

Personnel
1901
CENTRAL TEXAS ANNUAL CONFERENCE

461

JOURNAL *Procs. Tex.*

OF THE

Central Texas Conference

SIXTY-NINTH ANNUAL SESSION

WHICH IS THE TWENTY-FIFTH SESSION
SINCE DIVISION

Methodist Episcopal Church, South

FORT WORTH, TEXAS

November 7th-11th, 1934

MARCUS M. CHUNN, Editor
Gatesville, Texas

PRICE \$1.00

CONTENTS

History of the Central Texas Conference	463
Delegates to the General Conference	467
Conference Officers	468
Standing Committees	469
Examining Committees and Classes	469
Quadrennial Boards	470
Chronological Roll	471
Lay Delegates	476
Alphabetical Roll	478
Supplies	483
Our Sainted Dead	484
Annual Conference Register from 1866 to 1932	488
Daily Proceedings	489
Appointments	521
Transfers	526
Condensed Minutes	527
Conference Rules	530
Memoirs	532
Statistical Table No. 1	538
Statistical Table No. 2	546
Statistical Table No. 3	554
Statistical Table No. 4	562
Members Central Texas Conference	564

HISTORY OF THE CENTRAL TEXAS CONFERENCE *

The old Northwest Texas Conference, originating in 1866, was divided in 1910, the resulting Conferences being the present Northwest Texas and the Central Texas, the former Conference taking the old name, but the latter retaining the historical "succession" and the archives, as it occupies the original historic ground of the old Conference.

Prior to the setting up of the old Northwest Texas Conference in 1866, the work of the Church, under the jurisdiction of the old Texas Conference, had extended into this part of the State. Just twenty years before, or in 1846, the first appointment was made within the bounds of the present Central Texas Conference, this being Springfield Mission. Springfield was an early day town in Limestone County, and the appointment was included in the Austin District of the Texas Conference. In 1847 Richland, in Navarro County, was added, with James E. Ferguson and J. G. Hardin in charge. Red Oak Mission, Red Oak being in Ellis County, appears in 1848, with George Tittle in charge. In 1849 the Springfield District was created, supplanting that year the Austin District. Mordecai Yell was appointed presiding elder. Only two points now in the Central Texas Conference appear listed in the Springfield District that year—Springfield Circuit and Red Oak Mission. But in the same year Georgetown Mission appears in the appointments for the first time, this being in the San Antonio District. James W. Lloyd was the preacher in charge.

In the decade of the 50's the northwestern frontier of the Texas Conference had extended to include Fort Worth and Weatherford, and three districts covered this territory—the Springfield, Waco, and Fort Worth; although the Fort Worth District was the only one now contained entirely in the Central Texas Conference, as several appointments in the other districts are now in other Conferences.

The first session of the Northwest Texas Conference, which had been provided for by the General Conference held in New Orleans in April, 1866, convened in Waxahachie on September 26, 1866, Bishop Marvin presiding, Fountain P. Ray, secretary. Theodore M. Price, John F. Neal, and Milton Jones were received on trial. The following were the appointments made at this Conference, showing the charter members and the spread of the work:

Waco District, Lewis B. Whipple, P. E. Waco Station, John Carpenter; Waco Circuit, to be supplied; White Rock, J. P. Sneed, Isaac N. Mullins; Belton, John W. Ledbetter; Georgetown, J. Fred Cox; Cameron, O. M. Addison, J. H. Addison, Sup.; Marlin, J. P. Mussett; Waco Colored Charge, to be supplied.

Lampasas District, James M. Johnson, P. E. Lampasas Circuit, to be supplied; San Saba, Theodore M. Price; Palo Pinto Mission, Milton Jones; Sulphur Springs, William Monk; Stephenville Mission, to be supplied; Meridian Mission, Peter W. Gravis; Bosqueville, George W. Graves,

Waxahachie District, W. G. Veal, P. E. Waxahachie Station, Thomas Stanford, F. P. Ray, Sup.; Waxahachie Circuit, Jerome B. Annis, S. S. Yarbro, Sup.; Hillsboro, R. B. Womack; Grand View, to be supplied; John Powell, Sup.; Acton, Jesse M. Boyd; Weatherford, John F. Neal; Fort Worth, James M. Jones.

Springfield District, John S. McCarver, P. E. Springfield Circuit. Wm. M. Mathes; Corsicana, S. C. Littlepage; Village Creek Mission, Milton H. Jones; Fairfield, Thomas G. Gilmore; Clear Creek Mission, Drury Womack; Centreville, Thomas Whitworth; Owensville, Jackson L. Crabb; Port Sullivan Station, A. L. P. Green; Port Sullivan College, J. O. Church; Texas Christian Advocate, Wm. McK. Lambden, Agent.

The Conference boundaries at that time embraced not only the appointments listed above, but all the northwestern portion of the State, the larger part of that territory being then unsettled. After a few years, when there was more expansion in the West, the Lampasas and San Saba country was ceded to the West Texas Conference, while Marlin, Cameron, and other appointments were ceded to the Texas Conference.

The second session of the Conference was held at Waco, November 6-11, 1867, Bishop McTyeire presiding, Jackson L. Crabb, secretary. No one was

admitted on trial. Seven preachers located; two took the supernumerary relation, four were on the superannuated list, and one preacher—Wm. McK. Lambden—had died, leaving the active force of the Conference very much depleted. The districts and the presiding elders remained as the year before.

The third session met at Springfield, Nov. 11, 1868, Bishop Doggett in charge, John S. McCarver, secretary. The following preachers were admitted on trial: J. P. Jeffers, H. B. Smith, R. A. Cornette, J. F. Hines, Jas. M. Vinson, Horace Bishop, and John C. S. Baird. James Peeler and W. L. Kidd were re-admitted. S. D. Akin, S. E. Hale, W. R. D. Stockton, and Benjamin A. Kemp were received by transfer. Isaac N. Mullins and Jackson L. Crabb had died during the year. The districts with their elders were as follows: Waco, L. B. Whipple; Waxahachie, John S. McCarver; Springfield, James M. Jones; Lampasas, Wm. F. Cummins.

The Conference held its fourth session in Weatherford in 1869, Bishop Wightman in charge, and F. P. Ray, secretary. J. M. Lewis and Jackson H. Perry were admitted, and Andrew Davis re-admitted. There were no deaths during the year. It was a historic Conference from an educational standpoint, as action was taken establishing Marvin College at Waxahachie, and preliminary steps were also taken which resulted in the founding of Southwestern at Georgetown, as a joint institution of all the Texas Conferences. Waco Female College, founded in 1856, became a Conference school, as was also a small school at Port Sullivan, which, however, did not long exist. In the appointments of 1869 the districts and elders are as follows: Waxahachie District, Andrew Davis, P. E.; Springfield, John S. McCarver; Belton, L. B. Whipple; Weatherford, J. M. Jones.

In 1870 the Conference held its fifth session at Waxahachie, Bishop Marvin presiding, F. P. Ray, secretary—same town, same bishop, and same secretary as in 1866. J. D. Shaw and James Hiner were admitted. The districts are the same as last year, with some shift in the presiding elders.

The sixth Conference met at Corsicana in 1871, Bishop Marvin. Admissions: F. A. Donnelly, A. D. Gaskell, F. G. A. Thorp, R. H. H. Burnett, W. T. Johnson, W. H. Gilmore, N. A. Duckett, J. J. Davis, Willies J. King, O. A. Shook, W. E. Weaver, E. A. Bailey and M. Yell re-admitted. Jerome B. Annis and Lewis B. Whipple had died during the year.

The seventh Conference was held in Belton, 1872, Bishop Keener. Admissions: W. G. Davenport, John R. Barden, Thomas Reese, W. D. Robinson, J. J. Shirley, W. V. Johnson. Number of churches and parsonages are reported for the first time. Churches, 82, valued at \$103,250; parsonages, 3, valued at \$2,900. The number of districts has increased to six, as follows: Belton, W. R. D. Stockton P. E.; Waco, Thomas Stanford; Springfield, Andrew Davis; Waxahachie, G. W. Graves; Weatherford, T. W. Hines; Stephenville, Wm. Monk. Guy C. McWilliams had died during the year.

Eighth Conference at Waco in 1873, Bishop Kavanaugh. Admissions: S. C. Vaughan, L. F. Collins, J. W. Kelley, S. J. Franks, Hugh Griffin, R. C. Hendricks, James Campbell, James Truitt, R. K. Thomas, N. F. Law, John T. Graham. Large numbers of transfers were coming in during these years also, but limitation of space does not admit of taking account of transfers in and out, locations, and other shifts in the ministry. Thomas J. Hutson had died.

Ninth Conference met at Weatherford in 1874, Bishop McTyeire. Admissions: J. B. Womack, J. K. Lane, John G. Warren. Benjamin A. Kemp had died. Springfield District is no more, but Corsicana District comes in, and the Comanche District is read out, Peter W. Gravis P. E.

The tenth Conference was held at Corsicana in 1875, Bishop Pierce. Admissions: Lewis Chamberlain, G. W. Swofford, J. J. Canafax, J. E. Akin, H. B. Henry, W. D. Robinson, W. L. Harris, Marion Mills. Rufus B. Womack had died. Seventeen new churches and eight parsonages were reported. Granbury "High School" was reported, another Conference school which became Granbury College. Georgetown District appears for the first time.

Calvert entertained the eleventh session, Bishop Doggett. Admitted: B. F. Gassoway, C. S. McCarver, W. L. Andrews, J. C. S. Baird (evidently re-admitted, as he is listed as admitted in 1868), D. C. Kelley, J. W. Kizzlar, Alex. B. Blue, R. V. Galloway. W. W. Thomas had died. Infants baptized,

DESCENDANTS OF JOHN WESLEY KENNEY

The youngest picture here is Mary McHenry Hawes of Fort Worth, daughter of Mr. and Mrs. T. S. Hawes. Her mother and grandmother, Mrs. Mary Laney, have been Methodists for years. The great-grandmother, Mrs. Ann Jane Lee, was the daughter of Rev. John Wesley Kenney. She was born in 1830 and baptized by Henry Stephenson, the noted pioneer Methodist minister in 1834. Mrs. Lee is a granddaughter of the Rev. Barnabas McHenry, one of the pioneer Methodist ministers of Kentucky. This picture was in the Texas Christian Advocate October 28, 1909.

Rev. John Nelson, D. D. Prominent pastor and presiding elder for many years. Held many of the leading places in his conference.

Rev. W. E. Boggs, D. D. Well known pastor who served Fifth Street, Waco, and other important churches.

Rev. Horace Bishop, D. D. Popular pastor, presiding elder, writer, educator. Had much to do in locating Southern Methodist University at Dallas, Texas.

DELEGATES TO GENERAL CONFERENCE—CENTRAL TEXAS
CONFERENCE

(Old Northwest Texas Conference)

- 1870—CLERICAL: Thomas Stanford, L. B. Whipple.
LAY: J. R. Henry, Roger Q. Mills.
- 1874—CLERICAL: Thomas Stanford, W. G. Veal, Wm. Price, W. G. Connor.
LAY: W. A. Frost, E. A. Martin, B. A. Philpot, J. H. Bishop.
- 1878—CLERICAL: W. G. Veal, J. D. Shaw, W. G. Connor, Thomas Stanford, Jno. S. McCarver.
LAY—John R. Henry, Thos. H. Shugart, J. M. Richards, O. F. Dav-
enport, Rev. J. H. Richey.
- 1882—CLERICAL: J. D. Shaw, Wm. Price, Horace Bishop, C. E. Brown,
Andrew Davis.
LAY: B. A. Philpot, J. R. Henry, W. W. Treadwell, D. H. Snyder,
J. T. Yeargin.
- 1886—CLERICAL: J. Fred Cox, Horace Bishop, J. T. L. Annis, E. L.
Armstrong, J. K. Lane.
LAY: J. R. Henry, D. H. Snyder, A. M. Dechman, Geo. T. Jester,
Rev. J. M. Lane.
- 1890—CLERICAL: H. A. Bourland, J. Fred Cox, Horace Bishop, Sam. P.
Wright, E. L. Armstrong.
LAY: I. A. Patton, J. D. Thomas, J. W. Lyle, Geo. T. Jester, Rev.
C. E. Maule.
- 1894—CLERICAL: W. L. Nelms, R. C. Armstrong, H. Bishop, J. M. Bar-
cus, W. H. Vaughn, E. A. Bailey, E. L. Armstrong.
LAY: Asa Holt, J. W. Lyle, Geo. H. Mulkey, J. M. Robertson, W.
L. Wilson, C. C. Cody, A. M. Dechman.
- 1898—CLERICAL: W. L. Nelms, James Campbell, Sam. P. Wright, Jno.
R. Nelson, E. A. Bailey, Jno. M. Barcus.
LAY: Asa Holt, J. M. Robertson, D. S. Switzer, Geo. H. Mulkey,
R. S. Hyer, J. W. Robbins.
- 1902—CLERICAL: W. L. Nelms, James Campbell, J. G. Putman, Jno. R.
Nelson, Horace Bishop, Jno. M. Barcus.
LAY: W. Erskine Williams, W. J. Clay, J. M. Robertson, R. S. Hyer,
W. J. Barcus, B. H. Woods, Jr.
- 1906—CLERICAL: Jno. R. Nelson, Jno. M. Barcus, W. L. Nelms, O. F.
Sensabaugh, J. G. Putman, B. R. Bolton, H. A. Boaz.
LAY: W. Erskine Williams, Nat. G. Rollins, S. W. Scott, Rev. J.
T. McKeown, J. M. Robertson, R. S. Hyer, J. K. Parr.
- 1910—(Year divided) CLERICAL: H. A. Boaz, Jno. M. Barcus, G. S. Hardy,
Sam R. Hay, Jno. R. Nelson, J. T. Griswold, Jerome Duncan, J. G.
Putman, I. E. Hightower.
LAY: W. Erskine Williams, W. C. Rylander, G. A. F. Parker, E. B.
Bynum, R. S. Hyer, C. M. Patillo, B. H. Woods, Jr., T. F. Temple,
J. M. Robertson.
- 1914—(Now Central Texas) CLERICAL: F. P. Culver, W. B. Andrews,
J. A. Whitehurst, Jno. A. Rice, H. D. Knickerbocker, T. S. Arm-
strong.
LAY: W. Erskine Williams, Jno. H. Garner, F. F. Downs, Ocie Speer,
W. J. Barcus, J. M. Robertson.
- 1918—CLERICAL: F. P. Culver, H. A. Boaz, H. M. Dobbs, A. D. Porter,
Sam G. Thompson, Jno. M. Barcus, W. H. Matthews.
LAY: Jno. H. Garner, W. Erskine Williams, W. A. Crow, C. C.
Cody, F. F. Downs, T. F. Temple, J. M. Robertson.

- 1922—CLERICAL: F. P. Culver, A. D. Porter, H. A. Boaz, C. A. Bickley, Jno. W. Bergin, C. H. Booth, J. E. Crawford, E. B. Hawk.
LAY: Jno. H. Garner, W. Erskine Williams, Geo. W. Barcus, W. A. Tarver, F. F. Downs, E. D. Jennings, J. E. Hickman, H. N. Peters.
- 1926—F. P. Culver, E. B. Hawk, J. E. Crawford, C. H. Booth, Jno. W. Bergin, O. F. Sensabaugh, P. E. Riley, Sam. G. Thompson.
LAY: W. W. Lastinger, W. S. Rowland, B. F. Cherry, Mrs. E. W. Kimble, Leake Ayres, A. K. Doss, J. W. Mitchell, W. Erskine Williams.
- 1930—CLERICAL: F. P. Culver, C. H. Booth, A. D. Porter, E. B. Hawk, J. E. Crawford, P. E. Riley, Jno. W. Bergin, W. H. Coleman, C. R. Wright.
LAY: Mrs. J. H. Stewart, H. H. Simmons, W. Erskine Williams, Geo. W. Barcus, W. J. Baker, F. F. Downs, H. N. Peters, W. F. Barnett, H. C. Shropshire.
- 1934—CLERICAL: J. E. Crawford, F. P. Culver, A. D. Porter, P. E. Riley, W. W. Ward, E. B. Hawk, Jno. W. Bergin, C. G. Smith.
LAY: Roy Anderson, Hal H. Cherry, J. R. Edwards, B. E. McGlamery, Nat Harris, Roy G. Boger, Mrs. J. W. Spivey, Boyce Martin.

CONFERENCE OFFICERS

- President—Bishop H. A. Boaz, Fort Worth, Texas.
Secretary—A. D. Porter, Fort Worth, Texas.
Assistant Secretaries—R. W. Nation, Iredell; R. A. Crosby, Ft. Worth; A. C. Haynes, Comanche; Roy L. Crawford, Troy; Cleo D. Wooten, Eddy.
Statistical Secretary—J. T. Gardner, Maypearl, Texas.
Conference Auditor—J. R. Banes, Breckenridge.
Hospital Commissioner—C. R. Wright, Ft. Worth.
Executive Secretary Board of Education—G. A. Schlueter, 2616 University Drive, Fort Worth.
Extension Secretary—J. D. F. Williams, 3036 Rogers Ave., Fort Worth.
Superannate Commissioner—W. B. Andrews, 2814 Ave. D, Fort Worth.
Conference Treasurer—Leake Ayres, Gatesville, Texas.
Conference Missionary Secretary—S. A. Ashburn, Fort Worth.
Editor Conference Journal—Marcus M. Chunn, Gatesville, Texas.
Assistant Editor—G. Alfred Brown, China Springs.

OFFICERS OF BOARDS

- Education—W. W. Ward, President; Leslie W. Seymour, Secretary.
Missions—Frank E. Singleton, President, Weatherford; T. E. Bowman, Secretary.
Church Extension—T. H. Burton, President, Ft. Worth; J. J. Creed, Secretary.
Christian Literature—J. M. Wynne, President, Granger; Paul W. Evans, Britton, Secretary.
Orphanage—D. A. Chisholm, President, Belton; J. Fred Patterson, Mt. Calm, Secretary.

STANDING COMMITTEES

ay,
A.
rs.
W.
W.
ine
vk,
an,
as,
F.
y,
n-
in.
h;
n,

CONFERENCE RELATIONS—J. F. Adams, O. A. Morton, B. W. Kramer, Earl Page, H. J. Sanders, H. B. Thompson, C. T. Brockett, Hayden Edwards, R. W. Nation, W. J. Hearon, D. R. McCauley.

SABBATH OBSERVANCE—C. F. Bell, M. W. Clark, E. W. Swearingen, ~~J. C. Burnette~~, H. B. Clark, D. E. McVey, J. D. Farmer, Dr. J. A. Ham-
mack, E. H. Baker, W. J. Ormsby, T. E. Dally, J. C. Kuhlman, ~~W. J. Cloud~~, B. T. Edwards, R. Wendorf. *W.T. T. D. H. E. n. w. Clark*

CONFERENCE ENTERTAINMENT—A. S. Gafford, L. M. Greenhaw, M. A. Walker, W. C. Ferguson, P. E. Cantrell, J. W. Chisholm, C. A. Wilkerson, Nat Harris, H. N. Peters, Irvin Gothins, E. H. Baker, Oran Stephens. *R. R. Willougham*

DISTRICT CONFERENCE RECORDS—E. M. Dailey, Horace Poteet, ~~J. Wilson~~, J. N. Tinkle, Roy F. Johnson, Clarence Epperly, W. J. Baker, W. H. Gibbs, Frank O'Hearn, W. A. Brouder. *J. C. Mar*

SPIRITUAL STATE OF THE CHURCH—J. B. Weathers, J. L. Evans, R. T. Wallace, ~~M. W. Clark~~, F. H. Ingram, J. R. Caruth, C. D. Wooten, W. B. Gilleland, Roy L. Crawford, R. P. James, Mrs. J. D. Smoot, Mrs. H. H. Nance, C. A. Boaz, ~~A. J. Kincaid~~, Mrs. B. B. Wedemeyer, W. F. Cowan, W. R. Wallace, Mrs. Neil Rice, Mrs. W. P. Newell, ~~Hubert T. Johnson~~, W. S. Mason, Mrs. J. B. Mote. *C. M. Pitts G. E. Kincaid*

PUBLIC WORSHIP—F. P. Culver, S. H. C. Burgin, J. D. F. Williams, ~~E. J. White~~. *J. B. Mc. Clure, R. E. Chappell, H. S. Goodenough*

CONFERENCE POSTMASTER—Ben S. Crow. *B. A. Fain*

EXAMINING COMMITTEES AND CLASSES

ADMISSIONS—E. N. Scarlett, ~~J. D. Garry~~, C. E. Wade, J. A. Walkup, Kenneth Pope, Z. R. Fee. *S. M. Davidson*

ADMISSION ON TRIAL—J. F. Adams, R. E. Briggs, ~~G. A. Morgan~~. *W. H. Hocking*

FIRST YEAR—~~J. A. Steeoff~~, ~~E. R. Walker~~, H. D. Marlin. *F. R. Welschire*

CLASS—Thad E. Son, L. A. Reavis, Jr., Robt. Morris Studer, Jr., Byron Lee Lovelady, Lacy Collin Standifer, Wilford V. Bane, Fred G. Benkley, Wallace Jack Shelton, Hugh Brown Lloyd, Alton W. Ferrill, Geo. W. Bennett, M. Dick Lowry, Burton H. Coleman, Geo. Robt. Thomas, Jr., Alvin Mauldin.

SECOND YEAR—E. R. Gordon, J. D. Smoot, G. A. Schlueter.

CLASS—James Fletcher Trammell, T. M. Culpepper, Vernon Perry, William Solomon Fisher, Ephaim D. Conway, Robert G. Bergin.

THIRD YEAR—W. T. Bouleware, H. R. Hall, W. E. Harrell.

CLASS—John Robert Caruth, Roy Johnson, Robert Clark Calvert, Geo. M. Greebon, W. P. Cunningham (elder).

FOURTH YEAR—B. B. Edmiaston, S. L. Culwell, A. G. Standlee.

CLASS—Hubert W. Crain (elder), Harley R. McDaniel, V. Cyrus Barcus, Wallace W. Pittman.

QUADRENNIAL BOARDS**CHRISTIAN EDUCATION**

CLERICAL—W. W. Ward, W. H. Cole, L. W. Seymour, E. W. Bridges, W. R. Beard, C. H. Sisserson, E. H. Lightfoot, W. C. Craig, J. U. McAfee, E. B. Hawk, J. I. Patterson, H. W. Williams. *J. M. Dorn.*

LAY—J. R. Banes, H. C. Schropshire, Adine Thompson, A. D. Rhea, H. H. Cherry, Mary Shipp Sanders, W. H. Norwood, W. S. Amsler, Mrs. J. W. Bergin, Mrs. C. W. Kent, Lorin Berry, Mrs. R. O. Sory.

MISSIONS

CLERICAL—Frank E. Singleton, F. P. Culver, T. E. Bowman, J. E. Crawford, S. A. Ashburn, F. L. Turner, J. L. Oliver, M. M. Chunn, O. O. Odom, O. F. Sensabaugh, J. A. Sicheloff, H. C. Bowman.

LAY—H. F. Mayes, Boyce Martin, Mrs. C. W. Meyer, F. F. Downs, Geo. W. Barcus, W. Erskine Williams, Mrs. J. W. Spivey, J. R. Edwards, W. M. Reagan, Mrs. J. V. Baird, L. E. Berry, T. C. Jones, C. W. Wilson.

FINANCE

CLERICAL—J. W. W. Shuler, Paxton Smith, C. M. Crowe, Geo. W. Shearer, W. W. Moss, J. W. Sharbutt, E. R. Patterson, C. C. Henson, J. L. Davenport, A. W. Franklin, M. A. Turner.

LAY—E. J. Weatherby, Dr. W. F. Treat, E. J. White, W. M. Wright, Dr. C. C. Bradford, J. S. Merchison, E. C. Farmer, W. S. Rowland, C. T. James, J. B. Witherspoon.

CHURCH EXTENSION

CLERICAL—T. H. Burton, J. J. Creed, W. T. Veatch, E. M. Wisdom, J. F. Adams, R. H. Boyd, E. R. Stanford, T. G. Story, G. Alfred Brown, J. T. Gardner.

LAY—Elgin Davidson, J. D. Seiders, C. C. Hayes, Roy G. Roger, Arthur Miller, Mrs. W. J. Oxford, L. K. Carraway, C. E. Baker, Dewey Wharton, J. L. Goodman.

COMMISSION ON BUDGET

CLERICAL—Gid J. Bryan, Gaston Hartsfield, W. E. Brown, L. L. Felder, T. Edgar Neal.

LAY—Marvin D. Evans, Sam Bird, W. T. Bradbury, J. S. Fox, W. P. McCommon, J. E. Hickman.

CHRISTIAN LITERATURE

CLERICAL—J. M. Wynne, Paul W. Evans, P. W. Walker, D. L. Barnes, T. D. Ellis, P. E. Chappell, Hubert C. Smith, J. N. Rentfro, W. P. Cunningham, Fred E. Johnson.

LAY—R. F. Higgs, Mrs. J. A. Crosswhite, Mrs. W. C. Guggolz, Mrs. A. D. Porter, J. S. Neeley, B. E. McGlamery, Geo. Peyton, Mrs. F. W. Buchanan, Dewitt Rice, Mrs. C. N. Brooks.

AMERICAN BIBLE SOCIETY

CLERICAL—C. O. Hightower, J. L. Ray, W. D. Gaskins, M. L. Boone, M. A. Walker, E. P. Swindall, W. T. Jones, P. W. Utley, R. B. Hooper, Van P. Morrison.

LAY—Mrs. J. L. Wickham, J. B. Pace, Mrs. W. E. Barron, R. L. Parks, Mrs. R. W. Bonham, L. K. Randalls, Mary Moody, L. D. Barnett, W. D. Calvin, Mrs. R. H. Boyd.

ORPHANAGE

CLERICAL—D. A. Chisholm, J. Fred Patterson, H. D. Huddleston, B. B. Edmiaston, H. S. Goodenough, Horace Poteet, C. P. Jones, J. W. Whitefield, E. R. Patterson, P. L. Shuler.

LAY—Mrs. E. W. Kimble, J. B. Baker, J. M. Skaggs, Mrs. G. A. Boyd, Dr. Wilson Davis, A. B. Poston, R. E. Wandland, Mrs. L. W. Seymour, J. D. Key, P. K. Deats.

JOINT BOARD OF PUBLICATION

P. E. Riley W. B. Andrews J. M. Wynne

MEMOIRS

M. K. Little, A. W. Hall S. A. Ashburn

TRUSTEES SUPERANNUATE HOMES

Geo. W. Shearer, W. B. Andrews, A. D. Porter, S. A. Ashburn, E. W. Bridges,
P. E. Riley, Mrs. Geo. Peyton, L. H. Flewellen, R. Walker.

HOSPITAL COMMITTEE

W. Erskine Williams, H. N. Peters, F. E. Downs, Miss George Estes, Mrs. C. W. Meyer,
T. S. Ogle, R. A. Crosby

CHRONOLOGICAL CONFERENCE ROLL

	Name	Present Relation	How and When Admitted	Ordained	
				Deacon	Elder
bird,	Little, M. K.	Se	Admission, 1879	1878	1881
son,	Daniel, C. W.	Se	Admission, 1879	1881	1883
	Gilleland, W. A.	Se	Admission, 1880	1882	1885
rry,	Culbertson, A. T.	Se	Admission, 1883	1892	1894
ent,	Irvin, C. W.	Se	Admission, 1886	1888	1891
	Snoddy, B. A.	Se	Admission, 1888	1886	1892
A.	Harris, W. H.	Se	Admission, 1888	1890	1892
gh,	McCullough, W. S. P.	Se	Admission, 1889		
	Smith, Mac. M.	Se	Admission, 1889	1891	1894
us,	Wright, C. R.	E	Transfer, 1889		
ird,	Hightower, I. E.	Se	Admission, 1890	1892	1895
	Armstrong, J. M.	Se	Transfer, 1891	1884	1887
W.	Hall, J. R. B.	Se	Admission, 1891		
lin,	Lipscomb, A. P.	Se	Transfer, 1892	1892	1894
	Curry, W. N.	Se	Admission, 1893	1895	1897
C.	Hendrickson, J. D.	Se	Admission, 1893	1895	1897
on.	Sensabaugh, O. F.	E	Transfer, 1893	1880	1882
	Walker, R. A.	Se	Admission, 1893	1895	1897
ms,	Andrews, W. B.	E	Transfer, 1894	1887	1891
ler,	Shrader, H. P.	Se	Transfer, 1894	1882	1885
	Young, R. B.	Se	Admission, 1895	1893	1904
	Wynne, J. M.	E	Admission, 1895	1897	1900
	Wilson, W. B.	Se	Transfer, 1896	1889	1891
zar	Heizer, R. H.	E	Admission, 1897	1899	1902
	Clark, L. A.	Se	Admission, 1898	1897	1903
on,	Hearon, W. J.	E	Transfer, 1898	1891	1893
	Moss, W. W.	E	Transfer, 1898	1889	1893
	Porter, A. D.	E	Admission, 1898	1900	1902
lis,	Clark, M. W.	E	Admission, 1900	1902	1904
on,	Creed, J. J.	E	Transfer, 1900	1901	1903
er,	Ellis, T. W.	Sy	Admission, 1900	1894	1904
rs.	Morton, C. N.	E	Admission, 1900	1899	1904
	Nation, R. W.	E	Admission, 1900	1902	1904
	Curry, J. B.	E	Admission, 1901	1903	1905
er,	Evans, B. A.	Se	Admission, 1901		
	Harris, I. F.	Se	Transfer, 1901	1887	1890
W.	Turner, M. A.	E	Transfer, 1901		
	Gore, J. O.	Se	Admission, 1902		
	Neville, S. P.	E	Admission, 1902	1900	1904
	Patterson, E. R.	E	Admission 1902	1902	1904
in,	Macune, C. W.	Se	Admission, 1903	1905	1907
L.	Turney, A. E.	E	Admission, 1903	1905	1907
	Howell, Z. L.	E	Admission, 1904	1906	1908
on	Jones, W. T.	E	Admission, 1904	1906	1908
	McAfee, J. U.	E	Admission, 1904	1904	1908
	Pollard, J. G.	Se	Transfer, 1904		
	Baldrige, J. H.	E	Admission, 1905	1909	1911
	Bryan, Gid J.	E	Admission, 1905	1908	1910
	Clark, H. B.	E	Admission, 1905	1907	1909
	Crawford, J. E.	E	Admission, 1905	1906	1909
	Gardner, N. E.	Se	Transfer, 1905	1892	1894
	Gaskins, W. D.	E	Transfer, 1905	1893	1897
	Patison, J. W.	Se	Transfer, 1905		1891
	Singleton, F. E.	E	Transfer, 1905	1904	1906
	Chenoweth, E. B.	Se	Transfer, 1906		
r,	Crow, B. S.	Se	Admission, 1906	1908	1910

CHRONOLOGICAL ROLL—Continued

Name	Present Relation	How and When Admitted	Ordained	
			Deacon	Elder
Huddleston, H. D.	E	Transfer, 1906	1904	1909
Millis, V. J.	Se	Transfer, 1906		
Neal, Jno. M.	E	Transfer, 1906	1905	1908
Simpson, C. E.	Se	Transfer, 1906	1895	1898
Keener, W. H.	Se	Admission, 1907	1909	1911
Siceloff, J. A.	E	Admission, 1907	1909	1914
Vinsant, W.	Se	Admission, 1907	1902	1911
Webb, Atticus	E	Transfer, 1907	1893	1897
Riley, P. E.	E	Admission, 1907	1909	1911
Adams, J. F.	E	Admission, 1908	1910	1913
Ashburn, S. A.	E	Transfer, 1908	1884	1886
Bowman, H. C.	E	Admission, 1908	1910	1914
Head, J. W.	Se	Transfer, 1908	1888	1890
Kimbrow, B. E.	E	Admission, 1908	1910	1912
Langston, R. A.	E	Admission, 1908	1911	1915
McGehee, F. L.	Se	Transfer, 1908	1894	1896
Wilkins, C. E.	E	Admission, 1908	1910	1912
Kinslow, W. T.	Se	Admission, 1909	1911	1913
Neill, W. A.	Se	Admission, 1909	1911	1913
Noble, W. W.	Se	Transfer, 1909		1912
Ray, F. A.	E	Admission, 1909	1911	1914
Bowman, T. E.	E	Transfer, 1910		1901
Broxton, Preston	E	Admission, 1910	1912	1915
Culver, F. P.	E	Transfer, 1911	1890	1892
Doss, W. H.	Se	Transfer, 1910	1877	1879
Isbell, J. F.	E	Admission, 1910	1912	1914
Morphis, W. J.	Se	Transfer, 1910	1900	1900
Smoot, J. D.	E	Admission, 1910	1912	1915
Sory, R. O.	E	Admission, 1910	1912	1914
Wisdom, E. M.	E	M. E. Ch., 1910	1909	1912
Bond, J. M.	E	Admission, 1911	1913	1915
Capps, R. T.	E	Admission, 1911	1914	1916
Felder, L. L.	E	Admission, 1911	1913	1915
Gilmore, S. P.	Sy	Admission, 1911	1915	1921
Morton, O. A.	E	Admission, 1911	1910	1916
Waddill, F. O.	E	Admission, 1911	1913	1915
Bridges, E. W.	E	Admission, 1912	1915	1917
Chunn, M. M.	E	Admission, 1912	1914	1916
Clarke, W. A.	E	Transfer, 1912	1894	1897
Reese, R. L.	Se	Transfer, 1912		
Baird, J. V.	E	Transfer, 1913	1899	1907
Bell, C. F.	E	Admission, 1913	1915	1917
Bouleware, W. T.	E	Admission, 1913	1914	1917
Brockette, C. T.	E	Admission, 1913	1915	1917
Burton, T. H.	E	Admission, 1913	1915	1917
Ellis, T. D.	E	Admission, 1913	1915	1917
Hightower, C. O.	E	Admission, 1913	1915	1917
Kirkpatrick, Seba	E	Transfer, 1913	1904	1908
Layne, P. W.	Sy	Admission, 1913	1914	
Patterson, J. Fred	E	Admission, 1913	1914	1918
Poteet, Horace	E	Admission, 1913	1914	1917
Shuler, J. W. W.	E	Transfer, 1913	1894	1896
Story, T. G.	E	Admission, 1913	1914	1917
Boone, M. L.	E	Admission, 1914	1917	1919
Connell, W. L.	E	Admission, 1914	1917	1921
Hays, J. M.	E	Admission, 1914	1916	1918

CHRONOLOGICAL ROLL—Continued

Elder	Name	Present Relation	How and When Admitted	Ordained	
				Deacon	Elder
909	Oliver, J. L.	E	Admission, 1915	1917	1919
	Bergin, J. W.	E	Transfer, 1915	1903	1907
908	Chisholm, D. A.	E	Admission, 1916	1917	1920
998	Cole, W. H.	E	Admission, 1916	1916	1918
911	Crosby, R. A.	E	Transfer, 1916	1895	1899
914	Scarlett, E. N.	E	Admission, 1916	1918	1920
911	Smith, C. Q.	E	Admission, 1916	1916	1920
97	Bowles, J. S.	Se	Transfer, 1917		
11	Cantrell, P. E.	E	Admission, 1917	1919	1921
13	Ferguson, J. T.	E	Admission, 1917	1919	1921
86	Harrell, W. E.	E	Admission, 1917	1919	1921
14	Haynes, A. C.	E	Admission, 1917	1919	1921
90	Neal, T. Edgar	E	Transfer, 1917	1914	1917
12	Odom, O. O.	E	Admission, 1917	1919	1921
15	Thompson, H. B.	E	Admission, 1917	1919	1921
96	Walkup, J. A.	E	Admission, 1917	1919	1921
2	Wright, G. R.	Se	Transfer, 1917	1898	1900
3	Nollner, R. E.	E	Admission, 1917		
3	Boiles, Marsh	E	Admission, 1918	1920	1922
2	Franklin, A. W.	E	Admission, 1918	1916	1922
4	Irvin, David	E	Admission, 1918		1914
1	Ogle, T. S.	E	Transfer, 1918	1913	1915
5	Veatch, W. T.	E	Admission, 1918	1920	1922
2	Wallace, R. T.	E	Admission, 1918	1920	1922
9	Ward, W. W.	E	Admission, 1918	1913	1918
1	Lightfoot, E. H.	E	Admission, 1919	1918	1918
1	Hall, A. W.	E	Transfer, 1919	1904	1906
1	Rentfro, J. N.	E	Transfer, 1919	1911	1913
1	Stout, H. E.	E	Transfer, 1919	1902	1904
1	Cloud, W. J.	E	Admission, 1920	1922	1924
1	Edmiaston, B. B.	E	Admission, 1920	1922	1924
1	Sharbutt, J. W.	E	Admission, 1920	1922	1924
1	Buttrill, C. M.	E	Transfer, 1920	1916	1918
1	LaPrade, R. J.	E	Transfer, 1920	1918	1922
1	Swindall, E. P.	E	Transfer, 1920	1910	1912
1	Helm, A. J.	E	Admission, 1920	1923	1927
1	Dailey, E. M.	E	Admission, 1920	1923	1925
1	Briggs, R. E.	E	Admission, 1921	1923	1925
1	Culwell, J. W.	E	Admission, 1921	1923	1925
1	Ferguson, W. C.	E	Admission, 1921	1914	1925
1	Page, Earl	E	Admission, 1921	1923	1925
1	Ray, J. L.	E	Admission, 1921	1923	1925
1	Shuler, P. L.	E	Admission, 1921	1923	1925
1	Smith, W. F.	E	Admission, 1921	1923	1925
1	Wade, C. E.	E	Admission, 1921	1923	1925
1	Gilleland, W. B.	E	Transfer, 1921	1916	1922
1	Porter, D. K.	E	Transfer, 1921	1902	1904
1	Patterson, J. I.	E	Admission, 1921	1926	1928
1	Schlueter, G. A.	E	Transfer, 1922	1922	1924
1	Kramer, B. W.	E	M. E. Ch., 1922	1907	1909
1	Morrison, V. P.	E	Admission, 1922	1924	1926
1	Nance, H. H.	E	Admission, 1922	1924	1926
1	Shugart, C. O.	E	Transfer, 1923	1906	1908
1	Boyd, R. H.	E	Transfer, 1923	1916	1918
1	Tyson, J. F.	Se	Transfer, 1923	1890	1892
1	Hays, M. C.	E	Transfer, 1923	1908	1908

