	
10	Chelsea	G. H. Whitney	2 00	1240	1240	240	...	60	60	21	21	84	70	1391	14	
11	Clayton	O. F. Winton	1 50	900	900	150	...	45	43	15	10	52	48	1001	11	
12	Clinton	H. J. Johnson	2 00	1050	1050	150	...	54	54	19	19	63	63	1186	...	
13	Dansville	J. B. Wallace	2 60	1000	1000	100	...	54	54	18	18	63	63	1135	...	
14	Dearfield and Petersburg	Albert Balgooyen	1 80	1000	1000	100	...	54	54	18	18	63	63	1135	...	
15	Denton	W. T. Wallace	1 00	900	900	100	...	48	48	16	16	56	56	1020	...	
16	Dexter	Robert Phillips	1 50	820	820	100	...	43	41	14	13	50	22	896	28	
17	Dixboro	E. L. Moon	...	650	650	50	...	36	36	11	8	42	40	734	5	
18	Dundee	James S. Priestley	2 00	1250	1250	150	...	66	66	22	10	77	45	1371	54	
19	Fowlerville	R. T. Kilpatrick	2 50	1250	1250	150	...	66	66	22	22	77	77	1415	...	
20	Grass Lake	H. R. Beatty	2 20	1100	1100	100	...	60	60	19	19	70	70	1249	...	
21	Howell	D. C. Littlejohn	2 70	1350	1350	150	...	72	72	24	24	84	84	1530	...	
22	Hudson	W. B. Collins	2 40	1500	1500	300	...	72	72	26	26	84	84	1682	...	
23	Leoni	Richard Rowe	1 10	536	536	30	30	9	9	35	35	610	...	
24	Manchester	Simon Scofield	2 00	1150	1150	150	...	60	60	20	20	70	70	1300	...	
25	Medina	O. W. Willits	1 40	700	636	100	64	36	33	12	6	42	22	697	93	
26	Milan	W. P. Smith	2 10	1050	1050	150	...	54	54	18	18	63	63	1185	...	
27	Monroe	W. H. Smith	5 00	1550	1550	350	...	12	72	27	27	84	84	1733	...	
28	Morenci	H. G. Pearce	2 80	1400	1400	200	...	72	72	25	25	84	84	1587	...	
29	Munith	G. F. Hathaway	1 80	900	900	100	...	48	48	16	16	56	56	1020	...	
30	Napoleon	D. H. Campbell	1 40	700	700	100	...	36	36	12	6	42	20	762	28	
31	Pinckney	A. T. Camburn	2 20	1100	1100	100	...	60	60	19	19	70	70	1249	...	
32	Ridgeway	J. E. Somers	2 40	1200	1200	100	...	66	66	21	21	77	77	1364	...	
33	Rome	Herbert Walton	...	350	340	90	10	21	15	7	5	24	15	375	27	
34	Salem	A. A. Hlicks	2 00	1150	1150	150	...	60	60	20	20	70	70	1300	...	
35	Saline	F. J. Clifford	1 50	725	725	75	...	40	40	13	7	45	24	846	27	
36	Samaria	George Hill	2 00	1100	1100	100	...	60	60	19	19	70	70	1149	...	
37	South Lyon	W. G. Stephens	2 00	1150	1150	150	...	60	60	20	20	70	70	1300	...	
38	Stockbridge	Geo. W. Jennings	2 60	1400	1400	200	...	72	72	20	20	84	60	1552	17	
39	Tecumseh	C. H. Brewer	1 40	700	625	100	75	36	32	10	8	42	37	702	86	
40	Tipton	Fred Coates	1 00	800	800	100	...	42	40	14	11	49	32	883	22	
41	Unadilla	P. S. Wright	...	500	500	100	10	...	35	500	...	
42	Webberville	R. E. Mitchell	...	800	800	100	...	48	48	15	15	49	15	878	34	
43	Weston	J. A. Rowe	...	800	800	100	...	42	42	14	10	49	38	890	15	
44	Whitmore Lake	S. M. Gilchriese	2 00	1050	1050	150	...	63	63	18	17	63	63	1198	1	
45	Williamston	J. F. Grant	2 00	1050	1050	100	...	57	57	18	18	66	66	1191	...	
46	Willis	H. A. Leeson	4 00	2000	2000	300	...	120	120	35	35	119	119	2274	...	
47	Ypsilanti															
Totals			8890	\$49715	\$49505	6450	\$261	2623	2598	\$854	\$800	3019	2761	\$55614	\$647	

Ann Arbor District

No.	Sunday Schools			Baptisms			Church Membership				Epworth League		Church Property							Genl. Conf. Expenses					
	Officers and Teachers	Total Enr'lment in all Depts.	Adults Baptized	Ch'ld'n Baptized	Chdn. as Prob't'rs	Prob.		Full Members		Local Preach'rs	Deaths this yr.	Senior Members	Junior Members	Churches	Estimated Value	Parsonages	Estimated Value	Pd. for Bldgs. & Imp. on Chs. & Prsnags.	Pd. on Old Debt on Chs. & Parsonages	Present Indebtedness on Churches and Parsonages	Current Exp.: Sexton, Light, Fuel, &c.	Apportioned for the Quadrennium	Paid this Year	Balance due for the Quadrennium	
						Enr'd this yr.	Now on Roll	Members on Roll	Non-Residents																
1	4	45	402	11	36	7	7	273	30	2	4	20	30	4	\$ 14000	1	\$ 1200	\$ 50	\$	\$	\$300	\$	\$	\$	\$
2	1	37	821	7	6	8	11	555	66	10	10	110	1	1	40000	1	5000	640	1864	40	40	19	40	14	
3	1	53	756	18	24	8	62	825	14	2	9	180	1	1	45000	1	6500	6800	1780	51	51	51	51	51	
4	2	29	245	6	3	6	5	213	1	2	2	35	3	3	4000	1	4900	165	300	3	5	5	5	5	
5	2	24	247	1	7	2	2	158	38	1	4	50	2	2	12000	1	2500	100	250	11	3	8	8	8	
6	2	24	214	1	7	12	12	122	2	2	2	18	2	2	3000	1	1000	200	200	70	125	4	1	1	
7	2	28	282	2	18	18	24	173	13	2	7	25	15	2	10000	1	3000	100	366	14	7	7	7	7	
8	2	18	191	1	1	1	1	63	10	1	1	1	1	1	4500	1	1800	53	105	4	2	2	2	2	
9	2	37	222	19	13	15	18	92	3	1	2	44	2	2	3000	1	1200	296	71	4	4	4	4	4	
10	1	24	320	2	8	1	1	260	1	2	2	50	40	1	30000	1	2500	700	488	22	8	8	8	8	
11	2	21	199	1	4	5	1	133	1	1	1	15	3	3	12500	1	1500	120	120	9	6	6	6	6	
12	1	21	230	1	4	15	5	140	1	2	2	30	1	1	9000	1	2300	50	280	9	9	9	9	9	
13	3	42	240	5	3	14	9	167	12	4	4	32	25	3	7000	1	1000	250	245	12	10	10	10	10	
14	2	36	600	9	7	4	16	300	45	4	4	60	15	2	10000	1	1500	100	800	1500	375	13	7	7	
15	2	56	385	16	12	20	32	180	1	3	3	80	3	3	12000	1	1500	90	300	8	8	8	8	8	
16	1	17	125	1	1	1	1	108	1	1	1	19	2	2	3500	1	1000	1	73	5	3	3	3	3	
17	2	28	179	1	5	8	6	124	4	1	1	1	1	1	5000	1	1500	1	85	11	9	9	9	9	
18	2	36	369	13	8	45	45	223	12	1	3	60	2	2	9000	1	2000	900	950	250	11	9	9	9	
19	3	46	418	4	2	1	1	290	19	1	12	24	3	3	6000	1	2500	100	450	17	3	3	3	3	
20	2	38	410	14	5	19	8	135	10	1	2	24	1	1	10000	1	2000	1300	200	284	11	3	3	3	
21	1	32	680	51	24	10	92	560	37	1	8	120	60	1	18000	1	5000	150	650	33	9	9	9	9	
22	1	23	368	10	12	20	8	313	15	3	3	55	25	1	35000	1	3000	478	300	550	38	28	28	28	
23	3	26	147	1	1	1	1	60	9	3	3	3	3	3	5000	1	270	1	80	4	4	4	4	4	
24	2	16	175	2	5	14	20	150	30	1	1	30	2	2	6500	1	2500	200	175	9	9	9	9	9	
25	3	25	150	5	5	8	3	80	1	1	3	15	1	1	4000	1	1000	50	75	150	5	2	2	2	
26	1	19	302	10	10	25	10	223	6	3	3	15	1	1	10000	1	2500	140	209	389	329	8	8	8	
27	1	25	355	3	13	62	1	400	37	3	3	25	80	1	27000	1	7000	650	2275	550	20	17	17	17	
28	1	26	526	1	1	4	1	350	15	5	22	34	1	1	25000	1	3000	8000	3500	300	20	10	10	10	
29	3	35	402	1	3	4	10	208	1	1	40	3	3	3	10000	1	1500	250	250	8	4	4	4	4	
30	1	14	120	1	1	1	1	70	2	3	3	25	1	1	4000	1	1000	1	100	6	3	3	3	3	
31	3	35	268	3	6	7	5	186	4	4	4	4	3	3	5200	1	1500	100	100	225	8	8	8	8	
32	2	25	236	26	2	47	13	204	14	4	4	65	2	2	12000	1	3000	4000	365	24	12	12	12	12	
33	1	7	67	1	1	1	1	60	1	1	1	1	1	1	1800	1	1200	1	50	4	1	1	1	1	
34	1	19	248	5	3	2	18	164	7	4	4	60	1	1	1200	1	3000	1	275	16	8	8	8	8	
35	1	70	540	5	4	1	1	135	12	5	30	4	4	4	9270	1	1500	65	50	250	7	37	37	37	
36	4	28	270	16	7	12	2	228	30	2	2	60	2	2	12000	1	1500	350	250	13	4	4	4	4	
37	2	28	270	16	7	12	2	228	30	2	2	60	2	2	12000	1	1500	350	250	13	4	4	4	4	
38	1	20	311	11	3	20	1	225	5	2	2	45	1	1	8000	1	3500	300	250	14	14	14	14	14	
39	1	20	300	8	14	28	14	266	1	1	72	1	1	1	1300	1	3000	325	350	14	14	14	14	14	
40	2	20	200	8	14	4	3	81	5	1	20	2	2	2	4500	1	1700	30	75	5	5	5	5	5	
41	3	150	20	5	1	6	1	130	1	1	50	25	3	3	6000	1	1000	11000	125	7	7	7	7	7	
42	1	16	156	1	1	1	1	111	7	1	26	15	1	1	3000	1	1500	75	100	2	2	2	2	2	
43	1	14	114	4	15	8	22	79	4	1	2	30	1	1	2000	1	1200	90	125	5	3	3	3	3	
44	1	90	1	1	1	1	1	54	1	1	20	2	2	2	5000	1	2000	100	75	1	1	1	1	1	
45	1	20	333	4	2	7	170	177	9	3	40	1	1	1	16000	1	1500	85	200	1	2	2	2	2	
46	2	30	275	3	2	10	17	280	15	1	1	52	3	3	3000	2	2600	1	150	6	6	6	6	6	
47	1	32	822	10	30	30	2	768	108	11	100	125	1	1	40000	1	5000	700	600	500	1000	10	10	10	10
84	1257	14460	305	303	178	656	722	10094	654	20	123	1854	500	88	\$ 530270	46	107700	37874	3282	7084	*	472	383	383	

*16111

Statistician's Report—

No.	NAME OF CHARGE	PASTOR	Assessment for Conference Minutes	Ministerial Support											Total Paid for Ministerial Sup't	Total Deficiency	
				Pastor						District Supt.		Bishops		Conf. Cmnts.			
				Total Claim Including House Rent	Total Paid Including House Rent	Rental Val. Parsonage	Deficiency	Claim	Paid	Claim	Paid	Claim	Paid	Claim			Paid
1	Birmingham	C. E. Wakefield	3 3	\$ 1650	\$ 1650	\$250	\$	\$ 99	\$ 99	\$ 24	\$ 29	\$ 98	\$ 98	\$ 1876	...		
2	Dearborn	G. P. Davie	2 40	1200	1200	200		66	66	19	10	70	45	1321	34		
3	Detroit—Asbury	G. A. Fee	3 00	1500	1500	300		90	90	26	26	84	84	1700	...		
4	Burns Avenue	E. R. Rice	3 00	1500	1500			90	90	26	15	84	70	1675	26		
5	Calumet Ave.	L. M. Blakely		392	392					6		21		392	27		
6	Campbell Avenue	C. E. Stedman	3 00	1600	16 0			96	96	28	6	84	84	1788	...		
7	Cass Avenue	F. S. Rowland	6 00	3000	3000	500		210	210	52	52	175	175	3437	...		
8	Centenary	George L. Durr	3 00	1500	1500	300		90	90	26	26	84	84	1700	...		
9	Central	H. Lester Smith	100*	5920	5 20			315	315	104	104	364	500	6839	...		
10	Fisher Memorial	James Chapman	3 20	1650	16 0	3 0		90	90	25	25	90	90	1855	...		
11	Fourteenth Ave.	L. E. Lovejoy	4 00	2000	2000			140	140	35	35	114	114	2259	...		
12	Grand River Avenue	F. F. Fitchett	4 00	2420	2420	420		169	169	38	38	140	140	2767	...		
13	Jefferson Ave. and Grace	L. M. Blakely	1 90	950	950			42	8	16	0	49	2	968	97		
14	Kerch val Ave.	L. W. Cargo	2 00	1000	1000			40	40	17	4	5	9	1053	54		
15	Leesville	J. H. Mc'Nne	1 75	840	840	240		28	28	10	10	42	42	920	...		
16	Martha Holmes	W. R. Fruit	5 00	2500	2500			175	175	43	43	175	175	2893	...		
17	Mary Palmer	W. H. Rider	4 80	2400	2400	400		168	168	42	42	140	140	2750	...		
18	Ninde	F. N. Miner	3 00	1500	1500	3 0		80	80	21	1	84	80	1672	13		
19	North Woodward	M. S. Rice	1100	5750	5750	750		350	350	101	101	350	350	6551	...		
20	Preston	King D. Beach	4 0	2000	2000	500		119	119	39	39	115	10	2264	...		
21	River Rouge	E. M. Brown	1 00	700	5 0		120	24	24	12	2	42	4	606	168		
22	Simpson	H. A. Field	5 00	2500	2500	500		175	175	40	40	140	140	2855	...		
23	Tabernacle	H. H. Hough		650	650			78	78	15	15	84	84	827	...		
24	Tracy	Erwin King	1 20	600	600					10		28		600	38		
25	Warren Ave.	P. I. Osborn	2 00	1200	1200			60	60	20	8	60	15	1283	57		
26	West Grand Boulevard	G. E. Gullen	3 20	1600	1600			96	96	28	28	90	90	1814	...		
27	Woodmere	W. M. Jaquies	1 0	800	800			28	28	14	5	56	2	833	65		
28	Farmington	E. R. Stevenson	1 S.	1050	1050	150		50	25	15	2	60	25	1142	73		
29	Flat Rock	Henry Biddlecombe	1 70	875	875	75		44	44	16	16	56	1	977	15		
30	Highland Park—Memorial	R. E. Akin		1200	13 0	300		50	50	20		63		1350	83		
31	Trinity	John Richards	5 6	2 00	2800			196	196	45	45	161	161	3202	...		
32	Mt. Clemens	George Elliott		1800	180	300		126	126	34	34	126	126	2046	...		
33	New Haven	E. K. Smith	50	750	655	100	95	37	15	13	6	45	18	694	151		
34	Northville	R. M. Pierce	2 00	1275	1275	175		71	71	21	5	70	31	1322	55		
35	Orion	Grant Perkins	1 00	1300	1300	10		76	76	23	23	78	78	1477	...		
36	Plymouth	J. seph Dutton	3 00	150	150	200		78	78	26	6	91	50	1634	61		
37	Pontiac - Central	W. H. McClenthen	4 00	2000	2000	300		140	140	35	35	119	119	2294	...		
38	First	W. G. Nixon	4 20	2100	2100	300		147	147	37	37	126	126	2410	...		
39	Redford	F. C. Watters	2 40	1400	1400	200		84	74	23	5	84	52	1531	60		
40	Rochester	F. I. Walker	2 00	120	1200	200		60	60	21	3	70	7	1270	81		
41	Romulus	Arthur Beedon	1 80	900	900	100		40	40	16	16	56	56	1012	...		
42	Royal Oak	O. T. Olson	2 00	1300	1300	100		78	78	23	23	84	84	1485	...		
43	St Clair Heights	H. A. Goodnow	3 60	1800	1800			90	90	31	31	105	105	2026	7		
44	Trenton and Riverview	Clement Ainge	3 00	1000	1000	100		50	50	17	8	63	40	1498	32		
45	Troy and Warren	R. J. Chase	2 20	1100	1025	100	75	66	66	18	17	70	56	1164	90		
46	Utica	G. W. Sower	1 00	950	9 0	150		35	35	16	10	56	40	1035	22		
47	Wayne	E. W. Exelby	1 60	900	900	100		45	45	16	5	56	50	1000	17		
48	West End	D. H. Yokom		243	243					4		17		243	21		
49	Wvandrore	Dunning Idle	3 00	1650	1650	300		112	112	23	15	95	95	1872	8		
50	Fort Street Mission												2				
Totals				†	\$78415	\$78225	\$310	\$290	4593	4502	1335	1059	4658	4077	\$87864	1375	

*Paid a-sistant \$1200.

†138 15

‡This church united with the Simpson church March 1, 1915, maintaining a separate pastor only until that time.

