

G. W. French Jr.

JOURNAL

OF THE

46

Central Texas Conference

FOURTH ANNUAL SESSION

Methodist Episcopal Church South

SAM'L J. RUCKER, Editor

Temple, Texas

November 5-10, 1913

Table of Assessments 1913-1914.

DISTRICT	Scale	Bishop's Fund	Conference Claimants	Foreign Missions	Home and Conference Missions	Church Extension	Educational Extension	American Bible Society	Delegates' Expenses	Orphanage
Brownwood.....	.0752	\$ 247	\$ 1128	\$ 1090	\$ 1700	\$ 807	\$ 1540	\$ 75	\$ 22	\$ 300
Cisco.....	.0593	195	889	860	1340	636	1215	59	18	237
Cleburne.....	.0844	277	1266	1224	1907	905	1729	85	27	338
Corsicana.....	.0841	277	1262	1220	1900	902	1722	84	25	336
Dublin.....	.0850	279	1275	1233	1921	912	1742	85	24	340
Fort Worth.....	.1125	370	1687	1631	2543	1206	2304	112	34	450
Gatesville.....	.0832	273	1248	1206	1880	892	1704	83	25	333
Georgetown.....	.0914	300	1371	1325	2066	980	1871	92	27	366
Hillsboro.....	.0742	244	1113	1076	1677	796	1519	74	22	296
Waco.....	.0894	294	1341	1296	2020	959	1830	90	27	359
Waxahachie.....	.0922	303	1333	1337	2084	989	1888	92	28	369
Weatherford.....	.0691	227	1037	1002	1562	741	1416	69	21	276
Total.....	1.0000	\$ 3286	\$15000	\$14500	\$22600	\$10725	\$20480	\$10000	\$ 300	\$4000

Conference Officers.

President.....Bishop James Atkins, Waynesville, N. C.
Secretary.....John R. Morris, Hillsboro, Texas.

ASSISTANT SECRETARIES.

S. J. Rucker, L. G. White, J. B. Berry, Neal W. Turner,
E. L. Lloyd.

OFFICERS OF BOARDS.

MISSIONS.

W. H. Matthews, President.
M. S. Hotchkiss, Mineral Wells, Texas, Secretary.
F. F. Downs, Temple, Texas, Treasurer.

EDUCATION.

W. E. Boggs, President.
W. L. Nelms, Secretary.
S. J. Rucker, Coleman, Texas, Treasurer.

CHURCH EXTENSION.

J. J. Creed, President.
C. R. Wright, Fort Worth, Texas, Secretary.
C. L. Cartwright, Comanche, Texas, Treasurer.

SUNDAY SCHOOL.

J. C. Mimms, President.
A. D. Porter, Secretary.
R. F. Brown, Midlothian, Texas, Treasurer.

JOINT BOARD OF FINANCE.

J. M. Robertson, Meridian, Texas, Treasurer.

AMERICAN BIBLE SOCIETY.

Geo. W. Kincheloe, Britton, Texas, Treasurer.

SUPERANNUATE HOMES.

D. L. Collie, Fort Worth, Texas, Sta. A, Agent.
Geo. Mulkey, Fort Worth, Texas, Treasurer.

CONFERENCE TELLER.

B. H. Woods, Jr., Corsicana, Texas.

AUDITING COMMITTEE.

S. B. Sawyers, Waxahachie, Texas, Rt. 5, Secretary.

Standing Rules.

1. The District Steward, the Recording Steward and the Lay Leaders of each charge are ex-officio members of the District Conference. Besides these, each charge is entitled to four delegates.
2. The Presiding Elders are a standing committee to nominate all the boards and regular standing committees at each session of the Conference.
3. The Presiding Elders are required by Conference resolutions to send to the Secretary of the Conference, immediately after the meeting of their respective boards of District Stewards, a copy of the assessments made on each charge, and these assessments are to be recorded by the Secretary as the official assessment against the several charges of the Conference.
4. A Teller shall be elected quadrennially at the session following the General Conference, whose duty it shall be to receive all funds collected for the purpose known as Conference Collections which may be brought to the Annual Conference, and turn the same over to the several Annual Conference Boards as soon as practicable after the Conference meets. He shall be assisted by a representative of the Conference Boards.
5. The Treasurer of each of the Conference Boards shall forward in duplicate all receipts for moneys paid him by the pastors during the interim between the sessions of the Conference, to the Secretary of the Auditing Committee, and the Auditor forward the duplicate receipts to the Pastors.
6. The Presiding Elder of each district shall appoint an editor of the statistical reports of his district, whose duty it shall be to collect all the statistical reports from the preachers in charge within the district and see that they are correctly made out. And when the District Editors shall have collected and edited these reports, they shall turn them over to the Statistical Secretary of the Conference, during the first day of the Conference session.
7. The Chairman of Committee on Admissions shall make written report to be filed with the Secretary of the Conference, concerning each one admitted into the Conference. This report shall embrace: Full name; name of parents; date and place of birth, conversion and license to preach; date of marriage; name of wife, and such other facts of his life as may be deemed important.
8. The appointment of any member of the Conference to the presiding eldership shall automatically vacate his membership on any of the quadrennial Boards, to take effect at the opening of the ensuing session.
9. There shall be a Board of Adjustment whose duty it shall be to ascertain the aggregate amount of all assessments and collections sought, and if need be to correct this amount and by this final amount to suggest, if necessary, an alteration to any Board or Committee in the appropriation sought by the same.

Central Texas Conference Roll.

- Adams, J. F., Copperas Cove.
 Alsup, B. F., Kennedale.
 Andrews, W. B., Waco.
 †Armstrong, J. M., Ranger.
 Armstrong, R. C., Fort Worth.
 Armstrong, T. S., Georgetown.
 Ashburn, S. A., Italy.
 Bailey, R. O., Mexia, Rt. 7.
 *Baird, S. C., Tolar.
 Baird, J. V., Mart.
 Barcus, J. M., Waxahachie.
 Barcus, T. S., North Fort Worth.
 Baldrige, J. H., Breckenridge.
 Barton, K. P., Brownwood.
 *Bates, E. T., Denton.
 Berry, J. B., Bartlett.
 Bickley, C. A., Cleburne.
 Bishop, Horace, Hillsboro.
 Bloodworth, J. T., Waco.
 Boaz, H. A., Fort Worth, Sta. A.
 Boggs, Waller, E., Arlington.
 Bond, J. M., Weatherford.
 Boone, E. F., Fort Worth,
 2409 Prairie Ave.
 †Bowden, W. Marvin, Glen Rose.
 Bowman, Henry C., Talpa.
 Bowman, J. Hall, Graham.
 †Bowman, T. E., Venus.
 Braswell, J. H., Clifton.
 Brooks, H. F., Fort Worth,
 700 Galveston Ave.
 Brown, R. F., Midlothian.
 *Browning, C. L., Dallas,
 208 S. Ewing Ave.
 Broxton, Preston, Weatherford.
 Bryan, Gid. J., Blooming Grove.
 †Calloway, J. J., Hillsboro, Rt. 10.
 Campbell, Geo. F., McGregor.
 Campbell, James, Weatherford.
 *Canafax, J. J., Rising Star.
 Caraway, A. E., Taylor.
 Carter, J. C., Carlton.
 †Cartwright, C. L., Comanche.
 Chappell, Ashley C., Waco.
 Chappell, Clovis, G., Gatesville.
 *Chenoweth, E. B., Brighton, Mo.
 *Cherry, S. T., Corpus Christi.
 Childers, J. W., Proctor.
 Clark, H. B., Comanche.
 Clark, J. F., Iredell.
 Clark, L. A., Indian Creek.
 Clark, W. A., Sipe Springs.
 Collie, D. L., Fort Worth, Sta. A.
 Cox, E. V., Temple.
 Crawford, J. E., Cisco.
 Crawford, W. H., Palmer.
 Creed, J. J., Waco.
 Crow, B. S., Aledo.
 Culver, Frank P., Fort Worth,
 Sta. A.
 Culvell, S. L., Forreston.
 Curry, J. B., Santa Anna.
 Curry, W. N., Abbott.
 Dalton, T. M., Alvarado.
 Daniel, C. W., Weatherford.
 †Dickinson, J. W., Fort Worth, Sta. A.
- Diltz, Chas. B., Hamilton.
 †Dodson, J. B., Whitney.
 Doss, W. H., Ballinger.
 Downs, Jas. W., Ennis.
 Dozier, J. A., Burleson.
 Dunn, R. F., Maypearl.
 †Ellis, D. C., Rising Star.
 *Ellis, T. W., Fort Worth, Sta. A.
 Evans, B. A., Mt. Calm.
 Evans, C. A., Fort Worth, Stop 6.
 Felder, L. L., Harbin.
 *Field, C. S., Fort Worth, Sta. A.
 Fort, J. W., Corsicana.
 Francis, Henry, Bluffdale.
 Gallagher, C. E., Carlton.
 †Gardner, N. E., Bosqueville.
 †Gaskins, W. D., Florence.
 Gilleland, W. A., Georgetown.
 Gillette, H. W., Fort Worth.
 Glass, H. M., San Antonio,
 369 Rural Ave.
 Gore, J. O., Springtown.
 Granbery, John C., Georgetown.
 *Graves, W. F., Meridian.
 Gray, W. T., Waco.
 Griffith, Walter, Wortham.
 *Hall, J. R. B., Fort Worth, Sta. A.
 Haralson, Jerome, Lampasas.
 Harris, Geo. W., Bangs.
 *Harris, I. F., Waxahachie.
 *Harris, W. C., Uvalde.
 Harris, W. H., Dawson.
 Hawk, E. B., Groesbeck.
 Hawkins, John W., Scranton.
 Head, J. W., Covington.
 Hearon, W. J., Grandview.
 †Heizer, R. H., Oglesby.
 Hendrickson, J. D., Irene.
 Henry, H. B., Fairy.
 Hightower, C. C., Moody.
 Hightower, E., Weatherford.
 Hightower, I. E., Red Oak.
 Hilburn, W. C., De Leon.
 Holt, J. W., Holland.
 Hotchkiss, M. S., Mineral Wells.
 †Howard, W. H., Mart.
 Howell, Z. L., Dawson.
 Huckabee, J. S., Hillsboro.
 Huddleston, H. D., Valley Mills.
 Hudgens, E. F., Cleburne.
 Hughen, Frank, Riesel.
 Irwin, C. W., Lorena.
 Isbell, J. F., Bighill.
 Jones, W. T., Blanket.
 *Jones, W. V., Iredell.
 Keener, W. H., Aquilla.
 Kidwell, Jas. R., Penelope.
 Kimbrow, B. E., Chatfield.
 Kincheloe, G. W., Britton.
 Kinslow, W. T., West.
 Kirkpatrick, Seba, Kirvin.
 Knickerbocker, H. D., Waco.
 Knickerbocker, H. W., Temple.
 Knowles, S. B., Meridian.
 Kornegay, Geo. F., Milford.
 Lackey, A. C., Crawford.

*Absent. †Not at opening, but appeared later.

- Landrum, H. B., Thornton.
 *Langston, Roy, A.
 Lathan, M. L., Jonesboro.
 *Leath, J. O., Chicago, Ill.
 Lee, Josephus, Ferris.
 *Lemons, W. J., Linden, Rt. 3.
 Lindsey C. E., Cisco.
 *Lipscomb, A. F., Graham.
 †Little, Chas. H., Gustine.
 Little, M. K., Gatesville.
 *Littlepage, S. C., Alvarado.
 *Livingston, A. D., Stephenville.
 Lloyd, E. L., Stephenville.
 *Lloyd, W. F., Stephenville.
 Long, Abe, Zephyr.
 Luker, J. F., Eastland.
 Macune, C. W., Cooleedge.
 Major, M. H., Fort Worth, Sta. A.
 Matlock, J. E., Hutto.
 †Matthews, W. H., Cleburne.
 *Maxwell, E. J., Cresson.
 Mayhew, W. J., Bruceville.
 McAfee, J. U., Barry.
 †McCain, J. N., Waco.
 McCarter, J. M., Glen Rose.
 McCullough, W. S. P., Fort Worth,
 Sta. A.
 McGehee, F. L., Whitt.
 McGuire, D. A., Waco.
 *R. B. McSwain, San Angelo.
 †Millis, V. J., Houston.
 111 Preston Ave.
 Mimms, J. C., Belton.
 Monk, Alonzo, Jr., Hamilton.
 †Montgomery, J. W., Gatesville.
 Moore, Franklin, Granger.
 Moore, Warner, Fort Worth.
 Morphis, M. M., Palmer.
 Morphis, W. J., Graford.
 Morris, I. Z. T., Fort Worth, Sta. A.
 Morris, John R., Hillsboro.
 *Morriss, Samuel, Britton.
 Morton, C. N., Granbury.
 Morton, O. A., Carlton.
 Moss, W. W., Cleburne.
 Munger, H. L., Mansfield.
 Mussett, J. P., Fort Worth, Sta. A.
 Nation, R. W., Hico.
 *Neal, John F., Lytle.
 Neal, John M., Winters.
 Neill, W. A., Winchell.
 Nelms, W. L., Georgetown.
 Nelson, John R., Fort Worth,
 Sta. A.
 Neville, S. P., Walnut Springs.
 Noble, W. W., Loving.
 *Odom, J. D., Dallas.
 Oswalt, C. V., Red Oak, R. F. D.,
 *Owens, Geo. W., Dallas.
 Oxford, B. H., Godley.
 Patterson, J. W., Hillsboro.
 Patterson, E. R., Salado.
 †Peeples, N. J., Meridian.
 Pollard, J. G., Alvarado.
 Porter, A. D., Waco.
 Rape, J. J., Santo.
 *Ray, F. A., New Castle.
 Reavis, L. A., Joshua.
 Reese, R. L., Malone.
 Rice, John A., Fort Worth.
 Richardson, Sterling, Fort Worth.
- Riley, P. M., Rice.
 Rogers, L. G., Weatherford.
 Rogers, M. W., Rogers.
 *Rowland, C., Polytechnic.
 Rucker, S. J., Coleman.
 Ruffner, J. A., Grapevine.
 Sawyers, L. B., Evant.
 Sawyers, S. B., Waxahachie, Rt. 5.
 *Shrader, H. F., Corsicana.
 Shuler, J. W. W., Morgan.
 Shutt, C. G., Georgetown.
 Sicheloff, J. A., Jarrell.
 Simpson, C. E., Gordon.
 *Simpson, W. K., Robert Lee.
 Singleton, F. E., Fort Worth.
 Singley, W. T., Carbon.
 Smith, A. C., Grandview.
 Smith, E. A., Corsicana.
 Smith, M. M., Dublin, Rt. 4.
 *Smoot, John D., De Leon.
 *Snoddy, B. A., Graham.
 Sory, R. O., Bardwell.
 Stanford, E. R., Fort Worth.
 Stanford, Henry, Frost.
 *Stark, D. C., Fort Worth, Sta. A.
 Statham, C. E., Munger.
 Stewart, J. H., Brownwood.
 †Sweet, E. M., San Angelo.
 Swinney, O. C., Troy.
 Thompson, Sam G., Dublin.
 Tooley, R. J., Weatherford.
 Turner, M. A., Hewett.
 Turner, Neal W., Corsicana.
 Turner, O. B., Mart, Rt. 1.
 *Turner, S. W., Oak Cliff,
 412 E. 9th.
 Tyson, J. F., Brandon.
 Urquhart, H. B., N. Fort Worth.
 Vanzandt, K. S., Corsicana.
 Vaughan, S. J., Dublin.
 *Vaughan, W. H., Georgetown.
 Vaughn, W. B., Bangs.
 †Vincent, H. L., Olney.
 Vincent, J. N., Rising Star.
 Vinsant, Wallace, Kerens.
 Waddill, F. O., Turnersville.
 Wagner, B. R., Fort Worth, Rt. 6.
 *Walker, J. E., Gorman.
 Walker, J. H., Gorman.
 Walker, R. A., Killeen.
 *Walkup, J. A., Fort Worth, Sta. A.
 †Webb, Atticus, Fort Worth,
 1325 Mo. Ave.
 †Webb, L. A., Hubbard.
 *Wellborn, R. W., Novice.
 †White, L. G., Fort Worth.
 Whitehurst, J. A., Waxahachie.
 †Whitley, W. J., China Springs.
 Wilkins, C. E., Strawn.
 Williams, Chas. V., May.
 Williams, E. P., Mexia.
 Wilson, W. B., Meridian.
 Winburne, F. M., Glen Rose.
 Winfield, G. F., Meridian.
 Wisdom, E. M., Thurber.
 Wright, C. R., Fort Worth.
 Wynne, J. M., Itasca.
 Young, J. D., Dallas,
 1308 Commerce.
 Young, R. B., Scranton.

*Absent.

†Not at opening, but appeared later.

Lay Delegates.

BROWNWOOD DISTRICT.

*R. L. Brewer, Bronte.
J. B. Pitts, Coieman.
*J. L. Patterson, Bangs.
*R. W. Bruce, Ballinger.

CISCO DISTRICT.

†John H. Garner, Cisco.
†Dr. E. W. Kimble, Gorman.
*G. W. Cunningham, Ranger.
†J. A. Brashear, Eastland.

CLÉBURNE DISTRICT.

D. W. Bolliver, Morgan.
*J. M. Edmondson, Venus.
†S. B. Ferrell, Granbury.
†C. C. Lewis, Cleburne.

CORSICANA DISTRICT.

C. A. Stone, Frost, Rt. 1.
Rev. J. T. McKeown, Dawson.
*R. M. McMullen, Chatfield, Rt. 1.
W. A. Luckey, Dawson, Rt. 3.

DUBLIN DISTRICT.

*R. P. Campbell, Tolar.
†W. C. Streety, De Leon.
*M. J. Snow, Stephenville.
L. A. Powledge, Hico.

FORT WORTH DISTRICT.

Judge Ocie Speer, Fort Worth.
W. E. Williams, Fort Worth.
*J. D. Cooper, Arlington.
†E. J. White, Fort Worth.

GATESVILLE DISTRICT.

J. M. Robertson, Meridian.
†Walter S. Amsler, McGregor.
†M. L. Ayers, Gatesville.
†J. S. Pool, Valley Mills.

GEORGETOWN DISTRICT.

†C. C. Cody, Georgetown.
F. F. Downs, Temple.
W. C. Rylander, Belton.
†J. J. Miller, Temple.

HILLSBORO DISTRICT.

†J. C. Mills, Osceola.
†J. P. Wilson, Irene.
*E. R. Hanks, Coolidge.
†A. Shirley, Penelope.

WACO DISTRICT.

Rev. C. V. Bailey, Waco.
†W. H. Sanger, Waco.
W. J. Barcus, Waco.
†T. B. Stanford, Lorena.

WAXAHACHIE DISTRICT.

†W. A. Crow, Waxahachie.
†G. R. Thomas, Ennis.
*G. L. Curry, Mansfield.
*J. W. Garner, Midlothian.

WEATHERFORD DISTRICT.

†T. F. Temple, Weatherford.
*A. F. Stewart, Graham.
†A. L. Howard, Mineral Wells.
*W. R. Sikes, Graford.

LAY ALTERNATES SEATED.

J. L. Speer, Winters, vice R. W. Bruce,
Brownwood District.
Jas. Irby, Rising Star, vice G. W. Cun-
ningham, Cisco District.
J. O. A. Clark, vice M. J. Snow, Dub-
lin District.
G. L. Clark, Fort Worth, vice J. D.
Cooper, Fort Worth District.
C. C. McBrayer, Mineral Wells, vice
W. R. Sikes, Weatherford District.

Undergraduates.

CLASS OF THE FIRST YEAR.

Willoughby T. Boulware, Romney.
Robert H. Boyd, Cisco.
Claud T. Brockett, Novice.
Thomas H. Burton, Purdon.
Early S. Cook, Oenaville.
Allen D. Cosgrove, Gouldbusk.
Elmer Crabtree, Peoria.
Thomas D. Ellis, Thrifty.
Zebedee Fallin, Lillian.
Archie W. Gordon, Robert Lee.
William G. Gwaltney, Glen Rose.
Jonathan M. Hays, Bardwell.
Wm. E. Hawkins, Jr., Frost, R. F. D.

C. Ozier Hightower, Stephenville.
Paschal W. Layne, Wayland.
James C. Mayhew, Killeen.
George G. Mitchell, Bristol.
Horace Poteet, Thrall.
J. Fred Patterson, Desdemona.
Jefferson D. Ramsey, Wier.
Thomas L. Sorrells, Bronte.
T. J. Story, Pioneer.
Guy H. Wilson, Comanche.
Joseph Bartak.
W. J. Whitley (in orders).

*Absent.

†Not at opening, but appeared later.

CLASS OF THE SECOND YEAR.

William G. Bailey, Smithfield. Samuel P. Gilmore, May.
 Claud F. Bell, Millsap. Horace C. Gordon, Granbury.
 Elisha W. Bridges, Corsicana. Jos. Neland Hester, Whitney, R. F. D.
 R. T. Capps, Eastland, R. F. D. Lloyd E. Hill, Nolanville.
 Marcus M. Chunn, Eliasville. J. G. Thomas, Norton.
 Murand Counsil, Eolian. Milam J. Vaughan, Huckabay.
 Jesse M. Fryar, Belton. Angus E. Watford, Cresson.

CLASS OF THE THIRD YEAR.

J. Marvin Bond. Oscar A. Morton.
 Chas. Benjamin Diltz. Brinkley H. Oxford.
 Lemonier L. Felder. John D. Smoot.
 H. W. Gillette. Walter B. Vaughn.
 James R. Kidwell. F. O. Waddill.
 Roy A. Langston. Charles V. Williams.
 Joseph E. Matlock. A. C. Lackey (in orders).

CLASS OF THE FOURTH YEAR.

Henry C. Bowman. Charles H. Little.
 Preston Broxton. Frank A. Ray.
 H. W. Gillette. Ruby O. Sory.
 Jefferson F. Isbell. J. A. Siceloff.
 Hugh B. Landrum.

Supplies.

J. W. Bowden, Gatesville. H. A. Nichols, Brownwood.
 S. D. Cook, Graham. J. L. Speer, Wingate.
 C. F. Kiker, Alexander. E. O. Williams, Richland.
 J. E. Morton, Duffau.

Local Preachers.

BROWNWOOD DISTRICT.

L. S. Byrd, Wingate.
 W. B. Cross, L. E., Brownwood.
 W. G. Ditzler, L. E., Brownwood.
 C. H. Garrett, Winters.
 O. L. Jackson, Talpa.
 J. P. Johnson, L. P., Brownwood.
 Raymond-Loeke, L. P., Polytechnic.
 M. W. McDaniel, L. P., Winchell.
 M. W. McGaugh, L. D., Elkins.
 H. A. Nickols, L. P., Brownwood.
 D. S. Pierson, L. D., Coleman.
 G. L. Piiler, L. D., Zephyr.
 W. C. Quirl, L. P., Zephyr.
 T. A. Rape, L. D., Hatchel.
 J. C. Reager, L. D., Bangs, R. F. D.
 C. S. Reese, L. P., Winchell.
 R. M. Shelton, L. D., Zephyr.
 J. L. Smith, L. E., Valera.
 J. L. Speer, L. P., Winters.
 W. B. Starling, L. D., Blanket.
 R. A. Stewart, L. D., Gouldbusk.
 T. S. Thompson, L. P., Brownwood.
 J. L. Young, Brownwood.

CISCO DISTRICT.

A. B. Armstrong, L. P., Rising Star.
 C. M. Barrack, L. D., Rising Star.
 W. O. Basham, L. D., Carbon.
 T. Bennett, L. P., Wayland.
 John W. Boatman, L. D., Cisco.
 A. F. Bowden, L. E., Rising Star.
 Herman Boyd, L. P., Sabanno.
 W. L. Boyd, L. P., Sabanno.
 C. C. Chaney, L. P., Gorman.
 H. M. Courtney, L. E., Carbon.
 M. J. Glenn, L. P., May.

W. C. Grant, L. D., Strawn
 J. L. Havins, L. E., Gordon.
 A. S. Hilburn, L. E., Rising Star.
 S. F. Jones, L. P., Cross Cut.
 J. M. Lane, L. E., Cisco.
 A. B. Lee, L. P., Rising Star.
 T. M. Price, L. E., Eolian.
 Ernest Roper, L. P., Ranger.
 J. M. Slatton, L. D., Scranton.
 W. J. Tickner, L. D., Cisco.
 J. C. Watkins, L. E., Rising Star.
 F. T. Weaver, L. D., Carbon.
 T. A. West, L. D., Rising Star.
 W. H. Whitworth, L. P., Desdemona.

CLEBURNE DISTRICT.

William N. Bird, L. P., Alvarado,
 R. F. D.
 Clifford Burton, L. P., Cleburne.
 M. C. Chaffee, L. D., Parker.
 W. C. Hollingsworth, L. E., Walnut
 Springs.
 C. W. McNeely, L. P., Granbury.
 E. N. Parrish, L. D., Cleburne.
 J. H. Rigby, L. P., Grandview, R. F. D.
 F. A. Roberts, L. D., Cleburne, R. F. D.
 J. P. Speed, L. P., Alvarado.
 M. F. Whitaker, L. E., Granbury,
 R. F. D.

CORSCIANA DISTRICT.

C. O. Gunter, L. D., Corsicana.
 T. J. Jack, L. P., Blooming Grove.
 J. O. Jordan, L. E., Thornton.
 Walter Kidd, L. P., Corsicana.
 J. C. Kilpatrick, L. D., Thornton.
 S. H. Manns, L. E., Mexia, Rt. 7.

J. T. McKeown, L. E., Dawson.
 A. H. Mulkey, L. D., Corsicana.
 James T. Osborn, L. D., Groesbeck.
 R. L. Ryburn, L. P., Purdon.
 W. H. Smith, L. P., Corsicana.
 D. N. Stepp, L. P., Kerens, Rt. 2.
 E. W. Tarrant, L. E., Dawson.
 A. E. Turney, L. E., Dawson.
 T. W. Taylor, L. E., Mexia.
 E. O. Williams, L. E., Corsicana.
 M. D. Williford, L. D., Barry.

DUBLIN DISTRICT.

R. M. Balentine, L. D., Stephenville.
 A. A. Bowden, L. P., Gorman.
 R. W. Bowman, L. D., Harbin.
 R. G. Breedlove, L. P., Huckaby.
 T. C. Coppell, L. D., Dublin.
 W. H. C. Elliott, L. D., Bluffdale.
 J. W. Glenn, L. D., Dublin.
 W. W. Gressett, L. P., Sydney.
 J. J. Johnson, L. E., Bluffdale.
 J. D. Logan, L. E., Bluffdale.
 A. A. McCleskey, L. P., Bluffdale.
 J. R. McCleskey, L. D., Dublin.
 Chas. McNealy, L. P., Hasse.
 J. E. Morton, L. D., Huckaby.
 U. J. Morton, L. E., De Leon.
 A. J. Owen, L. D., Dublin.
 C. W. Patterson, L. D., De Leon.
 Joseph Patterson, L. P., De Leon.
 J. L. Scott, L. D., Bluffdale.
 C. R. Seward, L. E., Stephenville.
 G. W. Smith, L. E., Walnut Springs.
 H. B. Smith, L. E., Stephenville.
 W. R. L. Snyder, L. P., Huckaby.
 W. T. Stanford, L. D., Hico.
 Marvin Steele, L. P., Hico.
 E. G. Thomas, L. D., De Leon.
 M. J. Thompson, L. P., Stephenville.
 J. J. Walling, L. P., Bluffdale.

FORT WORTH DISTRICT.

J. A. Bell, L. P., Polytechnic.
 L. Blackstock, L. P., North Fort Worth,
 1223 Gould Ave.
 R. H. Bernard, L. P., Fort Worth.
 Mark L. Boon, L. P., Polytechnic.
 Jalmer Bowden, L. P., Polytechnic.
 S. P. Brown, L. E., Fort Worth.
 E. T. Clardy, L. P., North Fort Worth.
 G. L. Clark, L. D., Fort Worth.
 H. B. Cogdell, L. P., Polytechnic.
 Louis J. Compton, L. P., Nashville,
 Tenn.
 A. C. Fisher, L. P., Fort Worth.
 R. N. Fulton, L. D., Polytechnic.
 H. E. Gatti, L. P., Polytechnic.
 W. E. Goldring, North Fort Worth.
 Clyde Goodman, L. P., Polytechnic.
 E. G. Hamilton, L. P., Polytechnic.
 H. W. Hanks, L. P., Polytechnic.
 C. C. Hayes, L. E., Fort Worth.
 R. B. Hooper, L. P., Polytechnic.
 T. B. Hulme, L. E., Fort Worth.
 Hugh Isbell, L. P., Polytechnic.
 J. Belton Isbell, L. D., Polytechnic.
 J. J. Kelly, L. P., North Fort Worth.
 Charles Knizek, L. P., Polytechnic.
 C. S. Knott, L. E., Fort Worth.
 S. E. Kornegay, L. P., Polytechnic.
 Thos. A. Lampkin, L. P., Fort Worth.
 J. I. Lavender, L. E., Fort Worth.
 Raymond Lockes, L. P., Polytechnic.
 W. R. Love, L. E., Fort Worth.
 A. P. Lowery, L. P., Polytechnic.

T. L. Lummus, L. E., North Fort
 Worth.
 R. W. Maulden, L. P., Polytechnic.
 R. P. McElreath, L. E., Arlington.
 B. E. McGlamery, L. P., Polytechnic.
 R. L. Meyers, L. P., Fort Worth.
 Eugene Naugle, L. P., Polytechnic.
 M. D. Odom, L. P., Nashville, Tenn.
 O. O. Odom, L. P., Fort Worth.
 Geo. D. Pickens, L. P., Fort Worth.
 Chas. Puckett, L. P., Polytechnic.
 Thos. Reese, L. D., Fort Worth.
 Edgar N. Scarlett, L. P., Polytechnic.
 Harold G. Scoggins, L. P., Polytechnic.
 O. P. Shannon, L. P., Polytechnic.
 D. C. Sibley, L. D., Arlington.
 R. N. Smith, L. P., Georgetown.
 Whit Smith, L. P., Polytechnic.
 B. J. H. Thomas, L. E., Arlington.
 Grady Timmons, L. P., Polytechnic.
 Earnest Ulmer, L. P., Polytechnic.
 C. F. Vance, L. P., Fort Worth, Rt. 1.
 W. W. Ward, L. D., Polytechnic.
 A. J. Waters, L. P., Polytechnic.
 J. H. Whitaker, L. P., Fort Worth.
 P. H. Wilkerson, L. D., Arlington.
 Irvin D. Willis, L. P., Polytechnic.

GATESVILLE DISTRICT.

J. W. Bowden, L. E., Pearl.
 B. Z. Cooper, L. P., New York, N. Y.
 T. D. Ellis, L. P., Meridian.
 J. W. Featherston, L. E., Hamilton.
 R. Grantham, L. D., McGregor.
 W. L. Harris, L. E., Killeen.
 H. L. Hughes, L. D., Evant.
 F. P. Hunsucker, L. D., Valley Mills.
 R. R. Iley, L. E., Meridian.
 Thos. Justice, L. P., Brookhaven.
 Chloe Lambert, L. P., Pidcoke.
 W. H. McBee, L. E., Leon Junction.
 J. F. McKelvy, L. E., Oglesby.
 D. S. Montgomery, L. P., Polytechnic.
 B. F. Moore, L. P., Meridian.
 A. E. Morris, L. P., McGregor.
 Q. Owen, L. D., Hamilton.
 O. F. Fatteson, L. P., Pidcoke.
 G. E. Rickard, L. P., Meridian.
 J. W. Shepherd, L. P., Meridian.
 J. W. Shook, L. E., Pearl.
 A. H. Smith, L. P., Meridian.
 T. K. True, L. E., Gatesville.
 K. M. Turner, L. P., Turnersville.
 J. M. Wood, L. E., Evant.

GEORGETOWN DISTRICT.

J. L. Baird, L. P., Little River.
 G. L. Blairfield, L. D., Bartlett.
 W. I. Ball, L. D., Bartlett.
 J. A. Barbee, L. E., Oenaville.
 K. E. Barnhart, L. P., Georgetown.
 W. R. Baxter, L. P., Georgetown.
 Fred Bishop, L. P., Georgetown.
 E. M. Blair, L. P., Georgetown.
 W. D. Blair, L. P., Georgetown.
 R. L. Brewer, L. P., Georgetown.
 A. J. Brown, L. P., Georgetown.
 J. W. Brown, L. P., Georgetown.
 J. L. Bullard, L. P., Georgetown.
 W. R. Burnett, L. P., Georgetown.
 C. M. Buttrill, L. P., Georgetown.
 Frank Calcott, L. P., Georgetown.
 J. V. Clower, L. P., Georgetown.
 R. E. Connell, L. P., Georgetown.
 J. C. Cox, L. P., Georgetown.
 J. L. Davis, L. P., Georgetown.

N. K. DuPree, L. P., Georgetown.
 Kenneth East, L. P., Georgetown.
 H. M. Evans, L. P., Temple.
 W. W. Finley, L. P., Georgetown.
 T. A. Ferguson, L. P., Georgetown.
 S. W. Franklin, L. P., Georgetown.
 C. T. Garrett, L. P., Georgetown.
 E. B. Germany, L. P., Georgetown.
 Palmer Gilleland, L. P., Georgetown.
 W. B. Gilleland, L. P., Georgetown.
 O. T. Gooden, L. P., Georgetown.
 C. W. Griffith, L. P., Georgetown.
 E. E. Griffith, L. P., Salado.
 M. L. Hallenbeck, L. E., Holland.
 J. O. Hames, L. P., Georgetown.
 W. E. Hamilton, L. P., Georgetown.
 J. G. Harville, L. P., Georgetown.
 Stanley Haver, L. P., Georgetown.
 M. S. Hewett, L. E., Georgetown.
 J. H. Hodges, L. E., Georgetown.
 A. D. Hood, L. P., Georgetown.
 Leo Hopkins, L. P., Georgetown.
 D. S. Hotchkiss, L. P., Georgetown.
 H. L. Hughes, L. P., Georgetown.
 G. W. James, L. D., Belton.
 L. F. Jordan, L. P., Georgetown.
 J. T. Kelton, L. E., Thrall.
 R. W. Layne, L. P., Georgetown.
 C. G. Masterson, L. P., Georgetown.
 R. W. May, L. P., Georgetown.
 Carroll McAninch, L. P., Georgetown.
 J. N. McKay, L. P., Georgetown.
 C. C. McKenney, L. P., Georgetown.
 J. A. McKenzie, L. P., Georgetown.
 Homer McLendon, L. P., Georgetown.
 O. W. Moerner, L. P., Georgetown.
 H. K. Morehead, L. D., Georgetown.
 O. W. Nail, L. D., Georgetown.
 H. W. Nash, L. D., Georgetown.
 J. P. Pace, L. P., Georgetown.
 J. H. Palmer, L. P., Temple.
 R. E. Price, L. P., Georgetown.
 Fred Rand, L. P., Georgetown.
 G. E. Ryan, L. D., Georgetown.
 J. E. Ryan, L. P., Georgetown.
 W. W. Rogers, L. P., Georgetown.
 L. U. Spellman, L. P., Georgetown.
 I. K. Stephens, L. P., Georgetown.
 V. C. Storch, L. P., Georgetown.
 T. G. Story, L. P., Georgetown.
 J. C. Thompson, L. P., Georgetown.
 C. L. Satterfield, L. P., Georgetown.
 L. J. Waggoner, L. P., Georgetown.
 J. G. Walker, L. D., Rogers.
 W. F. Walker, L. D., Taylor.
 L. G. Watkins, L. E., Little River.
 W. D. Wheeler, L. E., Georgetown.
 E. E. White, L. P., Georgetown.
 Frank Wilkinson, L. P., Georgetown.
 Emil Wilman, L. P., Georgetown.
 T. W. Wilson, L. P., Georgetown.
 W. R. Woolsey, L. P., Georgetown.