CHRONOLOGICAL ROLL—Continued

Name	Present Relation	How and When Admitted	Ordained	
			Deacon	Elder
Turner, F. L.	E	Admission, 1923	1925	1927
Price, R. H.	E	Admission, 1923	1925	1927
Gordon, E. R.	E	Admission, 1923	1925	1927
McCauley, D. R.	E	Admission, 1923	1925	1927
Utley, P. W.	E	Admission, 1923	1925	1927
Gafford, A. S.	E	Admission, 1923	1925	1927
Walker, M. A.	E	Admission, 1924	1926	1928
Hall, H. R.	E	Admission, 1924	1926	1928
Marney, A. K.	E	Admission, 1924	1926	1928
Davenport, R. H.	E	Admission, 1924	1926	1928
Pope, Kenneth	E	Admission, 1924	1925	1929
Weathers, J. B.	E	Admission, 1924	1918	1920
Oglesby, J. C.	E	Admission, 1924	1926	1928
Crawford, R. L.	E	Admission, 1924	1925	1928
Shearer, G. W.	E	Transfer, 1924	1907	1910
Smith, G. G.	E	Transfer, 1924		
Beard, W. R.	E	Transfer, 1924	1922	1924
Sanders, H. J.	E	Cong. M., 1924	1903	1905
Culwell, S. L.	E	Transfer, 1924	1905	1907
Gardner, J. T.	E	Admission, 1925	1927	1929
Johnson, F. E.	E	Admission, 1925	1926	1929
Seymour, L. W.	E	Admission, 1925	1927	1929
Sisserson, C. H.	E	Admission, 1925	1927	1929
Standlee, A. G.	E	Admission, 1925	1927	1929
Swearingen, E. W.	E	Admission, 1925	1927	1929
Thrash, F. W.	E	Admission, 1925	1927	1929
Williams, J. D. F.	E	Admission, 1925	1927	1929
Smith, H. C.	E	Admission, 1925	1928	1930
Shipp, W. E.	E	Admission, 1925	1928	1930
Bishop, C. M.	E	Transfer, 1926	1889	1891
Goodloe, R. W.	E	Transfer, 1926	1918	1918
Wright, C. S.	E	Transfer, 1926	1894	1896
Gwaltney, W. G.	E	Transfer, 1926	1915	1917
Francis, Henry	E	Transfer, 1927	1906	1908
Evans, P. W.	E	Transfer, 1927	1921	1923
Christopher, Paul	E	Transfer, 1927	1925	1927
Ingram, F. H.	E	Admission, 1927	1929	1931
Call, R. W.	E	Admission, 1927	1929	1931
Stephens, Oran	E	Admission, 1927	1929	1931
Barnes, D. L.	E	Admission, 1927	1930	1932
Flynn, W. A.	E	Admission, 1927	1929	1931
Whitefield, J. W.	E	Admission, 1928	1930	1932
Vanderpool, W. H.	E	Transfer, 1928	1917	1919
Wilson, J. T.	Sy	Transfer, 1928	1925	1927
Anderson, W. E.	E	Transfer, 1928	1918	1920
Davis, G. W.	E	Transfer, 1928	1900	1904
Wilkerson, C. A.	E	Orders, 1928		1925
Miner, Ora	E	Orders, 1928	1911	1913
Plunkett, A. T.	E	Orders, 1928		1923
Davenport, J. L.	E	Admission, 1928	1930	1933
Wooten, C. D.	E	Admission, 1928	1930	1932
Edwards, Hayden	E	Admission, 1929	1931	1933
Craig, W. C.	E	Admission, 1929	1931	1933
Smith, Paxton	E	Admission, 1929	1931	1933
McVey, D. E.	E	Orders, 1929		1918
Henson, C. C.	E	Transfer, 1929	1931	1932

CHRONOLOGICAL ROLL—Continued

Name	Present Relation	How and When Admitted	Ordained	
			Deacon	Elder
Williams, H. W.	E	Transfer, 1929	1923	1925
James, R. P.	E	Transfer, 1929	1911	1925
Stanford, E. R.	E	Transfer, 1930	1909	1912
McCord, B. L.	E	Admission, 1930	1932
Greenhaw, L. M.	E	Admission, 1930	1932
Baker, S. A.	E	Admission, 1930	1932
Pittman, Wallace	E	Admission, 1931	1933
Crain, H. W.	E	Admission, 1931	1931	1933
McDaniel, H. R.	E	Admission, 1931	1933
Dow, Victor D.	E	Transfer, 1931	1914	1914
Evans, J. L.	E	Transfer, 1931
Fee, Z. R.	E	Transfer, 1931	1913	1915
Gray, C. R.	E	Transfer, 1931
Hartsfield, Gaston	E	Transfer, 1931
Willingham, R. R.	E	Transfer, 1931	1926	1928
Walker, E. R.	E	Admission, 1931	1931	1933
Vanderpool, L. R.	E	Transfer, 1932	1925	1927
Marlin, H. D.	E	Transfer, 1932	1918	1919
Farmer, J. D.	E	Transfer, 1932	1929	1931
Morgan, G. A.	E	Transfer, 1932	1910	1912
Porter, Hugh S.	E	Transfer, 1932	1920	1922
Byus, B. B.	E	Transfer, 1932
Brown, G. Alfred	E	Transfer, 1932	1932
Cunningham, W. P.	E	Transfer, 1932	1909	1911
Walker, P. W.	E	Transfer, 1932	1931	1933
Phelan, M.	E	Transfer, 1932
Ramsey, J. D.	E	Transfer, 1932
Chisholm, J. W.	E	Transfer, 1932	1909	1911
Barcus, V. Cyrus	E	Transfer, 1932	1933
Caruth, J. R.	E	Admission, 1932
Calvert, R. C.	E	Admission, 1932
Greebon, G. M.	E	Admission, 1932
Johnson, Roy	E	Admission, 1932
Jones, Claud P.	E	Transfer, 1932
Hawk, E. B.	E	Transfer, 1933
Crowe, C. M.	E	Transfer, 1933	1930	1932
Goodenough, H. S.	E	Transfer, 1933
Hankla, W. L.	E	Transfer, 1933
Chappell, P. E.	E	Transfer, 1933
Brown, W. E.	E	Transfer, 1933
Mayne, J. W.	E	Transfer, 1933
Tinkle, J. N.	E	Transfer, 1933
Percival, R. G.	E	Transfer, 1933
Conway, Ephraim	E	Transfer, 1933
Reavis, Andrew	E	Admission, 1933
Son, Thad E.	E	Admission, 1933
Studer, R. M., Jr.	E	Admission, 1933
Trammell, J. L.	E	Admission, 1933
Fisher, Wm. S.	E	Admission, 1933
Hooper, R. B.	E	Transfer, 1934
Burnette, J. O.	E	Transfer, 1934
Barcus, E. R.	E	Transfer, 1934
Score, J. N. R.	E	Transfer, 1934
McClure, J. T.	E	Transfer, 1934
Mann, J. C.	E	Transfer, 1934

LAY DELEGATES

*Absent.

†Late.

BROWNWOOD DISTRICT

L. F. Elkins, Comanche
 *J. B. Pace, Winters
 Hal H. Cherry, Brownwood
 E. H. Baker, Winters, Rt. 4
 *Dr. P. C. Ragsdale, Brownwood
 *Mrs. L. Johnson
 J. M. Scaggs, Winters
 W. F. Mason, Ballinger

*J. S. Neely, Winters
 Elgin Davidson, Winters, Rt. 1
 *C. B. Verne, Santa Anna
 Mrs. J. D. Smoot, Comanche

Alternate Seated

Mrs. R. O. Sory, Brownwood
 Mrs. Hal H. Cherry, Brownwood

CISCO DISTRICT

*Mrs. W. T. Jetton, DeLeon
 Mrs. H. H. Nance, Burkett
 B. E. McGlamery, Eastland
 Mrs. W. E. Barron, Desdemona

J. W. Glenn, Dublin, Rt.
 W. J. Ormsby, Gorman
 W. M. Wright, Dublin
 *Wm. Reagan, Cisco

CLEBURNE DISTRICT

*Tom W. Hines, Venus (deceased)
 Roy Anderson, Cleburne
 Mrs. W. J. Oxford
 Mrs. J. V. Baird, Joshua
 *Mrs. G. D. Boyd, Grandview
 W. T. Bradbury, Cleburne

Dr. C. C. Bradford, Godley
 Mrs. E. L. Lilly, Glen Rose
 J. R. Wallis, Sr., Cleburne
 Alternates Seated
 Frank Curl, Tolar
 W. O. Hopper, Cleburne

CORNICANA DISTRICT

Boyce Martin, Corsicana
 Tom Stevenson, Frost
 W. H. Norwood, Corsicana
 Mrs. C. S. Wright, Corsicana
 L. K. Carraway, Corsicana
 *J. O. Sessions, Bazette (Kerens)
 Mrs. Geo. L. Peyton, Mexia

S. W. South, Rice
 Rev. I. R. Darwood, Eureka
 Mrs. A. K. Marney, Corsicana
 *Mrs. C. D. Crow, Mexia
 Alternates Seated
 Mrs. J. S. Callicut, Corsicana
 Miss Saphronia Ward, Mexia

FORT WORTH DISTRICT

J. R. Edwards, Live Stock Exchange Bldg.
 C. A. Boaz, 2317 W. Magnolia
 Mrs. R. W. Bonham, 1420 Gould Ave.
 J. A. Crosswhite, 3204 College Ave.
 Dr. J. A. Hammack, Kennedale, Tex.
 Mrs. S. W. Ray, 2271 Lipscomb St.
 C. E. Baker, 614 Parkdale
 J. B. Baker, 3107 E. First St.
 L. Berry, 3200 Jennings Ave.
 E. J. White, Washer Bros.
 W. J. Baker, Baker Floral Co.
 *Roy Jernigan, 805 1/2 Houston St.

Mrs. J. H. Wilson, 5337 Byers
 Clarence Epperly, 3501 Headbrook Dr.
 Mrs. L. M. Hogsett, Forest Park Apt.
 W. B. Martell, Rt. 4 Box 400
 I. E. McWhirter, 1412 Circle Pk. Blvd.
 M. D. Evans, 12th & Throckmorton
 G. T. Bloodworth, 1700 Thomas Place
 W. H. Gibbs, 1814 Homan
 Mrs. J. H. Elder, Arlington, Texas

GATESVILLE DISTRICT

Leake Ayers, Gatesville
 *R. B. Miller, Hamilton
 Hon. J. C. Barrow, Hamilton
 Mrs. A. M. Tibbs, Valley Mills
 Mrs. C. W. Meyer, Jonesboro

Walter Amsler, McGregor
 *E. C. Farmer, Gatesville
 Mrs. W. C. Guggolz, Gatesville
 Alternate
 Mrs. G. C. Kenney

GEORGETOWN DISTRICT

J. S. Fox, Granger
 J. D. Seiders, Taylor
 *W. S. Rowland, Temple
 F. F. Downs, Temple
 R. W. Tinsley, Georgetown

*J. C. Kihlman, Holland
 H. C. Smith, Killeen
 *Miss Mary Moody, Taylor
 W. F. Cowan, Belton

WACO DISTRICT

Mrs. J. B. Mote, Lorena, Texas
 Hon. Nat Harris, 1317 S. 7th
 B. T. Edwards, Bruceville, Texas
 *Hon. Tom J. Conway, 3019 Maple
 Mrs. B. B. Wedemeyer, 1304 N. 15th
 Mrs. J. W. Spivey, 1213 N. 15th
 Mrs. A. D. Porter, 1901 Ethel Ave.
 L. D. Barnett, Hillsboro, Rt. 4
 †John Carter, Tornton

†Dr. W. F. Treat, Whitney, Texas
 W. A. Browder, Groesbeck
 *C. C. Hayes, 2425 McKenzie Ave.
 †Hon. Geo. W. Barcus, 1204 N. 15th
 *R. Wendorf, West, Texas
 †A. J. Kincannon, Eddy
 Alternate Seated
 H. T. Johnson

WAXAHACIE DISTRICT

G. R. Thomas, Ennis
 John Goodman, Hillsboro
 W. D. Colvin, Waxahachie
 *H. E. Chiles, Itasca
 H. N. Peters, Waxahachie
 †DeWitt Rice, Midlothian

*T. E. Daly, Palmer
 J. D. Keys, Waxahachie
 *T. C. Jones, Waxahachie, Rt. 4
 Mrs. E. R. Patterson, Waxahachie,
 Rt. 5
 Mrs. Neil Rice, Waxahachie

WEATHERFORD DISTRICT

C. W. Wilson, Mineral Wells
 *Sam Bird, Olney
 R. G. Bogers, Weatherford
 Hon. H. C. Shropshire, Weatherford
 Mrs. R. H. Boyd, Weatherford

Mrs. C. N. Brooks, Weatherford
 W. D. Hoffman, Loving
 P. K. Deats, Graham
 *Mrs. Paul Mason, Olney.
 *Frank Beard, New Castle

ABE MULKEY'S PRAYER

This prayer was given at the Texas Conference in 1917 following an address by Drs. T. N. Ivey of the Nashville Christian Advocate and W. D. Bradfield of the Texas Christian Advocate, on Christian literature, by the Rev. Abe Mulkey, one of the best known and best loved ministers in Texas.

"Heavenly Father, this is the first meeting of this kind I ever was in—service devoted to the Advocate. We are glad to look into the face of Dr. Ivey. We have been subscribing for forty years to the Christian Advocate. We have looked forward to its appearance every week. We read its pages carefully and we are helped in every way. Lord, continue to bless the paper. We are glad to hear Dr. Bradfield talk on our Texas Advocate. We are paralyzed, Lord, to hear the report made by the publisher, Brother Blaylock. The idea of a man's buying a Bible and not paying for it, and it is just as bad to buy an Advocate and not pay for it. God have mercy on these rascals who have defrauded this man out of his just dues! Lord, we do not know what is to become of a man who will read religious papers and not pay for them. We can't imagine where he expects to go. Have mercy on these abominable rascals."

—From the Texas Christian Advocate of Nov. 29, 1917.

ALPHABETICAL ROLL

*Indicates Absence

Name	Address	Appointment
Boaz, H. A.	Ft. Worth	Bishop
Adams, J. F.	Corsicana	Eleventh Avenue
Anderson, W. E.	Thurber	Thurber-Gordon
Andrews, W. B.	Ft. Worth	Sup. End. Commissioner
*Armstrong, J. M.	Salado	Superannuate
Ashburn, S. A.	Ft. Worth	Mulkey Memorial
Baird, J. V.	Joshua	Joshua-Crowley
Baker, S. A.	Ft. Worth	Benbrook-Brooklyn
Baldrige, J. H.	Gatesville	Presiding Elder
Bane, W. V. (I)	Thornton	Thornton
Barcus, Ed R.	Temple	First Church
Barcus, V. Cyrus (IV)	Lorena	Lorena
Barnes, D. L.	Milford	Milford
Beaird, W. R.	Hamilton	Hamilton
Bell, C. F.	Ireland	Ireland-Jonesboro
Benkley, Fred G. (I)	Granbury	Granbury Circuit
Bennett, Geo. W. (I)	Hamilton	Jr. Precher Cir.
Bergin, Robt. G. (III)	Hutto	Hutto-Jonah
Bergin, Jno. W.	Georgetown	Presiding Elder
Bishop, C. M.	Dallas	Superannuate
Boiles, M.	Whitney	Circuit
Bond, J. M.	Ranger	Ranger
Boone, M. L.	West	West-Leroy
Bouleware, W. T.	Strawn	Strawn
Bowles, J. S.	Goldthwaite	Superannuate
Bowman, H. C.	Moody	Moody
Bowman, T. E.	Mart	Mart
Boyd, R. H.	McGregor	McGregor
Brabham, Tom W.	Ft. Worth	President T.W.C.
Bridges, E. W.	Ennis	Ennis
Briggs, Roy E.	New Castle	New Castle
Brockette, C. T.	Florence	Florence
Brown, G. Alfred	China Springs	China Springs
Brown, W. E.	Cleburne	Main Street
Broxton, Preston	Cisco	Twelfth Street
Bryan, Gid J.	Ft. Worth	Highland Park
Burnette, J. O.	Burleson	Burleson
Buttrill, C. M.	Itasca	Itasca
Burton, T. H.	Olney	Olney
Byus, B. B.	Rising Star	Rising Star
Call, R. W.	Norton	Norton-Mazeland
Calvert, R. Clark (III)	Covington	Covington
Cantrell, P. E.	Caddo	Caddo
Capps, R. T.	Godley	Godley-Cresson
Carruth, J. R. (III)	Olney	Circuit
Chappell, P. E.	Brownwood	First Church
*Chenoweth, E. B.	West Plains, Mo.	Superannuate
Chisholm, D. A.	Belton	Belton
Chisholm, J. W.	Dawson	Dawson
Christopher, Paul	Troy	Troy
Chunn, M. M.	Gatesville	Gatesville
Clark, H. B.	Corsicana	North Side
Clark, M. W.	Carbon	Carbon
*Clark, L. A.	Zephr	Superannuate
Clarke, W. A.	Salado	Salado

ALPHABETICAL ROLL—Continued

Name	Address	Appointment
Cloud, W. J.	Dublin	Bunyan
Cole, W. H.	Ft. Worth	Trinity
Coleman, B. H. (I)	S. M. U.	Student
Connell, W. L.	Blum	Blum
Conway, E. D. (III)	Sipe Springs	Sipe Springs
Craig, W. C.	Crawford	Crawford
Crain, Hubert W.	Gustine	Gustine-Lamkin
Crawford, J. E.	Nashville, Tenn.	Assn. Sec. Lay Actvty.
Crawford, Roy L.	Winchell	Winchell
Creed, J. J.	Grandview	Grandview
Crosby, R. A.	Ft. Worth	Englewood
Crowe, C. M.	Waxahachie	First Church
Crow, Ben S.	Waco	Superannuate
*Culbertson, A. T.	Dallas, 3410 Haynie	Superannuate
Culpepper, J. M. (II)	Ranger	Olden
Culver, F. P.	Mineral Wells	First Church
Culwell, J. W.	Prairie Hill	Prairie Hill-Kirk
Culwell, S. L.	Stephenville	Stephenville
Cunningham, W. P. (III)	Hico	Hico
Curry, J. B.	Cisco	Presiding Elder
*Curry, W. N.	Mansfield	Superannuate
Dailey, E. M.	Weatherford	Circuit, So.
Daniel, C. W.	Ft. Worth, Rt. 4	Superannuate
Davenport, J. L.	Jarrell	Jarrell
Davenport, R. H.	Santo	Santo
Davis, Geo. W.	Taylor	Taylor
*Doss, W. H.	Ballinger	Superannuate
Dow, Victor D.	Rockwood	Rockwood
Edmiaston, B. B.	Bangs	Bangs
Edwards, Hayden	Malone	Malone
Ellis, T. D.	Granbury	Granbury
*Ellis, T. W.	Ft. Worth	Supernumerary
*Evans, B. A.	Blythe, Calif.	Superannuate
Evans, J. L.	Waco	St. Johns
Evans, Paul W.	Britton	Britton
Farmer, J. D.	Cransfills Gap	Cransfills Gap
Fee, Z. R.	Dallas	Evangelist
Felder, L. L.	Ft. Worth	Boulevard
Ferrell, A. W. (I)	Waco	Bosqueville
Ferguson, J. T.	Ft. Worth	Forest Hill
Ferguson, W. C.	Pearl	Pearl
Fisher, W. S. (II)	Burkett	Burkett-Cross Cut
Flynn, W. A.	Carlton	Carlton
Franklin, A. W.	Gorman	Gorman
Gafford, A. S.	Ft. Worth	Missouri Ave.
Gardner, J. T.	Maypearl	Maypearl
*Gardner, N. E.	Comanche	Superannuate
Gaskins, W. D.	Azle	Azle
Gilleland, W. A.	Georgetown	Superannuate
Gilleland, W. B.	Wingate	Wingate
Gilmore, S. P.	Waco	Superannuate
Goodenough, H. S.	Brownwood	Central
Goodloe, R. W.	Dallas	Prof. S. M. U.
Gordon, E. R.	Ft. Worth	Weatherford St.
*Gore, J. O.	San Jon, N. M.	Superannuate
Gray, C. R.	Corsicana	Presiding Elder
Greebon, Geo. M. (III)	Bardwell	Bardwell

ALPHABETICAL ROLL—Continued

Name	Address	Appointment
Greenhaw, L. M.	Nolanville	Nolanville
Gwaltney, W. G.	Everman	Everman-Kennedale
Hall, A. W.	Weatherford	Presiding Elder
Hall, H. R.	Holland	Holland
Hall, J. R. B.	Houston	Superannuate
Hankla, W. L.	Waco	Wesley
Harrell, W. E.	Penelope	Penelope
*Harris, I. F.	Waxahachie	Superannuate
*Harris, W. H.	Hamlin	Superannuate
Hartsfield, Gaston	Waco	Austin Avenue
Hawk, E. B.	Dallas	Dean School Theol. S.M.U.
Haynes, A. C.	Comanche	Comanche
Hays, M. C.	Copperas Cove	Superannuate
Hays, J. M.	Springtown	Springtown
*Head, J. W.	Altus, Ark.	Superannuate
Henson, C. C.	DeLeon	DeLeon
Hearon, W. J.	Palo Pinto	Palo Pinto
Heizer, R. H.	Kerens	Bazette
Helm, A. J.	Wayland	Wayland
Hendrickson, J. D.	Cisco	Superannuate
Hightower, C. O.	Eliasville	Eliasville
Hightower, I. E.	Mineral Wells	Superannuate
Hooper, R. B.	Ft. Worth	Sylvania
Howell, Z. L.	Valera	Valera
Huddleston, H. D.	Cleburne	Brazos Avenue
Ingram, F. H.	Temple Rt.	Midway
Irvin, C. W.	Waxahachie	Superannuate
Irvin, David	Meridian	Meridian
Isbell, J. F.	Richland	Richland
James, R. P.	Cooledge	Cooledge Circuit
Jones, W. T.	Morgan	Morgan-Kopperl
Jones, C. P.	Ft. Worth	Hemphill Heights
Johnston, Floyd E.	Waco	Clay Avenue
Johnson, Roy F. (III)	Purdon	Purdon-Harmony
Justice, W. M.	Chatfield	Chatfield
Keener, W. H.	Ennis	Superannuate
*Kimbrow, B. E.	Loving	Loving
Kinslow, W. T.	Cleburne	Superannuate
*Kirkpatrick, Seba	Graford	Graford
*Kramer, B. W.	Comanche	Circuit
*Langston, R. A.	Ft. Worth	Arlington Heights
*LaPrade, R. J.	Graham	First Church
*Layne, P. W.	Gatesville	Supernumerary
*Lightfoot, E. H.	Cleburne	Presiding Elder
Lipscomb, A. P.	Bryson	Superannuate
Little, M. K.	Ft. Worth, 2327 Marigold	Superannuate
* Lowery, M. D. (I)	Forreston	Forreston
* Loyd, H. B. (I)	Round Rock	Round Rock
Macune, C. W.	Ft. Worth, 1813 Gould	Superannuate
* Mann, J. C.	Cross Plains	Cross Plains
* Marlin, H. D.	Handley	Handley
* Marney, A. K.	Mansfield	Mansfield
* Mauldin, Alvin (I)	Hucabay	Hucabay
* Mayne, J. W.	Ft. Worth	Meadowbrook
* McAfee, J. U.	Killeen	Killeen
* McCauley, D. R.	Mertens	Mertens-Irene

ALPHABETICAL ROLL—Continued

Name	Address	Appointment
* McClure, J. T.	Brownwood	Presiding Elder
* McDaniel, H. R. (IV)	Palmer	Palmer
* McGehee, F. L.	Weatherford	Superannuate
* McVey, D. E.	Bynum	Bynum
* Millis, V. J.	Houston, 723 Arlington	Superannuate
* Miner, Ora	Dallas	Supernumerary
⊙ Morgan, G. A.	Santa Anna	Santa Anna
* Morphis, W. J.	Ingleside, Calif.	Superannuate
* Morrison, Van P.	Turnersville	Turnersville
* Morton, C. N.	Ft. Worth	College Heights
* Morton, O. A.	Talpa	Talpa-Crews
* Moss, W. W.	Rice	Rice
* Nance, H. H.	Desdemona	Desdemona
* Nation, R. W.	Iredell	Iredell-Walnut
Neal, Jno. M.	Huntsville	Evangelist
* Neal, T. Edgar	Corsicana	First Church
Neill, W. A.	Moody	Superannuate
* Neville, S. P.	Waco	Lakeview-Elm Mott
Noble, W. W.	Austin	Superannuate
* Nollner, R. E.	Ft. Worth	Director T. W. C.
* Odom, O. O.	Midlothian	Midlothian
* Ogle, T. S.	Wortham	Wortham
* Oglesby, J. C.	Groesbeck	Groesbeck
* Oliver, J. L.	Alvarado	Alvarado
* Page, Earl	Haslett	Haslett
Patison, J. W.	Ft. Worth, 1004 Evans	Superannuate
* Patterson, J. I.	Hillsboro	First Church
* Patterson, E. R.	Waxahachie	Bethel
* Patterson, J. Fred	Mount Calm	Mount Calm
Percival, R. G.	Ft. Worth	Asst. First Church
Perry, Vernon (II)	Georgetown	Student
Phelan, M.	Dallas, 1308 Commerce	Asso. Edt. S.W. Adv.
* Pittman, W. W.	Frost	Frost
* Plunkett, A. T.	Aquilla	Acquilla
* Pollard, J. G.	S. Antonio, 1930 Ashby	Superannuate
* Pope, Kenneth	Georgetown	First Church
* Porter, A. D.	Ft. Worth	Central
* Porter, D. K.	Breckenridge	Breckenridge
* Porter, Hugh S.	Cleburne	Anglin Street
* Poteet, Horace	Barry	Barry
* Price, R. Henry	Tolar	Tolar
* Ramsey, J. D.	Grapevine	Grapevine
* Ray, J. L.	Waxahachie	Circuit
* Reese, R. L.	Abilene	Superannuate
Reavis, L. A. (I)	Dallas	Student S. M. U.
* Rentfro, Jno. N.	Ft. Worth	Polytechnic
* Riley, P. E.	Ft. Worth	Presiding Elder
* Sanders, H. J.	Alvarado	Circuit
* Scarlett, E. N.	Temple	Seventh Street
* Schlueter, G. A.	Ft. Worth	Ex. Sec. Bd. Education
⊙ Sensabaugh, O. F.	Dallas	Sabbatical Year
* Score, J. N. R.	Ft. Worth	First Church
* Seymour, L. W.	Waco	Herring Avenue
* Sharbutt, J. W.	Winters	Winters
* Shearer, Geo. W.	Arlington	Arlington
* Shipp, W. E.	Rogers	Rogers
* Shrader, H. P.	Corsicana	Superannuate

ALPHABETICAL ROLL—Continued

Name	Address	Appointment
✕ Shelton, W. J., (I)	Moshiem	Moshiem
✕ Shugart, C. O.	Waxahachie	Presiding Elder
Shuler, J. W. W.	Valley Mills	Valley Mills
> Shuler, P. L.	Whitney	Whitney
✕ Siceloff, J. A.	Coleman	Coleman
Simpson, C. E.	Itasca	Superannuate
> Singleton, F. E.	Weatherford	First Church
✕ Sisserson, C. H.	Bartlett	Bartlett
✕ Smith, G. G.	DeLeon	DeLeon Circuit
✕ Smith, Hubert C.	Hubbard	Hubbard
Smith, Mac M.	Waco, 1521 Alexander	Superannuate
✕ Smith, W. F.	Venus	Venus
> Smith, Paxton	Italy	Italy
Smoot, J. D.	Comanche	Evangelist
* Snoddy, B. A.	Graham	Superannuate
> Son, Thad E. (I)	Boyce	Boyce
> Sory, R. Otis	Mexia	Mexia
Standifer, Lacy (I)	Dallas	Student, S. M. U.
> Standlee, A. G.	Bruceville	Bruceville
> Stanford, E. R.	Eastland	Eastland
> Stephens, Oran	Red Oak	Red Oak
> Story, T. G.	Weatherford	Couts Memorial
Stout, H. E.	Sherman	Supt. Woodman Home
Studer, R. M., Jr. (I)	Oenaville	Supt. Public School
> Swearingen, E. W.	Thrall	Thrall
> Swindall, E. P.	Abbott	Abbott-Vaughn
> Thompson, H. B.	Ft. Worth	South Side
> Thrash, Floyd W.	Arlington, Rt. 3	Eulless
> Tinkle, J. N.	Hewitt	Hewitt
> Trammell, J. F.	Copperas Cove	Copperas Cove
> Turner, F. L.	Cisco	First Church
> Turner, M. A.	Thornton Rt.	Big Hill-Ben Hur
> Turney, A. E.	Glen Rose	Glen Rose
Tyson, J. F.	Ft. Worth, 1815 Denver	Superannuate
> Utley, Paul W.	Blooming Grove	Blooming Grove
> Vanderpool, L. R.	Cooledge	Cooledge
> Vanderpool, W. H.	Ballinger	Ballinger
> Veatch, W. T.	May	May-Birds
Vinsant, W.	Waco	Superannuate
> Vernon, W. N.	Hillsboro	Line Street
> Wade, C. E.	Graham	Circuit
> Waddill, F. O.	Clifton	Clifton
✕ Walker, E. R.	Ferris	Ferris
> Walker, M. A.	Ft. Worth	Diamond Hill
> Walker, P. W.	Dublin	Dublin
> Walker, R. A.	Arlington	Superannuate
> Walkup, J. A.	Ft. Worth	Glenwood
> Wallace, R. T.	Scranton	Scranton
> Ward, W. W.	Waco	Presiding Elder
> Weathers, J. B.	Winters Rt.	Drasco-Pumphrey
Webb, Atticus	Dallas	Supt. Anti-Sal. League
> Whitefield, J. W.	Oglesby	Oglesby
> Wilkerson, C. A.	Blanket	Blanket
> Wilkins, C. E.	Kerens	Kerens
Williams, H. W.	Nashville, Tenn.	Gen'l Bd. Ch. Ed.
✕ Williams, J. D. F.	Ft. Worth	Ex. Sec. Bd. Ed.
✕ Willingham, R. R.	Millsap	Millsap

Wishie 76

ALPHABETICAL ROLL—Continued

Name	Address	Appointment
Wilson, W. B.....	1903 Garret, Dallas.....	Superannuate
^ Wilson, J. T.....	Aledo.....	Aledo
^ Wisdom, E. M.....	Cleburne.....	St. Marks
^ Wooten, C. D.....	Eddy.....	Eddy
^ Wright, C. R.....	Ft. Worth.....	Hospital Commissioner
^ Wright, C. S.....	Waco.....	First Church
^ Wright, G. R.....	Georgetown.....	Superannuate
^ Wynne, J. M.....	Granger.....	Granger
^ Young, R. B.....	Coleman.....	Superannuate

SUPPLIES

Name	Address	Appointment
Freeman, Sam G.....	Indian Creek.....	Indian Creek
Summers, C. Luther.....	Cleburne.....	Cleburne Circuit
Pickens, Chas.....	Lipan.....	Lipan Circuit
Darwood, I. R.....	Eureka.....	Eureka
Stone, R. F.....	Kirvin.....	Kirvin
Burton, Raymond.....	Duffau.....	Duffau
Smiley, Glen E.....	Oenaville.....	Oenaville
Morton, J. E.....	Waco.....	Hallsville

Where the Central Texas Conference Was Organized in 1866 at
Waxahachie, Texas
(It Was Then the Northwest Texas Conference)

OUR SAINTED DEAD

NAME	Admitted on Trial	Conference	Entered This Conf.	Year Effective	Died	Relation at Death	Burial Place
William McKendree Lambdin	1847	Virginia	1866	20	1867	E	Waco
I. N. Mullens			1866		1868		Waco
J. L. Crabb			1866		1868		Springfield
Guy C. McWilliams					1870		Acton
Jerome B. Annis			1866		1870		Waxahachie
Lewis B. Whipple					1871		Waxahachie
Jesse M. Boyd			1866		1872		Marlin
Thomas J. Hudson					1873		Fort Sullivan
Benjamin A. Kemp					1873		Gatesville
R. B. Wommack			1866		1875		Waxahachie
Wyly W. Thomas					1876		Wheelock
R. W. Flournoy					1877		Waco
John E. Akin					1877		Graham
Wm. L. Kestler		Memphis	1872		1878	S'y	Rice
W. M. F. Compton	1855	East Texas	1874	26	1879	E	Avant Prairie
Drury Womack	1930	Tennessee	1866		1879	S'l	Centerville
S. D. Akin					1880		Graham
J. R. White					1881		Calvert
A. W. Hines					1881		Weatherford
J. T. Perry					1881		
C. McGuire					1881		
J. P. Sneed			1866		1881		Cameron
Thos. J. Blackburn	1879	N. W. Texas	1879	3	1881	D	Fort Sullivan
John A. Clark	1877	N. W. Texas	1877	5	1882	E	Palo Pinto
Joseph Parker	1842	S. Carolina	1877	39	1882	E	Jack County
James Hiner		N. W. Texas			1883	S'd	San Saba County
J. S. Lane	1837	Georgia	1870	48	1883	E	Granbury
J. B. Allison	1856	Tennessee	1879	27	1883	E	Georgetown
A. D. Gaskell	1867	Texas		17	1884	E	Waco
W. C. Brodie	1877	Arkansas	1877	6	1884	E	Waxahachie
F. A. Mood	1850	S. Carolina	1872	34	1884	E	Georgetown
S. S. Yarbrough	1836	Tennessee	1866	49	1885	E	Waxahachie
John P. Holmes		Georgia	1886		1887	E	Georgetown
Rigdon J. Perry	1865	Alabama	1868	14	1888	S'y	Gatesville
Samuel O. Gafford	1886	N. W. Texas	1886	2	1888	E	Seymour
J. P. Standfield					1889	S'y	Whitesboro
Robert Crawford	1839	Mississippi	1866	30	1889	S'd	Franklin
Robert M. Shelton	1884	North Texas	1885	11	1889	E	Belton
Thomas G. Gilmore	1843	Alabama	1866	38	1889	S'y	Fairfield
J. F. Hines	1866	N. W. Texas	1866	22	1890	S'd	Evergreen, San Jacinto Co.
James Johnson	1849	Texas	1866	15	1891	S'd	Stephenville
Wm. Vaughan	1841	Alabama	1868	45	1891	S'd	Hillsboro
J. Fred Cox	1860	Texas	1866	31	1891	E	Hillsboro
Thomas Stanford	1842	Arkansas	1866	44	1892	S'd	Stanford Chapel
M. D. Reynolds	1872	Kentucky	1884	16	1892	E	Nicholsville, Ky.
W. W. Henderson	1872	Little Rock	1872	20	1893	S'd	Arkadelphia, Ark.
R. H. Simpson	1884	N. W. Texas	1884	9	1893	E	Marble Falls
D. H. Dickey	1874	Holston	1885	17	1893	S'd	Temple
James Mackey	1853	Arkansas	1876	40	1893	E	Waco
George W. Graves	1860	Texas	1866	33	1893	E	Georgetown
J. T. Hosmer	1879	N. W. Texas	1879	11	1893	S'd	Martha, Okla.
J. M. Jones	1841	Arkansas	1866	41	1893	S'd	Parker County
Jere Reese	1881	N. W. Texas	1881	10	1894	S'd	Cleburne
James Grant	1859	Arkansas	1873	22	1894	S'd	
W. G. Conner	1843	S. Carolina	1872	46	1894	S'd	Waco
C. C. Armstrong	1871	Missouri	1889	17	1895	S'd	Albany
J. S. McCarver	1849	Arkansas	1866	37	1895	S'd	Paint Rock
J. W. Walkup	1839	Mississippi	1873	32	1895	S'd	Salado
J. W. Sanson	1863	N. W. Texas	1883	13	1896	E	Hubbard City
S. B. Ellis	1878	N. W. Texas	1878	18	1896	E	Ennis
E. R. Barcus	1863	Little Rock	1874	22	1896	S'd	Stanford Chapel
C. D. Jordan	1879	Alabama	1889	18	1897	E	Lampasas
M. Yell	1832	Tennessee	1866	35	1897	S'd	Hayes County
W. R. D. Stockton	1858	West Texas	1867	32	1897	S'd	Belton
Berty M. Stephens	1845	Tennessee	1885	53	1898	E	Weatherford
Oscar M. Addison	1846	East Texas	1866	40	1898	S'd	Eulogy
John Carpenter	1855	Texas	1866	19	1898	E	Weatherford
J. B. Elder	1891	N. W. Texas	1891	8	1899	S'd	Weatherford