Detroit District

No.	Sunday Schools		Baptisms			Church Membership				Epworth League		Church Property						Genl. Conf. Expenses							
	Officers and Teachers	Total Enr'lment in all Depts.	Adults Baptized	Ch'l'd'n Baptized	Chdn. as Prob't'rs	Prob.		Full Members		Senior Members	Junior Members	Churches	Estimated Value	Parsonages	Estimated Value	Pd. for Bldgs. & Imp. on Chs. & Prsnages.	Pd. on Old Debt on Chs. & Parsonages	Present Indebtedness on Churches and Parsonages	Current Exp.: Sex-ton, Light, Fuel, &c	Appropriated for the Quadrennium	Paid this Year	Balance due for the Quadrennium			
						Enrl'd this yr.	Now on Roll	Members on Roll	Non-Residents														Local Preach'rs	Deaths this yr.	
1	1	31	537	9	8	4	22	15	308	4	4	63	1	\$ 20000	1	\$ 5000	\$4400	\$...	\$ 3600	\$800	\$ 19	\$ 4	\$...		
2	2	25	275	3	11	...	5	4	180	...	3	30	2	20000	1	5000	350	...	2000	310		
3	2	48	570	2	31	40	16	4	213	22	...	35	50	2	19000	...	12000	...	2000	500	20	10	...		
4	1	41	609	12	31	...	43	10	610	10	1	4	70	1	28000	...	3000	...	7500	1580	24	6	...		
5	1	15	200	...	5	38	...	1	1	8000	...	2071	...	180		
6	1	32	730	10	32	...	22	6	464	...	4	50	90	1	60000	3000	20000	1000		
7	1	39	463	9	7	21	25	29	685	113	3	5	50	...	1	75000	...	10000	...	3337	38	38	...		
8	1	18	338	15	15	18	58	27	250	8	...	3	70	...	1	28000	...	3000	...	300	19	3	...		
9	1	78	1675	38	31	...	201	184	1700	192	2	16	100	50	1	300000	...	28000	...	*	74	74	...		
10	1	71	842	3	30	7	54	31	511	14	1	2	75	...	1	40000	...	3324	200	900	19500	612	20	11	...
11	2	71	933	27	51	60	82	83	548	40	3	7	120	...	1	60000	...	5000	1000	19000	2890	25	10	...	
12	1	48	800	41	24	50	75	2	1100	6	3	6	100	100	1	140000	...	29000	...	59000	2874	30	8	...	
13	2	22	312	...	15	...	6	17	128	6	1	...	40	25	2	24000	7500	300	
14	1	24	413	5	24	...	6	30	165	11	60	...	1	10000	...	110	...	1300	150	10	2	...	
15	1	16	342	6	19	15	27	12	112	9	45	...	1	5000	...	2000	3850	...	150	10	5	...	
16	1	47	783	14	13	...	35	1	557	...	7	100	...	1	60000	...	44	2105	9000	3000	31	31	...		
17	1	44	778	14	15	...	30	...	550	50	5	5	100	...	1	40000	...	6000	300	800	...	2200	36	36	...
18	2	35	360	...	12	20	3	...	153	10	1	3	...	2	10000	...	3800	190	...	10	
19	1	150	1790	30	43	35	115	64	1544	33	7	7	214	...	1	115000	...	10000	...	2275	13100	†	72	32	...
20	1	45	600	20	11	12	92	9	755	14	3	6	100	50	2	54000	...	8000	891	460	9000	2000	25	10	...
21	2	20	250	...	6	...	9	9	128	20	...	2	7500	100	...	150	7	...	7	...	
22	1	77	761	15	25	10	60	40	770	20	...	5	200	30	2	40000	...	5000	408	...	3483	30	17	...	
23	1	20	320	10	15	...	20	2	390	8	1	3	140	20	1	40000	...	6500	70	...	700	16	8	...	
24	1	12	232	4	9	...	1	1	23	6	45	...	1	10000	3500	100	
25	1	25	475	5	18	20	40	53	250	...	2	45	40	1	8000	...	200	1900	900	250	14	8	...		
26	1	41	569	8	44	36	36	...	637	87	2	4	80	...	1	15000	...	400	564	4300	900	...	8	...	
27	1	21	211	...	25	...	5	23	105	1	1	15000	87	9	
28	1	12	160	4	4	2	80	1	5000	...	2000	130	...	100	
29	2	20	135	...	7	12	1	...	145	...	3	55	...	2	10000	...	750	85	...	190	8	8	
30	2	25	325	...	34	30	19	35	238	25	1	3	48	30	2	17000	...	7500	454	50	4100	260	15	...	7
31	1	63	1156	35	28	5	106	12	1004	24	2	8	125	...	1	80000	...	600	2900	33000	3300	30	15	...	
32	1	27	440	5	23	30	29	12	333	20	...	4	1	25000	...	4500	100	...	3700	500	24	10	14
33	2	15	150	2	4	107	14	...	30	...	2	7500	...	2000	1200	...	400	200	7	4	3	
34	1	19	339	38	25	...	80	13	290	12	1	2	55	...	1	16000	...	3000	...	300	...	325	...	5	...
35	2	30	367	4	5	154	...	1	6	134	...	2	10000	...	3500	280	...	800	346	14	14	...
36	2	31	295	5	7	...	15	2	271	...	4	115	44	2	16000	...	3500	5360	...	3300	400	18	5	...	
37	1	27	790	75	8	...	134	...	773	29	...	5	75	...	1	95000	...	5000	15000	...	50000	1600	25	25	...
38	1	33	800	68	25	...	113	3	767	27	5	12	60	...	2	50000	...	6000	2704	654	1800	1915	32	14	...
39	2	23	281	8	24	8	212	...	2	4	22	...	3	16500	...	3000	...	1500	4700	950	...	5	...
40	2	30	350	21	10	...	77	55	165	5	...	2	20	...	2	19500	...	4200	1650	1225	5900	410
41	3	30	270	...	5	5	122	16	...	4	80	...	3	7500	...	2000	250	9	9	...
42	1	35	390	3	10	6	24	6	340	6	1	8000	...	3000	330	...	1000	15	10	...	
43	1	20	525	64	89	41	121	41	697	4	1	3	40	63	1	20000	...	250	...	2000	500	18	18	...	
44	2	22	248	2	12	10	127	75	...	2	8000	...	1800	...	33	...	160	12
45	3	30	320	7	14	3	171	85	...	3	8000	...	1500	862	...	180	12	3	2	
46	1	10	90	...	3	3	4	...	57	5	1	...	45	...	1	4000	...	2000	100	100	100	150	10	10	...
47	2	28	290	1	0	3	165	40	...	4	20	...	2	8000	...	1600	100	300	12	3	...
48	1	1	42	1	5000	70
49	1	28	420	12	15	...	32	6	370	...	1	5	130	...	1	30000	...	3500	400	200	900	800	...	5	...
50	1	20	280	2	5	25	2000
68	1694	24565	656	904	475	†	873		19518	886	42	171	3166	592	70	\$1717000	33	144224	‡	19166	341900		790	494	33

*10815 †10000 ‡1859 §120199 ||\$64714

Statistician's Report—

No.	NAME OF CHARGE	PASTOR	Assessment for Conference Minutes	Ministerial Support																
				Pastor						District Supt.		Bishops		Conf. Clmnts.		Total Paid for Ministerial Sup't	Total Deficiency			
				Total Claim Including House Rent	Total Paid Including House Rent	Rental Val. Parsonage	Deficiency	Claim	Paid	Claim	Paid	Claim	Paid							
1	Bancroft	W. J. Weidenhamer	1 40	\$ 700	\$ 700	\$100	\$...	\$ 36	\$ 36	\$ 12	\$ 12	\$ 42	\$ 42	\$ 790	\$...					
2	Bennington and Burton	C. W. Barnum	1 50	700	700	100		36	36	12	12	42	42	790						
3	Byron	George F. Tripp	2 00	1000	1000	100		54	54	18	18	63	63	1135						
4	Burt	W. F. Baldwin	1 30	660	660	60		33	33	11	6	42	20	749	28					
5	Clarkston	J. E. McKenzie	1 90	950	950	100		57	57	14	14	70	50	1071						
6	Clio	E. C. C. Benson	2 00	1050	1050	100		60	60	18	10	66	50	1170	24					
7	Commerce	R. E. Winn	1 50	760	760	60		49	49	13	13	49	49	871						
8	Corunna	C. E. Doty	2 00	1050	1050	150		60	0	18	6	63	50	1166	16					
9	Davisburg	M. H. Bartram		700	600		100	30	30	12	3	42	28	661	122					
10	Davidson	H. F. Scharzkopf	1 80	900	900	100		50	50	16	16	56	25	991	31					
11	Durand	J. T. M. Stephens	2 00	1150	1150	150		69	69	20	20	70	70	1309						
12	Fenton	C. M. Thompson	2 50	1250	1250	150		75	75	22	22	77	77	1424						
13	Flint—Court Street	Ralph S. Cushman	5 00	2400	2400	400		144	144	40	40	140	140	2724						
14	Garland Street	G. W. Olmstead	5 00	2100	2100	3 0		126	126	36	36	126	126	2388						
15	Elm Park and Goodrich	Geo. Thomas	1 40	625	581		44	36	18	10	10	43	40	649	65					
16	Oak Park	H. H. Mallinson	2 20	1300	1300	200		78	78	22	22	77	77	1477						
17	Riverside and Kearsley	P. B. Hoyt	1 00	800	800			40	40	16	16	56	56	912						
18	Flushing	J. E. Lewin	2 10	1050	1050	150		63	63	12	18	63	63	1194						
19	Guines and Duffield	Otto J. Lyon	1 60	925	925	125		54	54	15	10	56	45	1034	16					
20	Grand Blanc	B. A. Crampton	1 50	1000	1000	150		60	56	17	12	59	43	1111	26					
21	Hadley	F. R. Walker	1 60	900	861	100	39	56	50	16	12	56	50	973	56					
22	Hartland	G. A. Beacock	1 70	850	850	100		51	51	15	15	53	53	969						
23	Henderson	Ernest H. Hoyt	2 20	1100	1100	100		66	66	20	20	10	70	1256						
24	Highland and Clyde	H. A. Cole	1 20	610	595	60	15	33	26	10	8	38	15	644	47					
25	Holly	C. S. Lee		1000	956	150	44	60	55	16	12	59	56	1079	56					
26	Juddville	O. W. Trask	1 70	850	850	70		51	51	15	15	56	56	972						
27	Lapeer	J. G. Hall	2 40	1440	1440	240		75	75	24	24	84	84	1623						
28	Laingsburg	D. D. Nagel	2 00	1 00	1000	150		60	60	16	16	60	60	1136						
29	Lemmon	W. J. Harper	1 20	620	620	120		25	25	10	8	35	35	688	2					
30	Linden	E. A. Cross	2 00	1100	1100	100		60	60	20	20	70	70	1250						
31	Leonard	A. M. Taylor	1 00	560	410	60	150	30	21	9	3	35	25	459	175					
32	Metamora	S. W. Bird	1 00	750	750	50		45	45	14	8	49	32	833	23					
33	Milford	J. W. Campbell	2 20	1100	1100	100		66	66	20	20	70	70	1256						
34	Montrose	Robert Pattinson	1 50	750	750	100		36	36	13	13	45	45	814						
35	Morrice	S. A. Carey	1 60	800	800	100		48	48	14	14	49	49	911						
36	Mt. Morris	Henry Scofield	2 00	1000	1000	100		60	60	18	18	63	63	1141						
37	New Lothrop	A. E. Tinclan	1 30	675	675	75		30	30	9	9	42	42	756						
38	Oak Grove	E. H. Wilcox		900	900	100		56	51	16	10	56	41	1002	26					
39	Ortonville & Seymour	C. E. Hill	1 90	975	925	75	50	58	58	15	15	63	60	1058	53					
40	Otisville	G. W. Gordon	1 40	870	870	100		52	52	15	15	50	50	987						
41	Oxford and Thomas	J. S. West	2 00	1350	1350	150		81	81	24	24	84	84	1539						
42	Owosso—Asbury	E. G. Gordon	25	895	895	120		54	54	15	5	65	35	989	29					
43	Corunna Ave	E. W. Foster	1 40	875	875	150		52	52	14	14	49	49	990						
44	First	Hartley Cansfield	3 60	1800	1800	300		110	110	30	30	105	105	2045						
45	Parshallville	G. A. Garman		550	750	50		25	25	8	8	35	35	618						
46	Perry	J. D. Young	1 80	1000	1000	100		60	60	18	22	63	77	1159						
47	Shaftsbury	G. W. Wright	1 80	900	900	100		54	54	15	15	56	56	1025						
48	Swartz Creek	W. J. Pasmire	1 90	950	950	100		57	57	17	17	60	60	1084						
49	Vernon and Venice	L. H. Stevens	2 20	1100	1100	100		66	66	18	18	70	70	1254						
50	Walled Lake	Walter Dees	90	650	450	50	200	29	20	11	2	42	2	473	271					
Totals				\$455	\$48990	\$48348	5745	\$642	2516	2753	\$835	\$746	3003	2743	\$54600	1066				

Flint District

No.	Sunday Schools		Baptisms			Church Membership				Epworth League		Church Property							Genl. Conf. Expenses					
	Officers and Teachers	Total Enr'lment in all Depts.	Adults Baptized	Ch'ldr'n Baptized	Chdn. as Prob't'rs	Prob.	Full Members			Senior Members	Junior Members	Churches	Estimated Value	Parsonages	Estimated Value	Pd. for Bldgs. & Imp. on Chs. & Prsnags.	Pd. on Old Debt on Chs. & Parsonages	Present Indebtedness on Churches and Parsonages	Current Exp.: Sex-ton, Light, Fuel, &c	Appropriated for the Quadrennium	Paid this Year	Balance due for the Quadrennium		
							Enrl'd this yr.	Now on Roll	Members on Roll														Non-Residents	Local Preach'rs
1	1	16	165	3	2	5	11	10	136	8	1	33	1	\$ 4500	1	\$ 1200	\$ 95	\$ 150	\$ 36	\$ 100	\$ 9	\$ 7	\$ 6	
2	2	22	147	1	1	73	3	...	1	2	6300	1	1500	5	150	36	100	9	6	6	
3	2	29	234	11	22	217	8	...	50	2	11400	1	2000	145	...	500	265	...	6	...	
4	2	17	125	31	8	100	15	1	21	1	500	1	1000	25	...	50	50	8	5	3	
5	1	12	92	5	1	5	105	10	...	30	1	7000	1	1500	337	...	190	12	5	5	...	
6	1	28	210	1	2	225	...	3	40	2	8000	1	2500	87	125	250	200	15	4	...	
7	3	20	125	3	7	...	8	5	101	3	1	3000	1	1200	33	...	100	...	5	4	...	
8	1	14	175	2	2	...	3	11	150	25	3	20	...	10000	1	1800	5600	...	190	...	7	
9	2	14	150	...	9	...	4	9	100	4	1	...	2	5200	1	1000	425	...	125	
10	1	20	90	96	...	1	57	1	9000	1	2000	25	...	4000	214	12	12	...	
11	1	23	275	12	11	8	18	4	208	12	1	20	15	10000	1	2000	150	...	350	375	14	9	...	
12	1	24	480	10	10	...	15	23	325	50	8	52	42	12000	1	3000	300	475	...	458	14	14	...	
13	1	77	1397	66	24	15	70	32	1128	48	13	135	50	55000	1	10000	500	550	400	3200	...	15	...	
14	1	74	1032	60	22	...	6	6	935	5	3	10	150	110	40000	1	5000	500	200	200	1200	27	9	...
15	2	14	248	...	1	...	11	...	93	1	3500	1	500	160	...	100	
16	1	28	494	2	18	12	40	...	440	6	...	3	60	30	20000	1	2000	694	663	5337	471	17	6	...
17	2	29	395	11	8	...	63	26	190	2	1	130	150	2	13000	2000	600	3000	150	3	...	
18	1	19	340	...	15	30	26	...	211	20	3	20	...	1	15000	1	3000	20	...	108	380	16	8	...
19	2	30	250	4	3	...	4	2	177	20	...	2	7500	1	1800	175	...	300	...	6	...	
20	3	26	180	13	14	...	25	12	155	28	2	...	3	13000	1	2000	200	15	
21	2	12	184	1	5	...	25	2	105	...	1	40	3	9000	1	2800	520	100	245	175	9	3	...	
22	2	29	138	4	1	...	17	6	137	30	...	25	...	4	6000	1	1400	180	...	150	...	5	...	
23	4	45	371	11	6	...	25	...	235	...	1	58	15	4	7000	1	1500	300	...	192	...	6	...	
24	3	22	125	12	...	45	...	1	2	...	3	6000	1	1000	126	...	100	...	1	...	
25	2	24	316	11	183	11	9	...	2	6200	1	2500	350	...	200	16	
26	2	22	325	3	12	...	17	12	239	...	1	2	60	2	5000	1	1500	350	...	175	24	7	...	
27	1	25	436	20	20	264	30	3	34	...	1	25000	1	3000	150	150	600	456	...	8	...
28	2	30	275	7	8	10	216	8	3	60	...	2	8000	1	2800	50	...	230	...	4	...	
29	1	14	140	1	...	63	...	1	...	1	4000	1	2200	1025	100	...	3	...	
30	4	30	200	10	22	14	280	15	2	20	...	4	12000	1	1500	400	...	260	10	10	...	
31	2	17	105	1	1	65	23	1	...	2	2300	1	1200	85	
32	3	27	160	...	2	...	2	2	62	3	3	7000	1	800	125	
33	1	19	320	29	9	20	43	18	320	10	3	47	40	1	16000	1	1500	300	...	949	22	7	...	
34	1	17	215	10	13	5	15	6	87	20	...	1	2500	1	1000	125	...	100	9	6	...	
35	2	25	171	5	2	2	16	12	106	2	3	...	2	7500	1	1500	50	...	181	12	6	...		
36	2	30	290	17	5	...	22	5	218	20	7	15	12	2	14000	1	2000	280	...	270	14	14	...	
37	1	12	120	26	20	...	46	39	110	...	2	36	...	2	5000	1	2000	115	...	275	100	8	8	...
38	3	37	330	1	5	200	3	2	70	40	3	9000	1	2000	3400	...	250	170	16	6	...
39	3	20	170	11	8	...	20	8	188	19	3	6600	2	2500	210	...	7	
40	3	31	160	7	1	...	11	7	134	...	2	...	3	8500	1	1500	250	...	2	
41	2	36	255	7	3	...	9	2	138	10	2	20	...	2	10000	1	1800	616	...	585	300	18	9	...
42	1	18	225	3	1	212	15	...	45	...	1	5000	1	1800	206	...	125	200
43	2	22	235	16	16	7	66	7	179	20	1	46	...	2	6500	1	2000	1112	...	1075	65	10	10	...
44	1	46	927	33	23	...	103	62	740	64	4	90	...	1	40000	1	4500	1905	...	10	...	
45	2	23	80	8	4	3	67	4	1	2	26	2	5000	1	1000	55	...	75	8	3	1	...
46	1	17	160	5	190	20	1	4	35	...	1	9000	1	2500	50	...	250	18	6	...
47	3	36	275	2	4	...	5	1	165	10	3	7000	1	800	195	...	175	...	8	
48	2	28	241	...	1	...	2	20	161	7	...	3	...	2	15000	1	1600	200	100	800	265	...	8	...
49	2	30	225	1	6	...	1	1	217	8	...	4	...	2	9000	1	3000	200	...	400	...	5	...	
50	2	16	96	1	80	15	1	3	...	2	6500	1	1800	35	...	80
*		1296	13874	441	271	105	871	479	10541	594	12	119	1566	551	92	\$ 533200	50	102000	21053	\$3113	\$21411	†		\$279