HILLSBORO DISTRICT.

J. W. Garrett, L. D., Mertens.
 G. W. Guinn, L. E., Penelope.
 A. J. Helms, Aquilla, R. F. D.
 H. W. Isbell, L. E., Fort Worth.
 J. M. McDaniel, L. E., Hillsboro,
 J. R. F. D.
 S. J. Stephens, Penelope.
 J. J. Thomas, Penelope.

WACO DISTRICT.

W. J. Alston, L. E., Mart.
 Andrew Anderson, L. D., Waco.
 C. V. Bailey, L. E., Waco.
 R. C. Bland, L. D., Waco.
 W. A. Buice, L. P., Waco.
 G. W. Christian, L. P., Abbott, Rt. 1.
 J. R. Layne, L. D., Waco, Rt. 3.
 T. N. Lawery, L. D., Waco.
 W. B. Redding, L. P., Waco.
 W. K. Rucker, L. E., Waco.
 C. Schuler, L. E., Waco.
 O. W. Stanford, L. P., Lorena.
 P. T. Stanford, L. P., Hewitt.
 J. L. Tucker, L. P., Waco.

WAXAHACHIE DISTRICT.

P. E. Bearden, L. P., Maypearl.
 W. J. Champ, L. P., Italy.
 J. S. Curtis, L. E., Red Oak.
 J. L. Greenhaw, L. E., Italy.
 George L. Hinds, L. P., Maypearl.
 Barney A. Lindsey, L. P.
 H. T. McKay, L. E., Ennis.
 D. A. Moore, L. D., Ferris.
 C. W. Perry, L. D., Waxahachie.
 Claude L. Satterfield, L. D., Forreton.
 C. A. Stephenson, L. P., Waxahachie.

WEATHERFORD DISTRICT.

M. J. Brewer, L. D., Mineral Wells.
 R. D. Cade, L. P., Weatherford.
 F. D. Caviness, L. D., Mineral Wells.
 W. E. Crim, L. P., Graham.
 Victor E. Dow, L. P., Oran.
 T. W. Duncan, L. D., Santo.
 G. G. Ellis, L. E., Mineral Wells.
 C. A. Ferguson, L. D., Graham.
 W. C. Ferguson, L. P., Graham.
 R. M. Ford, L. P., Weatherford.
 W. O. Johnson, L. P., Millsap.
 J. J. Kelley, L. P., Weatherford.
 James D. Kurssell, L. E., Weatherford.
 C. C. McBrayer, L. D., Mineral Wells.
 R. R. Mobley, L. P., Murray.
 G. Y. Patterson, L. P., Weatherford.
 A. J. Waters, L. P., Weatherford.
 W. W. Witherspoon, L. D., Weatherford.

Conference Boards.

MISSIONS.

CLERICAL—

W. H. Matthews
M. S. Hotchkiss.
J. W. Downs.
S. A. Ashburn.
W. S. P. McCullough.
H. D. Knickerbocker.
Henry F. Brooks.
F. E. Singleton.
J. W. Fort.
Sam G. Thompson.
Ashley C. Chappell.
W. C. Hilburn.

LAY—

J. F. Turner, Santa Anna.
H. E. Anderson, Rising Star.
C. C. Lewis, Cleburne.
J. D. Whitcomb, Groesbeck.
M. C. Witcher, Dublin.
Walter S. Amsler, McGregor.
W. E. Williams, Fort Worth.
F. F. Downs, Temple.
J. K. Parr, Hillsboro.
J. N. Thomas, Waxahachie.
J. R. Milam, Waco.
D. M. Alexander, Fort Worth.

EDUCATION.

CLERICAL—

W. L. Nelms.
F. P. Culver.
S. J. Rucker.
W. H. Howard.
H. A. Boaz.
John A. Rice.
F. E. Singleton.
John R. Morris.
Neal W. Turner.
W. E. Boggs.
John M. Barcus.
G. F. Winfield.

LAY—

P. C. Ragsdale, Brownwood.
J. H. Garner, Cisco.
J. G. Dunlap, Cleburne.
W. M. Board, Dallas.
Ed. Graham, Graham.
T. L. Gates, Gorman.
Geo. H. Mulkey, Fort Worth.
E. B. Mayfield, Austin.
C. C. Cody, Georgetown.
T. L. McCullough, Waco.
J. M. Alderdice, Waxahachie.
J. K. Parr, Hillsboro.

JOINT BOARD OF FINANCE.

CLERICAL—

R. W. Nation.
C. V. Oswalt.
J. M. Wynne.
K. P. Barton.
O. C. Swinney.
E. P. Williams.
B. R. Wagner.
R. A. Walker.
C. E. Statham.

LAY—

W. C. Streeby, De Leon.
W. A. Putman, Hubbard.
John R. Collins, Emhouse.
J. J. Hiner, Granbury.
M. L. Woods, Fort Worth.
J. M. Robertson, Meridian.
T. H. Davenport, Ranger.
D. P. Wilcox, Georgetown.
M. W. Stanford, Waco.
R. C. Mitchell, Italy.
B. W. Akard, Weatherford.

CHURCH EXTENSION.

CLERICAL—

H. W. Knickerbocker.
C. R. Wright.
C. L. Cartwright.
Gid. J. Bryan.
J. H. Walker.
T. S. Barcus.
C. C. Hightower.
E. B. Hawk.
Henry Stanford.
J. J. Creed.
C. W. Macune.
J. J. Calloway

LAY—

A. K. Doss, Ballinger.
W. S. Mitchell, Corsicana.
J. Lee Lonsford, Corsicana.
C. A. Milam, Glen Rose.
E. W. Kimble, Gorman.
W. E. Pennington, Oglesby.
C. A. Boaz, Fort Worth.
R. F. Young, Georgetown.
H. H. Simmons, Hillsboro.
Ed. McCullough, Waco.
A. Lasswell, Waxahachie.
H. B. Furr, Breckenridge.

SUNDAY SCHOOL.

CLERICAL—

E. Hightower.
 J. C. Mimms.
 W. H. Doss.
 John M. Neal.
 C. A. Evans.
 J. F. Tyson.
 C. S. Fields.
 J. G. Pollard.
 J. B. Curry.
 A. D. Porter.
 J. Hall Bowman.
 R. F. Brown.

LAY—

George H. Carpenter, Wichita Falls.
 J. T. Anderson, Cisco.
 J. E. Blair, Corsicana.
 C. C. Hayden, Grandview.
 B. L. Nance, De Leon.
 P. G. Dedman, Fort Worth.
 M. E. Ayers, Gatesville.
 W. C. Rylander, Belton.
 S. R. Hughes, Hillsboro.
 W. H. Sanger, Waco.
 W. A. Crow, Waxahachie.
 W. R. Sikes, Graford.

EPWORTH LEAGUE.

CLERICAL—

W. J. Hearon.
 W. T. Jones.
 B. S. Crow.
 P. M. Riley.
 J. B. Dodson.
 E. L. Lloyd.
 Ashley C. Chappell.
 B. A. Evans.
 H. B. Henry.
 J. E. Crawford.
 S. L. Culwell.
 M. W. Rogers.

LAY—

Wilnot Smith, Blanket.
 S. L. McClenny, Breckenridge.
 H. C. Gordon, Blum.
 W. A. Tarver, Corsicana.
 E. D. Jennings.
 J. D. Ratliff, Polytechnic.
 Burt Hoover, Killeen.
 Gerald Johnson, Moody.
 W. F. Dixon, Hillsboro.
 Samuel J. Smith, Waco.
 C. W. Ray, Waxahachie.
 Henry Humphreys, Weatherford.

AMERICAN BIBLE SOCIETY.

E. F. Boone.
 J. N. Vincent.
 Geo. W. Kincheloe.
 I. E. Hightower.
 C. G. Shutt.
 J. W. Holt.

W. C. Harris.
 M. H. Major.
 W. D. Gaskins.
 N. J. Peeples.
 S. C. Baird.
 W. W. Noble.

Examining Committees.

ADMISSIONS.

W. B. Wilson.
 W. H. Matthews.
 E. R. Patterson.
 R. F. Dunn.
 D. A. McGuire.
 K. S. Vanzandt.

W. W. Moss.
 J. H. Braswell.
 J. N. McCain.
 Geo. F. Campbell.
 J. D. Hendrickson.

ADMISSION OF TRIAL.

E. Hightower.

D. L. Collie.
 S. J. Rucker.

FIRST YEAR.

C. L. Browning.

J. N. Vincent.
 Z. L. Howell.

SECOND YEAR.

Neal W. Turner.

A. D. Porter.
 M. A. Turner.

THIRD YEAR.

H. D. Knickerbocker.

J. A. Ruffner.
 J. D. Hendrickson.

FOURTH YEAR.

Jas. Campbell.

E. V. Cox.
 C. R. Wright.

Standing Committees.

MEMOIRS.

M. S. Hotchkiss, W. L. Nelms.
E. F. Boone, R. C. Armstrong.

CONFERENCE FACULTY FOR SUMMER SCHOOL OF THEOLOGY.

Admissions Emmett Hightower
First Year C. L. Browning
Second Year A. D. Porter
Third Year J. A. Ruffner
Fourth Year C. R. Wright

JOINT BOARD OF PUBLICATION.

T. S. Armstrong, W. H. Vaughan.
J. A. Whitehurst

AUDITING.

M. A. Turner, Walter Griffith.
K. P. Barton, S. B. Sawyers.
W. J. Mayhew.

CONFERENCE RELATIONS.

J. B. Curry, S. P. Neville.
J. Frank Luker, Walter Griffith.
H. B. Clark, B. F. Alsup.
E. V. Cox, J. D. Hendrickson.
J. W. Head, Frank Hughen.
H. L. Munger, W. D. Gaskins.
W. H. Harris.

SABBATH OBSERVANCE.

J. A. Ruffner, H. C. Bowman.
J. A. Brashear, T. M. Dalton.
A. E. Turney, J. F. Clark.
L. B. Sawyers, M. W. Rogers.
O. B. Turner, W. H. Sanger.
R. F. Dunn, Sterling Richardson.
S. B. Ferrell, R. P. Campbell.
C. A. Stone, R. O. Bailey.
J. C. Miller, A. F. Stewart.

BOOKS AND PERIODICALS.

L. A. Webb, J. L. Speer.
E. R. Patterson, C. N. Morton.
J. M. Armstrong, Henry Stanford.
H. B. Henry, Ocie Speer.
C. V. Bailey, H. B. Landrum.
Franklin Moore, J. W. Hawkins.
S. B. Knowles, Clovis G. Chappell.
S. L. Culwell, J. W. Patison.

TEMPERANCE.

C. W. Irvin, W. A. Neill.
J. T. McKeown, C. E. Simpson.
H. B. Urquhart, J. W. Childers.
J. M. Edmondson, R. L. Reese.
C. A. Bickley, H. D. Huddleston.
J. J. Miller, B. E. Kimbrow.
K. S. Vanzandt, C. E. Statham.
L. A. Powlledge, Atticus Webb.

DISTRICT CONFERENCE RECORDS.

Alonzo Monk, Jr.	R. L. Brewer.
E. M. Wisdom.	Warner Moore.
J. O. Gore.	F. E. Singleton.
G. L. Clark.	G. A. Shirley.
B. W. Boliver.	W. J. Morphis.
J. U. McAfee.	W. J. Barcus.
R. F. Brown.	T. F. Temple.
M. L. Lathan.	A. E. Caraway.

STATE OF THE CHURCH.

J. N. Vincent.	J. E. Pitts.
T. E. Bowman.	Wallace Vinsant.
E. F. Hudgens.	E. J. White.
N. E. Gardner.	C. W. Daniel.
T. B. Stanford.	M. M. Morphis.
W. R. Sikes.	W. C. Streety.
W. H. Keener.	E. R. Hanks.
R. M. McMullen.	W. J. Mayhew.

ORPHANAGE.

I. E. Hightower.	L. A. Clark.
J. H. Baldrige.	L. A. Reavis
Z. L. Howell.	L. G. White.
M. M. Smith.	J. W. Holt.
W. T. Kinstow.	J. M. Bond.
J. R. Kidwell.	W. A. Luckey.
G. F. Winfield.	

PUBLIC WORSHIP.

T. S. Armstrong.	E. A. Smith.
E. V. Cox.	F. F. Downs.
A. F. Bentley.	

BOARD OF ADJUSTMENTS.

P. M. Riley.	J. W. Fort.
F. E. Singleton.	Alonzo Monk, Jr.
T. E. Bowman.	F. P. Culver.
C. W. Daniel.	K. P. Barton.
W. H. Doss.	E. Hightower.
Franklin Moore.	Josephus Lee.

TRUSTEES OF SOUTHWESTERN UNIVERSITY.

W. L. Nelms.	M. B. Lockett.
J. M. Barcus.	A. F. Bentley.
W. B. Andrews.	F. F. Downs.
C. R. Wright.	H. S. Wilson.
Emmett Hightower.	T. L. McCullough.

TRUSTEES OF SUPERANNUATE HOMES.

J. A. Whitehurst.	Geo. Mulkey.
W. B. Andrews.	R. F. Young.
S. J. Vaughan.	William Lambdin.
W. L. Nelms.	John H. Garner.
A. D. Porter.	

MANAGER OF ORPHANAGE.

Rev. R. A. Burroughs, Waco, Texas.

COMMISSIONERS OF EDUCATION.

Horace Bishop. George T. Jester.
John A. Rice. J. K. Parr.

TRUSTEES OF S. M. U.

Horace Bishop. George T. Jester.

CONFERENCE POSTMASTER.

B. S. Crow.

DELEGATES TO THE GENERAL CONFERENCE FROM THE OLD
NORTHWEST AND PRESENT CENTRAL TEXAS CONFERENCE.

CLERICAL—

Thomas Stanford.
L. B. Whipple.

Thomas Stanford.
W. G. Veal.
Wm. Price.
W. G. Connor.

W. G. Veal.
J. D. Shaw.
W. G. Connor.
Thomas Stanford.
Jno. S. McCarver.

J. D. Shaw.
Wm. Price.
Horace Bishop.
C. E. Brown.
Andrew Davis.

J. Fred Cox.
Horace Bishop.
J. T. L. Annis.
E. L. Armstrong.
J. K. Lane.

H. A. Bourland.
J. Fred Cox.
Horace Bishop.
Sam'l P. Wright.
E. L. Armstrong.

W. L. Nelms.
R. C. Armstrong.
H. Bishop.
J. M. Barcus.
W. H. Vaughan.
E. A. Bailey.
E. L. Armstrong.

W. L. Nelms.
James Campbell.
Sam'l P. Wright.
Jno. R. Nelson.
E. A. Bailey.
Jno. M. Barcus.

1870

J. R. Henry.
Roger Q. Mills.

1874

W. A. Fost.
E. A. Martin
B. A. Philpot.
J. H. Bishop.

1878

John R. Henry.
Thos. H. Shugart.
J. M. Richards.
O. F. Davenport.
Rev. J. H. Richey.

1882

B. A. Philpot.
J. R. Henry.
W. W. Treadwell.
D. H. Snyder.
J. T. Yeargin.

1886

J. R. Henry.
D. H. Snyder.
A. M. Dechman.
Geo. T. Jester.
Rev. J. M. Lane.

1890

I. A. Patton.
J. D. Thomas.
J. W. Lyle.
Geo. T. Jester.
Rev. C. E. Maule.

1894

Asa Holt.
J. W. Lyle.
Geo. H. Mulkey.
J. M. Robertson.
W. L. Wilson.
C. C. Cody.
A. M. Dechman.

1898

Asa Holt.
J. M. Robertson.
D. S. Switzer.
Geo. H. Mulkey.
R. S. Hyer.
J. W. Robbins.

CLERICAL—	1902	LAY—
W. L. Nelms. James Campbell. J. G. Putman. Jno. R. Nelson. Horace Bishop. Jno. M. Barcus.		W. E. Williams. W. J. Clay. J. M. Robertson. R. S. Hyer. W. J. Barcus. B. H. Woods, Jr.
	1906	
John R. Nelson. John M. Barcus. W. L. Nelms. O. F. Sensabaugh. J. G. Putman. B. R. Bolton. H. A. Boaz.		W. E. Williams. Nat. G. Rollins. S. W. Scott. Rev. J. T. McKeown. Jas. M. Robertson. R. S. Hyer. J. K. Parr.
	1910	
H. A. Boaz. John M. Barcus. G. S. Hardy. S. R. Hay. John R. Nelson. J. T. Griswold. Jerome Duncan. J. G. Putman. I. E. Hightower.		W. E. Williams. W. C. Rylander. G. A. F. Parker. E. E. Bynum. R. S. Hyer. C. M. Patillo. E. H. Woods, Jr. T. F. Temple. J. M. Robertson.
	1914	
Frank P. Culver. W. B. Andrews. J. A. Whitehurst. John A. Rice. H. D. Knickerbocker. T. S. Armstrong.		W. E. Williams. John H. Garner. F. F. Downs. Ocie Speer. W. J. Barcus. J. M. Robertson.

General Conference Register.

Date.	Place.	State.	Secretary.
1846—	Petersburg	Virginia.....	Rev. T. N. Ralston
1850—	St. Louis	Missouri.....	Rev. T. O. Summers
1854—	Columbus	Georgia.....	Rev. T. O. Summers
1858—	Nashville	Tennessee.....	Rev. T. O. Summers
1866—	New Orleans	Louisiana.....	Rev. T. O. Summers
1870—	Memphis	Tennessee.....	Rev. T. O. Summers
1874—	Louisville	Kentucky.....	Rev. T. O. Summers
1878—	Atlanta	Georgia.....	Rev. T. O. Summers
1882—	Nashville	Tennessee.....	Rev. T. O. Summers
1886—	Richmond	Virginia.....	Rev. J. S. Martin
1890—	St. Louis	Missouri.....	Rev. W. P. Harrison
1894—	Memphis	Tennessee.....	Rev. W. P. Harrison
1898—	Baltimore	Maryland.....	Rev. J. J. Tigert
1902—	Dallas	Texas.....	Rev. J. J. Tigert
1906—	Birmingham	Alabama.....	Rev. J. J. Tigert
1910—	Asheville	North Carolina.....	Rev. A. F. Watkins

Annual Conference Register From 1866 to 1913.

No.	PLACE OF SESSION	DATE	PRESIDENT	SECRETARY
1	Waxahachie.....	September 26, 1866	Bishop Marvin	F. P. Ray
2	Waco.....	November 6, 1867	Bishop McTycire	J. L. Crabb
3	Springfield.....	November 11, 1868	Bishop Doggett	J. S. McCarver
4	Weatherford.....	November 17, 1869	Bishop Wightman	F. P. Ray
5	Waxahachie.....	November 16, 1870	Bishop Marvin	F. P. Ray
6	Corsicana.....	November 1, 1871	Bishop Marvin	F. P. Ray
7	Belton.....	October 23, 1872	Bishop Keener	J. S. McCarver
8	Waco.....	November 26, 1873	Bishop Kavanaugh	J. S. McCarver
9	Weatherford.....	November 18, 1874	Bishop McTycire	F. P. Ray
10	Corsicana.....	November 10, 1875	Bishop Pierce	F. P. Ray
11	Calvert.....	November 8, 1876	Bishop Doggett	F. P. Ray
12	Waco.....	December 5, 1877	Bishop Wightman	F. P. Ray
13	Belton.....	October 30, 1878	Bishop Keener	G. W. Swofford
14	Fort Worth.....	October 29, 1879	Bishop McTycire	F. P. Ray
15	Waco.....	November 10, 1880	Bishop Pierce	F. P. Ray
16	Waxahachie.....	November 16, 1881	Bishop Kavanaugh	F. P. Ray
17	Cleburne.....	November 1, 1882	Bishop Parker	F. P. Ray
18	Georgetown.....	October 31, 1883	Bishop Parker	F. P. Ray
19	Waco.....	November 6, 1884	Bishop McTycire	F. P. Ray
20	Corsicana.....	November 11, 1885	Bishop McTycire	F. P. Ray
21	Lampasas.....	November 24, 1886	Bishop Keener	F. P. Ray
22	Fort Worth.....	November 9, 1887	Bishop Wilson	F. P. Ray
23	Weatherford.....	November 14, 1888	Bishop Hendrix	G. W. Swofford
24	Belton.....	November 6, 1889	Bishop Key	F. P. Ray
25	Abilene.....	November 13, 1890	Bishop Key	J. M. Barcus
26	Corsicana.....	November 25, 1891	Bishop Fitzgerald	J. M. Barcus
27	Waco.....	November 23, 1892	Bishop Hargrove	J. M. Barcus
28	Fort Worth.....	November 15, 1893	Bishop Wilson	J. M. Barcus
29	Hillsboro.....	November 22, 1894	Bishop Hargrove	J. M. Barcus
30	Temple.....	November 14, 1895	Bishop Duncan	J. M. Barcus
31	Waxahachie.....	November 18, 1896	Bishop Keener	J. M. Barcus
32	Weatherford.....	November 17, 1897	Bishop Granberry	J. M. Barcus
33	Brownwood.....	November 16, 1898	Bishop Galloway	J. M. Barcus
34	Cleburne.....	November 15, 1899	Bishop Hargrove	J. M. Barcus
35	Georgetown.....	November 14, 1900	Bishop Candler	J. M. Barcus
36	Corsicana.....	November 13, 1901	Bishop Wilson	J. M. Barcus
37	Temple.....	November 12, 1902	Bishop Hendrix	J. M. Barcus
38	Fort Worth.....	November 11, 1903	Bishop Duncan	J. M. Barcus
39	Mineral Wells.....	November 16, 1904	Bishop Hoss	J. M. Barcus
40	Hillsboro.....	November 15, 1905	Bishop Hoss	J. M. Barcus
41	Brownwood.....	November 14, 1906	Bishop Hoss	J. M. Barcus
42	Amarillo.....	November 6, 1907	Bishop Candler	J. M. Barcus
43	Waco.....	November 11, 1908	Bishop Key	J. M. Barcus
44	Stamford.....	November 10, 1909	Bishop Key	J. M. Barcus
45	Waxahachie.....	November 16, 1910	Bishop Atkins	J. M. Barcus
46	Polytechnic.....	November 8, 1911	Bishop Atkins	J. R. Morris
47	Cleburne.....	November 13, 1912	Bishop Atkins	J. R. Morris
48	Temple.....	November 5, 1913	Bishop Atkins	J. R. Morris

CONFERENCE JOURNAL.

FIRST DAY.

The Central Texas Conference of the Methodist Episcopal Church, South, convened in its fourth annual session in the First Church, Temple, Texas, at 9 o'clock, a. m., Wednesday, November 5th, 1913, Bishop James Adkins in the chair.

Conference was called to order and the opening worship was as follows:

Hymn No. 14, "To Thee, Eternal Soul, Be Praise," was sung. Prayer was offered by the Bishop; Mat. 5:13-20 was read.

John R. Morris, Secretary of the last Conference, called the roll and 209 clerical and 15 lay members answered to their names. (See roll).

The following alternates were seated: J. L. Speer, vice R. W. Bruce, Brownwood District. James Irby, vice G. W. Cunningham, Cisco District. J. O. A. Clark, vice M. J. Snow, Dublin District. G. L. Clark, vice J. D. Cooper, Fort Worth District.

On motion of Horace Bishop the further calling of the roll was dispensed with.

On motion of Jno. R. Nelson, Jno. R. Morris was elected Secretary, and on his nomination the following assistants were elected: S. J. Rucker, L. G. White, J. B. Berry, Neil W. Turner, E. L. Lloyd, the last three to act as statistical secretaries.

On motion of E. A. Smith, the hours of meeting and adjournment were fixed at 9 a. m. and 12 m., respectively.

On motion of I. Z. T. Morris, it was ordered that Jno. M. Barcus and M. S. Hotchkiss conduct devotional services for thirty minutes before each session of the Conference and before the afternoon and evening exercises.

Various communications and papers were referred without reading to appropriate boards and committees.

Bishop Atkins announced that the class for admission into full connection would be received at 10 a. m., Friday, and on motion of G. F. Campbell, it was ordered that the election of delegates to the General Conference be made the order of the day immediately following said service.

Alonzo Monk, Jr., read certain resolutions signed by himself and others relative to the appointment of a Board of Adjustment of Assessments (see Resolutions). See Standing Committees for names as announced later.

Resolutions anent the Vanderbilt controversy were read by W. B. Andrews, and they were unanimously adopted by a rising vote. (See Resolutions.)

On motion of James Campbell, a consideration of a memorial to the General Conference concerning support of superannuates was made the order of the day for 11 a. m., Thursday.

J. A. Whitehurst read the nominations of Standing Committees by Presiding Elders and they were adopted. (See Standing Committees.)

On motion of T. S. Armstrong, J. A. Whitehurst was appointed to fill the vacancy on the Joint Board of Publication caused by the death of Jerome Duncan.

J. N. Vincent was appointed to fill vacancy in Committee on Examination for class of the first year.

Question 6.—Who are received by transfer from other Conferences? This question was renewed several times until in all ten transfers were announced, as follows:

- John C. Granbery, from the Western Virginia Conference.
- T. S. Barcus, A. C. Smith and J. D. Young, from the Northwest Texas Conference.
- J. W. W. Shuler, from the Holston Conference.
- R. L. Reese, from the Florida Conference.
- Seba Kirkpatrick, from the New Mexico Conference.
- J. A. Dozier and J. V. Blair, from the East Oklahoma Conference.
- R. B. McSwain, from the West Texas Conference.

Question 22.—“Are all the preachers blameless in their life and official administration?” This question was asked and renewed from day to day until the name of every preacher, including preachers on trial and supplies, had been called, his report made and his character passed.

J. W. Dickinson and E. J. Maxwell were referred to Committee for the Supernumerary Relation.

The following passed the committee and were advanced to the class of the second year, answering Question 2, “Who remain on trial?” Elisha W. Bridges, Murand Council, Jesse M. Fryar, Samuel P. Gilmore, Horace C. Gordon, J. G. Thomas, Milam J. Vaughan, Angus E. Watford.

The following passed the committee and were elected deacons and advanced to the class of the third year: Brinkley Harmon Oxford and Charles Valentine Williams.

Lemonier L. Felder and Oscar A. Morton being already in orders were advanced to the class of the third year.

Question 9.—“Who are the deacons of one year?” The following having passed the Committee were advanced to the class of the fourth year: Hugh B. Landrum, Ruby Otis Sory.

The following were not before the Committee, and remain in the class of the third year: Willie C. House, Roy A. Langston, Jno. D. Smoot.

Question 14.—“What traveling preachers are elected elders?” The following having been before the Committee were elected elders: Tolbert Marion Dalton, Eugene Blake Hawk, Jno. Wesley Hawkins, William Arlie Neill, William Thomas Singley.

The following not having been before the Committee remain in the class of the fourth year: Henry C. Bowman, Henry Francis.

Murand Council having been a local preacher for three years and one year on trial was elected a deacon.

Custis Fletcher, Rector of the Episcopal Church; J. M. Dawson, Pastor of First Baptist Church; Carroll Smith, Pastor of Memorial Baptist Church; E. S. Bledsoe, Pastor of the Christian Church; A. F. Cunningham, Pastor of the Southern Presbyterian Church; Dr. Jno. M. Moore, Home Secretary Board of Missions; Dr. John C. Granbery, of Southwestern University, were introduced to the Conference.

Various announcements were made, the doxology was sung, and the benediction was pronounced by I. Z. T. Morris.

SECOND DAY.

Conference was called to order at 9 o'clock a. m., Bishop Atkins in the chair.

S. H. C. Burgin of San Antonio, led the devotional services,

Minutes of yesterday's session were read and approved.

A number of lay delegates were announced as being present. (See Roll.)

The Secretary read resolutions from Sherman Circuit, Sherman District, North Texas Conference, requesting the restoring by the Conference of the credentials of Rev. W. M. Shelton. Rev. R. G. Mood, presiding elder of the Sherman District, addressed the Conference relative to this request, and on motion of Horace Bishop the credentials were restored.

Jno. A. Rice read resolutions providing for a Social Service Commission to co-operate with similar commissions from other Conferences in the State, and on motion of H. Bishop they were adopted. (See Resolutions.)

(NOTE.—At a later day the presiding elders nominated and the Conference elected Drs. John A. Rice and John C. Granbery members of the above mentioned Commission.—Editor.)

Rev. J. D. Scott of San Antonio, addressed the Conference in an appeal that this Conference co-operate with the West Texas Conference in the maintenance and support of the San Antonio Rescue Home. On motion of H. Bishop, John C. Granbery, John A. Rice and C. R. Wright were named as a special committee to consider the entire matter.

Question 22 was resumed, "Are all the preachers blameless and their life and official administration?" (See answer to this question on the first day.)

The name of Jerome Duncan was referred to the Committee on Memoirs:

The names of the following were referred to the Committee on Conference Relations for the supernumerary relation: A. D. Livingston, Geo. W. Owens, J. R. B. Hall, T. W. Ellis.

The names of the following were referred to the same Committee for the superannuate relation: R. B. Young, W. H. Crawford, J. M. McCarter.

When the name of I. Z. T. Morris was called he was referred by a standing vote to the Committee for the superannuate relation.

J. F. Isbell passed the Committee and was advanced to the class of the fourth year.

W. B. Vaughan, not having been before the Committee, remains in the class of the third year.

H. A. Boaz reported his work, and Bishop Atkins and John A. Rice spoke concerning the work of the Educational Commission. Resolutions expressing appreciation of Bishop Atkins' work in the interest of the Commission were passed by a standing vote. (See Resolutions.)

W. W. Moss announced that C. D. Spann had withdrawn from the membership and ministry of the church, and a certificate of his withdrawal was deposited with the Conference, his credentials being lost.

The order of the day having arrived, James Campbell moved the adoption of the report of the Committee on Support of Conference Claimants and it was adopted, as printed in Journal of 1912.

C. M. Bishop, President of Southwestern University, was introduced and addressed the Conference on the institution under his care.

The Bishop called S. J. Vaughan, presiding elder of the Gatesville District, to the bar of the Conference and in the name of the preachers and laymen of the District presented him with a gold watch for his wife, and announced that a typewriter for himself had been shipped to his home.

R. A. Burroughs, Manager of the Orphans' Home at Waco, was introduced and addressed the Conference concerning the institution.

Jno. M. Moore, Home Secretary of the Board of Missions, addressed the Conference in regard to his work.

The doxology was sung and the benediction was pronounced by J. P. Mussett.

THIRD DAY—MORNING SESSION.

Conference met at 9 a. m., Bishop Atkins in the chair. Religious services were conducted by M. S. Hotchkiss.

Minutes of the previous session were read, corrected and approved.

Question 22. resumed.—"Are all the preachers blameless in their life and official administration?" (See answer to this question the first day.)

The names of John F. Neal, W. H. Vaughan, A. P. Lipscomb and R. J. Tooley were referred to the Committee on Conference Relations for the supernumerary relation, and the name of C. G. Shutt for the superannuate relation.

Question 2.—"Who remain on trial?" The following passed the Committee and are advanced to the class of the second year: W. G. Bailey, Claud F. Bell.

Marcus M. Chunn, Joseph N. Hester, Early S. Cook and Joseph Bartok, not being before the Committee, remain in the class of the first year.

Question 10.—“What traveling preachers are elected deacons?” The following having passed the Committee, they were elected deacons and passed to the class of the third year: Jas. Marvin Bond, Chas. Benj. Diltz, Frederick Oldham Waddill. Joseph E. Matlock, a deacon already, was advanced to the class of the third year.

R. T. Capps and Lloyd E. Hill remain on trial in the class of the second year.

Question 9.—“Who are the deacons of one year?” Preston Broxton, having passed the Committee, was advanced to the class of the fourth year.

The following remain in the class of the third year: H. W. Gillette, Jas. R. Kidwell, J. A. Siceloff.

Question 14.—“What traveling preachers are elected elders?” The following having passed the Committee, were elected elders: John Franklin Adams, Wesley Marvin Bowden, Walter Thomas Kinslow, George Floyd Kornegay, J. O. Leath, Orlander Bertrand Turner.

Chas. H. Little and Frank A. Ray were not before the Committee and remain in the class of the fourth year.

Question 4.—“Who are received in full connection?” The following having complied with disciplinary regulations, were called to the bar of the Conference, addressed by the Bishop and received into full connection by unanimous vote.

J. M. Bond, Jr., C. B. Diltz, L. L. Felder, J. E. Matlock, O. A. Morton, B. H. Oxford, F. O. Waddill, C. V. Williams.

C. C. McBrayer, lay alternate from Weatherford District, was seated in place of W. R. Sikes.

The order of the day having arrived, the Bishop announced that the Conference was entitled to six delegates to the General Conference, clerical and lay each.

R. F. Brown and L. G. White were appointed tellers for the clerical and Alonzo Monk, Jr., and E. P. Williams for the lay delegates. The first ballot was taken and on motion of Horace Bishop, the tellers were allowed to retire and count the ballot.

The list of superannuates was called, their characters were passed and they were referred for the same relation, Samuel Morriss, W. F. Graves, E. M. Sweet, A. Long, C. Rowland, W. V. Jones, R. W. Wellborn, W. J. Lemons, H. M. Glass, J. A. Walkup, S. C. Littlepage, J. E. Walker, J. M. Bond, F. M. Winburne, J. P. Mussett, E. T. Bates, J. J. Canafax, W. K. Simpson, Jerome Haralson, B. A. Snoddy, W. A. Gilleland, H. P. Shrader, G. W. Harris, I. F. Harris, W. F. Lloyd, C. E. Gallagher, D. C. Ellis, W. C. Harris, J. C. Carter, S. T. Cherry, E. F. Boone, E. B. Chenoweth, L. G. Rogers, D. C. Stark, S. W. Turner, V. J. Millis, J. W. Montgomery, M. H. Major, C. L. Browning.

During call of this question, the result of the first ballot on lay delegates was announced as follows: Thirty-five ballots were cast, 18 being necessary for a choice. W. E. Williams receiving 25; Jno. H. Garner, 22, and F. F. Downs, 20, they were declared elected.

A second ballot for lay delegates was taken and there was no election.

A third ballot was taken.