OUR SAINTED DEAD

lace

ty

NAME	Admitted on Trial	Conference	Entered This Conf.	Year Effective	Died	Relation at Death	Burial Place
William Price.....	1849	Memphis.....	1869	45	1899	E	Burnette
John T. Rascoe.....	1881	Little Rock.....	1889	18	1899	E	Snydet
R. O. Eustace.....	1888	Missouri.....	1895	12	1900	E	Canyon City
James Peeler.....	1841	Alabama.....	1868	24	1900	S'd	Cameron
John Powell.....	1836	Arkansas.....	1866	30	1900	S'd	Alvarado
P. W. Gravis.....	1859	Texas.....	1866	24	1902	S'd	Comanche
Frank T. Mitchell.....	Missouri.....	1887	40	1902	S'd	Rusk
J. A. Wallace.....	1881	N. W. Texas.....	1881	23	1902	E	Temple
W. B. Ford.....	1885	N. W. Texas.....	1885	12	1902	E	Glen Rose
G. W. Swofford.....	1875	N. W. Texas.....	1875	14	1902	S'd	Paint Rock
J. W. Adkisson.....	1861	Missouri.....	1891	42	1903	E	Waxahachie
J. J. Harris.....	1875	N. Georgia.....	1883	24	1903	S'd	Meridian
T. J. Duncan.....	1866	Tennessee.....	1896	38	1904	E	Nashville, Tenn.
J. W. Gibbens.....	West Texas.....	1901	1904	S'd	South Texas
N. A. Keen.....	1877	North Texas.....	1882	26	1904	S'd	Hubbard
J. H. Trimble.....	1878	N. W. Texas.....	1878	25	1904	E	Iredell
E. W. Simmans.....	1867	Mississippi.....	1874	26	1904	S'd	Wichita Falls
W. W. Kiser.....	1893	Louisville.....	1890	11	1904	E	Channing
F. P. Ray.....	1853	Texas.....	1866	17	1904	S'd	Waxahachie
D. T. Holmes.....	1853	Georgia.....	1890	40	1905	S'd	Hamilton
T. W. Rogers.....	1855	East Texas.....	1886	43	1905	S'd	Fort Worth
N. W. McLaughlin.....	1891	N. W. Texas.....	1891	14	1905	E	Abbott
Charles Davis.....	1884	S. Georgia.....	1889	23	1905	S'd	Waco
S. E. Houk.....	1883	Holston.....	1903	22	1905	E	Plainview
Andrew Davis.....	1845	Texas.....	1866	40	1906	S'd	Waxahachie
S. S. Scott.....	1851	Memphis.....	1875	38	1906	S'd	San Antonio
J. P. Hulse.....	1842	Arkansas.....	1874	50	1906	S'd	Rising Star
R. A. Hall.....	1888	N. W. Texas.....	1888	15	1906	S'd	Elida, N. M.
N. B. Bennett.....	1886	N. W. Texas.....	1886	16	1907	S'd	Childress
E. A. Bailey.....	1862	Texas.....	1871	45	1907	S'd	Amarillo
H. W. South.....	1849	Louisville.....	1867	42	1907	S'd	Hardin Co., Ky.
Daniel Morgan.....	1870	Texas.....	1881	23	1908	S'd	Georgetown
G. D. Wilson.....	1875	East Texas.....	1886	32	1908	S'd	Kennedale
A. P. Smith.....	1883	N. W. Texas.....	1883	25	1908	E	Fort Worth
J. J. Davis.....	1871	N. W. Texas.....	1871	21	1909	S'd	Stephenville
Ben H. Kennedy.....	1905	N. W. Texas.....	1905	4	1909	E	Colorado City
E. T. Harrison.....	1891	N. W. Texas.....	1891	11	1909	S'y	Faulkenbury
J. S. Tunnell.....	1878	N. W. Texas.....	1878	32	1910	E	Ranger, Texas
Marion Mills.....	1875	N. W. Texas.....	1875	24	1910	S'd	Copperas Cove
I. N. Reeves.....	1857	Meth. Prot.....	1874	26	1910	S'd	Carbon, Texas
E. L. Armstrong.....	1857	East Texas.....	1878	28	1910	S'd	Corsicana
Sam P. Wright.....	1858	Tennessee.....	1873	28	1911	S'd	California
R. V. Galloway.....	1876	N. W. Texas.....	1876	34	1911	S'd	Walnut Springs
W. H. Moss.....	1856	Georgia.....	1887	46	1912	S'd	Hubbard
Jerome Duncan.....	1889	Tennessee.....	1893	24	1913	E	Hillsboro
C. E. Brown.....	1868	S. Georgia.....	1872	34	1913	E	Dallas
W. F. Lloyd.....	1875	S. Georgia.....	1890	33	1913	S'd	Stephenville
J. W. Downs.....	1892	East Texas.....	1907	20	1914	E	Mineral Wells
Neal W. Turner.....	1905	N. W. Texas.....	1905	9	1914	E	Cisco
I. Z. T. Morris.....	1869	Alabama.....	1891	44	1914	E	Polytechnic
S. C. Littlepage.....	1854	Missouri.....	1866	60	1915	S'd	Waco
E. T. Bates.....	1869	Trinity.....	1881	32	1915	S'd	Denton
J. M. Bond.....	1870	E. Texas.....	1883	34	1915	S'd	Weatherford
L. G. Rogers.....	1875	Memphis.....	1882	35	1915	S'd	Strawn
J. J. Calloway.....	1891	W. Texas.....	1906	24	1916	S'd	Cresson
J. A. Walkup.....	1871	White R.....	1875	33	1916	S'd	Polytechnic
J. W. Montgomery.....	1880	N. W. Texas.....	1880	18	1916	S'd	Ruth
S. W. Turner.....	1873	E. Texas.....	1897	24	1916	S'd	Gatesville
Samuel Morris.....	1848	Arkansas.....	1875	46	1916	S'd	Corsicana
W. F. Graves.....	1867	St. Louis.....	1874	14	1917	S'd	Meridian
R. W. Wellborn.....	1881	N. W. Texas.....	1881	13	1917	S'd	Novice
Geo. F. Campbell.....	1887	Louisville.....	1903	30	1917	E	Meridian
H. M. Glass.....	1865	Texas.....	1869	37	1918	S'd
G. W. Owens.....	1878	N. W. Texas.....	1878	28	1918	S'y
A. L. Andrews.....	1887	N. Alabama.....	1916	31	1918	E	Fort Worth
M. H. Major.....	1888	S. Carolina.....	1890	28	1918	S'd	Polytechnic
R. B. McSwain.....	1902	N. W. Texas.....	1902	8	1918	S'd	San Antonio
W. H. Howard.....	1883	Louisville.....	1901	35	1918	E	Paris
Henry Stanford.....	1910	Central Texas.....	1910	8	1918	E	Mt. Vernon
O. B. Turner.....	1909	N. W. Texas.....	1909	9	1918	E

OUR SAINTED DEAD

NAME	Admitted on Trial	Conference	Entered This Conf.	Year Effective	Died	Relation at Death	Burial Place
J. B. Dodson	1892	St. Louis	1906	27	1919	F	Thurber
G. W. Harris	1881	N. W. Texas	1881	29	1919	S ^d	Bangs
S. C. Baird	1888	Tennessee	1896	30	1919	F	
E. W. Hancock	1918	Central Texas	1918	1	1919	O ^T	Beatie
J. C. Mayhew	1913	Central Texas	1913	2	1920	S ^d	Winters
O. C. Swinney	1901	N. W. Texas	1901	19	1920	F	Killeen
A. C. Smith	1897	Alabama	1905	23	1920	F	
Jerome Haralson	1870	White R.	1885	29	1920	S ^d	Jacksonville
F. M. Winburne	1872	Little Rock	1879	33	1921	S ^d	
D. C. Stark	1879	N. W. Texas	1879	32	1921	S ^d	Polytechnic
W. J. Lemons	1881	N. W. Texas	1881	25	1921	S ^d	Fort Worth
C. E. Gallagher	1886	N. W. Texas	1886	25	1922	S ^d	
Abe Long	1881	N. W. Texas	1881	18	1922	S ^d	Glen Cove
P. M. Riley	1864	N. W. Texas	1903	16	1922	S ^d	Arlington
J. P. Mussett	1864	N. W. Texas	1864	47	1922	S ^d	Fort Worth
C. A. Evans	1883	Texas	1891	35	1922	S ^d	Fort Worth
J. A. Whitehurst	1886	N. Mississippi	1894	36	1922	S ^d	Corsicana
E. J. Maxwell	1889	N. W. Texas	1889	19	1922	S ^d	Kennedale
J. W. Dickinson	1879	N. W. Texas	1879	26	1922	S ^d	Fort Worth
James Campbell	1873	N. W. Texas	1873	42	1922	S ^d	Weatherford
J. J. Canafax	1875	N. W. Texas	1875	31	1922	S ^d	
J. H. Wiseman	1881	N. W. Texas	1881	31	1924	S ^d	
E. V. Cox	1881	N. W. Texas	1881	31	1924	E	LaGrange
R. J. Tooley	1892	N. W. Texas	1892	30	1925	S ^d	Grandview
J. C. Carter	1880	N. W. Texas	1886	30	1925	S ^d	Iredell
K. S. Vanzant	1880	Arkansas	1889	40	1925	S ^d	
E. A. Smith	1878	N. W. Texas	1878	43	1926	S ^d	Waxahachie
W. V. Jones	1872	N. W. Texas	1872	34	1925	S ^d	Iredell
W. C. Hilburn	1889	N. W. Texas	1889	37	1926	E	Fort Worth
R. F. Brown	1904	N. W. Texas	1904	22	1926	E	Waco
D. C. Ellis	1888	N. W. Texas	1882	22	1926	S ^d	Waxahachie
W. K. Simpson	1886	N. W. Texas	1886	36	1927	S ^d	Robert Lee
T. S. Armstrong	1881	Texas	1890	38	1927	E	Corsicana
J. B. Berry	1901	N. W. Texas	1901	25	1928	S ^d	Dawson
Jno. M. Barcus	1882	N. W. Texas	1882	36	1928	E	Fort Worth
E. E. Boone	1868	Texas	1887	39	1928	S ^d	Fort Worth
B. F. Alsop	1880	N. W. Texas	1880	38	1928	S ^d	Fort Worth
S. J. Vaughan	1880	N. W. Texas	1880	38	1928	S ^d	Cisco
J. Hall Bowman	1906	N. W. Texas	1906	19	1928	E	Rising Star
Jno. R. Morris	1892	N. W. Texas	1892	36	1928	S ^d	Fort Worth
W. L. Nelms	1878	N. W. Texas	1878	48	1929	S ^d	Wichita Falls
W. H. Matthews	1892	N. W. Texas	1892	36	1929	E	Waco
B. R. Wagner	1893	N. W. Texas	1893	36	1929	E	Santa Anna
A. E. Carraway	1884	South Texas	1892	45	1929	E	Corsicana
S. B. Sawyer	1891	N. W. Texas	1891	33	1929	S ^d	Palmer
M. L. Story	1902	Texas	1903	25	1929	E	Graford
E. Hightower	1885	N. W. Texas	1885	44	1929	E	Georgetown
C. E. Lindsey	1891	N. W. Texas	1891	38	1929	E	Fort Worth
J. M. McCarter	1882	N. W. Texas	1901	19	1929	S ^e	Rockett
Alonzo Monk, Jr.	1908	N. W. Texas	1908	22	1930	S ^e	Fort Worth
C. Rowland	1879	N. W. Texas	1879	48	1930	S ^e	Fort Worth
H. B. Henry	1875	N. W. Texas	1875	48	1931	S ^e	San Antonio
M. S. Hotchkiss	1878	Texas	1890	39	1931	S ^e	Waco
M. M. Morphis	1901	N. W. Texas	1901	28	1931	S ^e	Fort Worth
W. H. Crawford	1881	Texas	1892	37	1931	S ^e	Midlothian
L. P. Leach	1914	Central Texas	1914	9	1931	S ^e	Big Hill
J. C. Grimes	1921	Central Texas	1921	11	1932	S ^e	Weatherford
Walter Griffith	1900	N. W. Texas	1900	28	1932	S ^e	Barry
E. M. Sweet	1875	Transfer	1884	35	1932	S ^e	Fort Worth
D. A. McGuire	1899	N. W. Texas	1899	33	1932	S ^e	Fort Worth
S. J. Rucker	1895	N. W. Texas	1895	37	1932	S ^e	Denver, Colo.
J. T. Bloodworth	1883	N. W. Texas	1883	41	1932	S ^e	Fort Worth
C. G. Shurt	1879	N. W. Texas	1879	50	1932	S ^e	Georgetown
E. P. Williams	1900	N. W. Texas	1900	32	1932	S ^e	Fort Worth
J. H. Stewart	1893	N. W. Texas	1893	39	1932	F	Covington
C. H. Booth	1901	Texas	1914	31	1932	F	Fort Worth
D. L. Collier	1873	Louisville	1904	52	1932	S ^e	Fort Worth
A. C. Lackey	1909	Orders	1909	13	1932	S ^e	Carlton
H. Bishop	1868	N. W. Texas	1868	51	1933	S ^e	Dallas
C. S. McCarver	1876	N. W. Texas	1876	57	1933	S ^e	Plainview

OUR SAINTED DEAD

NAME	Admitted on Trial	Conference	Entered This Conf.	Year Effective	Died	Relation at Death	Burial Place
C. V. Oswalt.....	1884	N. W. Texas.....	1884	32	1933	Se	Fort Worth
C. E. Statham.....	1885	Texas.....	1893	1933	Se	Arlington
J. H. Braswell.....	1886	N. Alabama.....	1894	1933	Se	Canyon
J. F. Clark.....	1897	N. Alabama.....	1911	1933	Se	Grandview
J. W. Holt.....	1885	1905	1933	Se	Waco
R. C. Armstrong.....	1872	Texas.....	1876	61	1933	Se	Fort Worth
J. W. Cowan.....	1893	N. Alabama.....	1921	36	1933	Se	Fort Worth
C. S. Fields.....	1883	N. W. Texas.....	1883	44	1933	Se	Dallas
S. G. Thompson.....	1891	Tennessee.....	1911	42	1933	E	Fort Worth
J. W. Fort.....	1895	N. W. Texas.....	1895	37	1933	E	Lorena
J. J. Rape.....	1894	Texas.....	1908	21	1934	Se	Weatherford
T. A. Covington.....	1908	1934	Se	Dallas
G. W. Kincheloe.....	1898	N. W. Texas.....	1898	1934	Corsicana
N. J. Peoples.....	1905	1934	Corsicana
W. H. Vaughn.....	1879	1934	Arkansas
J. H. Walker.....	1897	N. W. Texas.....	36	1934	Fort Worth
J. E. Walker.....	1889	1934	Gorman

REV. W. H. CRAWFORD
For Many Years a Member of the Central Texas Conference

ANNUAL CONFERENCE REGISTER FROM 1866 TO 1932

No.	Place of Session	Date	President	Secretary
1	Waxahachie	Sept. 26, 1866	Bishop Marvin	F. P. Ray
2	Waco	Nov. 6, 1867	Bishop McTyeire	J. L. Crabb
3	Springfield	Nov. 11, 1868	Bishop Doggett	J. S. McCarver
4	Weatherford	Nov. 17, 1869	Bishop Wightman	F. P. Ray
5	Waxahachie	Nov. 16, 1870	Bishop Marvin	F. P. Ray
6	Corsicana	Nov. 1, 1871	Bishop Marvin	J. S. McCarver
7	Belton	Oct. 23, 1872	Bishop Keener	J. S. McCarver
8	Waco	Nov. 26, 1873	Bishop Kavanaugh	J. S. McCarver
9	Weatherford	Nov. 18, 1874	Bishop McTyeire	F. P. Ray
10	Corsicana	Nov. 10, 1875	Bishop Pierce	F. P. Ray
11	Calvert	Nov. 8, 1876	Bishop Doggett	F. P. Ray
12	Waco	Dec. 5, 1877	Bishop Wightman	F. P. Ray
13	Belton	Oct. 30, 1878	Bishop Keener	F. P. Ray
14	Fort Worth	Oct. 29, 1879	Bishop McTyeire	G. W. Swafford
15	Waco	Nov. 10, 1880	Bishop Pierce	F. P. Ray
16	Waxahachie	Nov. 16, 1881	Bishop Kavanaugh	F. P. Ray
17	Cleburne	Nov. 1, 1882	Bishop Parker	F. P. Ray
18	Georgetown	Oct. 21, 1883	Bishop Parker	F. P. Ray
19	Waco	Nov. 6, 1884	Bishop McTyeire	F. P. Ray
20	Corsicana	Nov. 11, 1885	Bishop McTyeire	F. P. Ray
21	Lampasas	Nov. 24, 1886	Bishop Keener	F. P. Ray
22	Fort Worth	Nov. 9, 1887	Bishop Wilson	F. P. Ray
23	Weatherford	Nov. 14, 1888	Bishop Hendrix	G. W. Swafford
24	Belton	Nov. 6, 1889	Bishop Key	F. P. Ray
25	Abilene	Nov. 13, 1890	Bishop Key	J. M. Barcus
26	Corsicana	Nov. 25, 1891	Bishop Fitzgerald	J. M. Barcus
27	Waco	Nov. 23, 1892	Bishop Hargrove	J. M. Barcus
28	Fort Worth	Nov. 15, 1893	Bishop Wilson	J. M. Barcus
29	Hillsboro	Nov. 22, 1894	Bishop Hargrove	J. M. Barcus
30	Temple	Nov. 14, 1895	Bishop Duncan	J. M. Barcus
31	Waxahachie	Nov. 18, 1896	Bishop Keener	J. M. Barcus
32	Weatherford	Nov. 17, 1897	Bishop Granberry	J. M. Barcus
33	Brownwood	Nov. 16, 1898	Bishop Galloway	J. M. Barcus
34	Cleburne	Nov. 15, 1899	Bishop Hargrove	J. M. Barcus
35	Georgetown	Nov. 14, 1900	Bishop Candler	J. M. Barcus
36	Corsicana	Nov. 13, 1901	Bishop Wilson	J. M. Barcus
37	Temple	Nov. 12, 1902	Bishop Hendrix	J. M. Barcus
38	Fort Worth	Nov. 11, 1903	Bishop Duncan	J. M. Barcus
39	Mineral Wells	Nov. 16, 1904	Bishop Hoss	J. M. Barcus
40	Hillsboro	Nov. 15, 1905	Bishop Hoss	J. M. Barcus
41	Brownwood	Nov. 14, 1906	Bishop Hoss	J. M. Barcus
42	Amarillo	Nov. 6, 1907	Bishop Candler	J. M. Barcus
43	Waco	Nov. 11, 1908	Bishop Key	J. M. Barcus
44	Stamford	Nov. 10, 1909	Bishop Key	J. M. Barcus
45	Waxahachie	Nov. 16, 1910	Bishop Atkins	J. M. Barcus
46	Polytechnic	Nov. 8, 1911	Bishop Atkins	J. R. Morris
47	Cleburne	Nov. 12, 1912	Bishop Atkins	J. R. Morris
48	Temple	Nov. 5, 1913	Bishop Atkins	J. R. Morris
49	Hillsboro	Nov. 11, 1914	Bishop McCoy	A. D. Porter
50	Corsicana	Nov. 24, 1915	Bishop McCoy	A. D. Porter
51	Waxahachie	Nov. 15, 1916	Bishop McCoy	A. D. Porter
52	Georgetown	Nov. 14, 1917	Bishop McCoy	A. D. Porter
53	Georgetown	Nov. 14, 1917	Bishop McCoy	A. D. Porter
54	Mineral Wells	Nov. 20, 1918	Bishop Ainsworth	A. D. Porter
55	Waco	Nov. 12, 1919	Bishop Ainsworth	A. D. Porter
56	Fort Worth	Nov. 10, 1920	Bishop Ainsworth	A. D. Porter
57	Cisco	Nov. 9, 1921	Bishop Ainsworth	A. D. Porter
58	Weatherford	Nov. 15, 1922	Bishop Dickey	A. D. Porter
59	Temple	Nov. 14, 1923	Bishop Dickey	A. D. Porter
60	Brownwood	Nov. 12, 1924	Bishop Dickey	A. D. Porter
61	Waxahachie	Nov. 18, 1925	Bishop Dickey	A. D. Porter
62	Waco	Nov. 17, 1926	Bishop Moore	A. D. Porter
63	Fort Worth	Nov. 16, 1927	Bishop Moore	A. D. Porter
64	Ranger	Nov. 14, 1928	Bishop Moore	A. D. Porter
65	Hillsboro	Nov. 6, 1920	Bishop Moore	A. D. Porter
66	Eastland	Nov. 12, 1930	Bishop Hay	A. D. Porter
67	Fort Worth	Nov. 12, 1931	Bishop Hay	A. D. Porter
68	Waco	Nov. 10, 1932	Bishop Hay	A. D. Porter
69	Corsicana	Nov. 8, 1933	Bishop Hay	A. D. Porter
69	Fort Worth	Nov. 7, 1934	Bishop Boaz	A. D. Porter

DAILY PROCEEDINGS

OPENING—The Central Texas Conference of the Methodist Episcopal Church, South, convened in the sixty-ninth session (twenty-fifth since the division) at 7:30 p. m., November 7, 1934, in the First Methodist Church in Fort Worth, Texas, with Bishop Hiram Abiff Boaz, D.D., LL.D., presiding. Hymn No. 560, "And Are We Yet Alive," was sung, the congregation standing. The Apostles creed was repeated and the Bishop led in prayer, closing with the Lord's Prayer.

A part of the 15th chapter of the Gospel of John, the 12th chapter, beginning with the twelfth verse, was read.

The secretary of the former session called the roll and the following answered. (See Roll.)

ORGANIZATION—A. D. Porter was elected secretary and on his nomination the following assistants: R. W. Nation, R. A. Brosby, A. C. Haynes, Roy L. Crawford and C. D. Wooten.

F. O. Waddill was elected statistical secretary and on his nomination the following assistants: C. O. Hightower, J. T. Gardner.

The District assistants follow: Brownwood, E. W. Swearingen and B. B. Edmiaston; Cisco, C. C. Henson and B. B. Byus; Cleburne, T. D. Ellis and J. L. Oliver; Corsicana, Horace Poteet and A. K. Marney; Ft. Worth, W. G. Gwaltney and S. A. Baker; Gatesville, W. C. Craig and W. P. Cunningham; Georgetown, L. M. Greenhaw and J. L. Davenport; Waco, J. Fred Patterson and Roy E. Briggs; Waxahachie, Oran Stephens and Roy L. Crawford; Weatherford, C. E. Wade and W. E. Shipp.

Marcus M. Chunn was elected editor of the Journal with G. Alfred Brown as assistant.

On motion of Dr. S. H. C. Burgin the hours for meeting and adjourning were set for 9 a. m. and 12:30 p. m., respectively. The bar of the Conference was fixed as the auditorium as far back as the balcony.

R. O. Sory read the nominations of the cabinet for the Quadrennial Boards and Standing Committees. (See list.)

INTRODUCTIONS—Dr. Elmer T. Clark, Dr. A. F. Smith, Dr. J. T. McClure, and Rev. W. L. Tittle were introduced. Bishop Boaz called the names of Reverends M. K. Little, C. W. Irwin, C. W. Daniels and W. A. Gilleland and spoke of them as honored senior members of the Conference as are others. Dr. S. H. C. Burgin, pastor host, made a number of announcements. Dr. Alfred Smith addressed the body on the Publishing House interests.

SPECIAL ORDER—A. D. Porter moved that after the devotions, and the roll call of absentees, and the reading of the Journal, the following day, that the vote on the Constitutional question be taken by secret ballot, and without debate, and it was so ordered.

PARAGRAPH 47—Bishop Boaz called attention to the Discipline referring to the attendance upon the session of the Conference.

BROTHERHOOD—The Conference Brotherhood was called to order and Dr. F. P. Culver took the chair at the request of the Bishop.

Hubert C. Smith read the proposed Constitution for the Texas and New Mexico Methodist Ministers' Brotherhood.

J. E. Crawford moved the paper be adopted as a whole.

I. E. Hightower, C. R. Gray, E. B. Hawk, R. B. Young, S. A. Ashburn, W. B. Andrews, T. Edgar Neal spoke to the question.

The vote was taken and the proposed Constitution was adopted.

J. E. Crawford moved that the officers of the Brotherhood be instructed to take up the matter of an amendment for working out of a satisfactory solution for the superannuate members of the Brotherhood. The motion prevailed.

The secretary's report was referred to the Brotherhood officers without reading.

On motion of A. D. Porter the Conference stood adjourned.

SECOND DAY—THURSDAY MORNING

OPENING—Conference convened at 9:00 o'clock Thursday morning with Bishop Boaz in the chair announcing Hymn 415, "Faith of Our Fathers." The Conference stood, heartily singing. Rev. M. K. Little led in prayer. "Come Thou Fount" was sung (two verses). The Bishop then read a part of the 12th Chapter of Romans, making pointed comments.

JOURNAL—The Journal of the previous meeting was read and approved.

ALTERNATES—Alternates were then seated. (See roll.)

ORDER—The special order of the day having arrived the chair called for the reading of the Constitutional question. The following tellers were appointed: E. R. Gordon, E. N. Scarlett, E. H. Lightfoot, H. C. Bowman, J. D. F. Williams, C. C. Henson and A. C. Haynes as secretary.

PROGRAM—J. D. F. Williams read a paper regarding the program of the Church which was adopted (available in pamphlet).

SPECIAL ORDER—Judge W. Erskine Williams moved that the order of the day, Friday at 10 a. m., be for the hearing of the Hospital report and it was so ordered.

INTRODUCTIONS—Dr. Glenn Flynn, Rev. Olin W. Nail, Rev. W. M. Murrell and Rev. E. A. Hunter were introduced. Dr. Glass was introduced and spoke regarding the C. M. E. College at Tyler, of which he is president, and an offering was made, which receipted to the secretary, was \$44.44.

QUESTION 1—Who are admitted on trial was called and answered, viz: Byron Lee Lovelady from the Cisco District, Wilford Viriliss Bane from the Corsicana District, Fred George Benkley from the Ft. Worth District, Wallace Jack Shelton from the Gatesville District, Hugh Brown Loyd from the Georgetown District, Alton W. Ferrell from the Waco District, George Washington Bennett, Madison Dick Lowry, Burton Henry Coleman, George Robert Thomas, Jr., Lacy Collin Standifer from the Cleburne District, all coming with proper recommendations were admitted on trial. Hugh Brown Loyd came by two-thirds vote as he lacked some in meeting educational requirements.

QUESTION—Rev. M. K. Little asked about the Disciplinary rule as to the use of tobacco. The Bishop answered that the law is specific in that

all men entering our ministry are required to abstain from the use, not a week, but for the rest of their ministerial life.

ADDRESS—Dr. Elmer T. Clark, of the Board of Missions, addressed the Conference.

QUESTION 3—Who remain on trial? was called and the answer: Thad E. Son, L. A. Reavis and Robert M. Studer not having passed the required work remained in the class of the first year. William Solomon Fisher and James Fletcher Trammell passed to the class of the second year.

WITHDRAWN—"Who have withdrawn or been expelled?" was asked and the answer was: P. T. Stanford, early in the year, surrendered his credentials to Rev. J. H. Baldrige, presiding elder of the Gatesville District, voluntarily withdrawing from the ministry and membership of the Methodist Episcopal Church, South. (The elder's orders of P. T. Stanford and his license had been lost but he signed an affidavit, surrendering any claim.) His credentials were turned over to the secretary of the Conference.

TELLERS—The report of the tellers was announced to the effect that 302 votes had been cast on the Constitutional Question, resulting in 254 yes, and 48 no, and the question was adopted by the Central Texas Conference.

MEMOIRS—The following names were called and these had died during the year and their names referred to the Committee on Memoirs: J. J. Rape, W. H. Vaughan, N. J. Peeples, T. A. Covington, J. E. Walker, G. W. Kincheloe and J. H. Walker.

SUPERANNUATES—The names of the superannuates were called and their characters passed; all present reporting and their names were referred to the Committee on Conference Relations for the same relations. (See list.)

A. & M.—Rev. R. L. Jackson, student pastor at A. & M. College, represented our work there in an address before the body.

YEARBOOK—Rev. Olin Nail spoke concerning the Centennial Yearbook of the five annual conferences.

QUESTION 6—In answer to question six the following, after the passing of characters, made reports and were advanced to the class of the third year: John R. Carruth, Robert C. Calvert, Ray Johnson, Geo. M. Greebon and W. P. Cunningham.

SPECIAL ORDER—J. R. Edwards moved that the special order for Saturday at 10:50 be the hearing of the laymen's reports. The motion was adopted.

ADJOURNMENT—Various announcements were made, the doxology was sung and the benediction was pronounced by J. J. Creed.

FRIDAY MORNING

OPENING—The Conference was called to order Friday morning with Bishop Boaz presiding. Hymn No. 667, "Savior, Like a Shepherd Lead Us," was sung as the Conference stood. Rev. C. W. Irwin then led in prayer.

Bishop Boaz read II Peter, 5th chapter, giving pungent comments on the Scripture.

JOURNAL—The Journal of the previous day was read and approved.

EDUCATIONAL COMMISSION—Judge Nat Harris read the report of the Joint Educational Commission which was filed with the Conference.

CHURCH EXTENSION—Dr. R. N. Allen, of the Board of Church Extension, was introduced and spoke to the audience.

SESQUI-CENTENNIAL—Dr. T. Ferrier Hulme, of England, was introduced and gave brief words of greetings. It was announced that he would preach at 2 p. m.

S. M. U.—Dr. Chas. C. Selecman addressed the body concerning Southern Methodist University.

ORDER—The special order of the day having arrived, Judge Erskine Williams was recognized and read Reports One and Two of the Hospital Board and while the adoption was pending Dr. Truman C. Terrell and Dr. C. R. Wright addressed the Conference.

GUESTS—H. N. Peters spoke to the report extending an invitation to the members and visitors to visit the Hospital at 4 p. m. The report as adopted reads:

HOSPITAL BOARD, NO. 1

The Central Texas Conference has more money invested in the Methodist Hospital, Fort Worth, Texas, than any other single enterprise within its bounds. Almost exactly one million dollars in cash has been paid in on this investment. There is due the hospital on signed pledges \$267,928, of which \$91,265 is due by people who live in Fort Worth, and \$176,663 by people who live outside of Fort Worth. There is also due on old accounts for hospital service prior to October 15, 1932, approximately \$30,000, from which can be realized probably not more than \$1,000. Not counting the bonded indebtedness, the hospital owes \$69,500, due largely to the banks and people of Fort Worth. It is readily seen that if the pledges due were paid, the hospital could pay all of its local debts and have left \$198,428 to apply on the bonded indebtedness.

In November, 1932, you confirmed a contract entered into between the Trustees and Dr. Truman C. Terrell, in which he guaranteed the operating expenses of the hospital, so that there is no accruing indebtedness, except interest on the bonded indebtedness.

The hospital was opened at 7:30 a. m. on March 3, 1930. Since that time 8,822 bed patients have been admitted. There have been a total of 4,408 surgical cases; 1,562 babies have been born in the hospital. There are now 31 students in the School of Nursing, and 29 have been graduated from the school. The hospital maintains the very highest rating. It is fully approved by the American College of Surgeons and the American Medical Society. There are 200 doctors on the medical staff. The School of Nursing is fully affiliated with the League of Nursing Education.

Dr. C. R. Wright, hospital commissioner, has presented an accurate account of all receipts and disbursements, showing careful handling of all funds that have come into his hands. The most outstanding statement shown by this report is, that practically three times as much money was received during this year on the Golden Cross Enrollment as was received last year, he having received on this account between \$800 and \$900. The Trustees passed a resolution, asking that an earnest appeal be made to the Conference concerning the Golden Cross, stating that it was the con-

on
l.
of
Ex-
in-
he

fidant belief of the Board that in the Golden Cross lies a very great opportunity for good. We, therefore, recommend that the Disciplinary Golden Cross program be vigorously prosecuted, and to that end we recommend the month of May as Golden Cross enrollment period.

rn
ne
al
nd
to
as

We wish to call special attention to the almost phenomenal growth of the hospital during this year. It has been necessary to move the nurses' quarters from rooms which they had occupied, and they are now cared for in a very fine way on the ground floor and first floor, and yet, even today, practically every finished room in the hospital has one or more patients there for treatment. The Board, upon behalf of the Conference, extends thanks to Dr. Terrell for his splendid work as director, and requests that he be elected as director for the ensuing Conference year.

1-
n
n
of
y
s
n
e
s
e
8
e
t

Your Board believes that the time has come when some sort of a settlement should be made with every person who has made a pledge to the hospital, and if through unfortunate circumstances, they cannot pay the same in full, whatever they are willing to pay should be accepted in full settlement, so that the pledge cards may be returned, and the books closed as to these pledges. We are informed that because of their friendship to the hospital practically all of the people to whom the hospital owes money, for the local indebtedness referred to above, would be glad to make settlement, some of them having offered most liberal terms of settlement. We, therefore, recommend that the Hospital Commissioner be given full authority to settle all claims due by the hospital and all pledges due to the hospital on such terms as may be agreed upon between him and the parties interested, and authorize him and the Executive Committee of the Board of Trustees to secure such assistance as he may deem wise, to adjust these settlements.

We further recommend and direct the Board of Trustees at the earliest practical time to undertake to refinance the bonded indebtedness, with the end in view, that the same shall be ultimately paid.

We consider it absolutely essential that the Church shall have a representative, whose duty it shall be to constantly keep before the people of the Conference the necessity for maintenance of our great institution, and in order for this to be done, it will be necessary to have an appropriation, and we request the Budget Committee to be as liberal as possible. If we do not have a commissioner, we will not long have a hospital. We commend highly the work of Dr. C. R. Wright. He has done a splendid service. He needs twice as many Sundays as there are in a year to meet the requests for him to come and speak in our pulpits. He will not take collections, but we request the pastors to give him the names of persons who would likely be willing to assist in this work, and believe that if this is done, considerable voluntary money will be paid over to him. We request the Bishop to appoint him as commissioner for the ensuing Conference year.

We nominate H. N. Peters, F. P. Culver, T. B. Yarbrough, L. L. Felder, P. E. Riley, P. L. Downs and W. E. Austin to succeed themselves as Trustees. We nominate E. H. Lightfoot to succeed J. W. Johnson; J. R. Edwards to succeed H. H. Simmons; Ben M. Terrell to succeed J. H. Barwise, and C. R. Wright to succeed C. O. Shugart, as Trustees, to be elected for the balance of the terms of the former trustees, respectively.

HOSPITAL BOARD NO. 2

Whereas, the Central Texas Conference of the Methodist Episcopal Church, South, now in Annual Conference duly assembled, declares that there is owed by this Conference and now outstanding a valid bond issue in the sum of \$435,000 principal amount, bearing interest at the rate of 6 per cent per annum, payable semi-annually on August 1 and February 1 of each year. The bonds are described more fully as follows:

Number	Denomination	Amount	Maturity
M-66 to M-89, inclusive	1,000	24,000	February 1, 1932
C-1 to C-200, inclusive	100	20,000	February 1, 1933
D-1 to D-12, inclusive	500	6,000	February 1, 1933
M-90 to M-116, inclusive	1,000	27,000	February 1, 1934
M-117 to M-145, inclusive	1,000	29,000	February 1, 1935
M-146 to M-175, inclusive	1,000	32,000	February 1, 1936
D-13 to D-76, inclusive	500	30,000	February 1, 1936
M-176 to M-209, inclusive	1,000	32,000	February 1, 1937
M-210 to M-245, inclusive	1,000	34,000	February 1, 1938
M-246 to M-284, inclusive	1,000	36,000	February 1, 1939
M-285 to M-324, inclusive	1,000	39,000	February 1, 1940
M-325 to M-442, inclusive	1,000	40,000	February 1, 1941
		118,000	February 1, 1942

Each and all said bonds aforesaid are secured by a first, superior and valid mortgage on the Methodist Hospital property in the City of Fort Worth, Tarrant County, Texas, owned by this Conference, the said property being thus particularly described as follows:

Block Eight (8) of Sandidge Addition, as shown by the recorded plat thereof, with the buildings and improvements thereon.

Also all furniture, equipment and furnishings of every character whatsoever, now situated in the buildings on said real estate, and all furniture, furnishings, equipment and fixtures of whatever character which may hereafter be acquired by the Hospital at any time before the payment of the debt hereby secured and placed in said buildings, together with any and all other property, real or personal, now owned or which may hereafter be acquired by or for the Hospital before the full payment of the debt hereby secured.

Whereas, of the above mentioned bonds and interest there are past due by their terms and unpaid the following described amounts of principal of the bonds and coupons:

Number	Bonds Denomination	Amount	Maturity
M-66 to M-89, inclusive	1,000	24,000	February 1, 1932
C-1 to C-200, inclusive	100	20,000	February 1, 1933
D-1 to D-12, inclusive	500	6,000	February 1, 1933
M-90 to M-116, inclusive	1,000	27,000	February 1, 1934
Total		77,000	

Interest Coupons

Date due	Amount
August 1, 1931	13,050
February 1, 1932	13,050
August 1, 1932	13,050
February 1, 1933	13,050
August 1, 1933	13,050
February 1, 1934	13,050
August 1, 1934	13,050

Total 91,350

Whereas, this Conference has not been able to pay the past due bonds and coupons as shown above, and is not now able to do so, and

Whereas, it is desired by mutual agreement with the holders of all of the outstanding bonds and coupons to extend the past due bonds and coupons until January 1, 1935;

Now, therefore, be it resolved, that this Conference having full authority and power so to do hereby agrees to an extension of maturity date on all of the said bonds and coupons that matured prior to January 1, 1935, to January 1, 1935.