*104 †\$16633

Statistician's Report—

No.	NAME OF CHARGE	PASTOR	Assessment for Conference Minutes	Ministerial Support												
				Pastor				District Supt.		Bishops		Conf. Comms.		Total Paid for Ministerial Sup't	Total Deficiency	
				Total Claim Including House Rent	Total Paid Including House Rent	Rental Val. Parsonage	Deficiency	Claim	Paid	Claim	Paid	Claim	Paid			
1	Amasa	R. W. Broad	1 50	\$ 750	\$ 674	\$. . .	\$ 76	\$ 50	\$ 46	\$ 12	\$. .	\$ 52	\$ 5	\$ 725	\$ 39	
2	Atlantic and Baltic	Henry Rogers	2 00	960	960	60	..	54	54	16	6	63	25	1045	48	
3	Baraga	T. S. Bottrel	1 50	750	758	100	..	33	37	13	5	45	8	808	46	
4	Bergland	W. H. Warmington	..	339	339	10	10	5	..	23	..	349	28	
5	Bessemer	J. H. Glidden	2 50	1205	1205	120	..	76	60	21	5	80	15	1285	97	
6	Big Bay	Edward Carlyon	..	600	530	..	70	10	10	9	..	42	3	543	113	
7	Calumet—Finnish Mission	Matti Pitkanen	12	12	..	1	..	1	14	..	
8	First	C. L. Adams	4 00	180	1800	300	..	120	120	31	31	115	115	2066	..	
9	Champion	R. E. Miller	1 60	800	800	42	38	13	2	56	20	860	51	
10	Channing	John G. Rutter	2	2	..	
11	Crystal Falls	W. B. Coombe	1 00	1300	1300	300	..	70	70	22	5	91	33	1408	75	
12	Dollar Bay	Ernest Brown	1 40	830	812	102	18	42	30	14	5	49	10	857	78	
13	Ewen	F. C. Bircham	1 30	642	642	108	..	30	30	11	1	35	1	674	44	
14	Greenland Circuit	R. C. G. Williams	1 80	900	900	60	60	16	9	62	12	981	57	
15	Gwinn	J. R. Stevens	1 50	720	610	..	110	45	30	12	5	46	10	655	168	
16	Hancock—First	Keuben Crosby	3 20	1600	1600	300	..	91	91	28	28	91	91	1810	..	
17	Pewabic	S. L. Polkinghorne	2 00	1327	1327	150	..	77	77	23	12	82	40	1456	53	
18	Houghton—Grace	J. R. Rankin	3 40	1700	1700	300	..	105	105	29	29	98	98	1932	..	
19	Hurontown	J. H. Oatey	1 60	1020	920	120	100	52	52	17	..	63	..	972	180	
20	Iron Mountain—Central	Wm. Edmunds	2 00	1200	115	200	50	70	60	21	12	70	10	1232	129	
21	First	J. Bottrell	1 20	600	600	36	24	11	2	42	7	633	56	
22	Iron River	W. G. Prout	2 10	1180	995	180	185	70	70	19	8	70	18	1091	248	
23	Ironwood—Finnish Mis.	Karl C. Nurmi	..	110	110	80	..	9	9	1	..	7	..	119	8	
24	First	A. E. Healey	3 20	1600	1600	300	..	97	97	28	28	91	91	1816	..	
25	Newport	Edward Bickford	1 50	1180	1180	180	..	65	65	20	15	70	30	1290	45	
26	Ishpeming—Finnish Mis.	Peter Talikka	1 20	12	1	15	..	
27	First	N. C. Karr	3 00	1650	1650	150	..	120	120	31	31	105	105	1906	..	
28	Salisbury	Lewis Keast	1 00	1080	906	120	174	55	40	19	4	67	15	965	256	
29	Kearsarge	H. Magahay	2 00	1200	1200	200	..	70	65	21	10	70	25	1290	71	
30	Kenton	James Roberts	
31	Lake Linden	Frank Cookson	2 40	1500	1500	300	..	90	90	26	26	84	84	1700	..	
32	L'Anse	L. F. Rayfield	2 40	1200	1200	20	..	80	80	15	12	84	45	1337	42	
33	Laurium	A. B. Sutcliffe	2 00	1500	1500	300	..	90	90	26	8	105	80	1678	43	
34	Maple Ridge	Joseph Talbot	25	600	445	..	155	14	14	10	..	42	..	459	207	
35	Marquette	C. J. Johnson	3 40	1700	17 0	300	..	105	105	29	20	98	48	1873	59	
36	Mohawk	Isaac Wilcox	1 50	870	870	120	..	49	49	13	13	52	52	984	..	
37	Negaunee	R. L. Hewson	2 00	1500	1500	300	..	90	90	26	26	84	84	1700	..	
38	Ontonagon	Edward Hocking	1 20	600	571	..	29	36	36	10	5	42	21	633	55	
39	Centennial	J. J. Strike	1 50	600	600	150	..	27	27	10	7	31	21	655	13	
40	Painesdale	R. Carlyon	..	1114	1114	200	..	60	60	19	8	77	50	1232	38	
41	Palmer	Charles Nicholas	1	..	2	..	
42	Republic	T. E. Collister	1 40	900	800	100	42	42	15	5	56	20	867	146	..	
43	Rockland	W. H. Rule	1 50	870	870	120	..	49	49	13	13	52	20	952	32	
44	Tamarack and Osceola	W. H. Collycott	2 00	1082	1082	100	..	68	68	18	5	68	63	1218	18	
45	Tamarack Mills	William Dunstone	1 50	120	120	8	8	3	3	10	10	141	..	
46	Trimountain	R. H. Prouse	2 00	1060	1060	60	..	70	62	17	10	70	45	1177	40	
47	Allowez and Ahmeek	I. Wilcox, J. Strike	..	500	252	..	248	15	15	5	5	18	18	290	248	
Totals			7255	\$42759	\$41452	5620	1315	2463	2371	\$718	\$432	2658	1412	\$45706	2579	

Houghton District

No.	Sunday Schools			Baptisms			Church Membership				Epworth League		Church Property							Genl. Conf. Expenses				
	Officers and Teachers	Total Enr'lment in all Depts.	Adults Baptized	Ch'ldr'n Baptized	Chdn. as Prob't's	Prob.		Full Members				Senior Members	Junior Members	Churches	Estimated Value	Parsonages	Estimated Value	Pd. for Bldgs. & Imp. on Chs. & Prsnge.	Pd. on Old Debt on Chs. & Parsonages	Present Indebtedness on Churches and Parsonages	Current Exp.: Sec-ton, Light, Fuel, &c	Appropriated for the Quadrennium	Paid this Year	Balance due for the Quadrennium
						Enr'd this yr.	Now on Roll	Members on Roll	Non-Residents	Local Preach'rs	Deaths this yr.													
1	3	20	157	2	26	18	13	1	26	14	2	\$ 2500		\$		\$		\$		\$ 50	\$		\$	
2	2	31	267	13	51	33	72	4	3	55	32	2	12500	1	1000	196			250				2	
3	3	15	167	6	5		36		2	34	25	2	3500	1	1500	50	75	75	40			4		
4	1	4		2	10	5	5			15	15													
5	1	14	124	7	24	7	71	2	2		26	1	3500	1	1500	50			175					
6	1	5	29	5	12	5	12																	
7	3	16	213	59	17	63	12	7		6		1	1250			1250			24					
8	1	52	602	3	13	8	31	11	470	12	2	8	60	75	1	3500		1023	1949	1441	30	14		
9	1	8	48	7			31	9	2	1	25	4	6700			1577			76	11	5	6		
10	2	5	60						1	16														
11	2	21	353	3	12	11	135	4	2	35	1	8000	1	1500	75			465						
12	3	17	135	1	12	2	42		1	20	20	1	3000					140				8		
13	1	7	42	10	15	20	15	3			15	1	1000				42		15			1		
14	4	20	218	4	30	11	60	10	1	4	30	24	2	3200			445		100	18	9			
15	1	15	130	10	2	2	31	4				1	9000				508	1349	135			1		
16	1	26	360	9	25	4	76	220	30	2	2	50	1	35000	1	5000	75		700	25	5			
17	1	24	340	9	30	10	177	1	1	30	1	1	900	1	1500	85		582			4			
18	1	18	237	1	9	4	225	1	2			1	27500	1	5000	150		800	20	5	6			
19	2	25	225	1	28	20	46	14	77	1	2	20	25	1	3000	1	1600	400	100	200				
20	1	22	190	8	30	6	2	132	3	1	3	50	30	1	9000	1	2500	750	1800	260				
21	1	10	85	6			37		1	30	10	1	5000	1	6000		50	100	50					
22	5	33	267	3	17	15	23	4	85	2	4	50	20	2	16700	1	500	434	1800	300		3		
23	2	4	55	30			66		1						1	3000			50					
24	1	50	601	2	25	53	25	390	10	4	2	80	75	1	45000	1	5000	300	500	14000	710	20	5	
25	1	21	225	7	16		90	10	1	25	98	1	1400	1	2000		250	2750	170		2			
26	1		90	18	5	2	10		2			1	3000					255	45					
27	1	44	604	25	50	10	1	470	7	3	6	140	50	1	3300	1	2000	303	135	650	1398		10	
28	2	30	409	31	26	9	22	131	6	4	3	62	50	2	10500	2	2800	75		375				
29	2	43	335	26	47	31	23	172	1	6		44	1	7200	1	2000	150		140	332		4		
30																								
31	1	25	288	14	50	218	10	3			1	15000	1	3500	178	200	550	696		3				
32	3	20	170	12	6	200	6	4	2	60	3	1200	1	4500		100	800	250	19	10	9			
33	1	60	600	26	80	70	30	470	25	7	5	60	50	1	35000			650	3150	1100		2		
34	3	22	80	5	19	5	5	3	1			3	4000			270		15						
35	1	20	225	2	7		350		1	50		1	22000	1	3000			1000						
36	1	20	190	39	24	10	85		1	1	20		6000	1	3000			270						
37	1	42	895	5	53	40	228	40	478	13	6	5	63	88	1	25000	1	3000	115		834		2	
38	1	10	125		14	44	44		2	45	30	1	4000			26		512	75	12	5	7		
39	2	26	278	2	27	25	50	32	115		1	25	91	1	7000	1	3000	156	981	189		3		
40	1	16	267	21	15	5	12	4	4	40	25	1	11000	1	350	300		440				2		
41	1	4	20				10		2			1	1000									1		
42	1	16	145	6	1		51	7		30		1	4000	1	1500	80		150			2			
43	2	21	153	3	4		37		1	39		1	7000	1	1500			75	9					
44	3	36	411	2	40	46	4	150		3	2		3	12000	1	3000	100	70	575		3			
45	1	15	137		15	11	39	1	2										130					
46	1	24	224	8	66	10	125	5	1	1	25	50	1	9000					243	20	8			
47	1	24	238		67	50	59	4	1		34	60	1	4000			800		165					
77	1001	11008	35 675	445	*	662	5841	201	70	71	1309	1077	56	\$ 470250	29	\$77400	37930	\$4193	\$30961	†	\$184	\$126	\$ 37	

*1056 †\$15090

Statistician's Report—

No.	NAME OF CHARGE	PASTOR	Assessment for Conference Minutes	Ministerial Support													
				Pastor						District Supt.		Bishops		Conf. Cmmts.		Total Paid for Ministerial Sup't	Total Deficiency
				Total Claim Including House Rent	Total Paid Including House Rent	Rental Val.	Parsonage	Deficiency	Claim	Paid	Claim	Paid	Claim	Paid			
1	Adair	I. E. White	...	\$ 750	\$ 675	\$ 50	\$ 75	\$ 45	\$ 40	\$ 12	\$ 5	\$ 49	\$ 15	\$ 735	\$121		
2	Algonac	Harry Felton	2 60	1300	1300	100	...	75	78	22	22	84	84	1484	...		
3	Applegate	J. W. Betts	1 50	772	772	72	...	46	46	13	3	49	25	846	34		
4	Argyle	G. W. Scott	1 30	750	750	100	...	45	45	14	14	45	45	854	...		
5	Armada	W. L. Moore	2 20	1125	1125	100	...	67	67	19	4	70	30	1226	55		
6	Almont	Lloyd Nixon	1 00	484	486	84	...	23	28	7	5	28	10	529	18		
7	Avoca	Walter Firth	1 90	984	984	84	...	54	54	15	15	63	40	1093	23		
8	Bad Axe	S. G. Gillette	3 20	1600	1600	200	...	96	96	28	28	98	98	1822	...		
9	Brown City	Frank L. Fitch	2 20	1100	1100	100	...	66	66	18	18	70	70	1254	...		
10	Capac	J. B. Lomas	...	800	800	100	...	46	46	14	9	56	30	885	31		
11	Carsonville	C. L. Keene	1 30	900	775	100	125	54	45	15	12	56	47	879	146		
12	Caseville	E. P. Hildebrand	2 00	1100	1100	100	...	66	66	19	19	70	70	1255	...		
13	Cass City	W. A. Gregory	2 00	1200	1200	100	...	72	72	21	15	77	75	1362	8		
14	Croswell	W. C. Francis	2 20	1100	1100	100	...	66	66	19	15	70	60	1241	14		
15	Clifford	William Combella	1 80	900	900	100	...	54	54	16	16	56	56	1026	...		
16	Davis	G. W. Gilroy	1 80	975	975	75	...	58	58	16	14	63	40	1087	25		
17	Deckerville	William Richards	2 00	1000	1000	100	...	60	60	17	5	63	50	1115	25		
18	Deford	U. J. Hufton	1 60	800	800	50	...	48	48	14	...	52	25	873	41		
19	Dryden	Andrew Wood	1 80	900	900	100	...	54	54	15	10	56	45	1009	16		
20	Elkton	Joseph Chapman	1 90	960	960	60	...	57	57	16	16	63	63	1096	...		
21	Harbor Beach	E. G. Johnson	2 10	1050	1050	150	...	63	63	18	16	63	63	1192	2		
22	Imlay City	J. W. Mitchell	1 75	1000	900	100	100	60	60	17	4	63	20	984	156		
23	Jeddo	H. E. Smith	1 70	875	856	75	19	52	49	4	7	56	56	968	29		
24	Kingston	Philip Shoemaker	1 30	575	650	100	...	39	39	11	11	45	45	745	...		
25	Lexington	Paul Lowry	1 50	825	830	100	...	52	52	13	13	51	...	895	51		
26	Marine City	S. D. Eva	2 50	1250	1250	100	...	75	75	20	5	80	25	1855	70		
27	Marlette	W. J. Cain	2 80	1425	1425	175	...	55	55	25	25	88	88	1623	...		
28	Melvin	F. M. Schleicher	1 80	900	900	100	...	54	54	16	16	56	56	1026	...		
29	Mindon City	W. C. L. Phillips	1 10	568	568	72	...	35	35	10	10	35	35	648	...		
30	Memphis	George Horton	1 65	825	825	100	...	49	49	14	14	51	51	939	...		
31	North Branch	B. E. Allen	2 10	1200	1200	150	...	72	72	21	21	73	73	1366	...		
32	Owendale, Gaget'n & Grant	J. A. Yeoman	2 10	1070	1070	120	...	64	64	19	19	66	66	1219	...		
33	Peck	Chester Shoemaker	1 54	768	744	68	24	46	42	12	8	49	45	839	36		
34	Pigeon	G. A. Bowles	1 60	775	875	75	...	46	46	15	15	56	56	992	...		
35	Pinnebog	E. L. Carless	1 75	850	850	50	...	51	51	14	14	56	56	971	...		
36	Port Austin	W. L. Card	1 50	775	775	75	...	47	47	13	14	49	49	885	...		
37	Port Hope	Arthur Thompson	1 40	700	700	100	...	42	42	12	10	42	42	794	2		
38	Port Huron—First	E. D. Dimond	3 60	1900	1900	300	...	114	114	33	33	112	112	2159	...		
39	Gratiot Park	W. B. Weaver	1 80	1050	1050	150	...	63	63	18	18	63	63	1194	...		
40	South Park	W. E. Brown	2 15	1076	1076	150	...	65	65	17	17	64	64	1222	...		
41	Washington Ave	J. E. Mealley	1 84	948	948	120	...	57	57	17	17	58	58	1080	...		
42	Port Sanilac	C. W. Stevens	1 00	875	835	100	40	52	51	14	14	54	20	920	75		
43	Richmond	Norman LaMarche	1 00	1100	1100	100	...	66	66	19	15	70	70	1251	4		
44	Romeo	W. M. Ward	3 00	1550	1550	150	...	93	93	27	27	98	98	1768	...		
45	Ruby	Joseph Blackmore	1 50	750	750	50	...	45	45	13	12	49	49	857	1		
46	Sandusky	L. N. Moon	2 30	1150	1150	150	...	69	69	19	19	70	70	1308	...		
47	Sandusky Circuit	John Meridith	1 40	700	669	50	31	42	40	12	12	49	46	767	36		
48	St. Clair	Samuel Jennings	2 60	1300	1300	200	...	78	78	22	22	77	77	1477	...		
49	Shabbona	Joseph Dibden	1 20	606	606	36	36	10	6	42	2	684	44		
50	Ubyly	T. J. Stubbs	...	50	525	525	50	...	30	30	8	3	33	23	581	15	
51	Yale	Waldron Geach	1 00	1300	1300	100	...	78	78	21	21	84	84	1483	...		
Totals			8938	\$49761	\$49529	5255	\$414	2980	2956	\$844	\$703	3140	2641	\$55825	1078		

Port Huron District

No.	Sunday Schools		Baptisms			Church Membership				Epworth League		Church Property						Genl. Conf. Expenses						
	Sunday Schools	Officers and Teachers	Total Enr'tment in all Depts.	Adults Baptized	Ch'ldr'n Baptized	Chdn. as Prob't'rs	Prob.		Full Members		Senior Members	Junior Members	Churches	Estimated Value	Parsonages	Estimated Value	Pd. for Bldgs. & Imp. on Chs. & Prsnages.	Pd. on Old Debt on Chs. & Parsonages	Present Indebtedness on Churches and Parsonages	Current Exp.: Sexton, Light, Fuel, &c.	Apportioned for the Quadrennium	Paid this Year	Balance due for the Quadrennium	
							Enr'd this yr.	Now on Roll	Members on Roll	Non-Residents														Local Preach'rs
1	3	27	150	2	6	85	...	1	...	3	\$ 80 0	1	\$ 1200	\$ 100	\$...	\$ 300	\$120	\$...	\$ 9	\$ 9	
2	1	14	125	4	10	...	12	20	150	...	7	...	1	5000	1	2800	400	50	950	250	20	9	9	
3	3	18	168	169	6	5	6500	1	1400	100	75	12	3	9	
4	3	22	160	14	32	3	105	...	1	...	3	3600	1	2000	75	314	200	75	12	4	...	
5	2	22	272	...	4	...	48	60	117	12	2	...	2	8000	1	1800	25	...	200	
6	1	8	60	12	10	5	25	7	64	...	1	...	1	8000	1	1200	100	...	600	150	...	2	...	
7	3	28	171	17	13	20	20	20	51	2	1	...	3	4925	94	400	150	130	
8	2	25	502	6	8	...	9	3	335	23	5	...	2	26500	1	7000	300	450	
9	2	32	287	17	19	7	188	12	1	...	2	7000	1	1500	4200	...	250	24	17	
10	2	12	88	...	4	44	...	2	...	2	3800	1	1500	100	...	140	8	12	
11	3	30	220	5	5	12	12	12	180	...	3	25	20	5000	1	1800	200	200	160	100	3	
12	3	35	285	11	11	...	22	9	139	5	2	...	3	11000	1	2000	72	84	190	20	6	
13	2	35	350	11	14	...	14	...	260	12	2	25	20	12000	1	3000	350	520	200	350	22	15	7	
14	2	31	341	18	...	306	1	2	25	...	16000	1	3000	1000	...	200	19	4	5	...	
15	3	31	231	5	5	4	6	9	243	20	1	5	4	6000	1	1250	300	100	200	220	17	4	...	
16	2	15	165	...	1	...	2	...	102	...	1	38	15	9000	1	2500	208	60	200	17	
17	3	22	242	5	1	...	12	12	168	...	5	2	33	9600	1	2000	400	...	800	160	17	
18	3	20	250	...	8	136	...	2	9000	1	250
19	2	20	235	14	23	23	127	23	...	6500	1	1000	188	...	165	...	7	
20	2	22	163	3	2	...	5	3	98	1	...	32	...	3090	1	750	90	17	2	15	...	
21	1	15	235	27	9	...	54	29	140	4	...	40	...	3500	1	1800	200	...	125	18	18	
22	2	20	165	...	13	...	11	11	160	10	3	50	25	9000	1	1500	900	...	100	150	18	...	11	
23	4	22	151	34	3	3	28	4	132	4	...	32	...	10700	1	1200	65	...	141	18	11	
24	2	20	200	8	5	...	2	2	176	17	...	50	...	9000	1	2000	...	200	130	15	7	
25	3	28	160	4	...	92	9	...	20	30	8000	1	1500	150	...	145	14	1	
26	2	29	318	11	32	14	19	14	176	11	4	67	26	19000	1	1500	1000	250	210	22	4	18	...	
27	2	34	516	15	15	...	40	13	450	21	1	5	35	14000	1	3000	430	24	6	
28	3	58	180	16	8	...	29	...	128	...	1	48	...	7500	1	2000	50	250	135	70	
29	1	7	79	...	4	...	2	3	38	...	1	2500	1	1000	168	...	63	...	5	
30	2	24	211	1	2	...	13	13	149	12	5	41	32	10200	1	2500	283	646	2344	172	17	17
31	2	30	200	3	3	15	9	9	230	25	2	60	50	20000	1	2500	75	...	400	24	12	
32	3	31	291	9	19	...	29	...	124	...	3	25	...	12000	2	2200	30	700	1000	200	20	...	13	
33	3	25	180	60	...	1	20	...	5000	...	200	90	
34	2	32	296	1	15	...	12	...	75	4	1	39	...	3000	1	1000	450	...	130	13	2	
35	2	24	164	...	7	41	...	48	131	...	1	5500	1	2000	250	...	75	...	6	
36	3	23	150	2	2	t	6	2	101	21	1	4000	1	1500	50	...	75	...	14	
37	3	34	270	1	8	...	5	5	106	5	7300	1	1500	99	...	103	13	13	
38	1	64	809	27	33	...	18	40	620	20	1	5	...	50000	1	5000	1260	...	1400	1000	
39	1	20	200	3	19	...	4	4	167	23	...	8	50	7000	1	2000	322	...	100	200	19	19	...	
40	3	40	350	48	49	161	4	1	11500	2	2500	240	261	650	250	19	2	...	
41	2	30	270	8	16	...	34	49	134	3	...	10	...	3200	1	1600	25	...	120	17	7	
42	4	28	125	...	1	101	6	...	60	...	10800	1	1700	...	125	410	125	
43	1	15	150	15	5	5	188	...	2	35	61	14000	1	1300	52	100	250	...	5	
44	1	33	484	3	7	23	8	30	208	3	6	49	...	35000	1	2500	...	200	650	700	28	20	...	
45	3	17	175	3	4	3	19	15	103	11	1	90	27	6000	1	1000	37	60	63	210	10	10	...	
46	2	34	300	2	12	...	8	10	175	18	1	35	...	27000	1	2500	100	675	7675	200	20	9	...	
47	3	23	143	9	4	...	9	...	76	...	1	1	...	8000	1	1000	135	...	865	80	10	5	...	
48	1	20	200	5	6	205	15	2	15000	1	4000	500	...	450	22	6	
49	3	23	125	1	5	78	1	2	1	...	5500	1	450	755	162	152	113	...	10	...	
50	2	18	148	14	1	1	56	...	62	2	1	25	...	5000	1	1000	4	40	160	100	3	3	...	
51	2	27	275	7	122	...	4	6000	1	2000	2000	...	275	20	5	
*	1317	11985	313	369	150	726	570	7875	376	22	101	1515	515	\$ 517625	51	\$95400	17112	\$4697	\$19864	†	\$589	\$284	\$ 92	