Jno. C. Granbery read the report of Committee appointed to consider the request of J. D. Scott to co-operate with the West Texas Conference in supporting the San Antonio Rescue Home. On motion of H. Bishop, the report was adopted and Dr. Granbery was requested to send greetings to the Purity Conference at Minneapolis as provided for in the report. (See Report).

On motion of W. L. Nelms, it was ordered that when we adjourn it be to meet at 3:30 p. m.

Question 12.—“What local preachers are elected deacons?” was called.

Answer: John G. Thomas, from the Brownwood District; Zebedee Fallin, John Belton Isbell, Walter W. Ward, from the Fort Worth District; Claud L. Satterfield, from the Waxahachie District; Olin W. Nail and Geo. E. Ryan, from the Georgetown District; Christopher Columbus McBrayer and Wm. Ray Witherpoon, from the Weatherford District.

Announcements were made and the Conference adjourned, with the benediction by Bishop Atkins.

THIRD DAY—AFTERNOON SESSION.

The Conference met pursuant to adjournment at 3:30 p. m. Bishop Atkins in the chair. Religious service was conducted by H. Bishop.

Minutes of the morning session were read and approved.

The first ballot for clerical delegates was announced as follows: Two hundred and sixteen ballots were cast, 109 being necessary to a choice. Frank P. Culver received 191 and W. B. Andrews 117, and they were declared elected. A second ballot was taken. The result of the third ballot for lay delegates was read as follows: Thirty-five ballots were cast, eighteen being necessary to a choice. Ocie Speer received twenty-three and was declared elected.

A fourth ballot was ordered, and the result was announced as follows: Thirty-two ballots were cast, seventeen being necessary to a choice. W. J. Barcus received twenty-nine and was declared elected.

Question 1. Who are admitted on trial? was called. Archie W. Gordon, from the Brownwood District; C. Ozier Hightower, Allen D. Cosgrove, William G. Gwaltney, Thomas D. Ellis, Willoughby T. Boulware, from the Cleburne District; Robert H. Boyd, J. Fred Patterson, Jefferson Davis Ramsey, from the Cisco District; T. H. Burton, from the Corsicana District; William E. Hawkins, Jr., Elmer Crabtree, Zebedee Fallin and Thomas L. Sorrells, from the Fort Worth District; Paschal W. Layne, James C. Mayhew and Guy H. Wilson, from the Gatesville District; T. J. Story, George G. Mitchell and Horace Poteet, from the Georgetown District; Claude Tuttle Brockett and B. Y. Dickinson, from the Hillsboro District, and Jonathan M. Hays, from the Waxahachie District.

Question 3. Who are discontinued? None.

Question 5. Who are readmitted? None.

The result of the fifth lay ballot was announced as follows: Thirty-one were cast, sixteen being necessary to a choice. J. M. Robertson received twenty-six and was declared elected.

Ballot for two lay alternates was ordered and resulted in the election of W. C. Streety. A second ballot was taken and Rev. C. V. Bailey was elected.

The second ballot for clerical delegates resulted as follows: Two hundred and twelve ballots were cast, 107 being necessary to a choice. J. A. Whitehurst received 130 and was declared elected. A third ballot was taken for clericals.

Question 7. Who are received from other churches as local preachers? J. L. Havens being recommended by the Cisco District Conference and giving satisfactory evidence of his agreement with us in doctrine and discipline, was recognized as a local elder from the Methodist Protestant Church.

Question 8. Who are received from other churches as traveling preachers? Answer: None.

Question 16. What local preachers are elected elders? None.

The report of Committee on Conference Relations was read by J. W. Head answering—

Question 19. Who are supernumerary? and

Question 20. Who are superannuated? (See condensed minutes.)

It was moved to grant the supernumerary relation to J. W. Dickinson, who had been refused this relation by the committee, and the motion lost by a vote of 92 to 73, a three-fourths majority being necessary.

He was then referred to the same committee for the superannuate relation.

Question 47. Who is elected Conference leader? was called. Answer: W. E. Williams.

A memorial from the Cleburne District Conference to this Conference to memorialize the General Conference to change the basis of representation in the District Conference for laymen, was read by the Secretary, and on motion of Horace Bishop, it was adopted. (See Resolution.)

The result of the third ballot, clerical delegates was announced as follows: 192 votes were cast, 97 being necessary to a choice. John A. Rice received 124 and was declared elected.

A fourth ballot was taken. On motion of E. Hightower, the Secretary and Tellers were instructed to take the ballot and count it and report at tomorrow morning's session.

The conference adjourned with the benediction by J. W. Patison.

FOURTH DAY—MORNING SESSION.

Conference met at 9 a. m., Bishop Atkins in the chair. Devotional service was conducted by W. D. Bradfield of Austin, Texas.

Minutes of yesterday's session were read and approved.

The result of the fourth ballot for clerical delegates was announced and there was no election. The fifth ballot was then taken.

Question 7.—“What local preachers are received from other churches?” was resumed.

James Daniel Kursell, an elder from the Cumberland Presbyterian Church, having been recommended by the Weatherford District Conference and certifying his agreement with us in doctrine and discipline was recognized as a local elder.

J. F. Clark read report of Committee on Sabbath Observance. R. C. Armstrong and Bishop Atkins spoke to the report and on motion of A. D. Porter, it was adopted. (See report).

H. A. Boaz appealed to the Conference in behalf of R. B. McSwain, a former member of this Conference and lately transferred back to this Conference for whom a collection was taken amounting to about \$650.00.

The result of the fifth ballot was announced. 200 Ballots were cast, 101 being necessary to a choice. H. D. Knickerbocker received 146; T. S. Armstrong received 112 and they were declared elected, thus completing the delegation.

Ballot was spread for two alternates.

Question 48.—“Where shall the next session of the Conference be held?” was called.

Jno. R. Morris put Hillsboro in nomination and it was unanimously selected.

W. T. Ellis, a Sunday School worker was introduced and spoke pleasantly to the conference.

The report of Committee on Books and Periodicals, was read by Franklin Moore.

Dr. G. C. Rankin spoke to the report and on motion of A. D. Porter, it was adopted. (See Report).

The Teller's Report was read by S. J. Rucker and it was filed for record. (See Report).

Alonzo Monk, Jr., read Report of Committee on Adjustment and on motion of W. B. Andrews, it was adopted. (See Report).

A. D. Porter read the report of the Sunday School Board. E. Hightower spoke to the report and on motion of Jno. R. Nelson it was adopted. (See Report).

A. E. Turney was granted a location at his own request, thus answering question 18: “Who are located?”

C. W. Macune read the Report No. 1 of the Board of Church Extension.

R. P. Shuler, Bishop Atkins and W. D. Bradfield spoke to the report and on motion of C. W. Macune, it was adopted. (See Report.)

The result of the first ballot for clerical alternates was announced as follows: 171 Ballots were cast, 86 being necessary to a choice; Jno. R. Nelson having received 90 votes was declared elected.

The second ballot was ordered.

Atticus Webb read the report of the Committee on Temperance. Atticus Webb and Bishop Atkins spoke to the report and it was adopted. (See Report).

Bishop Atkins called H. W. Knickerbocker to the bar of the conference and in behalf of the preachers of the Fort Worth District, presented him with a traveling grip in appreciation of his services for three months on the District.

H. A. Boaz read a paper, numerous signed, endorsing the administration of Bishop Atkins for the past quadrennium, which was unanimously adopted. (See Resolution).

The result of the second ballot for clericals was announced: 156 votes cast; necessary to choice, 79. H. A. Boaz received 88 and was declared elected.

Dr. J. D. Hammond, President of Paine College, Augusta, Ga., addressed the conference in the interest of this institution.

On motion of J. W. Patison, it was ordered that when we adjourn it be to meet at 3:30 p. m.

Committee made its report announcing services at the various city churches for tomorrow.

Announcements were made and the Conference adjourned with the benediction by Dr. Hammond.

FOURTH DAY—AFTERNOON SESSION.

Conference met pursuant to adjournment at 3:30 p. m., Bishop Atkins in the chair.

Devotional service was conducted by J. W. W. Shuler.

Minutes of the morning session were read and approved.

Rev. H. A. Boaz was requested to send a "night letter" to Rev. R. B. McSwain, conveying brotherly greetings.

A collection was taken for B. S. Crow, Conference Postmaster amounting to \$20.28.

The action of the General Conference regarding the change of the name of the Church, which was handed down to the Annual Conferences for their approval or rejection, was called up and the vote taken, resulting in the rejection of the name proposed by a vote of 37 to 156.

J. W. Fort moved to instruct our delegates to the General Conference to vote to change the name of the Church to "The Methodist Church." A. D. Porter offered an amendment to join the West Texas Conference in their memorial to General Conference to change the name to "The Episcopal Methodist Church." J. W. Fort accepted the amendment. J. M. Barcus, W. B. Andrews and J. P. Mussett spoke to the amendment and the motion as amended was adopted by a vote of 100 to 82.

On motion of W. L. Nelms, it was ordered that when we adjourn it be to meet in Memorial Session on Sunday at 3 p. m.

The Auditor's Report was read and filed for record. (See Report).

J. M. Robertson read the report of the Joint Board of Finance and on his motion it was adopted. (See Report).

J. Haralson read a paper expressive of our appreciation of Major S. M. Lesisne's reports of the proceedings of our Conference for the Dallas News, with a request that he be sent by his paper to the seat of the next General Conference to report its proceedings. (See Resolutions).

Report No. 2 of the Board of Church Extension was read by C. W. Macune and it was adopted. (See Report).

J. N. Vincent read Report of Committee on the State of the Church and it was adopted. (See Report).

M. M. Smith read the report of the Committee on Orphanage and it was adopted. (See Report).

On motion of Jno. M. Barcus it was ordered that when we adjourn it be to meet in next business session at 8:30 Monday morning instead of 9 o'clock.

J. W. Head read Report No. 2 of Committee on Conference Relations recommending J. W. Dickinson for the relation of supernumerary and it was adopted.

W. T. Jones read the report of the Epworth League Board and it was adopted. (See Report).

The report of the American Bible Society Board was read by C. G. Shutt and it was adopted. (See Report).

R. F. Brown read the Report of the Committee on District Conference Records and on motion it was ordered to record. (See Report).

R. F. Brown read the Treasurer's Report of the Sunday School Board and it was adopted. (See Report).

On motion of John M. Barcus, the Conference stood adjourned, the benediction being pronounced by J. W. Fort.

MEMORIAL SESSION.

Conference met pursuant to adjournment in memorial session at 3 o'clock Sunday afternoon, M. S. Hotchkiss, presiding.

Devotional services was conducted by Jno. M. Barcus.

Question 21: "What preachers have died during the year?"

The memoir of Jerome Duncan was read by S. J. Rucker.

The memoir of Chas. E. Brown was read by E. F. Boone.

W. T. Singley read memoir of Mrs. Mary Reeves, widow of the late I. N. Reeves, a deceased member of this Conference.

Verbal tributes were paid to the memory of these by E. F. Boone, Jas. Campbell, R. C. Armstrong, W. T. Singley, H. Bishop, J. A. Whitehurst, E. R. Wallace, W. B. Andrews and W. G. Bailey.

The Secretary was instructed to send expressions of condolence to the family of Rev. J. H. Chambers who fell at his post during the year and who was associated with the body before the division of the Conference.

The report of the Committee was adopted, and without formality the Conference adjourned for the service immediately following.

SIXTH DAY.

The Conference was called to order at 8:30 a. m. Bishop Atkins in the chair. Religious services were conducted by W. E. Boggs.

The Minutes of the afternoon session of the fourth day and of the memorial session of the fifth day, were read and approved.

The statistical questions were asked and answers read by the Secretary, thus answering Questions 23-46.

W. B. Andrews read the report of the Trustees of Superannuate Homes. W. B. Andrews and D. L. Collie spoke to the report and on motion of C. E. Lindsey, it was adopted.

W. L. Nelms, in behalf of the members of the Conference, presented S. M. Lesesne with a traveling bag as an appreciation of his accurate and full report of the proceedings of the Conference.

H. D. Knickerbocker presented A. F. Bentley with a gold medal in appreciation of his service and liberal contributions in behalf of Southern Methodist University.

J. F. Clark read resolutions relative to the relation of this country with Mexico and after slight verbal changes and amendment, they were adopted on motion of C. E. Lindsey.

The Conference ordered that a committee of three to be named by J. B. Berry to revise our statistics where mistakes may be found.

Dr. J. D. Hammond addressed the Conference concerning our work in behalf of the Negro.

M. S. Hotchkiss read Report No. 2 of the Board of Missions and on motion of J. M. Barcus, it was adopted. (See Report).

W. L. Nelms read the report of the Board of Education and S. J. Rucker read the report of the Treasurer of the Board of Education and the two reports were adopted. (See Reports).

Bishop Atkins addressed the Conference concerning our educational work in Texas.

J. A. Rice read resolutions urging unity in educational matters and appreciation of remarks of Bishop Atkins. The resolutions were adopted. (See Resolutions).

John R. Nelson read resolutions of thanks to B. H. Woods, Jr., for his long and valuable services as Conference Teller. (See Resolutions).

H. Bishop moved that letters of sympathy and condolence be sent to Mrs. C. E. Brown and Mrs. W. F. Lloyd in the sorrow and distress through which they are passing.

Resolutions of thanks were adopted by a rising vote. (See Resolutions).

M. M. Smith read supplemental report on the Orphans' Home and it was adopted. (See Reports).

Minutes of the morning session were read and approved.

Bishop Atkins called Question 49, "Where are the preachers stationed this year?" and answered by reading the following appointments:

Appointments.

NOTE—Figures in parentheses refer to number of years in a charge. "Cl" means class. Supplies in black type.

BROWNWOOD DISTRICT.

Presiding Elder—J. H. Stewart.....	(3)
1—Ballinger, W. H. Doss.....	(2)
2—Bangs, W. B. Vaughn, cl. III.....	(1)
3—Blanket, W. T. Jones.....	(3)
4—Bronte, T. L. Sorrels, cl. I.....	(1)
5—Brownwood, K. P. Barton.....	(1)
6—Brownwood Mission, H. A. Nichols.....	(2)
7—Coleman, S. J. Rucker.....	(1)
8—Coleman Mission, T. D. Ellis, cl. I.....	(1)
9—Novice, C. T. Brockett, cl. I.....	(1)
10—Gouldbusk, A. D. Cosgrove, cl. I.....	(1)
11—Indian Creek, L. A. Clark.....	(2)
12—Norton, J. G. Thomas, cl. II.....	(2)
13—Robert Lee, Archie W. Gordon, cl. I.....	(1)
14—Santa Anna, J. B. Curry.....	(2)
15—Talpa, H. C. Bowman, cl. IV.....	(1)
16—Winchell, W. A. Neill.....	(1)
17—Wingate, J. L. Speer.....	(2)
18—Winters, J. M. Neal.....	(3)

Commissioner of Education, S. J. Rucker.
Student in Vanderbilt University, Roy A. Langston, III.

CISCO DISTRICT.

Presiding Elder—C. E. Lindsey.....	(4)
1—Breckenridge, J. A. Baldrige.....	(3)
2—Carbon, W. T. Singley.....	(2)
3—Cisco, J. E. Crawford.....	(1)
4—Cisco Mission, R. H. Boyd, cl. I.....	(1)
5—Desdemona, J. Fred Patterson, cl. I.....	(1)
6—Eolian, M. D. Council, cl. II.....	(1)
7—Eastland, J. Frank Luker.....	(2)
8—Gordon, C. E. Simpson.....	(3)
9—Gorman, J. H. Walker.....	(2)
10—May, C. V. Williams, cl. III.....	(1)
11—Pioneer, T. G. Story, cl. I.....	(1)
12—Ranger, J. M. Armstrong.....	(1)
13—Rising Star, J. N. Vincent.....	(2)
14—Staff, R. T. Capps, cl. II.....	(1)
15—Scranton, J. W. Hawkins.....	(1)
16—Sipe Springs, W. A. Clark.....	(1)
17—Strawn, C. E. Wilkins.....	(1)
18—Thurber, E. M. Wisdom.....	(3)
19—Wayland, Paschal W. Layne, cl. I.....	(1)
20—Romney, W. T. Boulware, cl. I.....	(1)

District Evangelist, S. P. Gilmore, cl. II.
Commissioner of Education, J. E. Crawford.

CLEBURNE DISTRICT.

Presiding Elder—W. W. Moss.....(2).....

1—Alvarado, J. G. Pollard.....(2).....

2—Barnesville, T. M. Dalton.....(1).....

3—Burleson, J. A. Dozier.....(1).....

4—Cleburne, Main street, W. H. Matthews.....(4).....

5—Cleburne, Anglin Street, C. A. Bickley.....(1).....

6—Cleburne, Brazos Avenue, E. F. Hudgens.....(1).....

7—Cresson, A. E. Watford, cl. II.....(3).....

E. J. Maxwell, Supernumerary.

8—Godley, B. H. Oxford, cl. III.....(2).....

9—Grandview Station, W. J. Hearon.....(2).....

10—Grandview Circuit, A. C. Smith.....(1).....

11—Glenrose Station, W. M. Bowden.....(1).....

12—Glenrose Mission, W. G. Gwaltney, cl. I.....(1).....

13—Granbury Station, C. N. Morton.....(1).....

14—Granbury Mission, H. C. Gordon, cl. II.....(1).....

15—Joshua, L. A. Reavis.....(2).....

16—Lillian, Z. Fallin, cl. I.....(1).....

17—Morgan, J. W. W. Shuler.....(1).....

18—Venus, T. E. Bowman.....(4).....

19—Walnut Springs, S. P. Neville.....(2).....

Commissioner of Education, W. J. Hearon.

CORSICANA DISTRICT.

Presiding Elder—E. A. Smith.....(1).....

1—Barry and Emhouse, J. U. McAfee.....(1).....

2—Blooming Grove, G. J. Bryan.....(1).....

3—Big Hill and Odds, J. F. Isbell, cl. IV.....(1).....

4—Chatfield, B. E. Kimbrow.....(1).....

5—Corsicana, First Church, J. W. Fort.....(1).....

6—Corsicana, Eleventh Avenue, Neal W. Turner.....(3).....

7—Corsicana Circuit, K. S. Vanzandt.....(1).....

8—Dawson, W. H. Harris.....(1).....

9—Emmet Circuit, W. E. Hawkins, cl. I.....(1).....

10—Frost, Henry Stanford.....(1).....

11—Grosbeck, E. B. Hawk.....(1).....

12—Harmony, Z. L. Howell.....(1).....

13—Mexia Station, E. P. Williams.....(3).....

14—Mexia Circuit, R. O. Bailey.....(1).....

15—Kerens and Powell, Wallace Vinsant.....(1).....

16—Kirvin and Streetman, Seba Kirkpatrick.....(1).....

17—Purdon, T. H. Burton, cl. I.....(2).....

18—Rice, P. M. Riley.....(3).....

19—Thornton and Steel's Creek, H. B. Landrum, cl. IV.....(2).....

20—Wortham and Richland, Walter Griffith.....(2).....

21—Richland Mission, E. O. Williams.....(2).....

Commissioner of Education, G. J. Bryan.

Chaplain in State Orphanage, E. W. Bridges, cl. II.

DUBLIN DISTRICT.

Presiding Elder—S. J. Vaughan.....(1).....

1—Bunyan, Mac M. Smith.....(2).....

2—Bluffdale, Henry Frances.....(1).....

3—Carlton, O. A. Morton, cl. III.....(1).....

4—Comanche Station, C. L. Cartwright.....(3).....
 5—Comanche Circuit, H. B. Clark.....(2).....
 6—DeLeon Station, W. C. Hilburn.....(2).....
 7—DeLeon Circuit, J. D. Smoot, cl. III.....(2).....
 8—Dublin, S. G. Thompson.....(1).....
 9—Duffau, J. E. Morton.....(1).....
 10—Gustine Station, C. H. Little, cl. IV.....(1).....
 11—Comanche Mission, G. H. Wilson, cl. I.....(1).....
 12—Harbin and Green's Creek, L. L. Felder, cl. III.....(1).....
 13—Hico, R. W. Nation.....(3).....
 14—Huckaby, M. J. Vaughan, cl. II.....(1).....
 15—Iredell and Clairette, J. F. Clark.....(2).....
 16—Proctor, J. W. Childers.....(4).....
 17—Stephenville Station, E. L. Lloyd.....(3).....

A. D. Livingstone, Supernumerary.

18—Stephenville Circuit, C. O. Hightower, cl. I.....(1).....
 19—Tolar and Lipan, S. C. Baird.....(3).....
 20—Alexander, C. F. Kiker.....(1).....

Commissioner of Education, S. G. Thompson.

FORT WORTH DISTRICT.

Presiding Elder—Jno. R. Nelson.....(1).....
 1—Arlington, W. E. Boggs.....(1).....

G. W. Owens, Supernumerary.

2—Fort Worth, Boulevard, Thomas Barcus.....(1).....
 3—Central, C. R. Wright.....(1).....
 4—Diamond Hill and Harwells, B. R. Wagner.....(1).....
 5—First Church, J. A. Rice.....(4).....
 E. R. Stanford, Assistant Pastor.....(1).....
 6—Glenwood, Sterling Richardson.....(1).....
 7—Highland P. and Hemphill H., W. S. P. McCullough.....(2).....
 8—Missouri Avenue, Frank E. Singleton.....(1).....
 9—McKinley Avenue, H. B. Urquhart.....(1).....
 10—Mulkey Memorial, H. F. Brooks.....(1).....
 11—Polytechnic, F. P. Culver.....(2).....

J. R. B. Hall, T. W. Ellis and J. W. Dickinson,
 Supernumeraries

12—Riverside, Warner Moore.....(1).....
 13—Weatherford Street, L. G. White.....(1).....
 14—Brooklyn Heights, H. W. Gillette, cl. III.....(1).....
 15—Grapevine, J. A. Ruffner.....(2).....
 16—Handley and Sagamore, C. A. Evans.....(2).....
 17—Kennedale, B. F. Alsup.....(2).....
 18—Smithfield, W. G. Bailey, cl. II.....(2).....

Agent Superannuate Homes, D. L. Collie.

State Superintendent Sunday League of America, R. C. Armstrong.

President Polytechnic College, H. A. Boaz.

Field Secretary of Sunday School Association, C. S. Field.

District Superintendent Anti-Saloon League, Atticus Webb.

Agent Texas Christian Advocate, J. D. Odom.

Superintendent Childrens' Home Society, I. Z. T. Morris.

Commissioner of Education, H. F. Brooks.

GATESVILLE DISTRICT.

Presiding Elder—M. K. Little.....(1).....
 1—Clifton, J. H. Braswell.....(1).....
 2—Crawford, A. C. Lackey, cl. III.....(1).....
 3—Copperas Cove, J. F. Adams.....(4).....
 4—Evant, L. B. Sawyers.....(1).....
 5—Fairy and Lanham, H. B. Henry.....(1).....
 6—Gatesville Station, G. C. Chappell.....(2).....
 7—Gatesville Circuit, J. W. Bowden.....(1).....
 8—Hamilton Station, Alonzo Monk, Jr.....(2).....
 9—Hamilton Circuit, C. B. Diltz, cl. III.....(1).....
 10—Jonesboro, M. L. Lathan.....(1).....
 11—Killeen Station, R. A. Walker.....(1).....
 12—Killeen Circuit, J. C. Mayhew, cl. I.....(1).....
 13—McGregor, Geo. F. Campbell.....(3).....
 14—Meridian Station, Barcus Knowles.....(1).....
 15—Meridian Circuit, N. J. Peeples.....(2).....
 16—Moody, C. C. Hightower.....(1).....
 17—Nolanville, L. E. Hill, cl. II.....(2).....
 18—Oglesby, R. H. Heizer.....(1).....
 19—Turnersville, F. O. Waddill, cl. III.....(3).....
 20—Valley Mills, H. D. Huddleston.....(1).....

President Meridian College, G. F. Winfield.
 Commissioner of Education Southern Methodist University,
 W. B. Wilson.
 Student University of Chicago, J. O. Leath.
 Commissioner of Education, C. C. Hightower.

GEORGETOWN DISTRICT.

Presiding Elder—T. S. Armstrong.....(2).....
 1—Bartlett, J. B. Berry.....(3).....
 2—Belton Station, J. C. Mimms.....(3).....
 3—Belton Circuit, J. M. Fryar, cl. II.....(1).....
 4—Florence, W. D. Gaskins.....(1).....
 5—Georgetown, W. L. Nelms.....(4).....

John F. Neal and W. H. Vaughan, Supernumeraries.

6—Granger, Franklin Moore.....(2).....
 7—Holland, J. W. Holt.....(4).....
 8—Hutto, J. E. Matlock, cl. III.....(4).....
 9—Rogers, M. W. Rogers.....(2).....
 10—Salado, E. R. Patterson.....(1).....
 11—Thrall Mission, Horace Poteet, cl. I.....(1).....
 12—Taylor, A. E. Caraway.....(3).....
 13—Temple, H. W. Knickerbocker.....(1).....
 14—Temple, Seventh Street, E. V. Cox.....(2).....
 15—Troy, O. C. Swinney.....(1).....
 16—Jarrell, J. A. Sicheloff, cl. IV.....(1).....
 17—Oenaville, E. S. Cook, cl. I.....(1).....
 18—Weir and Jonah, J. D. Ramsey, cl. I.....(1).....

Professor Southwestern University, J. C. Granbery.
 Commissioner of Education, Franklin Moore.
 Conference Secretary of Education, W. L. Nelms.
 Student in Vanderbilt University, Jos. Bartak, cl. I.

HILLSBORO DISTRICT.

Presiding Elder—Horace Bishop.....(4).....

1—Abbott, W. N. Curry.....(4).....

2—Brandon, J. F. Tyson.....(1).....

3—Cooledge, C. W. Macune.....(2).....

4—Covington and Osceola, J. W. Head.....(2).....

5—Hillsboro, First Church, John R. Morris.....(4).....

6—Hillsboro, Line Street, J. W. Patison.....(1).....

7—Hubbard, L. A. Webb.....(3).....

8—Huron, J. N. Hester, cl. II.....(1).....

9—Irene, J. D. Hendrickson.....(1).....

10—Itasca, J. M. Wynne.....(3).....

11—Kirk, O. B. Turner.....(2).....

12—Lovelace, J. J. Calloway.....(1).....

13—Malone, R. L. Reese.....(1).....

14—Munger, C. E. Statham.....(1).....

15—Penelope, J. R. Kidwell, cl. III.....(2).....

16—Peoria, Elmer Crabtree, cl. I.....(1).....

17—Whitney, J. B. Dodson.....(1).....

Conference Evangelist, J. S. Huckabee.
 Commissioner of Education, L. A. Webb.

WACO DISTRICT.

Presiding Elder—W. B. Andrews.....(4).....

1—Aquilla, W. H. Keeher.....(3).....

2—Bosqueville, N. E. Gardner.....(1).....

3—Bruceville and Eddy, W. J. Mayhew.....(1).....

4—China Springs, W. J. Whitley, cl. I.....(1).....

5—Hewitt and Spring Valley, M. A. Turner.....(4).....

6—Lorena, C. W. Irvin.....(4).....

7—Mart, W. H. Howard.....(1).....

8—Mt. Calm, B. A. Evans.....(2).....

9—Riesel and Axtell, Frank Hughen.....(2).....

10—Waco, Austin Avenue, H. D. Knickerbocker.....(4).....

11—Waco, Clay Street, D. A. McGuire.....(1).....

12—Waco, Elm Street, J. J. Creed.....(4).....

13—Waco, Fifth Street, Ashley C. Chappell.....(4).....

14—Waco, Herring Avenue, W. T. Gray.....(2).....

15—Waco, Morrow Street, A. D. Porter.....(3).....

16—Waco, City Mission, J. T. Boodworth.....(1).....

17—West, W. T. Kinslow.....(3).....

Y. M. C. A. Secretary at Mart, J. V. Baird.
 Assistant Manager Orphanage, J. N. McCain.
 Commissioner of Education, A. D. Porter.

WAXAHACHIE DISTRICT.

Presiding Elder—J. A. Whitehurst.....(2).....

1—Bardwell, R. O. Sory, cl. IV.....(1).....

2—Bardwell Mission, J. M. Hays, cl. I.....(1).....

3—Bethel, S. B. Sawyers.....(2).....

4—Bristol, G. G. Mitchell, cl. I.....(1).....

5—Britton, G. W. Kincheloe.....(1).....

6—Ennis, J. W. Downs.....(2).....

7—Forreston, S. L. Culwell.....(2).....

8—Ferris, Josephus Lee.....	(1)
9—Italy, S. A. Ashburn.....	(1)
10—Mansfield, H. L. Munger.....	(1)
11—Maypearl, R. F. Dunn.....	(3)
12—Midlothian, R. F. Brown.....	(3)
13—Milford, Geo. F. Kornegay.....	(1)
14—Ovilla, C. V. Oswalt.....	(1)
15—Palmer, M. M. Morphis.....	(1)
16—Red Oak, I. E. Hightower.....	(1)
17—Waxahachie, Jno. M. Barcus.....	(2)

Commissioner S. M. U., J. D. Young.
Commissioner of Education, R. F. Brown.

WEATHERFORD DISTRICT.

Presiding Elder—James Campbell.....	(4)
1—Aledo, B. S. Crow.....	(1)
2—Azle, J. M. Bond, Jr., cl. III.....	(3)
3—Eliasville, Marcus M. Chunn, cl. II.....	(2)
4—Graford, W. J. Morphis.....	(1)
A. P. Lipscomb, Supernumerary.	
5—Graham, J. H. Bowman.....	(3)
6—Graham Mission, S. D. Cook.....	(2)
7—Loving Mission, W. W. Noble.....	(2)
8—Millsap, C. F. Bell, cl. II.....	(2)
9—Mineral Wells, M. S. Hotchkiss.....	(3)
10—Newcastle, F. A. Ray, cl. IV.....	(3)
11—Olney, H. L. Vincent.....	(1)
12—Santo, J. J. Rape.....	(3)
13—Springtown, J. O. Gore.....	(1)
14—Whitt, F. L. McGehee.....	(1)
15—Weatherford, First Church, E. Hightower.....	(2)
R. J. Tooléy, Supernumerary.	
16—Weatherford, Coutts Memorial, C. W. Daniel.....	(1)
17—Weatherford Circuit, Preston Broxton, cl. IV.....	(2)

Commissioner of Education, J. Hall Bowman.

TRANSFERRED.

- B. Y. Dickinson to Northwest Texas Conference, I.
- E. P. Swindall to Texas Conference.
- W. C. House to East Oklahoma Conference.
- E. R. Wallace to Northwest Texas Conference.

No further business appearing, the Long Meter Doxology was sung and the Conference adjourned sine die with the benediction by Bishop Atkins.

.....President.
JOHN R. MORRIS, Secretary.

Condensed Minutes.

1. Who are admitted on trial? Archie W. Gordon, C. Ozier Hightower, Allen D. Cosgrove, Wm. G. Gwaltney, Thomas D. Ellis, Welloughby T. Boulware, Robt. H. Boyd, J. Fred Patterson, Jefferson D. Ramsey, T. H. Burton, Wm. E. Hawkins, Jr., Elmer Crabtree, Zebedee Fallin, Thomas Sorrells, Paschal W. Layne, James C. Mayhew, Guy H. Wilson, T. J. Story, Geo. G. Mitchell, Horace Potect, Claud T. Brockett, B. Y. Dickinson, Jonathan M. Hays.

-2. Who remains on trial? Elisha W. Bridges, Murand Council, Jesse M. Fryar, Samuel P. Gilmore, Horace C. Gordan, J. G. Thomas, Milam J. Vaughan, Angus E. Watford, W. G. Bailey, Claud F. Bell, Marcus M. Chunn, Joseph N. Hester, R. T. Capps, Lloyd E. Hill.

Remaining in first year, Early S. Cook and Joseph Bartok.

3. Who are discontinued? None.

4. Who are admitted into full connection? J. M. Bond, Jr., C. B. Diltz, L. L. Felder, J. E. Matlock, O. A. Morton, B. H. Oxford, F. O. Waddill, Chas. V. Williams

5. Who are readmitted? None.

6. Who are received by transfer from other Conferences? Jno. C., Granbery, West Virginia Conference; T. S. Barcus Northwest Texas Conference; J. W. W. Shuler, Holston Conference; R. L. Reese, Florida Conference; Seba Kirkpatrick, New Mexico Conference; J. A. Dozier, East Oklahoma Conference; J. D. Young, Northwest Texas Conference; A. C. Smith, Northwest Texas Conference; R. B. McSwain, West Texas Conference; J. V. Blair, East Oklahoma Conference.

7. Who are received from other Churches as local preachers? James D. Kurssell, Local Elder from Cumberland Presbyterian Church; J. L. Havins, Local Elder from Methodist Protestant Church.

8. Who are received from other Churches as traveling preachers? None.

9. Who are the deacons of one year? Henry C. Bowman, Henry Francis, F. A. Ray, Hugh B. Landrum, Ruby Otis Sory, Jno. D. Smoot, Preston H. Broxton, J. F. Isbell, J. A. Siceloff, Walter B. Vaughn, Henry C. Bowman, Henry Francis, Chas. H. Little, Frank A. Ray. Remaining in Class third year, H. W. Gillett, James R. Kidwell, Roy A. Langston.

10. What traveling preachers are elected deacons? J. Marvin Bond, Chas. Benj. Diltz, Frederick O. Waddill, Chas. V. Williams, Brinkley H. Oxford.

11. What traveling preachers are ordained deacons? J. Marvin Bond, Chas. B. Diltz, Frederick O. Waddill, Chas. V. Williams, Brinkley H. Oxford.