Be it further resolved, that except as to the maturity date of said

1932
 1933
 1933
 1934
 1935
 1936
 1937
 1938
 1939
 1940
 1941
 1942
 and
 Fort
 Worth
 lat
 at-
 re,
 re-
 the
 all
 be
 by
 ue
 al

bonds and coupons as is hereby expressly provided for the said bonds and the mortgage securing the same shall not be and are not hereby in any way changed or modified, or the rights of the holders of said bonds in any way affected, and with the said change in maturity date as here specified the said bonds and coupons as well as the mortgage securing the same are hereby in all things ratified, confirmed and approved.

Be it further resolved, that Bishop H. A. Boaz, presiding officer of this Conference, be, and he is hereby, directed, authorized and empowered to execute in behalf of this Conference such papers or instruments as may be required or as are necessary to effect the extension agreement herein authorized, and that A. D. Porter, secretary of this Conference, is likewise directed, authorized and empowered to attest such papers or instruments, and the said officers of this Conference are directed and authorized to record such agreement as is contemplated by law shall be done.

Be it further resolved, that the extension agreement be effective as to all parties who shall on or before August 1, 1935, by writing indicate their acceptance and assent by letter to Prescott, Wright, Snider Company, 918 Baltimore Avenue, Kansas City, Missouri, whereupon this resolution shall be in effect a valid and binding agreement as to such extension and to those holders of said bonds and coupons who so indicate their assent to and the acceptance of the provisions of this resolution.

1936 CENTENNIAL—Dr. E. B. Hawk read a resolution concerning the celebration of the Texas Centennial in 1936, requesting another Methodist recognition of the date in either a state-wide mass meeting or joint annual conferences, also setting up a committee to arrange the celebration and the report was adopted. The committee was named at a later time. Dr. A. J. Weeks spoke.

CENTENNIAL

32
 33
 33
 34

Whereas, the following recommendations were unanimously adopted by the Methodists of Texas who gathered in the Texas Methodist Centennial Celebration held in the city of San Antonio on September 4-5-6, 1934:

"In order to perpetuate and conserve this spirit of statewide unity, we recommend that in 1936, in connection with the Texas Centennial Celebration, our conferences sponsor another statewide meeting of Methodists, either one of similar nature to this meeting or a combined meeting of the several Annual Conferences.

For this purpose we recommend the appointment of a Joint Committee composed of two preachers and one layman from each Annual Conference in the State. The representatives to be appointed in the near future by the bishops in charge of the conferences concerned," and Whereas, May 24, 1938, will be the Two Hundredth Anniversary of the Aldersgate experience of John Wesley when at a quarter to nine o'clock in the evening of that day he felt his heart "Strangely warmed," and

Whereas, the supreme need of our Church in this day is a return to its early position as a witnessing Church, with its members as true witnesses of an experience like that of John Wesley;

Therefore, be it resolved, by the Central Texas Conference in session at Fort Worth, November 7-11, 1934, that we join in a program of evangelism for this quadrennium, and that we request the Bishop to appoint three persons to serve on a Joint Commission to lead in the promotion of this undertaking in Texas and the Southwest, and that we pledge our earnest co-operation in making this period a season of earnest study about experimental religion and the study of the history of our own Church, and that we bind ourselves together in a fellowship of prayer and work to the end that our country may experience a revival of heartfelt religion in this day of our country's need. The Bishop presiding over this Conference shall be a member ex-officio of the commission.

Be it further resolved, that this Conference make an assessment of \$_____ to care for necessary expenses in this promotion.

TREASURER—J. W. W. Shuler urged all preachers to settle with the Conference treasurer at once.

ELECTIONS—C. P. Jones was placed on Orphanage Board in place of R. A. Langston. W. W. Ward nominated the following on the Board of Education in addition to the presiding elders nominations: E. B. Hawk, J. I. Patterson, H. W. Williams, Louis Berry and Mrs. R. O. Sory.

BIBLE CHAIR—Dr. C. W. Hall spoke concerning his work and the Wesley Bible Chair at Austin.

TRANSFERS—The chair announced transfers of Ed R. Barcus from the Texas Conference and Tom W. Brabham from the Northwest Texas Conference and J. N. R. Score from the Texas Conference.

EXTENSION—Extension of time was granted to hear Atticus Webb, who briefly addressed the audience.

SPECIAL ORDER—The special order of the day to hear the report of the Board of Lay Activity had arrived and Bishop Boaz requested J. R. Edwards, Conference Lay Leader, to preside. The Conference stood and sang, "A Charge to Keep I Have."

B. E. McGlamery read the report of the Board of Lay Activity. J. E. Crawford spoke to the report. R. G. Boger spoke concerning the layman's place in the new financial plan and Dr. W. E. Brown spoke of the pastor's place in the new plan. Bishop Boaz urged the Conference to carry on toward the 100 per cent raising of the monies in the coming year. On motion of J. R. Edwards the report was adopted.

REPORT NUMBER ONE OF THE BOARD OF LAY ACTIVITIES

We would call attention to the legislation of the last General Conference affecting our objectives and organization. The objectives have been clarified, the organization simplified, and additional responsibilities placed upon us, as indicated in Chapter XIII of the new Discipline. We desire to direct particular attention to the fact that the Board of Stewards has full responsibility for the entire program of Lay Activities in the local charge. The chairman of the Board of Stewards is the Charge Lay Leader. The development of a well-organized, wide-awake, active, broad-visioned, loyal Board of Stewards in every charge in the Conference is our goal.

We are facing one of the most crucial periods in the history of our Church—the transition from the old to the New Financial Plan. This offers wonderful possibilities of developing in our membership a new vision, a new zeal, a new loyalty, and a new consecration. The wrong attitude would prove disastrous to the whole program of our Church.

We would urge every Steward and Church Official to read Chapter VII of the new book, "Financial Recovery for the Local Church," on the responsibility of a Church for work beyond its own community, before the first Quarterly Conference is held, and also the pamphlets, "The New Financial Plan," by G. L. Morelock, and "Southern Methodism Serving the World," by J. E. Crawford.

We recommend:

1. That the Presiding Elders and District Lay Leaders arrange for District mass meetings of Stewards, to be held as soon after the Annual Conference as possible, and that these meetings be used to promote information about the New Plan, and to develop inspiration and more loyalty in the great body of our Stewards in regard to our Benevolent Causes.
2. That one-half of all Benevolences be paid by Easter, or the session of the District Conference.

h the
ce of
rd of
lawk,

the

the
lon-

bb,

of
R.
nd

E.
s
s
n
n

3. That proper emphasis on the Benevolences and the New Financial Plan be given at the District Conference.

Finally, under the New Financial Plan, we stand unequivocally for "no retreat but an advance," and we urge that as a Conference we pledge and commit ourselves to the task of bringing to the local congregations a sense of the new responsibility that now rests on them.

CONFERENCE COLLECTIONS—W. W. Ward read a resolution bearing on the askings another year. Judge Williams offered an amendment to accept the askings 100 per cent. J. I. Patterson spoke against the amendment. M. A. Turner urged the adoption of the report without amendment. Judge Williams' amendment was lost and the resolution was adopted and follows:

BUDGET REPORT NO. 2

Resolution

We, the undersigned, recommend that the Central Texas Conference set as its apportionment for 1934-35 for General Work \$49,000.00 and for Conference Work \$62,000.00, making a total of \$111,000.00, which is, in effect, a 30 per cent cut of the full assessments of last year.

SPECIAL ORDER—R. O. Sory moved that 11 o'clock the following day be set aside for the choosing of the place for holding the next session of the Conference and the motion prevailed.

EVANGELISM—R. A. Langston read a resolution concerning evangelism and it was adopted. The adopted resolution called for a special committee and the chair appointed R. A. Langston, R. O. Sory and A. W. Hall.

ADJOURNMENT—Announcements were made, one of which conveyed the fact that Dr. C. C. Selecman would preach at the evening hour. The Conference adjourned after singing the doxology and the benediction was pronounced by M. A. Turner.

SATURDAY MORNING

OPENING—The Conference was called to order promptly at 9 a. m. by Bishop Boaz as he announced Hymn No. 315, "Nearer My God To Thee." Rev. Mac M. Smith led in prayer. A Scripture lesson from Mark, 10th chapter, was read by the Bishop beginning at the thirty-fifth verse, emphasizing one thought that the Son of Man, Jesus Christ, came not to be ministered unto but to minister.

JOURNAL—The Journal of the previous day was read and approved.

QUESTION 21—Continuing the call of superannuates the list was completed, the ones present reporting. Seven of these old soldiers of the cross had died during the year.

SUPERANNUATED—The names of Rev. M. C. Hays and Dr. C. M. Bishop were referred to the Committee on Conference Relations at their requests for superannuate relations.

OFFERING—Dr. J. W. Bergin stated the case of M. C. Hays and a collection was taken amounting to \$53.27, which was sent him by the secretary.

DEACONS—Question 15: Who are deacons of one year? was called. The names of the following were called, their characters passed and they were advanced to the class of the fourth year: W. W. Pittman, B. L. McCord, Harley R. McDaniel, Hubert W. Crain, V. Cyrus Barcus.

The following were elected to local deacons orders: Fred G. Benkley, Bryon L. Lovelady, Geo. W. Bennett, Burton H. Coleman, Madison D. Lowry, Lacy Standifer and Alton W. Ferrell.

QUESTION 1—Alvin Mauldin, who having been properly recommended from the Brownwood District, was admitted on trial.

WITHDRAWAL—R. O. Sory filed the credentials of Milton Brown, a local elder, who had withdrawn from the Church.

ELDERS—Who are elected to elders orders? was called, with L. M. Greenshaw, G. Alfred Brown, Hayden Edwards, having passed the required work and their characters passed, were elected to elders orders. Samuel A. Baker and J. L. Davenport of the class of the fourth year being already elders.

RESCUE HOME—Rev. E. A. Hunter, of the West Texas Conference, represented the San Antonio Home and Mission Training School. Mrs. R. L. Culberson also addressed the Conference on the same cause.

SPECIAL ORDER—The hour of the day had arrived. Question 44 was asked, Where shall the next session of the Conference be held? R. O. Sory nominated Brownwood and it was unanimously selected.

BUDGET—A. C. Haynes read the report of the Commission on Budget and it was adopted as read:

BUDGET REPORT NO. 1

The following askings have been approved by the Commission on Budget for the ensuing year:

		Scale
Board of Christian Education.....	\$20,000.00	.3226
Board of Finance.....	20,000.00	.3226
Board of Missions.....	14,000.00	.2259
Hospital Board.....	2,666.00	.0430
Conference Entertainment.....	666.00	.0108
Rescue Home, San Antonio.....	1,333.00	.0215
Board of Superannuate Homes.....	1,000.00	.0161
Board of Church Extension.....	1,335.00	.0295
Board of Lay Activities.....	500.00	.0080
Total	\$62,000.00	1.000
The Board of Christian Education is decreased.....		\$10,000.00
The Board of Finance is decreased.....		10,000.00
The Board of Missions is decreased.....		7,000.00
The Hospital Board is decreased.....		1,334.00
Conference Entertainment is decreased.....		334.00
Rescue Home, San Antonio, is decreased.....		667.00
Board of Church Extension is increased.....		1,035.00
Board of Lay Activities is increased.....		300.00

led. The askings to the districts for 1934-35 are:

District	Scale	Conf. Work	Gen. Work	Total
Brownwood	.1003	\$ 6,220.00	\$ 4,916.00	\$ 11,136.00
Cisco	.0776	4,806.00	3,798.00	8,604.00
Cleburne	.0797	4,943.00	3,906.00	18,849.00
Corsicana	.0915	5,674.00	4,485.00	10,159.00
Fort Worth	.1826	11,317.00	8,944.00	20,261.00
Gatesville	.0756	4,688.00	3,705.00	8,393.00
Georgetown	.0872	5,408.00	4,274.00	9,682.00
Waco	.1250	7,751.00	6,126.00	13,877.00
Waxahachie	.0905	5,612.00	4,435.00	10,047.00
Weatherford	.0900	5,518.00	4,411.00	9,929.00
Total	1.0000	\$62,000.00	\$49,000.00	\$111,000.00

M. ORPHANAGE—The report of the Committee on Orphanage was read by
ed J. Fred Patterson. Hubert T. Johnson, superintendent, spoke to the report
tel and it was then adopted as follows:

ORPHANAGE REPORT

During the year from September 1, 1933, to September 1, 1934, the Home has operated within the income received from the Church which amounted to \$85,527.86. Of this amount, our Conference gave \$12,295.08.

In view of the fact that the Home is in the bounds of our Conference and that more children are taken into the Home from the bounds of our Conference than from any of the other supporting Conferences, your board is earnestly pleading that we increase our gifts to that institution until we shall lead the other Conferences in amount given.

Due to the drouth, canned goods and feed are more needed than ever before.

The General Board, at its last meeting, placed the needs of the Home for next year at \$100,000.00. This is the same amount as was asked for last year.

Let us remember that the month of December is "Orphanage" Month. Let every church take an offering at some time during this month. Brethren, give your people an opportunity to contribute to this worthy institution and we have no fear as to the response.

The general health in the Home is excellent and a healthier, happier group of youngsters cannot be found anywhere.

Under the able leadership of our new superintendent, Bro. Hubert Johnson, four new vocational units have been added. These new units are fully accredited by the State Board of Education and the State Board is paying half the salaries of the instructors.

We feel that in Bro. Johnson we have a superintendent that is in every way worthy of our support and that the work that he is doing is not excelled in any orphanage anywhere.

QUESTION 21—The name of Presiding Elder R. O. Sory was called and he reported for the Brownwod District. Following his report the names of all preachers in the district were called and their characters passed.

C. Q. SMITH—The name of C. Q. Smith was called, his character passed. He addressed the Conference and his transfer was announced by the chair.

TREASURER—Leaker Ayres, Conference treasurer, made his report which was accepted and he was elected treasurer for the quadrennium.

QUESTION 21—Question 21 was resumed and Dr. O. F. Sensabaugh reported for the Cisco District. The names of all preachers in his district were called and their characters passed.

FULL CONNECTION—Who are admitted into full connection? The following were called to the altar and after the Bishop's address they gave satisfactory answers to the Disciplinary questions and were admitted into full connection by unanimous vote of the Conference: Robert Clark Calvert, George M. Greebon, Watts P. Cunningham, John R. Carruth, and Ray F. Johnson.

QUESTION 21—Again question 21 was resumed. D. K. Porter reported for the Cleburne District, followed by the characters being passed of all men in his district. Casper S. Wright reported for the Corsicana District and all preachers' characters passed in his district.

ADMITTED—William E. Howell, coming duly recommended, was admitted on trial, immediately transferred to North Texas where he is already assigned.

MINISTERIAL SUPPLY—T. Wesley Hook was recognized and G. Alfred Brown read the report on Ministerial Supply and Training. T. Edgar Neal read an amendment to the report which amended Section 4. T. Wesley Hook spoke, as did Dr. E. B. Hawk and the amended report was adopted and reads:

COMMISSION ON MINISTERIAL SUPPLY AND SUPPORT

Your Commission on Ministerial Supply and Support begs leave to submit its third annual report, as follows:

Since the creation of this Commission in November, 1931, several other Annual Conferences of our Church, including West Texas, Missouri, North Mississippi, South Georgia, and Florida have inaugurated similar movements. In our sister denomination, the Methodist Episcopal Church, the movement for better ministerial support is more than ten years old. Fellowship Fund in the Annual Conference as a supplemental source of support for its underpaid ministers is duly authorized in the Discipline of this Church, and approximately thirty Annual Conferences in this denomination are raising and administering such a fund.

General Conference Action

In our last report we called attention to the fact that the problems of ministerial efficiency and adequate ministerial support are inseparably linked together, that no stimulus can permanently maintain a ministry that is not itself effective. In response to memorials from our own and other Annual Conferences the General Conference at Jackson took the following action concerning these inseparable problems:

1. It raised the requirements for admission on trial into the traveling connection to four years of work satisfactorily completed in a standard college, with the possible exception that under conditions clearly recognized as unusual a candidate who has satisfactorily completed two years of work in a standard four-year college may be admitted by a two-thirds vote.
2. It made provision for a Joint Committee on Ministerial Training in each Annual Conference to co-operate with the Annual and General Conference Boards of Christian Education in arranging for "a thorough study by the undergraduates of the several courses, keeping in close touch during the year with each undergraduate and furnishing him such counsel and financial aid as may be deemed advisable."
3. It created a Commission to make a careful study of the problem of ministerial support and report its findings and recommendations to the General Conference in 1938. This Commission is composed of five members selected by the Home Department of the General Board of Missions.
4. It charged the General Board of Lay Activities with the responsi-

ne fol-
gave
i into
Cal-
and

bility for promoting "an adequate support for the ministry." This is the first time that any general agency of our Church has been charged with this important responsibility.

The Fellowship Fund

orted
f all
trict

The Commission has held two meetings this year, its members attending at their own expense, and has faithfully endeavored to carry out the recommendations adopted by the General Conference at its last annual session. We have encouraged voluntary contributions to the Fellowship Fund according to the percentage scale approved by the Conference. Communications have been sent through the mails to the potential contributors and the columns of the Southwestern Christian Advocate have been used. We have received contributions from thirty-three persons. Some have contributed monthly, some quarterly, and some annually. The smallest amount contributed by any one is \$1.00, and the largest \$72.00. As these funds have come in, disbursements have been made monthly to the most necessitous cases. We wish to express our appreciation of the co-operation of the presiding elders in furnishing us information concerning the needs of the brethren in their districts most entitled to share in this fund. A total of One Hundred One relief checks of \$5.00 each have been sent during the year to persons whose names have been submitted by their presiding elders. The total received up to date is \$705.00 with a balance of \$200.00 on hand for relief to the most necessitous cases to be reported by the presiding elders.

ad-
ady

red
eal
ey
ed

A careful record of all receipts and disbursements has been kept by the Secretary-Treasurer, and his books have been audited. In addition to the above amounts which have gone through the regular channels of your Commission, and which have been enhanced thereby 10 per cent, we have learned of other gifts and concessions made within the Districts to their groups of sacrificing preachers. These amount to \$480.00. We do not report this by district, as we have no definite figures for two districts; and their omission would be noticeable and not quite fair.

Recommendations

1. We note with pleasure that a chapter has been devoted to the discussion of "The Support of the Ministry" in our official handbook of church finance for the quadrennium:—Financial Recovery for the Local Church; and we recommend that all church officers read and study this chapter. We urge our ministers to preach and our leading laymen to speak on this theme.
2. We recommend that T. Wesley Hook be elected a lay member of the Commission to fill the vacancy occasioned by the death of H. H. Simmons.
3. We recommend that the Commission be enlarged by the addition of two members from the Cabinet appointed by the Bishop, and two members each from the Boards of Missions and Christian Education selected by their respective Boards.
4. Be it Resolved, That this Conference instruct the Conference Board of Missions hereafter to receive and administer said "Fellowship Fund" under the general plan as adopted last year.

QUESTION 21—Resuming Question 21, F. P. Culver reported for the Fort Worth District and the characters of all the men of this district were passed.

Ephraim D. Conway, who had transferred into the Conference but his relationship not given, reported and he remained in the class of the second year.

J. B. WEATHERS—R. O. Sory stated that Brother J. B. Weathers had been placed in the hospital for an emergency operation. A collection was taken for him amounting to \$104, which was placed into the hands of R. O. Sory for J. B. Weathers.

QUESTION 21—Resuming Question 21, A. D. Porter reported for the Waco District and the preachers of his district had their characters passed. C. O. Shugart reported for the Waxahachie District and the characters of all his preachers were passed. L. L. Felder reported for the Weatherford District and the characters of all his men were passed. Question 21 was now complete and the answers in all cases was "Nothing against him."

SABBATICAL—Dr. O. F. Sensabaugh stated that he was asking voluntarily for a sabbatical year and it was unanimously granted him.

LOCATION—Who are located? was asked, and the answer given: I. T. Huckabee at his own request.

TEMPERANCE—F. E. Singleton read a resolution regarding Temperance which was adopted as follows:

STATE-WIDE TEMPERANCE AND PROHIBITION SUNDAY

We approve the suggestion for a universally observed State-wide Sunday on Temperance and Prohibition in the early part of 1935, and commend it to all of our churches and their departments of service when passed down to them for their adoption and observance.

F. E. Singleton read report of the retiring Commission on Benevolences and it was accepted:

REPORT OF THE CONFERENCE COMMISSION ON BENEVOLENCE

Your commission has sought faithfully to do the work assigned. It has co-operated in every way possible with other agencies in raising the benevolences.

The books of the treasurer have been audited and the remaining funds have been turned over to the Conference treasurer.

CHAS. PICKENS—D. K. Porter reported the loss of the car of Chas. Pickens, supply on the Lipan circuit. An offering of \$34.72 was turned over to his presiding elder, D. K. Porter.

STATISTICS—J. D. F. Williams read a resolution calling for the reports of statistics to be by churches and with totals for each charge in the statistical tables beginning another year and it was so ordered.

JOINT RESOLUTION

Boards of Missions and Christian Education

Whereas, the present method of reporting our annual statistics by charges only fails in many respects to show the true situation of the individual churches on these charges, and

Whereas, the Boards of Missions and of Christian Education are, during this coming quadrennium, giving special consideration and study to the very small church, especially those with membership with less than 100 members (and over one-half of the churches in this Conference come in that classification), and

Whereas, the efforts in striving to pay all salaries and benevolent askings are stimulated when such churches know their individual record will be published;

Therefore, be it resolved, that this Annual Conference order that the statistical reports for the coming years (starting with the Annual Conference of 1935) be by individual churches with totals for the charges, and that such reports be published in the Conference Journal, and that the Conference treasurer be instructed to set aside from the receipts on Conference

the
ssed.
cters
ford
was
"

Benevolences such additional amount as will be necessary to defray the additional cost of publication.

For the Board of Missions,

F. E. SINGLETON, President.

For the Board of Christian Education,

LESLE W. SEYMOUR, Secretary.

lun-

AFTERNOON—A motion was made that when we adjourn we do so to meet at 3 p. m. and it was so ordered. Bishop Boaz appointed E. B. Hawk to preside in the afternoon.

T.

APPOINTMENTS—E. R. Stanford made a motion that the appointments be read in the afternoon following the Memorial Session of the Conference and it was so ordered.

per-

ELDERS—The chair announced that the elders would be ordained during the afternoon.

un-
end
sed

ADJOURNMENT—Announcements were made, the doxology was sung and the benediction pronounced by J. W. W. Shuler.

SATURDAY AFTERNOON

ces

OPENING—With Dr. E. B. Hawk in the chair the Conference was called to order at 3 p. m. Hymn 548, "Blessed Assurance," was sung, followed by a prayer led by Dr. King Vivian of Southwestern University.

CE

TEMPERANCE—Report No. 2 of Lay Activities on Temperance and Social Service was read by J. A. Crosswhite and adopted as follows:

ias

REPORT NUMBER TWO OF THE BOARD OF LAY ACTIVITIES

70-

We feel keenly the responsibility the General Conference has given our Board in charging it with the great task of quickening our people with a deeper consciousness of the social gospel of Jesus. The Social Creed of the Churches, approved by the General Conference and found in the 1934 Discipline in the Chapter on Lay Activities, sets forth sixteen principles which every pastor and layman in our Conference should think through prayerfully until they have become thoroughly imbued with their import and charged with a greater passion for social justice. We recommend that our pastors, as opportunity may offer, instruct the members of their churches in these principles and lead them to realize that the highest human welfare and adjustment depend on their acceptance and practice. As items of immediate and urgent interest, we call your attention to the following:

ds

Motion Pictures

us.

In view of the immoral and degrading effects of a large number of motion pictures on American citizens, especially our youth, we recommend that our Church co-operate with all other like-minded Christians in an effort to eliminate salacious and other objectionable motion pictures by refraining from attendance on such pictures, and that our people be encouraged to join the League of Decency. We recommend that our pastors in their preacher's meetings call in a group of interested laymen and take such steps as they deem wise in their local communities to achieve this end.

ed

The Family

ts

The deplorable prevalence of divorce and the trend toward a looser sexual relationship among the married and the unmarried, as well as other tendencies toward family disintegration, call for thoughtful and courageous efforts to undergird family life with the unmistakable teachings of history and of Jesus concerning the necessity, if Christian civilization is to exist, of the practice of the fundamental virtues of family adjustment and individual chastity.

ie

y

l-

g

e

0

t

t

i

;

;

War

There is a growing consciousness against war, of which our Church should take advantage by employing the teachings of Jesus as weapons of education. We recommend a militant campaign of instruction concerning the horrors of war, the appeal to false and cheap patriotism, the exposure of the munition manufacturers' propaganda, and other obvious factors leading to war.

Gambling

Our Church is unalterably opposed to all forms of gambling. We urge that the conscience of our people be reawakened to the sin of playing loosely with uncontrollable chance, and that our churches everywhere take an unalterable stand against legalized gambling in all forms.

Race Relations

The only adequate solution of the problem of race relation is along the lines that Jesus taught, and in the approach of this problem we must lay aside all passion and prejudice and think and counsel and deal as the followers of Jesus. Sociologists are authority for the statement that in America the Negro problem is our greatest social problem. We recommend that our Methodist churches show sympathy and give encouragement to the churches of the Negro race.

Temperance

Another problem of immediate and perilous concern is that of the traffic and consumption of alcoholic liquors. This is an old problem with new aspects. Its solution invites the most intelligent study and constructive action. Our lines of battle must be rearranged and our plan of attack must be more carefully restudied. We must be unafraid and militant, but clear-visioned, Christ-like. We must arouse our people concerning the evils of the liquor traffic. We recommend that the forces of our Church support heartily all active efforts of any promise in the contest against alcohol.

Economic Life

The recent disastrous years have called marked attention to the suffering and loss of morale occasioned by inadequate distribution of wealth and income, to numerous and deplorable practices in our economic system, to the detriment of the masses especially. People everywhere are seeking a readjustment of our economic life in which, in the midst of plenty, privation, want, and destitution will not exist. The adequate solution can be found only in the teachings of Jesus.

Report No. 3 of Lay Activity was read by J. A. Crosswhite and adopted:

Lay Speaking

We urge that every Board of Stewards have a Committee on Lay Speaking, and that this committee, in co-operation with the pastor, formulate and carry forward a systematic program of Lay Speaking on the objectives the General Conference has outlined for us to promote. Preaching services, mid-week services, and adult class sessions offer weekly opportunity for three-minute speeches, and occasional opportunity for full programs.

We recommend the continuance of "Laymen's Day" and designate the second Sunday in June, or the Sunday as near thereto as practicable for the observance of the day. For 1935 we recommend the theme, "WE'RE IN THE FIGHT" for:

1. The Christian Home.
2. A Christian Industrial Order.
3. A Sober Nation.
4. A Warless World.
5. We'll Fight this Fight to the End.

The Church Press

Church
apons
erning
losure
actors

We commend the merging of the Methodist Layman with the Christian Advocate. We accept the full responsibility of promoting the circulation of this our new organ, as the Discipline directs. We suggest as our goal: "Every member of the Board of Stewards a reader of the Christian Advocate."

We commend the World Outlook as the missionary organ of our Church, for men and women alike, and we wish to encourage a much wider circulation of this excellent magazine.

urge
aying
take

Men's Work and Evangelism

We suggest the continued organization of Brotherhoods under the direction of the pastor, wherever it is practicable, for fellowship, study and personal evangelism.

Our Bishops have suggested as a goal for this quadrennial 750,000 new members. A group of twelve persons to win only one in twelve months would achieve this goal. Certainly we could not expect the Church to do less. As members and officials let us give ourselves to this primary task of winning recruits for our Lord.

along
must
the
st in
com-
nent

Training Official Boards

We urge the organization of the Official Board in every charge in the beginning of the new Conference year according to the Discipline, and embodying as far as practicable the suggestions of the general secretary relative to committees as follows: Executive, Finance, Property and Grounds, Music, Social Welfare, Evangelism, Stewardship, Fellowship, Lay Speaking, Courses of Study.

the
with
tive
ack
but
vils
port

We direct attention to the necessity for the training of Official Boards. We ask the full co-operation of the presiding elders, pastors, and lay leaders in the holding of training classes for Official Boards in every charge, under the direction of the pastor, or some other approved leader. For these classes we recommend the following books: "The Board of Stewards," by G. L. Morelock, and "Financial Recovery for the Local Church," by J. E. Crawford.

Christian Stewardship

We concur heartily in the Church-wide plan for setting aside a definite period in the first quarter of the calendar year for the cultivation and promotion of Christian stewardship.

er-
lth
em,
ing
va-
be

Church Finance

The General Conference has directed the Board of Lay Activities to promote "a sound financial system in every local church." When we recall that many local churches have a very poor financial system or none at all, we recognize the need and possibilities for real service in this field. Fortunately we have an effective tool at hand. Dr. J. E. Crawford, at the instance of our General Board, has written a book on Church Finance. This splendid volume, "Financial Recovery for the Local Church," is now available and will be the official guide-book of our Church on finance for this quadrennium. It is indispensable to presiding elders, pastors, lay leaders, church treasurers, and stewards.

ad:

Support of the Ministry

We recognize the fact that a large number of our preachers do not receive an adequate support. They and their families have been forced to bear excessive hardships and to deny themselves many things that would have contributed to their efficiency, usefulness and happiness. Before casting his vote to fix the salary of his pastor, we urge each steward to read Chapter V of "Financial Recovery for the Local Church" on "The Support of the Ministry." We would insist that every Board of Stewards, after consultation with the pastor as to what is necessary for his support, shall regard the amount fixed as a moral obligation not to be loosely abrogated. We insist, also, that every Board of Stewards, as far as possible, provide for the needs of the pastor on the basis of monthly payments of his salary.

ay
u-
ae
h-
r-
o-

ie
r
E:

SOCIAL SERVICE—Report No. 4 was read by J. A. Crosswhite and adopted as read:

REPORT NO. 4 OF THE BOARD OF LAY ACTIVITIES

Your Board of Lay Activities recommends the continuance of the regular maintenance assessment for the San Antonio Mission House and Training School. And in view of the great need of a new building in which to carry on the work of this institution we further recommend that the Central Texas Conference join the West Texas Conference in authorizing the pastors and churches of the Conference to present the work and needs of this Home and to take a general free-will offering on Mother's Day or as soon thereafter as practicable, to be used as a building fund for the new Home.

J. B. Curry read report on Temperance and Social Service which was adopted as read:

TEMPERANCE AND SOCIAL SERVICE

We have lived a year under the reign of the brewers. Every promise made by the wets regarding bootlegging, the return of the saloon, and better conditions has proven false. Every prophesy made by the dries regarding the demoralized conditions resulting from the repeal of the Eighteenth Amendment has been amply fulfilled. The record of this year is amazing and appalling. The Travelers Insurance Company of Hartford, Connecticut states that for the first six months of 1934 as compared with the first six months of 1933 there was a 20 per cent increase of deaths from drunken driving, 42 per cent increase in drunken drivers, 60 per cent increase in hit pedestrians, and 100 per cent increase in ratio of drunken driving to the total number of accidents and car wrecks.

An article of May 10th in the New York Times states that drunkenness among women had increased forty per cent. The president of the National Distillers Corporation complains that the federal government is losing 400 million dollars per year through bootlegging and smuggling. The amount of legalized drinking is perhaps equal to that before the enactment of the Eighteenth Amendment.

The increase of crime has kept step with that of increased drunkenness. Mr. Earle W. Evans, president of the American Bar Association, said on April 27, that crime threatens not only the prosperity and happiness of our people but the very life of the nation itself. In one Texas city for the first ten months of 1933 there were 41 murders, for the first ten months of 1934 in that same city the number was 72.

Under the new gambling regime, the results are equally as disastrous. \$13,000 in checks were cashed at one race track in Houston. 100 C. W. A. checks were cashed in one day in one saloon in White Plains, N. Y.

In Texas for 1935 our citizenship faces the conflict with the liquor forces. Will we meekly surrender to the millionaire brewers and their ruinous rule? Their propaganda is destroying the last vestige of protection about our homes, our youth, and our civilization. If civilization survives, the liquor traffic with its inherent evils must be abolished.

We must unite our forces, the Anti-Saloon League, the W. C. T. U., and all the agencies under the Texas Dries. The full strength of our churches must be rallied behind this great cause. We call on our citizens to pay their poll tax and arm themselves with effective instruments against the conscienceless power of the liquor traffic.

We urge our people in every community to join the League of Decency for the cleansing of the corrupt movies. The time is ripe for this needed reform.

We rejoice at the rising tide in the realm of purer morals, greater respect for law, and order, and an increasing regard for human life and human welfare.

We declare again the moral obligation of our ministers both to preach

te and

f the
e and
which
t the
izing
needs
Day
l for

was

nise
and
re-
the
ear
rd,
ith
hs
nt
en

n-
le
is
g.
le

s.
n
f
e
s

and to live high ethical standards. The freedom of the pulpit is vital at this point. Every pastor ought to be protected in his fearless preaching against the tides of evil that threaten the whole of our lives. Along with freedom of speech, freedom of the press, there must be the freedom of the prophet to declare the Mind of God on the great issues involving everything vital and of supreme value in human life.

We endorse the splendid work of the San Antonio Rescue Home under the guidance of Mrs. R. L. Culberson and pledge our support to this Christ-like cause.

We recommend the appointment of Dr. Atticus Webb as superintendent of the Anti-Saloon League for the ensuing year.

DAILY PRESS—M. W. Clark moved that the report just adopted be released to the press and it was so ordered.

CHRISTIAN EDUCATION—L. W. Seymour read the report on Christian Education and pending the report Dr. Vivian spoke. W. W. Ward spoke to the report and it was then adopted:

REPORT OF THE BOARD OF CHRISTIAN EDUCATION

We had before us representatives of educational institutions as follows: Dr. C. C. Selecman and Dr. E. B. Hawk, of Southern Methodist University; Dr. King Vivion and Dr. R. W. Tinsley, of Southwestern University; R. G. Boger, of Weatherford College; Rev. Tom W. Brabham, of Texas Woman's College; Dr. Glenn Flynn, Dr. C. W. Hall and Rev. R. L. Jackson, of the Wesley Foundation.

Texas Woman's College made the following request:

"We are requesting the Annual Conferences of Texas to grant authority to the Board of Trustees of Texas Woman's College to admit young men as day students, and to empower the Executive Committee of the Board to negotiate with an individual, or a group of individuals, with the view of paying the indebtedness, said individual or individuals, to be permitted to name the institution upon approval of the Executive Committee and the Board of Trustees." Your Board of Christian Education recommends that the matter be referred to the Texas Methodist Educational Commission for consideration.

The Wesley Foundation has a debt of \$25,000.00 on the Wesley Bible Chair at Austin. The managers plan a personal solicitation among the alumnae of the University of Texas to liquidate this debt, and we endorse this movement.

We recommend that the Central Texas Conference adopt the Home and Foreign Missionary Enterprise as our Church School Mission Special, and call attention to the fact that beginning January 1, the Board of Christian Education and the Woman's Missionary Society assume joint responsibility of training children in missionary education. We urge the cooperation of our church leaders in this matter.

We urge every presiding elder and pastor to secure the observance of Missionary Sunday (fourth Sunday) in every church in the Conference.

We commend the churches of America in their recent efforts to bring about the release of cleaner motion pictures and recommend that all of our pastors secure materials on this subject from the General Board of Christian Education or the Federal Council of Churches and that they preach one sermon in regard to it. We also commend the enrollment of the church members in the Legion of Decency.

We call attention to the fact that the purpose and goal of Christian Education is that of helping men and women, boys and girls into a vital relationship to Jesus Christ. To that end our emphasis should be upon the foundation of right attitudes and good habits rather than mere organization and mechanics of a program. We therefore commend the plans of evangelism in the local church as recommended by the General Board of Christian Education as a vital part of our emphasis and program of

evangelism during the quadrennium, and that the workers of church schools have a part in working out and executing such plans.

Recommendations and Appointments

Dean School of Theology S. M. U.	Dr. E. B. Hawk
Professor S. M. U.	Dr. R. W. Goodloe
President of T. W. C.	Rev. Tom W. Brabham
Superintendent Woodmen Circle Home	Rev. H. E. Stout
Supervisor STS General Board Christian Education	Rev. H. W. Williams
Director of Public Relations T. W. C.	Rev. R. E. Nollner
Executive Secretary Board Christian Education	Rev. G. A. Schlueter
Extension Secretary Board Christian Education	Rev. J. D. F. Williams
Director of Adult Work	I. E. McWhirter
Director of Young People's Work	Rev. C. H. Sisserson
Director of Children's Work	Mrs. R. O. Sory
Student of Theology	L. A. Reavis, Jr.
Student of Theology	Burton H. Coleman
Student of Theology	G. Robert Thomas
Student of Theology	Lacy C. Standifer

Nominations for Trustees

- T. W. C.—Rev. J. N. Rentfro.
- Southwestern University—Rev. G. A. Schlueter, Hon. Nat Harris.
- Weatherford College—Dr. H. F. Leach, Geo. Fant, W. W. McCrary,
- Fred Smith, Dr. A. D. Porter, Bert Rowllins, Rev. C. H. Sisserson, Rev. A. W. Hall, Rev. Gid Bryan, Joe Witherspoon, Rev. W. H. Cole, Hon. Nat Harris, Bert McGlammery, Rev. C. O. Shugart, Hal H. Cherry.
- Board of Managers, Pastor's School, S. M. U.—Rev. E. R. Stanford, Rev. A. D. Porter.
- Board of Managers, Pastor's School, Southwestern University—Rev. Jno. A. Sicheloff, Rev. G. A. Schlueter.
- Wesley Foundation—Rev. J. D. F. Williams, Rev. J. C. Oglesby.
- Western Methodist Assembly—Rev. J. I. Patterson.
- Educational Commission—Rev. Jno. N. Rentfro, Hal H. Cherry.