*116 †115 ‡\$10297

Statistician's Report—

No.	NAME OF CHARGE	PASTOR	Assessment for Conference Minutes	Ministerial Support												
				Pastor					District Supt.		Bishops		Conf. Cmmts.		Total Paid for Ministerial Sup't	Total Deficiency
				Total Claim Including House Rent	Total Paid Including House Rent	Rental Val. Parsonage	Deficiency	Claim	Paid	Claim	Paid	Claim	Paid			
1	Akron	J. H. Spencer	1 00	\$ 800	\$ 800	\$100	\$...	\$ 48	\$ 48	\$ 14	\$ 14	\$ 49	\$ 49	\$ 881	\$ 60	
2	Auburn	Fred Matthews	1 60	500	500	100	...	48	48	14	14	49	49	911	...	
3	An Gres	J. A. Hudgins	...	600	600	50	...	33	33	10	3	38	...	633	41	
4	Bay City—First	J. R. Gregory	3 00	17 0	1900	300	...	112	112	30	30	98	100	2142	...	
5	Fremont Ave	William Dawe	2 00	1200	1200	200	...	78	78	21	21	70	70	1369	...	
6	Madison Ave	E. M. Moore	4 40	2200	2200	400	...	143	143	38	38	126	126	2507	...	
7	Thoburn and Central	J. G. Rutledge	1 60	800	800	75	...	48	48	14	14	51	51	913	...	
8	Woodside Ave	W. C. McAllister	1 00	700	700	100	...	42	42	12	12	42	20	774	22	
9	Bentley	H. A. Hudgins	...	650	555	50	65	39	36	11	11	42	10	639	100	
10	Caro	E. J. Warren	3 00	1550	1550	200	...	97	97	26	26	94	94	1767	...	
11	Chesaning	M. T. Seelye	2 20	1100	1100	100	...	71	71	19	19	70	70	1260	...	
12	East Tawas	John Pinches	1 30	800	757	100	43	48	48	14	14	49	20	839	72	
13	Fairgrove	F. M. Purdy	1 80	900	900	100	...	54	54	16	16	56	56	1026	...	
14	Freeland	R. L. Traynor	1 70	800	800	75	...	43	43	15	15	50	45	903	11	
15	Hemlock and Shields	T. B. McGee	...	765	765	65	...	46	46	13	13	49	49	873	...	
16	Laporte	P. M. Jameson	...	650	560	50	90	39	33	11	10	42	16	619	123	
17	Mayville	F. H. Townsend	2 00	1000	1000	100	...	65	65	17	17	63	63	1145	...	
18	Midland	Joshua Bacon	1 80	900	900	100	...	54	54	16	16	56	56	1026	...	
19	Midland Circuit	V. H. Sibley	50	337	337	19	19	8	8	24	6	370	18	
20	Millington	Manley P. Karr	2 30	1150	1150	150	...	75	75	20	20	70	70	1315	...	
21	Omer	W. J. Cassmore	
22	Pinconning	E. A. Stringer	1 20	600	600	60	...	33	33	10	10	38	36	679	2	
23	Pinconning Circuit	C. M. Smith	1 20	600	600	50	...	33	33	10	10	38	38	681	...	
24	Prescott	J. F. Brown	1 00	550	540	50	10	32	32	9	9	38	10	572	38	
25	Reese	A. E. Potts	1 50	750	750	50	...	45	45	13	13	49	49	857	...	
26	Rose City	J. R. Day	1 00	500	500	27	27	9	...	31	12	548	28	
27	Saginaw—Ames	G. H. Curtis	2 30	1150	1150	150	...	75	75	20	20	70	70	1315	...	
28	Epworth	F. B. Johnston	2 50	1275	1275	100	...	82	82	22	22	78	50	1429	28	
29	First	E. P. Bennett	4 20	2100	2100	400	...	136	136	37	37	119	119	2392	...	
30	Jefferson Ave	Frederick Spence	4 00	2200	2200	400	...	143	143	38	38	126	126	2507	...	
31	Warren Avenue	U. G. Ostrander	2 00	1000	1000	65	65	17	17	56	56	1138	...	
32	St. Charles	W. M. Jones	1 40	700	700	50	...	42	42	13	13	45	45	800	...	
33	Smith's Crossing	Thomas Marsh	1 20	600	600	50	...	33	33	10	10	38	25	668	13	
34	Standish	A. L. Butler	1 50	740	740	100	...	44	44	13	13	45	45	842	5	
35	Sterling and Alger	Wm. Snyder	...	450	450	25	25	8	8	28	28	511	...	
36	Tawas City	John Pinches	1 30	650	650	50	...	39	39	11	11	42	42	742	...	
37	Turner and Twining	A. D. Faupel	1 60	800	800	50	...	48	48	14	14	52	52	914	...	
38	Tuscola	D. C. Challis	1 20	600	600	50	...	33	33	10	10	38	38	681	...	
39	Unionville	T. W. H. Marshall	1 40	665	665	75	...	40	40	12	12	42	42	759	...	
40	Vassar	G. B. Marsh	2 60	1300	1300	100	...	84	84	23	23	84	84	1491	...	
41	Watrousville	R. C. Millard	1 10	550	490	50	60	30	30	10	10	36	30	560	65	
42	West Branch	C. M. Merrill	2 00	1150	1150	100	...	75	75	20	20	73	73	1318	...	
43	Whittemore and Hale	Chas. Rodesiler	...	267	267	15	15	5	10	15	5	282	...	
Totals			7190	\$38599	\$38531	4350	\$268	2363	2372	3673	\$681	2368	2095	\$43654	\$626	

Saginaw Bay District

No.	Sunday Schools			Baptisms			Church Membership				Epworth League		Church Property							Genl. Conf. Expenses					
	Officers and Teachers	Total Enr'tment in all Depts.	Adults Baptized	Ch'l'dr'n Baptized	Ch'dn. as Prob't'rs	Prob.		Full Members			Senior Members	Junior Members	Churches	Estimated Value	Parsonages	Estimated Value	Pd. for Bldgs. & Imp. on Chs. & Prsnages.	Pd. on Old Debt on Chs. & Parsonages	Present Indebtedness on Churches and Parsonages	Current Exp.: Sex-ton, Light, Fuel, &c.	Apportioned for the Quadrennium	Paid this Year	Balance due for the Quadrennium		
						Enr'd this yr.	Now on Roll	Members on Roll	Non-Residents	Local Preach'rs														Deaths this yr.	
1	21	220	10	17	5	156	10	...	10	...	2	\$ 6000	1	\$ 1500	\$ 143	\$ 120	...	\$ 4	...		
2	17	325	1	1	9	9	9	100	20	...	2	4000	1	1200	70	230	...	200	...	6	6		
3	6	25	...	2	40	2	4000	1	1000	100	...	300		
4	32	450	4	14	...	5	8	490	12	1	100	35	1	22000	1	4000	1600	...	500	...	21	11			
5	22	250	13	2	30	22	12	220	...	1	5	60	...	1	20000	1	4000	1000	400	1100	340	16	12		
6	36	350	8	8	20	26	2	339	22	2	2	1	50000	1	8000	737	...	900	1344	44	11		
7	31	228	2	25	5	1	16	134	15	1	4	2	6000	2	2000	244	...	72	12	5	...		
8	12	110	4	10	84	11	1	4000	1	1200	85	...	5	...		
9	27	250	2	3	3	78	7	...	25	1	2000	1	1500	108	...	31		
10	23	343	28	11	24	57	14	450	46	1	5	76	...	1	15000	1	3000	1702	...	1820	24	9	...		
11	31	160	5	16	...	8	6	56	7	...	4	50	...	2	6500	1	3000	...	215	1600	225	20	5	10	
12	26	200	3	3	130	4	...	3	60	25	2	6000	1	1500	300	...	180	...	3	...		
13	15	165	6	9	140	143	...	4	20	40	2	2400	1	1500	400	...	150	...	6	...		
14	18	196	10	5	...	12	...	79	12	1	4	52	...	1	1500	1	2200	30	945	25	121	6	6	...	
15	22	169	5	25	12	15	4	74	2	28	...	2	4600	1	1000	112	120	324	80	5	5	...	
16	13	110	...	3	71	...	1	15	20	2	2	4600	1	1000	150	...	45	9	
17	32	275	8	38	17	243	...	2	20	1	10000	1	2500	85	...	525	20	5	...		
18	21	300	3	13	...	4	12	172	10	1	1	45	...	1	8000	1	3000	260	900	...	190	...	5	...	
19	21	129	75	...	1	3	4800	125	...	90	75	2	2	...	
20	30	280	17	2	...	25	...	247	5	1	6	60	...	2	10000	1	2600	525	...	180	18	6	
21
22	15	216	22	3	...	19	14	60	...	1	25	22	2	2	4000	1	1000	70	...	3	
23	27	175	22	11	...	58	12	117	11	1	1	3	6500	1	2500	87	...	28	7	2	
24	24	240	17	5	...	31	9	136	...	2	3	...	1	1000
25	17	130	5	20	24	24	20	64	...	1	1	40	...	2	4600	1	800	8	...	100	4	4	
26	10	100	6	11	...	7	...	34	18	2	3500	6	2	...	
27	22	335	7	15	...	18	15	185	5	2	7	40	...	1	8000	1	2500	150	...	199	325	18	7	...	
28	30	304	1	7	...	4	20	255	5	...	4	70	...	2	20000	1	1500	...	162	800	200	9	9	...	
29	36	386	25	23	...	70	18	440	...	8	52	1	37000	1	5000	200	...	1590	
30	41	489	2	8	...	25	10	487	4	1	3	86	...	1	50000	1	5000	296	3338	8500	1400	...	21	...	
31	35	366	3	11	...	4	4	191	5	...	41	42	2	2	8500	165	350	282	12	6	
32	21	210	8	3	...	11	8	101	...	1	25	1	3000	1	1000	25	80	70	130	2	2	...	
33	19	173	...	4	64	9	...	2	31	...	2	4000	1	1500	76	7	7	
34	19	262	25	12	9	43	10	140	...	2	4	2	3500	2	1000	500	...	100	161	9	4	...	
35	30	175	...	2	...	7	9	72	...	1	25	15	2	2	3500	20	70	...	45	...	2	...	
36	15	175	...	5	...	5	...	73	95	2	5000	1	1000	200	...	100	8	
37	40	340	21	8	30	9	39	192	99	2	4700	1	900	84	132	140	59	
38	23	108	1	...	54	1	...	1	30	...	2	4500	1	500	100	...	65	8	3	
39	16	207	...	8	8	9	12	80	8	1	3000	1	1200	52	...	92	8	
40	21	308	8	3	...	10	52	316	20	1	5	70	...	1	10000	1	2600	75	416	675	275	...	7	...	
41	10	80	7	9	7	47	2	1	3000	1	500	142	50	...	80	8	8	...	
42	20	247	28	9	...	35	8	159	12	...	2	15	...	3	6000	1	500	140	150	1000	150	...	5	...	
43	20	95	47	25	3	3800	42
79	967	9655	317	285	171	648	389	6692	388	18	80	1489	199	74	\$ 386900	39	\$ 75600	\$ 9770	\$ 7373	\$ 16173	*	\$ 309	\$ 198	\$ 10	

*11986

Statistician's Report—

No.	NAME OF CHARGE	PASTOR	Assessment for Conference Minutes	Ministerial Support												
				Pastor				District Supt.		Bishops		Conf. Cmts.		Total Paid for Ministerial Sup't	Total Deficiency	
				Total Claim Including House Rent	Total Paid Including House Rent	Rental Val. Parsonage	Deficiency	Claim	Paid	Claim	Paid	Claim	Paid			
				\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	
1	Aloha	J. H. James		\$ 400	\$ 400			\$ 26	\$ 26	\$ 7		\$ 23	\$ 2	\$ 428	33	
2	Alpena	James Colby		1700	1700	200		112	112	30	30	119	98	1940	21	
3	Au Sable	E. M. Woodmansee	1 50	900	852	150	48	48	43	15	1	52	2	900	115	
4	Mission	Simon Greensky		100	100			16	16					116		
5	Biggs and Mio															
6	Brimley and Mission	Leonard Sanders	80	525	525			36	31	8		39	2	558	59	
7	Cheboygan	H. J. B. Marsh	2 40	1150	1150	150		65	65	16	11	80	35	1261	50	
8	Detour	S. E. McClain		400	400			26	26	6	1	23	2	429	31	
9	Engedine	Hadley Bennett	50	400	408			23	23	6		28	5	442	35	
10	Escanaba	G. V. Hoard	3 20	1600	1600	300		84	84	22	22	91	91	1797		
11	Gaylord	C. A. Lohnes	1 60	920	920	120		52	34	14	2	56		956	86	
12	Germfask	Geo. Gordon		250	245	50	5	16		4		14		245	39	
13	Gladstone	F. Field	3 00	1500	1500	300		78	78	20	20	84	84	1682		
14	Glennie	W. A. Thomas		400	400			26	26	7	2	21	5	433	21	
15	Grand Marais	Wells Gardner														
16	Grayling	Aaron Mitchell		850	950	100		55	55	12	12	52	10	1027	42	
17	Harrisville	Fred Andrews	1 60	800	800	100		46	46	14	7	49	40	893	16	
18	Hermansville	S. H. Berry	1 60	950	875	150	75	52	52	13		52	10	937	130	
19	Hillman	John Hughes	90	450	373	100	77	30	30	8	2	24	2	407	100	
20	Indian River	J. H. Mapplebeck		575	565	50	10	34	34	10	5	37	5	609	47	
21	Lincoln	Walter Smith	1 20	545	470	70	75	30	29	8		28		499	102	
22	Long Rapids	A. G. Doten	1 20			60		36	26		3		8	37		
23	McMillan	Elbridge Gordon	1 25	500	500	50		29	29	8		30		529	38	
24	Mackinaw City	Samuel MacDonald	1 20	600	600			39	39	9		35		639	44	
25	Manistique	F. D. Mumby	1 90	1000	980	200	20	52	52	18	5	56	40	1077	49	
26	Menominee	R. D. Hopkins	3 10	1550	1550	250		84	84	27	19	91	75	1728	24	
27	Millersburg	Bert Hollidge	1 70	860	860	60		52	52	15		56	25	937	46	
28	Munising	Geo. Thurston		1100	1100	200		58	58	18	5	56	10	1173	59	
29	Newberry	W. J. Dudgeon	2 00	1000	1000	200		52	52	17	10	56	50	1112	13	
30	Norway	Levi Bird	2 00	1250	1225	250	25	65	65	22	15	70	20	1325	82	
31	Onaway	F. L. Leonard	2 70	1350	1350	150		78	78	25	25	84	84	1537		
32	Ossineke and Hubbard Lake	Elmer McGirr		625	625	75		36	36	10		35		661	45	
33	Parkerville	George Smith		625	725	75		26	26	10	2	34	5	758	41	
34	Pickford	Edwin Stephens	2 35	1150	1150	150		65	65	16	12	70	70	1297	4	
35	Pickford Circuit	E. E. McMichael	1 40	690	640	50	50	39	39	12		45	4	679	103	
36	Riggsville	William Bleam	90	425	425			27	27	6		22		452	28	
37	Rogers	Frank White		550	495	50	55	42	40	8		35		535	100	
38	St. Ignace	A. R. Graves	1 90	950	950	150		52	52	10		56		1002	66	
39	Sault Ste. Marie-Algonquin	Harry Colenso		930	930	130		52	52	15	3	50	5	990	57	
40	Central Church	D. Stanley Shaw	4 00	2400	2400	400		156	156	42	25	140	140	2721	17	
41	Stephenson	F. H. Williamson	1 00	900	900	100		52	52	15	3	56	10	965	58	
42	Trenary	Stanley Stone		375	375	75		20	20	6		19		395	25	
43	Trout Lake	J. M. Pengelley	1 30	650	633		17	42	41	11		35	5	679	59	
44	Vanderbilt	J. W. Koyle	1 00	500	550	50		26	26	6		30	15	621	19	
45	Vulcan	W. P. Ainsworth	1 50	900	744	100	126	52	20	16	2	56	10	776	218	
46	Wells	V. E. Lone	1 60	750	775			49	49	13		49		824	62	
47	Wilson and Sprat	S. S. Cross	1 40	800	800	100		40	40	11		35		840	46	
48	Wolverine	W. E. Regen	1 00	546	459	96	87	29	19	8	3	31	4	485	129	
Totals				3400	\$37391	\$37004	4961	\$670	2205	2107	\$597	\$247	2217	\$973	\$40327	2340