12. What local preachers are elected deacons? Murand Council, Jno. G. Thomas, Zebedee Fallin, Jno. B. Isbell, Walter W. Ward, Claud L. Satterfield, Olin W. Nail, Geo. E. Ryan, Christopher C. McBrayer, Wm. R. Witherspoon, Franklin P. Hunsucker.
13. What local preachers are ordained deacons? Murand Council, Elijah H. Earls, Jno. G. Thomas, Zebedee Fallin, Jno. B. Isbell, Walter W. Ward, Claud L. Satterfield, Olin W. Nail, Geo. E. Ryan, Christopher C. McBrayer, Wm. R. Witherspoon, Franklin P. Hunsucker.
14. What traveling preachers are elected elders? Tolbert M. Dalton, Eugene B. Hawk, John W. Hawkins, Wm. Arlie Neill, Wm. Thomas Singley, Jno. F. Adams, W. M. Bowden, W. T. Kinslow, Geo. F. Kornegay, J. O. Leath, O. B. Turner.
15. What traveling preachers are ordained elders? Tolbert M. Dalton, Eugene B. Hawk, John W. Hawkins, Wm. Arlie Neill, Wm. Thomas Singley, Jno. F. Adams, W. M. Bowden, W. T. Kinslow, Geo. F. Kornegay, O. B. Turner.
16. What local preachers are elected elders? None.
17. What local preachers are ordained elders? None.
18. Who are located this year? A. E. Turney, at his own request.
19. Who are supernumerary? A. D. Livingston, Geo. W. Owens, J. R. B. Hall, T. W. Ellis, Jno. F. Neal, W. H. Vaughan, A. P. Lipscomb, R. J. Tooley, E. J. Maxwell, J. W. Dickinson.
20. Who are superannuated? Samuel Morriss, W. F. Graves, E. M. Sweet, A. Long, C. Rowland, W. V. Jones, R. W. Wellborn, W. J. Lemons, H. M. Glass, J. A. Walkup, S. C. Littlepage, J. E. Walker, J. M. Bond, F. M. Winburne, J. P. Mussett, E. T. Bates, J. J. Canafax, W. K. Simpson, Jerome Haralson, B. A. Snoddy, W. A. Gilleland, H. P. Shrader, G. W. Harris, I. F. Harris, W. F. Lloyd, C. E. Gallagher, D. C. Ellis, W. C. Harris, J. C. Carter, S. T. Cherry, E. F. Boone, E. B. Chenoweth, L. G. Rogers, D. C. Stark, S. W. Turner, V. J. Millis, J. W. Montgomery, M. H. Major, C. L. Browning, R. B. Young, W. H. Crawford, J. M. McCarter, I. Z. T. Morris, C. G. Shutt.
21. What preachers have died during the past year? Jerome Duncan, Chas. E. Brown.
22. Are all the preachers blameless in their life and official administration? Their names were called, one by one, and in each case the answer was "nothing against him."
23. What is the number of local preachers and members in the several circuits, stations, and missions of the Conference? 79,030 Members; 322 Local Preachers.
24. How many infants have been baptized during the year? 1,132.
25. How many adults have been baptized during the year? 3,336.
26. What is the number of Epworth Leagues? Senior Leagues 73; Junior Leagues 57, 130.
27. What is the number of Epworth League members? 5,183.
28. What is the number of Sunday Schools? 511.

29. What is the number of Sunday School officers, and teachers? 5,087.

30. What is the number of Sunday School scholars enrolled during the Conference year? 58,999.

31. What was assessed by the last Conference for the superannuated preachers, and the widows and orphans of preachers? \$15,024.00.

32. What has been collected on the foregoing account, and how has it been applied? \$13,053.00.

33. What has been contributed for Missions? Foreign, \$12,296.00; Domestic, \$18,860.00.

34. What has been contributed for Church Extension? \$8,353.00.

35. What has been contributed for the American Bible Society? \$1,077.00.

36. What has been contributed for the support of presiding elders and preachers in charge? Presiding Elders, \$34,434.00; Preachers in Charge, \$205,573.00.

37. What has been contributed for the support of Bishops? \$2,833.00.

38. What is the number of societies, and of houses of worship owned by them? Number of societies, 627; Number of houses of worship, 499 1-2.

39. What is the value of houses of worship, and what is the amount of indebtedness thereon? Value, \$1,901,580.00; Indebtedness, \$136,587.00.

40. What is the number of pastoral charges, and of parsonages owned by them? Pastoral charge 218; Number of parsonages, 209.

41. What is the value of parsonages, and what is the amount of indebtedness thereon? Value, \$438,380; Indebtedness, \$24,545.

42. What is the number of districts, and of district parsonages? Number of Districts, 12; Number of District parsonages, 12.

43. What is the value of district parsonages, and what is the amount of indebtedness thereon? Value, \$26,100.00.

44. What number of churches have been damaged or destroyed during the year by fire or storm, and what was the amount of damage? Number of churches damaged, 5; Amount of damage, \$3,084.00.

45. What are the insurance statistics? Insurance carried, \$976,814; Losses sustained, \$697.00; Premiums paid, \$6,336.00; Collections on losses, \$697.00.

46. What are the educational statistics? These were never furnished the editor.

47. Who is elected Conference Leader? W. Erskine Williams.

48. Where shall the next session of the Conference be held? Hillsboro.

49. Where are the preachers stationed this year? See appointments.

In Memoriam.

REV. JEROME DUNCAN.

The Central Texas Conference suffered an unparalleled loss when Rev. Jerome Duncan, one of its foremost members and most efficient leaders, while yet in the meridian of life and at the flood-tide of his usefulness, was unexpectedly called from labor to rest and reward.

His birth was in Stewart County, Tennessee, October 14, 1860. He was the worthy son of a worthy father. Rev. Thos. J. Duncan a tender and affectionate father, was for thirty-seven years an itinerant preacher and a wise, aggressive, positive, influential leader in the church. His mother, likewise, was a strong character, true wife, loving mother, ideal home-maker. In such a home Jerome Duncan was born and reared, and his intense love, implicit obedience, and affectionate admiration for his parents placed him in position to receive the best that such a home and such parents could inspire and impart. And his relation to his three brothers and two sisters was just as admirable. Indeed, his whole life was characterized by well nigh ideal family relationships, whether as son, brother, husband or father.

He attended school at Cross Plains, Tennessee, and later went to that famous school, the Southwestern Presbyterian University, while Dr. Joseph R. Wilson, father of President Woodrow Wilson, was at its head. Thus did rich heritage, excellent home training, true education and great associations enter into the make-up of Bro. Duncan. He was converted and joined the church under the ministry of Rev. J. D. Barbee, D. D., for whom to the end he had a warm affection. He was twice married, first to Miss Sarah Holmes, of Clarksville, Tenn., in 1885, who died in 1888; and again, September 15, 1891, to Miss Mattie Reagan, daughter of Rev. R. A. Reagan, more than fifty years an honored itinerant preacher. To this happy union were born five worthy daughters and one son. All survive with their mother, except one girl who died in infancy.

He was licensed to preach August 9, 1889, in Clarksville Station, Clarksville District, Rev. W. R. Peeples, preacher in charge and Rev. J. W. Hill, presiding elder; and that fall he was admitted on trial into the Tennessee Conference. He was ordained a Deacon by Bishop Wilson, November 1, 1891 and an Elder by Bishop Keener, October 22, 1893. In his home Conference he served one year on Trinity Circuit, two years at Guthrie, Ky., and one year at Cedar Hill, Tenn. It was at this latter place, New Year's Day, 1893, that the present writer's acquaintance and friendship with Bro. Duncan began, a friendship that never ended, shall never end.

In the fall of 1893, Bro. Duncan transferred to this Conference where without intermission, he labored until the day of his death. He served the following charges: Morrow Street, Waco, 1894-7; Vernon, 1898-1901; Hillsboro. 1902-4; Fifth Street,

Waco, 1905-6. This closed his work as a pastor, seventeen years in all, thirteen in this Conference. In the Fall of 1906, he was elected and appointed president of Stamford Collegiate Institute, and for three years and a half he served with ability in that capacity. The breadth of foundation and success of administration of that great training school are due in large measure to the optimistic faith and untiring energy of its first president. He resigned the presidency in June, 1910, and was appointed to the Dublin District for the remainder of the year. That fall, he was sent to the Fort Worth District where he served two years and eight months, until his translation. He was a member of the General Conference of 1910, and would undoubtedly have been sent to the next, had he lived.

In the make-up and character of Bro. Duncan, we do not find over-shadowing greatness or notable weakness in any one single line, but rather the happy union of more than ordinary ability in all lines. A better all-round man it would be hard to find. Born of the best of parentage, he had excellent native ability. To this was added careful rearing in the best type of homes, a solid, sensible education, wide observation, and the life-time habit of reading and mastering good books. He learned to see clearly, think accurately, and to express himself with remarkable force and clearness. But above all else in his make-up was the grace of God. He had been deeply convicted, soundly and happily converted, and thus had a definite, clear-cut experience. Henceforth, he grew in grace and in the knowledge of God as his Father and Christ as his personal Savior. He was first of all, a deeply religious, truly spiritual man.

He was an excellent preacher, a true, evangelical, Gospel preacher. He dealt but little in metaphysics, science, philosophy or poetry, and was never given to platitudes or second-hand religion. He read and studied the Bible, accepted it as the Word of God, and preached its great truths made real and vital to him by his own personal experience. He entered heart and soul into his message, preaching with consecrated earnestness and enthusiasm. Under his preaching, men were convicted, converted, strengthened and established in their religious life. Any congregation, whether rude and unlearned, or intellectual and cultured, heard him gladly and profitably. His experience, his observation, his reading good books and the Bible, and his deep interest in all classes made his preaching fresh and vigorous.

He was a fine pastor. All departments of church work prospered under his leadership. He invariably had all the organizations of the church and each in prosperous operation. He saw clearly the needs of his charge, was a fine organizer, a resourceful, indefatigable worker, a wise counsellor, and a safe leader. The published Minutes show that in all his years as a pastor, there was never a dollar of deficit in salary or collections; that there were always many additions on profession of faith; and a large net increase in membership except during his fourth year when he would religiously clean up his roll. Never given to gadding about, he visited with a purpose. He knew his flock, knew their surroundings, hence was well acquainted with their wants and needs. He never failed to minister to the sick, the sorrowing, the needy and erring. We have no better pastors than was he.

He was a manly, courageous man. There was nothing effeminate, time-serving, selfish or craven about him. He never cringed when he looked into his own heart, or when he looked into the face of mortal man. He was a man of definite, profound convictions, could withstand any man to the face, declare himself with all the force of his nature, make a whole city to tremble, if need be; and yet all the while maintain the well-nigh universal respect and admiration of men. It is a remarkable tribute to him that such a positive man should have made so few enemies. He never sought place or honor for himself. There was in him, no likeness to Diotrephes who loved the pre-eminence, and sought it over his brethren.

He was a true friend. He made friends by the hundreds, grappled them to him as with hoops of steel, and held them to the end. Many supposed that they were his special friends, only to find later that the loving heart that had opened so wide to them had opened just as wide to a host of others, for it was his nature to be a friend. No man among us was truer or happier in his relation to his brethren of the ministry than was he.

As a leader, he was wise, vigorous, aggressive, safe. Pastors and people of the Districts he served, believed in him and followed him, and the work prospered under him. As a member of the last General Conference he immediately took high rank both in the committee room and on the floor. His vision was wide, his judgment safe, his counsel sane. He was genuinely connecticutal. He never sought to build up his charge at the expense of others, but he labored for the common good of our universal Zion, and was interested in every other worker.

He closed his earthly career grandly. He was at the height of his popularity and usefulness. His health had not been the best for six months, but without wavering he went to every appointment, being just as attentive and considerate to the demands of the smallest mission as of the largest station. On July 19th, he went to White's Chapel, on the Smithfield Circuit, to assist in a meeting. On Monday evening he took his text: "So likewise ye, when ye shall have done all things which are commanded you, say, we are unprofitable servants; we have done that which was our duty to do,"—text illustrative of his life, expressive of his obedience and humility, a text a bigot would never use. A few minutes later he staggered and fell, stricken with apoplexy. Removed to a near-by home, physicians and loved ones were summoned. But his work was done. He lingered eight hours, and at 5:30 a. m., July 22, his spirit passed on high. His body was carried to Fort Worth, and on Thursday afternoon, the 25th, in the Polytechnic Church, in the presence of an overflowing house, including more than forty of his brethren of the ministry, the funeral service was held. The next day the remains were taken to Hillsboro for burial. He had served there as pastor only three years, and had been away nearly nine years, yet such was the love and esteem in which he was held that every business house was closed, and a long, long procession followed him to the beautiful cemetery overlooking the city. Slowly and sadly we laid him down, heaped the sod above him, and covered it over with flowers. The grass shall wither, the flowers fade, but the spirit

of such as he shall live forever and ever. The world is better because of his life; it seems poorer to us because of his death.

In fields where worthy work is done, in gatherings where counsel is sought and wise plans laid, in social circles where friends rejoice to meet, we will sorely miss Jerome Duncan. But most of all he is missed in the lonely home, so long enriched by his princely love. But we know where he is, and in Our Father's Home above we will meet him in the sweet by and by.

SAMUEL J. RUCKER.

C. E. BROWN.

Charles Edward Brown was born in Macon, Ga., June 4, 1847. His father, Col. John T. Brown, was one of the most wealthy and highly influential men in the State. His mother, Mary Ousley, was the daughter of a Methodist preacher. She was a graduate of Salem, N. C., and was a woman of great talents. Up to the time of her death she kept herself in touch with Latin, Greek and other languages and read and understood them well. From her childhood, she made it a regular practice to read her Bible through each year. She retained her wonderful memory and took delight in her studies up to the last of her life, which closed with her eightieth year.

Brother Brown inherited many of the noble traits and excellent characteristics of his mother. For a number of years he was a student in the Georgia Military Institute, and from that enlisted at the age of sixteen, in the Confederate army, in which he served with distinction for two years.

On March 2, 1866, he was united in marriage to Miss Loe Elam, at Americus, Ga. To this union were born four children, two of whom are living.

In his nineteenth year he was happily converted, and at once felt his call to the work of the ministry. His father had high ambitions for his son and was deeply disappointed that he should choose such a calling, but true to his conviction, Brother Brown was licensed to preach in August, 1867, and joined the South Georgia Conference in the Fall of 1868. When his father found that he could not dissuade him from the ministry, he then insisted that his son should make the best possible preparations for a large and useful ministry. Notwithstanding this urging for preparation, his father could not stand the strain and took his room for three months. His wife, becoming uneasy about him, sent for her "boy preacher" to come to see his father. It was late in the afternoon when he received the message and he hastily hitched his horse to the buggy and drove twenty miles through the cold and rain. He reached home near bedtime. When his mother went into the room and said to his father, "Our boy preacher has come to see us," he said, "I know it is your custom to ask all ministers to pray in our home, but do not ask him." Brother Brown went into the room to see his father, sat down by his bed, and talked with him a few minutes. His father said, "It is bedtime, son, and you had better retire to your room." The son said, "Father, I should like to pray with

you," and before the father could object, the boy preacher was on his knees by the bed. He did not sleep much that night because of the deep anxiety which he felt for his father. He arose early the next morning, and when he entered his father's room, his mother handed him the family Bible. He read a few verses and talked from them, sang two stanzas of "A charge to keep I have," and then knelt with his mother at his father's bedside. Before the prayer was ended, the father was happily converted.

Brother Brown was a close student for years. He took out a four-year course of study in two years. It was not unusual for him to study and pray all night.

Our brother was a loyal Methodist preacher. He believed that the authorities of the Church were ordained of God, and that his appointments were ordered of the Lord. As a Presiding Elder, he was efficient, and was faithful and true to his preachers. He was self-sacrificing and unselfish in all that he did. As a pastor, he was popular and wielded a wonderful influence wherever he went. On his first charge he purchased a piece of ground, and established a camp ground, and it is kept up to this day, and called Brown's camp ground. By the end of his fourth year, he was known as a great revival preacher and was sent for far and near to hold meetings. Moticallo, Florida, built a great tabernacle and sent for him to hold the first camp meeting.

In the fifth year of his ministry, his wife's health having failed, his friends advised him to seek a climate to suit her case. The Bishop advised him to travel with Bishop Keener, and find the proper climate, but having come to Texas in advance, he found so many friends who had been relieved of asthma, he decided that this was the place to which he should come. In 1872, he met Bishop Keener at Belton and was given work in the Northwest Texas Conference. Calvert was his first appointment. There, during his first year, he built a church and a parsonage. While at Calvert he edited the Calvert paper, and published the first agricultural magazine published in Texas, entitled "The Farm and Home."

In 1873, the city of Calvert was visited by yellow fever. When the scourge drove all other pastors and the Catholic Priest from the town, Brother Brown remained at his post, visiting the sick and burying the dead of all denominations. He was untiring in his efforts, until he was stricken with the dread disease. Even then, he was sent for, and until unable to leave his bed he never refused to go.

He was once elected to the General Conference and served with distinction.

While pastor in Waxahachie, Marvin College, located at that place, was about to be sold, and was about to be purchased by the Roman Catholics. Brother Brown sold his farm and other property and bought it, to save the property to the Church. He was president of the school for four years, and then sold it to the city.

As nearly as we can learn, Brother Brown served the following charges: The Whitney Charge of the South Georgia Confer-

ence, two years and the Thomasville Charge, two years. In 1872 he was transferred to the Northwest Texas Conference. Here he served Calvert two years; Marlin two years; Waxahachie Station, two years; Waxahachie District (and College, I suppose), four years, and then located. Returning to the Conference in 1893, he spent one year at Coutts Memorial; four years at Brownwood; one year at Dublin, three years at Abilene and three years at Main Street in Cleburne. In 1905 he was appointed agent for Superannuate Homes, and was reappointed from year to year to this agency to the close of his life. In this office, he did a monumental work, and many rise up and call him blessed, and will do so forever. He loved the old men of the Conference and many a time did he exhort the brethren to remember these honored, useful servants of the Lord who had made possible the great blessings and privileges they are enjoying.

In the summer Brother Brown found it necessary to go to the Baptist Sanitarium at Dallas for treatment. While here, came the end, which was not the end, but the beginning of an everlasting triumph. He was rational to the last. Just before his departure he repeated the Apostles' Creed, and, looking up into the face of a dear friend, said, "I believe it all. The way is clear. Nothing of that kind to worry about. That is settled." At another time he sang, and said, "I am coming! Coming! I love Him, because He first loved me." With his last whisper he said "Halleluiah? I love Him" He then closed his eyes on the fading beauties of earth to open them on the fadeless glories of heaven.

He died in the Sanitarium at Dallas, October 20, 1913. The next day funeral services were held in the home of his daughter, and his precious dust was deposited in the Greenwood cemetery to await "the resurrection of the just."

E. F. BOONE.

Report of Boards.

BOARD OF MISSIONS—REPORT NO. 1.

To your Board has been referred the report of the Commission to the Foreigners heretofore created, requesting that this Board and Conference unite in its effort with the other English speaking Conferences in the State to evangelize the one million foreigners.

The Commission was unanimous in its belief that a settled and effectual policy could best be carried out by the Texas Boards of Missions, through a permanent organization that may have power to collect and administer funds, appoint and supervise missions, employ a superintendent with approval of the General Board.

Said Commission has also recommended that the several Annual Conferences appropriate the following amounts:

North Texas	\$1,000
Central Texas	1,000
Texas	800
West Texas	600
Northwest Texas	400

for the work of the commission.

Your Board recommended that we concur in making the Commission permanent, and that we accept our part of same. In the event the other Conferences do not concur, the Board will not be bound for the amount, and we only obligate ourselves to pay proportionately from the time the Superintendent is in the field.

To the creation of this Mission, the Bishop has consented.

M. S. HOTCHKISS,
Secretary.

W. H. MATTHEWS,
President.

BOARD OF MISSIONS—REPORT NO. 2.

Your Board of Missions would submit this report of their work, and statements of facts concerning the General Board:

We are pleased to note that, the General Board is making good progress in liquidating its indebtedness, as \$98,178 of its outstanding obligations has been retired the past two years. We regret that because of the fact that we delayed until the end of the year to send in our remittances, the Board must pay annually \$7,500, or a like amount for interest. This would keep several missionaries in the field, and surely the Board should be relieved of this matter.

Our Conference had paid before the assembling of the session, \$1,118.96, and the Teller received \$9,626.00, making a total of \$10,744.96 for Foreign Missions on an assessment of \$14,500.00. This leaves a deficit of \$3,755.00 and is \$1,533.00 less than the

payments of last year. This is doubtless due in large measure to the wide spread drougthy conditions throughout the Conference.

Prosperity has attended the work of the Board in all the fields in which we have missions planted. In some of these fields our prosperity embarrasses us.

In Mexico and Cuba, disturbed conditions have greatly retarded the work, but our missionaries have been faithful and remained at their post, except when the Board has deemed it wise to recall them.

The pathfinders, Bishop W. R. Lambuth of our Church and Prof. J. W. Gilbert of the C. M. E. Church, are now en route to the distant Batetele tribe, forty days journey above navigation on the Lower Congo. Go read the providential openings; the preservation of our Missionaries, their reception by this Chief and his earnest entreaty to them to return, and with devout thanksgiving, plead that the great Head of the Church may lead in all things in planting and conducting this Mission.

During 1912, thirty Missionaries have been sent out—eleven men and nineteen women—and sixty-one thousand dollars were expended in buildings and equipments.

We are pleased to report that the sixty-nine Missionaries operating under this Conference Board, have been successful in their respective fields; souls have been converted, backsliders reclaimed and the material interests advanced. These Missionaries have had their drafts paid punctually, notwithstanding the fact that we have operated on borrowed money. The total amounts paid on your assessment, \$18,000.00, was \$14,757.00, leaving a deficit of \$3,242.14, and this is \$1,294.00 less than last year.

On the assessment of \$4,600.00 for the Home Department, you have paid \$3,771.46, leaving a deficit of \$828.54. Checks for the above and also for the amount paid for Foreign Missions have been handed to Dr. Pinson.

Report of the Women's Missionary Society has been forwarded your Board, and the following facts are gleaned in the Home Department:

There are 185 Auxiliaries, with 4,883 members. There are 1,355 members in the Junior and Young Peoples Societies. Amount of money paid for dues, \$4,247.30. Amount of pledge, \$2,663.61, and for Conference Specials, \$1,852.55. Total \$8,763.46.

In the Foreign Department, there are 4,350 members; 36 new adult auxiliaries, 2 young people's and 3 Junior divisions have been organized; four Missionaries, 35 scholarships and 12 Bible women are supported by these auxiliaries and \$10,325.25 has been raised to carry on the work.

We are glad to report that all the indebtedness of the Board has been paid. The total amount paid on the losses of this Board was \$9,395.05.

We enter the new Conference Year with \$686.61 in Bank, and your first quarter's drafts are unpaid. Your Board has been given instructions to again borrow, and in the hands of your

out-going Missionaries, immediately after the reading of the appointments, their drafts will be placed.

We are glad to note the splendid work of our Laymen, and the Board heartily approves the Special which they have undertaken to build, a church at Hong Kong, China, at a cost of \$10,500.00.

The General Office reports that less than 1,500 subscribers receive the Missionary Voice, in a church membership of more than 76,000; only 33 men in the Bounds of the Conference receive it in their homes. Doubtless many of their wives receive it, but it is the opinion of your Board that the subscription list ought to be greatly increased.

The assessments for Conference Missions remain the same as last year, viz: \$18,000.00, and the amounts apportioned to the Conference by the General Board is unchanged. Foreign Missions \$14,500.00, and Home Missions \$4,600.00, and these are apportioned to the Districts according to the scale prepared by the Presiding Elders.

W. H. Matthews is elected Conference Missionary Secretary and M. S. Hotchkiss and F. F. Downs are elected Commissioners to the Foreigners.

The following appropriations have been made:

Brownwood District		Name of Charge		Amount granted.
Name of Charge	Amount granted.			
Bangs	\$ 150.00	Glen Rose Station.....		100.00
Bronte	200.00	Glen Rose Mission		200.00
Brownwood Mission..	100.00	Granbury Mission		250.00
Coleman	150.00	Joshua Mission		200.00
Gouldbusk	150.00	Total.....		\$1150.00
Indian Creek	150.00			
Norton	150.00	Corsicana District.		
Robert Lee	100.00	Corsicana Mission		\$ 100.00
Talpa & Valera	150.00	Emmett		150.00
Winchell	150.00	Harmony		150.00
Total.....	\$1450.00	Horn Hill		100.00
		Kerens & Powell		100.00
		Kirvin		100.00
		Purdon		150.00
		Thornton		
		Total.....		\$ 850.00
Cisco District.		Dublin District		
Breckenridge	\$ 100.00	Bluffdale		\$ 200.00
Cisco Mission	150.00	Comanche Mission.....		100.00
Desdemona	100.00	Gustine		200.00
Eolian	150.00	Huckaby		100.00
Gordon	250.00	Iredell		200.00
Romney	100.00	Total.....		\$ 800.00
Staff	100.00			
Thurber & Mingus....	400.00	Gatesville District.		
Wayland	150.00	Clifton Station		\$ 300.00
Total.....	\$1500.00	Coryell Mission.....		200.00
		Fairy and Lanham.....		200.00
Cleburne District.				
Anglin Street	\$ 100.00			
Brazos Avenue	200.00			
Cresson	100.00			

Hamilton Mission.....	200.00	Malone	150.00
Killeen Mission.....	200.00	Peoria	200.00
Meridian Mission.....	200.00	Total.....	\$ 750.00
Total.....	\$1300.00		

Georgetown District.

Florence Mission	\$ 200.00
Holland	200.00
Jarrell	200.00
Oenaville	150.00
Thrall	200.00
Weir	100.00
Total.....	\$1050.00

Fort Worth District.

Glenwood	\$ 200.00
Handley & Sagamore	250.00
Hemphill Heights & Highland Park.....	400.00
Kennedale	300.00
Total.....	\$1150.00

Hillsboro District.

Huron	\$ 200.00
Line Street	200.00

Waco District.

Clay Street.....	\$ 500.00
Herring Ave.....	300.00
Riesel	200.00
West	100.00
Total.....	\$1100.00

Weatherford District.

Couts Memorial	\$ 200.00
Eliasville	100.00
Graham	200.00
Loving	200.00
Santo	300.00
Total.....	\$1000.00

Waxahachie District.

Bardwell	\$ 200.00
Bristol	200.00
Milford	200.00
Total.....	\$ 600.00

Total amount appropriated, \$12,900.00.

W. H. MATTHEWS, President,
M. S. HOTCHKISS, Secretary.

BOARD OF EDUCATION.

Your Board has given to the many interests committed to its supervision by the Church, the most patient and careful consideration. In response to the request made by us at your last session the institutions coming under our care have submitted full and detailed statements of their affairs so that we can present to you an intelligent report of their status. Never before has there been such an awakening of interest in the cause of education. We believe that the Church we represent has been intelligently aroused to the importance of keeping pace with the State in providing educational advantages, facilities and equipment. We are now prepared to recognize that we must provide not only religious environments and influences for our young people, but equipment that means the highest order of intellectual training.

The time has come when we cannot hold the patronage of our own people by an appeal to Church loyalty unless we can assure them that we offer just as good advantages for the highest intellectual development and training as can the State and private institutions.

There have come to us no reports from Vanderbilt University or the Correspondence School.

We recommend for your endorsement the following, sent from the Educational Commission:

"For Polytechnic College. A campaign is now in progress in the Central Texas Conference for \$100,000.00.

"For Meridian College. A plan to raise \$70,000.00.

"For Southwestern University. A plan for raising \$300,000.00.

"For Southern Methodist University. A campaign to raise an additional \$1,000,000.00, \$500,000.00 for Endowment, \$250,000.00 for a Theological Department, and \$250,000.00 for a Sanitarium. This in addition to a plan already approved, to raise, with the assistance of District Commissioners, \$50,000.00 for a Chair of Religious Pedagogy."

Southern Methodist University.

Never in the history of our Church has there been a movement so extraordinary as that connected with the launching of this institution. This has been and is the most extraordinary event in our educational history. The facts relative thereto have been kept so fully before the Church there is scarcely an item that needs presentation at our hands in order to bring it to your attention. Not merely Texas Methodism but our entire connection is to be congratulated upon the accomplishment of the wonderful feat of raising \$500,000.00 within a few months' time. This movement has been brought to this happy consummation by the leadership of Dr. H. A. Boaz, ably assisted by Commissioners Barton, McClure, Watts and Young.

We call special attention to the movement looking to the raising of the sum of \$250,000 for building a sanitarium. The time has come, though late, when we are being awakened to the call of our Master to care for suffering humanity. Other Protestant Churches have gone ahead of ours in this important matter. Not only must we hear the call of our Divine Lord for His suffering ones and respond to this just claim upon us because He calls, but for our own sakes must we show forth His spirit if we would continue to hold the confidence of the people. Our insistence cannot be too emphatic nor our plea too urgent for this great enterprise.

Southwestern University.

This institution, for forty years our most conspicuous and successful educational enterprise, still justifies the faith of our fathers and challenges the loyalty of their sons by maintaining the highest ideals and doing the most thorough work.

The present session shows the largest attendance of students of college grade ever enrolled in the history of the school. This is true though the requirements for such grade are being constantly raised and the most thorough preparation required. No college of our Church can boast of a more glorious record for the same period. Thorough work in her class rooms, the highest ethical standards for her student body, and the ever-present recognition that there is a soul to be saved, a life to be redeemed as well as a mind to be instructed and trained have ever been the dominant principles with this institution. Never has this school been in better condition, and never has

it had an abler faculty. The dormitories for young men are overflowing, while the woman's building is unduly crowded and more girls would come if room could be provided.

The time is at hand when there must be inaugurated without delay and pushed to completion in the shortest time possible a campaign for buildings and endowment. The need is imperative and delay would mean disaster. The trustees at their last meeting asked for \$100,000 for buildings and \$200,000 for endowment. This request has the endorsement of the Educational Commission. The urgency of the need cannot be overstated. The importance of immediate action whereby all the available forces at the command of the Church throughout the State can be concentrated upon this effort, cannot be unduly emphasized. It is a supreme moment with this school. It is a supreme opportunity to the Church.

We urge that this campaign be given the foremost place until this result is accomplished. We request the Educational Commission to put into the field all the forces possible to raise this \$300,000 and that we call upon all our pastors not only to open their Churches to those representing this interest but also themselves to present this matter both privately and publicly to the people. We recommend the adoption of the following amendments to by-laws:

First. Article 2, be so recast as to read: "The Conferences shall elect Trustees on the nomination of their respective Boards of Education, and these Trustees shall hold office for four years, respectively, their term of office for the incoming quadrennium to be so arranged, whenever possible, that not less than two nor more than three Trustees be elected annually, by the English-speaking patronizing Conferences. The Alumni Trustees shall also hold office for a term of four years, and these Trustees shall be elected at the annual meeting of the Alumni Association."

Polytechnic College.

The report from this school shows an attendance equal to that of last year, although it is known that the institution is in a state of transition from a co-educational college to a woman's college. This we regard as most extraordinary. Another remarkable fact is that the heavy indebtedness in the institution is being provided for. Since Dr. H. A. Boaz's assumption of the presidency the people of Fort Worth have rallied to the school with a splendid loyalty and are pledging their hearty co-operation and subscribing most liberally their money.

There are fifty-two young men studying for the ministry and fifty-one students from the homes of our preachers.

We endorse the plan of the Commission in making this the woman's college of the State, and urge that the other Conferences of Texas do the same.

We likewise endorse the plan of the Commission for a campaign for \$100,000 for this school.

Meridian College.

This is the only secondary school within the bounds of our Conference. Under the wise administration of the President,

Rev. G. F. Winfield, this school has been brought to a place worthy of the confidence and patronage of the people. Its faculty is composed of unusually strong and well-equipped teachers.

Of its last graduating class of seventeen, sixteen are now in colleges completing the courses for which this school prepared them. The student body is composed of 200 young men and women.

The remarkable achievement of raising over \$30,000 for payment of debts on the buildings was accomplished under the leadership of Rev. W. B. Wilson, and now unencumbered by debt, with a territory unoccupied by any other such an institution this school should enter upon a period of prosperity and usefulness.

Dormitories are the present and imperative need. A campaign has been launched for \$70,000 for this purpose. To this movement we give our endorsement.

Weatherford College.

There has been no school conducted in Weatherford College since last June, one year ago. The Trustees through Rev. E. Hightower have tendered this property to the Educational Commission through this Conference for a Junior College for young men. We recommend the following:

"1. That we accept the tender of Weatherford College through Rev. E. Hightower, acting for the Trustees of said college, and elect the following Trustees to serve until their successors are chosen: E. Hightower, I. W. Stephens, G. H. Holland, T. F. Temple, G. W. Barcus, W. W. McCrary, M. S. Hotchkiss, Jas. W. Hill.

"2. That we request the Commission to consider carefully the advisability of establishing a Boys' School for all Texas Methodism."

By the will of J. R. Coutts this school will receive in 1924 \$100,000 for endowment, thus giving us the only endowed training school in our Church.

Recommendations.

Trustees—1. We recommend the election of W. L. Nelms, W. B. Andrews, M. B. Lockett, H. S. Wilson, A. F. Bentley as Trustees of Southwestern University.

2. That H. D. Knickerbocker, Lee Penn, Ocie Speer, F. P. Culver, G. W. Armstrong, I. W. Burney, Clay Johnson, W. C. Stripling, T. B. Yarbrough be elected Trustees of Polytechnic College.

3. That W. L. Nelms be elected Conference Secretary of Education.

4. That we request the Bishop to make the following appointments:

H. A. Boaz, President Polytechnic College and Vice-President of Southern Methodist University.

J. C. Granbery, Professor in Southwestern University.

G. F. Winfield, President Meridian College.

W. B. Wilson, Commissioner Southern Methodist University.
 J. O. Leath, Student in Chicago University.
 J. D. Young, Commissioner Southern Methodist University.

Assessments—We recommend the following assessments be made on the Conference:

For Southwestern University.....	\$ 6,500
For Southern Methodist University.....	6,000
For Polytechnic College.....	4,000
For Educational Extension.....	3,680
For Summer School of Theology.....	300
Total.....	\$20,480

Respectfully submitted,

W. E. BOGGS, Chairman.

W. L. NELMS, Secretary.

TREASURER'S REPORT, BOARD OF EDUCATION.

Received during the year from the pastors.....	\$ 873.00
Received from Teller, B. H. Woods.....	13,812.00
Total	\$14,685.00

Disbursed as follows:

For Printing Conference Journal.....	\$ 100.00
For Educational Extension.....	2,628.25
For Summer School of Theology.....	300.00
For Southwestern University.....	5,222.50
For Polytechnic College.....	2,144.70
For Southern Methodist University.....	4,289.55
Total	\$14,685.00

S. J. RUCKER, Treasurer.

REPORT JOINT BOARD OF FINANCE.

The Joint Board of Finance submits the following report:

This Board has elected Rev. E. P. Williams chairman thereof to fill out the unexpired term of Rev. C. E. Brown, deceased.

We have collected for Bishops' Fund during the year \$187.84, and have received from the Teller \$2,588.00, making a total of \$2,775.84. Our assessment for this cause the coming year is \$3,286.00.

We have collected for Delegates' Expenses during the year \$38.00, and have received from the Teller \$766.00. This leaves a balance uncollected of \$295.31. As requested by our Publishing Agents, this balance we apportion to the several presiding elders' districts and ask that it be collected and remitted to our Treasurer not later than April 15th next.

We estimate the amount necessary for Conference Claimants the coming year at \$15,000.00, and this assessment has been approved by the committee in charge of assessments.

As for years in the past and subject to the same rules, we retain a small reserve fund for the purpose of meeting claims pressing upon us and not otherwise provided for by the law of our Church.

A few of our Claimants, ask no appropriation from us, but gladly give way to more needy cases.

We have received from the Colvin Fund \$14.00, which we disburse to the widows and orphans along with other funds.

We have collected for the Superannuate Endowment Fund during the year \$2.20, and have received from the Teller \$183.00, making a total of \$185.20.

We recommend that the Board of Missions be assessed \$200.00; Board of Church Extension, \$90.00; Board of Education, \$100.00; Sunday School Board, \$35.00, and the Board of the American Bible Society, \$25.00 for printing the Conference Journal.