Appropriations

Budget of Executive Secretary	\$ 3,600.00
Budget of Extension Secretary	3,250.00
Young People's Work	350.00
Board Expense	100.00
Educational Commission Expense	100.00
Pastor's School, S. M. U.	250.00
Pastor's School, Southwestern	250.00
Wesley Foundation	1,750.00
Southwestern University	3,000.00
Texas Woman's College	3,000.00
Southern Methodist University	3,000.00
Weatherford College	3,000.00
School of Theology, S. M. U.	500.00
	<hr/>
	\$22,150.00

We call attention to the fact that the first five items in our appropriations above are not subject to scale. This has to do with maintaining our own Conference program. However, 40 per cent of the fourth Sunday offerings come back to our Conference to be used for extension work and will be applied to lowering the amount of the extension secretary's budget involved in these five items.

In compliance with the Disciplinary requirements we publish herewith the salaries of our paid Conference workers:

Executive Secretary	\$2,000.00
House Rent	400.00
Office Secretary	450.00
Extension Secretary	2,000.00
House Rent	400.00

hools

lawk
dloe
ham
tout
ams
lner
eter
ams
rter
son
ory
Jr.
ian
as
fery.
A.
at

i.

CHRISTIAN LITERATURE—J. M. Wynne moved the report of Christian Literature read at the evening service the day previous be adopted and it was so ordered and reads:

REPORT NO. 1 OF THE BOARD OF CHRISTIAN LITERATURE

Your Board of Christian Literature respectfully presents the following report and makes the following recommendations:

We are glad of the fact that our publishing house made profits of \$66,098.47 during the past year, as contrasted with slight losses the two preceding years. From the profits of the business our publishing agents have appropriated \$60,000.00 for the superannuates, of which our Conference receives its pro rata share.

With regret do we call attention to the failure of the constituent Conferences to meet their pledges to obtain a minimum of 25,000 subscribers to the Southwestern Advocate, the result of which failure was the omission of several issues of the Southwestern Advocate and the reduction to half size, of several other issues. Without these omissions and reductions the publishers would have suffered material losses.

Our Publishing House is a great service institution, its primary purpose being the supplying of all needed literature to our Church in all its various departments and organizations, and our Church is to be congratulated upon the success of our agents in so successfully carrying out this purpose, as well as, incidentally making a small pecuniary profit which is solely for the benefit of our superannuates. Any needed literature and any worthwhile book—at least from our point of view—may be obtained from our Publishing House.

We recommend: That all our pastors urge more earnestly the larger circulation and reading of our Church periodicals, particularly the Southwestern Advocate, the World Outlook, and the Nashville Christian Advocate; and we set the second Sunday, the 9th day of December, as Southwestern Advocate Day and shall undertake to obtain as many subscriptions to the Southwestern Advocate as possible during the week of December 9 to December 16.

We renew our endorsement of the editorial policies of Dr. A. J. Weeks, editor of the Southwestern Advocate.

We recommend the more general use of all our own Church and Sunday school literature, both because it is our own and because it certainly has no superior, and we also recommend and most earnestly advise the extensive distribution and use of the tracts and leaflets issued by our Publishing House either free, or at very small cost, affording valuable information about many phases and questions of Methodist teachings and practices.

We confirm the nomination of W. B. Andrews, P. E. Riley and J. M. Wynne to be members of the Joint Board of Publication.

LOCATION—D. K. Porter submitted the name of T. Wesley Hook who, at his own request, desired an honorable location and the request was granted.

ORDINATION—Bishop Boaz, taking the chair, the names of those elected to elders orders were called and they were presented to the altar for ordination, assisted by the laying on of their hands by M. K. Little, J. J. Creed and F. P. Culver.

SPIRITUAL STATE—R. P. James read the report on the Spiritual State of the Church. M. W. Clark spoke to the report and it was then adopted:

COMMITTEE ON THE SPIRITUAL STATE OF THE CHURCH

We think an increase of 14 per cent received on profession of faith over last year and increased giving among our people are indications of a vigorous spiritual emphasis in our Conference.

We respectfully recommend that:

1. All our pastors do their best in improving their own devotional life since they are the spiritual leaders of their flocks.
2. That pastors and local church leaders definitely train candidates for Church membership so that new members may realize living faith in Christ and appreciate the meaning and mission of the Church.
3. That early in the year our pastors read to their congregations the General Rules and also the Bishops' Address on Worldliness found in the Discipline.
4. That we teach all of our people to regard all of God's creation and gifts as sacred; that material gifts are designed by the Great Giver to minister to the culture of man's immortal spirit.
5. That our pastors and churches provide and make effective every possible activity that has special value in leading persons to Christ and guiding them in Christian growth as: consecrated church school teachers; prayer meetings; classes in personal evangelism; the prudent distribution of apt evangelistic tracts; purposeful pastoral visiting intent on winning the lost to Christ and reclaiming the back-slidden; well planned revival meetings in all of our churches and in all other places possible.

SABBATH OBSERVANCE—D. E. McVey read the report on Sabbath Observance and it was adopted:

COMMITTEE ON SABBATH OBSERVANCE

Seeing the general trend of letting down standards of morality, by many of our people and realizing the evil influences and effects of many of the worldly amusements being conducted on the Sabbath Day, such as Sunday picture shows, commercialized base ball, racing of different kinds, and many other forms of amusements, as well as the unnecessary trans- action of business that could easily be avoided all tend toward the cheapen- ing and undermining of the Christian Sabbath, which is the hope and foundation of Christianity.

We, therefore, urge our laymen to abstain from all these appearances of evil, and further urge our ministers to not only preach and labor against all those things that detract from the greatest enjoyment and fellowship of the Holy Spirit, but also to hold up before our people the power of God that is able to save to the uttermost, and take away the desire for the contaminating things of the world, that their hearts may be so filled with the pure love of God that we will find happiness in keeping the Sabbath day holy.

We further urge our preachers to present in as effective way as possible the great doctrines of our Church, its general rules, and Church vows, that they may help us in observing the Sabbath day, and thereby memorialize the event that took place at the beginning of our dispensation that through these observances the Church may perform her office work, and bring salvation to man.

W. A. PUTMAN—Hubert C. Smith, of Hubbard, announced the death of the honored W. A. Putman, many times member of the Conference.

MISSIONS—P. E. Riley read the report of the Board of Missions and it was received and reads:

BOARD OF MISSIONS

At our Mid-Year Meeting we had fine reports of the results obtained in the Conferences on Rural Church Life which were held under the super- vision of Rev. John A. Siceloff. We feel that this board, through that com- mittee, is making a real contribution to the solution of the Rural Church problem.

We come to the end of the quadrennial feeling that though we have labored under difficulties, and have been distressed because our funds were

life
ates
h in
the
the
ion
ver
ry
nd
rs;
on
ng
al
h
y
y
s

so low that we could not make the appropriations that were sorely needed, and that we earnestly desired to make, that nevertheless we have made some progress, and that the plans and program for the future are full of promise.

We have profited by the visit of Dr. Elmer T. Clark to our Board and Conference, and have been inspired and encouraged by his addresses, and by his outlining of the program for the new quadrennium.

We commend most heartily the work of our Conference Missionary Secretary, Rev. S. A. Ashburn, and request his appointment to that work for the ensuing year.

We recommend the appointment of Rev. J. D. Smoot and Z. R. Fee, Conference Evangelists, and Rev. John M. Neal, as General Evangelist.

Schedule of District Missionary Institutes

The following dates and places for the holding of the District Missionary Institutes are here set forth, and they include the dates, January 7 to January 18, 1935.

Fort Worth, at First Church, Fort Worth.....	January 7
Cleburne, at Main Street, Cleburne.....	January 8
Weatherford, at Mineral Wells.....	January 9
Cisco, at Eastland.....	January 10
Brownwood, at Coleman.....	January 11
Georgetown, at First Church, Temple.....	January 14
Gatesville, at Gatesville.....	January 15
Waco, at Austin Avenue, Waco.....	January 16
Corsicana, at Corsicana.....	January 17
Wavahachie, at Waxahachie.....	January 18

Appropriations

We have made the following appropriations:

Brownwood District		Cleburne District	
Burkett-Cross Cut	\$ 50.00	Alvarado Circuit	\$ 100.00
Comanche Circuit	75.00	Blum-Rio Vista	75.00
Drasco-Pumphrey	75.00	Brazos Avenue-Bone	200.00
Gustine-Lamkin	75.00	Burleson	100.00
Indian Creek	75.00	Cleburne Circuit	50.00
May-Byrds	100.00	Covington	75.00
Rockwood	75.00	Granbury Circuit	75.00
Winchell	100.00	Glen Rose Circuit	50.00
Wingate	75.00	Huckabay	75.00
	<u>700.00</u>	Lipan	75.00
			<u>875.00</u>
Cisco District		Corsicana District	
Bunyan	\$ 125.00	Barry	\$ 100.00
Caddo	75.00	Bazette	100.00
Carbon	75.00	Coolidge Circuit	75.00
Cisco, 12th Street	200.00	Eureka	75.00
DeLeon Circuit	75.00	Kirvin	100.00
Desdemona	75.00	North Corsicana	175.00
Olden	150.00	Purdon-Harmony	100.00
Scranton	75.00	Richland	75.00
Sipe Springs	75.00		
Pioneer	100.00		
Wayland-Eolian	75.00		
	<u>\$1,100.00</u>		<u>\$ 800.00</u>

Fort Worth District		Waco District	
Eules	\$ 200.00	Aquilla	\$ 75.00
Everman-Kennedale	175.00	China Spgs. and Speegleville	75.00
Haslet	50.00	Elm Mott-Lakeview	200.00
South Side	200.00	Penelope	75.00
Diamond Hill	150.00	Whitney Circuit	200.00
Weatherford Street	175.00		
	<hr/> \$ 950.00		<hr/> \$ 625.00
Gatesville District		Waxahachie District	
Carlton	\$ 125.00	Bardwell	\$ 75.00
Cranfills Gap	75.00	Britton	150.00
Crawford	50.00	Forreston	75.00
Duffau	75.00	Line St., Hillsboro	200.00
Gatesville Circuit	100.00	Milford	75.00
Hamilton Circuit	75.00		
Ireland-Jonesboro	75.00		
Mosheim	50.00		
Moody Circuit	75.00		
Oglesby	100.00		
Pearl	50.00		
Turnersville	50.00		
	<hr/> \$ 900.00		<hr/> \$ 575.00
Georgetown District		Weatherford District	
Coperas Cove	\$ 75.00	Azle	\$ 100.00
Thrall	100.00	Millsap-Brazos	100.00
Florence	100.00	Olney Circuit	75.00
Holland	75.00	Santo	150.00
Hutto and Jonah	75.00	Thurber-Gordon	200.00
Midway	75.00	Weatherford Circuit, North	100.00
Nolanville	100.00	Weatherford Circuit, South	75.00
Oenaville	50.00		
Rogers	100.00		
Salado	75.00		
Jarrell	75.00		
Round Rock	75.00		
	<hr/> \$ 975.00		<hr/> \$ 800.00
		TOTAL	
		APPROPRIATIONS \$8,300.00	

Reserved for expenses of Board and Committees, Mid-Year Meeting, expenses of president of Board and missionary secretary to Missionary Council, and honorarium and traveling expenses of missionary secretary the sum of \$750.00.

SUPERNUMERARY—The names of T. W. Ellis, P. W. Layne and Ora Miner were called and they were referred to the Committee on Conference Relations for supernumerary relation.

CONFERENCE RELATIONS—W. J. Hearon read the report of the Committee on Conference Relations and it was accepted as read:

CONFERENCE RELATIONS

Your Committee on Conference Relations recommend the following:
Supernumerary Relations: T. W. Ellis, P. W. Lane and Ora Minor.
Superannuate Relations: H. P. Shrader, J. G. Pollard, V. J. Millis, E. B. Chenoweth, I. F. Harris, F. L. McGehee, N. E. Gardner, B. A. Snoddy, B. A. Evans, C. W. Macune, W. A. Gilleland, R. L. Reese, C. W. Daniels, W. H. Doss, J. W. Head, W. H. Harris, J. O. Gore, A. P. Lipscomb, M. K. Little, W. B. Wilson, J. S. Bowles, J. W. Patison, Mac M. Smith, J. R. B. Hall, R. P. Young, J. F. Tyson, A. T. Culbertson, W. A. Neill, W. Vinsant, J. M. Armstrong, W. H. Keener, W. N. Curry, B. S. Crow, W. W. Noble,

W. J. Morphis, J. D. Hendrickson, S. P. Gilmore, I. E. Hightower, G. R. Wright, L. A. Clark, W. S. P. McCullough, C. W. Irvin, W. T. Kinslow, R. A. Walker, C. E. Simpson, M. C. Hays, C. M. Bishop.

75.00
75.00
30.00
75.00
30.00

SUPERANNUATE HOMES—The report of the trustees of superannuate homes was read and accepted:

SUPERANNUATE HOMES

The annual report of the agent of Superannuate Homes was before the Board of Trustees and we find that the interests of the superannuates and the homes are being looked after.

We commend the good work being done by our agent.

The board suggests that the agent have access to our pulpits in order that he may present the work the Church has appointed him to do.

We recommend that Dr. W. B. Andrews be re-appointed as agent of Superannuate Homes for 1934-35.

25.00

5.00
3.00
5.00
3.00
5.00

CHRISTIAN LITERATURE—Christian Literature Report No. 2 was read by Paul W. Evans and adopted:

REPORT NO. 2, BOARD OF CHRISTIAN LITERATURE

Your Board of Christian Literature respectfully presents its report Number Two, as follows:

Dr. A. J. Weeks, editor and business manager of the Southwestern Advocate, being fully authorized and empowered thereto by the Joint Board of Publication of all the participating Conferences, renews the offer to send the Southwestern Advocate to all subscribers for the next year, for One Dollar, provided the number of subscribers obtained shall reach the minimum of an average of one subscriber to each twenty members of our Church in the Conferences served by this paper, or not less than 25,000 subscribers. Since the responsibility for the successful issuance and delivery of the paper for this unusually low price devolves now entirely upon Dr. Weeks, we appreciate the faith manifested by him in our membership and accept the proposition and guarantee and pledge ourselves to obtain at least the minimum number of subscribers to the Southwestern Advocate to make up our proportion of the total number of 25,000.

.00
.00
.00
.00
.00
.00
.00
—
.00
—

We request Bishop Boaz to appoint a Southwestern Advocate commissioner for each presiding elder's district of the Conference, who, in conjunction with the presiding elder and lay leader of each district shall constitute a Southwestern Advocate committee in each district for furthering the interest of, and obtaining subscriptions to, the Southwestern Advocate in each district of this Conference.

0

7
7

We recommend that M. Phelan be appointed assistant editor of the Southwestern Advocate.

J. M. WYNNE, Chairman,
PAUL W. EVANS, Secretary.

CHURCH EXTENSION—J. J. Creed read the report of Church Extension and it was adopted as read:

REPORT OF BOARD OF CHURCH EXTENSION

After careful and prayerful deliberation your Conference Board of Church Extension has made the following grants:

Churches

Arlington Mexican Mission—\$100.00 donation; \$150.00 loan.
Everman—\$100.00 loan.
Wortham—\$50.00 donation.

Parsonages

Trinity, Fort Worth—\$700.00 loan.

Our work would be greatly facilitated if the brethren would fill out

the blanks more accurately, thus giving us more fully the needed information.

Respectfully submitted,
T. H. BURTON, President,
J. J. CREED, Secretary.

METHODIST CENTENNIAL—The Commission on Centennial requested at a former meeting was announced by the chair as follows: E. B. Hawk, P. E. Riley and Hon. Nat Harris.

CENTENNIAL JOURNAL—Marcus M. Chunn announced the Centennial Yearbook would be distributed at \$1.00 per copy as soon as possible.

AUDIT—J. R. Banes, Conference auditor, read his report which was filed and reads:

CONFERENCE AUDITOR'S REPORT

The account of the Conference Treasurer of Central Texas Conference, Treasurers on Entertainment, Board of Missions, Board of Finance and Superannuate Homes have been submitted to me for audit. I have verified these accounts and found them to be in proper balance and well kept.
J. RALEIGH BANES, Auditor.

DISTRICT ADMINISTRATION—E. R. Stanford read a resolution calling for a study and more equitable distribution of the presiding elders' salaries and district administration and it was adopted.

LAY LEADER—Hal H. Cherry read a paragraph nominating J. R. Edwards as Conference Lay leader and he was elected.

STATISTICS—F. O. Waddill submitted his report which answered all statistical questions as the condensed minutes will show.

ELECTION—F. O. Waddill resigned as statistical secretary after eleven faithful years of such service to the Conference and at the same time nominated J. T. Gardner to succeed him and the nominee was elected.

A unanimous vote of thanks was tendered F. O. Waddill for his faithful services.

FELLOWSHIP FUND—F. P. Culver made a motion to amend the fellowship fund as follows: All men receiving less than \$1,200 annual salary exempt. \$1,200 to \$1,999, one-half of one per cent; \$2,000 to \$2,999, one per cent; \$3,000 and above, 1 and one-half per cent; the above scale was adopted.

FINAL MEETING—A. D. Porter made a motion ordering that when we adjourn we do so to meet in Memorial Session, Sunday at 2 p. m., and it was so ordered.

RESOLUTION

Realizing as we must, that the mainspring of all true progress of the Kingdom of God, lies in the Spiritual life of the people; and also realizing that world conditions today, that social, economic and national conditions, make imperative as never before in our time, the saving influence of a great spiritual awakening; resulting in a new exaltation of Christ in the life of the Church, in a new-born passion for lost souls, and in the winning of multitudes of them to Him as their personal Saviour; in the promotion of a new allegiance to the Church, and the building of a new spiritual order.

d in-

sted
awk,ten-
ble.
wasce,
nd
iedll-
's'

r.

ll

1

:

We, therefore, the members of this Conference, ask that the closing feature of our session be a specially-prepared paper that shall voice a ringing challenge to the Church to make the next quadrennium the time for a great spiritual awakening; that we ask our Bishop to appoint a special committee to prepare this paper, and that following the presentation of this paper, the Conference shall pause for five minutes of silent and audible prayer, for the out-pouring of the Holy Spirit to prepare, empower and guide the Church in such anawakening.

It is our belief that this matter is so urgent as to merit this special attention at the hands of our Conference.

AID—W. W. Ward moved that \$15.00 be drawn from the "fellowship fund" and given to Chas. Pickens who had lost his car and it was done.

AMERICAN BIBLE SOCIETY—The American Bible Society report was filed and read:

AMERICAN BIBLE SOCIETY

In spite of a greatly reduced income during 1933, the American Bible Society was able to carry on all of its activities, and at certain points to make some advances.

Statistics recently compiled show that the entire Bible has been translated into 173 languages, and that Scripture translation has occurred in a grand total of 940 languages and dialects.

During 1933 the Society, through its Home and Foreign agencies, issued more than 8,400,000 volumes of Bibles, Testaments and Portions. While these figures are lower than the circulation of pre-depression years, certain achievements in the distribution of the Bible occurred that are worthy of notice. The Society distributed more complete Bibles in Japan than in any preceding year. In China more complete Bibles were put into circulation than in any year of evangelical effort. Similar advances were made in Mexico, the Upper Andes and in Brazil. The completion and dedication of two new modern Bible houses in Toyko and Rio de Janeiro during 1933 augur well for increased interest and efficiency in Scripture distribution in these two important countries.

For the Southwestern Agency, which includes, Texas, Arkansas, Oklahoma and Louisiana, we report Bible work this year well in advance of last year, which amounted to about 300,000 volumes of Scripture distributed in thirty-four languages. As best we could with limited means we have supplied mission churches and Sunday Schools. We have also made a point of supplying Daily Vacation Bible Schools, as well as the homes of the poor. Prisons, reform schools and rescue homes also have been cared for, and the blind have had especial attention.

Universal Bible Sunday, occurring this year on December 9th, will commemorate the 400th anniversary of the publication of Martin Luther's translation of the Bible. Attractive material suitable for pastors to prepare for this celebration will be mailed from the Bible House in New York early in November. Bible Sunday affords an opportunity for exalting the Holy Scriptures and the great need in this day of more interest in Bible reading. We beg that all pastors observe the day in some suitable manner.

PUBLIC WORSHIP—The announcements of preachers and their pulpits to be occupied Sunday were read by J. D. F. Williams.

LEAVE—Hubert C. Smith was granted leave of absence to attend the funeral of W. A. Putman.

ADJOURNMENT—The doxology was sung and Dr. O. F. Sensabaugh pronounced the benediction.

SUNDAY AFTERNOON

Sunday afternoon at 2 p. m. the Conference was called to order by Rev. M. K. Little, chairman of the Committee on Memoirs, who had been appointed by Bishop Boaz.

Rev. S. A. Ashburn conducted the devotional at the request of M. K. Little. "Faith of Our Fathers" was sung, the congregation standing, and S. A. Ashburn led in prayer. "Blest Be the Tie" was sung and the question, "Who have died during the year?" was answered as follows: T. A. Covington, G. W. Kincheloe, N. J. Peeples, W. H. Vaughan, J. H. Walker, J. J. Rape, J. E. Walker.

The names of the following wives of preachers who had died during the year followed: Mrs. C. H. Booth, Mrs. E. P. Williams, Mrs. J. Fred Cox, Mrs. J. J. Davis, Mrs. R. V. Galloway, Mrs. M. S. Hotchkiss, Mrs. W. H. Kennedy, Mrs. G. D. Wilson, Mrs. W. J. Hearon, Mrs. P. L. Shuler.

Due to the long list, the memoirs were not read but many joined in eulogies of tender tributes to these faithful servants who had fallen from the front line during the year.

Suitable hymns were sung at proper intervals and following the service J. J. Creed moved the memoirs be accepted.

OFFERING—S. H. C. Burgin took a collection for Ben S. Crow, conference postmaster, which amounted to \$47.72.

CHAIR—Bishop Boaz now resumed the chair.

THANKS—Geo. W. Shearer offered verbal resolution of thanks for the hospitality of all organizations and interests that had made the Conference session so delightful and the motion was accepted by unanimous vote of the vast audience.

BOARD OF FINANCE—Paxton Smith, secretary of the Board of Finance, made some comments and the report was accepted without reading.

BOARD OF FINANCE

Your Conference Board of Finance submits its annual report as follows: Seven superannuate preachers and nine wives of preachers, claimants on our Board, died during the Conference years, as follows: Preachers: T. A. Covington, G. W. Kincheloe, N. J. Peeples, J. J. Rape, W. H. Vaughan, J. E. Walker, J. H. Walker. Widows: Mrs. B. H. Kenedy, Mrs. Cullom H. Booth, Mrs. R. V. Galloway, Mrs. J. J. Davis, Mrs. J. Fred Cox, Mrs. M. S. Hotchkiss, Mrs. D. C. Stark, Mrs. E. P. Williams, Mrs. G. D. Wilson.

One claimant on the Board was married, and two additional names added to the list of superannuates this year, resulting in a decrease of fifteen in the number of claimants for the coming year over the year just ending. We now have 45 superannuates and 68 widows on our list of claimants. This reduction in the number of claimants and the increase in the amount realized from the Conference Apportionments, we are happy to report enabled us to increase the amount appropriated to preachers from \$4.00 to \$5.50 per year of service, and increase from \$2.66 to \$3.65 per year of service of widow. The increase in the amount received from the Publishing House this year more than covers the loss through the reduction of the amount of the check received from the General Board of Finance.

Total amount received from all sources:

General Board of Finance	\$ 1,888.18
Publishing House	2,551.90
Trapp Property	145.35
Conference Treasurer	11,998.96

Total \$16,584.39

After setting aside 10 per cent of the total amount received for Emergency Fund Relief, the Board authorized the Executive Committee of the Conference Board of Finance to receive and appropriate the sum remaining after the expenses of the Board were paid, for the relief of the most needy cases among our claimants.

Rev.
n ap-
I. K.
and
tion,
ring-
J. J.
ring
Fred
Mrs.
der.
! in
rom

Salary of Secretary-Treasurer.....	\$150.00
Expenses of Board (estimated).....	50.00

The Board wishes to thank individual churches, pastors and Missionary Societies, Sunday school classes and others who have made contributions to the relief and support of our claimants during the trying times of the past few years.

We recommend the appointment of Rev. W. B. Andrews as Conference Director of Superannuate Endowment, and earnestly requesting that presiding elders and pastors give him an opportunity to present this worthy cause to our people.

The new Quadrennial Board elected at this session of the Annual Conference organized with the following officers being elected and constituting the Executive Committee: J. W. W. Shuler, chairman; Geo. W. Shearer, vice-chairman; Paxton Smith, secretary-treasurer.

List of Conference Claimants 1934, with Appropriations

	Yrs. Service	Gen'l. Board	Conf. Board
1. J. M. Armstrong, Salado, Texas.....	44	\$93.72	\$242.00
2. J. S. Bowles, Goldthwaite, Texas.....	37	78.81	204.00
3. E. B. Chenoweth, West Plains, Mo.....	21	44.73	116.00
4. L. A. Clark, Zephyr, Texas.....	31	66.03	172.00
5. Ben S. Crow, Waco, Texas.....	22	46.86	120.00
6. A. T. Culbertson, Dallas, Texas.....	25	55.38	138.00
7. W. N. Curry, Mansfield, Texas.....	35	74.55	192.00
8. C. W. Daniel, Ft. Worth, Texas.....	42	89.46	231.00
9. W. H. Doss, Ballinger, Texas.....	44	93.72	242.00
10. B. A. Evans, Blythe, Calif.....	15	34.08	83.00
11. N. E. Gardner, Comanche, Texas.....	28	59.64	154.00
12. W. A. Gilliland, Georgetown, Texas.....	28	59.64	154.00
13. S. P. Gilmore, Waco, Texas.....	14	29.82	77.00
14. J. O. Gore, San Jon, New Mexico.....	18	38.34	100.00
15. J. R. B. Hall, Houston, Texas.....	18	38.34	100.00
16. I. F. Harris, Waxahachie, Texas.....	24	51.12	132.00
17. W. H. Harris, Hamlin, Texas.....	32	68.16	176.00
18. J. W. Head, Altus, Ark.....	34	72.42	188.00
19. J. D. Hendrickson, Cisco, Texas.....	38	80.94	210.00
20. I. E. Hightower, Mineral Wells, Texas.....	42	89.46	231.00
21. C. W. Irvin, Waxahachie, Texas.....	39	83.07	214.00
22. W. H. Keener, Ennis, Texas.....	19	42.60	104.00
23. W. T. Kinslow, Cleburne, Texas.....	22	46.86	120.00
24. A. P. Lipscomb, Bryson, Texas.....	19	40.47	104.00
25. M. K. Little, Long Beach, Calif.....	43	91.59	236.00
26. C. W. Macune, Ft. Worth, Texas.....	15	31.95	82.00
27. W. S. P. McCullough, Ft. Worth, Texas.....	40	85.20	220.00
28. F. L. McGehee, Weatherford, Texas.....	21	44.73	114.00
29. V. J. Millis, Houston, Texas.....	29	61.77	160.00
30. W. J. Worphis, Los Angeles, Calif.....	31	66.03	170.00
31. W. A. Neill, Dallas, Texas.....	17	36.21	94.00
32. W. W. Noble, Austin, Texas.....	25	53.25	138.00
33. J. W. Patison, Ft. Worth, Texas.....	30	63.90	165.00
34. J. G. Pollard, San Antonio, Texas.....	20	42.60	110.00
35. R. L. Reese, Abilene, Texas.....	19	40.47	104.00
36. H. P. Shrader, Corsicana, Texas.....	29	61.77	160.00
37. M. M. Smith, Waco, Texas.....	35	74.55	192.00
38. B. A. Snoddy, Graham, Texas.....	20	42.60	110.00
39. J. F. Tyson, Ft. Worth, Texas.....	38	80.94	210.00

rice
on-
he
ce
of
f-
g.
s
b
b

	Yrs. Service	Gen'l. Board	Conf. Board
40. W. Vinsant, Waco, Texas.....	20	42.60	110.00
41. R. A. Walker, Arlington, Texas.....	39	83.07	214.00
42. W. B. Wilson, Dallas, Texas.....	36	76.68	200.00
43. G. R. Wright, Georgetown, Texas.....	36	76.68	200.00
44. R. B. Young, Coleman, Texas.....	31	66.03	170.00
45. C. E. Simpson, Itasca, Texas.....	41	87.33	226.00
46. M. C. Hays.....	30	165.00
47. C. M. Bishop.....	47	260.00

Widows

1. Mrs. J. W. Adkisson, Tyler, Texas.....	10	\$14.20	\$ 36.00
2. Mrs. B. F. Alsup, Ft. Worth, Texas.....	33	46.86	120.00
3. Mrs. R. C. Armstrong, Ft. Worth, Texas.....	5	8.52	18.00
4. Mrs. T. S. Armstrong, Dallas, Texas.....	35	49.70	128.00
5. Mrs. S. C. Baird, Brownsville, Texas.....	30	42.60	110.00
6. Mrs. J. M. Barcus, Ft. Worth, Texas.....	42	59.64	153.00
7. Mrs. J. B. Berry, Ft. Worth, Texas.....	24	38.08	88.00
8. Mrs. J. T. Bloodworth, Ft. Worth, Texas.....	35	49.70	140.00
9. Mrs. J. M. Bond, Weatherford, Texas.....	34	48.28	124.00
10. Mrs. J. H. Bowman, Norton, Texas.....	22	31.24	80.00
11. Mrs. C. E. Brown, Dallas, Texas.....	34	48.28	124.00
12. Mrs. R. F. Brown, Dallas, Texas.....	22	31.24	80.00
13. Mrs. J. H. Braswell, Canyon, Texas.....	35	49.70	140.00
14. Mrs. G. F. Campbell, Seymour, Texas.....	13	18.46	48.00
15. Mrs. J. J. Canafax, Rising Star, Texas.....	18	25.56	66.00
16. Mrs. A. E. Carraway, Corsicana, Texas.....	40	56.80	146.00
17. Mrs. J. F. Clark, Granview, Texas.....	24	34.08	88.00
18. Mrs. E. V. Cox, Brookhaven, Miss.....	31	44.02	113.00
19. Mrs. J. W. Cowan, Ft. Worth, Texas.....	32	116.00
20. Mrs. W. H. Cawford, Midlothian, Texas.....	30	42.60	110.00
21. Mrs. J. W. Dickenson, Ft. Worth.....	16	22.72	58.00
22. Mrs. J. B. Dodson, Stamford, Texas.....	21	29.82	76.00
23. Mrs. J. W. Downs, Nashville, Tenn.....	22	31.24	80.00
24. Mrs. Jerome Duncan, Los Angeles, Calif.....	22	31.24	80.00
25. Mrs. C. E. Gallagher, Godley, Texas.....	10	14.20	36.00
26. Mrs. G. W. Graves, Wichita Falls, Texas.....	27	38.34	98.00
27. Mrs. Walter Griffith, Barry, Texas.....	11	15.62	40.00
28. Mrs. J. C. Grimes, Weatherford, Texas.....	11	15.62	40.00
29. Mrs. E. T. Harrison, Dallas, Texas.....	7	9.94	24.00
30. Mrs. E. Hightower, Breckenridge, Texas.....	37	52.54	135.00
31. Mrs. W. H. Howard, Colorado Springs, Col.....	32	45.14	116.00
32. Mrs. C. D. Jordan, Lampassas, Texas.....	15	21.30	54.00
33. Mrs. L. Pat Leach, Marlin, Texas.....	17	24.14	62.00
34. Mrs. W. J. Lemon, Ft. Worth, Texas.....	25	35.50	91.00
35. Mrs. A. C. Lackey, Carlton, Texas.....	8	11.36	29.00
36. Mrs. C. E. Lindsey, Dallas, Texas.....	38	53.96	138.00
37. Mrs. M. H. Major, Ft. Worth, Texas.....	26	36.92	96.00
38. Mrs. W. H. Matthews, Ft. Worth, Texas.....	36	51.12	131.00
39. Mrs. J. C. Mayhew, Bownwood, Texas.....	3	4.26	11.00
40. Mrs. D. A. McGuire, McAllen, Texas.....	34	48.28	120.00
41. Mrs. N. M. McLaughlin, Dallas, Texas.....	5	7.10	18.00
42. Mrs. K. W. Montgomery, Gatesville, Texas.....	4	5.68	14.00
43. Mrs. John R. Morris, Ft. Worth, Texas.....	43	61.06	157.00
44. Mrs. W. H. Moss, Hubbard, Texas.....	4	5.68	14.00
45. Mrs. J. R. Nelson, Dallas, Texas.....	36	51.12	131.00
46. Mrs. F. P. Ray.....	17	24.14	62.00
47. Mrs. M. D. Reynolds, Richmond, Ky.....	14	52.00
48. Mrs. P. M. Riley, Houston, Texas.....	16	22.72	58.00
49. Mrs. L. G. Rogers, Mineral Wells, Texas.....	28	39.76	100.00
50. Mrs. S. B. Sawyer, Palmer, Texas.....	32	45.44	116.00

Conf. Board
 110.00
 214.00
 200.00
 200.00
 170.00
 226.00
 165.00
 260.00
 \$ 36.00
 120.00
 18.00
 128.00
 110.00
 153.00
 88.00
 140.00
 124.00
 80.00
 124.00
 80.00
 140.00
 48.00
 66.00
 146.00
 88.00
 113.00
 116.00
 110.00
 58.00
 76.00
 80.00
 80.00
 36.00
 98.00
 40.00
 40.00
 24.00
 35.00
 16.00
 54.00
 62.00
 91.00
 29.00
 38.00
 96.00
 31.00
 11.00
 20.00
 18.00
 14.00
 57.00
 14.00
 11.00
 12.00
 2.00
 8.00
 0.00
 6.00

	Yrs. Service	Gen'l. Board	Conf. Board
51. Mrs. C. G. Shutt.....	9	12.78	32.00
52. Mrs. W. K. Simpson, Robert Lee.....	15	21.30	54.00
54. Mrs. E. A. Smith, Waxahachie, Texas.....	43	61.06	157.00
55. Mrs. A. P. Smith, Ft. Worth, Texas.....	25	35.50	91.00
56. Mrs. C. E. Statham, Gorman, Texas.....	22	31.24	76.00
57. Mrs. J. H. Stewart, Dallas, Texas.....	39	55.38	142.00
58. Mrs. M. L. Story, Graford, Texas.....	22	31.24	80.00
59. Mrs. J. H. Trimble, Mart, Texas.....	22	31.24	80.00
60. Mrs. J. S. Tunnell, Ballinger, Texas.....	29	41.18	106.00
61. Mrs. Neal Turner, Cisco, Texas.....	9	12.78	32.00
62. Mrs. O. B. Turner, Avoca, Texas.....	9	12.78	32.00
63. Mrs. K. S. Vanzandt, McCamey, Texas.....	35	49.70	128.00
64. Mrs. B. R. Wagner, Abilene, Texas.....	32	45.44	116.00
65. Mrs. J. A. Whitehurst, Ft. Worth, Texas.....	36	51.12	131.00
66. Mrs. J. H. Wiseman, Louisville, Ky.....	25	35.50	91.00
67. Mrs. S. G. Thompson, Ft. Worth, Texas.....	30	42.60	110.00
68. Mrs. J. W. Fort, Waco, Texas.....	38	53.96	138.00
69. Mrs. T. A. Covington, Dallas, Texas.....	22	23.43	50.00
70. Mrs. G. W. Kinchele.....	27	98.00
71. Mrs. N. J. Peeples.....	18	66.00
72. Mrs. J. J. Rape.....	18	66.00
73. Mrs. J. E. Walker.....	27	98.00
74. Mrs. J. H. Walker.....	36	131.00

J. W. W. Shuler spoke brief words concerning the Board of Finance.

APPRECIATION—Rev. S. A. Ashburn moved a vote of thanks to Bishop Boaz for his gracious and tender courtesies in every consideration as he has presided over this session of his home Conference.

A. D. Porter put the motion and it was unanimously adopted.

EVANGELISM—Roy A. Langston read the resolution regarding our expected Spiritual Awakening and pending the adoption the audience rose and remained in silent prayer, concluded by a fervent prayer led by Dr. C. C. Selecman.

REPORT OF COMMITTEE ON SPIRITUAL AWAKENING

The world today is in the grip of sinister forces that are working for ruin and destruction. Nothing but the saving power of the Gospel is adequate for the conditions about us. We have fallen upon peculiar times. The church as never before in our day must awaken to its first mission of winning men to Christ, or else see society paganized, and civilization threatened or destroyed.

Methodism was born and has prospered as a Revival Church. When she ceases to be fired by an evangelistic passion she loses the very spirit that made her. When any other institution or agency obscures this first mission, to that extent our church will be made to flounder among the breakers, and toss upon the rocks. "Awake, awake; put on thy strength, O Zion; put on thy beautiful garments O, Jerusalem!"

We come to call you to an AWAKENING! Oh, sons of the immortal Wesley, Oh, followers of the living, conquering Christ, shall we not in His name, advance?

Objectives

The one objective of this hour is a spiritual awakening. May it grow into a movement, increasingly deep and strong, until its high tides shall lift the world to a new level of righteousness in all human relationships. There is no justification for this committee or for taking the time of this Con-

ference, except to sound the clarion call to let's go out and become "fishers of men."