Straits District

No.	Sunday Schools			Baptisms			Church Membership				Epworth League		Church Property							Genl. Conf. Expenses					
	Officers and Teachers	Total Enrollment in all Depts.	Adults Baptized	Ch'ldr'n Baptized	Chdn. as Prob't'rs	Prob.		Full Members			Senior Members	Junior Members	Churches	Estimated Value	Parsonages	Estimated Value	Pd. for Bldgs. & Imp. on Chs. & Prangs.	Pd. on Old Debt on Chs. & Parsonages	Present Indebtedness on Churches and Parsonages	Current Exp.: Sexton, Light, Fuel, &c	Apportioned for the Quadrennium	Paid this Year	Balance due for the Quadrennium		
						Enrl'd this yr.	Now on Roll	Members on Roll	Non-Residents	Local Preach'rs														Deaths this yr.	
1	1	4	65	1	8	2	..	38	5	2	2200	..	\$ 900	\$ 200	\$ 5	\$ 5
2	1	35	500	26	..	26	10	460	40	1	18000	1	3000
3	3	15	150	4	12	4	24	127	20	1	1	25	2	6000	1	3000	200
4	1	3	23	..	3	32	3	1	700
5	3	16	150	37	2	1	..	40	2	3000	1	300
6	2	18	178	..	10	..	24	88	2	1	2	61	15	6000	100	1150	60
7	1	15	175	..	11	..	12	190	..	1	1	..	1	18000	1	1500	150	150	3400	350
8	1	13	90	..	4	24	25	25	800	155
9	2	10	129	2	12	10	13	83	5	2	2300	750	..	400	20
10	1	19	256	13	23	..	62	239	35	1	70	25	1	20000	1	2500	500	6800	800	20	20
11	2	24	170	8	9	..	3	55	20	..	20	12	2	6800	1	2000	210
12	1	4	24	3	20	6	1	1000	1	500	..	49	151	15
13	1	37	397	4	15	..	11	201	11	..	2	50	70	12000	1	3000	250	100	2250	500
14	2	16	84	2	27	54	20	..	1	2000	1	1000	1000	100
15	1	9	51	21	1	13	1	1000	1	1000	50
16	1	12	210	5	2	..	27	66	1	3000	1	1500	200	..	110
17	2	20	187	4	3	..	11	82	8	..	2	24	1	2500	1	1500	195
18	3	21	214	9	9	..	5	62	5	2	1	15	30	8000	1	2000	2224	..	200
19	1	8	134	7	4	4	13	37	6	1	..	12	20	4000	1	1000	..	80	31
20	3	19	137	4	5	..	9	69	..	1	47	..	2	2600	1	1050	321	..	60
21	1	6	44	3	3	55	8	1	1	..	2	3300	1	700	25	..	25
22	1	10	66	5	2	..	1	74	2	..	2	..	1	2000	1	2000	250	..	315	35
23	3	16	135	..	6	45	2	2700	1	500	..	25	175	40
24	1	8	55	..	3	..	6	28	4	..	21	..	1	3000	10	..	35
25	2	19	200	5	23	14	12	143	5	1	2	24	1	6000	1	2000	172	..	375	212
26	1	18	193	5	10	..	41	164	14	1	1	20	1	17000	1	3000	750
27	3	18	180	9	20	..	3	100	..	3	..	70	2	4000	1	600	1050	..	100	100
28	1	11	192	8	21	..	6	108	14	..	26	..	1	7500	1	1600	40	112	800	159
29	1	10	175	..	13	81	..	1	2	14	1	6000	1	2700	1000	100
30	2	28	250	2	6	..	8	115	17	..	2	64	2	15000	2	3000	200	..	1650	350
31	2	25	280	31	12	..	47	199	22	1	..	20	2	7500	1	1500	..	150	600	200
32	2	14	100	5	1	61	2	3000	1	1000	350	..	76
33	2	10	56	1	3	..	1	69	..	1	3	4650	1	1200	90	45	105	64
34	2	20	225	..	2	10	45	181	9	1	30	28	1	4500	1	2500	10	..	161	18	6	6
35	2	14	75	7	13	..	20	122	2	1	1	..	5	3000	1	600	50
36	2	20	90	6	11	40	2	..	3	20	2	2600	1	300	50	200	400	50
37	2	14	80	..	3	46	2	1	1000	27
38	1	12	101	2	2	..	9	50	11	..	3	33	1	6000	1	1500	95	25	100	165
39	1	9	110	..	7	..	10	62	4	..	29	22	2	3000	1	1600	235	..	100
40	1	39	640	3	15	..	28	750	43	5	75	..	1	55000	1	6000	500	..	1600
41	2	16	180	..	8	..	8	66	9	2	6000	1	1500	275	..	110
42	2	10	67	..	3	..	2	13	1	1	1200	1	1000	15
43	3	9	114	5	12	..	4	16	2	1	800	14
44	1	..	106	1	6	..	7	60	6	..	2	25	1	2000	1	700	90	..	75
45	2	35	210	..	4	..	1	68	5	2	..	25	2	4500	1	1000	20	..	194
46	2	17	150	..	7	..	5	33	1	3000	40
47	3	21	139	..	15	15	25	52	..	1	1	..	3	5000	1	800	35	..	60
48	2	16	112	4	8	..	5	50	5	..	1	27	1	4000	1	800	165	..	435	40
84	762	7599	189	337	57	576	314	4830	353	20	41	945	247	75	\$ 303150	90	\$52950	\$9812	\$1466	\$20588	8767	38	50	6	

Statistician's Report—

No.	DISTRICT	SUPERINTEN- DENT	Ministerial Support											Sunday Schools			
			Pastor				District Supt.		Bishops		Conf. Cmnts.		Total Paid for Ministerial Sup't	Total Deficiency	Sunday Schools	Officers and Teachers	Total Enr'ment in all Depts.
			Total Claim Including House Rent	Total Paid Including House Rent	Rental Val. Parsonage	Deficiency	Claim	Paid	Claim	Paid	Claim	Paid					
1	Ann Arbor.....	D. H. Ramsdell....	\$49715	\$49505	\$6450	\$261	\$2623	\$2598	\$854	\$800	\$3019	\$2761	\$55664	\$ 642	\$84	1237	14460
2	Detroit.....	C. B. Allen.....	78451	78225	8310	290	4953	4502	1335	1059	4658	4077	87564	1375	68	1694	24565
3	Flint.....	A. B. Leonard.....	48990	48348	5745	642	2 16	2753	835	746	3003	2743	51600	1066	104	1296	13874
4	Houghton.....	W. E. Marvin.....	42759	41452	5620	1315	2463	2371	718	432	2658	1412	45706	2879	77	1001	11008
5	Port Huron.....	W. J. Balmer.....	49761	49529	5255	414	2980	2956	844	703	3140	2641	55828	910	116	1317	11985
6	Saginaw Bay.....	C. W. Baldwin.....	38599	38531	4350	268	2363	2372	673	661	2368	2095	43654	626	79	967	9655
7	Straits.....	John Dystant.....	37391	37004	4961	670	2205	2107	594	247	2217	973	40327	2340	84	762	7599
	Totals.....		345666	342597	40691	3860	20403	20159	5853	464	20963	16702	383643	\$983-	612	8274	3146
	Totals Last Year.....		336116	336593	40570	2413	19536	19163	5758	3997	20298	15279	375032	10033	608	8070	87698
	Increase.....		\$ 9550	\$ 6004	\$ 121	1447	\$ 867	\$ 996	\$ 95	651	\$ 663	\$1422	\$ 8611	\$ 4	\$204	\$5448	
	Decrease.....													\$ 195			

Recapitulation

No.	Baptisms			Church Membership						Epworth League		Church Property							Genl. Conf. Expenses			
	Adults Baptized	Ch'ldr'n Baptized	Chdn. as Prob't's	Prob.		Full Members				Senior Members	Junior Members	Churches	Estimated Value	Parsonages	Estimated Value	Pd. for Bldgs. & Imp. on Chs. & Prsngs.	Pd. on Old Debt on Chs. & Parsonages	Present Indebtedness on Churches and Parsonages	Current Exp.: Sexton, Light, Fuel, &c	Apportioned for the Quadrennium	Paid this Year	Balance due for the Quadrennium
				Enrl'd this yr.	Now on Roll	Members on Roll	Non-Residents	Local Preach'rs	Deaths this yr.													
1	305	303	178	656	722	10094	654	20	123	1854	500	88	\$ 530270	46	107700	\$37874	\$3282	\$ 7084	\$16111	\$472	\$383	\$...
2	656	904	475	1859	873	19518	886	42	171	3166	592	70	1717000	33	149224	120199	19166	341400	64714	790	494	33
3	441	271	105	871	479	10541	594	12	119	1566	551	92	533200	50	102000	21053	3113	21411	16633	279
4	35	675	445	1056	662	5841	201	70	71	1309	1077	56	479250	29	77400	7930	4193	30961	15090	184	126	37
5	313	369	150	726	570	7875	376	22	101	1515	515	115	517625	51	95400	17112	4697	19864	10297	589	284	92
6	316	285	171	648	389	6692	388	18	80	1489	199	74	386900	39	75600	9770	7373	16173	11986	309	198	10
7	184	337	57	576	314	4830	353	20	41	945	247	75	303150	40	62950	9812	1466	20588	8767	38	50	6
	2250	3144	1581	6392	4009	65391	3952	204	705	11844	3681	570	4469195	288	674274	223759	43290	451481	143598	1814
	2112	2835	1717	5621	3721	63140	3182	229	730	11664	3546	561	4189625	285	632244	200703	82580	356326	138288	1120
	138	309	136	771	288	2251	270	25	25	180	135	9	279570	3	42030	22747	39290	101155	5310	694

in all Depts.
460
565
574
008
985
055
599
146
698
448

Special Report of Charges with more than one Appointment

Showing Membership, Claims, and Receipts of each Society

If there is a parsonage, its rent is included and indicated by a star (*) following name of appointment. If the parsonage belongs to the whole Circuit, the amount of the rent is indicated, and a (*) is opposite the name of charge.

	Members and Probationers		Pastor's Salary		Total Disciplinary Collections		Members and Probationers		Pastor's Salary		Total Disciplinary Collections
	Claims	Receipts	Claims	Receipts			Claims	Receipts			
ANN ARBOR DISTRICT.						Ann Arbor Dist.—Cont.					
Addison*			100	100		Denton*			100	100	
Addison.....	73		450	450		Denton.....	90		315	315	
Rollin.....	134		550	550		Sheldon.....	44		242	242	
Prospect Hill.....	44		150	150		Cherry Hill.....	44		242	242	
Devils Lake.....	22		150	150		Dexter*			100	100	
Azalja*			70	70		Dexter.....	112		700	700	54
Azalja.....	95		300	300	31	Webster.....	16		120	120	
London.....	35		150	150	9	Dixboro*			100	100	
Oakville.....	102		350	350	18	Dixboro.....	78		360	360	
Belleville						Free Church.....	40		240	240	
Belleville*.....	179	100	1000			Dundee*			150	150	
Rawsonville.....	17		100	100		Dundee.....			900	900	
Bell Oak*			100	100		Grape.....			200	200	
Bell Oak.....	60		250	218		Fowlerville					
Nicholson.....	56		200	200		Fowlerville*.....	233		945	945	
Fuller.....	18		50	50		Conway.....	35		175	175	
Blissfield						South Handy.....	22		130	120	
Blissfield*.....	158		875	875	60.5	Grass Lake*			100	100	
Palmyra.....	59		300	300	20	Grass Lake.....	224		950	950	
Brighton*			100	100		North Sharon.....	29		150	150	
Brighton.....	61		475	475		Leoni*					
North Brighton.....	12		100	100		Leoni.....	40		286	286	41
Carleton*			100	100		Mt. Hope.....	19		150	125	
Carleton.....	52		200	200	46	Mt. Pleasant.....	10		100	75	
Scofield.....	61		250	250	30	Manchester					
Clayton*			150	150		Manchester.....	250		800	800	175
Clayton*.....	77		500	500	76	Sharon.....	25		200	200	30
Dover.....	44		250	250	44	Medina*			100	100	
Dansville						Medina.....	38		265	270	
Dansville*.....	108		725	725	91	Canandaigua.....	34		205	205	
Wheatfield.....	37		225	225	70	Lake.....	33		130	130	
Bunker Hill.....	22		50	50	17	Munith			100	100	
Deerfield						Munith.....	100		385	385	
Deerfield*.....	191		575	575	90	Fitchburg.....	58		215	215	
Petersburg.....	146		425	425	129	Pleasant Lake.....	42		200	200	

	Members and Probationers		Pastor's Salary	Total Disciplinary Collections		Members and Probationers		Pastor's Salary	Total Disciplinary Collections
	Claims	Receipts				Claims	Receipts		
Ann Arbor District—Cont.					Detroit Dist.—Cont.				
Pinckney					Orion				
Pinckney*.....	117	700	700	40	Orion*.....	170	940	940	166
Iosco.....	49	275	275	36	Howarth.....	84	360	360	60
Marion.....	20	125	125	4	Plymouth*		200	200	
Ridgeway					Plymouth.....	200	1075	1075	156
Ridgeway.....	132	900	900		Newburg.....	71	225	225	30
Macon.....	99	300	300		Redford*		300	300	
Salem*		100	100		Redford.....	162	950	950	
Laphams.....	47	300	300		Southville.....	24	150	150	
Leland.....	16	50	50		Beech.....	22	300	300	
Samaria*		75	75		River Rouge				
Samaria.....		275	275	3	River Rouge*.....	89	600	600	17
Lulu.....		275	275	9	Rockwood.....	20	100	80	
Lambertville.....		100	153	5	Rochester				
South Lyon					Rochester*.....	136	975	975	
South Lyon*.....	233	850	850	417	Goodison.....	34	225	225	
New Hudson.....	25	250	250	24	Romulus*		100	100	
Tipton*		100	100		Romulus.....	76	500	500	192
Tipton.....	55	425	425	78	New Boston.....	26	200	200	1
Springville.....	26	175	100	7	Willow.....	36	200	200	33
Unadilla*					Trenton*		150	150	
Unadilla.....					Trenton.....	92	650	650	
North Lake.....					Riverview.....	35	200	200	
North Waterloo.....					Troy*		100	100	
Whitmore Lake*					Troy.....	53	400	400	184
Whitmore Lake.....					Big Beaver.....	74	375	300	
Hamburg.....					Warren.....	44	225	225	
Willis*		100	100		Wayne				
Willis.....	200	460	460	300	Wayne*.....	195	640	640	131
Stony Creek.....	90	335	335	160	Perrinsville.....	13	160	160	5
West Sumpter.....	13	155	155						
DETROIT DISTRICT.					FLINT DISTRICT.				
Dearborn*		200	200		Bennington				
Dearborn.....	107	800	800	211	Bennington*.....	40	500	500	25
Inkster.....	77	400	400	15	Burton.....	33	200	200	
Detroit					Burt				
Asbury.....	192	1100	1100	70	Burt*.....	49	460	460	10
Harper.....	43	400	400	23	Sloan.....	51	200	200	12
Flat Rock					Byron*				
Flat Rock*.....	110	675	675	228	Byron.....	208	800	800	266
West Mound.....	35	200	200		Greens.....	31	200	200	56
New Haven*		100	100		Clarkston				
New Haven.....	50	390	390		Clarkston*.....	110	700	700	
Mead.....	71	260	260		Sashabaw.....		250	250	
Ninde					Clio*		100	100	
Ninde*.....	119	1150	1150	48	Clio.....	192	725	725	
Ford Memorial.....	34	350	350	130	West Vienna.....	33	225	225	

	Members and Probationers	Pastor's Salary		Total Disciplin'y Collections		Members and Probationers	Pastor's Salary		Total Disciplin'y Collections
		Claims	Receipts				Claims	Receipts	
Flint Dist.—Continued,					Flint Dist.—Continued.				
Commerce*					Linden*				
Commerce.....	61	485	485		Linden	160	100	100	133
Four Towns.....	21	200	200		Long Lake.....	25	125	125	14
Webster.....	17	75	75		S. Mundy.....	65	260	260	42
Davisburg					Argentine	30	140	140	16
Davisburg*.....					Metamora*		50	50	
Mt. Bethel.....					Metamora	24	233	233	
Davison					South Attica	18	233	233	
Davison.....					S. Dryden	21	233	193	40
Elba.....					Morrice*		100	100	
Flint--Riverside					Morrice	87	475	475	104
Riverside.....	109	425	425		Antrim	31	225	225	35
Kearsley.....	115	375	375		Mount Morris				
Flint--Elm Park					Mt. Morris	172	675	675	309
Elm Park.....	45	300	256		S. W. Vienna	52	225	225	19
Goodrich.....	48	325	325		New Lothrop*				
Gaines*		125	125		New Lothrop.....				
Gaines.....	130	585	585		English Settlement..				
Duffield.....	47	215	215		Oak Grove*				
Grand Blanc*		150	150		Oak Grove.....	125	425	425	127
Grand Blanc.....	70	365	365	128	Deer Creek.....	58	235	225	42
Burton.....	51	300	300	139	Parker.....	25	150	150	6
S. Grand Blanc.....	42	185	185	4	Ortonville*				
Hadley*		100	100		Ortonville	83	525	525	238
Hadley.....	73	450	450	72	Oakwood	50	150	150	15
Elba.....	22	200	200		Seymour Lake.....	33	300	300	35
Farmer's Creek.....	10	150	111		Otisville*		100	100	
Hartland*		100	100		Otisville.....	82	400	400	
Hartland	128	500	500	93	West Forest.....	28	170	170	
Osceola.....	39	250	250	95	Thetford Center.....	24	200	200	
Henderson*		100	100		Owosso—Asbury				
Henderson.....	103	500	500	210	Asbury*.....	160	620	635	
Oakley.....	90	275	275	50	Pittsburg.....	72	300	270	
Chapin.....	42	225	225	16	Owosso—Corunna Ave ...		150	150	
Highland*		60	60		Corunna Ave. *.....	168	525	525	95
Highland.....	32	200	200	58	Kelly.....	38	200	200	42
Clyde.....	15	200	185	10	Oxford				
Hickory Ridge.....	10	150	150	18	Oxford*.....	148	1150	1150	300
Holly					Thomas	10	200	200	10
Holly*.....	206	850	806	233	Parshallville*		50	50	
Groveland.....					Parshallville	52	300	300	10
Juddville					Tyrone	23	200	200	12
Juddville*.....					Shaftsbury*		100	100	
North Venice.....					Shaftsbury	71	300	292	
Laingsburg*		150	150		Williamston Center ..	47	275	275	
Laingsburg.....	119	425	425	137	Woodhull	56	225	233	
Middleburg.....	107	425	425	317	Swartz Creek				
Leonard*		60	60		Swartz Creek*.....	102	600	600	
Leonard.....	42	300	300	63	Bristol	38	250	250	
Lakeville.....	23	200	200		Vernon and Venice*		100	100	
					Vernon.....	132	600	600	
					Venice.....	85	400	400	

	Members and Probationers	Pastor's Salary		Total Disciplin'y Collections		Members and Probationers	Pastor's Salary		Total Disciplin'y Collections
		Claims	Receipts				Claims	Receipts	
Flint District—Cont.					Houghton District—Cont.				
Walled Lake*		100	100		Ishpeming Mission				
Walled Lake	60	450	300	21	Ishpeming*	13			
Novi	20	150	150	1	Negaunee			7	
HOUGHTON DISTRICT.									
Atlantic Circuit					Rudyard			20	
Atlantic Mine*	20	480	480	12	Palmer			7	
Baltic	85	480	480	22	Ishpeming--Salisbury* ...				
					Salisbury				
Amasa and Sidnaw					National Mine				
Amasa	28	450	406	14	Kenton				
Sidnaw	3	300	268		Kenton				
					Bruce Crossing				
Baraga and Alston					Maple Grove				
Baraga	26	640	640	25	Paynesville				
Alston		60	60		L'Anse and Pequaming*				
Keewenaw Bay		58	58		L'Anse	57	200	200	
					Pequaming	52	50	500	21
Bessemer and Wakefield					Indian Mission	105	150	150	
Bessemer*	47	660	660	30	Mohawk and Ahmeek				
Wakefield	26	425	425	13	Mohawk	94	120	120	
					Ahmeek	6			
Centennial and Allouez*					Osceola and Tamarack				
Centennial					Osceola				
Allouez					Boston				
					Tamarack				
Champion & Michigamme					Rockland and Victoria				
Champion	30	300	300	23	Rockland	27	450	450	
Michigamme	3	200	200		Victoria	10	300	300	
Diorite	7	300	300		Salisbury				
					Salisbury	122	720	614	177
Dollar Bay and Mills*					National Mine	37	240	172	15
Dollar Bay					Rock, Turin, and Lathrop				
Point Mills					Turin	7	180	117	
					Lathrop	7	180	117	
Greenland Circuit					Rock	1	240	240	
Mass	16	300	300	10	Bergland				
Greenland	19	300	300	8	Topaz		5	339	
Winona	16	300	300	8	Lake Golebic				
Lake Mine					Tula				
					Thomaston				
Hurontown					Montreal				
Hurontown					Calumet Finnish				
Dodgeville					Laurium	61			
Superior					Wolverine	2		24	
					Allouez				
Ironwood Mission					Copper City				
Ironwood	14				PORT HURON DISTRICT.				
Wakefield	5				Adair*				
N. York Mission	13				Adair				
Brantwood Mission	2				Columbus				
Washburn Mission	32				China				
Iron Mountain									
Central									
Mission									
Iron River									
Iron River									
Stambaugh									
Chicagoan Mine									
Jones & Laughlin									