We have collected for Conference Claimants during the year, \$862.68; have received the L. Blaylock donation of \$200.00; have received from the Superannuate Endowment Fund \$264.60; have received from the Publishing House \$357.00; have received our pro rata of the Trapp Fund \$59.00; have received our pro rata of the Marquis Fund \$178.67; reserve fund left over from last year of \$436.15, and have received from the Teller \$11,600.00, making a grand total of \$13,958.10, which we have disbursed to our Claimants as follows:

Addison, Mrs. O. M.....	\$ 50.25
Adkisson, Mrs. J. W.....	
Barcus, Mrs. E. R.....	
Bennett, Mrs. N. B.....	250.25
Bond, Rev. J. M.....	275.00
Bailey, Mrs. E. A.....	100.25
Bates, Rev. E. T.....	
Boone, Rev. E. F.....	200.00
Browning, Rev. C. L.....	200.00
Crabb, Mrs. J. L.....	
Cox, Mrs. J. Fred.....	50.25
Canafax, Rev. J. J.....	400.00
Carter, Rev. J. C.....	50.00
Cherry, Rev. S. T.....	300.00
Chenoweth, Rev. E. B.....	50.00
Davis, Mrs. J. J.....	200.25
Davis, Mrs. Charles.....	250.25
Ellis, Mrs. S. B.....	50.25
Ellis, Rev. D. C.....	350.00
Gaskill, Miss Mittie.....	100.25
Glass, Rev. H. M.....	200.00
Grant, Mrs. James.....	
Graves, Rev. W. F.....	260.00
Graves, Mrs. G. W.....	50.25
Galloway, Mrs. R. V.....	201.00
Gravis, Miss Ellen.....	120.25
Gilleland, Rev. W. A.....	150.00
Gallagher, Rev. C. E.....	125.00
Harris, Rev. G. W.....	275.00
Haralson, Rev. Jerome.....	250.00
Hiner, Mrs. James.....	100.25

Hines, Mrs. T. W.....	100.25
Holmes, Mrs. D. T.....	
Harris, Rev. I. F.....	275.00
Harrison, Mrs. E. T.....	50.75
Harris, Rev. W. C.....	300.00
Jones, Rev. W. V.....	300.00
Jordan, Mrs. C. D.....	250.50
Keen, Mrs. N. A.....	50.25
Kennedy, Mrs. B. H.....	125.50
Long, Rev. A.....	200.00
Littlepage, Rev. S. C.....	200.00
Lemons, Rev. W. J.....	150.00
Lloyd, Rev. W. F.....	400.00
McLaughlin, Mrs. N. M.....	126.75
McLaughlin, Children.....	151.75
Mackey, Mrs. James.....	125.25
Mood, Mrs. F. A.....	50.25
Morgan, Mrs. Daniel.....	400.00
Morriss, Rev. Samuel.....	200.00
Mills, Mrs. M.....	401.00
Moss, Mrs. W. H.....	50.25
Mussett, Rev. J. P.....	275.00
Major, Rev. M. H.....	250.00
Millis, Rev. V. J.....	100.00
Montgomery, Rev. J. W.....	50.00
Price, Mrs. William.....	150.25
Ray, Mrs. F. P.....	
Rascoe, Mrs. J. T.....	100.25
Reynolds, Mrs. M. D.....	
Rogers, Mrs. T. W.....	250.25
Stockton, Mrs. W. R. D.....	
Rogers, Rev. L. G.....	50.00
Rowland, Rev. C.....	200.00
Sweet, Rev. E. M.....	200.00
Snoddy, Rev. B. A.....	200.00
Simpson, Rev. W. K.....	
Smith, Mrs. A. P.....	250.50
Shrader, Rev. H. F.....	275.00
Stark, Rev. D. C.....	250.00
Trimble, Mrs. J. H.....	225.25
Tunnell, Mrs. J. S.....	250.50
Turner, Rev. S. W.....	200.00
Wilson, Mrs. G. D.....	250.00
Wellborn, Rev. R. W.....	
Walkup, Rev. J. A.....	50.00
Wallace, Mrs. J. A.....	250.25
Walker, Rev. J. E.....	250.00
Winburn, Rev. F. M.....	250.00
Reserve Fund.....	1,039.60

All of which is respectfully submitted.

E. P. WILLIAMS, Chairman.

J. M. ROBERTSON, Secretary-Treasurer.

CHURCH EXTENSION—Report No. 1.

We hereby present to you the following report of action taken by the West Texas Conference in reference to paying the indebtedness of University Church. We heartily endorse the

purpose of this resolution and recommend the same to your favorable consideration, with the distinct understanding and agreement that under no circumstances are the collections contemplated to be an assessment:

Resolved, That it is the sense of the Board of Church Extension of the Central Texas Conference that we assume \$2,500.00 of the indebtedness of the University Methodist Church, and that it be distributed to the various districts on a basis that shall be agreed upon by the Presiding Elders.

Resolved further, That the collection of said amount be left to the Presiding Elders, and that the campaign for the securing of said amount shall close with the last Sunday in March, which shall be observed as University Church Day by our pastors and people.

This resolution becomes effective when enough Conferences of the State shall have taken similar action so that the total amount thus assumed, together with amounts otherwise available, shall cover the entire indebtedness on said Church.

J. J. CREED, President.

CHURCH EXTENSION—Report No. 2.

We congratulate the Conference upon the work already achieved in this department and call special attention of all our pastors to our Conference Loan Fund and urge upon each one of them to advise every Church seeking aid, as far as practicable, to accept a loan instead of a donation. These loans are made on easy terms and with small interest. In this way the Board can give immediate relief, and yet preserve its funds to aid other similar enterprises. The Board is always ready to make donations when a loan will not meet the exigencies of the case.

We regret to say that in some instances applications have come into the hands of the Board too late to be considered. We urge every member of the Board to make special note of the fact that these applications must be in the hands of the Board not later than the first day of the Conference session. The Board can not and will not consider applications that come later than that date.

The policy of your Board is to give aid to every applicant in some amount so far as it seems advisable to do so, believing that it is wiser to distribute the funds among the various applicants in small amounts rather than to make large donations to the few. After dividing equally with the General Board the amount at our disposal, \$3,088.20, there remains in our treasury to be divided among the various applicants the sum of \$4,044.10, which is applied as follows:

Donations to Parsonages.

Bardwell	\$ 100.00
George's Creek	100.00
Rogers Station	100.00
Eastland	100.00
Granbury Mission	75.00
Glencove Mission	100.00
Purdon	100.00
Eollan (conditional).....	100.00
Malone	100.00

Donations to Churches.

Mazeland	\$ 100.00
Killeen	500.00
Oran	150.00
Thrall	100.00
Lower Falls	150.00
Bee House	100.00
Herring Avenue	250.00
Battle	50.00
Webb	100.00
Salesville	150.00
Lovelace	75.00
Purdon	150.00

Loans to Churches.

Winters Station	\$1,000.00
Penelope	500.00
Buckner	400.00
Streetman	300.00
Webb	500.00
Printing Minutes	80.00

We record the election of T. S. Barcus and Henry Stanford to fill the vacancies on the Board made by the retirement of J. A. Whitehurst and Ed R. Wallace.

The Teller reports that \$881 has been paid in at this Conference for our National Capital Church at Washington, D. C., and this amount also will go to the credit of our Church Extension work.

The assessment made by the General Board for Church Extension for the ensuing Conference year is \$10,725.00.

Respectfully submitted,

J. J. CREED, President.

SUNDAY SCHOOL BOARD.

According to the report of the Sunday School Editor, the net increase in enrollment of Sunday School scholars is only 14,608. This is especially astonishing in the face of the largest increase in the circulation of literature during any single year in the history of the Church.

It is clear that at the approaching General Conference there is need to consider the wisdom and feasibility of devising a more effective plan than we now have for Sunday School extension.

Children's Day.

The Children's Day collections remain practically the same from year to year. It is evident that either some of this income is being diverted into other channels than the discipline requires, or the people are not yet awakened as to the great need of Children's Day Fund for Sunday School work.

The Vanderbilt Chair.

There is yet to be raised \$11,900.00 to complete the \$50,000.00 endowment for the Chair of Religious Pedagogy and Sunday Schools in Vanderbilt University. When this sum is finished there will be 30 per cent of the Children's Day offerings heretofore going to the cause that will be devoted to the much-needed strengthening of our force of field workers.

Wesley Adult Bible Class.

It is gratifying to note the great increase in the organized Bible Class work. There are now enrolled about 3,000 adult, senior and intermediate classes, with a membership of 80,000. This is perhaps the wisest movement ever inaugurated in Sunday school life. We urge that all organized classes in our schools be enrolled in the Wesley Bible Class Department, for the sake of the fellowship of all other Southern Methodist classes. We insist upon the use of the Adult Student, the official organ of this Department.

Teacher Training.

It is difficult to overestimate the value of the Teachers' Training Class. Let all our pastors and superintendents see to it that at least one such class be maintained in every school, for surely the time is upon us for more thoroughly prepared teachers.

Teachers' Meeting.

The experience of those who have Teachers' Meetings confirms us in the belief that no more important service can be held among the working forces of the school. Let the pastors and superintendents have Teachers' Meetings.

Plans for Extension.

It is the opinion of your Board that our most urgent need in the Sunday School field at this time is to have the spirit and methods of the modern Sunday School brought home to the masses of the people.

Experience has shown that the most effective plan for securing this result is the district, circuit or local institute. In the absence of field workers, the responsibility for such work must rest upon Conference Boards, presiding elders and pastors. The results already achieved in some quarters through systematic work is a source of encouragement.

The Executive Committee of our State Sunday School Conference has tried to evolve a plan that would meet this difficulty economically but effectively. They have suggested to the Sunday School Boards of the English-speaking Conferences of Texas that an office be opened at our Publishing House in Dallas, and that said Boards, through the Chairman and Secretary of this Committee, for the first five months of the year 1914, shall have a State Secretary, who shall be a competent stenographer, and shall be subject to the order of the Conference Sunday School Boards, and of presiding elders, district secretaries and any others whose province it is to lead in the Sunday School work. This office to be under the direction of the State President and Secretary or of some one designated by them.

Your Board has approved this plan and has made the necessary appropriation. The Board of the West Texas Conference took the same action. The approval of one or more of the remaining Annual Conferences will make the plan effective.

We urge our presiding elders to arrange for institutes early in the year, and we tender them the services of this office in carrying out their plans. The chief difficulty in rendering effective even the smaller institute lies in the fact that many superintendents and teachers who need to attend these meetings are so situated that they cannot be away from home at night nor for more than a few hours at a time. Some districts have met this difficulty in part by one-day sectional meetings. We therefore suggest that in districts where railroad facilities render the plan feasible a one-day institute be held for superintendents, another for teachers, and perhaps another for pastors. Let the time then spent be given, not to speech-making, but to actual discussion of real problems.

Where it is not possible for the workers of a district to all get together in these one-day meetings, we suggest that districts be divided into convenient groups of pastoral charges, and that such a meeting be held for each group.

We suggest that our Publishing House be urged to send a Sunday School exhibit to all Sunday School Conferences and Institutes that are held under the auspices of our Church. The educational value of such exhibits is incalculable.

Sunday School in Southern Methodist University.

Your Board also notes with approval the proposal of the Texas Methodist Educational Commission to establish a Department of Sunday Schools in Southern Methodist University.

We commend to your favorable consideration the plan which the Commission has adopted looking to the raising of a \$50,000.00 endowment for this Department.

After Conference with Mr. Frank Reedy, who has been placed in charge of the matter, we make the following suggestions:

First. That the Sunday Schools of Texas, New Mexico and Oklahoma be asked to raise as soon as possible an endowment of not less than \$50,000.00 for a chair of Sunday School Pedagogy in Southern Methodist University.

Second. That every Sunday School Board request the Sunday Schools under its supervision to devote a Rally Day collection for 1914 to this cause, and that special stress be placed upon Rally Day.

J. C. MIMMS, President.

A. D. PORTER, Secretary.

TREASURER'S REPORT.

Received on Children's Day Fund before Conference.....	\$ 679.60
Received at Conference.....	310.40
	<hr/>
Total receipts for year.....	\$ 990.00
Balance from last year.....	124.27
	<hr/>
Grand total.....	\$1,114.27

Disbursements as follows:

J. C. Mimms, Washington trip.....	\$ 89.50
Traveling expenses of Board.....	32.15
Bond premium for Treasurer.....	5.00
A. D. Porter, Secretary, printing.....	23.99
Postal cards and printing same.....	4.50
Expenses of Treasurer.....	5.00
Smith and Lamar, agents.....	256.68
D. M. Smith, Nashville, 10 per cent.....	99.00
D. M. Smith, Nashville, 30 per cent.....	297.00
E. B. Chappell, New Mexico and Arizona.....	75.00
Printing minutes.....	35.00
	922.82
Balance on hand.....	\$ 191.45

R. F. BROWN, Treasurer.

EPWORTH LEAGUE.

While we are gratified to learn from the report of the General Secretary that there have been 334 new chapters organized with a membership of 7,000, and many of these new chapters are in the bounds of our own Conference, yet we feel that the League needs a more hearty support and endorsement on the part of our pastors and presiding elders, and we are sure the League does not get the support often it deserves.

And this is strange, because the League occupies a unique place in the organizations of the Church. There is no other organization that can do as efficiently the work the League proposes to do in the training of our young people as efficient workers in the Master's Kingdom. And it is admitted, that the great need of the Church is efficient workers.

It is claimed by those who ought to know that a large part of our present mission force, Sunday School workers and pastors were trained for service in the Epworth League.

We call attention to the Epworth Era and most heartily commend it in its present form, and also its adaptability to the needs of our young people.

We feel that it is absolutely necessary if the League has its proper place and does its work for us to have Special Conferences in districts and in the Annual Conference.

It is imperative that our pastors see to it that the Leagues pay the ten cent assessment and also take the free will offering on League Anniversary Day, in order that the General Office may meet its financial obligations and do its work for the Church.

We rejoice to recognize the value of the encampment movement in the League. These encampments have been fruitful in bringing in inspiration, and in presenting proper ideals of social life. We also are glad to note what has been accomplished at Epworth-by-the-Sea, and we feel that we must provide for the future of this great encampment, and therefore endorse the sale of the present site by the Trustees and purpose to select a more suitable site.

W. J. HEARON, President,
W. T. JONES, Secretary.

AMERICAN BIBLE SOCIETY.

Though much has been said from time to time about the American Bible Society as a missionary agency, we fail to appreciate what a wonderful force this Society is in propagating the gospel at home and abroad.

The American Bible Society is at work in five continents. It has six main printing centers, and over twelve hundred distributors. The Society is now in the ninety-seventh year of its usefulness. As missionary operations move forward the demand upon the Society increases. The most remarkable demand comes from China, being one million copies in 1912, and indications are that at least two million copies will be needed in 1913. Even in Mexico with all her internal strife, the demand for the Bible is increasing. Thus the American Bible Society is pioneering in missionary work, and preparing the way for the organized efforts of the Church.

Thirty-two languages are represented in our own South-western Agency. The world is stirred. Things are happening. Nations long dormant are calling for the light. There are calls at home and abroad for advancement. Now is the time for all who love God and His cause to move forward. The Board expended nearly \$760,000 in 1912, while receipts were only \$601,966. In view of the increased demand the Board has authorized an expenditure for 1914 of \$800,000. The Treasurer of your Conference Board has received during the year \$75.55. From the Conference Teller \$851.00. Total, \$926.55. We appropriate for publishing minutes \$25.00. Assessed for the coming year \$1,000.00.

E. F. BOONE, Chairman,
C. G. SHUTT, Secretary.

Standing and Special Committees.

SABBATH OBSERVANCE.

The importance of the prescribed weekly rest to both man and beast is beyond a proper estimation. It is indispensable to man mentally, physically and morally. The Sabbath is essential to our Christianity, and its proper observance fosters every institution. Its desecration leads to the greatest sins, and debauches society. There is a growing tendency to ignore its sanctity and to convert the day into a day of convenience for anything that the individual may elect. One element of society makes it a day of commercial gain; another a day for pleasure; while comparatively few people regard it as a holy day to be kept as a day of rest and of worship.

The wholesale desecration of the Sabbath calls for the most serious consideration. We can but look with alarm upon the sentiment that tolerates, without protest, the constant inroads being made upon the sanctity of this day. It is hardly necessary to mention the many profanations of this day; yet we will mention Sunday excursions, riding on trains, ball games of all descriptions, the opening of fairs, selling and buying.

We regret to say that many of our Church members are to be found among the Sabbath desecrators. We believe the time has come when our ministers, and members of the Church, should by strict observance of the Sabbath as well as by precept seek to create Sabbath sentiment and should withhold support and encouragement from any phase of Sabbath desecration. We quote approvingly the following from the action of our last General Conference:

"1. Never before has humanity so much need to devote one day in seven to rest, and communion with God as in these days of absorption in material, worldly enjoyment and social unrest, and, at the same time, never has the temptation to obliterate the Lord's day been so great.

"2. That we therefore appreciate and commend the faithful efforts of the Sunday League of America to secure in sentiment, in law and in customs, the proper observance of this day throughout this great nation.

"3. That we render our endorsement of the League and commend its purpose, plans and representatives to the cordial co-operation of all our people."

In this connection we most heartily endorse the work done so faithfully by Rev. R. C. Armstrong, and request the Bishop to reappoint him State Secretary of the Sunday League in America, and urge our pastors to co-operate with him in this great work by giving him access to the people through their pulpits.

Signed:

J. A. RUFFNER, Chairman.
J. F. CLARK, Secretary.

BOOKS AND PERIODICALS.

We rejoice to learn from our Book Agents that the business of the Publishing House is in a prosperous condition, and that during the past year there has been a steady growth over the business of previous years. The future is big with hope for this important factor in our Church life.

The total sales for the past year were \$907,949.30, and the total profits were \$97,388.71, being an increase over the previous year of \$15,049.53. During this year a new branch house has been opened at Richmond, Va., and we are gratified to know that it is being loyally supported by our people in that part of our great connection.

We urge our ministers and members to patronize our own Publishing House, for there they will find the best of literature, and by so doing they will foster the business that is our common property.

Our Sunday School literature is as good as the best, and much superior to the stuff peddled over the land by so-called undenominational propagandists. The Sunday School Magazine, the Adult Student, the Senior Quarterly and graded literature are worthy of special commendation, yet we feel that these periodicals could be materially improved by incorporating therein special teachings on the distinctive doctrines, polity and history of our own Church, thereby training our young people in the "way they should go."

Our great central organ, the Christian Advocate, published at Nashville, Tenn., stands at the top in the family of religious advocates, and should be in the homes of all our leading members. It is with deep humility that we are forced to report that this worthy paper has been published at a loss during the past year.

The Epworth Era, though splendidly edited, continues to be a losing enterprise. We specially commend to our preachers and leading laymen our peerless Review, than which there is no better in the land.

The Texas Christian Advocate continues to be the pride of our Texas Methodism. It is in a prosperous condition and is popular with all of our people. We rejoice to note that during the past few months there have appeared in its columns some timely and strong articles on some of our cardinal doctrines. We urge our people to continue to give this splendid Conference organ their moral and material support.

L. A. WEBB, Chairman.

FRANKLIN MOORE, Secretary.

TEMPERANCE.

Since Paul before Felix preached "righteousness, temperance and judgment to come," the Church of Christ has ever held temperance as a cardinal doctrine of Christianity, essential to any nation's welfare. The conflict between the forces of evil and of right intensifies that doctrine today, and places it in the very forefront of the age-long conflict for righteousness.

The record of the last few years shows that prohibition has proved the most effective measure for promoting temperance that the world has ever attempted. In the last few decades the people of the United States, in righteous indignation, have driven the licensed saloon out of more than one-half of the counties of the entire nation, and 51 per cent of the people are now living in "dry" territory. For some time the enemy contended that prohibition did not prohibit, that they sold more liquor in "dry" territory than in "wet" territory. But at last they have been pressed so far that they now confess that it is ruining their trade. Last year thirty-one breweries closed for want of patronage, and more than one million barrels of beer less than the year before was drunk. During the fight prohibition has reduced the amount of distilled liquor consumed by the American people from four gallons annually per capita to about one. A beer journal is responsible for the statement that in wet territory the total amount drunk now averages thirty gallons annually per capita, while in the dry State it is only one and a half. As a means of preventing drink, prohibition is overwhelmingly the greatest success of any measure that has ever been attempted by the American people, and in it lies the only hope of the solution of the liquor problem.

Being a successful temperance method, prohibition becomes essentially a moral question. The Church is not concerned about the politics involved, but preaches prohibition purely as a moral question. This being the case, there is only one consistent position for a Christian to take on this moral question, and a Methodist misrepresents his Church when he either speaks or votes for the saloon.

In as much as the press generally and some politicians are vigorously contending that the temperance question is not the leading question before the people of Texas today, we warn our people against this subtle method of lulling them to sleep on this all-important question. We assert that there is no issue before the people of Texas or of the United States equal in importance to the liquor problem, slaying as it does 300,000 annually in our nation, and corrupting society wherever it touches it. Our members are citizens of a free land and have the obligations of citizens resting upon them. Their obligations to their God demand that they assume the duties of citizenship and help to solve the problems of a Christian nation. No man can be a good Methodist and refuse to assume this obligation.

The record of the past few years shows clearly that the success of prohibition hangs on the election of officers of state in sympathy with the cause. This being the case, we heartily endorse the move to concentrate the votes of the Christian citizenship upon one man in each race for office so as to insure the success of the moral element in the coming elections and ask our constituents to co-operate with such movements. We believe that the question of state-wide prohibition should be re-submitted to a vote of the people of Texas this coming year because of the manifest frauds connected with the last election.

We heartily endorse the work of the Anti-Saloon League of Texas. We believe it to be the one organization that offers to the people hope of final victory to our cause. But we find that criticisms that have appeared in public speech and in the

press hostile to our cause have been accepted by some of our pastors and laymen as true without investigation. Investigation has shown that all such statements have been utterly untrue. We beg our people, pastors and members, to treat the League fairly, and accept no criticism without getting the facts from the League, or its friends. The League belongs to all of our Churches—ours among them. We ask our pastors and laymen to give it unqualified support.

As means of promoting temperance we also heartily endorse the Home and State and the Texas Christian Advocate made so effective in this work by our able editor, Dr. Rankin.

We rejoice to know that the Anti-Saloon League has launched a campaign for nation prohibition, and believe that the day is near at hand when there will remain in the United States not one licensed saloon.

Your Committee recommend the appointment of Rev. Atticus Webb as Superintendent of the Fort Worth District of the Anti-Saloon League in response to a request from the State League.

C. W. IRVIN, President,
ATTICUS WEBB, Secretary.

DISTRICT CONFERENCE RECORDS.

The Fort Worth Record is a good record, and well kept, however, there are a few erasures and interlinings.

The Waxahachie Record is splendidly arranged, well written and very neat.

The Brownwood Record is in good condition, has a few erasures, and blots. The Chairman failed to sign the minutes.

The Hillsboro Record has no marginal reference. The ink used is not the same color as that used in the rest of the record. Otherwise this is a very neat record.

The Dublin Record is fairly good in arrangement, penmanship and neatness. The marginal reference is incomplete, and awkwardly arranged. The record fails to state the preaching services and who preached. The Presiding Elder failed to sign the minutes. Some other minor irregularities.

The Cleburne Record is poorly kept, arrangement bad, and penmanship not good. No marginal reference. No separate official roll. Void in capitalization, punctuation, also deficient in spelling and neatness.

The Corsicana Record is a model.

The Georgetown Record is very well kept. The penmanship is not very good, but is free from erasures.

The Weatherford Record is poorly kept. No official roll and no marginal reference. Pages are crowded and too many abbreviations.

The Gatesville Record is a model of neatness and correction.

The Cisco Record has no official roll.

The Waco Record is well kept.

R. F. BROWN, Secretary.

GENERAL STATE OF THE CHURCH.

We rejoice that the great head of the Church is still with us in saving power. There is a clearer note of a greater spiritual awakening among the ministry and membership. The revivals of the year have been more generally powerful to the saving of souls than heretofore, and in many instances great ingatherings have resulted. But we have not yet reached the mark of revival tide that is needful for the saving of the multitudes within the influence of our Church. We respectfully urge our people and preachers to pray for a sweep of revival fire that will grip the souls of all coming under the influence of our ministration.

We note with sadness that there is a decided worldliness creeping in among us that is proving exceedingly harmful. The attractions and enticements of the world are stealing away the love and service of many of our people from our Lord. We call upon our preachers everywhere to sound no uncertain note as to all forms of worldliness.

Believing the family altar to be the bulwark of vitality of our holy religion, a vigorous campaign is urged to induce our people to worship God around the sacred family altar.

The increased liberality of our people in building and equipping churches and in benevolence is a cause for profound gratitude. The Church within our borders is contributing more than ever before for purely benevolent objects.

A cheering note of increased interest and more definite plans of the laymen in the active work of the Church gives encouraging promise that they recognize their joint responsibility in the great work of the Church.

We heartily commend the proposed Social Service Commission and trust it will be the means of making our Church more helpful to the churchless laboring classes.

Rejoicing in past achievements, we press forward to greater things.

J. N. VINCENT, Chairman.

W. H. KEENER, Secretary.

ORPHANAGE.

With the official report of our Orphanage at Waco, we join in gratitude for exemption from the epidemic of measles, mumps or typhoid fever, when there has been a scourge of all three in the city.

We attribute this blessing of health largely to the sanitary conditions of the building made possible by the good doctors who attend the Orphanage and the many prayers which have ascended from hearts loyal to the Home all over the State.

The making of men and women of these boys and girls not only requires sturdy bodies, but proper clothing.

It is gratifying to note that these children are being clothed by individuals, Epworth Leagues, Sunday Schools and Women's Missionary Societies.

The laid-aside old worn garments have been discarded, and as should be. The children are being clad with good new clothing made to fit.

Under the management of Prof. A. N. Brown and his corps of teachers, which include the grade teachers, the domestic science and music teachers, all the children of the Home are in our school this year and are beginning their work with great zeal and enthusiasm.

The playground equipment, which was installed by the city, adds much, not only to the pleasure, but to the physical development of the children.

While the girls are busy with the domestic training, the boys, under the Assistant Manager, Rev. J. N. McCain, are being taught agriculture and dairying.

The crop realized on the farm amounts to 1,800 bales of first-class hay, 1,000 bushels of good heavy corn. The dairy has furnished all milk and butter consumed by the Home.

This is not the only cause of gratitude, but we rejoice in the fact that there have been about forty conversions in the Home and thirty-three accessions to the Church, and three girls who have dedicated their lives for service in the foreign field.

Your Committee had before it Dr. R. A. Burroughs, our General Manager, whom we commend most heartily for his wide-awake interest in the Home and faithful management during the past year, who addressed the Committee in behalf of the work so much needed to prepare the children for life's responsibilities, stating that we needed and must have in the near future a school building, which should be provided with ample chapel room and apparatus for vocational training. By doing this the school rooms now occupied in the two buildings could be utilized for kindergarten-music department and dormitories, thereby greatly increasing our capacity and usefulness.

We also heartily recommend Rev. J. N. McCain, the Assistant Manager, for his efficient work and ask his continuation in the same position.

We recommend and heartily insist that not only the pastors throughout the Conference, but our laymen, co-operate in the securing a Christmas offering commensurate with the needs of the Orphanage and in keeping with the great Church to which we belong.

We further recommend that the same amount (\$4,000.00) be assessed as last year for the new Conference year.

This report would be very incomplete without reference to the deep concern displayed by Rev. A. D. Porter of Morrow Street Church, Waco, who has taken the initiatory step in securing and equipping a modern method of heating the buildings of the Home at a cost of about \$3,000.00.

We heartily commend this and insist that all pastors and laymen enlist our Sunday Schools, Epworth Leagues and Women Mission Societies in raising monies to pay for same.

MAC M. SMITH,
Secretary.

I. E. HIGHTOWER,
Chairman.

SUPERANNUATE HOMES.

It is with profound regret that we record the fact that the voice of Bro. C. E. Brown, which has so earnestly pleaded for the Superannuate Homes work since its organization eight years ago, has been silenced forever. We wish to record our appreciation of his efficiency and faithfulness in this great work. His death makes a vacancy in this Board, and the Presiding Elders, in conformity to the constitution of the Board, have nominated S. J. Vaughan to fill the vacancy and we request you to confirm the same.

At the time of Bro. Brown's death, he was preparing a brief history of each Home to be placed upon our records, and printed in the Journal of the Conference. We regret that he was not able to complete this work. We therefore earnestly request the occupants of these Homes to send to our Secretary, W. B. Andrews, a brief statement of the history of their Homes.

Just at this time there is urgent need for several new Homes, and we earnestly request the Presiding Elders and Pastors to open the way in their charge for the prosecution of this work in order that these homeless ones may be provided with shelter.

We recommend that the Bishop appoint D. L. Collie to the agency for Superannuate Homes.

J. A. WHITEHURST, President.

W. B. ANDREWS, Secretary.

AUDITOR'S REPORT.

We have examined the books of all Treasurers and find them correct.

Respectfully submitted,

M. A. TURNER,
K. P. BARTON,
W. J. MAYHEW,
WALTER GRIFFITH,
S. B. SAWYERS.

REPORT OF B. H. WOODS, CONFERENCE TELLER.

I have received and turned over to the proper Treasurers, the following:

Bishop Fund.....	\$ 2,588.00
Conference Claimants	11,600.00
Foreign Missions.....	9,626.00
Domestic Missions	11,112.00
Church Extension	7,383.00
Education	13,686.00
Educational Extension	126.00
Bible Cause	851.00
Delegates' Expenses.....	766.00
Endowment	183.00

Orphanage	\$ 1,879.15
Children's Day	298.40
Washington Church	881.00
Miscellaneous Items	24.00
Total	\$61,003.55

B. H. WOODS, JR., Teller.

**REPORT OF COMMITTEE ON RESCUE HOME AND WORK
IN SAN ANTONIO.**

Your committee on the Rescue Home and Work in San Antonio has had a full statement and explanation from Rev. J. D. Scott, Commissioner appointed by the West Texas Conference to look after the interests of the institution. Approximately 1,020 girls have passed through this Home. It is now proposed to place it upon a firmer basis and to enlarge its scope. The work done does not cover the same ground as that of the Virginia K. Johnson Home in Dallas. The salary of the Commissioner is provided for by the West Texas Conference, but the co-operation of the other Conferences of Texas Methodism is now sought. We make the following recommendations:

1. We express our hearty sympathy with this good cause, and as far as practicable, open our churches to Brother Scott during the present Conference year, extending to him our good will and hearty co-operation.
2. The future relationship of our Conference to this work will require more extended consideration and we refer the subject to our Social Service Commission for report at our next annual session.

Two other matters, not directly connected with the San Antonio Rescue Home, but having a more general bearing, have been brought to our attention.

First, next Sunday has been set aside as Purity Sunday. We hope that our pastors will on suitable occasion, give the subject adequate treatment.

Secondly, the International Purity Congress is now meeting in Minneapolis. We recommend that the Christian greeting and hearty good-will of this Conference be transmitted to the Congress in a night letter.

JOHN C. GRANBERY,
C. R. WRIGHT,
J. A. RICE.

BOARD OF ADJUSTMENT.

We, the Board of Adjustment, respectfully recommend the following assessments:

Church Extension	\$10,725.00
Conference Claimants	15,000.00
Education and Educational Extension..	20,720.00
Orphanage	4,000.00
Bishops	3,286.00
Foreign Missions	14,500.00
Home Missions	22,600.00
Bible Society	1,000.00
Total.....	\$91,831.00

These figures represent a decrease in the aggregate assessment of \$518.00 as compared with last year.

The Boards have asked for only those amounts that are absolutely necessary for the maintenance of their work and any reduction in these assessments would seriously hinder and retard the work of the Conference.

RESOLVED, that at the appointment of the Quadrennial Boards next year, the Board of Adjustment be made a standing Board of this Conference.

(Signed)

F. P. CULVER, President.
ALONZO MONK, JR., Sec.

Resolutions.

BOARD OF ADJUSTMENT.

WHEREAS, according to our past custom of presenting reports from Boards and Committees at different sessions of the Conference, we are not able to act wisely on such reports because, first, we do not know what the aggregate amount of the assessments will be or what they should be; and we do not know what an equitable division of this aggregate amount among the Boards and Committees will be;

Therefore Be It Resolved, First, that there be constituted a Board of Adjustment of one man from each district to be appointed by the Presiding Elder of each district and that the representative from the Fort Worth District shall call the Board for organization.

Second, that it shall be the duty of the said Board to ascertain the aggregate amount of all assessments and collections sought, and if deemed best, to correct this amount, and by this final amount to suggest, if necessary an alteration to any Board or Committee in the appropriation sought by that Board or Committee. It shall be the further duty of the said Board to adopt any measures to facilitate its work.

Third, that no assessment or collection shall be placed upon the Churches by this Conference until the said Board shall have recommended an aggregate amount for all assessments and the amount for said assessment or collection.

Fourth, that this resolution shall constitute the Ninth Standing Rule of this Conference.

(Signed)

ALONZO MONK, JR.,

E. B. HAWK, and many others.

VANDERBILT UNIVERSITY CONTROVERSY.

Whereas, the question of appointment of trustees, and hence the ownership and control of Vanderbilt University, is now pending on appeal before the Supreme Court of the State of Tennessee, and

Whereas, the only decision thus far rendered in the litigation has wholly sustained every contention of the Church against the present majority of the Board of Trustees, and

Whereas, in the light of this decision already rendered, the presumption is altogether in favor of Church ownership and control of the University, and

Whereas, in the solicitation and later acceptance of the recent gift of \$1,000,000 from Mr. Andrew Carnegie despite the conditions attached, which expresses disapproval of Church ownership and control and would impair the rights of the Church in the

University, the majority of the Board of Trustees have acted contrary to the wishes of the College of Bishops acting for the Church and in the capacity of a Board of visitors to the University, Therefore, be it

Resolved, by the Central Texas Conference of the Methodist Episcopal Church, South, in annual session assembled,

1. That we deplore and condemn the action of Chancellor Kirkland and the Executive Committee of the University in soliciting this donation at this time; and in view of the litigation now pending, such action is not only inconsiderate of the feelings and wishes of the Church, but is open to the serious suspicion of design to influence public sentiment against the Church, and, if possible, the pending litigation.

2. That the acceptance of this gift with the conditions attached, despite the veto of the Board of Visitors, constitutes a gross breach of trust, and is a betrayal of the ideals and spiritual interests of the Church for a pecuniary consideration.

3. That we heartily indorse the action of the College of Bishops and the Minority Trustees in this matter, and assure them of our appreciation of their course and pledge them our sympathy and support.

Signed:

W. B. ANDREWS,
T. S. ARMSTRONG,
JOHN R. MORRIS,
JAMES W. DOWNS,
JEROME HARALSON,
EARNEST L. LLOYD,
JAMES M. ROBERTSON,
H. D. KNICKERBOCKER,
S. J. RUCKER.