1. May our AIM be to deepen the spiritual life of our people, with special emphasis upon personal experience of regeneration.
2. That the church may become "witnesses" of the saving grace of Christ.
3. Surveys of fields should be made, with a view to reclaiming the backslidden, and winning every lost soul possible to a personal Savior.
4. Let family altars be established, prayer leagues formed, personal workers' groups selected and trained, all for the one supreme end of making known the riches of God's saving grace

Agencies

1. Since no great revival movement of great consequence has ever come without Bible preaching on the great fundamentals of salvation—Sin, Repentance, Regeneration through faith in Christ—let us as ministers study and proclaim these mighty truths of the Word.
2. We also urge upon ourselves as pastors special study of sermons and methods of great men God has signally used in bringing thousands of souls into the Kingdom.
3. Tremendous emphasis must be put upon prayer. It's the "upper room Church" that is the church of power. Upon the Holy Spirit, who alone convicts of sin, and mediates God's saving grace; upon the Bible, its revelations of warnings and its wooings of Infinite Love; upon Christ as "the only name under heaven given among men whereby we must be saved."
4. The whole church machinery must be vitalized with a saving passion, if we would advance. The Sunday school, the Epworth Leagues, the Woman's Missionary Society, church boards and brotherhoods—all must become Divinely-appointed agencies, and divinely-empowered and used, to reach every home and every individual in every community, with Christ's saving Gospel.
5. This enterprise is worthy of much diligent and special preparation. We must prepare the soil and sow the seed if we would bring forth the expected harvest. Let plans be prayerfully formed by every pastor and every church early in the year.

Organization

Your committee does not want the sound of this challenge to die away with this Annual Conference. Nor does it recommend machinery in place of guidance from God and the power of the Spirit. But it does recommend:

1. That the Presiding Elders of this Conference constitute a Committee on Evangelism, with our Bishop as General Superintendent.
2. That each Presiding Elder's District organize in such a manner as is best suited to the needs of that district, for the promotion of a deep, spiritual awakening in every charge, and in every community center.
3. That quarterly reports be made by each Presiding Elder, to our Bishop or his secretary, of the number of conversions in each charge, and the number of additions to the church on profession of faith. That these reports be tabulated and copies sent out to every pastor in the Conference.
4. We recommend further, that this revival movement be launched in every district at the first district meeting. That time be given for a special season of prayer and waiting upon God. That some member of this committee, or of the Conference, if necessary, be used to stir the pastors and laymen at this meeting with a mighty, gripping passion to go out and win the lost to Christ.

We are facing a new quadrennium. Let us go out and joint with the hosts of Methodism throughout the earth, to set the revival fires burning in every land. Surely God is calling us! Shall we not hear? Our Christ is wholly

fishers
special
Christ.
back-
sonal
nd of

come
-Sin,
sters

and
s of

oom
lone
its
rist
t be

ion,
the
ust
ed,
ith

We
ex-
nd

adequate and invincible. Shall we not forward go in His name? "Say to them that are of a fearful heart, Be strong, fear not; Behold, your God will come with vengeance, even with a recompense; He will come and save you. . . ." "And the wilderness and the solitary place shall be glad for them; and the desert shall rejoice and blossom as the rose."

PRIVILEGE—W. W. Ward moved that the name of J. G. Putman be added to those who had died during the year, due to his long service in the old undivided Northwest Texas Conference and it was ordered.

JOURNAL—The Journal of the Saturday morning and afternoon sessions was read and approved as read.

The memorial Journal was accepted without reading.

TRANSFERS—Bishop Boaz announced the transfers into the Conference and the ones transferred out.

QUESTION 45—Where are the preachers stationed was answered by reading of the appointments by Bishop Boaz.

ADJOURNMENT—The Conference adjourned sine die with the singing of the doxology and the pronouncing of the benediction by Bishop Boaz.

H. A. BOAZ, President,
A. D. PORTER, Secretary.

APPOINTMENTS

BROWNWOOD DISTRICT

J. T. McClure, Presiding Elder (1)

Ballinger	W. H. Vanderpool (2)
Bangs	B. B. Edmiaston (2)
Blanket	C. A. Wilkerson (1)
Brownwood, Central	H. S. Goodenough (1)
Brownwood, First	P. E. Chappell (2)
Burkett-Cross Cut	W. S. Fisher (1) II
Coleman	J. A. Sicheloff (3)
Comanche	A. C. Haynes (2)
Comanche Circuit	B. W. Kramer (1)
Drasco-Pumphrey	J. B. Weathers (2)
Gustine-Lamkin	Hubert W. Crain (1) IV
Indian Creek	Sam G. Freeman (Sup.) (2)
May-Birds	W. T. Veatch (2)
Norton-Mazeland	R. W. Call (1)
Rockwood	Victor D. Dow (1)
Santa Anna	G. A. Morgan (3)
Talpa-Crews	O. A. Morton (1)
Valera	Z. L. Howell (1)
Winchell	Roy L. Crawford (1)
Wingate	W. B. Gilleland (1)
Winters	J. W. Sharbutt (2)
Conference Evangelist	J. D. Smoot (2)
Southwestern Advocate Representative	B. B. Edmiaston

ay
of

se

is
p.

p
e
e

7
1

CISCO DISTRICT

J. B. Curry, Presiding Elder (1)

Breckenridge	D. K. Porter (1)
Bunyan	W. J. Cloud (2)
Caddo	P. E. Cantrell (1)
Carbon	M. W. Clark (1)
Cisco—First Church	* Frank L. Turner (2)
Cisco—12th Street	Preston Broxton (1)
Cross Plains	J. C. Mann (1)
DeLeon	* C. C. Henson (3)
DeLeon Circuit	G. G. Smith (1)
Desdemona	H. H. Nance
Dublin	* P. W. Walker (3)
Eastland	E. Rosemand Stanford (1)
Gorman	A. W. Franklin (1)
Olden	J. M. Culpepper (1) II
Pioneer	To be supplied
Ranger	J. M. Bond (2)
Rising Star	B. B. Byus (2)
Scranton	R. T. Wallace (1)
Sipe Springs	Ephraim D. Conway (1) II
Wayland	A. J. Helms (2)
Southwestern Advocate Representative	A. W. Franklin

CLEBURNE DISTRICT

E. H. Lightfoot, Presiding Elder (1)

Alvarado	J. L. Oliver (2)
Alvarado Circuit	H. J. Sanders (2)
Blum	W. L. Connell (2)
Burleson	* J. O. Burnette (1)
Cleburne—Anglin Street	Hugh S. Porter (3)
Cleburne—Brazos Avenue	H. D. Huddleston (4)
Cleburne—Main Street	W. E. Brown (2)
Cleburne—St. Marks	E. M. Wisdom (1)
Cleburne Circuit	Luther Summers (Supply)
Covington	R. Clark Calvert (1) III
Glen Rose	A. E. Turney (1)
Glen Rose Mission	Robert Walker (Supply)
Godley-Cresson	R. T. Capps (1)
Granbury	T. D. Ellis, (2)
Granbury Circuit	Fred G. Benkley (1) I
Grandview	J. J. Creed (4)
Huckabay	Alvin Mauldin (1) II
Joshua-Crowley	J. V. Baird (2)
Lipan Circuit	Chas. Pickens (Supply) (2)
Morgan-Kopperl	W. T. Jones (3)
Stephenville	S. L. Culwell (1)
Tolar	R. Henry Price (2)
Venus	* W. F. Smith (1)
Southwestern Advocate Representative	Hugh S. Porter

CORNICANA DISTRICT

C. R. Gray, Presiding Elder (1)

Barry	Horace Poteet (1)
Bazette	R. H. Heizer (1)
Blooming Grove	* Paul W. Utley (2)
Chatfield	W. M. Justice (1)
Coolidge	L. R. Vanderpool (2)
Coolidge Circuit	R. P. James (2)
Corsicana—First Church	* T. Edgar Neal (2)

CORNICANA DISTRICT—Continued

Corsicana—Eleventh Avenue.....	J. F. Adams (3)
Corsicana—North.....	H. B. Clark (1)
Dawson.....	J. W. Chisholm (1)
Eureka.....	I. R. Darwood (Supply) (9)
Frost.....	W. W. Pittman (2) IV
Groesbeck.....	J. C. Oglesby (2)
Kerens.....	C. E. Wilkins (1)
Kirvin.....	R. F. Stone (Supply)
Mertens-Irene.....	D. R. McCauley (1)
Mexia.....	R. Otis Sory (1)
Purdon-Harmony.....	Roy F. Johnson (1) III
Rice.....	W. W. Moss (4)
Richland.....	J. F. Isbell (1)
Thornton.....	W. V. Bane (2) I
Wortham.....	T. S. Ogle (3)
Southwestern Advocate Representative.....	J. F. Adams

FORT WORTH DISTRICT

P. E. Riley, Presiding Elder (1)

Arlington.....	Geo. W. Shearer (3)
Arlington Heights.....	R. A. Langston (2)
Benbrook-Brooklyn Heights.....	S. A. Baker (2)
Boulevard.....	L. L. Felder (1)
Central.....	A. D. Porter (1)
College Heights-Glen Garden.....	C. N. Morton (2)
Diamond Hill.....	M. A. Walker (1)
Englewood.....	R. A. Crosby (2)
Eules.....	Floyd W. Thrash (2)
Everman-Kennedale.....	W. G. Gwaltney (1)
First Church.....	J. N. R. Score (1)
Forest Hill.....	R. G. Percival, Asst. (2)
Glenwood.....	J. T. Ferguson (2)
Grapevine.....	J. A. Walkup (3)
Handley.....	J. D. Ramsey (1)
Haslett.....	H. D. Marlin (2)
Hemphill Heights.....	Earl Page (1)
Highland Park.....	Claude P. Jones (2)
Mansfield.....	Gid J. Bryan (1)
Meadowbrook.....	A. K. Marney (1)
Missouri Avenue.....	J. W. Mayne (2)
Mulkey Memorial.....	A. S. Gafford (2)
Polytechnic.....	S. A. Ashburn (5)
South Side.....	J. N. Rentfro (2)
Sylvania.....	H. B. Thompson (2)
Trinity.....	R. B. Hooper (2)
Weatherford Street.....	W. H. Cole (2)
Assistant Editor S. W. Advocate.....	E. R. Gordon (2)
Conference Missionary Secretary.....	M. Phelan (1)
Agent Superannuate Homes.....	S. A. Ashburn (5)
Association Secty. General Bd. Lay Act.....	W. B. Andrews (8)
Supt. Anti-Saloon League.....	J. E. Crawford (10)
Ext. Secty. Bd. of Education.....	Atticus Webb (18)
Supt. Woodman Home.....	J. D. F. Williams (5)
Hospital Commissioner.....	H. E. Stout (4)
President Texas Woman's College.....	C. R. Wright (2)
Director Public Relations, T. W. C.....	T. W. Brabham (3)
Dean S. M. U. School Theology.....	R. E. Nollner (1)
Southwestern Advocate Representative.....	E. B. Hawk (2)
	R. A. Langston

GATESVILLE DISTRICT

J. H. Baldrige, Presiding Elder (2)

Carlton.....	W. A. Flynn (4)
Clifton.....	F. O. Waddill (1)
Cranfills Gap.....	J. D. Farmer (2)
Crawford.....	W. C. Craig (2)
Duffau.....	Raymond M. Burton (Supply)
Gatesville.....	Marcus M. Chunn (2)
Gatesville Circuit.....	Geo. Siler (Supply) (1)
Hamilton.....	W. R. Beard (1)
Junior Preacher.....	Geo. W. Bennett (1) I
Hamilton Circuit.....	M. Phelan (2)
Hico.....	W. P. Cunningham (3) III
Ireland-Jonesboro.....	C. F. Bell (2)
Iredell-Walnut Springs.....	R. W. Nation (1)
Iredell Circuit.....	P. W. Layne (Supply)
McGregor.....	R. H. Boyd (1)
Meridian.....	David Irvin (2)
Moody.....	H. C. Bowman (1)
Moody Circuit.....	W. A. Neill (Supply)
Mosheim.....	W. J. Shelton (2) I
Oglesby.....	J. W. Whitefield (2)
Pearl.....	W. C. Ferguson (1)
Turnersville.....	Van P. Morrison (2)
Valley Mills.....	J. W. W. Shuler (2)
Southwestern Advocate Representative.....	Van P. Morrison

GEORGETOWN DISTRICT

John W. Bergin, Presiding Elder (2)

Bartlett.....	C. H. Sisserson (1)
Belton.....	D. A. Chisholm (3)
Copperas Cove.....	James F. Trammell (1) II
Florence.....	C. T. Brockett (1)
Georgetown.....	Kenneth Pope (2)
Granger.....	J. M. Wynne (6)
Holland.....	H. R. Hall (1)
Hutto-Jonah.....	Robt. G. Bergin (1) II
Jarrell.....	J. L. Davenport (3)
Killeen.....	J. U. McAfee (3)
Midway.....	F. H. Ingram (2)
Nolanville.....	L. M. Greenhaw (3)
Oenaville.....	Glen E. Smiley (Supply)
Rogers.....	W. E. Shipp (1)
Round Rock.....	H. B. Loyd (3) I
Salado.....	W. A. Clarke (4)
Taylor.....	Geo. W. Davis (1)
Temple—First Church.....	Ed R. Barcus (1)
Temple—Seventh Street.....	E. N. Scarlett (1)
Thrall.....	E. W. Swearingen (1)
Troy-Pendleton.....	Paul Christopher (2)
Student Southwestern University.....	Vernon Perry II
Instructor Oenaville High School.....	Robert M. Studer, I
Southwestern Advocate Representative.....	D. A. Chisholm

WACO DISTRICT

W. W. Ward, Presiding Elder (1)

Abbott-Vaugh.....	E. P. Swindall (1)
Aquilla.....	A. T. Plunkett
Big Hill-Ben Hur.....	M. A. Turner (1)

WACO DISTRICT—Continued

Bosqueville Circuit.....	A. W. Ferrell (1), I
Bruceville-Rosenthal-Mooreville.....	A. G. Standlee, (1)
China Springs-Speegleville.....	G. Alfred Brown (2)
Eddy.....	Cleo W. Wooten (2)
Elm Mott-Lakeview.....	S. P. Neville (2)
Hewitt.....	J. N. Tinkle (1)
Hubbard.....	Hubert C. Smith (3)
Lorena.....	V. Cyrus Barcus (2), IV
Malone.....	Hayden Edwards (4)
Mart.....	T. E. Bowman (2)
Mount Calm.....	J. Fred Patterson (1)
Penelope.....	W. E. Harrell (3)
Prairie Hill-Kirk.....	J. W. Culwell (3)
Waco—Austin Avenue.....	Gaston Hartsfield (4)
Waco—Clay Avenue.....	Floyd E. Johnson (1)
Waco—First Church.....	C. S. Wright (1)
Waco—Herring Avenue.....	L. W. Seymour (2)
Waco—St. Johns.....	J. L. Evans (1)
Waco—Wesley.....	W. L. Hankla (2)
Assistant.....	J. E. Morton (Supply)
West-Leroy.....	M. L. Boone (4)
Whitney.....	P. L. Shuler (1)
Whitney Circuit.....	M. Boiles (6)
General Bd. of Ed. Training Dept.....	H. W. Williams
Southwestern Advocate Representative.....	Mac M. Smith

WAXAHACHIE DISTRICT

C. O. Shugart, Presiding Elder (2)

Bardwell.....	Geo. M. Greebon (1), III
Bethel.....	E. R. Patterson (5)
Boyce.....	Thad E. Son (1), I
Britton.....	Paul W. Evans (2)
Bynum.....	D. E. McVey (2)
Ennis.....	E. W. Bridges (1)
Ferris.....	Edwin R. Walker (2)
Forreton.....	M. Dick Lowry (1), I
Hillsboro—First Church.....	Joe I. Patterson (1)
Hillsboro—Line Street.....	Walter N. Vernon (1)
Italy.....	Paxton Smith (1)
Itasca.....	C. M. Buttrill (2)
Maypearl.....	J. T. Gardner (3)
Midlothian.....	O. O. Odom (2)
Milford.....	D. L. Barnes (1)
Palmer.....	Harley R. McDaniel (1), IV
Red Oak.....	Oran Stephens (2)
Waxahachie.....	Chas. M. Crowe (3)
Waxahachie Circuit.....	J. L. Ray (4)
Prfessor S. M. U.....	R. W. Goodloe
Student S. M. U.....	L. A. Reavis, I
Student S. M. U.....	Burton H. Coleman, I
Student S. M. U.....	Geo. R. Thomas, Jr., I
General Evangelist.....	Jno. M. Neal (12)
On Sabbatical Year.....	O. F. Sensabaugh
District Evangelist.....	Z. R. Fee (1)
Southwestern Advocate Representative.....	Paxton Smith

WEATHERFORD DISTRICT

A. W. Hall, Presiding Elder (1)

Aledo.....	J. T. Wilson (1)
Azle.....	W. D. Gaskins (2)
Eliasville.....	C. O. Hightower (1)
Graford.....	Seba Kirkpatrick (1)
Graham.....	R. J. LaPrade (2)
Graham Circuit.....	C. E. Wade (4)
Loving.....	B. E. Kimbrow (1)
Millsap.....	R. R. Willingham (1)
Mineral Wells.....	F. P. Culver (1)
Newcastle.....	Roy E. Briggs (1)
Olney.....	T. H. Burton (1)
Olney Circuit.....	✓ J. R. Carruth (2), III
Santo.....	R. H. Davenport (1)
Palo Pinto.....	W. J. Hearon (1)
Springtown.....	J. M. Hays (1)
Strawn.....	W. T. Bouleware (1)
Thurber-Gordon.....	W. E. Anderson (3)
Weatherford—First Church.....	Frank E. Singleton (3)
Weatherford—Couts Memorial.....	T. G. Story (1)
Weatherford—Circuit North.....	I. E. Hightower (Supply)
Weatherford—Circuit South.....	E. M. Dailey (1)
Ex. Sec. Board of Christian Education.....	G. A. Schlueter
Southwestern Advocate Representative.....	Seba Kirkpatrick

TRANSFERS IN

J. N. R. Score, elder from the Texas Conference.
 Ed R. Barcus, elder from the Texas Conference.
 J. M. Culpepper, class of second year, from Northwest Texas Conference.
 J. C. Mann, elder from Northwest Texas Conference.
 Tom W. Brabham, elder from Northwest Texas Conference.
 W. M. Justice, elder from New Mexico Conference.
 Robert G. Bergin, class of second year, from Texas Conference.
 J. T. McClure, elder from Northwest Texas Conference.
 R. B. Hooper, elder from West Texas Conference.
 J. O. Burnette, elder from North Georgia Conference.
 Walter N. Vernon, elder from North Texas Conference.
 Vernon Perry, class of second year, from Tennessee Conference.

TRANSFERS OUT

B. L. McCord, class of fourth year, to Northwest Texas Conference.
 Byron Lee Lovelady, class of first year, to Texas Conference.
 Dewitt Van Pelt, elder, to Northwest Texas Conference.
 J. J. Mason, elder, to West Texas Conference.
 J. A. Scoggins, elder, to Northwest Texas Conference.
 C. Q. Smith, elder, to Northwest Texas Conference.
 S. W. Williams, elder, to North Texas Conference.
 S. H. C. Burgin, elder, to North Texas Conference.
 Henry Francis, elder, to Texas Conference.
 Bruce M. Cox, elder, to West Texas Conference.
 F. A. Ray, elder, to North Texas Conference.
 H. B. Landrum, elder, to North Georgia Conference.
 Wallace N. Dunson, elder, to West Texas Conference.
 J. W. Leggett, elder, to West Texas Conference.
 W. E. Howell, Class of first year, to North Texas Conference.

CONDENSED MINUTES

Condensed Minutes of the Sixty-ninth Session of the Central Texas Annual Conference, held at Fort Worth, Texas, beginning November 7, 1934, ending November 11, 1934. Bishop Boaz, president; A. D. Porter, Fort Worth, secretary. Post office of secretary Fort Worth, Texas.

I. PROBATIONERS

Question 1. Who are admitted on trial? Byron Lee Lovelady, Lacy Collins, Standifer, Wilfred Virliiss Bane, Fred George Benkley, Wallac Jack Shelton, Hugh Brown Lloyd, Alton W. Ferrell, George Washington Bennett, Madison Dick Lowury, Burton Henry Coleman, George Robert Thomas, Jr., Alvin Mauldin, William English Howell.

Question 2. Who else is in the class of the first year? Thad E. Son, L. A. Revis, Robert Morris Studer, Jr.

Question 3. Who remain on trial? James Fletcher Trammell, William Solomon Fisher.

Question 4. Who else is in the class of the second year? Ephraim D. Conway.

Question 5. Who are discontinued? No one.

II. CONFERENCE MEMBERSHIP

Question 6. Who are admitted into full connection? John Robert Caruth, Robert Clark Calvert, Roy F. Johnson, George M. Greebon, W. P. Cunningham.

Question 7. Who else is in the class of the third year? No one.

Question 8. Who are readmitted? No one.

Question 9. Who are received by transfer from other Conferences? J. N. R. Score, Ed R. Barcus, T. W. Brabham, J. M. Culpepper (II), J. C. Mann, W. M. Justice, Robt. G. Bergin (II), J. T. McClure, R. B. Hooper, J. O. Burnette, Walter N. Vernon, Vernon Perry (II).

Question 10. Who are received from other Churches as traveling preachers? No one.

Question 11. Who are located this year? I. T. Huckabee, at his own request; T. Wesley Hook, at his own request.

Question 12. Who have withdrawn or been expelled? Withdrawn, P. T. Stanford, Milton Brown; Expelled, No one.

Question 13. Who are transferred to other Conferences? S. W. Williams, S. H. C. Burgin, C. Q. Smith, B. L. McCord, Byron L. Lovelady, Dewitt Van Pelt, J. J. Mason, J. A. Scoggins, Henry Francis, B. M. Cox, F. A. Ray, H. B. Landrum, W. N. Dunson, J. W. Leggett.

Question 14. What preachers have died during the year? J. J. Rape, J. E. Walker, W. H. Vaughan, G. W. Kincheloe, N. J. Peeples, T. A. Covington, J. H. Walker.

III. ORDERS

Question 15. Who are the deacons of one year? Wallace W. Pitman, Bernard Loss McCord, Hubert W. Crain, Harley R. McDaniel, V. Cyrus Barcus.

Question 16. Who else is in the class of the fourth year? Samuel Albert Baker (elder).

Question 17. What traveling preachers and what local preachers have been elected deacons? Traveling preachers, John Robert Caruth, Robert

nce.

Clark Calvert, Roy F. Johnson, George M. Greebon: Local preachers, Byron Lee Lovelady, Alton W. Ferrell, Wallace Jack Shelton, Lacy Collins Standifer, Fred George Binkley, Geo. Washington Bennett, Burton Henry Coleman, Madison Dick Lowury, George Robert Thomas, Jr.

Question 18. What traveling preachers and what local preachers have been ordained deacons? Traveling preachers, John Robert Caruth, Robert Clark Calvert, Roy F. Johnson, Geo. M. Greebon; Local preachers, Byron Lee Lovelady, Alton W. Ferrell, Lacy Collins Standifer, George Washington Bennett, Burton Henry Coleman, Madison Dick Lowury, George Robert Thomas, Fred George Binkley.

Question 19. What traveling preachers and what local preachers have been elected elders? Traveling preachers, Lawrence M. Greenhaw, G. Alfred Brown, Hayden Edwards; Local preachers. Not any.

Question 20. What traveling preachers and what local preachers have been ordained elders? Traveling preachers, Lawrence M. Greenhaw, G. Alfred Brown, Hayden Edwards; Local preachers, Not any.

IV. CONFERENCE RELATIONS

Question 21. Are all the preachers blameless in their life and official administration? Yes.

Question 22. Who are supernumerary? T. W. Ellis, P. W. Layne, Ora Miner.

Question 23. Who are superannuated? H. P. Shrader, J. G. Pollard, V. J. Millis, E. B. Chenoweth, J. F. Harris, F. L. McGehee, N. E. Gardner, B. A. Snoddy, B. A. Evans, C. W. Macune, W. A. Gilleland, R. L. Reese, C. W. Daniel, W. H. Doss, J. W. Head, W. H. Harris, J. O. Gore, A. P. Lipscomb, M. K. Little, W. B. Wilson, J. S. Bowles, J. W. Patison, Mac M. Smith, J. R. B. Hall, R. B. Young, J. F. Tyson, A. T. Culbertson, W. A. Neill, W. Vinsant, J. M. Armstrong, W. H. Keener, W. N. Curry, Ben S. Crow, W. W. Noble, W. J. Morphis, J. D. Hendrickson, S. P. Gilmore, I. E. Hightower, G. R. Wright, L. A. Clark, W. S. P. McCullough, C. W. Irvin, W. T. Kinslow, R. A. Walker, C. E. Simpson, M. C. Hayes, C. M. Bishop.

V. STATISTICS

Question 24. What is the number of districts, of pastoral charges, and of societies* in this Conference? Districts, 10; pastoral charges, 223; societies,* no report.

Question 25. What is the number of members, how many have been received this year on profession of faith, how many have been licensed to preach, and what is the number of local preachers? Members,† 93,575; received on profession of faith, 3,986; licensed, 13; local preachers, 173; by certificate, 5,156; removals, 6,888; net gain, 2,254.

Question 26. How many adults and how many infants have been baptized during the year? Adults, 2,267; infants, 559.

Question 27. What is the number of Epworth Leagues and of Epworth League members? Epworth Leagues, 308; Epworth League members, 7,874.

Question 28. What is the number of Sunday schools, of Sunday school officers and teachers, and of Sunday school scholars enrolled during the year? Sunday schools, 434; officers and teachers, 6,183; scholars enrolled, 64,376.

Question 29. What is the number of Woman's Missionary Societies, and what is the number of members of the same? Societies, 244; members, 7,578.

Question 30. What is the number of Wesley Brotherhoods, and of Wesley Brotherhood members? Brotherhoods, 9; members, 419.

*The term "society" is equivalent to organized congregation.
†The total given for members is to include local preachers.

achers,
Collins
Henry

s have
Robert
Byron
ington
Robert

have
v, G.

have
v, G.

ficial

yne,

ard,
ner,
ese,
P.

fac
A.
S.
E.
in,
op.

is,
3;

n
o
i;
;

Question 31. What is the number of members enrolled in the Fellowship of Stewardship? 196.

Question 32. What are the educational statistics? Institutions, 3; teachers, 69; students, 1,344; value of property, \$1,947,546.00; endowment, \$729,706.00; indebtedness, \$744,465.00; insurance, \$905,650.00 premiums paid, \$5,617.00.

Question 33. What are the orphanage statistics? Orphanages, 1; officers and teachers, 37; children in orphanages, 316; money expended, \$85,116.00; value of property, \$1,067,987.00; indebtedness, \$86,299.00; insurance, \$146,050.00; premiums paid, \$2,554.00.

Question 34. What are the hospital statistics? Hospitals, 1; officers and nurses, 25; beds, 125; patients, 2,548; money expended, \$105,000.00; value of property, \$900,000.00; endowment, none; indebtedness, \$499,116.00; insurance, \$550,000.00; premiums paid, \$635.00.

VI. FINANCES

Question 35. What has been contributed for the following causes? American Bible Society, \$749.00; Church Extension, \$2,949.00; Christian Education, \$17,587.00; Federal Council, \$150.00; General Conference expense, \$674.00; Hospitals, \$2,392.00; Lay Activities, \$980.00; Missions, \$24,265.00; Negro Work, \$1,199.00; Temperance and Social Service, \$374.00; Theological Schools, \$1,199.00; Assemblies, \$599.00; by the Woman's Missionary Society, \$60,881.00; from the Golden Cross Enrollment, \$897.00.

Question 36. What has been contributed for the support of the ministry? Bishops, \$2,999.00; presiding elders, \$35,306.00; preachers in charge, \$268,769.00; Conference claimants, \$14,963.00; Superannuate Endowment Fund, \$894.00.

Question 37. What is the grand total contributed for all purposes from all sources in this Conference this year? \$778,237.00.

VII. CHURCH PROPERTY

Question 38. What is the number of houses of worship, their value, and the amount of indebtedness thereon? Houses of worship, 455; value, \$6,617,350.00; indebtedness, \$1,041,172.00.

Question 39. What is the number of parsonages, their value and the amount of indebtedness thereon? District parsonages, 9; value, \$59,500.00; indebtedness, \$3,850.00; insurance, \$37,400.00; premiums paid, \$201.00; parsonages belonging to pastoral charges, 228; value, \$722,200.00; indebtedness, \$59,738.00.

Question 40A. What amount of insurance is carried on Church property, and what amount has been paid out in premiums? Insurance carried, \$4,545,856.00; premiums paid, \$25,760.00.

Question 40B. Total value of all Church property, \$11,499,060.00; indebtedness, \$1,935,524.00.

Question 41. How many churches and parsonages have been damaged or destroyed during the year, what is the amount of damages, and what has been collected thereon? Churches damaged, 10; parsonages damaged, 7; amount of damages, \$8,389.00; collected, 7,193.00.

Question 42. What is the number of superannuate homes, and what is their value? Homes, 18; value, \$57,000.00; expended on upkeep, \$839.00; insurance, \$24,500.00; premiums paid, \$138.00.

VIII. MISCELLANEOUS

Question 43. Who is elected Conference Lay Leader? J. R. Edwards, Ft. Worth, Texas.

Question 44. Where shall the next session of the Conference be held? Brownwood, Texas.

Question 45. Where are the preachers stationed this year? (See list.)

APPENDIX

CONFERENCE RULES

1. The District Steward, the Charge Lay Leader and the Recording Steward of each charge, the District Lay Leader, the District Secretary of the Woman's Missionary Society, and the District Trustees are ex officio members of the District Conference. Besides these, each church is entitled to one delegate for every one hundred members, or two-thirds fraction thereof to be elected by the Church Conference, provided that every church shall have at least one delegate.

2. The Presiding Elders are a standing committee to nominate all the boards and regular standing committees at each session of the Conference except quadrennial boards.

3. The Presiding Elders are required by Conference resolutions to send to the Statistical Secretary of the Conference, immediately after the meeting of their respective boards of District Stewards, a copy of the apportionments made on each charge, and these apportionments are to be recorded by the Statistical Secretary as the official apportionments against the several charges of the Conference.

4. The Conference shall elect a Statistical Secretary and an assistant Statistical Secretary who shall serve until the close of the Conference following. The Conference shall also elect two assistant Statistical Secretaries for each of the several districts. The two District Assistant Statistical Secretaries for each district shall be nominated as follows: The Statistical Secretary shall nominate one man and upon his election he shall nominate the second man. It shall be the duty of the District Assistant Statistical Secretaries to collect the statistical reports from the preachers in charge within the several districts and see that such reports are properly edited, properly entered upon the sheets provided for that purpose and to turn the finished sheets over to the Statistical Secretary in the evening of the second day of the Conference session.

5. The Chairman of Committee on Admissions shall make written report to be filed with the Secretary of the Conference, concerning each one admitted to 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.

6. The appointment of any member of the Conference to the presiding eldership shall automatically vacate his membership on any of the quadrennial Boards or Examining Committees, to take effect at the opening of the ensuing session.

7. The Conference Commission on Budget shall not be authorized to offer to the Annual Conference any new or special apportionments to be levied upon the churches, unless such new or special apportionments shall comply with the following requirements: First, it must be for an object or enterprise either owned by the M. E. Church, South, or one over which this Conference has full and sole control. Second, it must provide for the perfect execution of the funds so intrusted to the Conference and for a report at the next Annual Conference showing in detail that the trust had been executed and how.

8. The Conference Commission on Budget in its report shall give the contrasts between the several apportionments for the present year and the proposed apportionments for the ensuing year so that the Conference can act on the report with clear knowledge. It shall be the duty of the Commission to furnish the "Table of Apportionments" for the ensuing year arriving at the scale for the districts by finding what per cent the total church membership in the individual district is of the grand total church membership in the Conference, and by finding what per cent the total salaries in the district are of the grand total of salaries paid in the Conference, and then dividing the sum of these two decimals by 2.

9. All papers, resolutions, obituaries and reports, except the statistical reports, coming before the Conference, must be typewritten in triplicate before reaching the Secretary's desk, the original copy to be retained by the Secretary in the archives, one duplicate to be furnished the editor of the Texas Christian Advocate, and one duplicate to be furnished the editor of the Central Texas Conference Journal.

10. Each preacher in charge shall, on the first morning of the Conference session, hand his complete statistical report to one of the Assistant Statistical Secretaries for the district in which his charge is situated.

11. All requests by boards, commissions, or individuals for dates for special campaigns to secure money shall be submitted to the Commission on Budget, whose duty it shall be to work out a schedule for said campaigns so that as far as possible, overlapping may be prevented. The Commission shall submit its report to the Conference for approval.

12. It shall be the duty of the Conference Treasurer to set aside out of the funds collected for Conference Work an amount sufficient to meet the expense of printing the Minutes and also provide for the Treasurer's Bond. These estimates are to be furnished by the Editor of the Journal, through the Commission on Budget.

13. Any member of a Quadrennial Board absent without excuse from two successive conference roll calls shall thereby forfeit membership on said board. The vacancy may be filled by nomination of the board and election by the Conference.

LITTLETON FOWLER, 1803-1846

Missionary to Texas in 1837. Buried at McMahan Chapel.

ording
cretary
officio
itled to
hereof
shall

all the
erence

send
eting
rtion-
ed by
veral

stant
low-
for
cre-
cre-
the
re-
hin
rly
red
lay

en
ne
ne
te
ne

g
-
3

)
!

MEMOIRS

THOMAS ASBURY COVINGTON

Thomas Asbury Covington, son of Lee and Rebecca Covington, of Union City, Tennessee, was born February 14, 1868. He spent his early youth teaching in Middle Tennessee. He was a devout Christian and an earnest worker in the Church from childhood, always giving his help to his pastor wherever he taught. Because of his talent in music and his ability as a singer he was always in demand in community church work. He felt the call to the ministry early in life but did not surrender until he was thirty-six years of age. He gave himself fully to this call and went quietly and uncomplainingly wherever he was sent.

A few days before the end he was carried to the Dallas Methodist Hospital in order that he might have the benefit of the best possible care during his last hours. All those who came in contact with him in the hospital found him to be the same beautiful spirit that he had been in the days of his health. He was heard to whisper softly the words of the Twenty-third Psalm, and repeated to himself frequently many of the most precious promises of the Bible. In sickness as in health he was child-like in his faith, beautiful in the simplicity of his devotion to friends and loved ones. He had no fear of death, but in the very hour of it he called his family around his bedside and bid them a loving farewell. He placed his hands on the head of his younger son and pronounced upon him a parting blessing, "Our people die well."

His funeral services were conducted in the Tyler Street Methodist Church on May 14, in charge of his devoted friend, Bishop Paul B. Kern, assisted by the Pastor, Reverend George C. French, and a number of other ministers.

He is survived by his wife, Mrs. Margaret M. Covington, his two sons, James B. of Phoenix, Arizona; Farley M. of Dallas; a daughter, Mrs. Carter White of Dallas; and a foster daughter, Mrs. W. H. Blanks, McCamey, Texas. Three brothers also survived him: J. G., William and A. B. of Union City, Tennessee.

Owing to the condition of his health and the health of his family, his ministry covered a wide area of his Church. He served his Church in Tennessee, Missouri, Central Texas and New Mexico Conferences.

REV. GEORGE W. KINCHELOE

Rev. Geo. W. Kincheloe was born near Belleville, Wood County, Virginia, Nov. 23, 1855. He was converted in the Cedar Ridge Church near Bruceville, McLennon, County, Texas, at the age of 15 years. He was licensed to preach by the Waco District Conference on June 29th, 1898, and was admitted into the old Northwest Texas Conference, November 16, 1898, the Conference meeting in Brownwood, with Bishop Galloway presiding. He was ordained a deacon by Bishop Candler in November, 1900, and an elder by Bishop Hendrix in 1902.

When the Conference divided in 1910 he remained with the Central Texas. Brother Kincheloe served the following charges: Peoria Circuit, 1898; Loveless Circuit, 1899; Red Oak Circuit, 1900-1; Comanche Circuit, 1902-3; Florence Circuit, 1904; Irene Circuit, 1905-6; Brandon Circuit, 1907; Kerens Circuit, 1908-9-10; Corsicana Circuit, 1911-12; Britton Circuit, 1913; Bardwell Circuit, 1914-15-16; Holland-Bell Plain Circuit, 1917-18; Purdon-Harmony, 1919-20-21; Mexia Circuit, 1922-23; Assistant Centenary Secretary, 1924; and took the superannuate relation in 1925.

This represents 27 years of hard work. He was a painstaking pastor, and a preacher that carefully prepared his sermons, and delivered them with earnestness and devotion. He brought up the Conference assessments in full for twenty-two years and the surpluses during that time was greater than the deficit for the other four years.

Brother Kincheloe always looked well after every interest of the Church.

He was one of the very best Advocate agents in the entire Conference. He was an incessant reader. He both knew and loved the doctrine and discipline of the Methodist Church.

He built several churches and parsonages. There were more than a thousand conversions and additions to the church in the years of his pastorate.

Those who knew brother Kincheloe best will never forget his buggy-horse that he called "Colonel Jim." He had this to say about his faithful horse, in a note to the writer, "I do not think the record would be complete without some mention of "Old Jim," who traveled over 10,000 miles to carry the Gospel to lost sinners, who pulled through the deep mud of Hill, Ellis and Navarro Counties, through sand beds of Comanche and over the rocks of Williamson without complaining, who was superannuated in 1917, and died a few months later, full of years and faithful until death."

On December 17, 1885, Bro. Kincheloe was married to Miss Lucy Morriss, to whom were born two children, George, who died in infancy, and the daughter, Emma Virginia, who is now Mrs. B. M. Todd, living in Kilgore, Texas with her husband and two sons, George P. and Ben M.

No preacher ever had a more faithful and helpful companion than did brother Kincheloe, born and reared in a Methodist preacher's home. She nursed her aged superannuate father and then in later years cared for her superannuated husband tenderly and lovingly.