	Members and Probationers	Pastor's Salary		Total Disciplinary Collections		Members and Probationers	Pastor's Salary		Total Disciplinary Collections
		Claims	Receipts				Claims	Receipts	
Port Huron District—Cont.					SAGINAW BAY DISTRICT.				
Pinnebog					Akron*				
Pinnebog*.....					Akron.....	104	450	450	
Kinde.....					Bethel.....	60	250	250	
Soule.....					Auburn*		100	100	
Port Austin*		75	75		Auburn.....	64	400	400	20
Port Austin.....	59	350	350		North Williams.....	45	300	300	50
Grindstone.....	43	250	250		Au Gres				
Dwight.....	21	100	100		Au Gres*.....	3	450	450	
Port Hope					Delano.....	37	150	130	
Port Hope*.....	34	280	280		Bentley				
Huron.....	44	160	160		Bentley*.....	46	350	350	35
Redman.....	33	160	160		Glovers.....	13	100	70	11
South Park, Mills Mem'r'l					Moore's Junction.....	9	75	40	7
South Park.....	103	364	364		Rhodes.....	15			23
Mills Memorial.....	72	462	462		Bay City—Thoburn				
Marysville.....	27	250	250		Thoburn.....	96	500	500	50
Port Sanilac*		100	100		Central.....	64	300	300	50
Port Sanilac.....	30	250	250		Reese.....	51	550	550	
Forester.....	22	225	210		Greggs.....	13	150	150	
Richmondville.....	24	225	210		Chesaning				
Unity.....	3	75	65		Chesaning*.....	140	900	900	171
Shabbona*		35	35		Robinson.....	29	200	200	100
Shabbona.....	48	235	235		East Tawas				
Greenbank.....	12	235	235		East Tawas*.....	103	650	650	45
Decker.....	24	130	130		Wilber.....	31	150	107	8
Sandusky*					Fairgrove				
Sandusky.....	177	840	840	72	Fairgrove*.....	128	800	800	
Custer.....	26	300	300	40	Batelle.....	21	100	100	
Sandusky Circuit					Freeland*		100	100	
Elmer.....	38	275	275	49	Freeland.....	79	625	625	60
Zion.....	18	250	250	5	North Freeland.....	14	150	150	5
Thomas.....	20	175	175	10	Hemlock *				
Ruby*		50	50		Hemlock.....	42	500	500	
Ruby.....	38	216	216	36	Shields.....	32	200	200	
Zion.....	57	317	317	35	Laporte				
North Street.....	23	217	217	53	Laporte*.....	60	450	450	
Ubyl*		50	50		Hubbard Memorial..	11	200	109	
Ubyl.....	40	425	425	30	Mayville *				
Holbrook.....	22	100	100	20	Mayville.....	145	666	666	264
Yale		100	100		Watertown.....	88	334	334	50
Yale*.....	100	950	950		Midland Circuit				
Brockway.....	22	250	250		Homer*.....	20	79	79	
Avoca	24	436	436	21	Crane.....	26	130	130	
Allen	28	274	274	9	Gordonville.....	37	47	47	
Black	19	274	274	8	Millington				
Port Huron					Millington*.....	182	1000	1000	140
Washington Ave.....		120	120		Delmer.....	50	150	150	53
Morton.....	180	800	800		Pinconning				
	3	28	28		Pinconning*.....	72	500	500	
Minden City		72	72		Pinconning Mission..	42	40	40	
Minden City.....	41	450	450	37					
White Rock.....		46	46						

	Members and Probationers		Pastor's Salary	Total Disciplinary Collections		Members and Probationers		Pastor's Salary	Total Disciplinary Collections
	Claims	Receipts				Claims	Receipts		
Straits District—Cont.					Straits District—Cont.				
Biggs and Mio					Manistique				
Biggs*.....	28	150	150		Manistique*.....	147	800	800	
Mio.....	4	200	200		Greenwoods.....	14	100	80	
Fairview.....	7	150	80		Thompson.....	16	100	100	
Brimley and Mission					Mackinaw City				
Brimley.....	31	300	300		Mackinaw City.....				
Indian Mission.....	15	125	125		Freedom.....				
Strong's.....	15	100	100		McMillan				
Engedine				10	McMillan*.....		200	200	
Engadine.....	57	200	200		Lakefield.....		150	150	
Naubinway.....	32	150	150		Marks.....		100	100	
Gilchrist.....	1	50	37		Millersburg				
Gould City.....	7		21		Millersburg*.....	67	450	450	40
Frederick and Waters					Ocqueoc.....	33	250	250	45
Frederick.....					Paris.....		100	100	8
Waters.....					Norway and Quinnesec*		200	200	
Deward.....					Norway.....	129	800	800	
Germfask					Quinnesec.....		175	175	
Germfask*.....	12	150	150		Newberry				
Curtis.....		50	40		Newberry*.....	81	600	600	
Ackley.....	14	50	55		State Hospital.....		120	120	
Glennie					Bethel.....		100	105	
Glennie*.....	81	400	400		Onaway				
Curran.....	6				Onaway*.....	176	1150	1150	45
Gaylord					Waverly.....	45	200	200	3
Gaylord.....	70	920			Oscoda				
	10	150			Oscoda.....	150	596	596	10
Harrisville					Green Bush.....	25	200	200	
Harrisville*.....	75	466	466		Ossineke & Hubbard Lake				
Fishers.....	20	234	234		Ossineke.....	61	625	625	11
Hermansville and Mission				30	Hubbard Lake.....				
Hermansville.....	27	540	540		Parkersville				
Powers.....	10	180	180		Parkersville.....		200	200	
Indian Mission.....	30	20	20		Dafter.....		200	249	
Hillman*					Larch.....		80	81	
Hillman.....					Stirross.....		120	110	
Neirgarth.....					Pickford*				
Indian River*		50	50		Pickford.....				
Indian River.....	12	275	275		Blairs.....				
Ohioville.....	43	150	150		Greers.....				
Wildwood.....	12	100	90		Pickford Circuit*		50	50	
Lincoln and Mud Lake		70	70		Rockview.....	20	100	94	
Lincoln*.....	30	200	200		Zion.....	30	150	150	
Spencer.....	20	100	100		Bethel.....	23	50	90	
Haynes.....	13	175	100		Stalwart.....	27	200	156	
Long Rapids		60	60		Stirlingville.....	22	100	100	
Long Rapids*.....	52	350	350		Riggsville				
Bolton.....	24	225	225	27	Riggsville.....	23	125	125	4
Orchard Hill.....		75	75		Mullet Lake.....	6	150	150	26
					Topinabee.....	13	150	150	10

Rules of Order

Adopted in 1869, Modified in 1875, and Adopted at Each
Session Since.

1. The Conference shall meet at 8½ o'clock A. M., and adjourn at 12 M., but may alter the time of meeting and adjourn at its discretion.
 2. The President shall take the chair precisely at the time to which the Conference stood adjourned. The first half hour of the session shall be devoted to religious services, and thereafter the journals of the preceding day shall be read and approved.
 3. The President shall decide all questions of order, subject to an appeal to the Conference; but, in case of an appeal, the question shall be taken without debate.
 4. He shall appoint all Committees, not otherwise specially ordered by the Conference, but any member may decline serving on more than one Committee at the same time.
 5. All motions and resolutions introduced by any member shall be reduced to writing, if the President, Secretary, or any member of the Conference requests it.
 6. When a motion, resolution, or report presented is read by the Secretary, or stated by the President, it shall be deemed in possession of the Conference, but any motion or resolution may be withdrawn by the mover at any time before action or amendment.
 7. No new motion or resolution shall be made before the one under consideration has been disposed of, which may be done by adoption or rejection, unless one of the following should intervene, which motions shall have precedence in the order in which they are placed, viz.: Indefinite postponement, lying on the table, reference to a Committee, postponement to any given time, or amendment.
 8. No member shall be interrupted when speaking, except by the President, to call him to order when he departs from the question, uses personalities or disrespectful language; but any member may call the attention of the President to the subject when he deems the speaker out of order, or any other member may explain when he thinks himself misrepresented.
 9. When any member is about to speak in debate, or deliver any matter to the Conference, he shall rise from his seat and respectfully address himself to the President.
 10. No person shall speak more than twice on the same subject, or more than fifteen minutes at one time, without leave of the Conference; nor shall any person speak more than once until every member choosing to speak shall have spoken.
 11. When any motion or resolution shall have passed, it shall be in order for any member who voted with the prevailing side to move a reconsideration.
 12. No member shall absent himself from the services of Conference without leave, unless he is sick or unable to attend.
 13. No member shall be allowed to vote on any question who is not within the bar of the Conference at the time such question is put by the President, except by leave of Conference, when such member has been necessarily absent.
 14. Every member who shall be within the bar at the time the question is put shall give his vote, unless the Conference, for special reasons, excuses him.
 15. No motion shall be considered unless seconded.
 16. The Secretary shall keep a journal of the proceedings of the Conference, and, when approved, shall record them in a book provided for that purpose. He shall take charge of the journal and other papers of the Conference, and preserve them with care; suffer no person to take a copy of any paper during the interval of Conference, except with the consent of the Conference; and shall forward the journal and papers to the next Annual Conference.
 17. A motion to adjourn shall be in order at any time, and shall be decided without debate.
 18. No preacher shall bring any charge against any member of this Conference until he has first given him information of the same, either by letter or otherwise, ten days in advance, if practicable, so that the accused may have an opportunity for defense.
 19. When any brother intends to object to the passage of another's character, it shall be his duty to hand the name of the person against whom objections are to be made to the President of the Conference.
 20. Two-thirds of the members present, and voting, may order the previous question on a pending motion.
- [A motion to table an amendment to a resolution does not carry the resolution to the table.]

PLAN FOR EXAMINATIONS FOR TRAVELING AND LOCAL PREACHERS, 1915-1916

BOARD OF EXAMINERS.

Walter R. Fruit, C. M. Merrill, E. D. Dimond, E. P. Bennett, John R. Gregory, D. C. Littlejohn, Earl R. Rice, F. N. Miner, T. A. Greenwood, Oscar T. Olson, Luther Lovejoy, F. B. Johnston, E. W. Exelby, J. Geo. Haller, Arthur Camburn, King D. Beach, H. J. B. Marsh, M. T. Seelye, George Hill, Howard A. Field.

FRANK N. MINER, Registrar,
67 28th St., Detroit, Mich.

WALTER R. FRUIT, Chairman,
445 Lincoln Ave., Detroit, Mich.

STUDIES FOR TRAVELING PREACHERS

See Discipline, 1912 App. Pars. 569-570.

ADMISSION ON TRIAL

APRIL EXAMINATION.

1. Written Sermon..... M. T. Seelye
2. English Branches: (1) Elementary English, (2) Principles of Rhetoric—
Hill, (3) Outlines of History—Myers Earl R. Rice
3. Discipline of the Methodist Episcopal Church—1912..... E. P. Bennett
4. Life of John Wesley—Winchester F. B. Johnston

AUGUST EXAMINATION.

5. History and Exposition of the Twenty-Five Articles—Wheeler..... E. D. Dimond
6. The Worker and his Bible—Eiselen and Barclay Geo. Hill
7. Organizing and Building the Sunday School—Hurlbut..... Luther E. Lovejoy

THE FIRST YEAR

APRIL EXAMINATION.

1. Written Sermon C. M. Merrill
2. English Style in Public Discourse—Phelps..... T. A. Greenwood
3. American History—James and Sanford King D. Beach
4. Winning the Fight against Drink—Eaton..... F. B. Johnston

AUGUST EXAMINATION.

5. Jesus and the Gospels—Denney O. T. Olson
6. Preparation and Delivery of Sermons—Broadus..... T. A. Greenwood
7. A Digest of Methodist Law—Merrill and Downey E. P. Bennett

THE SECOND YEAR

APRIL EXAMINATION.

1. Essay..... John R. Gregory
2. Biblical Hermeneutics—Terry Luther E. Lovejoy
3. The Light of the World—Speer D. C. Littlejohn
4. The Graded Sunday School—Myer H. J. B. Marsh

AUGUST EXAMINATION.

5. The Bible, its Origin and Nature—Dods George Hill
6. How We Think—Dewey C. M. Merrill
7. The Decisive Hour of Christian Missions—Mott..... D. C. Littlejohn

THE THIRD YEAR**APRIL EXAMINATION.**

1. Written Sermon J. G. Haller
2. System of Christian Doctrine, (pp. 1-322)—Sheldon E. W. Exelby
3. Fact of Conversion—Jackson C. M. Merrill
4. History of the Christian Church—Fisher..... H. J. B. Marsh

AUGUST EXAMINATION.

5. Sacerdotalism in the Nineteenth Century—Sheldon..... M. T. Seelye
6. The New Basis of Civilization—Patten..... Howard A. Field

THE FOURTH YEAR**APRIL EXAMINATION.**

1. Synopsis of the Psychology of the Christian Soul—Steven..... King D. Beach
2. System of Christian Doctrine, (pp. 325-635)—Sheldon E. W. Exelby
3. The Social Engineer—Earp J. G. Haller
4. Principles of Literary Criticism—Winchester..... J. R. Gregory

AUGUST EXAMINATION.

5. Theism—Bowne..... O. T. Olson
6. Christian Ethics—Smyth A. T. Camburn
7. Prophecy and the Prophets—Eiselen A. T. Camburn

STUDIES FOR LOCAL PREACHERS.

No questions upon the Local Preacher's course will be provided unless the chairman is notified at least six weeks before Conference.

Regulations

ADMISSION AND PROMOTIONS.

1. The Conference has voted that the District Superintendents present as candidates for admission on trial into the Conference the names of only such persons as have attained the equivalent of a twelve grade high school education.

(See Discipline Par. 567, Sec. 2.)

2. Each candidate for admission on trial, for admission into full membership, or for ordination as a local Deacon or a local Elder, must appear before the Committee on Ministerial Equipment during the first days of the Conference Session.

3. According to the ruling of the Bishop no person can be received on trial nor elected to orders while conditioned in any study. See also Discipline paragraphs 549, sections 1 and 2, and 567, sections 1 and 2. No person will be recommended by the Board to pass from the studies of one year into those of the next year if conditioned on more than one study unless three-fourths of the Board present shall vote for such advancement.

CREDITS.

4. All certificates of credit as provided for in the Discipline (Par. 668, Sec. 1, 4, 5 and 6) should be sent direct to the Registrar early in the year.

5. All requests for credit as provided for in the Discipline (Par. 568, sections 2 and 3) should be sent to the Examiners in the respective subjects, who will forward same together with their recommendations to the Registrar. These requests must be made at least four weeks before Conference in order to secure satisfactory adjustment.

THE EXAMINATIONS.

6. There are three examinations during the year. The first is on the last Tuesday in April; the second on the first Tuesday in August, and the third on the Tuesday before Conference convenes. The places of holding the first and second will be announced in the Michigan Christian Advocate at least two weeks previous to the examination.

7. All candidates are required to appear at the first and second or mid-year examinations or furnish a satisfactory excuse to the Chairman of the Board. Candidates must write upon the subjects in the order given and as prescribed in the above plan. (See also Discipline paragraph 569, section 6.)

8. All who fail to qualify for advancement are required to meet the Board in person or if not in attendance on Conference to send to the Registrar a written explanation. The Board wishes to keep in close touch with all undergraduates and assist them whenever possible.

9. In case any candidate fails in examination on any subject the Board shall review his record for final marking. The candidate may appear before the Board in person if he so desire.

10. All examinations shall take place in the presence of a member of the Board or other supervisor appointed by the Chairman. Said Supervisor shall collect the fees, papers, sermons and essays and forward them immediately to the Registrar. He shall see that no papers are signed and that the duplicate record slip is properly filled out and attached to each paper.

THE EXAMINER.

11. Each Examiner shall prepare and send to the Chairman at least one month before the April examination two different sets of at least ten questions on each subject assigned him; one set to be used at the mid-year examination and the other to be used at the Conference examination (Disc. p. 569, sec. 3.)

12. Each Examiner is expected to furnish such information and suggestions concerning the books or subjects assigned him as will be most helpful to the students preparing for the examination. Students are invited to consult personally or by letter with the examiners concerning any difficulties connected with the respective studies.

13. The Examiner shall grade and mark the papers, essays and sermons on a scale of 100, and the candidate must attain a standing of 70 in order to pass. After the Examiner has reported his markings to the Registrar he shall have no authority to change the marking without consent of the Board.

14. The Registrar is authorized to give to each student receiving a passing mark of 70 an additional 5 per cent on all examinations taken at the regular April and August examinations and at the Summer School Assembly.

SERMONS AND ESSAYS.

15. Sermons and essays should be handed in at the April Examination or at the very latest one month before the Conference session. Papers sent in after the August Examination cannot receive the additional 5 per cent.

16. Sermons, essays and examination papers shall not be signed, but to each a duplicate record slip properly filled out should be attached. The Registrar shall forward all papers to the proper examiner without the candidate's name, but identified by the number corresponding to the number of the candidate's name on the Registrar's record. All papers shall be the property of the examiners.

17. Sermons and essays must not contain more than 1,500 nor less than 800 words and must be written on light weight paper, size 5½ in. by 8½ in. written on one side only.

18. Each candidate shall file with the Registrar not later than the Tuesday before Conference convenes a statement that he has read all the books "to be read." No substitutes for books to be read will be accepted.

19. By order of the Conference each candidate is required to pay annually, at his first examination, a fee of one dollar. Unless the fee is paid no papers of the candidate can be forwarded by the Registrar to the several Examiners.

20. All who have taken examinations during the year are requested to meet the Registrar at 4 p. m., on opening day of Conference to see if all credits are in and on Saturday at 2 p. m., to get final standings from Registrar's record.

21. The Board heartily endorses the Summer School Assembly of undergraduates and urges every undergraduate of Detroit Conference to avail himself of these opportunities. The studies in the above plan marked with a star (*) can be taken at the Assembly which meets at Albion College after Commencement. Watch Advocate for announcements.

CONFERENCE ROLL

And Post Office Addresses of Members, Probationers and Supplies.

The Secretary desires to have this roll correct. Please make in writing any changes in spelling.

All Post Offices are in Michigan unless otherwise stated.

H. ADDIS LEESON,
Ypsilanti, Mich.

(1876) Bishop Joseph F. Berry, Honorary Member, Philadelphia, Pa.

(1906) Bishop Frederick D. Leete, Honorary Member, Atlanta, Ga.