**THE COMMISSION ON SOCIAL SERVICE OF TEXAS
METHODISM.**

Whereas, there is a great and increasing emphasis laid by the moral and spiritual leaders of today upon the social mission of the Christian Church, an emphasis that we believe to be an expression of the thought of Him who came to open blind eyes, make the lame to walk, and the deaf to hear, to set the prisoners free and proclaim the Gospel to the poor, and

Whereas, In order most clearly and fully to occupy our place in this great modern movement and make ourselves as a Conference most effective in the exercise of our social function, it is necessary to create an instrument for the expression of the thought and the doing of the will of the Church,

Resolved, That we unite with the German Mission Conference and the West Texas Conference, the following plan of organization of a Commission of Social Service to Texas Methodism and invite the other Conferences to unite with us in the adoption of the plan:

1. Each of the five Conferences shall elect two members of the Commission, preachers or laymen, to act as the Conference Commission and to form part of the State Commission. The German Mission Conference and the Mexican Border Conference and the New Mexico Conference (for that part lying within Texas), shall each be entitled to one member.

2. The members shall be elected on nomination of the Presiding Elders, and shall serve for two years. During an interim, vacancies may be filled by the Commission itself.

3. Five shall constitute a quorum of the Joint Commission. The first one chosen by any one of the Conferences shall have authority to call all together for organization. The form of organization shall be determined by the Commission itself. There must be a meeting of the Joint Commission at least once a year.

4. The failure of any Conference to approve the plan or to appoint members of the Commission shall not vitiate the plan.

5. The Conference Commissions and the State Commission shall do everything possible to apply Christian principles to our social life, and to keep before the Church the urgency of her social mission, especially in connection with the State Conference of Charities and Correction; provided, however, that the Church shall be held responsible for acts of the Commission only so far as the Church has spoken.

(Signed)

JOHN A. RICE,
W. L. NELMS, and many others.

THE MEMORIAL ADOPTED BY CLEBURNE DISTRICT CONFERENCE JUNE 3, 1913 AND ENDORSED BY THE ANNUAL CONFERENCE.

Whereas, The present law of the Church which authorizes a District Conference and prescribes its membership, does not make said Conference uniform throughout the Church, as are all other Conferences, and,

Whereas, The present method of selecting delegates to the District Conference, as prescribed by this Annual Conference and many others, does not make the lay members of the District Conference a bona fide representative of the laity of the church and,

Whereas, There is a manifest desire throughout the connection, for a more definite and active alignment of the laymen with the whole work of the Church, and,

Whereas, We believe that a change in the method of selecting the lay members of the District Conference, and the adoption of a method uniform throughout the Church will go far toward securing this end, Therefore be it

Resolved, by the Cleburne District Conference that we request that Central Texas Conference in its Annual Session at Temple, Texas, to memorialize the General Conference at its next session to change the discipline as follows:

1. Strike out all that part of Paragraph 69, answer to beginning with "And of laymen." Insert in the place thereof the following: "And one Layman for every seventy-five members of the Church or fraction of two-thirds thereof, to be elected by the Church Conference, provided that each organized society shall have at least one member, the preacher in charge shall call a Church Conference in each organized society annually previously to the meeting of the District Conference for the purpose of electing these delegates. The election may be either viva voce or ballot, and every member of the Church shall be entitled to a vote."

BISHOP ATKINS' EDUCATIONAL WORK.

RESOLVED, That this Conference appreciates profoundly the educational work achieved under the remarkable leadership of Bishop Atkins during the quadrennium now closing.

JOHN A. RICE,
SAM J. RUCKER.

BISHOP ATKINS' PRESIDENCY.

WHEREAS, Bishop James Atkins has served our Conference as president for the past quadrennium and,

WHEREAS, he led us wisely through a most important and critical period in the history of our Church. Therefore be it,

Resolved, First, That we hereby express our sincere appreciation of his wise and statesmanlike leadership, his considerate and courteous treatment from the chair and his brotherly fellowship shown in private.

Resolved, Second, that whether he be sent elsewhere or returned to us in the future, our sympathy and prayers shall continue with him indefinitely.

Signed:

H. D. KNICKERBOCKER,
F. F. DOWNS,
JOHN R. NELSON, and others.

MR. LESESNE AS REPORTER.

WHEREAS, for several years the Galveston-Dallas Daily News has had at the sessions of our Conference, Mr. S. M. Lesesne, a man who thoroughly understands Methodist terminology and who is attentive to the business of the body, whose reports have ever been fair and truthful, and,

Whereas, the next session of our General Conference is expected to have very important matters affecting our Southern Methodism before it, and,

Whereas, these papers have extensive circulation throughout this State and have the confidence of the people as news organs.

Therefore be it Resolved, That this Conference request the publishers of these papers to send Mr. Lesesne to the seat of our next General Conference as reporter of its proceedings.

JEROME HARALSON,
H. A. BOAZ.

EDUCATIONAL UNITY.

Resolved, That we heartily approve the plea of Bishop Atkins just made, for unity of action in our educational work, and here and now enter into solemn covenant with one another as brethren in the Christian ministry and with God that we will at all cost and by all means, stand together in untiring united effort to establish a system of educational institutions for Texas and the Southwest.

JOHN A. RICE,
H. B. HENRY.

THANKS TO THE TELLER.

Resolved, That in view of the long and efficient services rendered by our Conference Teller, B. H. Woods, Jr., we hereby express our appreciation and tender our thanks to Bro. Woods.

W. E. BOGGS,
H. D. KNICKERBOCKER,
JOHN R. NELSON,
C. R. WRIGHT.

THANKS FOR HOSPITALITY.

Resolved, That the sincere thanks of this Conference are due and are hereby tendered to the good people of Temple for their generous hospitality, to Rev. E. A. Smith, P. C., and his committees, for their untiring efforts in our behalf, to the First National Bank for courtesies tendered, to the railroads for reduced rates, and to the Dallas News, Fort Worth Record and the Temple Telegram for reports given.

H. A. BOAZ,
JOHN A. RICE,

MINUTES OF LAYMEN'S MEETING, FRIDAY, NOV. 7th, 1913.

A meeting of the laymen in attendance on the Conference was called by Judge W. E. Williams in the Board of Missions room at 2:30 p. m. of Nov. 7th. About fifty laymen were present, also several members of the Conference Board of Missions.

Judge Williams was nominated for Leader for the following year, and his name was presented for election before the Conference at the proper time. Jno. H. Garner, of Cisco, was elected to the position of Vice-Leader of the Conference, to assist Judge Williams in the work. Walter Amsler, of McGregor, was elected Secretary.

Reports were had from all District Leaders present, viz.: Jno. H. Garner, Cisco District; C. C. Lewis, Cleburne District; Prof. Blair, Corsicana District; Prof. Webb, Fort Worth District; Walter Amsler, Gatesville District; Prof. Barcus, Waco District; and W. R. Witherspoon, Weatherford District. Reports showed that considerable activity had been displayed in the laymen's work during the past year.

Upon motion and second it was decided unanimously to indorse the proposition to raise as a special in the Conference this year \$10,500 for the building of the great institutional plant in Soochow, China. The declaration, as published below, was unanimously adopted by the laymen.

The meeting closed with a very interesting short address by Dr. W. W. Pinson, General Secretary of the General Board of Missions, his talk bearing mainly upon the work the laymen of this Conference are undertaking to do this year, with special reference to the history of the work at Soochow, China, where the new church is to be built.

This meeting of the laymen at Temple was the most interesting and enthusiastic meeting the laymen have held at Conference for the last four years, and it portends a great awakening interest among the laymen for the work of the coming year.

WALTER AMSLER, Secretary.

DECLARATIONS OF THE LAYMEN.

We, the Laymen of the Central Texas Conference, wish to renew our allegiance to the cause which has for its object the evangelization of the world in this generation; and to hereby express our faith in the accomplishment of this great work by the help of God.

We rejoice in the hope that the time is rapidly approaching when every layman shall find a place for work in the Church of our choice, and gladly fill that place with earnest labor, and thereby grow into the full stature of Christian manhood.

In order that we may have some definite object toward which to work for the coming year, and at the suggestion of the General Board of Missions, and with the indorsement of our Conference Lay Leader and the several District Leaders, we desire to undertake to raise a fund of \$10,500 for the building of a great evangelistic and institutional plant on Hong Kong Avenue, in Soochow, China.

We further commend "A FINANCIAL METHOD FOR METHODISTS" as adopted by the Secretaries of the General Boards of Missions, Church Extension, Education and Laymen's Missionary Movement, the essential factors of which are:

1. The Preacher in Charge.
2. The Church Lay Leader.
3. The Missionary Committee.
4. The Every-Member Canvass.
5. A Weekly Offering.
6. The Duplex Envelope.

We urge all our people to adopt the plan.

We recognize as binding upon us the command of God, that we pay to the promotion of His cause on earth the tenth of all He gives us, and we therefore pledge ourselves to use our best efforts to induce our church members to agree to tithe their incomes: being confident that when all our people realize

that they owe Him one tenth of all He gives them, then all assessments will be easily raised, His treasury be full, and He will pour out upon us such blessings as we shall not be able to contain.

As a help in the work to which we set our hands, we make the following requests:

1. That our presiding elders and pastors, with help and assistance of the District Leaders, see to it that a Leader is elected for each charge at the first quarterly conference of the new year.

2. That this declaration be printed in the Conference Journal.

W. ERSKINE WILLIAMS, Fort Worth,
Conference Leader.

J. FRANK TURNER, Brownwood,

JNO. H. GARNER, Cisco,

C. C. LEWIS, Cleburne,

PROF. J. E. BLAIR, Corsicana,

J. E. HICKMAN, Dublin,

PROF. C. F. WEBB, Fort Worth,

WALTER AMSLER, McGregor,

A. F. BENTLEY, Temple,

J. J. MOORE, Hillsboro,

W. J. BARCUS, Waco,

J. M. ALDERDICE, Waxahachie,

W. R. WITHERSPOON, Weatherford,

District Leaders.

Temple, Texas, Nov. 7th, 1913.

TABULAR STATEMENT

Desdemona	230	14	24	229	15	2	2,500	1	1,000	230	500	500
Eolan	182	43	17	5	278	35	850	1	850	230	700	700
Eastland	206	14	15	17	219	8	3,500	1	2,000	500	109	109
Gordon	188	11	18	38	179	7	4,500	1	1,000	430	70	70
Gorman	370	10	10	30	372	4	10,000	1	3,000	430	178	192
May	370	10	10	30	372	4	4,300	1	400	20	20	20
Pioneer	230	27	22	15	429	12	4,500	1	700	100	485	485
Ranger	299	20	19	43	305	24	2,500	2	850	100	30	362
Rising Star	300	7	24	28	301	3	2,500	2	1,100	100	20	58
Staff	154	12	19	23	162	10	3,000	4	1,000	278	3	0
Scranton	270	16	6	16	278	5	4,000	3	1,000	50	1,050	1,050
Sipe Springs	300	13	13	46	290	10	3,000	2	1,850	1,500	129	96
Strawn and M.	32	6	9	20	22	10	4,000	2	650	340	340	340
Thurber	283	10	16	53	273	33	2,000	2	800	700	7	31
Wayland	335	35	11	108	273	33	2,000	2	800	700	7	31
Total	22,462	322	298	531	5,045	234	64,400	67	39	\$ 1,438	\$ 4,650	\$ 5,481

CLEBURNE DISTRICT.

Cleburne, Main St.	984	77	101	196	918	50	1	28,000	2	\$12,000	500	442	517
Granbury Sta.	347	10	22	40	341	4	4,000	1	4,000	1,000	9,500	9,500	9,544
Grandview Sta.	334	16	48	34	364	14	6,500	1	1,800	240	600	4,800	600
Venus	619	52	43	278	336	36	2,500	1	1,700	1,800	201	22	222
Grandview Cr.	690	55	18	228	330	34	6,500	4	1,400	1,800	161	22	184
Alvarado	203	15	45	60	333	9	5,000	1	1,000	873	573	52	625
Godley	371	50	38	60	387	30	3,000	1	1,050	100	465	11	898
Lillian	383	81	88	92	400	35	2,000	4	1,000	386	116	12	476
Joshua	288	18	20	15	316	15	6,000	1	1,000	115	115	12	122
Morgan	232	1	30	79	344	1	4,000	1	1,000	207	190	36	151
Walnut Springs	286	4	30	80	241	3	4,000	1	1,200	600	595	190	190
Burleson	232	12	54	48	537	26	4,500	1	2,000	445	1,214	27	552
Cleburne, Anglin St.	426	74	96	59	537	26	5,000	3	1,000	600	1,240	26	1,240
Cresson	253	15	16	18	271	4	3,700	4	800	1,342	1,600	15	1,357
Glen Rose	167	9	17	25	169	4	2,000	1	1,000	1,000	170	170	170
Brazos Ave.	234	27	111	45	377	13	3,000	4	300	300	300	300	300
Blum	233	8	30	96	226	8	4,500	3	735	220	90	90	90
Granbury, Miss.	203	3	6	19	199	4	3,000	2	700	220	735	586	586
George's Creek	260	22	10	4	268	16	96,600	51	443	2,358	16,837	16,837	17,316
Total	6990	549	810	1,525	6,787	332	4,100	18	\$32,850	\$ 2,358	\$ 16,837	\$ 17,316	

Membership, Baptisms and Church Property.

CORSICANA DISTRICT.

NAME OF CHARGE.	Local Preachers.	Members Reported Last Year.	Additions on Profession of Faith.	Removals by Death and Otherwise.	Present Total Membership.	Adults Baptized.	Infants Baptized.	Number of Societies in Charge.	Number of Houses of Worship.	Value of Houses of Worship.	Indebtedness on These.	No. of Parsonages.	Value of Parsonages.	Indebtedness on Parsonages.	Value of Other Church Property.	Expended for Churches and Parsonages.	Churches Damaged or Destroyed.	Amount of Damage.	Insurance Carried.	Premium Paid.	Loss Collected.	Total, Table 1.
Barry	1	870	82	69	888	20	---	9	5	\$ 5,500	\$ 1,000	1	\$ 1,000	\$	\$ 50	\$ 887	\$	\$	\$	\$	\$	8,985
Blooming Grove	1	328	7	58	388	2	1	1	1	10,000	---	1	1,500	---	600	8	---	---	5,750	47	---	8,383
Big Hill	1	220	38	8	31	12	16	3	3	5,000	---	1	1,500	---	---	60	---	---	---	---	---	60
Charfield	1	316	12	20	460	6	---	9	5	7,000	---	1	1,200	---	---	30	---	---	---	---	---	30
Corsicana, First Church.	3	882	26	48	166	790	14	19	1	50,000	4,000	2	10,000	---	---	3,131	---	22,000	---	---	---	3,131
Eleventh Ave.	1	327	81	47	32	378	13	9	2	12,000	---	1	4,500	---	---	700	---	10,000	62	---	---	762
Dawson	2	178	7	85	20	200	4	2	1	15,000	---	1	1,500	---	---	50	---	---	---	---	---	50
Frost	1	422	70	85	80	527	50	1	4	6,000	---	1	1,500	---	---	675	---	5,000	30	---	---	705
Groesbeck	1	277	5	84	26	290	11	2	1	10,000	---	1	3,500	---	250	686	---	---	9	---	---	695
Horn Hill	1	325	23	10	85	273	11	4	4	2,000	---	1	500	---	500	71	---	---	---	---	---	71
Kerens and Powell	1	352	22	41	13	402	7	3	3	6,000	---	1	2,000	---	---	375	---	4,000	26	---	---	401
Mexia	1	423	16	32	54	417	9	2	1	10,000	400	1	3,500	---	50	6,750	---	4,000	---	---	---	6,750
Kirvin	1	250	11	98	41	359	11	9	6	7,000	---	1	500	---	---	513	---	2,500	---	---	---	513
Mount Zion	1	409	65	70	156	388	45	40	3	4,000	---	1	1,500	---	500	1,750	---	---	---	---	---	1,750
Rice	---	192	14	19	14	211	7	1	1	22,000	---	1	1,800	---	---	65	---	---	---	---	---	65
Corsicana Cr.	2	305	21	105	32	399	16	7	2	6,300	---	1	1,200	---	---	175	---	2,500	14	---	---	187
Wortham and R.	1	187	12	14	8	205	5	4	2	3,500	---	2	1,500	---	---	149	---	---	---	---	---	150
Purdon	1	206	27	19	18	234	15	13	3	2,700	852	1	1,200	250	125	1,491	---	---	---	---	---	1,500
Thornton	1	107	14	9	8	128	10	3	1	2,500	---	1	800	---	---	60	---	---	---	---	---	60
Total	19	6076	453	864	862	6,642	360	140	57	\$186,500	\$ 4,752	21	\$41,700	\$ 220	\$ 2,575	\$25,904	\$	\$	\$57,250	\$ 216	\$	\$26,111

DUBLIN DISTRICT.

Dublin	---	470	45	53	173	395	24	7	1	\$ 10,000	---	2	\$ 5,500	---	---	\$ 5,139	---	---	\$ 11,000	168	---	\$ 5,307
Stephenville	2	405	1	56	50	412	1	1	1	4,000	---	1	4,000	---	600	38	---	---	4,500	38	---	38
Comanche	1	509	31	47	178	409	23	5	1	5,000	---	1	3,000	---	280	184	---	---	5,500	70	---	254
De Leon	3	295	9	38	49	296	1	1	1	4,500	---	1	3,500	1,085	600	665	---	4,000	36	---	---	701

Hico	473	55	29	12	67	489	39	1	2	2	5,500	1	1,200	313	4,800	36	341
Proctor	420	29	12	73	388	24	4	8	2	2	4,400	1	1,400	171	2,000	27	189
Gustine	224	42	17	38	245	17	2	1	2	2	3,700	1	1,000	183	2,600	35	223
Bluff Dale	504	34	18	22	518	8	3	7	5	2	9,485	1	1,000	164	1,750	4	104
Harbin	347	34	18	22	377	8	2	2	2	2	3,000	1	1,000	329	1,500	20	274
Carlton	417	46	8	13	375	24	6	5	4	4	3,000	1	1,200	115	1,500	20	335
Iredell	337	19	39	36	329	18	6	2	4	4	6,500	1	1,000	48	4,500	95	135
Harmony	192	8	16	42	174	15	6	2	5	5	7,200	1	1,300	828	4,500	95	143
Comanche Cr.	455	27	22	43	471	11	8	5	5	5	4,800	1	1,000	56	2,300	56	828
De Leon Cr.	300	77	37	37	383	51	25	4	4	4	4,700	1	1,500	28	2,350	11	112
Stephenville Cr.	337	18	17	82	324	23	8	5	4	4	5,000	1	1,000	125	2,500	10	89
Bryan	517	30	19	42	270	4	5	2	2	2	5,500	1	1,000	100	3,500	9	100
Polk	310	4	4	133	311	1	5	5	3	3	1,950	1	1,050	250	3,500	3	8
Duffau	496	4	4	188	411	31	16	5	4	4	5,500	1	1,050	100	3,500	9	100
Huckaby	385	55	19	48	411	31	16	5	4	4	5,500	1	1,050	100	3,500	9	100
Total	7399	644	496	1,262	7,087	235	110	71	59	59	\$101,235	\$1,965	\$30,950	\$8,659	\$51,700	\$618	\$9,269

FORT WORTH DISTRICT.

Kennedale	200	20	50	20	250	30	12	4	4	4	5,000	1	500	200	2,000	15	215
Glenwood	344	17	101	271	231	9	7	1	1	1	3,000	1	800	98	1,500	26	119
First Church	1,907	30	96	1,321	1,621	20	15	1	1	1	125,000	1	10,000	2,000	70,000	135	2,000
Boulevard	357	6	42	67	338	3	10	1	1	1	14,000	1	3,000	400	5,000	48	448
Weatherford St.	363	19	71	142	232	12	2	1	1	1	5,500	1	1,000	600	2,700	48	448
Smithfield	407	20	18	82	325	17	14	4	4	4	3,500	1	500	625	3,200	15	170
McKinley Ave.	336	17	33	39	347	11	3	1	1	1	3,000	1	1,200	155	1,900	27	120
Riverside	380	60	40	25	455	40	4	1	1	1	3,000	1	2,000	98	1,900	27	120
Polytechnic	792	55	150	296	731	19	9	1	1	1	35,000	2	8,500	2,544	17,000	87	2,631
Central	945	90	95	169	961	45	28	1	1	1	60,000	1	6,000	3,470	48,000	90	3,470
Mulkey Memorial	533	14	52	90	500	7	3	1	1	1	35,000	1	5,000	752	16,000	207	3,143
Missouri Ave.	638	29	47	112	602	17	16	1	1	1	40,000	1	2,000	1,170	2,250	18	1,049
Diamond Hill	105	10	16	13	126	6	2	1	1	1	1,500	1	2,000	60	2,500	30	1,188
Grapevine	413	60	102	40	535	28	10	3	3	3	3,500	1	2,000	250	11,000	105	1,289
Arlington	573	34	58	44	548	29	2	1	1	1	23,000	1	2,000	46	1,000	105	105
Handley	175	1	34	13	197	1	5	2	2	2	3,000	1	2,000	51	1,000	34	54
Brooklyn Heights	95	10	7	1	111	20	6	2	2	2	1,800	1	1,000	855	1,000	34	855
Highland Park	82	25	86	13	183	20	6	2	2	2	1,000	1	1,000	855	1,000	34	855
Total	53,186	557	11,581	578	8,233	314	182	30	29	29	\$365,800	\$24,000	\$49,100	\$15,700	\$204,639	\$84	\$16,032

Membership, Baptisms and Church Property.

GATESVILLE DISTRICT.

NAME OF CHARGE.	Local Preachers.	Members Reported Last Year.	Additions on Profession of Faith.	Additions by Certificate and Otherwise.	Removals by Death and Otherwise.	Present Total Membership.	Adults Baptized.	Infants Baptized.	Number of Societies.	Number of Houses of Worship.	Value of Houses of Worship.	Indebtedness on These.	No. of Parsonages.	Value of Parsonages.	Indebtedness on Parsonages.	Value of Other Church Property.	Expended for Churches and Parsonages.	Churches Damaged or Destroyed.	Amount of Damage.	Insurance Carried.	Premium Paid.	Loss Collected.	Total, Table 1.
Clifton	145	21	13	10	13	154	6	3	1	1	\$ 3,750	\$ 2,500	1	\$ 1,190	\$ 136	\$ 4,000	43	\$ 1,700	\$ 4,000	43	\$ 1,700	\$ 1,455	
Crawford	269	16	18	30	30	303	8	4	4	4	\$ 5,900	\$ 1,000	1	\$ 1,000	500	1,700	33	3,400	1,700	33	1,000	593	
Copperas Cove	267	33	13	30	30	398	29	12	3	2	\$ 8,000	\$ 2,500	2	\$ 1,480	1,050	250	1,480	600	3,400	600	1,050	1,050	
Evant	268	25	45	30	30	309	17	9	3	2	\$ 5,900	\$ 1,000	2	\$ 1,000	600	600	600	600	600	600	56	17,455	
Fairy and L.	232	14	19	18	18	250	8	3	3	2	\$ 1,350	\$ 3,000	1	\$ 3,000	122	17,400	122	3,000	3,000	31	3,000	182	
Gatesville Sta.	386	50	46	37	43	434	23	5	1	3	\$ 25,000	\$ 2,500	1	\$ 2,500	590	700	40	700	700	35	2,035		
Gatesville Cr.	221	6	12	4	4	219	5	1	1	1	\$ 2,000	\$ 1,500	1	\$ 1,500	400	400	40	400	400	19	1,519		
Hamilton Cr.	253	8	37	19	17	263	6	6	1	1	\$ 4,500	\$ 800	1	\$ 800	700	700	40	700	700	35	2,035		
Jonesboro	324	70	20	17	17	308	46	6	6	1	\$ 15,000	\$ 6,400	1	\$ 6,400	2,000	2,000	40	2,000	13,000	35	2,035		
Killeen Sta.	1	345	17	14	14	272	27	2	2	1	\$ 2,100	\$ 1,000	1	\$ 1,000	675	700	19	750	750	19	1,519		
McGregor	2	470	16	24	15	497	6	2	1	1	\$ 9,000	\$ 3,000	1	\$ 3,000	2,050	2,050	713	8,800	8,800	319	739		
Meridian Sta.	4	264	16	47	38	289	16	1	2	1	\$ 6,000	\$ 1,000	1	\$ 1,000	420	800	21	86,750	86,750	3	1,000		
Meridian Cr.	2	248	2	28	24	254	17	1	6	2	\$ 12,000	\$ 3,000	2	\$ 3,000	350	800	96	11,000	11,000	3	99		
Moody	427	7	23	62	62	400	7	1	1	2	\$ 2,200	\$ 1,400	2	\$ 1,400	96	750	1	1,650	1,650	3	1,000		
Nolanville	243	26	6	15	15	260	18	3	3	2	\$ 2,200	\$ 850	1	\$ 850	717	500	1	12	1,900	1,900	512		
Oglesby	3	386	7	11	11	387	5	9	4	4	\$ 6,000	\$ 1,800	1	\$ 1,800	512	500	1	12	1,900	1,900	512		
Turnersville	2	406	7	8	8	420	7	1	3	3	\$ 3,971	\$ 2,265	21	\$ 2,265	628	91,000	1	\$ 12	\$ 86,650	539	\$ 829,162		
Valley Mills	1	314	16	8	33	365	13	3	61	45	\$ 129,671	\$ 9,250	21	\$ 28,880	2,265	\$ 91,000	1	\$ 12	\$ 86,650	539	\$ 829,162		
Total	25	6286	330	423	523	6,568	247	126	61	45	\$ 129,671	\$ 9,250	21	\$ 28,880	2,265	\$ 91,000	1	\$ 12	\$ 86,650	539	\$ 829,162		

GEORGETOWN DISTRICT.

Georgetown	76	1028	53	151	149	1,088	38	12	1	1	\$ 35,000	\$ 2,000	2	\$ 2,000	\$ 410,000	\$ 1,007	\$ 24,800	\$ 408	\$ 1,455
Temple First Church	1	1007	21	86	111	1,003	7	4	1	1	\$ 85,000	\$ 7,500	1	\$ 7,500	14,600	59,000	523	15,132	15,132
Belton Sta.	1	544	5	42	19	572	4	1	1	1	\$ 17,500	\$ 4,000	1	\$ 4,000	828	10,500	828	10,500	828
Taylor Sta.	1	462	70	62	107	488	45	5	1	2	\$ 16,800	\$ 1,200	1	\$ 2,000	723	12,250	723	12,250	725

Rogers	1	423	20	26	281	288	16	4	1	1	15,000	200	1	5,000	750	4,000	1	47	9,500	219	47	4,219	
Bartlett	2	299	51	29	45	386	41	2	1	1	20,000	8,000	1	8,000	500	1,320	1	23,000	3,500	18	---	10,000	
Granger	1	369	65	38	28	444	52	2	2	2	6,000	115	1	3,000	550	982	1	3,500	---	---	---	1,388	
Salado	1	495	19	86	65	539	14	2	4	4	6,200	---	1	1,700	550	506	1	---	---	20	---	362	
Holland	3	235	37	34	30	376	31	6	6	6	4,100	---	1	1,500	100	358	1	---	---	48	---	406	
Hutto	---	226	49	47	24	298	38	10	3	3	5,000	---	1	1,500	100	688	1	---	---	---	---	685	
Temple, Seventh St.	---	436	13	100	57	492	6	5	1	1	4,000	---	1	3,500	550	---	1	---	---	42	---	142	
Troy	1	307	57	11	5	371	41	30	3	3	7,500	---	1	1,500	---	---	1	---	---	20	---	1,020	
Corn Hill and Weir	1	488	4	15	115	875	2	---	5	3	6,000	---	1	1,500	---	---	1	---	---	---	---	---	
Florence	1	299	---	---	15	111	203	2	3	3	4,500	---	1	1,500	---	---	1	---	---	---	---	---	
Belton Cr.	1	410	---	---	---	410	---	---	3	3	4,500	---	1	1,500	---	---	1	---	---	---	---	---	
Thrall	1	---	25	283	18	295	20	---	4	2	2,000	---	1	---	---	---	1	---	---	---	---	550	
Total	90	6718	494	1025	1,104	7,118	855	81	37	34	\$234,600	\$49,388	14	\$47,700	\$1,570	\$411,965	\$36,883	1	47	156,450	\$1,288	47	\$37,251

HILLSBORO DISTRICT.

Abbott	1	568	30	49	102	545	17	5	3	3	5,500	---	1	1,500	---	---	1	---	---	---	---	19	
Brandon	---	222	18	11	51	294	13	8	3	3	7,500	---	1	1,500	---	---	1	---	---	---	---	42	
Coolidge	---	293	48	19	14	346	32	2	1	1	1,200	---	1	1,000	---	---	1	---	---	---	---	477	
Covington and O.	---	104	5	6	8	112	5	1	2	2	6,500	---	1	1,000	---	---	1	---	---	---	---	212	
Delia	---	798	18	63	249	625	12	3	1	1	85,000	30,000	1	1,500	---	---	1	---	---	---	---	40,775	
Hillsboro First Church	---	246	1	15	12	250	1	1	1	1	4,000	---	1	3,750	---	---	1	---	---	---	---	131	
Hillsboro Line St.	---	318	32	21	15	356	18	4	1	2	30,000	---	1	---	---	---	1	---	---	---	---	15,812	
Hubbard	---	1	80	25	15	110	15	---	3	3	2,000	---	1	---	---	---	1	---	---	---	---	15	
Irene	1	856	5	26	22	368	15	---	3	3	9,500	---	1	2,000	---	---	1	---	---	---	---	145	
Itasca	1	424	17	27	97	372	11	---	3	1	3,000	---	1	1,200	---	---	1	---	---	---	---	180	
Kirk	1	273	17	31	60	311	---	---	4	4	4,500	---	1	800	---	---	1	---	---	---	---	247	
Lovelace	---	358	17	6	10	175	40	8	4	3	4,200	587	1	600	---	---	1	---	---	---	---	130	
Malone	---	50	23	11	11	261	5	3	3	2	1,500	---	1	2,000	---	---	1	---	---	---	---	247	
Munger	1	246	9	16	40	409	65	8	4	2	4,800	2,500	1	1,000	---	---	1	---	---	---	---	118	
Penelope	1	316	70	62	40	489	65	8	4	2	9,000	2,500	1	2,000	---	---	1	---	---	---	---	171	
Peoria	2	188	2	10	3	139	2	---	3	2	5,000	---	1	2,000	---	---	1	---	---	---	---	165	
Whitney	---	279	10	23	46	266	10	3	1	1	5,000	---	1	1,000	---	---	1	---	---	---	---	27	
Total	85,064	383	451	797	1,496	266	49	46	36	36	\$185,700	\$33,057	15	\$22,850	\$ 925	\$ 1,250	\$59,266	2	\$ 2,025	\$54,200	\$ 433	27	\$59,190

Membership, Baptisms and Church Property.

WACO DISTRICT.

NAME OF CHARGE.	Local Preachers.	Members Reported Last Year.	Additions on Profession of Faith.	Additions by Certificate and Otherwise.	Removals by Death and Otherwise.	Present Total Membership.	Adults Baptized.	Infants Baptized.	Number of Societies in Charge.	Number of Houses of Worship.	Value of Houses of Worship.	Indebtedness on These.	No. of Parsonages.	Value of Parsonages.	Indebtedness on Parsonages.	Value of Other Church Property.	Expended for Churches and Parsonages.	Churches Damaged or Destroyed.	Amount of Damage.	Insurance Carried.	Premium Paid.	Loss Collected.	Total, Table 1.	
Anstin Avenue	3	650	72	153	94	781	35	10	1	1	\$ 50,000	\$ 1,200	1	\$20,000	\$ 50	\$ 1,500	\$ 300			\$ 40,000	\$ 100	\$ 3,200	400	
Fifth Street	1	470	140	93	101	782	62	38	1	1	\$ 40,000	\$ 3,000	1	6,500		6,500	75		7,250				75	
Morrow Street	1	611	15	45	33	638	15	12	1	1	\$ 9,000	\$ 5,000	2	3,600		4,600	423		4,000	32			160	
Elm Street	1	212	36	78	91	235	9	6	1	1	\$ 4,000	\$ 2,000	1	2,000		1,880	50		6,100	50			457	
Clay Street	2	235	33	67	52	273	33	8	1	1	\$ 8,000	\$ 1,700	1	3,500		1,880	50		7,000	120			1,880	
Herring Avenue	2	424	5	19	28	420	1	5	1	4	\$ 13,700	\$ 4,500	1	4,500		2,135			6,100				2,255	
Corona	1	50	10			60	7		2	1	\$ 1,200	\$ 300	1	3,000		50	100		6,100	53			153	
South Bosque and H.	1	451	32	24	38	469	13	7	1	1	\$ 8,000	\$ 800	1	1,200		856			35,600				856	
Mart	2	320	25	24	35	334	13	4	2	3	\$ 12,000	\$ 1,250	1	1,250		250			4,000	100			605	
Hewitt	1	301	18	10	12	317	12	4	6	5	\$ 5,000	\$ 1,200	1	1,200		55			2,000	62			117	
Bosqueville	1	340	32	28	195	230	6	5	1	1	\$ 3,500	\$ 2,000	1	2,000		1,187			3,000	20			1,207	
West	1	391	6	12	27	357	20	5	3	2	\$ 6,775	\$ 50	1	1,500		584			2,750	20			395	
Mount Calm	1	410	24	20	30	424	11	3	4	4	\$ 4,250	\$ 1,000	1	1,000		2,000			5,000	100			2,100	
Aquila	1	173	6	66	11	234	1	1	3	3	\$ 15,000	\$ 3,500	1	1,200		300			123,750	647			40	
Riesel and Axtell	1	340	15	22	20	320		2	5	1	\$ 3,500	\$ 2,000	1	2,000		1,234			\$123,750	\$ 647			\$13,960	
Bruceville and E.	1	340	14	6	56	304	5	2	39	83	\$197,425	\$ 2,000	17	\$70,550	\$ 1,234	\$145,150	\$13,312							
China Springs	1	340	14	6	56	304	5	2	39	83	\$197,425	\$ 2,000	17	\$70,550	\$ 1,234	\$145,150	\$13,312							
Total	11	6,321	505	733	878	6,681	255	91	39	83	\$197,425	\$ 2,000	17	\$70,550	\$ 1,234	\$145,150	\$13,312			\$123,750	\$ 647			\$13,960

WAXAHACHIE DISTRICT.