On the 12th day of January, 1934, in his own bed in his own home, in Corsicana, Texas, with his wife and daughter by his bedside, this faithful, noble and consecrated minister of the Gospel of God's Dear Son, heard the call of the Bishop of his soul, saying, "It is enough, come up higher," and he went to join the blood-bought and blood-washed in the land of eternal day.

A. D. PORTER.

NEWTON JASPER PEEPLES

Newton Jasper Peeples, son of Alfred and Selesta Peeples, was born December 8, 1872 in the state of Tennessee, near Fulton, Kentucky. He received his school education in Fulton, Ky., afterward attending college at Martin, Tenn. Brother Peeples joined the Memphis Conference on trial in 1900, and was sent to Dyersburg Circuit where he married Miss Bertie Mae Hollowingsworth of Dyersburg, Tenn., in 1901. He went from there to Milan Circuit and served one year, and from there to Brighton Mission. In the fall of 1902 he transferred to St. Louis Conference and was sent to Advance, Mo., and then to Bell City, and here he lost his health and was moved to the mountain charge of Lesterville. He then transferred to the Northwest Texas Conference and served the following charges: Nugent, Hermleigh, Nolanville, Evans, Farie, Meredian, Munger, Peoria, Corsicana Circuit. He took the supernumerary relation in 1919 and in 1923 was superannuated.

Brother Peeples left to mourn his going, besides his wife, four sons: Guy, Leonard, Louis, Warren; and two daughters, Ruth and Allie Mae.

No church ever had a truer pastor, no wife a better husband, no children a more loving father. He never ceased to prepare to preach by precept and example. He was one of the best posted men on the Bible and the relationship of its teaching to the present day. Because the church is penurious, this dear man was forced to work constantly to keep a roof over the heads of his loved ones, and to leave some life insurance for them after he was gone. He attended church regularly. He took sick on the 22nd day of April after assisting his pastor in the sacrament service, developing into sleeping sickness and without ever regaining full consciousness, he passed from this state to the place Jesus prepared for the faithful May 10. We pray that the sweet spirit of husband and father may linger as a hallow of light to comfort and cheer you dear loved ones until you shall meet again.

J. F. ADAMS.

Union youth earnest pastor as a part of the thirty and

Hos-uring found of his third cious his ones. mily s on ing,

dist as-her

ons, frs. Mc-B.

his an-

ia, e-ed as re fe er

al t, t, ; ; ;

JAMES HARRIS WALKER

James Harris Walker was born in Tishmingo County, Mississippi, January 11, 1862. He married Miss Emma Smith at Corinth, Mississippi. To this union two children were born and they survive him. They are Mrs. L. P. Evans, Artesia, N. M.; and Mrs. Jean Mosley, Central, N. M. Mrs. Emma Walker died in 1894.

Brother Walker attended Southwestern University three years, 1894-1897. He joined the Northwest Texas Conference in 1898. His first appointment was Childress Circuit. He was ordained a Deacon in 1898 by Bishop C. B. Galloway, and an Elder by Bishop A. W. Wilson in 1901.

He served the following appointments: Childress Circuit, 1898; Higgins Circuit, 1899; Wellington Circuit, 1900; Memphis Station, 1901; Plainview Station, 1902-1903; Dawson Station, 1904; Barry Circuit, 1905-1906; Kerns Station, 1907-1908; Irene Circuit, 1909-1910-1911-1912; Gorman Station, 1913-1914; Whitney Station 1915-1916-1917-1918; Herring Avenue, Waco, 1919; Clifton Station, 1920-1921-1922; Walnut Springs and Morgan, 1923-1924; Copperas Cove Station 1925-1926-1927; Hutto Station, 1928-1929-1930; Penelope, 1931-1932; Loving, 1933. He superannuated in the fall of 1933 at the session of the Central Texas Conference at Corsicana, Texas. He built two churches, one at Wellington and one on the Irene Circuit, and remodeled many parsonages.

He married Miss Lela Long November 14, 1898, at Dublin, Texas. He carried his bride to the session of the Northwest Texas Conference which met at Brownwood, Texas, November 14-20. They were blessed with six children, five of whom, with his wife, survive him. They are as follows: Virgil Walker, Waco; Dick Walker, Houston; Mrs. T. E. Hubby, Austin, Dorris and Nell Walker, Fort Worth.

Brother Walker moved from Loving to the superannuate home, 2520 McKinney Avenue, Fort Worth, which is near Trinity Methodist Church. He and his family took a very active part in the program and work of Trinity Methodist Church. He was very happy in this, his last Church relation. Trinity Methodist people soon learned to appreciate his talents and his fine personal qualities. He was a man who did his work well, and he was a student all his life, even to the last few days.

He died suddenly Saturday night, August 18, 1934. He had been in ill health for three months. The body lay in state at the Trinity Methodist Church Monday afternoon from three to four o'clock. Funeral services were conducted by Rev. Wm. H. Cole, pastor of the church, assisted by Rev. R. B. Hooper, Rev. S. A. Ashburn, Rev. A. W. Hall, Rev. W. B. Andrews, and Rev. F. L. Felder. His body was laid to rest in the beautiful Greenwood Cemetery, Fort Worth.

To know Brother Walker was to love him. He served long and well and he was ready for the call to come up higher.

WM. H. COLE.

JAMES EDGAR WALKER

James Edgar Walker was born September 20, 1851, in Gibson County, Tennessee. Was born of the Spirit in the late summer of 1872, and a few days thereafter was baptized into the M. E. Church, South, at Friendship Tenn. In September, 1872, he was given license to preach by the Quarterly Conference of the Friendship Circuit. Dyersburg District, Memphis Annual Conference. In due time he was ordained deacon and elder. Was received on trial into the Memphis Conference at Paducah, Ky., in November, 1875. Was transferred to Arkansas Conference and appointed to the Dardenell Circuit. At the close of this year he was transferred to the North Texas Conference at his own request. He remained fourteen years serving Clarks-ville, Texarkana, Mt. Pleasant, Era, Kelleyville and Atlanta. In 1889 he was transferred to the old Northwest Texas Conference and served Seymour, Sims and Glenwood, Grandview, Marystown, Frost and Salem, DeLeon, Hico, Glen Rose, Bluff Dale, Gorman and Carbou and Eastland

di, Janu-
ippi. To
re Mrs.
M. Mrs.

s, 1894-
ppoint-
Bishop

3; Hig-
Plain-
5-1906;
in Sta-
venue,
organ,
1928-
in the
sicana,
e Cir-

us. He
which
h six
lows:
ustin,

2520
urch.
k of
rela-
and
d he

n ill
odist
vere
Rev.
ews,
ood

and

ty,
ew
ip
ly
tal
ed
'5.
all
as
s-
ie
7-
e-
d

Charges. Because of ill health he was given at his own request the superannuate relation in Nov. 1906. Thereafter he made his home at Gorman, from which place he was called to the heavenly home on May 5, 1934. Bro. Walker was married to Miss Mary William Jamison November 14, 1877, at Clarksville, Texas, to whom he gave large credit for whatever success he had as a minister. Four children came to bless their home: May Ola (Mrs. J. S. Bryan) died at Hico in 1910. David Marion died at 22 months of age. J. E. Walker, Jr., Bettie Fears (Mrs. M. H. Smith), and Bro. Walker's widow survive, to whom our prayers are extended.

The following merited tribute is paid Bro. Walker by his son: "No minister was happier than our father in presenting the Gospel, under whose ministry scores of souls were saved. He preached a high type of Christian living. He had the tenderest compassion and sympathy for the masses and those who knew not Christ. He led a clean prayerful life and one full of faith and hope that death had no power over the redeemed and blood-washed spirit. He was a strong believer in sanctification and holiness." He scrupulously endeavored to keep our ministerial vows, earnestly sought the experience of perfect love, preached and exemplified the same for many years before crossing the Jordan.

It was the writer's privilege to be associated with Bro. Walker for a long time—in the home and social circles, in revival meetings and the sphere of personal friendship, and I have never known a truer type of Christian manhood.

He passed away suddenly May 5, 1934. The funeral services were held at the Gorman Methodist Church, Rev. C. O. Hightower officiating, assisted by Revs. D. Conway, F. L. Turner, J. L. Roden and C. C. Chaney. His body was laid to rest in the Gorman Cemetery.

God helping us, we will join you, with other loved ones, the angels and our Lord in the morning.

J. M. ARMSTRONG, Salado, Texas.

REV. JAMES J. RAPE

The Rev. J. J. Rape was born near Garrison, Nacogdoches County, Texas, in January of 1866. He was the son of Mr. Henry Rape and Mrs. Sarah Elizabeth Rape. He was next to the youngest in a family of thirteen children. His one sister and eleven brothers all preceded him into the other world.

He received his education at Southwestern University, Georgetown, Texas, where so many Methodist preachers have been trained for usefulness along with numerous prominent men and women, noble citizens in fields of endeavor. He also did three years of post-graduate work in that Institution.

In the year 1894 he was happily married to Miss Vina Scoggins of Ballinger, Texas. They were the parents of two daughters, one of whom died in infancy, the other is Mrs. C. Harold Bowman of Fort Worth, Texas.

Brother Rape did supply work for three years before uniting with the Conference. He joined the old Texas Conference in 1894, which met in Nacogdoches that year, taking his bride with him, who proved a faithful and helpful companion through the long years of his life as a traveling preacher.

He served the following charges: Liberty, Colmeneil, Boerne, Blanco City, Willow City, Burke, Carrigan and Whitehouse. He was ordained a deacon in 1896 and an elder in 1903.

Transferring to the old Northwest Texas Conference in 1908, he received the following appointments: Bruceville-Eddy, Holland, Kirkland, Norton, Sipe Springs, and Santo. His health broke down while on this last named charge, and he asked for and was granted the superannuate relation, whereupon he moved to Weatherford where he resided for seventeen years.

In several of the charges he served he erected churches and parsonages, being the architect and builder, doing much of the labor with his own hands.

For a number of years he had been an almost constant sufferer, but he battled on to the last against physical odds. On the 22nd day of February,

1934, while his wife and daughter were by his bedside, his noble spirit went out and on to meet his Savior.

Two years before his death he made out a plan for his funeral service. He designated the songs he wished sung and requested the writer of this Memoir preach the sermon. He had written out in full the song, "I Saw a Wayward Traveler In Tattered Garments Clad," etc., and the hymn was sung according to his request, as also were the three other songs.

Those participating in the services were the writer, and Reverends Frank E. Singleton, F. L. McGehee, Roy A. Langston, A. W. Hall, R. G. Boyd, J. W. Mayne, while several other preachers present stood and repeated together the pastoral psalm.

The funeral was conducted on the 23rd day of February in the First Methodist Church of Weatherford, Texas, and the interment took place in the cemetery of that goodly city. His body sleeps in the "tongueless dust" but his soul lives on in the land "with the spirits of just men made perfect."

Waco, Texas.

A. D. PORTER.

REV. W. H. VAUGHAN

The First General Superintendent of the
Methodist Orphanage, Waco, Texas

Rev. W. H. Vaughan was born in the state of Arkansas more than four-score years ago. He was admitted into the Little Rock Conference in 1874. He was transferred to the old Northwest Texas Conference in 1879. He served several pastorates, and was the Presiding Elder of the Weatherford District in 1890 when it was decided to establish the Methodist Orphanage, and Brother Vaughan was elected as the Superintendent. So the responsibility fell upon him more than upon any one else, and during these first trying years of the new institution's existence he was constant and untiring in his efforts. He gave not only of his time and talents and energy and mind and thought but of his material wealth also in launching and maintaining the Orphanage. During the seventeen years he thus labored he laid deep and well the foundations of an institution that is now the pride and joy of Texas Methodism. The present assets of the Methodist Home are: a campus of eighty acres, seven brick buildings (one known as the Pauline Vaughan Building), a dairy barn, two farms near Waco, besides other farms and vacant lots in towns and cities over the State. The total assets are about one million dollars.

In 1907 Brother Vaughan resigned of his own will from the Superintendency of the beloved Home and was appointed Presiding Elder of the Georgetown District for four years. Then he served for several years as Educational Commissioner with headquarters at San Antonio, and then as Conference Secretary of the Church Extension Board.

In the year 1918 he was granted the superannuate relation. For a number of years after his retirement he made his home in Brookhaven, Miss., but for the last few years he has resided in Magnolia, Ark.

One year ago his wife, the faithful companion of many years, passed away. And now he has gone to join her in the Home Land of the Soul. He was buried by her side on Saturday, March 31.

Mr. H. A. Vaughan of Hewitt, Texas, is the only surviving brother. There are two nephews and six nieces, namely: Mrs. Julia Miller, Mrs. Fred Hyman, Mrs. Willie Attaway, Mrs. A. E. Turner and Mrs. John H. Harrison of Hewitt; Mrs. George Warren of Waco; Mrs. Ed Blanton of London, Texas; Virgil Vaughan and Allen Vaughan.

Rev. and Mrs. W. H. Vaughan had no children of their own, yet the hundreds of Orphans in the Methodist Home delighted to recognize a very close and loving relationship to those two lives given so unselfishly for others.

A. D. PORTER,

A Member of the Board of Managers.

IN LOVING MEMORY OF

MOLLIE H. COX

1834—Christmas Day, 1933

A Century of Texas Methodism, wife of
J. Fred Cox, charter member of Central
Texas and Northwest Texas ConferenceMRS. FRANCES ELIZABETH YOUNG
HOTCHKISS

1860—1934

Wife of Rev. M. S. Hotchkiss (deceased)

MRS. SIDNEY ANN SCOTT WILSON

1850—1934

Wife of Rev. G. D. Wilson (deceased)

MRS. SUSANNA ANDERSON DAVIS

1851—1934

Wife of Rev. J. J. Davis (deceased)

MRS. RIVERS HEAD HEARON

1876—1934

Wife of Rev. W. J. Hearon, Pastor

MRS. CLARA EDDINS BOOTH

1883—1934

Wife of Dr. Cullom H. Booth (deceased)

MRS. AMELIA CUMMINGS WILLIAMS

Died 1934

Wife of Rev. E. P. Williams (deceased)

MRS. MATILDA ANTIONETTE

GALLOWAY

1850—1933

Wife of Rev. R. V. Galloway (deceased)

MRS. W. H. KENNEDY

Died 1934

Wife of Rev. Ben H. Kennedy (deceased)

MRS. ALMA WILLS SHULER

1891—1934

Wife of Rev. P. L. Shuler, Pastor

went

rvice.
this
aw a
sungrank
d, J.
to-Yirst
e in
ist"
ct."ir-
74.
le
rd
e,
t-
t
y
d
i
t

STATISTICAL TABLE No. 1—Membership, Church Property, Insurance, Women's Work
BROWNWOOD DISTRICT

CHARGE AND CHURCH	MEMBERSHIP										CHURCH PROPERTY						INSURANCE						
	Members Reported Last Year	Local Preachers	Additions on Profession of Faith	Additions by Certificate and Otherwise	Removals by Death and Otherwise	Present Total Membership, Including Local Preachers	Licensed to Preach	Adults Baptized	Infants Baptized	No. of Congregations in Charge	No. of Church Buildings	Value	Indebtedness	No. of Parsonages	Value	Indebtedness	Value of Other Church Property	Insurance Carried	Churches D. or Des.	Parsonages D. or Des.	Amount of Damages	Loss Collected	
Balfinger	561	1	12	35	33	546		7	6	6	1	51,000	14,620	1	35,000			30,000					
Bangs	480	1	26	15	33	515		14	2	1	1	11,000			4,000		375	3,000					
Blanket	427	3	12	17	32	586		9	1	1	1	19,500	120	2	4,000		100	4,550					
Bronte	265	4	74	44	109	270		4	1	1	1	6,000			250		100	3,000					
Brownwood Central	1132	4	22	114	93	1,051		18	12	1	1	100,000	21,000	1	8,000		790	6,900					
Brownwood, First Church	921	3	30	57	30	1,024	1	10	6	1	1	125,000	19,200	1	7,500		1,100	6,700					
Chisman	748	3	20	45	14	383		25	3	1	1	35,000		1	6,000		1,100	7,750					
Comanche	337	1	3	14	15	336		5	2	1	1	50,000	10,500	1	3,500		1,500	22,500			25	2	
Comanche Circuit	337	1	3	14	15	336		5	2	1	1	50,000	10,500	1	3,500		1,500	22,500					
Duvasco-Paraphrey	271	1	12	6	65	224		3	1	1	1	7,900		2	4,000		150	19,700					
Duvasco-Paraphrey	271	1	12	6	65	224		3	1	1	1	7,900		2	4,000		150	19,700					
Guadalupe	458	2	17	5	8	450		17	1	1	1	5,250		2	2,500		250	4,200					
Madison Creek	285	1	11	19	65	250		0	1	1	1	8,500	35	1	3,000		400	4,000					
Madison Creek	285	1	11	19	65	250		0	1	1	1	8,500	35	1	3,000		400	4,000					
Merton-Maceland	335	2	32	17	13	346		31	6	1	1	15,000	1,870	1	2,000		75	250					
Robert Lee	283	2	32	17	13	300		8	6	1	1	9,500	2,500	1	2,000		300	2,000					
Rockwood	251	2	15	13	13	306		21	6	1	1	10,600		2	1,750		500	10,000					
Santa Anna	279	2	10	19	17	282		7	3	1	1	20,000		1	2,500		100	1,000					
Talpa-Crews	356	2	5	8	17	334		2	2	1	1	8,000		1	4,000		100	7,000					
Valera	318	1	30	9	50	314		30	1	1	1	6,500		2	3,000		100	2,000					
Winchell	358	1	18	90	20	377		15	1	1	1	2,500	374	1	2,000		200	2,000					
Wingate	109	3	18	16	11	204		4	3	1	1	40,000		1	4,000		475	3,750					
Winters	560	3	18	16	11	583		4	3	1	1	40,000		1	4,000		475	3,750					
Total	9418	29	405	758	704	9873	1	288	58	57	57	5,627,700	700,119	26	1,092,550		4,340	28,995,000					
Total Last Year	28	514	607	694	9762	2	368	52	59	55	55	5,290,000	15,290	25	747,000		3,565	31,030,000	3	2	25	275	
Increase	1	1	151	10	10	111	1	120	6	2	2	337,000	54,720	1	34,550		475	26,850	3	1	250	250	
Decrease																							

CISCO DISTRICT

Breckenridge	744	23	23	33	45	744	1	11	3	1	1	50,000	4,700	1	45,000		450	46,000					
Bunyan	259	5	7	8	4	244	1	13	1	1	1	9,000		1	5,000		2,500	24,000					
Caddo	135	14	11	11	4	160		14	1	1	1	3,000		1	1,500		1,500	3,000					
Carbon	319	1	13	12	16	328		10	1	1	1	10,000		1	3,000		1,000	3,000					
Cisco, First Church	548	2	28	58	138	496		15	6	1	1	75,000	12,500	1	35,000		1,000	4,000					
Cisco, Twelfth Street	164	1	4	6	18	156		3	3	1	1	4,000		1	1,500		1,000	4,000					
Curlet-Cross Cut	309	1	29	16	20	323		16	3	1	1	9,000		2	2,500		1,700	1,700					
Dahua	416	16	16	16	17	431		16	3	1	1	40,000	4,700	1	45,000		450	46,000					

STATISTICAL TABLE NO. 1—MEMBERSHIP, CHURCH PROPERTY, INSURANCE
GEORGETOWN DISTRICT

CHARGES	MEMBERSHIP										CHURCH PROPERTY										INSURANCE				
	Members Reported Last Year	Local Preachers	Additions on Profession of Faith	Additions by Certificate and Otherwise	Removals by Death and Otherwise	Present Total Membership, Including Local Preachers	Licensed to Preach	Adults Baptized	Infants Baptized	No. of Congregations in Charge	No. of Churches	No. of Buildings	Value	Indebtedness	No. of Parsonages	Value	Indebtedness	Value of Other Church Property	Insurance Carried	Churches Damaged or Destroyed	Parsonages Damaged or Destroyed	Amount of Damage	Loss Collected		
Bartlett	468	2	3	22	34	478		4	4	4	1	1	40000	600	1	7000	100	1200	37000						
Belmont Cove	638	1	4	32	2	637		4	3	1	1	4000	600	1	4000			16000							
Belmont	178	1	2	2	2	173		6	3	1	1	2500	600	1	2500			1500							
Florence	792	3	6	9	114	203	1	6	3	2	2	9000	30000	1	10000			6000							
Georgetown	290	3	5	29	114	632	1	2	3	1	1	100000	284	1	2500			44350							
Grainger	286	3	5	10	28	240		2	1	1	1	8000	284	1	2000			8000							
Holland and Little River	191	1	1	10	17	211		3	1	3	3	4000	280	1	2500			4500							
Hutto-Jonah	218	1	4	4	4	211		1	2	2	2	5800	280	1	1500			2200							
Jarrell	300	1	11	11	22	300		1	2	1	1	20000		1	4000			12000							
Killeen	194	1	20	5	2	217		8	2	2	2	2500		1	1600			1000							
Midway-Cedar Creek	220	1	13	7	2	230		7	3	2	2	1000		1	2000			3500							
Nolanville	213	1	8	7	1	228		10	1	3	3	15000	4333	1	3000			8000							
Oenaville and H.	224	1	1	1	9	227		10	1	2	2	3500		1	300			1500							
Rogers	228	1	10	5	7	236		22	3	3	3	3200		1	1200			1200							
Roundrock and Weir	302	2	24	7	2	331		14	5	5	5	5200	12600	1	6500			51000							
Salado and Bell Plains	556	1	15	51	24	598		18	6	1	1	15000	15000	1	3500			81750							
Taylor	936	1	24	69	29	1000		7	16	1	1	5000	8500	1	1200			21800							
Temple, First Church	248	1	22	2	7	265		19	2	2	2	5000		1	1200			3100							
Temple, Seventh Street	287	1	27	16	8	302		14	1	1	1	10500		1	2000			1900							
Trask-Lawrence	7396	10	228	327	416	7638	2	143	37	39	39	548500	72157	20	65300	100	3200	305400				40			
Troy-Pendleton	10	10	290	331	450	7429		108	56	56	56	551300	75026	20	120000	975	3000	312400				40			
Total			62	4	34	108		25	19	19	19	556600	2860		556600	875	200	7000				40			
Total Last Year																									
Increase																									
Decrease																									

WACO DISTRICT

Abbott-Vaughn	511	4	25	8	48	530		12	2	2	2	7000		1	3000			6000					
Anulla Circuit	326	1	72	19	21	406		48	9	4	4	5000		1	1100								
Bell Springs-Rook Creek	600	2	13	19	1	90		2	1	1	1	1000	3730	1	2000			4350					
Big Hill-Ben Hur	315	1	13	16	95	339		11	5	2	2	12000		1	2000			4500					
Bruceville-R. & M.	342	1	31	16	95	383		19	2	3	3	12500		1	2000			4500					
China Springs-Speegleville	305	1	26	29	19	331		19	2	2	2	12000		1	2000			4500					
Eddy	268	1	6	9	19	284		3	2	1	1	12000		1	2000			4500					
Total																							

RECAPITULATION																		
Decrease	1	12	105	236	6	262	50	02	56	2929000	1800	20	596550	175	9350	800	1200	9
										3385000	2800	21	58300	300	10500	1546230	1	35
										456000	1000	1	3250	125	7150	1098500	1	1769
Brownwood	8418	24	405	758	1	248	58	57	5637000	70119	21	109250	9282	4241	2809581	2	25	35
Cisco	6807	19	425	443	3	219	49	47	383000	61080	21	50250	1846	5950	180550	2	299	289
Ciebrne	7253	10	441	535	1	207	51	46	38824	38824	22	48750	2000	1367	204600	1	832	907
Korsenna	8457	12	374	400	1	203	44	40	485000	50218	23	82700	2000	23850	2865000	4	1273	473
Fort Worth	17276	26	594	1055	1	305	134	37	2160950	50218	23	100130	4894	61950	740758	3	4540	4395
Gainesville	9964	15	262	283	1	191	28	30	269600	15805	25	65400	535	1420	53773	2000	200	194
Georgetown	7338	10	228	327	2	143	37	39	548800	72157	20	98000	40150	3200	305400	1	20	
Waco	11066	23	605	551	3	351	89	45	847500	200753	24	98000	40150	2000	380999	1	20	
Waxahachie	8648	11	378	419	3	140	33	5	464800	34370	20	55150	1971	7050	2959000	1	20	
Weatherford	7901	18	376	385	2	195	46	62	292900	1800	20	59650	175	9350	134020	1	1200	900
Total	91788	173	3986	6156	13	2207	559	188	6017350	1041172	228	722200	50738	120477	2882256	10	8389	7193
Total Last Year		174	3485	5772	19	2099	610	237	6235141	100441	230	719150	42909	313075	3088324	13	7	3041
Increase		1	501	110	6	168	51	09	382209	39731	2	20350	10829	192598	186068	3	5118	4152
Decrease																		

STATISTICAL TABLE NO. 2—CHURCH PAPERS, LAY ACTIVITIES, EPWORTH LEAGUES, SUNDAY SCHOOLS, WEATHERFORD DISTRICT

CHARGES	Church Papers Taken—		Lay Activities		Epworth Leagues				Sunday Schools														
	General Organ	Conference Organ	Number of Members	Number of Brotherhoods	Members	Number of Chapters	Members	Raised for Missions	Raised for Anniversary	Raised for All Other Purposes	No. of Sunday Schools	Officers and Teachers	No. on Cradle Roll	No. in Home Department	No. in All Other Departments	Total Enrollment in All Departments	No. of Pupils Who Have Joined the Church	No. Taking Training Courses	No. of Wesley Classes	Raised on Sunday School Day	Raised for Missions	Raised for All Other Purposes	
Aledo	1	9	27		1	20	1	20	1	45	4	23	23	210	232	4	36	4	45	5	45	216	
Aze	1	7	25		1	25	1	12	1	12	4	23	208	208	208	21	7	2	2	5	2	98	
Elmaville	1	9	20		1	12	1	12	1	12	4	23	208	208	208	21	7	2	2	5	2	116	
Gratford	1	11	13		2	50	1	50	1	14	4	32	275	307	275	3	7	2	2	4	4	204	
Graham	2	12	69		1	25	1	10	1	60	4	41	330	348	330	4	4	4	37	4	4	421	
Lebanon Circuit	1	9	36		1	22	1	2	1	16	5	33	289	289	289	22	3	3	12	1	1	233	
Lebanon	1	13	36		1	22	1	2	1	16	5	33	289	289	289	22	3	3	12	1	1	233	
Millers-Briggs	1	13	36		1	22	1	2	1	16	5	33	289	289	289	22	3	3	12	1	1	233	
Mineral Wells	1	22	100		3	60	1	18	1	20	4	27	204	242	204	3	3	3	35	3	3	208	
New Castle	1	17	118		3	26	1	18	1	30	2	30	300	400	300	18	19	19	35	3	3	415	
Olney Circuit	1	31	37		2	35	1	30	1	22	2	30	202	223	202	3	3	3	15	3	3	172	
Olney	1	31	37		2	35	1	30	1	22	2	30	202	223	202	3	3	3	15	3	3	172	
Palo Pinto	1	8	24		1	47	1	15	1	26	2	36	193	219	193	18	18	18	3	4	4	428	
Palo Pinto	1	0	19		1	27	1	5	1	40	4	56	228	267	228	10	10	10	12	11	11	117	
Springtown	1	5	18		1	25	1	4	1	15	3	19	220	239	220	12	12	12	12	12	12	276	
Strawn	1	10	30		2	40	1	20	1	20	1	20	180	180	180	4	4	4	15	1	1	146	
Thurber-Gordon	1	4	14		1	18	1	9	1	9	1	9	55	68	55	4	4	4	14	1	1	70	
Weatherford, First Church	3	35	103		2	72	1	35	1	40	1	40	360	452	360	10	30	30	39	5	5	1555	
Weatherford, Courts Memorial	1	25	17		2	50	1	15	1	27	2	27	217	264	217	5	5	5	39	6	6	380	
Weatherford Circuit, North	1	2	154		5	154	1	10	1	33	5	33	180	234	180	18	42	42	10	6	6	155	
Weatherford Circuit, South	1	8	27		4	28	1	16	1	28	4	28	196	224	196	13	13	13	6	6	6	139	
Total	22	204	575		38	928	18	148	16	522	52	522	4259	4960	4259	213	197	197	7	39	39	5675	
Total Last Year	16	161	615		25	631	22	239	59	528	56	528	4578	5712	4578	261	220	220	21	54	54	3841	
Increase	6	150	160		13	297	6	109	11	194	4	96	681	1348	681	52	77	77	6	15	15	1434	
Decrease																							

STATISTICAL TABLE NO. 3—FINANCIAL REPORTS
BROWNWOOD DISTRICT

FINANCIAL EXHIBIT—RAISED DURING THE YEAR

CHARGES	FINANCIAL EXHIBIT—RAISED DURING THE YEAR										Less Items Reported Twice	Total	Grand Total for Year									
	Presiding Elder—Appointed	Presiding Elder—Paid	Preacher in Charge—Appointed	Preacher in Charge—Paid	Gen. and Conf. Work—Appointed	Gen. and Conf. Work—Paid	District Work—Appointed	District Work—Paid	Voluntary Kingdom Extension Offering	Golden Cross				Hospital	Superannuate	Orphanage	Incidentals and Other	Churches and Parsonages	Insurance Premiums	Total Amount Raised by W. M. S.	Total Amount Raised by Brotherhoods	Total Amount Raised by Epworth League
Bollinger	300	300	2400	2400	1200	450	13	13	58	9		25	113	1025	4489	309	450		51	421	10130	10130
Bunge	180	180	1810	1810	905	760	7	7	20	3		15	56	364	45	82	144		73	328	2498	2498
Blanket	135	135	1400	1400	700	250	5	5	2	3			20	381	31	15	182		66	166	1880	1880
Brenne	135	100	1200	800	440	440	5	5	2	3			20	245	35	50	180		66	163	1822	1822
Brownwood Central	360	360	2700	2700	1650	725	13	13	30	3			106	2032	628	238	590		305	800	9007	9007
Brownwood, First Church	360	360	2760	2760	1650	480	12	12	30	3			106	2032	628	238	590		305	800	9007	9007
Coleman	336	336	2100	2100	1650	544	13	13	81	5			180	1824	743	338	466		77	270	6868	6868
Coleman, First Church	240	141	2400	1262	830	623	7	8	18	10			102	593	976	21	141		10	209	4245	4245
Comanche Circuit	120	56	1030	496	530	30	3	3	15	10			23	66	42	42	75		10	110	864	864
Drasco-Pumphrey	135	112	900	845	470	56	5	5	10	10			22	72	127	127	25		73	123	1490	1490
Gustine-Larkin	120	63	1030	442	530	40	3	3	3	2			50	210	187	187	25		73	123	1490	1490
Indian Creek	88	42	712	338	322	51	3	3	6	2			19	125	148	13	137		72	219	1207	1207
May-Byrds	135	99	1100	820	440	95	5	5	20	1			39	414	171	171	37		71	154	2004	2004
Norton-Mazeland	135	110	1255	1003	450	85	5	5	10	4			59	147	125	125	32		8	134	1469	1469
Robert Lee	115	105	1035	935	400	64	5	5	5	5			32	200	260	260	32		8	134	1469	1469
Rockwood	100	68	1000	679	340	100	5	5	8	4			45	162	180	16	50		40	182	3255	3255
Santa Anna	220	220	1800	1800	850	185	7	7	30	3			45	264	100	85	312		40	182	3255	3255
Tampa-Crews	135	90	1215	810	530	132	5	5	19	5			23	276	30	30	125		8	234	1794	1794
Valera	125	70	1040	636	480	39	5	5	5	7			42	235	42	42	84		8	123	1269	1269
Wahne	125	91	1150	750	440	113	5	5	11	5			30	100	60	60	45		45	130	1357	1357
Wichita	125	70	1040	636	480	39	5	5	11	5			30	100	60	60	45		45	130	1357	1357
Windsor	280	249	2100	1865	1200	204	13	13	22	11			47	685	166	156	256		27	249	3955	3955
Total	3029	3180	32717	25703	15802	4512	148	148	308	74		140	1300	12902	10058	2112	4425		900	4972	71418	70710
Total Last Year	4009	2845	20651	23149	15892	3260	135	117	360	5		88	1138	10428	9360	1619	3851		600	5220	62205	61485
Increase	80	335	3066	2854	1292	1292	15	25	8	44		52	162	2474	1292	403	574		210	483	9213	9225
Decrease																						

CISCO DISTRICT

Breckenridge	525	430	3000	2570	1750	1102	25	25	19				428	130	260	367	561		137	1442	7451	7043
Buysan	128	91	800	612	381	105	4	4	6				29	104	223	237	42		6	151	1446	1446
Caddo	140	103	800	648	311	85	4	4	10				32	205	187	192	105		7	66	1386	1368
Carbon	175	80	1000	750	393	180	6	6	10				39	140	100	200	939		25	407	1559	1559
Cisco, First Church	437	438	2500	2500	1331	1000	25	25	42				89	1470	312	312	342		25	407	7432	7432
Cisco, Twelfth Street	122	50	700	501	207	50	2	2	16				32	146	343	343	80		40	16	904	788
Market-Cross Out.	129	115	740	712	437	52	6	6	12	3			32	146	260	260	80		40	16	904	788
Dublin	430	430	2400	2400	921	660	13	13	16				42	614	711	711	584		49	483	6183	6097

128	115	746	712	500	89	1477	300	105	43	98	1386	16
420	420	2400	2400	437	6	50	300	639	25	407	1550	310
				62	13	60	43	76	40	76	7452	110
				62	13	16	250	80	49	195	1652	170
				62	13	16	711	569	49	483	6183	6004

209	263	1500	1500	765	54	50	2033	47	135	22	3702	28
128	115	746	712	500	89	1477	300	105	43	98	1386	16
420	420	2400	2400	437	6	50	300	639	25	407	1550	310
				62	13	60	43	76	40	76	7452	110
				62	13	16	250	80	49	195	1652	170
				62	13	16	711	569	49	483	6183	6004

4363	3647	25048	22046	12345	6361	197	245	59	5	90	1225	4273	1528	4533	200	579	5275	1483	55683	
3359	2995	21080	19641	12345	5490	198	269	32	10	72	1498	8920	6005	925	3208	663	4895	54791	900	53891
994	632	3668	2405	2	871	3	24	27	5	18	563	1991	403	1325	200	229	2406	583	1792	

CLEBURNE DISTRICT

174	150	1200	1100	649	225	9	18	3	4	22	280	300	77	232	104	104	2528	185	2343	
119	62	831	436	382	38	2	2	3	4	4	64	105	32	330	97	97	843	843	843	
181	69	552	564	387	50	3	3	8	5	124	115	100	36	330	127	127	1411	1411	1411	
232	232	1000	1000	876	225	10	8	20	8	96	575	688	99	792	63	63	1850	1850	1850	
400	400	3300	3300	1521	700	18	4	5	20	131	1932	1830	124	100	50	50	4821	4821	4194	
233	200	3300	1500	1521	589	15	13	43	25	131	1932	1830	495	801	178	178	1630	55	1575	
62	73	438	237	350	10	4	1	10	1	15	380	544	169	140	45	45	12547	1820	10727	
100	73	700	538	429	27	4	1	5	5	6	53	159	104	104	106	106	3414	3414	3414	
217	150	1500	1200	463	100	8	1	12	1	22	577	268	199	393	24	24	1399	580	580	
25	7	175	178	50	10	1	1	1	1	15	95	100	74	200	122	122	2432	100	2322	
174	108	1200	753	470	130	7	3	10	3	17	165	105	74	200	200	200	1530	1530	1530	
102	33	700	369	327	26	3	4	4	4	17	165	105	74	111	120	120	1635	52	1583	
15	15	100	15	50	1	1	1	1	1	7	30	30	30	111	30	30	479	4	26	
217	152	4500	1200	850	346	10	13	10	10	102	283	103	80	126	405	405	2901	65	2836	
116	81	800	571	400	70	6	6	8	4	11	33	131	81	150	193	193	804	804	804	
46	17	329	168	190	40	2	4	4	4	14	55	144	81	150	42	42	1284	281	1284	
133	134	935	497	978	10	6	6	4	4	43	244	52	59	274	154	154	2008	85	2013	
348	336	9400	2406	1230	938	13	10	46	1	5	2040	90	31	1091	37	37	1008	817	7487	
173	101	1225	713	630	97	6	5	7	7	32	168	82	55	132	127	127	1599	60	1539	
116	100	800	750	454	43	8	8	8	8	32	164	90	51	127	87	87	1437	80	1357	
3526	3838	25113	20988	6383	149	72	233	36	1	37	7612	5138	1433	5190	37	37	6467	3957	51880	
3948	2600	24827	19501	12800	3948	65	204	11	40	969	6732	6194	1339	4375	65	65	5486	1827	48174	
78	238	286	1307	1	875	4	7	25	1	3	880	996	94	815	106	106	981	4330	3706	