NAME.	Post Office.	NAME.	Post Office.
1887 Adams, Carlos L.....	Calumet	1894 Carley, Marion J.....	Tower
1908 Ainge, Clement.....	Detroit	1902 Carlyon, Richard.....	Painesdale
1915 Ainsworth, W. P.....	New Haven	1884 Carter, George W.....	Perry, Okla
1911 Akin, Ernest.....	Highland Park	1915 Carter, Lorne.....	Salem
1896 Allen, Bertram E.....	North Branch	1871 Casler, David.....	Sault Ste. Marie
1898 Allen, Charles B.....	Detroit	1877 Challis, Dewitt C.....	Tuscola
1915 Andrews, Fred.....	Harrisville	1897 Chapman, James.....	Detroit
1864 Austin, C. W.....	Pasadena, Cal.	1912 Chapman, Joseph.....	Elkton
		1907 Chappell, Benjamin.....	Japan
		1908 Chase, Robert J.....	Troy
1891 Bacon, Joshua.....	Midland	1885 Clark, Charles B.....	Oxford
1881 Bailey, William J.....	Akron	1874 Clark, N. Norton.....	Petersburg
1889 Baldwin, Charles W.....	Flint	1914 Clifford, F. J.....	Azalia
1903 Balgooyan, Albert.....	Belleville	1876 Coates, Frederick.....	Napoleon
1886 Balmer, William J.....	Detroit	1914 Colenso, Harry.....	Sault Ste. Marie
1883 Baruum, Charles W.....	Auburn	1901 Collins, Wm. B.....	Fenton
1882 Bartram, M. H.....	Davisburg	1904 Collins, Wm. L. B.....	Memphis
1907 Beach, King D.....	Detroit	1910 Collister, Thomas E.....	Ironwood
1912 Beacock, George A.....	Bay City	1908 Collycott, William H.....	Rochester
1901 Beatty, Henry R.....	Blissfield	1911 Combella, Wm.....	Willis
1911 Beedon, Arthur.....	Romulus	1915 Cook, G. Arthur.....	Sault Ste. Marie
1903 Bennett, Eli P.....	Saginaw	1914 Cookson, Frank.....	Lake Linden
1913 Bennett, Milton L.....	Iron River	1897 Cooley, H. C.....	Natchitoches, La.
1882 Benson, Charles E.....	Bancroft	1896 Coombe, William B.....	Crystal Falls
1902 Benson, E. C. C.....	Clio	1875 Cope, Robert L.....	Caro
1914 Berry, S. H.....	Bancroft	1897 Cramton, Burton A.....	Grand Blanc
1910 Bickford, Edward.....	L'Anse	1894 Crosby, Reuben.....	Alpena
1895 Bigelow, Gny M.....	California	1892 Cross, Ezra A.....	Linden
1908 Bird, Levi.....	Deerfield	1915 Cross, S. S.....	Sault Ste. Marie
1889 Bird, Samuel W.....	Otisville	1904 Cnrts, George H.....	Saginaw
1915 Blackmore, Joseph.....	Ruby		
1902 Blake, Frank A.....	Brighton	1911 Davey, Geo. P.....	Dearborn
1877 Blood, Alva G.....	Laing-burg	1875 Dawe, William.....	Bay City
1863 Bonrns, Alfred F.....	Seattle, Wash.	1883 Dean, Salem A.....	Detroit
1874 Bradley, Franklin.....	Clarkston	1911 Dewey, Elmer C.....	At School
1913 Brewer, Chester H.....	Tipton	1883 Dickey, Nathaniel.....	Marine City
1907 Brown, Ernest.....	Dollar Bay	1898 Dimond, Edwin D.....	Detroit
1891 Brown, William E.....	Port Huron	1912 Doten, Alvin G.....	New Lothrop
1895 Butler, Charles W.....	Ypsilanti	1910 Doty, Clifford E.....	Corunna
1913 Biddlecombe, Harry.....	Flat Rock	1871 Dnning, W. Edson.....	Perry
1914 Bircham, F. C.....	Gwinn	1894 Dupnis, Lanson B.....	Pontiac
		1894 Durr, Geo. L.....	Detroit
1900 Cain, William J.....	Marlette	1910 Dutton, Joseph.....	Plymouth
1900 Camburn, Arthur T.....	Pinckney	1914 Dudgeon, W. J.....	Flint
1888 Campbell, Donald H.....	Dexter	1903 Dystant, John.....	Bay City
1888 Campbell, John W.....	Milford		
1891 Can-field, Hartley.....	Owosso	1880 Eastman, Charles S.....	Pontiac
1910 Card, W. Lester.....	Argyle	1886 Edmunds, William.....	Iron Mountain
1913 Carey, Samuel A.....	Oak Grove	1887 Edwards, Timothy.....	Belleville
1912 Cargo, Ira W.....	Detroit	1898 Eldred, Marshall H.....	Laurium
1913 Carless, Ernest L.....	Carsonville		

Detroit Annual Conference, 1915

NAME.	Post Office.	NAME.	Post Office
1900 Elliott, George	Mt. Clemens	1615 James, H. James	Engadine
1886 Emerick, James F.	Ypsilanti	1883 Jennings, Geo. W.	Tecumseh
1912 Eva, Sidney D.	Marine City	1909 Johnson, Charles J.	Marquette
1884 Evans, John	South Haven	1903 Johnson, Edward G.	Harbor Beach
1904 Exelby, Elmer W.	Wayne	1891 Johnson, Herbert J.	Clinton
1913 Faupel, Absalom	Turner	1906 Johnston, Fred B.	Saginaw
1894 Fee, Geo. A.	Detroit	1873 Johnstone, J. M.	Portage City, Wis.
1888 Fenn, James W.	Cass City	1889 Jones, Fergus O.	Chelsea
1910 Field, Frank M.	Gladstone	1891 Jennings, Samuel	St. Clair
1897 Field, Howard A.	Flint	1891 Karr, Manley P.	Ishpeming
1903 Fitchett, Frank F.	Detroit	1890 Karr, Norman C.	Lapeer
1912 Francis, W. C.	Croswell	1910 Keast, Louis	Hancock
1868 Frazee, Elias W.	East Tawas	1913 Keene, C. L.	Memphis
1868 Frazer, Joseph	Flint	1904 Kilpatrick, Richard T.	Fowlerville
1901 Frnit, Walter R.	Detroit	1901 King, Erwin	Detroit
1914 Felton, Harry	Detroit	1914 Kuhlman, H. W.	Addison
1914 Firth, Walter	Avoca	1865 Laing, Aaron R.	Mt. Morris
1914 Fitch, F. L.	Brown City	1908 La Marche, Norman	Richmond
1915 Garman, G. A.	Dixboro	1914 Lee, C. S.	Holly
1902 Geach, Waldren	Yale	1899 Leeson, H. Addis	Ypsilanti
1874 Gibbs, Calvin	Galesburg, Ill.	1899 Leonard, A. B.	Saginaw
1882 Gifford, Myron W.	Lansing	1893 Leonard, Frank L.	Onaway
1883 Gilchriese, Sam'l M.	Williamston	1911 Lewin, John E.	Flushing
1912 Gillette, S. G.	Bad Axe	1909 Linge, Samuel	Brown City
1908 Gilroy, George W.	Davis	1906 Littlejohn, DeWitt C.	Howell
1897 Glass, D. Hasler	Detroit	1902 Lohnes, Charles A.	Caumet
1893 Gordon, Elias G.	Burton	1904 Lovejoy, Luther E.	Wyandotte
1893 Gordon, George W.	Hartland	1909 Lowry, Paul	Lexington
1865 Gordon, John M.	Detroit	1914 Lyon, O. J.	Gaines
1870 Goss, Joel B.	Flint	1898 Magahay, Hamilton	Kearsarge
1909 Grant, F. James	Chesaning	1910 Mallinson, Horace H.	Flint
1913 Graves, Alden R.	St. Ignace	1899 Marsh, Geo. B.	Vassar
1891 Graves, Samuel	Mt. Morris	1895 Marsh, Henry J. B.	Cheboygan
1894 Greenwood, Thomas A.	Norway	1914 Marshall, T. W. H.	Montrose
1908 Gregory, John R.	Bay City	1906 Martin Andrew J.	At school
1910 Gregory, Wm. A.	Cass City	1891 Marvin, William E.	Hancock
1909 Gullen, George E.	Detroit	1914 Matthews, Fred	Metamora
1894 Haller, J. George	Lapeer	1899 Maywood, A. Ames	Detroit
1885 Halliday, James D.	Clio	1909 Mealley, J. E.	Port Huron
1860 Hammond, D. W.	Lennon	1907 Merrill, Charles M.	West Branch
1890 Hancock, Richard	Chelsea	1873 Millar, David B.	Mansfield, O
1890 Harper, William J.	Lennon	1914 Miller, R. E.	Champion
1892 Harrison, Julius F. H.	Port Sanilac	1914 Millard, Royce	Laporte
1908 Hathaway, George F.	Munith	1904 Miner, Frank N.	Detroit
1881 Hawks, Matthew C.	Algonac	1915 Mitchell, Aaron	Grayling
1886 Hazard, Leonard	Alhambra, Cal	1891 Mitchell, James W.	Kingston
1905 Healey, Alfred E.	Ironwood	1886 Moon, Edgar L.	Ann Arbor
1889 Hewson, Robert L.	Negaunee	1876 Moon, Lewis N.	Sandusky
1906 Hicks, George G.	Saline	1882 Moore, Benjamin C.	Rochester
1883 Hill, Charles E.	Ortonville	1895 Moore, Eugene M.	Bay City
1910 Hill, George G.	South Lyon	1911 Moore, Wilmot L.	Armada
1910 Hildebrand, E. F.	Caseville	1881 Morgan, Chas. H.	New York City
1912 Hitchins, Joseph	At school	1888 Mulholland, Rob't N.	Waterville, O
1902 Hoard, Guy V.	Escanaba	1911 Mumby, Fred D.	Manistique
1876 Hodge, John J.	Detroit	1913 MacClenthen, W. H.	Pontiac
1909 Hoffman, George W.	Webberville	1914 MacDonald, Sanford	Gaylord
1909 Holderman, A. J.	Clio	1900 McAllister, Wm. C.	Bay City
1914 Hollidge, Burt	Munising	1911 McConnell, Aaron H.	At School
1910 Hopkins, Russell D.	Menominee	1880 McCune, John H.	Leesville
1911 Horton, Geo. C.	Jeddo	1882 McGee, Thos. B.	Owosso
1869 Houghton, Levi L.	Birmingham	1870 McIntosh, John H.	Seattle, Wash
1915 Howarth, Samuel	Mackinaw City	1886 McIntosh, Walter C.	Romeo
1893 Hoyt, Peter B.	Flint	1906 McKenzie, J. E.	Clarkston
1883 Hubbell, James D.	Flint	1910 McKenney, Milton F.	At school
1911 Hnfton, Victor J.	Applegate	1884 McMahan, Michael H.	Portland, Ore
1907 Idle, Dunning	Detroit	1913 McMichael, Elmer	Alpena, RFD 2
1885 Ivey, James	Oshkosh, Wis.	1915 Nagle, Dow D.	Laingsburg
1877 Jacklin, James E.	Detroit	1876 Nankervis, Henry	Memphis
1890 Jackson, James	Pontiac	1886 Nickerson, John I.	Milford
		1874 Nixon, George	Almont

Methodist Episcopal Church

553

NAME.	Post Office.
1894 Nixon, William G.	Pontiac
1875 Northrup, Henry A.	Pontiac
1906 Nurmi, Karl C.	Calumet
1908 Oatey, Joseph H.	Houghton
1881 Oliver, John B.	Detroit
1906 Olmstead, George W.	Flint
1912 Olson, Oscar T.	Royal Oak
1909 Osborn, P. I.	Orion
1914 Ostrander, U. G.	Saginaw
1872 Palmer, Horace.	Adrian
1891 Pascoe, James.	Tacoma, Wash
1893 Pasmore, W. J.	Swartz Creek
1884 Pattinson, Robert.	Unionville
1899 Pearce, Harvey G.	Morenci
1915 Pellowe, W. C.	At School
1909 Penannen, Peter.	Calumet
1915 Pengeley, J. M.	Hermansville
1909 Perkins, Grant	Houghton
1911 Pierce, Ralph M.	Hancock
.... Pitkanen, Matti.	Ironwood
1907 Plannette, D. C.	Detroit
1902 Pollock, Sannel J.	Grass Lake
1906 Priestley, James S.	Dundee
1908 Prouse, Romilly H.	Calumet
1907 Prout, William G.	Trimountain
1915 Purdy, F. M.	Fairgrove
1908 Ramakka, Wilhelm.	Ishpeming
1889 Ramsdell, Dwight H.	Ann Arbor
1912 Rankin, J. R.	Houghton
1907 Rayfield, L. F.	L'Anse
1856 Reed, Seth.	Flint
1883 Reeve, Benjamin.	Grass Lake, R. F. D.
1905 Rice, Earl R.	Detroit
1913 Rice, M. S.	Detroit
1913 Richards, John	Highland Park
1909 Richards, Wm.	Deckerville
1907 Rider, William H.	Detroit
1904 Rogers, Henry	Atlantic Mine
1914 Rotzel, H. L.	At School
1889 Rowe, John A.	Marysville
1882 Rowe, Justus A.	Whitmore Lake
1914 Rowe, Richard.	Medina
1897 Rutledge, Caleb H.	Roseville
1903 Rutledge, John G.	Pinnebog
1913 Rule, W. H.	Rockland
1884 Ryan, Edward W.	Detroit
1908 Schleicher, Frank N.
1894 Schofield, Simon.	Manchester
1915 Schwarzkooff, H. F.	Davison
1910 Scofield, Henry.	Mount Morris
1905 Scott, Clifton W.	East Tawas
1897 Scott, Ernest H.	Henderson
1914 Scott, G. W.	Deford
1903 Seelhoff, Chas. W.	Akron
1889 Seelye, McKendree T.	Inlay City
1911 Shattuck, Marquis	At school
1902 Shaw, D. Stanley.	Port Huron
1863 Shier, Wm. H.	Detroit
1910 Shoemaker, Philip.	An Sable
1914 Smith, Elmer K.	Trenton
1914 Smith, George	Ewen
1886 Sloan, Geo. E.	East Tawas
1912 Smith, H. Lester	Detroit
1911 Smith, Harry E.	Clifford
1905 Smith, Walter H.	Monroe
1900 Smith, William S.	Milan
1904 Somers, John E.	Ridgeway
1914 Sower, G. W.	Utica

NAME.	Post Office.
1899 Spence, Frederick.	Saginaw
1914 Spencer, John H.	Hemlock
1881 Springer, Isaac E.	Detroit
1886 Stalker, Arthur W.	Ann Arbor
1896 Stedman, Chas. E.	Detroit
1899 Steininger, Jas. S.	Adrian
1912 Stephens, Edwin.	Pickford
1900 Stephens, Jas. T. M.	Durand
1895 Stephens, William G.	Stockbridge
1911 Stevenson, Ezra R.	Farmington
1898 Stevens, Lewis H.	Vernon
1863 Stowe, Geo.	Detroit
1907 Strike, John J.	Osceola
1910 Stringer, Ezra A.	Pinconning
1903 Sutcliffe, Aaron B.	Laurium
1879 Sweet, John.	Detroit
1915 Talbot, Joseph.	Rock
1894 Tedman, Arthur S.	Weston
1861 Tedman, Lucius S.	Canandaigua
1909 Thurston, Geo.	Samaria
1896 Thomas, Jas. H.	Dryden
1907 Thomas, Wm. A.	Glennie
1883 Thompson, Calvin M.	Hudson
1914 Tinglan, Arthur E.	Shaftsbury
1892 Townsend, Fred H.	Mayville
1860 Triggs, Wm. M.	Huntington, Ind.
1890 Tripp, Geo. F.	Byron
1908 Trask, O. W.	Juddville
1856 Tuttle, Wm.	Oklahoma City, Okla.
1912 Wakefield, C. E.	Birmingham
1914 Walker, F. R.	Hadley
1895 Walker, Fred I.	Northville
1872 Walker, John L.	Anaheim, Cal.
1896 Wallace, Jos. B.	Owosso
1895 Wallace, Wm. T.	Denton
1907 Watters, Frank C.	Redford
1884 Ward, Wm. M.	Romeo
1906 Warren, E. J.	Caro
1870 Washburn, W. W.	Detroit
1894 Weaver, Wm. B.	Port Huron
1913 Weidenhammer, W. J.	Morrice
1886 Weir, Geo. S.	London, Ont.
Wesley, Arthur	At School
1896 West, Julian.	Oxford
1865 White, Henry S.	Romeo
1886 Whitney, G. H.	Chelsea
1911 Wilcox, Edward H.	Swartz Creek
1876 Wilcox, Isaac.	Mohawk
1879 Willits, Oscar W.	Alhambra, Cal
1914 Williams, Richard C. G.	Greenland
1886 Williams, Samuel R.	Webberville
1915 Williamson, Thos. H.	Stephenson
1869 Wilson, Andrew W.	Decatur, Ill
1881 Winton, Orton F.	Clayton
1868 Withey, Jas. E.	Flint
1914 Wood, Alfred.	At School
1885 Wood, Andrew.	Dryden
1874 Woodhams, Roland.	Ann Arbor
1913 Woodmansee, Cicero M.	Commerce
1896 Wright, George W.	Bennington
1886 Wright, John.	Ann Arbor
1871 Wright, Philip J.	Stockbridge
1852 Yager, Eugene	Oxford
1915 Yoeman, J. E.	Owendale
1881 Yokom, David H.	Detroit
1909 Young, J. D.	Perry
1912 Young, William M.	Detroit

Total full members 372

PROBATIONERS SECOND YEAR.

NAME.	Post Office.	NAME.	Post Office.
Bleam, William.....	Millersburg	Hitchins, Herbert N.....	At school
Botteral, Thos. S.....	Baraga	Jones, William.....	St Charles
Butler, Albert L.....	Standish	McIntosh, Marcus G.....	At school
Bowles, George A.....	Pigeon	Mitchell, R. E.....	Weston
Blakely, Loyd M.....	Detroit	Striker, Edwin W.....	At school
Donald, William C.....	At school		
Feuell, Reginald.....	At school		
Goodenow, Harold.....	Detroit	Total	13

PROBATIONERS FIRST YEAR.

NAME.	Post Office.	NAME.	Post Office.
Brown, E. M.....	Detroit	Lone, Victor E.....	Newberry
Koyle, J. W.....	Vanderbilt	Shoemaker, Chester.....	Alpha
		Total	4
		Total Probationers.....	17

SUPPLIES.

NAME.	Post Office	NAME.	Post Office.
Betts, J. W.....	Melvin	Meredith, John.....	Sandusky
Brown, J. F.....	Prescott	McGirr, Elmer.....	Ossineke
Bottrell, S. J.....	Iron Mountain	Mulkin, Vine C.....	Indian River
Belch, W. J. C.....	Wells	Nicholas, Charles.....	Palmer
Baldwin, W. T.....	Burt	Nixon, Lloyd.....	Almont
Cole, A. H.....	Highland	Pinches, John.....	East Tawas
Cruden, David.....	McMillan	Potts, A. E.....	Reese
Dees, Walter.....	Bentley	Phillips, Robt.....	Leoni
Finch, C. D.....	Carleton	Rice, Thos.....	Detour
Foster, Elmer W.....	Owosso	Roberts, Jas. S.....	Kenton
Glidden, J. H.....	Bessimer	Sanders, Leonard.....	Wolverine
Gordon, Eldredge.....	Glennie	Smith, C. M.....	Pinconning
Green-ky, Simon.....	Au Sable	Smith, Walter.....	Lincoln
Goldsworthy, Thos.....	Republic	Stevens, C. W.....	Port Sanillac
Hudgins, A. J.....	Tuscola	Stevens, J. R.....	Ishpeming
Hocking, Edward.....	Ontonagon	Stone, Stanley.....	Trenary
Hughes, L. C.....	Au Gres	Shagg, David.....	Amasa
Jaquish, E. L.....	Detroit	Stubbs, Thomas J.....	Capac
Lomas, George.....	Indian River	Snyder, William.....	Sterling
Loomas, J. B.....	Watrousville	Sibley, V. H.....	Midland
Lowe, Wm. M.....	Uby	Thompson, Arthur.....	Port Hope
Leese, J. W.....	Hillman	Traynor, R. L.....	Freeland
Mapplebeck, J. H.....	Long Rapids	Winn, R. E.....	Unadilla
McLain, S. E.....	Pickford	White, J. E.....	Adair
McKibbin, Ernest.....	Riggsville	Wase, Harold.....	Rogers
McKenzie, Chas.....	Whittemore		
Marsh, Thos.....	Smiths Crossing	Total Supplies	52

RECAPITULATION OF ROLL.