Bardwell	1	398	10	38	5	441	2	1	5	2	\$ 2,500	\$ 2,000	1	\$ 2,000	\$ 477	\$ 400	\$ 762							762
Bethel	1	282	4	14	9	291	4	1	1	1	\$ 3,000	\$ 1,600	1	1,600			542							542
Britton	1	353	36	14	26	382	24	10	3	3	\$ 6,000	\$ 1,800	1	1,800			1,225							1,225
Ennis	1	604	18	34	36	621	12	3	1	1	\$ 16,400	\$ 1,000	1	1,000			150			11,600	100			1,650
Ferris	1	211	41	22	9	266	14	1	1	1	\$ 4,500	\$ 1,900	1	1,900			817			3,500	27			844
Forreston	1	400	73	12	150	335	54	10	4	4	\$ 8,000	\$ 500	1	1,200			119			5,500	115			227
Italy	1	301	28	87	27	339	18	1	1	1	\$ 6,600	\$ 500	1	1,200			185			5,000				185
Mansfield	3	327	7	23	32	350	4	1	1	1	\$ 5,000	\$ 2,500	1	2,500			247			4,000	73			320

Maypearl	544	51	21	52	564	25	5	5	10,500	50	1,800	2,500	800	2,800	800
Milothian	367	37	34	35	403	10	1	1	10,500	1	2,500	12,000	150	2,000	800
Milford	451	57	65	24	549	42	2	5	6,500	1	350	1,000	150	1,000	200
Ovilla	550	116	45	83	629	88	28	5	6,000	300	1,000	3,000	1,800	1,000	1,835
Ralmer	512	39	3	17	537	30	2	4	5,000	1	1,500	2,500	50	2,500	91
Red Oak	2	57	13	37	10	577	21	5	10,900	1	1,500	2,855	2,855	2,855	2,855
Trumbull	1	210	6	26	21	251	2	5	5,000	1	800	26,000	900	26,000	900
Waxalachie Sta.	21,002	7	60	54	1,017	5	3	1	85,000	1	6,000	500	200	26,000	200
Total	127,054	543	490	490	7,522	343	75	47	\$140,900	\$2,150	\$30,800	\$2,458	\$3,900	\$10,445	\$10,892

WEATHERFORD DISTRICT.

Aledo	291	20	37	30	298	5	1	5	4,500	1	1,250	55	85	2,000	85
Azie	295	12	11	13	305	7	13	3	2,800	1	1,000	150	93	2,000	93
Eliasville	3	149	10	8	170	7	1	4	2,500	1	800	3,000	15	3,000	15
Graford	276	80	35	50	341	60	16	4	5,000	700	1,000	2,000	19	2,000	194
Graham	1	389	7	16	27	385	4	1	3,700	1	1,000	3,100	41	3,100	41
Graham Miss.	1	388	22	9	13	363	11	2	1,500	1	700	3,500	204	3,500	204
Loving Miss.	1	366	7	19	23	363	8	7	14,000	440	1,800	40	200	2,800	213
Millsap	1	450	58	12	40	460	31	6	20,000	1	3,000	2,800	90	2,800	90
Mineral Wells	3	711	19	24	10	725	25	9	1,700	1	1,000	100	9	2,200	149
New Castle	1	214	19	24	10	247	10	2	2,000	1	800	125	138	1,200	108
Olney	1	921	23	53	17	281	22	2	2,000	1	3,000	25,000	582	13,500	600
Santo	1	167	30	3	5	195	23	1	4,500	1	1,000	2,700	38	2,700	55
Springtown	1	410	3	6	21	398	2	4	7,750	1	1,000	85	16	2,700	16
Whitt	2	442	50	17	50	480	20	4	6,000	18	24,300	34,600	219	34,600	219
Weatherford First Ch.	1	664	6	54	46	678	5	4	4,500	2	1,400	1,200	10	1,200	10
Cent's Memorial	2	293	15	87	194	21	7	1	20,000	1	3,500	13,500	78	13,500	78
Weatherford Cr.	2	292	31	16	21	435	22	7	3,000	1	1,000	2,600	55	2,600	55
Total	18,625	439	406	519	6,322	208	83	69	\$104,750	\$2,011	\$24,300	\$8	\$5,129	\$34,600	\$5,448

Membership, Baptisms and Church Property.

RECAPITULATION.

NAME OF CHARGE	Local Preachers.	Members Reported Last Year.	Additions on Profession of Faith.	Additions by Certificate and Otherwise.	Removals by Death and Otherwise.	Present Total Membership.	Adults Baptized.	Infants Baptized.	Number of Societies in Charge.	Number of Houses of Worship.	Value of Houses of Worship.	Indebtedness on These.	No. of Parsonages.	Value of Parsonages.	Indebtedness on Parsonages.	Value of Other Church Property.	Expended for Churches and Parsonages.	Churches Destroyed or Amount of Damage.	Insurance Carried.	Premium Paid.	Loss Collected.	Total, Table I.	
Brownwood	27	5,957	266	513	1,245	5,115	137	79	52	40	\$94,000	\$3,725	17	\$30,100	\$4,590	\$6,464	\$12,582	---	\$32,625	\$308	---	\$14,773	
Cisco	22	4,962	322	298	531	5,045	234	79	67	39	64,400	4,100	18	29,100	1,438	4,650	5,481	---	32,250	162	---	5,643	
Cleburne	16	6,960	549	810	1,525	6,787	332	85	51	44	96,600	4,752	21	32,350	2,358	5,285	16,837	---	63,250	536	---	17,316	
Corsicana	19	6,076	453	804	862	6,642	260	140	57	50	136,500	1,965	18	41,700	2,230	2,575	25,904	---	57,250	216	---	26,111	
Dublin	21	7,399	544	496	1,262	7,097	325	110	71	59	101,235	2,400	16	30,950	1,231	2,750	8,659	---	51,700	618	---	9,269	
Et Worth	53	8,185	557	1,183	1,578	8,233	314	153	30	29	365,800	24,000	16	49,100	6,060	405,600	15,790	1	1,000	207,189	913	650	16,692
Gatesville	25	0,283	380	428	329	6,563	247	126	61	48	129,670	9,250	21	28,880	2,265	91,000	28,623	1	12	86,650	533	---	29,162
Georgetown	90	6,718	494	1,025	1,104	7,113	354	81	37	34	234,600	49,388	14	47,700	1,570	411,905	35,833	1	47	156,450	1,298	47	37,221
Hillsboro	8	5,064	383	451	797	5,496	266	49	46	36	185,700	33,957	15	22,850	925	1,250	59,266	2	2,025	54,200	433	---	13,960
Waco	11	6,321	505	733	878	6,681	251	91	39	33	137,425	2,990	17	70,550	1,284	145,150	13,312	---	76,900	447	---	10,892	
Waxahatchie	12	7,054	543	400	499	7,522	341	75	47	41	140,900	2,150	16	30,800	2,456	3,900	10,445	---	34,600	447	---	5,448	
Weatherford	18	6,023	439	406	519	6,822	268	83	69	46	104,750	2,011	18	24,300	98	25,675	5,129	---	34,600	219	---	10,892	
Total	322	76,834	5,435	7,672	11,341	79,030	3,336	1,132	627	499	\$1,901,580	\$136,575	209	\$438,380	\$24,545	\$1,106,204	\$237,911	5	\$3,084	\$976,814	\$6,336	\$637	\$245,686

Epworth Leagues, Sunday Schools and Woman's Work.
BROWNWOOD DISTRICT.

NAME OF CHARGE	Senior Leagues.	Members.	Junior Leagues.	Members.	Total League Members	Raised by Leagues for Missions.	For Other Objects.	Total Raised by Leagues.	No. of Sunday Schools	No. of Officers and Teachers.	Total No. Scholars.	Raised by Sunday Schools for Missions.	For Children's Day.	For Other Objects.	Total Amount Raised by Sunday Schools.	No. of W. F. M. Societies.	Members.	Amount of Money Collected.	No. of W. H. M. Societies.	Members.	Amount of Money Collected.	Total for All Societies.	Total for This Table.	Less Amount Elsewhere Reported.	Net Total, Table 2.
Ballinger	1	30			30	75	224	306	1	33	423	75	7	224	306	1	41	403	1	41	403	403	709	425	284
Bangs	1	20			20	10	60	68	3	26	300	8	8	60	68	1	23	87	1	23	87	121	199	45	154
Blanket	1	21			21	24	45	69	2	19	250	20	4	45	69	1	18	123	1	18	123	192	40	152	
Bronke	1	40			40	5	157	163	2	23	255	6	6	157	163	1	19	328	1	19	328	506	2	503	
Brownwood Sta.	1	30			30	5	400	482	3	30	465	82	4	36	400	1	85	633	1	85	633	633	36	1,079	
Brownwood Miss.	1	20			20	25	204	306	3	23	130	4	4	36	40	1	60	494	1	60	494	40	40	40	
Coleman Sta.	1	40			40	19	45	26	2	24	60	90	2	24	26	1	12	38	1	12	38	45	45	45	
Coleman Miss.	1	40			40	19	45	26	2	24	60	90	2	24	26	1	12	38	1	12	38	45	45	45	
Glencove																									
Gouldbusk																									
Indian Creek																									
Norton																									
Robert Lee																									
Santa Anna																									
Talpa																									
Winchell																									
Wingate																									
Winters																									
Total	7	211	4	105	316	32	73	105	43	409	4,010	284	83	2,123	2,500	8	388	2,881	13	388	2,881	4,064	6,154	985	5,060

CENTRAL TEXAS CONFERENCE JOURNAL

Epworth Leagues, Sunday Schools and Woman's Work.

CISCO DISTRICT.

NAME OF CHARGE	Senior Leagues.	Members.	Junior Leagues.	Members.	Total League Members	Raised by Leagues for Missions.	For Other Objects.	Total Raised by Leagues.	No. of Sunday Schools	No. of Officers and Teachers.	Total No. Scholars.	Raised by Sunday Schools for Missions.	For Children's Day.	For Other Objects.	Total Amount Raised by Sunday Schools.	No. of W. F. M. Societies.	Members.	Amount of Money Collected.	No. of W. H. M. Societies.	Members.	Amount of Money Collected.	Total for All Societies.	Total for This Table.	Less Amount Dis-where Reported.	Net Total, Table 2.
Breckenridge	1	88				\$ 30	\$ 60	\$ 90	1	6	75	\$ 15	\$ 6	\$ 21	\$ 35	50				1	32	\$ 178	\$ 318	\$ 138	\$ 180
Caddo																									
Carbon																									
Cisco Sta.																									
Cisco Miss.																									
Desdemona																									
Eolian																									
Eastland																									
Gordon	1	45	1	52	97	20		20	2	12	120	25	7	133	200	1	22	7	1	25	85	85	207	60	147
Gorman																									
May																									
Pioneer																									
Ranger																									
Rising Star																									
Staff																									
Scranton																									
Sipe Springs	1	30			30				2	16	210		10	67	77	1	7	7	1	7	31	31	108	50	103
Strava and M																									
Thurber																									
Wayland	1	4			4				2	12	120	12	5	101	118	1	14	14	1	14	115	115	165	20	165
Total	4	164	3	100	263	\$ 50	\$ 60	\$ 110	47	366	3,521	\$ 814	\$ 83	\$ 1,299	\$ 1,797	284	284	\$ 2,006	13	284	\$ 2,158	\$ 4,066	\$ 749	\$ 3,317	

CLEBURNE DISTRICT.

Cleburne Main St	1	50	1	40	90	\$ 15	\$ 10	\$ 25	1	42	673	\$ 102	\$ 10	\$ 434	546	1	150	\$ 1,312	1	150	\$ 1,853	\$ 559	\$ 1,294	
Granbury Sta.	1	40	1	30	70	20	445	465	1	17	200	41	9	87	138	1	25	352	1	25	362	966	808	158
Grandview Sta.	1	25			25	8			1	23	322	105	13	302	430	1	33	186	1	33	247	699	128	571
Venus									1	13	130	63	7	84	154	1	29	123	1	29	123	277	40	237

Grandview Cr.	32	260	7	16	48	66	607	623	66	59
Alvarado	1	210	50	9	169	228	607	623	851	7
Godley	4	209	135	285	135	135	150	285	285	528
Lillian	2	275	60	60	60	60	60	60	60	90
Joshua	4	240	240	9	45	60	180	60	60	60
Morgan	2	150	175	6	150	150	180	180	180	85
Walnut Springs	1	30	35	7	84	116	317	358	469	286
Burleson	3	20	102	12	118	154	317	358	469	319
Cleburne, Anglin St.	1	23	370	40	218	260	87	97	243	207
Cresson	3	10	125	10	72	90	40	62	995	577
Glen Rose	1	10	125	8	107	119	16	177	287	120
Brazos Ave.	1	32	250	53	180	238	19	158	287	289
Blum	1	30	62	14	145	180	270	342	649	67
Granbury Miss.	3	19	95	5	17	96	26	26	26	153
George's Creek	1	14	120	17	17	17	458	4,547	8,571	3,090
Total	6	194	6	204	368	58	4,547	4,932	8,571	5,528

CORSICANA DISTRICT.

Barry	5	34	240	34	10	64	83	34	34	83
Blooming Grove	1	16	280	34	3	113	147	1	14	201
Big Hill	2	23	165	3	63	67	156	1	16	87
Chatfield	5	45	525	30	191	156	44	44	200	170
Corsicana First Church	1	31	477	114	16	612	1,506	2,280	3,023	2,593
Elevanth Ave.	2	13	906	125	11	170	214	219	517	547
Dawson	1	13	175	25	7	89	69	69	103	25
Frost	5	50	585	39	3	95	225	225	362	78
Groesbeck	2	18	332	51	147	198	26	667	931	354
Horn Hill	4	17	234	10	6	46	50	125	62	10
Kerens and Powell	3	21	204	16	3	50	23	50	195	50
Mexia	1	20	280	100	10	200	45	164	517	145
Kirvin	4	28	292	3	4	33	40	207	100	417
Mount Zion	3	45	649	26	7	89	34	152	119	98
Rice	4	18	209	130	10	247	21	205	588	483
Corsicana Cr.	1	33	281	9	20	90	119	115	185	125
Wardham and R.	2	16	127	5	10	70	27	83	160	110
Thordon	4	25	243	10	10	36	38	118	164	164
T.	1	8	86	16	8	40	16	99	163	108
Total	6	268	4	114	412	17	443	2,333	4,805	7,844
Total	30	633	678	58	118	2,545	3,127	4,932	8,571	5,528

Epworth Leagues, Sunday Schools and Woman's Work

DUBLIN DISTRICT.

NAME OF CHARGE	Senior Leagues.	Members.	Junior Leagues.	Members.	Total League Members	Raised by Leagues for Missions.	For Other Objects.	Total Raised by Leagues.	No. of Sunday Schools	No. of Officers and Teachers.	Total No. Scholars.	Raised by Sunday Schools for Missions.	For Children's Day.	For Other Objects.	Total Amount Raised by Sunday Schools.	No. of W. F. M. Societies	Members.	Amount of Money Collected.	No. of W. H. M. Societies.	Members.	Amount of Money Collected.	Total for All Societies.	Total for This Table.	Less Amount Elsewhere Reported.	Net Total, Table 2.
Dublin	1	151	1	24	277	\$ 150	4	\$ 380	534	1	24	\$ 100	1	85	\$ 702	1	85	\$ 702	1	85	\$ 702	\$ 811	\$ 1,856	\$ 1,188	\$ 1,188
Stephenville	1	35	1	25	500	123	6	185	314	1	23	127	1	55	398	1	55	398	1	55	398	\$ 611	\$ 896	\$ 122	\$ 776
Comanche	1	32	1	16	520	92	6	150	242	1	16	60	1	37	337	1	37	337	1	37	337	\$ 611	\$ 678	\$ 153	\$ 525
De Leon	1	41	1	17	479	44	3	179	226	1	14	26	1	24	269	1	24	269	1	24	269	\$ 611	\$ 663	\$ 273	\$ 390
Hico	1	63	1	22	520	30	5	192	222	1	14	26	1	24	269	1	24	269	1	24	269	\$ 611	\$ 663	\$ 317	\$ 346
Proctor	1	15	1	25	200	20	5	73	78	1	6	?	1	15	82	1	15	82	1	15	82	\$ 611	\$ 663	\$ 61	\$ 30
Gustine	1	30	1	20	201	4	4	151	155	1	6	?	1	17	47	1	17	47	1	17	47	\$ 611	\$ 663	\$ 82	\$ 39
Bluff Dale	1	30	1	20	201	4	4	151	155	1	6	?	1	17	47	1	17	47	1	17	47	\$ 611	\$ 663	\$ 82	\$ 39
Harbin	1	30	1	20	201	4	4	151	155	1	6	?	1	17	47	1	17	47	1	17	47	\$ 611	\$ 663	\$ 82	\$ 39
Carlton	1	30	1	20	201	4	4	151	155	1	6	?	1	17	47	1	17	47	1	17	47	\$ 611	\$ 663	\$ 82	\$ 39
Iredell	1	30	1	20	201	4	4	151	155	1	6	?	1	17	47	1	17	47	1	17	47	\$ 611	\$ 663	\$ 82	\$ 39
Harmony	1	30	1	20	201	4	4	151	155	1	6	?	1	17	47	1	17	47	1	17	47	\$ 611	\$ 663	\$ 82	\$ 39
Comanche, Ct.	1	30	1	20	201	4	4	151	155	1	6	?	1	17	47	1	17	47	1	17	47	\$ 611	\$ 663	\$ 82	\$ 39
De Leon, Ct.	1	30	1	20	201	4	4	151	155	1	6	?	1	17	47	1	17	47	1	17	47	\$ 611	\$ 663	\$ 82	\$ 39
Stephenville Ct.	1	30	1	20	201	4	4	151	155	1	6	?	1	17	47	1	17	47	1	17	47	\$ 611	\$ 663	\$ 82	\$ 39
Bunyan	1	45	1	21	180	15	5	115	120	1	14	20	1	14	87	1	14	87	1	14	87	\$ 611	\$ 663	\$ 103	\$ 210
Tolar	1	45	1	21	180	15	5	115	120	1	14	20	1	14	87	1	14	87	1	14	87	\$ 611	\$ 663	\$ 103	\$ 210
Duffau	1	18	1	16	150	6	6	47	53	1	15	20	1	15	14	1	15	14	1	15	14	\$ 611	\$ 663	\$ 41	\$ 67
Huckaby	1	20	1	18	310	16	7	23	23	1	15	20	1	15	14	1	15	14	1	15	14	\$ 611	\$ 663	\$ 41	\$ 67
Total	7	218	7	474	\$6,216	\$ 487	\$ 121	\$ 2,105	\$ 2,714	5	83	\$ 325	12	256	\$ 2,397	\$ 2,669	12	256	\$ 2,397	\$ 2,669	12	\$ 5,617	\$ 5,617	\$ 325	\$ 4,768

FORT WORTH DISTRICT.

Kennedale	1	39	1	15	150	75	5	50	130	1	15	15	1	40	188	1	40	188	1	40	188	\$ 15	\$ 145	\$ 145	\$ 145
Glenwood	1	200	1	71	1,208	375	42	561	978	1	146	1,617	1	188	1,888	1	188	1,888	1	188	1,888	\$ 46	\$ 2,705	\$ 2,705	\$ 2,705
First Church	1	30	1	17	175	3	3	106	108	1	23	25	1	26	599	1	26	599	1	26	599	\$ 45	\$ 920	\$ 920	\$ 920
Boulevard	1	63	1	22	395	45	3	242	232	1	23	70	1	26	599	1	26	599	1	26	599	\$ 45	\$ 920	\$ 920	\$ 920
Weatherford St.	1	17	1	8	54	2	2	74	80	1	17	17	1	17	80	1	17	80	1	17	80	\$ 45	\$ 920	\$ 920	\$ 920

Smithfield	1	30	1	32	62	48	50	98	4	27	210	16	4	15	35	12	16	1	19	220	236	35	35	
McKinley Ave.	1	40	1	45	85	30	30	30	1	17	290	56	4	109	105	1	50	1	19	220	236	35	35	
Riverside	1	154	1	154	154	75	75	75	14	55	1,071	140	14	500	200	1	50	1	101	989	1,143	50	280	
Polytechnic	1	45	1	45	45	11	11	11	7	29	963	192	7	654	807	1	114	1	48	989	1,255	140	1,782	
Central	1	29	1	22	51	12	128	140	7	29	430	109	7	405	807	1	48	1	48	751	1,255	140	2,073	
Mulkey Memorial	1	55	1	42	97	35	75	110	7	34	690	109	7	285	233	1	41	60	41	698	758	1,066	1,663	
Missouri Ave.	1	55	1	16	19	5	5	5	5	55	540	5	5	147	155	1	7	15	57	698	758	1,066	1,663	
Diamond Hill	1	45	1	45	45	5	5	5	5	25	540	5	5	161	261	1	27	15	57	698	758	1,066	1,663	
Grapevine	1	45	1	45	45	5	5	5	5	25	540	5	5	161	261	1	27	15	57	698	758	1,066	1,663	
Arlington	1	45	1	45	45	5	5	5	5	25	540	5	5	161	261	1	27	15	57	698	758	1,066	1,663	
Brooklyn Heights	1	1	1	15	15	11	11	11	7	17	119	8	7	62	72	1	36	2	32	100	100	100	298	
Highland Park	1	1	1	35	35	3	3	3	3	14	369	11	7	234	72	1	36	2	40	883	883	1,135	1,126	
Total	11	730	9	239	989	162	536	698	31	538	7,819	\$1,133	\$ 120	\$ 4,090	\$ 4,964	12	524	15	\$ 863	\$ 4,478	\$ 8,326	\$ 14,332	\$ 1,947	\$ 13,708

GATESVILLE DISTRICT.

Clifton	1	1	1	19	19	1	1	1	1	12	100	32	6	212	250	1	21	1	14	18	18	269	54	215
Crawford	1	1	1	40	40	20	20	20	3	20	150	31	3	116	147	1	14	1	12	10	10	157	31	126
Copperas Cove	1	65	1	40	40	20	20	20	3	15	225	33	3	75	111	1	36	1	36	115	115	246	88	138
Evant	1	30	1	40	40	12	12	12	6	30	316	10	6	20	30	1	21	1	78	478	539	30	10	20
Fairy and L.	1	30	1	40	40	12	12	12	6	15	208	6	6	53	60	1	61	1	78	478	539	60	6	54
Gatesville Sta.	1	30	1	40	40	12	12	12	6	15	208	6	6	133	195	1	21	1	78	478	539	746	35	711
Gatesville Cr.	1	30	1	40	40	12	12	12	6	15	208	6	6	133	195	1	21	1	78	478	539	746	35	711
Hamilton Sta.	1	20	1	40	40	20	20	20	3	17	250	74	3	180	257	1	14	1	32	338	372	649	256	46
Hamilton Cr.	1	30	1	40	40	12	12	12	6	15	208	6	6	46	66	1	14	1	12	34	34	105	105	105
Jonesboro	1	30	1	40	40	12	12	12	6	15	208	6	6	46	66	1	14	1	12	34	34	105	105	105
Killeen Sta.	1	30	1	40	40	12	12	12	6	15	208	6	6	46	66	1	14	1	12	34	34	105	105	105
Killeen Cr.	1	30	1	40	40	12	12	12	6	15	208	6	6	46	66	1	14	1	12	34	34	105	105	105
McGregor	1	84	1	35	119	12	12	12	15	31	495	97	15	212	324	1	16	1	23	208	208	227	74	705
Meridian Sta.	1	84	1	35	119	12	12	12	15	31	495	97	15	212	324	1	16	1	23	208	208	227	74	705
Meridian Cr.	1	84	1	35	119	12	12	12	15	31	495	97	15	212	324	1	16	1	23	208	208	227	74	705
Moody	1	38	1	44	44	8	8	8	4	18	286	50	7	82	88	1	20	1	25	210	210	210	48	599
Nolanville	1	38	1	44	44	8	8	8	4	18	286	50	7	82	88	1	20	1	25	210	210	210	48	599
Oglesby	1	20	1	40	40	20	20	20	3	17	250	74	3	180	257	1	14	1	32	338	372	649	256	46
Turnerville	1	20	1	40	40	20	20	20	3	17	250	74	3	180	257	1	14	1	32	338	372	649	256	46
Valley Mills	1	20	1	40	40	20	20	20	3	17	250	74	3	180	257	1	14	1	32	338	372	649	256	46
Valley Mills	1	20	1	40	40	20	20	20	3	17	250	74	3	180	257	1	14	1	32	338	372	649	256	46
Valley Mills	1	20	1	40	40	20	20	20	3	17	250	74	3	180	257	1	14	1	32	338	372	649	256	46
Valley Mills	1	20	1	40	40	20	20	20	3	17	250	74	3	180	257	1	14	1	32	338	372	649	256	46
Valley Mills	1	20	1	40	40	20	20	20	3	17	250	74	3	180	257	1	14	1	32	338	372	649	256	46
Valley Mills	1	20	1	40	40	20	20	20	3	17	250	74	3	180	257	1	14	1	32	338	372	649	256	46
Valley Mills	1	20	1	40	40	20	20	20	3	17	250	74	3	180	257	1	14	1	32	338	372	649	256	46
Valley Mills	1	20	1	40	40	20	20	20	3	17	250	74	3	180	257	1	14	1	32	338	372	649	256	46
Valley Mills	1	20	1	40	40	20	20	20	3	17	250	74	3	180	257	1	14	1	32	338	372	649	256	46
Valley Mills	1	20	1	40	40	20	20	20	3	17	250	74	3	180	257	1	14	1	32	338	372	649	256	46
Valley Mills	1	20	1	40	40	20	20	20	3	17	250	74	3	180	257	1	14	1	32	338	372	649	256	46
Valley Mills	1	20	1	40	40	20	20	20	3	17	250	74	3	180	257	1	14	1	32	338	372	649	256	46
Valley Mills	1	20	1	40	40	20	20	20	3	17	250	74	3	180	257	1	14	1	32	338	372	649	256	46
Valley Mills	1	20	1	40	40	20	20	20	3	17	250	74	3	180	257	1	14	1	32	338	372	649	256	46
Valley Mills	1	20	1	40	40	20	20	20	3	17	250	74	3	180	257	1	14	1	32	338	372	649	256	46
Valley Mills	1	20	1	40	40	20	20	20	3	17	250	74	3	180	257	1	14	1	32	338	372	649	256	46
Valley Mills	1	20	1	40	40	20	20	20	3	17	250	74	3	180	257	1	14	1	32	338	372	649	256	46
Valley Mills	1	20	1	40	40	20	20	20	3	17	250	74	3	180	257	1	14	1	32	338	372	649	256	46
Valley Mills	1	20	1	40	40	20	20	20	3	17	250	74	3	180	257	1	14	1	32	338	372	649	256	46
Valley Mills	1	20	1	40	40	20	20	20	3	17	250	74	3	180	257	1	14	1	32	338	372	649	256	46
Valley Mills	1	20	1	40	40	20	20	20	3	17	250	74	3	180	257	1	14	1	32	338	372	649	256	46
Valley Mills	1	20	1	40	40	20	20	20	3	17	250	74	3	180	257	1	14	1	32	338	372	649	256	46
Valley Mills	1	20	1	40	40	20	20	20	3	17	250	74	3	180	257	1	14	1	32	338	372	649	256	46
Valley Mills	1	20	1	40	40	20	20	20	3	17	250	74	3	180	257	1	14	1	32	338	372	649	256	46
Valley Mills	1	20	1	40	40	20	20	20	3	17	250	74	3	180	257	1	14	1	32	338	372	649	256	46
Valley Mills	1	20	1	40	40	20	20	20	3	17	250	74	3	180	257	1	14	1	32	338	372	649	256	46
Valley Mills	1	20	1	40	40	20	20	20	3	17	250	74	3	180	257	1								

Epworth Leagues, Sunday Schools and Woman's Work.

GEORGETOWN DISTRICT.

NAME OF CHARGE	Senior Leagues.	Members.	Junior Leagues.	Members.	Total League Members	Raised by Leagues for Missions.	For Other Objects.	Total Raised by Leagues.	No. of Sunday Schools	No. of Officers and Teachers.	Total No. Scholars.	Raised by Sunday Schools for Missions.	For Children's Day.	For Other Objects.	Total Amount Raised by Sunday Schools.	No. of W. F. M. Societies	Members.	Amount of Money Collected.	No. of W. H. M. Societies.	Members.	Amount of Money Collected.	Total for All Societies.	Total for This Table.	Less Amount Elsewhere Reported.	Net Total, Table 2.	
Georgetown	1	180	1	65	245	\$ 80	\$ 11	\$ 91	2	62	1,053	\$ 153	23	\$ 402	\$ 788	1	141	\$ 1,109	1	1	110	\$ 1,109	\$ 997	\$ 1,670	\$ 1,670	\$ 1,670
Temple, 1st Church	1	93	1	11	104	93	11	104	1	46	1,053	153	23	612	788	1	61	978	1	1	978	997	1,786	133	1,653	
Belton Sta.	1	74	1	52	126	74	52	126	1	32	368	25	10	300	335	1	61	273	1	1	273	660	273	387	1,687	
Taylor Sta.	1	56	1	135	191	56	130	186	1	26	500	65	4	250	315	1	40	784	1	1	784	1,329	415	914	1,833	
Rogers	1	19	1	17	36	19	13	32	1	16	205	35	4	83	122	1	30	607	1	1	607	736	736	736	1,472	
Bartlett	1	19	1	17	36	19	13	32	1	17	281	40	8	138	186	2	45	630	2	2	630	817	470	346	1,163	
Salado	1	1	1	9	10	9	7	16	2	23	206	25	2	117	150	1	9	32	1	1	32	306	482	260	566	
Holland	1	21	1	7	28	21	7	28	6	31	458	19	2	70	139	1	18	5	2	2	5	84	231	19	212	
Hutto	1	21	1	38	59	21	11	32	3	38	275	41	11	190	133	2	40	26	2	2	26	18	140	38	272	
Temple, 7th St.	1	12	1	32	44	12	5	17	3	18	229	38	5	93	133	1	43	42	1	1	42	177	310	62	372	
Belton Cr.	1	455	3	39	494	\$ 92	\$ 138	\$ 230	33	429	4,916	675	76	\$ 2,639	\$ 2,831	7	478	\$ 4,370	13	18	208	\$ 4,559	\$ 9,257	\$ 1,672	\$ 7,584	
Troy Hill and W.	1	12	1	15	27	12	7	19	1	7	42	1	7	15	23	1	14	59	1	1	59	111	75	36	147	
Florence	1	12	1	15	27	12	7	19	1	7	42	1	7	15	23	1	14	59	1	1	59	111	75	36	147	
Belton Cr.	1	12	1	15	27	12	7	19	1	7	42	1	7	15	23	1	14	59	1	1	59	111	75	36	147	
Thrahl, Miss.	1	12	1	15	27	12	7	19	1	7	42	1	7	15	23	1	14	59	1	1	59	111	75	36	147	
Total	7	455	3	39	494	\$ 92	\$ 138	\$ 230	33	429	4,916	675	76	\$ 2,639	\$ 2,831	7	478	\$ 4,370	13	18	208	\$ 4,559	\$ 9,257	\$ 1,672	\$ 7,584	

HILLSBORO DISTRICT.

Abbott	1	101	1	98	199	\$ 32	\$ 2	\$ 34	1	24	230	21	6	\$ 88	\$ 104	1	15	\$ 15	1	1	15	\$ 15	\$ 15	\$ 15	\$ 119
Brandon	1	15	1	15	30	15	6	21	3	24	182	15	6	84	106	1	22	134	1	1	22	134	242	242	242
Coolidge	1	30	1	30	60	30	5	35	1	12	90	14	5	100	119	1	62	285	1	1	62	285	406	14	392
Covington and O.	1	1	1	22	23	1	24	25	2	22	210	24	24	95	95	1	21	43	1	1	21	43	43	43	48
Della	1	101	1	98	199	101	98	199	1	44	600	72	6	320	398	1	320	823	1	1	320	823	112	711	
Hillsboro 1st Church	1	101	1	98	199	101	98	199	1	44	600	72	6	320	398	1	320	823	1	1	320	823	112	711	

Hillsboro, Line St.	1	25	1	30	55	18	18	1	15	300	20	85	105	1	14	120	120	243	243	243
Hubbard										18	45	167	223		36	155	155	378	378	378
Huron										30	30	10	13					13	13	13
Irene	1	21			21			3	4	295	46	90	146	8	26	30	60	206	206	206
Itasca								1	17	464	36	123	169	1	18	284	306	475	475	475
Kirk								3	18	180	17	29	29					59	59	59
Lovelace								4				42	42					49	49	49
Malone								3	20	150		75	78		20	50	50	138	138	138
Munger								1	8	70		32	32					32	32	32
Penelope	1	25	1	25	50	25	25	3	30	304	10	300	310		30	200	200	535	535	535
Peoria								2	40	250		100	100					109	109	109
Whitney								1	13	125	27	87	138		30	220	236	354	354	354
Total	4	172	4	100	272	\$141	\$ 329	34	335	3,678	\$ 347	\$ 1,793	\$ 2,059	6	303	\$ 1,546	\$ 1,606	\$ 4,068	\$ 4,068	\$ 4,068

WACO DISTRICT.

Austin Ave.									70	650	\$ 375	725	\$ 1,115		136	\$ 4,323	\$ 5,420	\$ 6,535	\$ 1,450	\$ 5,085
Fifth St.								1	35	303	130	600	730		92	780	780	1,530	1,530	1,530
Morrow St.								1	30	500	100	535	622		65	560	991	1,653	1,755	1,478
Elm St.								2	25	459	84	225	317		31	560	560	893	893	893
Clay St.								1	18	175	31	150	185		23	210	210	465	465	465
Herring Ave.	1	45	1	65	110	30	40	2	25	336	99	124	227		29	377	377	617	307	309
Lorena								4	24	200		153	153		30	130	130	288	288	288
S. Bosque and H.																				
Mart								1	21	261	50	191	246		56	332	332	579	579	579
Hewitt								2	22	273	24	64	97		29	144	272	418	191	226
Rosqueville								3	20	210	46	85	159					159	46	113
Mt. Cim								2	1	111	17	44	61		24	216	216	281	17	263
West								2	20	200	30	100	140		37	192	148	288	17	288
Aquila								4	32	225	25	120	163		4	195	129	207	95	202
Riesell and Axtell	1	25						3	20	130	10	15	30		10	97	97	67	10	57
Bruceville and E.								2	23	220		164	164		34	531	542	706	10	706
China Springs								3	17	180	8	61	70		14	112	120	100		100
Total	4	141	4	144	285	\$ 33	\$ 120	34	411	4,461	\$1,043	\$ 3,361	\$ 4,544	10	603	\$ 8,429	\$10,264	\$14,966	\$ 2,201	\$12,672

Epworth Leagues, Sunday Schools and Woman's Work.

WAXAHACHIE DISTRICT.