STATISTICAL TABLE NO. 3—FINANCIAL REPORTS
CORSIKANA DISTRICT

CHARGES	FINANCIAL EXHIBIT—RAISED DURING YEAR														Grand Total for Year									
	Presiding Elder—Appointed	Presiding Elder—Paid	Preacher in Charge—Appointed	Preacher in Charge—Paid	General and Conference Work—Appointed	General and Conference Work—Paid	District Work—Appointed	District Work—Paid	Voluntary Kingdom Extension Offering	Golden Cross	Hospital	Superannuate Endowment	Orphanage	Incidentals and Other Objects		Churches and Parsonages	Insurance Premiums	Total Amount Raised by Women's Missionary Societies	Total Amount Raised by Brotherhoods	Total Amount Raised by Epworth Leagues	Total Amount Raised by Sunday Schools	Total	Less Items Reported Twice	
Barry	113	111	9000	9000	528	158	25	25	12	9	17	15	17	170	282	10	176				215	2101		2101
Bazette	52	50	5000	5000	314	20	7	7	10	10	6	10	6	153	100	43	27				91	1006		1006
Blooming Grove	150	150	1200	1200	785	120	20	20	21	20	63	10	63	153	100	43	820				184	3177		3177
Chatfield	150	150	1600	1600	471	225	18	18	18	10	45	10	45	113	206	50	50				162	1460		1460
Coolidge Circuit	150	150	1600	1600	785	150	30	30	30	4	50	10	50	975	206	20	330				226	3425		3425
Corstena, First Church	778	778	3000	3000	1875	440	18	18	10	3	53	200	53	25	400	20	35				220	1840		1840
Corstena, Eleventh Avenue	200	200	1800	1800	928	471	30	30	20	25	200	200	200	267	610	102	1549				12612	1201		1201
Corstena, North Side	144	107	1150	1800	927	496	22	22	6	10	60	60	60	180	500	102	249				31	3823		3823
Dawson	208	200	1685	1800	927	407	30	30	13	8	84	84	84	112	112	28	249				118	4202		4202
Frank	87	44	613	953	359	407	9	9	8	9	108	8	108	150	140	28	249				35	1691		1691
Frankford	188	143	1500	1147	785	170	30	30	20	3	13	13	13	491	711	80	335				85	939		939
Lerens	200	200	1600	1600	785	359	30	30	40	10	108	40	108	1199	88	118	328				30	3364		3364
Martin	200	136	1600	1995	785	117	30	30	15	5	123	10	123	1075	98	142	249				43	4202		4202
Marians	50	10	400	160	185	10	7	7	6	2	10	10	10	34	13	13	25				18	3012		3012
Purdin	133	133	1067	1078	471	125	24	24	7	2	60	60	60	302	302	60	260				25	302		302
Rice	422	422	2700	2700	1739	1000	83	83	55	33	287	5	287	584	426	664	600				240	6112		6112
Richland	68	64	545	513	492	102	14	14	10	15	10	10	10	112	130	30	100				10	1930		1930
Richmond	144	103	1150	823	549	186	24	24	10	2	75	5	75	228	80	100	179				31	4189		4189
Thornhill	116	74	984	596	521	75	19	19	4	2	8	8	8	85	67	30	206				12	1907		1907
Wortham	97	77	781	616	549	92	16	16	10	9	25	25	25	233	308	59	190				685	2821		2821
Total	4000	3469	28028	23933	15696	6013	624	624	409	278	9	118	1253	8876	7673	1495	6339				400	67328		67328
Total Last Year	3600	2949	28024	23257	15698	5444	640	640	868	155	58	104	1071	5859	4624	1424	4340				508	56637		56637
Increase	400	520	4	676	509	569	16	23	469	120	47	14	418	3026	3349	71	1939				108	10691		10691
Decrease																								

FORT WORTH DISTRICT

Arlington	300	300	2100	2100	1561	451	50	50	50	5	335	335	335	1371	303	265	600				30	5007		5007
Arlington Heights	200	200	2700	2700	1161	871	50	50	50	5	101	101	101	4031	303	180	1450				30	2551		2551
Benbrook-Brooklyn Heights	48	48	3000	3000	1776	176	12	12	12	13	17	17	17	1606	152	7	7				196	2654		2654
Boulevard	300	256	3000	3000	1200	850	36	36	36	1	133	133	133	1119	318	543	1300				45	177		177
Central	455	455	3800	3800	2568	2568	147	147	147	1	14	14	14	5075	318	338	1800				45	177		177
College Heights	120	93	1200	938	434	71	13	13	13	1	126	126	126	126	428	38	156				13	156		156
Diamond Hill	90	55	1200	735	320	171	6	6	6	1	14	14	14	126	925	34	57				13	156		156
Englewood	125	91	1800	1260	431	328	14	14	14	1	18	18	18	372	1361	76	164				45	2421		2421
Total	3000	2949	28024	23257	15698	5444	640	640	868	155	58	104	1071	5859	4624	1424	4340				508	56637		56637

STATISTICAL TABLE No. 3—Financial
GEORGETOWN DISTRICT

CHARGES	FINANCIAL EXHIBIT—RAISED DURING YEAR														Grand Total for Year										
	Presiding Elder—Appointed	Presiding Elder—Paid	Preacher in Charge—Appointed	Preacher in Charge—Paid	General and Conference Work—Appointed	General and Conference Work—Paid	District Work—Appointed	District Work—Paid	Voluntary Kingdom Extension Offering	Golden Cross	Hospital	Supernatural Endowment	Orphanage	Incidentals and Other Objects		Churches and Parsonages	Insurance Premiums	Total Amount Raised by Woman's Missionary Societies	Total Amount Raised by Brotherhoods	Total Amount Raised by Epworth Leagues	Total Amount Raised by Sunday Schools	Total	Less Items Reported Twice		
Bartlett.....	192	200	1600	1600	1039	280	8	21	35	817	127	482	192	423	137	353	65	360	4475	4475	52	6067			
Baton.....	375	375	2500	2500	1259	944	21	35	103	611	183	41	469	423	183	381	85	360	6119	6119	52	6067			
Coopers Cove.....	55	55	550	550	552	327	5	4	10	137	15	13	13	103	61	38	12	36	353	353	52	6067			
Florence.....	60	54	600	600	278	70	5	4	5	10	15	13	13	103	61	38	12	36	353	353	52	6067			
Georgetown.....	450	338	3000	2250	1640	1230	28	28	50	1945	258	5	3	285	69	90	37	295	979	979	280	1171			
Charger.....	144	150	1200	1215	630	355	11	8	14	580	60	3	3	210	210	63	282	105	305	305	280	979			
Holland and Little River.....	90	90	900	900	424	140	7	6	14	225	30	9	9	40	57	57	11	212	1907	1907	280	2771			
Hunterdon.....	60	60	600	600	366	112	6	6	6	73	28	9	9	40	57	57	11	212	1907	1907	280	2771			
Jarvis.....	90	91	900	906	367	112	6	6	6	73	28	9	9	40	57	57	11	212	1907	1907	280	2771			
Kilbuck.....	144	132	1200	1100	659	296	11	11	13	171	10	10	10	123	60	71	16	37	175	1089	1089	280	1369		
Midway-Cedar Creek.....	60	58	600	615	308	95	5	5	5	50	60	19	19	123	60	71	16	37	175	1089	1089	280	1369		
Nolanville.....	50	50	500	500	322	120	6	6	6	50	10	10	10	123	60	71	16	37	175	1089	1089	280	1369		
Oenaville and H.....	45	45	450	450	263	75	5	5	5	50	10	10	10	123	60	71	16	37	175	1089	1089	280	1369		
Rogers.....	80	83	700	728	557	8	8	8	8	19	180	63	63	127	587	10	10	10	123	60	71	16	37	175	1089
Roundrock and Weir.....	67	67	670	673	249	8	8	8	8	19	180	63	63	127	587	10	10	10	123	60	71	16	37	175	1089
Salado and Bell Platts.....	375	375	3000	3000	1490	110	4	4	4	30	30	20	20	142	142	142	80	80	80	80	80	80	80	1649	
Taylor.....	480	480	3200	3200	1490	110	4	4	4	30	30	20	20	142	142	142	80	80	80	80	80	80	80	1649	
Temple, First Church.....	480	480	3200	3200	1490	110	4	4	4	30	30	20	20	142	142	142	80	80	80	80	80	80	80	1649	
Temple, Seventh Street.....	204	204	1700	1700	2445	1000	41	20	85	3900	256	5	5	45	426	384	30	385	6872	555	6317	10804			
Thral-Lawrence.....	60	64	600	675	339	91	11	11	11	426	45	5	5	20	235	150	42	213	1817	1013	10804				
Troy-Pendleton.....	144	130	1200	1300	674	60	2	2	3	225	45	5	5	20	235	150	42	213	1817	1013	10804				
Total.....	3298	3109	26000	25362	14643	5860	182	374	19	11118	1332	19	19	1332	8418	2010	928	4388	67012	1986	65026				
Total Last Year.....	3765	3044	29057	23045	14043	5375	200	119	322	8751	1365	28	28	1365	4040	2010	683	4116	37801	1500	56302				
Increase.....		125		1717		485	62	148	22	2367	33	9	9	33	4369	643	572	243	780		486				
Decrease.....	467																								

WACO DISTRICT

Abbott-Vaughn.....	180	117	1500	970	719	150	13	13	17	300	55	5	5	300	193	41	90	236	2188	2188	188	2198	
Aquila Circuit.....	110	90	800	810	468	130	18	18	24	316	80	5	5	30	210	210	160	140	2068	2068	188	1843	
Red Springs-Rock Creek.....	20	20	200	200	1054	674	45	11	9	287	20	3	3	20	287	896	58	60	432	432	188	1843	
Big Hill-Bon Hur.....	150	132	1200	1054	674	45	11	11	10	287	20	3	3	20	287	896	58	60	432	432	188	1843	
Cherokee-R. & M.....	137	132	1100	892	545	210	9	9	5	450	14	5	5	14	450	130	34	30	2840	2840	207	2637	
China Springs-Speegleville.....	118	104	950	831	450	100	9	9	5	187	14	5	5	14	187	53	14	12	175	175	207	2037	
Eddy.....	118	104	950	831	450	100	9	9	5	187	14	5	5	14	187	53	14	12	175	175	207	2037	
Total.....	1144	938	8500	7261	4033	1531	114	110	7	3143	184	24	24	184	1122	233	114	127	2188	2188	188	2198	

STATISTICAL TABLE NO. 3—FINANCIAL REPORTS
WEATHERFORD DISTRICT

CHARGE	FINANCIAL EXHIBIT—RAISED DURING THE YEAR														Grand Total for Year										
	Presiding Elder—Appointed	Presiding Elder—Paid	Preacher in Charge—Appointed	Preacher in Charge—Paid	General and Conference Work—Appointed	General and Conference Work—Paid	District Work—Appointed	District Work—Paid	Voluntary Kingdom Extension Offering	Golden Cross Fund	For Hospital	For Supernnate Ex-	For Orphanage	For Incidentals and Other Objects		Churches and Parsonages	Insurance Premiums	Total Amount Raised by Women's Missionary Societies	Total Amount Raised by Brotherhoods	Total Raised by Epworth Leagues	Total Amount Raised by Sunday Schools	Total	Less Items Reported 1 Wise		
Albion	124	106	606	895	341	71	4	4	10	32	90	25	30	90	10	268	1539	1539	1539	1539	1539	1539	1539	1539	
Azle	125	128	890	1321	518	132	4	10	10	145	61	27	30	76	10	208	1232	1232	1232	1232	1232	1232	1232	1232	
Elasville	213	175	1225	1825	518	143	6	6	20	20	145	183	40	64	45	138	2276	2276	2276	2276	2276	2276	2276	2276	
Graford	344	344	2750	3564	108	108	5	5	25	57	265	180	22	43	14	498	2776	2776	2776	2776	2776	2776	2776	2776	
Graham	180	142	1370	1928	1193	193	20	20	220	14	343	1800	318	500	70	408	2022	2022	2022	2022	2022	2022	2022	2022	
Graham Circuit	180	142	1370	1928	1193	193	20	20	220	14	343	1800	318	500	70	408	2022	2022	2022	2022	2022	2022	2022	2022	
Loving	124	124	900	807	325	124	5	5	188	4	121	85	26	110	247	2776	2776	2776	2776	2776	2776	2776	2776	2776	
Millsap-Braces	150	81	1050	559	425	124	4	4	4	4	121	30	30	80	263	1730	1730	1730	1730	1730	1730	1730	1730	1730	
Mineral Wells	480	467	3600	3500	2431	973	21	13	133	30	170	725	14	90	20	216	1980	1980	1980	1980	1980	1980	1980	1980	
New Castle	250	131	1750	921	555	100	5	5	10	0	1280	685	92	406	40	450	8302	8302	8302	8302	8302	8302	8302	8302	
Onsey	375	359	3000	2874	1304	700	12	12	33	0	44	131	16	334	56	190	2271	2271	2271	2271	2271	2271	2271	2271	
Onsey Circuit	115	106	810	748	300	247	4	4	23	0	681	172	191	886	279	468	6812	6812	6812	6812	6812	6812	6812	6812	
Pats Pate	143	120	1110	785	475	52	5	5	8	8	105	32	14	53	25	129	1568	1568	1568	1568	1568	1568	1568	1568	
Santo	40	27	260	212	200	24	3	3	6	2	21	10	13	38	15	3	347	347	347	347	347	347	347	347	
Springtown	124	124	915	907	496	170	5	5	7	2	16	10	13	50	276	1828	1828	1828	1828	1828	1828	1828	1828	1828	
Shaw	158	106	1260	846	402	141	5	5	10	3	257	252	72	177	146	2055	2055	2055	2055	2055	2055	2055	2055	2055	
Shaw-Corbin	112	105	806	743	432	118	5	5	10	3	145	72	13	157	200	1567	1567	1567	1567	1567	1567	1567	1567	1567	
Weatherford	300	360	2400	2400	1981	540	20	20	25	153	1095	100	51	455	80	1569	4892	4892	4892	4892	4892	4892	4892	4892	
Weatherford, Circuit	212	212	1500	1590	539	236	6	6	8	8	46	317	40	238	45	3018	3018	3018	3018	3018	3018	3018	3018	3018	
Weatherford, Circuit, North	75	65	503	470	300	75	3	3	13	3	310	6445	26	238	18	108	7580	7580	7580	7580	7580	7580	7580	7580	
Weatherford Circuit, South	110	106	815	754	300	36	3	3	9	19	36	23	26	133	1147	1147	1147	1147	1147	1147	1147	1147	1147	1147	
Total	3981	3472	26330	35568	14618	5461	150	151	770	52	6304	11239	1278	3901	835	6101	6555	6555	6555	6555	6555	6555	6555	6555	
Total Last Year	4007	3859	26628	24731	14615	5231	150	150	445	30	5231	4295	1177	4622	815	4798	54722	54722	54722	54722	54722	54722	54722	54722	
Increase		113		837	607		1	1	331	22	1073	6941	101	711	20	1893	10833	10833	10833	10833	10833	10833	10833	10833	
Decrease																									

3928	3180	32717	25703	15602	4517	148	142	398	74	140	1300	12002	10658	2112	4425	909	4972	71418	708	70710
4353	3647	25048	22016	12345	6361	197	172	595	59	90	1225	6929	4273	1528	4533	579	5275	57406	1483	55683
3626	2838	25113	20888	12795	4383	149	72	523	36	37	920	7612	5188	1433	5190	482	8467	77831	3057	51880
4000	3469	28028	23033	15606	6013	624	624	495	978	118	1253	8879	7673	1495	6366	400	6471	67226	2067	65321
5600	5212	52574	49101	30088	16788	3411	221	1697	21	221	2099	62769	18410	2028	14755	140	17724	192928	1011	188385
3655	3655	24248	20504	12259	3411	300	233	324	32	41	983	4567	8420	951	3100	339	3787	49744	1011	188385
3298	3169	26000	25362	14543	5800	250	182	374	16	19	1332	11118	8418	1367	4458	926	4368	47012	1956	65733
4513	4074	38120	32674	20960	7570	400	400	521	76	136	2128	24471	14211	1707	9437	672	7471	105520	2557	102072
3463	3190	34875	32980	14432	7345	291	248	347	60	51	1344	9711	8145	2116	4683	231	6983	47635	4330	63202
3681	3472	29320	25508	14618	5361	150	151	773	52	71	1264	6394	11239	1278	3691	835	6191	61555	333	68222
40400	35308	308043	268769	164641	67602	2509	2223	5131	897	894	14048	155382	96645	16615	60881	6366	60712	800899	22962	778247
39261	31779	312077	251283	163346	57749	2459	1979	4036	455	1087	14936	111026	30588	15673	57246	6886	71984	700031	31191	687335
1159	3627	3966	17486	205	7853	50	244	155	442	203	888	44336	6057	942	3045	517	2272	100868	31191	90002

RECAPITULATION

Brownwood.....	3928	3180	32717	25703	15602	4517	148	142	398	74	140	13002	10658	2112	4425	909	4972	71418	708	70710	
Cisco.....	4353	3647	25048	22016	12345	6361	197	172	595	59	90	6929	4273	1528	4533	579	5275	57406	1483	55683	
Cleburne.....	3626	2838	25113	20888	12795	4383	149	72	523	36	37	7612	5188	1433	5190	482	8467	77831	3057	51880	
Comman.....	4000	3469	28028	23033	15606	6013	624	624	495	978	118	8879	7673	1495	6366	400	6471	67226	2067	65321	
Fort Worth.....	5600	5212	52574	49101	30088	16788	3411	221	1697	21	221	62769	18410	2028	14755	140	17724	192928	1011	188385	
Gatesville.....	3655	3655	24248	20504	12259	3411	300	233	324	32	41	4567	8420	951	3100	339	3787	49744	1011	188385	
Groesetown.....	3298	3169	26000	25362	14543	5800	250	182	374	16	19	11118	8418	1367	4458	926	4368	47012	1956	65733	
Waco.....	4513	4074	38120	32674	20960	7570	400	400	521	76	136	24471	14211	1707	9437	672	7471	105520	2557	102072	
Waxahachie.....	3463	3190	34875	32980	14432	7345	291	248	347	60	51	9711	8145	2116	4683	231	6983	47635	4330	63202	
Weatherford.....	3681	3472	29320	25508	14618	5361	150	151	773	52	71	6394	11239	1278	3691	835	6191	61555	333	68222	
Total.....	40400	35308	308043	268769	164641	67602	2509	2223	5131	897	894	155382	96645	16615	60881	6366	60712	800899	22962	778247	
Total Last Year.....	39261	31779	312077	251283	163346	57749	2459	1979	4036	455	1087	111026	30588	15673	57246	6886	71984	700031	31191	687335	
Increase.....	1159	3627	3966	17486	205	7853	50	244	155	442	203	44336	6057	942	3045	517	2272	100868	31191	90002	
Decrease.....																					

STATISTICAL TABLE NO. 4

SUPERANNUATE ENDOWMENT

The 1934 adjusted quota for the Central Texas Conference remains the same as in 1933.

The amounts paid on adjusted quota and by special collection for the year 1933 are as follows:

Brownwood District		Corsicana District	
Paid on Adjusted Quota		Paid on Adjusted Quota	
Ballinger	\$ 143.52	Barry	\$ 90.50
Bangs	25.00	Bazette	53.00
Blanket	10.00	Chatfield	30.45
Bronte	7.00	Coolidge	5.00
Brownwood, First Church	21.80	Coolidge Circuit	14.00
Coleman	28.00	Corsicana, Eleventh Ave.	75.12
Comanche	51.85	Corsicana, North Side	14.00
Comanche Circuit	5.00	Emhouse	5.00
Drasco-Pumphrey	22.00	Eureka	5.89
Gustine-Lamkin	8.00	Hubbard	40.00
Indian Creek	19.00	Kerens	19.00
Norton	48.80	Kirven	13.60
Robert Lee	11.65	Richland	10.50
Rockwood-Gouldbusk	50.15	Thornton	9.16
Talpa-Crews	33.00		
Winchell	21.35	Paid by Special Collection	
Wingate	12.50	First	8.00
Winters	21.47	Mexia, First	5.00
		Wortham	25.00
Cisco District			
Paid on Adjusted Quota		Ft. Worth District	
Cisco, First	\$ 13.50	Paid on Adjusted Quota	
Gorman	120.00	Eules	\$ 14.70
Paid by Special Collection		Ft. Worth, Boulevard	90.25
Caddo	1.00	Ben Brook, Brookland Hts.	12.50
Cisco, 12th Street	2.00	College Heights	12.00
De Leon	12.00	Diamond Hill	3.00
De Leon Circuit	1.00	Englewood	5.00
Eastland	16.00	Forest Hill	20.00
Ranger	15.75	Glenwood	2.00
Pioneer-Sipe Springs	1.00	Highland Park	145.00
Ranger Circuit	1.00	Meadowbrook	109.00
Cleburne District		South Side	19.00
Paid by Adjusted Quota		Riverside (Sylvanian Hts.)	140.57
Granbury Circuit	\$ 29.05	Trinity	61.50
Morgan and Kopperl	20.30	Weatherford St.	1.00
Venus	23.75	Haslett	15.48
Paid on Special Collection		Paid by Special Collection	
Burleson	2.50	Ft. Worth—	
Cleburne-Brazos Ave.	3.50	Mulkey Memorial	1.50
Joshua-Bano	12.05	Mansfield	2.50
Stephensville	5.00		

STATISTICAL TABLE NO. 4

SUPERANNUATE ENDOWMENT

mains

The 1934 adjusted quota for the Central Texas Conference remains the same as in 1933.

r the

The amounts paid on adjusted quota and by special collection for the year 1933 are as follows:

	Gatesville District		Waxahachie Circuit	28.00
	Paid on Adjusted Quota		Paid by Special Collection	
	Carlton	\$ 5.60	Bardwell	3.00
	Crawford	13.00	Britton	10.00
	Gatesville	2.00	Hillsboro, Line St.	3.00
30.50	Iredell-Walnut Springs	13.90	Midlothian	15.50
53.00	McGregor	25.00	Bethel	11.00
30.45	Moody Circuit	5.00		
5.00	Masheim	5.00	Weatherford District	
4.00	Oglesby	5.00	Paid on Adjusted Quota	
5.12	Pearl	3.00	Aledo	\$ 15.00
4.00	Turnersville	24.00	Azle	19.00
5.00			Eliasville	25.00
5.89	Georgetown District		Graford	10.00
0.00	Paid on Adjusted Quota		Loving	47.25
9.00	Bartlett	\$ 25.00	Millsap-Brazos	29.00
3.60	Belton	47.09	Mineral Wells	60.00
3.50	Copperas Cove	3.00	Olney	106.00
3.16	Hutto and Jonah	12.00	Olney Circuit	8.76
	Killeen	6.10	Springtown	27.00
	Oenaville	9.00	Thurber-Gordon	12.00
3.00	Taylor	65.00	Weatherford-Couts Mem.	5.00
5.00	Temple, Seventh St.	6.00	Weatherford, First Church ..	50.00
5.00	Paid by Special Collection		Weatherford Circuit	36.85
	Granger, First Church	5.00	Paid by Special Collection	
	Waco District		Bynam-Brandon	8.00
	Paid on Adjusted Quota			
	Aquilla	\$ 9.00	Districts	
	Big Hill and Ben Hur	7.00	Paid on Adjusted Quota	
	Bruceville and Rosenthal ..	9.00	Brownwood	\$ 540.09
70	China Springs	10.00	Cisco	133.50
25	Eddy	7.00	Cleburne	73.10
50	Groesbeck	34.00	Corsicana	385.22
00	Hewitt and Bosqueville	45.25	Ft. Worth	651.00
00	Mart	32.00	Gatesville	101.50
00	Penelope	54.37	Georgetown	173.19
00	Prairie Hill and Kirk	10.00	Waco	786.37
00	Waco, First Church	5.00	Waxahachie	764.60
00	Waco, St. Johns	205.25	Weatherford	450.86
00	Waco Circuit	43.50		
00	West	15.00	TOTAL	\$4,059.43
7	Whitney	300.00	Paid by Special Collection	
0	Paid by Special Collection		Cisco	49.75
0	Elm Mott and Lake View ..	2.00	Cleburne	23.05
3			Corsicana	38.00
	Waxahachie District		Ft. Worth	4.00
	Paid on Adjusted Quota		Georgetown	5.00
	Boyce	\$ 1.00	Waco	2.00
	Ferris	16.00	Waxahachie	42.50
	Hillsboro, First Church	500.00	Weatherford	8.00
	Italy	42.00		
	Red Oak	5.00	TOTAL	\$ 172.30
	Waxahachie	172.60		

The date indicates the year the minister was made a Deacon; Honorary and acquired degrees given when known

MEMBERS OF THE CENTRAL TEXAS CONFERENCE, 1934

- | | |
|----------------------------------|---------------------------------------|
| 1. W. H. Doss, 1877. | 14. J. W. Patison, 1889. |
| 2. M. K. Little, 1878. | 15. C. R. Wright, D. D. |
| 3. O. F. Sensabaugh, 1880. | 16. C. M. Bishop, M. A., D. D., 1889. |
| 4. C. W. Daniel, B. A., 1881. | 17. W. W. Moss, 1889. |
| 5. H. P. Schrader, 1882. | 18. J. E. Tyson, 1890. |
| 6. W. A. Gilleland, 1882. | 19. F. P. Culver, M. A., D. D., 1890. |
| 7. J. M. Armstrong, M. A., 1884. | 20. M. M. Smith, 1891. |
| 8. S. A. Ashburn, 1884. | 21. W. J. Hearon, B. A., 1891. |
| 9. B. A. Snoddy, B. S., 1886. | 22. A. P. Lipscomb. |
| 10. W. E. Andrews, B. A., 1887. | 23. A. T. Culbertson, 1892. |
| 11. I. F. Harris, 1887. | 24. I. E. Hightower, 1892. |
| 12. C. W. Irvin, 1888. | 25. N. E. Gardner, 1892. |
| 13. J. W. Head, 1888. | |

Photos: pastors
1934

MEMBERS OF THE CENTRAL TEXAS CONFERENCE, 1934

- | | |
|-----------------------------------|---|
| 1. R. B. Young, 1893. | 14. S. H. C. Burgin, D. D., LL. D., 1897. |
| 2. W. D. Gaskins, 1893. | 15. B. W. Kramer, 1897. |
| 3. J. R. B. Hall, 1893. | 16. J. H. Walker, 1898. |
| 4. J. W. W. Shuler, 1894. | 17. G. R. Wright, 1898. |
| 5. W. A. Clarke, 1894. | 18. A. D. Porter, D. D., 1900. |
| 6. Casper S. Wright, D. D., 1894. | 19. J. V. Baird, B. A., 1899. |
| 7. C. E. Simpson, 1895. | 20. R. H. Heizer, 1899. |
| 8. E. A. Walker, 1895. | 21. C. N. Morton, 1899. |
| 9. R. A. Crosby, 1895. | 22. S. P. Nevill, 1900. |
| 10. J. D. Hendrickson, 1895. | 23. J. G. Pollard, 1900. |
| 11. W. N. Curry, 1895. | 24. W. S. P. McCullough, 1901. |
| 12. J. M. Wynne, 1897. | 25. J. J. Creed, B. A., B. L., 1901. |
| 13. L. A. Clark, 1897. | |

MEMBERS OF THE CENTRAL TEXAS CONFERENCE, 1934

- | | |
|-------------------------------------|--|
| 1. H. E. Stout, B. A., D. D., 1902. | 14. A. E. Turney, 1905. |
| 2. M. W. Clark, 1902. | 15. Jno. M. Neal, 1905. |
| 3. W. Vinsant, 1902. | 16. Z. L. Howell, 1906. |
| 4. D. K. Porter, D. D., 1902. | 17. Henry Francis, 1906. |
| 5. E. R. Patterson, 1902. | 18. J. Earl Crawford, B. A., D. D., 1906. |
| 6. J. B. Curry, 1903. | 19. C. O. Shugart, B. A., 1906. |
| 7. H. J. Sanders, 1903. | 20. W. T. Jones, 1906. |
| 8. H. D. Huddleston, 1904. | 21. V. J. Millis, 1906. |
| 9. A. W. Hall, 1904. | 22. H. B. Clark, 1907. |
| 10. Frank E. Singleton, 1904. | 23. Gaston Hartsfield, B. A., D. D., 1907. |
| 11. J. U. McAfee, 1904. | 24. Geo. W. Shearer, 1907. |
| 12. C. W. Macune, 1905. | 25. Cid J. Bryan, 1908. |
| 13. S. L. Culwell, 1905. | |

MEMBERS OF THE CENTRAL TEXAS CONFERENCE, 1934

- | | |
|-------------------------------------|---|
| 1. M. C. Hays, 1908. | 14. W. W. Noble. |
| 2. E. R. Stanford, B. A., 1909. | 15. W. T. Kinslow, 1911. |
| 3. J. H. Baldrige, 1909. | 16. F. A. Ray, 1911. |
| 4. Edgar M. Wisdom, 1909. | 17. Roy A. Langston, 1911. |
| 5. John A. Sicheloff, B. A., 1909. | 18. J. N. Rentfro, 1911. |
| 6. P. E. Riley, B. A., D. D., 1909. | 19. R. P. James, 1911. |
| 7. W. H. Keener, 1909. | 20. Eugene B. Hawk, 1911. |
| 8. O. A. Morton, 1910. | 21. R. O. Sory, 1912. |
| 9. B. E. Kimbrow, 1910. | 22. M. M. Chunn, 1914. |
| 10. G. A. Morgan, 1910. | 23. Preston Broxton, 1912. |
| 11. E. P. Swindall, 1910. | 24. Z. R. Fee, B. A., M. A., B. D., 1912. |
| 12. Chas. E. Wilkins, B. A., 1910. | 25. J. F. Isbell, 1912. |
| 13. J. F. Adams, 1910. | |

MEMBERS OF THE CENTRAL TEXAS CONFERENCE, 1934

- | | |
|----------------------------|---------------------------------------|
| 1 T. S. Ogle, 1913. | 14 C. F. Bell, 1915. |
| 2 W. W. Ward, B. A., 1913. | 15 E. W. Bridges, B. A., B. D., 1915. |
| 3 James M. Bond, 1913. | 16 T. D. Ellis, B. A., B. D., 1915. |
| 4 C. T. Brackette, 1915. | 17 C. O. Hightower, 1915. |
| 5 L. L. Felder, 1915. | 18 W. G. Gwaltney, 1915. |
| 6 T. H. Burton, 1915. | 19 Wm. H. Cole, B. A., B. D., 1916. |
| 7 J. J. Mason, 1914. | 20 C. M. Buttrill, 1916. |
| 8 T. Edgar Neal, 1914. | 21 R. H. Boyd, 1916. |
| 9 J. Fred Patterson, 1914. | 22 A. W. Franklin, 1916. |
| 10 Horace Poteet, 1914. | 23 Harold Goodenough, 1916. |
| 11 T. G. Story, 1914. | 24 R. B. Hooper, 1916. |
| 12 W. T. Bouleware, 1914. | 25 J. W. Leggett, 1917. |
| 13 W. C. Ferguson, 1914. | |

MEMBERS OF THE CENTRAL TEXAS CONFERENCE, 1934

- | | |
|---|--------------------------------|
| 1. W. H. Vandervoort, 1917. | 13. David Irwin, 1920. |
| 2. D. A. Chisholm, 1917. | 14. O. O. Odom, 1919. |
| 3. M. L. Boone, 1917. | 15. Harry B. Thompson, 1919. |
| 4. W. L. Connell, 1917. | 16. F. E. Cantrell, 1919. |
| 5. I. L. Oliver, 1917. | 17. J. T. Ferguson, 1919. |
| 6. R. J. LaPrade, B. A., B. D., 1918. | 18. W. E. Harrell, 1919. |
| 7. J. E. Weathers, 1918. | 19. A. C. Haynes, M. A., 1919. |
| 8. W. E. Anderson, 1918. | 20. J. A. Walkup, 1919. |
| 9. V. D. Dow, B. A., B. D., 1918. | 21. W. T. Veatch, 1920. |
| 10. R. W. Goodloe, B. S., B. T., M. A. B. D., 1918. | 22. M. Boiles, 1920. |
| 11. E. H. Lightfoot, B. A., B. D., 1918. | 23. R. T. Wallace, 1920. |
| 12. E. N. Scarlett, 1918. | 24. Paul W. Evans, 1921. |

MEMBERS OF THE CENTRAL TEXAS CONFERENCE, 1934

- | | |
|---|---------------------------------------|
| 1. G. A. Schlueter, B. A., B. D., 1922. | 14. H. H. Nance, 1924. |
| 2. W. J. Cloud, 1922. | 15. Van P. Morrison, 1924. |
| 3. W. R. Baird, B. A., B. D., 1922. | 16. D. R. McCauley, 1925. |
| 4. B. B. Edmiston, 1922. | 17. Henry Price, B. A., B. D., 1925. |
| 5. W. F. Smith, B. A., 1923. | 18. W. L. Hankla, 1925. |
| 6. C. E. Wade, 1923. | 19. Kenneth Pope, B. A., B. D., 1925. |
| 7. E. M. Dailey, 1923. | 20. Frank L. Turner, B. A., 1925. |
| 8. Roy E. Briggs, 1923. | 21. Paul W. Utley, 1925. |
| 9. J. L. Ray, 1923. | 22. Jas. T. Wilson, 1925. |
| 10. I. T. Huckabee, 1923. | 23. Paul Christopher, B. A., 1925. |
| 11. Earl Page, 1923. | 24. Roy L. Crawford, 1925. |
| 12. A. J. Helms, 1923. | 25. E. R. Gordon, 1925. |
| 13. P. L. Shuler, 1923. | |

MEMBERS OF THE CENTRAL TEXAS CONFERENCE, 1934

- | | |
|--|--|
| 1. A. S. Gafford, B. A., 1925. | 13. Floyd W. Thrash, 1927. |
| 2. T. Wesley Hook, 1925. | 14. A. G. Standlee, B. A., 1927. |
| 3. Floyd E. Johnson, B. A., 1926. | 15. E. W. Swearingen, B. A., 1927. |
| 4. H. R. Hall, 1926. | 16. L. W. Seymour, B. A., B. D., 1927. |
| 5. Wallace N. Dunson, 1926. | 17. C. H. Sisserson, B. A., 1927. |
| 6. R. H. Davenport, 1926. | 18. W. E. Shipp, B. A., 1928. |
| 7. M. A. Walker, 1926. | 19. Hubert C. Smith, B. A., B. D., 1928. |
| 8. P. I. Patterson, B. A., M. A., M. S.,
B. D., 1926. | 20. R. W. Call, 1929. |
| 9. J. C. Oglesby, B. A., B. D., 1926. | 21. W. A. Flynn, 1929. |
| 10. A. K. Marney, B. A., 1926. | 22. F. H. Ingram, B. A., 1929. |
| 11. J. T. Gardner, 1927. | 23. J. L. Davenport, 1930. |
| 12. J. D. F. Williams, 1927. | 24. Dewitt L. Barnes, 1930. |
| | 25. C. D. Wooten, 1930. |

MEMBERS OF THE CENTRAL TEXAS CONFERENCE, 1934

- | | |
|---|---|
| 1. J. W. Whitefield, B. A., 1930. | 13. H. R. McDaniels, 1933. |
| 2. C. M. Crowe, 1930. | 14. Wallace W. Pittman, 1933. |
| 3. Paxton Smith, B. A., B. D., 1931. | 15. V. Cyrus Barcus, B. S. B. D., 1933. |
| 4. W. C. Craig, 1931. | 16. Roy F. Johnson, B. A., B. D., 1934. |
| 5. Hayden Edwards, 1931. | 17. G. M. Greebon, 1934. |
| 6. C. C. Henson, 1931. | 18. Thad E. Son, 1935. |
| 7. P. W. Walker, B. A., B. D., 1931. | 19. J. F. Trammell, B. A., B. D., 1935. |
| 8. H. D. Marlin, B. S., B. A. | 20. L. A. Reavis, Jr., 1935. |
| 9. S. A. Baker, 1932. | 21. E. B. Chenoweth. |
| 10. G. Alfred Brown, A. A., B. S., M. A.,
B. D., 1932. | 22. C. R. Gray. |
| 11. Lawrence M. Greenhaw, B. A., B. D.,
1932. | 23. Wm. S. Fisher, B. A. |
| 12. B. L. McCord, 1932. | 24. J. Lambuth Evans. |
| | 25. J. W. Mayne. |

MEMBERS OF THE CENTRAL TEXAS CONFERENCE, 1934

- | | |
|---|---------------------------------|
| 1. J. O. Burnett. | 14. L. R. Vanderpool, B. A. |
| 2. J. O. Gore. | 15. M. A. Turner. |
| 3. W. E. Brown, D. D. | 16. J. N. Tinkle. |
| 4. T. E. Bowman, E. S. | 17. George G. Smith, B. A. |
| 5. B. B. Byus. | 18. J. D. Ramsey. |
| 6. W. P. Cunningham, M. A. | 19. A. T. Plunkett. |
| 7. R. C. Calvert, B. A. | 20. H. S. Porter. |
| 8. John R. Carruth, B. A., M. A., B. D. | 21. R. G. Percival. |
| 9. John W. Chisholm, B. A., B. D. | 22. R. L. Reese. |
| 10. E. D. Conway, B. S., B. D. | 23. D. E. McVey, D. D. |
| 11. W. B. Wilson. | 24. Claude P. Jones. |
| 12. R. R. Willingham. | 25. Geo. W. Davis, B. A., D. D. |
| 13. C. A. Wilkerson. | |

MEMBERS OF THE CENTRAL TEXAS CONFERENCE, 1934

1. J. W. Bergin, D. D., 1897.
2. S. P. Gilmore, 1911.
3. J. D. Smoot, 1912.
4. H. W. Williams.
5. Ben Crow, 1908.
6. J. S. Bowles.
7. Sam G. Freeman, Supply.
8. R. F. Stone, Supply.
9. J. M. Bailey, Supply.
10. Geo. Siler, Supply.
11. J. W. Culwell.
12. F. L. McGehee, B. A.
13. A. W. Ferrill, B. A., 1934.
14. Robert G. Bergin, 1933.

Scene from the thrilling pageant given at the great Texas Methodist Centennial celebration in San Antonio at the Municipal Auditorium, September 6, 1934.