Full members	372	Members	389
First year Probationers	4	Supplies.....	52
Second year Probationers	13		
Members of Conference.....	389	Grand total.....	441

INDEX

	Page.
ANNIVERSARIES.....	441-446
ANNUAL CONFERENCE SESSIONS.....	485
APPOINTMENTS.....	453-459
DISCIPLINARY QUESTIONS AND ANSWERS.....	447-452
EXAMINATION PLANS.....	547-548
JOURNAL—DAILY PROCEEDINGS.....	413-440
MEMOIRS—.....	461-480
Rev. W. W. Benson.....	463-464
Rev. Judson P. Cooper.....	465-466
Rev. Harry Gillingham.....	472-473
Rev. Stephen Polkinghorne.....	470-471
Rev. William Bigelow Pope.....	462-463
Rev. John M. Wilson.....	468-469
Mrs. W. W. Benson.....	467
Mrs. A. L. Butler.....	478
Carrie M. Clark.....	474-475
Mrs. Ellen J. Curtis.....	475
Mrs. Nathaniel Dickie.....	478-479
Nellie Clark Dunning.....	479-480
Mrs. Ann Artley Gee.....	474
Julia Ross Gordon.....	471-472
Mrs. Mary McKim Lewis.....	466
Mrs. C. A. Lohnes.....	477
Mrs. Grant Perkins.....	476-477
Mrs. Lucina C. Wait Richards.....	467
Mrs. W. W. Washburn.....	469
OFFICERS.....	410
PROMOTED FELLOW WORKERS.....	481-484
RECAPITULATION OF TREASURER'S REPORT.....	518-519
RECAPITULATION OF STATISTICIAN'S REPORT....	536-537
REPORTS OF COMMITTEES—.....	486-498
Auditing.....	487
Connectional Interests.....	495-496
Constitution of Historical Society.....	497-498
Deaconess Board of Nine.....	490-491
Education.....	491-492
Epworth League.....	496

INDEX—Continued.

	Page.
Financial Secretary.....	486
International Peace.....	494
Missionary Appropriations.....	486
Nominations for 1915, 1916.....	488-490
Old People's Home.....	492-493
Parsonage.....	488
Resolutions.....	493
Social Service and Moral Reform.....	494
Sunday Schools.....	488
Superannuated Preachers' Aid Society.....	487
Transportation Bureau.....	486-487
REPORTS OF SOCIETIES.....	538-545
ROLL OF MEMBERS.....	551-554
REGULATIONS.....	548-550
RULES OF ORDER.....	546
SOCIETIES AND BOARDS.....	411-412
STATISTICIAN'S REPORT.....	521-535
STEWARDS' REPORT.....	499-501
SUNDAY SERVICES.....	445-446
TREASURER'S REPORT.....	503-520

CHURCH PLANS

Catalogue Free to Ministers

PRICE'S WINDOW PAPER

Send for Circular and Samples

MAX CHARLES PRICE, Architect

Successor to Benj. D. & Max Chas. Price

Atlantic Highlands, New Jersey

A Great Song Book

Hundreds have already written us that "Songs for Service" is the superior of any gospel songbook they have ever met up with. Its 288 pages sparkle with bright, new, snappy songs—songs that have been tested—that are unusually effective—songs such as have made previous Rodeheaver songbooks so wonderfully popular.

Songs for Service

is the best songbook that has yet been issued by The Rodeheaver Co.—no higher praise can be given. It is the book used exclusively in the "Billy" Sunday campaigns.

EXAMINE A COPY FREE—Simply state that you will either return it in good condition within 15 days or will remit the retail price. State binding desired.

PRICES

Cloth 35c, limp 25c, manila 20c per copy, postpaid
Cloth \$25, limp \$18, manila \$15 per 100, not prepaid

Orchestrated for 15 Instruments
Printed in both round and shaped notes

T H E R O D E H E A V E R C O
G O S P E L M U S I C R O

1012 MONON BUILDING, CHICAGO

INDEX—Continued.

	Page.
Financial Secretary.....	486
International Peace.....	494
Missionary Appropriations.....	486
Nominations for 1915, 1916.....	488-490
Old People's Home.....	492-493
Parsonage.....	488
Resolutions.....	493
Social Service and Moral Reform.....	494
Sunday Schools.....	488
Superannuated Preachers' Aid Society.....	487
Transportation Bureau.....	486-487
REPORTS OF SOCIETIES.....	538-545
ROLL OF MEMBERS.....	551-554
REGULATIONS.....	548-550
RULES OF ORDER.....	546
SOCIETIES AND BOARDS.....	411-412
STATISTICIAN'S REPORT.....	521-535
STEWARDS' REPORT.....	499-501
SUNDAY SERVICES.....	445-446
TREASURER'S REPORT.....	503-520

CHURCH PLANS

Catalogue Free to Ministers

PRICE'S WINDOW PAPER

Send for Circular and Samples

MAX CHARLES PRICE, Architect

Successor to Benj. D. & Max Chas. Price

Atlantic Highlands, New Jersey

A Great Song Book

Hundreds have already written us that "Songs for Service" is the superior of any gospel songbook they have ever met up with. Its 288 pages sparkle with bright, new, snappy songs—songs that have been tested—that are unusually effective—songs such as have made previous Rodeheaver songbooks so wonderfully popular.

Songs for Service

is the best songbook that has yet been issued by The Rodeheaver Co.—no higher praise can be given. It is the book used exclusively in the "Billy" Sunday campaigns.

EXAMINE A COPY FREE—Simply state that you will either return it in good condition within 15 days or will remit the retail price. State binding desired.

PRICES

Cloth 35c, limp 25c, manila 20c per copy, post paid
Cloth \$25, limp \$18, manila \$15 per 100, not prepaid

Orchestrated for 15 Instruments
Printed in both round and shaped notes

THE RODEHEAVER CO.
GOSPEL MUSIC

1012 MONON BUILDING, CHICAGO

U. S. Army National Guard

Service Uniforms

Olive Drab Khaki

Sigmund Eisner

Official National Outfitter Boy Scouts
of America

Red Bank

:::

New Jersey

—Indigestion—

The use of **Horsford's Acid Phosphate** is especially recommended in many forms of Dyspepsia and Indigestion, particularly where the patient suffers from pains in the stomach or chest, continued sense of hunger, nausea or acid stomach.

Excellent results have also followed its use in the treatment of Headache arising from derangement of the digestive organs or of the nervous system.

Horsford's Acid Phosphate

(Non-Alcoholic)

An Ideal Remedy in Nervous Disorders

If your druggist can't supply you, send 25 cents to RUMFORD CHEMICAL WORKS,
Providence, R. I. for trial size bottle, postage paid.

MAKE CHRIST KING, COMBINED Deeper Experiences of Famous Christians

(Orchestrated)

Just Published

Edited by

Prof. E. O. Excell, Dr. W. E. Biederwolf, Dr. H. W. Stough, Dr. M. H. Lyon and 70 other leading evangelists.

The Latest, Best and Most Popular Hymn Book

Combines the best songs in "Make Christ King" and the "New Make Christ King," with the latest and best copy-right hymns.

Regardless of expense, **the best song book ever published.** Send 15c for sample copy.

THE GLAD TIDINGS P'BL. CO.
Lakeside Bldg., CHICAGO, ILL.

BIEDERWOLF

EXCELL

By J. GILCHRIST LAWSON

Contains the lives of many of the saints of Methodism who made that church a power in the world. It is the greatest book on the Spirit filled life. 382 pages. Twenty-one full page portraits. Cloth \$1; paper 50c. Agents wanted.

STOUGH

LYON

Send for Our Free Catalogs

of Song Books, Bibles, Bible Mottoes, Christian Workers' Helps, Temperance Books, Missionary Books, Purity Books, Anti-Infidel Books, etc. We have the most complete catalogs published.

GLAD TIDINGS PUBLISHING CO.
Lakeside Building Chicago

TIGER OIL

Put up in 25c, 50c and \$1 sizes
Sold by Wholesale and Retail Drug-
gists, Agents and at Wholesale and
Parcel Post by

DR. JOHN LEESON of Cadillac, Mich.

SOLE ORIGINATOR, OWNER AND MANUFACTURER

ABOUT 1,000 post cards with the following questions on them were sent to Ministers, Judges, Officers of State, Counties, and to Agents and Druggists, who answered them about as hereon: 1. "In your opinion is TIGER OIL the best family medicine of its kind known to you for general purposes?" "Yes." 2. "Can you conscientiously recommend the use of TIGER OIL where such medicine is needed?" "I can." 3. "Have you known TIGER OIL to fail in doing good when used according to instructions on circular?" "Never." 4. "In what extreme especial diseases have you witnessed its good effect?" "Lagrippe, colds, colic, sore throat, pain, diarrhea and many other diseases." 5. "Can I use your name in testimonials?" "Yes." Names signed.

Remember

—A dollar bottle contains eight times as much Tiger Oil as a twenty-five cent bottle and a fifty cent bottle three times as much as a twenty-five cent one.

DR. JOHN LEESON

CADILLAC

::

::

::

MICHIGAN

U. S. Army National Guard
Service Uniforms

Olive Drab Khaki

Sigmund Eisner

Official National Outfitter Boy Scouts
of America

Red Bank

:::

New Jersey

—Indigestion—

The use of **Horsford's Acid Phosphate** is especially recommended in many forms of Dyspepsia and Indigestion, particularly where the patient suffers from pains in the stomach or chest, continued sense of hunger, nausea or acid stomach.

Excellent results have also followed its use in the treatment of Headache arising from derangement of the digestive organs or of the nervous system.

Horsford's Acid Phosphate

(Non-Alcoholic)

An Ideal Remedy in Nervous Disorders

If your druggist can't supply you, send 25 cents to RUMFORD CHEMICAL WORKS, Providence, R. I. for trial size bottle, postage paid.

MAKE CHRIST KING, COMBINED Deeper Experiences of Famous Christians

(Orchestrated)

Just Published

Edited by

Prof. E. O. Excell, Dr. W. E. Biederwolf, Dr. H. W. Stough, Dr. M. H. Lyon and 70 other leading evangelists.

The Latest, Best and Most Popular Hymn Book

Combines the best songs in "Make Christ King" and the "New Make Christ King," with the latest and best copyright hymns.

Regardless of expense, **the best song book ever published.** Send 15c for sample copy.

THE GLAD TIDINGS P'BL. CO.
Lakeside Bldg., CHICAGO, ILL.

BIEDERWOLF

EXCELL

By J. GILCHRIST LAWSON

Contains the lives of many of the saints of Methodism who made that church a power in the world. It is the greatest book on the Spirit filled life. 382 pages. Twenty-one full page portraits. Cloth \$1; paper 50c. Agents wanted.

STOUGH

LYON

Send for Our Free Catalogs

of Song Books, Bibles, Bible Mottoes, Christian Workers' Helps, Temperance Books, Missionary Books, Purity Books, Anti-Infidel Books, etc. We have the most complete catalogs published.

GLAD TIDINGS PUBLISHING CO.
Lakeside Building Chicago

TIGER OIL

Put up in 25c, 50c and \$1 sizes
Sold by Wholesale and Retail Druggists, Agents and at Wholesale and Parcel Post by

DR. JOHN LEESON of Cadillac, Mich.

SOLE ORIGINATOR, OWNER AND MANUFACTURER

ABOUT 1,000 post cards with the following questions on them were sent to Ministers, Judges, Officers of State, Counties, and to Agents and Druggists, who answered them about as hereon: 1. "In your opinion is TIGER OIL the best family medicine of its kind known to you for general purposes?" "Yes." 2. "Can you conscientiously recommend the use of TIGER OIL where such medicine is needed?" "I can." 3. "Have you known TIGER OIL to fail in doing good when used according to instructions on circular?" "Never." 4. "In what extreme especial diseases have you witnessed its good effect?" "Lagrippe, colds, colic, sore-throat, pain, diarrhea and many other diseases." 5. "Can I use your name in testimonials?" "Yes." Names signed.

Remember

—A dollar bottle contains eight times as much Tiger Oil as a twenty-five cent bottle and a fifty cent bottle three times as much as a twenty-five cent one.

DR. JOHN LEESON

CADILLAC

::

::

::

MICHIGAN

OUR SUCCESS

depends largely upon the **loyalty of our pastors and people** to the **publications of the BOOK CONCERN** which according to the **AWARDS AT THE PANAMA EXPOSITION** are the very best in Editorial matter and quality published.

The Graded Lessons are growing in popularity and **deserve the attention of every up-to-date Sunday School.**

We do not confine ourselves to supplying the publications of our house in Books, as we **keep on hand constantly a large stock of outside publications** and shall be pleased to get any book not on hand at the publisher's list price or less.

Remember that **every order you send us**, whether of our own or other publications, **adds to the profits of the Book Concern** and **helps to increase the dividends for the benefit of the superannuated ministers.**

The Methodist Book Concern

21 Adams Avenue East Detroit, Mich.

CHURCH FURNITURE FROM ORIGINAL MAKERS

Builders of pews and platform furniture where church seating has been an industry for 40 years. Materials, facilities and finish combined for best values. Send seating plans and other sketches for estimates. Catalogue free.

GLOBE FURNITURE CO. LTD.

86 PARK PLACE, NORTHVILLE, MICH.

OUR SUCCESS

depends largely upon the **loyalty of our pastors and people** to the **publications of the BOOK CONCERN** which according to the **AWARDS AT THE PANAMA EXPOSITION** are the very best in Editorial matter and quality published.

The Graded Lessons are growing in popularity and **deserve the attention of every up-to-date Sunday School.**

We do not confine ourselves to supplying the publications of our house in Books, as we **keep on hand constantly a large stock of outside publications** and shall be pleased to get any book not on hand at the publisher's list price or less.

Remember that **every order you send us**, whether of our own or other publications, **adds to the profits of the Book Concern** and **helps to increase the dividends for the benefit of the superannuated ministers.**

The Methodist Book Concern

21 Adams Avenue East Detroit, Mich.

CHURCH FURNITURE FROM ORIGINAL MAKERS

Builders of pews and platform furniture where church seating has been an industry for 40 years. Materials, facilities and finish combined for best values. Send seating plans and other sketches for estimates. Catalogue free.

GLOBE FURNITURE CO. LTD.
36 PARK PLACE, NORTHVILLE, MICH.

CHURCH INSURANCE

National Mutual Church Insurance Co.

"As the Fire Devoureth."

Grace Methodist Church, Fergus Falls, Minnesota.

We paid \$5,325.00 on this loss.

Disaster may come **at any moment**

FLAMES, LIGHTNING or WIND may undo the work and sacrifice of years.

Be prepared with one of our policies

Methodist Episcopal Church, Carlyle, Ill., after the storm.

Loss paid \$1,000. Policy cost \$1.50.

DUPLICATE EMORY UNIVERSITY DUPLICATE

15149794

UNIVERSITY OF MICHIGAN

ANN ARBOR, MICHIGAN 48106-1000

Faint, mostly illegible text, likely a library label or receipt, containing details about a book or document.

The National Student Health Insurance Company of Chicago
152 West Jackson Street
Chicago, Illinois 60604

Additional faint text, possibly a list of names or a table of contents, which is mostly illegible due to the low contrast of the scan.

EMORY UNIVERSITY
150 North Decatur Street
Atlanta, Georgia 30303

0640

FOR REFERENCE

Do Not Take From This Room

CHURCH INSURANCE

National Mutual Church Insurance Co.

"As the Fire Devoureth."

Grace Methodist Church, Fergus Falls, Minnesota.
We paid \$5,325.00 on this loss.

Disaster may come at any moment

FLAMES, LIGHTNING or WIND may undo the work and sacrifice of years.

Be prepared with one of our policies

Methodist Episcopal Church, Carlyle, Ill., after the storm.
Loss paid \$1,000. Policy cost \$1.50.

15149794

CHURCH INSURANCE NOW IN OUR SEVENTEENTH YEAR

Since the General Conference of 1890 authorized this organization for the protection of our people upon the easiest terms consistent with safety of Methodist Churches, Parsonages, Schools, Household Effects and Libraries

of our members against FIRE, LIGHTNING and TORNADOES, we have written policies amounting to more than ONE HUNDRED THIRTY MILLION DOLLARS (\$130,000,000) over THIRTY FIVE MILLION DOLLARS (\$35,000,000) of which it now is more.

During this time losses paid have amounted to over NINE HUNDRED THOUSAND DOLLARS (\$900,000), NOT ONE DOLLAR OF WHICH WAS EVER OVER AND UNPAID.

Premiums collected in annual installments, thus bringing the expense into the yearly budget, which is more convenient and equitable than to pay a large lump sum in advance for a term of years. We accept premium for the five years covered by policies, when desired, and allow special discount to those of dividends, but recommend annual installments.

Profits divided among policy-holders when money has earned them.
NO ASSESSMENTS.

The close of each year has found us rendering a larger service than ever before.

The National Mutual Church Insurance Company of Chicago The Methodist Mutual

Board of Directors

NATHANIEL M. JONES	FRANK P. GRANDON
NATHAN B. SIMONSEN	J. M. CONNER
CHARLES E. MORTON	SAMPSON ROGERS
CHARLES M. PHILLIPS	HARLOW V. HOLT, D. D.
THOMAS R. MORSE	FRANK L. HART, D. D.
J. C. FLOYD, D. D.	HENRY P. MAGILL

P. J. MARSH, D. D.

NATHANIEL M. JONES, President
FRANK P. GRANDON, Vice President
SAMPSON ROGERS, Treasurer
FRANK L. HART, Assistant Secretary

Address HENRY P. MAGILL, Sec. and Mgr.
1500 Insurance Exchange, CHICAGO, ILL.

FOR REFERENCE

Welch's Grape Juice

IN the beginning Welch's fine pure unfermented juice of Concord grapes, was made to supply an unfermented juice for the sacrament. For more than fifty years this "Fruit of the Vine" has been used in churches of many denominations, with entire satisfaction.

Physicians and your local authorities testify to the purity and healthfulness of Welch's. It is just the pure unfermented juice of choicest Concord grapes. Today you will find Welch's being used increasingly as a safe beverage in the home and where fermented drinks are sold.

Order through your Dealer
requesting Welch's Special 5-
ounce bottle (since 1906) and you will
get the best.

THE WELCH GRAPE JUICE CO.
Wesley, New York

Welch's Grape Juice

IN the beginning Welch's the pure unfermented juice of Chautauqua Concord, was made to supply an unfermented juice for the sacrament. For more than forty years this "Fruit of the Vine" has so been used in churches of many denominations, with entire satisfaction.

Physicians and pure food authorities testify to the purity and healthfulness of Welch's. It is just the pure, unfermented juice of choicest Concord. Today you will find Welch's being used increasingly as a safe beverage in the home and where temperance drinks are sold.

Order through your Dealer, specifying Welch's. Sample 4-oz. bottle (price 10 cents) mailed on request.

THE WELCH GRAPE JUICE CO.

Westfield, New York