NAME OF CHARGE	Senior Leagues.		Junior Leagues.		Members.	Total League Members	Raised by Leagues for Missions.	For Other Objects.	Total Raised by Leagues.	No. of Sunday Schools	No. of Officers and Teachers.	Total No. Scholars.	Raised by Sunday Schools for Missions.	For Children's Day.	For Other Objects.	Total Amount Raised by Sunday Schools.	No. of W. F. M. Societies	Members.	Amount of Money Collected.	No. of W. H. M. Societies	Members.	Amount of Money Collected.	Total for All Societies.	Total for This Table.	Less Amount Elsewhere Reported.	Net Total, Table 2.
	Members.	No. of Leagues.	Members.	No. of Leagues.																						
Bardwell	1	40	1	40	130					2	16	190	25	6	18	106	1	24	69	1	9	131	200	273	40	273
Bethel	1	40	1	40	130					2	12	140	7	6	40	63	1	15	32	1	15	52	200	273	40	273
Britton	1	40	1	40	130					3	21	260	7	10	116	127	1	15	32	1	15	52	200	273	40	273
Ennis	1	40	1	40	130					3	41	407	75	9	509	584	1	58	189	1	72	252	431	1,085	179	1,264
Kerris	1	40	1	40	130					1	11	268	25	9	109	125	1	13	23	1	60	212	235	1,085	179	1,264
Koreston	1	40	1	40	130					4	32	275	25	10	330	386	1	14	12	1	14	12	306	306	286	286
Italy	1	40	1	40	130					2	31	291	56	7	330	386	1	41	51	1	30	240	240	313	445	209
Mansfield	1	40	1	40	130					1	13	180	25	7	71	103	1	13	156	1	13	340	496	654	445	209
Maypearl	1	40	1	40	130					9	34	400	125	22	110	257	1	20	156	1	18	340	496	654	445	209
Midlochan	1	40	1	40	130					1	18	210	37	7	209	237	1	18	55	1	33	244	299	536	117	419
Milford	1	40	1	40	130					8	19	150	24	10	55	69	1	23	109	1	23	6	6	6	62	62
Ovilla	1	40	1	40	130					4	32	350	24	7	75	109	1	23	109	1	23	6	6	6	62	62
Palmer	1	40	1	40	130					8	20	180	21	10	100	121	1	23	109	1	23	6	6	6	62	62
Red Oak	1	40	1	40	130					4	25	300	35	12	40	121	1	23	109	1	23	6	6	6	62	62
Trumbull	1	40	1	40	130					4	25	337	21	12	40	121	1	23	109	1	23	6	6	6	62	62
Waxahachie	1	40	1	40	130					40	390	5,002	726	108	440	3,201	8	297	1,659	10	290	1,744	3,403	6,679	1,119	5,559
Total	3	102	3	102	278					40	390	5,002	726	108	440	3,201	8	297	1,659	10	290	1,744	3,403	6,679	1,119	5,559

WEATHERFORD DISTRICT.

Aledo	1	45	1	45	135					4	24	200	45	4	45	45	1	20	68	1	20	68	200	273	40	273	
Azie	1	45	1	45	135					2	16	175	4	4	61	65	1	16	65	1	16	65	175	215	40	215	
Eliasville	1	45	1	45	135					2	13	110	18	18	18	18	1	13	18	1	13	18	110	110	40	110	
Graford	1	40	1	40	120					4	30	275	7	7	100	107	1	12	300	4	12	300	407	407	40	407	
Graham	1	40	1	40	120					4	25	400	100	7	302	410	1	9	36	294	1	36	294	338	338	40	338
Graham, Miss.	1	40	1	40	120					3	20	200	41	3	41	41	1	41	41	1	41	41	200	200	40	200	
Loving, Miss.	1	40	1	40	120					4	20	200	57	3	57	60	1	57	57	1	57	57	200	200	40	200	

Millsap	221	116	221	8	51	260	3	47	50	25	615	1	15	49	58	58	58
Mineral Wells	45	161	178	10	285	473	1	285	473	1	25	1	35	797	1,412	1,897	1,723
New Castle	1	90	93	7	83	113	7	109	136	1	10	1	21	162	172	308	203
Olney	1	90	26	1	60	70	1	60	70	1	12	1	11	68	68	138	308
Santo	1	90	26	1	38	43	1	38	43	1	16	1	20	78	104	147	138
Springtown	1	90	26	1	135	169	1	135	169	1	25	1	10	115	146	315	118
Whitt	1	90	26	1	223	283	2	223	283	2	31	2	67	311	548	853	315
Weatherford 1st Church	1	90	26	1	115	189	1	115	189	1	12	1	23	107	123	296	671
Cout's Memorial	1	90	26	1	25	98	1	25	98	1	16	1	23	107	123	296	30
Weatherford Cr	1	90	26	1	8	25	8	8	25	8	148	1	294	439	5,372	98	266
Total	292	1,453	463	97	1,726	2,350	8	1,726	2,350	8	1,48	16	294	2,439	3,376	5,372	420
	4	164	178	10	285	473	1	285	473	1	25	1	35	797	1,412	1,897	1,723

RECAPITULATION.

Brownwood	7	211	4	105	316	32	73	105	409	4,016	284	88	2,192	2,500	8	206	1,836	13	383	2,851	4,064	6,154	985	5,660
Cleburne	4	164	3	100	264	50	60	110	366	3,321	314	88	1,399	1,797	4	71	32	13	284	2,005	2,158	4,066	749	3,317
Corsicana	6	194	6	204	398	58	633	673	303	4,392	555	118	2,545	3,127	8	202	219	13	408	4,547	4,982	8,571	3,090	5,323
Dublin	7	218	7	253	471	54	90	134	482	5,510	732	142	2,315	3,130	10	583	395	16	443	2,833	4,805	7,844	1,593	6,524
Fort Worth	11	710	0	259	969	162	536	638	81	7,819	1,133	120	4,050	4,964	12	523	3,591	12	296	2,397	2,609	5,647	825	4,763
Gatesville	7	257	6	218	501	14	121	135	443	4,862	499	108	2,141	2,748	5	73	300	15	363	4,478	8,325	14,832	1,947	13,708
Georgetown	7	257	6	218	501	14	121	135	443	4,862	499	108	2,141	2,748	5	73	300	15	363	4,478	8,325	14,832	1,947	13,708
Hillsboro	4	172	4	100	272	141	329	470	34	3,676	347	76	2,689	2,831	7	208	1,296	13	473	4,370	4,559	9,257	1,672	7,584
Waco	4	172	4	100	272	141	329	470	34	3,676	347	76	2,689	2,831	7	208	1,296	13	473	4,370	4,559	9,257	1,672	7,584
Waxahachie	4	172	4	100	272	141	329	470	34	3,676	347	76	2,689	2,831	7	208	1,296	13	473	4,370	4,559	9,257	1,672	7,584
Weatherford	3	176	3	102	285	33	120	153	84	4,461	1,049	128	3,361	4,544	10	240	1,833	19	603	8,429	10,264	14,966	2,291	12,672
Weatherford	7	252	4	161	453	7	53	135	47	4,468	463	97	1,726	2,350	8	148	1,659	16	294	2,439	3,376	5,372	430	5,559
Total	73	3,338	571	1,845	5,183	960	2,314	3,017	511	50,999	7,264	1,260	38,559	36,055	91	2,172	13,259	168	4,567	39,957	53,239	92,867	15,919	979,546

Financial.

BROWNWOOD DISTRICT.

NAME OF CHARGE	Presiding Elder Assessed.	Presiding Elder Paid.	Precher in Charge Assessed.	Precher in Charge Paid.	Bishops' Fund Assessed.	Bishops' Fund Paid.	Conf. Claimants Assessed.	Conf. Claimants Paid.	Foreign Missions Assessed.	Foreign Missions Paid.	Home and Conference Missions Assessed.	Home and Conference Missions Paid.	Specials for Missions Assessed.	Church Extension Assessed.	Church Extension Paid.	Education Assessed.	Education Paid.	American Bible Society Assessed.	American Bible Society Paid.	General Conference Expenses Assessed.	General Conference Expenses Paid.	Supernat. Endowment Fund Assessed.	Supernat. Endowment Fund Paid.	Orphanage Assessed.	Orphanage Paid.	Objects Not Elsewhere Reported.	Total, Table No. 3.	Grand Total, Tables 1, 2 and 3.	
Ballinger	\$ 200	\$ 200	\$ 1200	\$ 1200	\$ 20	\$ 20	\$ 91	\$ 91	\$ 75	\$ 75	\$ 43	\$ 43	\$ 84	\$ 84	\$ 10	\$ 10	\$ 125	\$ 125	\$ 7	\$ 7	\$ 6	\$ 6	\$ 24	\$ 24	\$ 463	\$ 2157	\$ 2778		
Bangs	117	115	808	794	12	12	58	55	42	42	40	40	63	63	39	28	78	55	4	4	3	3	15	15	15	15	315	1471	1698
Blanket	126	126	757	737	13	13	57	55	31	31	37	36	63	63	40	20	78	39	4	4	2	2	15	15	15	15	524	1623	2778
Bronze	133	97	800	835	12	12	62	59	34	34	31	31	59	59	36	21	70	40	4	4	2	2	14	14	13	13	90	973	1556
Brownwood Sta.	416	416	2500	2600	42	42	195	188	195	188	203	203	236	236	134	134	265	255	15	15	14	14	52	52	780	4842	6586		
Brownwood Miss.	55	40	325	234	5	5	23	22	12	12	11	11	10	10	16	10	31	10	2	2	2	2	6	6	75	324	479		
Coleman Sta.	317	317	1900	1900	31	31	143	138	143	138	216	216	216	216	99	99	195	135	11	11	10	10	38	38	1238	4336	6360		
Coleman Miss.	72	63	423	376	7	7	32	28	9	9	8	8	12	12	5	4	44	11	8	8	2	2	4	4	51	540	594		
Glencove	108	73	650	441	11	11	52	39	30	30	20	20	28	28	32	12	70	20	4	4	3	3	14	14	14	14	84	1075	1915
Gouldbusk	63	40	400	252	9	9	40	23	23	23	10	10	15	15	24	15	53	17	8	8	3	3	10	10	10	10	58	442	559
Indian Creek	95	91	575	547	10	10	43	40	22	22	33	33	50	50	30	15	59	17	8	8	3	3	9	9	174	843	934		
Norton Lee	83	67	592	401	8	8	34	32	33	31	52	50	50	50	24	22	47	45	3	3	2	2	9	9	191	939	1191		
Robert Lee	116	110	700	661	15	15	52	38	38	30	77	77	50	50	36	20	70	44	3	3	2	2	18	18	230	1200	1450		
Santa Anna	166	166	1000	1000	15	15	69	66	66	66	103	103	103	103	47	47	93	95	5	5	5	5	18	18	460	2054	2474		
Talpa	140	99	840	600	11	11	52	50	50	50	4	4	60	60	35	10	70	15	4	4	3	3	14	14	352	1177	1431		
Winchell	83	83	500	500	8	8	42	42	15	15	66	66	66	66	30	10	59	10	2	2	4	4	11	11	5	5	130	603	1024
Wingate	100	100	600	600	10	10	46	44	44	44	45	45	69	69	32	32	63	63	4	4	4	4	13	13	160	432	524		
Winters	166	166	1000	1000	14	14	64	64	30	30	95	95	50	50	43	20	86	30	88	88	81	81	17	17	494	1922	2653		
Total	\$2553	\$2319	\$15480	\$14338	\$250	\$189	\$1145	\$844	\$1107	\$757	\$1724	\$1266	\$	\$789	\$235	\$1538	\$988	\$88	\$79	\$81	\$61	\$61	\$305	\$217	\$6255	\$28171	\$47111		

CISCO DISTRICT.

Breckenridge	\$ 126	\$ 98	\$ 774	\$ 590	\$ 13	\$ 5	\$ 60	\$ 36	\$ 53	\$ 25	\$ 90	\$ 36	\$	\$ 41	\$ 20	\$ 82	\$ 85	\$ 5	\$ 2	\$ 4	\$ 1	\$	\$ 16	\$ 16	\$ 318	\$ 1176	\$ 1681
Caddo	55	44	300	264	8	8	37	17	36	16	56	25	\$	26	12	51	23	3	1	3	1	\$	10	4	106	516	544
Carbon	141	125	880	784	12	8	55	39	54	38	83	59	\$	38	27	75	53	4	3	4	3	\$	15	15	197	128	2400
Cisco Ct. Sta.	192	192	1200	1200	19	19	84	84	82	82	129	129	\$	58	58	115	115	7	7	6	6	\$	23	23	316	2121	2747
Cisco Miss.	43	25	275	151	5	1	22	6	22	6	34	10	\$	15	4	31	10	2	2	2	1	\$	6	6	206	224	435

Financial.
CORSIANA DISTRICT.

NAME OF CHARGE	Presiding Elder Assessed.	Presiding Elder Paid.	Preacher in Charge Assessed.	Preacher in Charge Paid.	Bishops' Fund Assessed.	Bishops' Fund Paid.	Conference Claimants Assessed.	Conference Claimants Paid.	Foreign Missions Assessed.	Foreign Missions Paid.	Home and Conference Missions Assessed.	Home and Conference Missions Paid.	Church Extension Assessed.	Church Extension Paid.	Education Assessed.	Education Paid.	American Bible Society Assessed.	American Bible Society Paid.	General Conference Assessed.	General Conference Expenses Assessed.	Supernat. Fund Assessed.	Supernat. Fund Paid.	Orphanage Assessed.	Orphanage Paid.	Objects Not Reported.	Total, Table No. 3.	Grand Total, Tables 1, 2 and 3.
Barry	\$138	\$132	\$12	\$79	\$14	\$10	\$61	\$87	\$56	\$44	\$92	\$73	\$42	\$30	\$83	\$50	\$5	\$6	\$4	\$4	\$3	\$5	\$16	\$16	\$179	\$2073	\$2393
Blooming Grove	212	212	15	1250	15	15	67	67	65	65	101	101	46	46	92	92	4	4	4	4	4	4	18	18	179	2073	10717
Big Hill	187	171	1000	1007	11	11	50	59	47	47	74	74	34	34	67	57	4	4	3	3	3	3	13	13	283	1763	1880
Chatfield	170	168	1090	819	11	12	26	56	53	50	85	85	38	38	75	70	5	5	4	4	4	4	15	15	276	1589	2015
First Ch. Corsicana	425	425	2500	2500	47	47	214	214	207	207	322	322	147	147	292	290	17	17	10	16	16	16	57	300	1864	6166	12100
Eleventh Avenue	170	170	1000	1000	13	13	64	64	62	62	97	97	44	44	87	87	5	5	4	4	4	4	17	17	534	547	3443
Dawson	152	159	900	932	13	13	56	56	53	53	85	85	38	38	75	75	5	5	4	4	4	4	15	15	309	1644	1773
Frost	170	162	1006	983	13	16	76	70	74	65	115	85	52	52	103	80	6	3	5	4	6	6	20	20	603	2130	3157
Groesbeck	194	194	1142	1142	20	20	85	87	83	83	140	140	58	58	117	117	7	7	6	6	6	6	10	10	150	1133	1256
Horn Hill	118	118	692	692	7	7	37	32	35	35	55	55	25	25	50	50	8	8	3	3	3	3	11	11	429	1671	2217
Kerens and Powell	136	136	800	800	10	10	43	43	41	41	64	64	29	29	58	58	4	4	3	3	3	3	8	8	11	11	1685
Mexia	306	306	1800	1800	28	28	128	128	124	126	198	198	87	87	175	175	10	10	9	9	9	9	34	34	827	3719	10885
Mt. Zion	107	107	75	690	466	5	25	25	24	24	37	37	17	17	33	33	2	2	2	2	2	2	7	7	148	767	1317
Kirvin	127	127	748	748	11	11	50	50	47	47	74	74	34	34	67	67	4	4	3	3	3	3	13	13	724	1863	3710
Rice	176	176	1050	1050	22	22	91	91	89	89	151	151	63	63	136	136	7	7	6	6	6	6	25	25	3545	5239	5852
Corsicana Ct.	127	100	750	630	11	11	50	50	47	47	74	74	34	34	67	67	4	4	3	3	3	3	13	13	230	1305	1430
Wortham and R.	129	102	900	675	8	8	30	22	29	29	46	46	24	24	49	49	3	3	2	2	2	2	8	8	6	193	104
Pardon	79	72	550	502	8	8	30	30	29	29	46	46	24	24	49	49	3	3	2	2	2	2	8	8	6	211	694
Thornton	73	73	437	431	4	4	18	18	17	17	28	28	13	13	25	25	2	2	1	1	1	1	5	5	116	694	2556
Total	\$9196	\$9078	\$18977	\$18156	\$281	\$270	\$1231	\$1200	\$1185	\$1120	\$1853	\$1816	\$94	\$816	\$772	\$1086	\$1430	\$102	\$87	\$84	\$73	\$11	\$328	\$628	\$1198	\$37309	\$72348

DUBLIN DISTRICT.

Dublin	\$240	\$240	\$1500	\$1500	25	25	115	115	116	116	173	173	60	60	80	137	\$157	\$9	\$8	\$8	\$8	\$8	\$31	\$31	\$87	\$3501	\$9906
Stephenville	200	200	1200	1200	25	18	115	115	116	87	173	145	8	8	60	60	137	100	9	5	8	7	31	24	570	2470	3224
Comanche	255	204	1500	1200	24	18	109	109	35	104	142	131	75	75	30	148	40	40	8	7	7	7	30	30	503	2312	3089
De Leon	200	200	1200	1200	21	21	96	96	97	97	144	144	67	67	131	131	131	131	7	7	7	7	26	26	446	2442	3435

Financial.

WACO DISTRICT.

NAME OF CHARGE	Presiding Elder Assessed.	Presiding Elder Paid.	P'eacher in Charge Assessed.	P'eacher in Charge Paid.	F'eacher in Charge Assessed.	F'eacher in Charge Paid.	Bishops' Fund Assessed.	Bishops' Fund Paid.	Conference Claimants Assessed.	Conference Claimants Paid.	Foreign Missions Assessed.	Foreign Missions Paid.	Home and Conference Missions Assessed.	Home and Conference Missions Paid.	Specials for Missions Assessed.	Church Extension Assessed.	Church Extension Paid.	Education Assessed.	Education Paid.	American Bible Society Assessed.	American Bible Society Paid.	General Conference Expenses Assessed.	General Conference Expenses Paid.	Superannuate Fund Assessed.	Superannuate Fund Paid.	Orphanage Assessed.	Orphanage Paid.	Objects Not Elsewhere Reported.	Total, Table No. 3.	Grand Total, Tables 1, 2 and 3.				
Austin Avenue	\$855	\$855	\$5000	\$5000	\$235	\$250	\$363	\$363	\$168	\$200	\$32	\$32	\$19	\$19	\$25	\$17	\$17	\$1822	\$1822	\$65	\$100	\$65	\$100	\$10	\$10	\$10	\$10	\$10	\$10	\$10	\$10	\$10		
Fifth Street	416	416	2500	2500	126	126	107	107	90	65	178	178	10	10	8	8	8	8	8	8	8	8	8	8	8	8	8	8	8	8	8	8		
Morrow Street	333	333	2000	2000	117	117	113	113	81	18	159	159	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9		
Elm Street	250	250	1500	1500	77	77	116	116	53	23	105	105	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6		
Clay Street	133	133	800	800	34	34	33	33	23	23	46	46	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3		
Herring Avenue	166	166	1000	1000	40	40	39	39	28	28	55	55	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3		
Lorena	209	209	1200	1200	90	90	88	88	62	62	123	123	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7		
South Bosque and H	20	20	150	150	14	14	20	20	9	9	18	18	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1		
Mart	333	333	2000	2000	127	127	123	123	88	88	173	173	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	
Hewitt	166	166	1000	1000	80	80	78	78	55	55	109	109	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	
Bosqueville	167	167	1000	1000	64	64	62	62	44	44	87	87	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	
West	200	200	1200	1200	15	15	67	67	46	46	91	91	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	
West	134	134	800	800	47	47	46	46	32	32	63	63	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4
Aquila	125	125	750	750	40	40	38	38	28	28	55	55	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3
Riesel and Axtell	116	116	700	700	27	27	27	27	21	21	30	30	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2
Bruceville and E.	209	209	1200	1200	16	16	16	16	11	11	100	100	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3
China Springs	100	100	600	600	27	27	33	33	51	51	55	55	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3
China Total	\$3894	\$3894	\$23410	\$23410	\$23318	\$23318	\$2021	\$2021	\$923	\$963	\$1823	\$1823	\$104	\$104	\$106	\$98	\$98	\$62	\$62	\$60	\$100	\$60	\$100	\$60	\$100	\$60	\$100	\$60	\$100	\$60	\$100	\$60	\$100	

WAXAHACHIE DISTRICT.

Bardwell	\$140	\$123	\$825	\$772	\$58	\$58	\$30	\$27	\$35	\$40	\$25	\$79	\$30	\$4	\$2	\$5	\$3	\$15	\$15	\$880	\$1401	\$2932	
Bethel Sta.	153	120	900	700	13	13	40	40	45	45	30	30	3	3	3	3	3	3	3	100	1043	1858	
Britton	170	143	1000	830	10	10	48	48	32	20	69	35	4	2	3	3	3	3	3	140	1341	2704	
Ennis	425	425	2500	2500	37	32	143	161	115	90	227	136	13	13	12	12	12	12	43	686	4388	6309	
Ferris	170	170	1000	1000	11	9	46	49	35	30	69	51	4	3	4	4	4	4	14	12	11	1443	2561
Forreston	144	150	850	900	14	14	66	66	45	45	89	89	5	5	5	5	5	5	17	33	482	1980	2274
Italy	204	204	1200	1200	17	17	80	77	55	55	109	109	6	6	6	6	6	6	21	38	737	2644	3265
Mansfield	204	204	1200	1200	22	11	101	60	70	35	138	70	8	5	7	5	5	5	27	27	249	2009	2972

Maypearl	912	1250	1950	22	22	101	101	98	107	153	160	125	70	70	138	138	8	8	7	7	27	41	149	2300	3399	
Milford	225	1400	1400	22	22	101	101	98	107	153	160	125	70	70	138	138	8	8	7	7	27	41	149	2300	3399	
Milford	135	815	770	13	13	58	58	56	56	87	87	87	40	40	70	70	4	4	5	5	15	15	173	1257	1470	
Ovilla	204	194	1000	16	8	72	50	81	78	131	120	69	55	55	118	100	5	6	6	6	23	23	253	1878	3066	
Falmer	170	144	1000	16	8	72	50	81	78	131	120	69	55	55	118	100	5	6	6	6	23	23	253	1878	3066	
Red Oak	230	195	1400	25	25	116	100	112	86	173	121	80	69	69	188	105	9	9	8	8	31	31	328	2176	4585	
Trumbull	125	73	740	44	2	47	17	46	15	31	21	32	9	9	18	13	9	9	9	9	18	13	328	2176	4585	
Waxahachie Station	425	2500	2500	52	52	289	238	231	231	360	360	140	165	165	326	326	17	18	18	17	64	64	1023	5566	7925	
Total	\$8349	\$9150	\$19785	\$18611	\$316	\$271	\$1450	\$1259	\$1400	\$1171	\$2182	\$1740	\$2653	\$959	\$798	\$1975	\$1444	\$110	\$96	\$107	\$83	\$424	\$424	\$6939	\$33676	\$53145

WEATHERFORD DISTRICT.

Aledo	\$114	\$95	\$800	\$573	\$12	\$7	\$54	\$24	\$82	\$20	\$81	\$32	\$37	\$15	\$73	\$21	\$4	\$2	\$4	\$1	\$14	\$14	\$100	\$905	\$1103	
Azle	109	109	650	650	11	11	48	48	47	47	74	74	83	33	67	67	4	4	3	3	14	14	279	1349	1507	
Elkinsville	75	62	450	375	8	4	38	16	36	16	57	25	22	10	51	20	3	2	2	2	10	10	236	714	706	
Graford	125	88	750	525	12	12	54	54	52	78	78	50	56	56	110	110	4	4	4	4	14	14	357	3493	4450	
Graham	221	221	1300	1300	18	18	81	81	82	78	122	122	122	3	73	73	6	6	5	5	22	22	88	1357	1414	
Graham Miss.	88	50	442	299	8	3	38	13	33	13	57	40	26	9	51	15	3	2	2	2	10	10	10	440	502	
Loving	86	83	517	505	11	5	48	10	47	21	74	45	37	5	73	36	4	4	4	4	14	14	12	686	796	
Millsap	144	92	855	583	12	7	54	23	62	84	81	57	37	20	108	198	11	11	9	9	39	39	1398	4430	6357	
Mineral Wells	396	396	2200	2200	32	32	146	146	140	147	219	75	100	100	198	198	4	4	4	4	15	15	7	62	772	
New Castle	110	90	665	477	11	5	54	42	58	27	82	41	37	18	73	35	4	4	4	4	16	16	16	5	1529	
Olney	153	170	970	1006	13	13	59	59	57	57	83	88	41	41	80	80	5	5	5	5	16	16	16	5	1529	
Santo	106	47	600	287	8	6	38	20	36	15	57	25	26	15	51	10	3	2	2	2	10	10	285	676	722	
Springtown	136	94	800	556	13	3	59	16	57	15	88	22	41	11	80	21	5	4	4	4	16	16	12	80	880	
Whitt	333	100	800	650	13	8	59	37	57	35	83	55	41	35	80	50	5	3	4	4	16	16	16	834	984	
Weatherford First Church	360	360	1800	1800	30	30	134	134	130	180	203	203	93	93	183	183	10	10	9	9	36	36	36	3822	5154	
Cout's Memorial	170	136	1000	800	13	9	59	40	57	40	88	45	41	25	80	25	4	4	4	4	16	16	16	144	1288	
Weatherford Ct.	122	107	723	645	11	7	54	25	53	25	35	35	36	15	73	35	4	1	1	2	14	14	130	1038	1190	
Total	\$2642	\$2300	\$15232	\$18221	236	\$180	\$1077	\$703	\$1040	\$720	\$1020	\$1125	\$126	\$741	\$504	\$1463	\$916	\$83	\$00	\$75	\$47	\$290	\$303	\$4910	\$23819	\$35419

RECAPITULATION.

Brownwood	\$2558	\$2310	\$15480	\$14338	\$950	\$189	\$1145	\$844	\$1107	\$757	\$1724	\$1260	\$780	\$225	\$938	\$938	\$88	\$79	\$81	\$01	\$305	\$217	\$655	\$28171	\$47111
Cisco	2188	1918	13556	11790	271	138	1066	587	977	587	1593	937	693	400	1374	697	79	57	71	52	270	268	2846	19011	29875
Cleburne	2990	2659	17311	15910	974	524	1248	1033	1206	972	1899	1598	890	631	1699	1217	96	87	88	83	333	315	8218	32405	50934
Constitution	3196	2978	18977	18156	281	270	1231	1200	1185	1199	1953	1816	846	772	1636	1430	102	87	84	78	828	628	11198	37309	73548
Dudman	2731	2260	16473	12933	682	211	1282	1034	1287	819	1926	1904	885	569	1741	961	93	69	90	67	341	325	5988	27028	41905
Fort Worth	4468	4210	26975	24826	844	370	1569	1502	1577	1747	2265	2203	1081	1020	2135	1924	129	113	111	97	418	499	15681	52024	90669
Gatesville	3006	2811	18045	17031	966	254	1200	1200	1182	1111	1827	1735	10	895	701	1650	1487	98	84	85	323	366	18086	48939	79403
Georgetown	3198	3066	19202	18276	902	334	1370	1303	1333	1320	2077	1933	858	950	551	1877	1632	169	100	88	808	362	9697	35069	83448
Hillsboro	2881	2665	16416	15723	228	258	1087	881	816	816	1668	1911	795	669	1468	1094	83	60	60	78	250	230	9629	24913	38410
Waco	3884	3868	23410	23318	297	288	1340	1470	1288	1238	2021	1917	323	908	1823	1710	104	106	98	96	380	642	39391	73471	101710
Waxahachie	3549	3150	19785	18611	316	271	1450	1286	1400	1171	2182	1740	999	798	1975	1444	110	96	107	89	384	454	6999	33876	53145
Weatherford	2652	2300	15232	13221	236	180	1077	793	1040	720	1620	1125	741	504	1463	916	53	60	75	47	290	303	4910	23819	35419
Total	\$69561	\$4434	\$29288	\$205573	3807	\$2833	\$19634	\$14562	\$22296	\$22639	\$88660	\$7921	\$10637	\$8583	\$90449	\$15485	\$1137	\$1077	\$1070	\$862	\$164	\$4010	\$1569	\$33558	\$438985

SOUTHWESTERN UNIVERSITY

GEORGETOWN, TEXAS

Charles McTyeire Bishop, A.M., D.D., President

Southwestern University is the property of the M. E. Church, South, in Texas, and has been for forty years a most vital factor in the education of the youth of Texas Methodism. A strong faculty, vigorous courses of study, rich in helpful traditions.

A religious school, located in a clean, religious college town. The moral and civic conditions surrounding the boy or girl during College life do much to determine the kind of character formed. Georgetown invites your careful investigation.

Major and minor system makes entrance at beginning of term easy and without loss of time.

For catalog, illustrated booklet and other information address,

**Registrar Southwestern University,
Georgetown, Texas**

WE SPECIALIZE

in choice lots near the great SOUTHERN METHODIST UNIVERSITY. Our prices are reasonable. Our terms are the easiest; \$10.00 cash, \$10.00 monthly and 7 per cent. interest.

For Any Kind of Dallas Property

For homes or for investment see or write us. For farms see or write us. List your property for sale with us. Prompt, courteous attention always.

DEALEY REALTY COMPANY

1310 Commerce Street, Next Door East to Publishing House

DALLAS, TEXAS

“Dallas Hall” the new administration building donated by the citizens of Dallas, is now completed. The splendid \$150,000 dormitory for men is also nearly complete, and the women’s dormitory is contracted for. The great campaign for \$1,000,000 is progressing finely.

NOTE BY THE EDITOR:—Southern Methodist University is destined to be a great school, worthy of the patronage and best of the Methodists of Texas. We commend it to our people.

GET A HOME

Or Make an Investment Right Near The Southern Methodist University

We have the largest number, best variety of residence, business lots, and acreage, closest to the CAMPUS and main building of the UNIVERSITY TO BE HAD.

Car line to City and Artesian Water assured. Will double in value in a few months.

ADDITIONS

UNIVERSITY ANNEX

PRICES: \$750.00 up; \$50.00 cash, balance \$10.00 per month, 7 per cent interest. UNIVERSITY ANNEX faces Campus, across street from main buildings, in best RESTRICTED RESIDENCE section, where many fine homes will be located.

WESTMINSTER PLACE

Across street from Campus, east of Dallas Hall. Highest elevation around University; no BETTER ADDITION. PRICES: \$450.00 up; \$50.00 cash, \$10.00 per month, 6 per cent interest.

CORRESPONDENCE OF PASTORS SOLICITED

BROOKS REALTY COMPANY,
JOHN LEE BROOKS, Proprietor
First Floor Scollard Building, 1315 Main St.,
Dallas, Texas.

Reference by permission to Guaranty State Bank & Trust Company,
Dallas, Texas.

The Polytechnic College

O. W. PETERSON, Registrar
H. A. BOAZ, M. A., D. D., President

Owned and controlled by the five annual conferences of Texas Methodism. Remains co-educational until the opening of Southern Methodist University. Unusual advantages offered in all departments. Commodious buildings, steam heat, electric lights, pure air, artesian water and wholesome environment.

For CHURCH FURNITURE

**Pews, Pulpits
Pulpit Chairs
Sunday School Seating
And Pulpit Furniture**

Address

TEXAS SEATING COMPANY

Long Distance Telephone, Lamar 1028

285-287 West Jackson Street

Fort Worth,

Texas

HENRY PILCHER'S SONS

LOUISVILLE, KY.

PIPE ORGANS

Received Highest Awards at World's Fair 1893

The PILCHER PIPE ORGAN of today is known as a standard of perfection because of its inherent qualities, the result of hereditary knowledge interwoven with Twentieth Century ideas and methods:

SUPERIORITY IN VOICING, ACTION AND DESIGN

Correspondence Solicited

HENRY PILCHER'S SONS

LOUISVILLE, KY.

NORTH TEXAS FEMALE COLLEGE

Kidd-Key Conservatory

HANS RICHARDS, Director

Classical, Scientific and Literary Courses,
Music, Art and Expression

Leading Ladies' College of the Southwest

In Patronage, in Enrollment, in the Fine
Arts and in Location

(For Catalogue address the President)

Mrs. L. A. KIDD-KEY **President**
L. A. HANSON **Manager**

SHERMAN, TEXAS

Trees, Plants,

Seeds, Cut Flowers

Catalogue Free

Baker Brothers Co.,

Fort Worth, Texas

Of course—

Nearly all Methodists know and all of them should know, that the earnings of the Publishing House cannot be devoted to any other purpose than the support of the superannuates and their widows and orphans.

This Is Your Business

Try sending all your orders to us this year. If all the Methodists will do this, it will double the usefulness of the House.

SMITH & LAMAR

DALLAS, TEXAS

W. C. EVERETT, Manager

1308 COMMERCE STREET

MERIDIAN COLLEGE - Meridian, Texas

G. F. WINFIELD, Ph. B., President

AFFILIATED—SELF-SUPPORTING—BEST RATES—FACULTY OF TWELVE (University Trained)—COURSES: Classics, Scientific, Fine Arts, Teachers.

OUT OF DEBT—35 ACRE CAMPUS—PERFECT DRAINAGE—ARTESIAN WATER
TYPHOID BANISHED

BUILDINGS MODERN: Sanitary, Steam Heat
Electric Lights, Sewerage

Only Junior College in Central Texas Conference. Two Hundred Enrollment
For Literature, Address, C. W. BELL, Office Secretary

CHURCH PLANS

Catalogue free to Ministers.

WINDOW PAPER

Send for Circular and Samples.

MAX CHAS. PRICE, ARCHITECT
ATLANTIC HIGHLANDS, NEW JERSEY

This Journal was printed and delivered by the Exline-Reimers Company in less than one-half the time of any previous year and on the date promised. They are the largest and best equipped printing establishment in the entire Southwest.

Journal Index.

Annual Conference Register, from 1866 to 1913.....	17
Appointments	30
Condensed Minutes.....	36
Conference Boards	11
Conference Journal.....	18
Conference Officers.....	3
Conference Roll.....	5
Examining Committees.....	12
General Conference Register.....	16
In Memoriam.....	39
Lay Delegates.....	7
Local Preachers.....	8
Report of Boards.....	45
Report of Standing and Special Committees.....	61
Resolutions	70
Standing Committees.....	13
Standing Rules.....	4
Tabular Statement.....	77
Supplies	8
Table of Assessments.....	2
Undergraduates	7

Index to Advertisements.

- Inside Front Cover—State National Bank.
- 104 Southwestern University.
- 105 Dealey Realty Company.
- 106 Southern Methodist University.
- 107 Brooks Realty Company.
- 108 Polytechnic College.
- 109 Texas Seating Company—Church Furniture.
- 109 Henry Pilcher's Sons—Pipe Organs.
- 110 North Texas Female College.
- 110 Baker Bros.—Seeds, Plants, Cut Flowers.
- 111 Max Chas. Price, Architect.
- 111 Meridian College.
- 111 Smith & Lamar—Books.
- 112 Exline-Reimers Company, Printing, Fort Worth and Dallas, Texas.
- Inside Back Cover—C. H. Myers & Co.—Church Furniture.
- Inside Back Cover—Cortright Metal Roofing Company.
- Back Cover—Washer Bros.—Gents' Clothing.

NOTE—These are all first-class firms or institutions. We vouch for them. Give them a trial.