

1907

YEAR BOOK

of the

**Seventh-day Adventist
Denomination**

The Official Directories

Published by

**Review & Herald Publishing Association
Takoma Park Station, Washington, D. C.**

PRICE, 25 CENTS

1907

YEAR BOOK

of the

Seventh-day Adventist Denomination

Comprising a Complete Directory of the General Conference, Union and Local Conferences and Mission Fields, Educational Institutions, Publishing Houses, Periodicals, Sanitariums, and Benevolent Institutions, together with a Historical Summary of the Denomination for the Year 1906

PUBLISHED BY

REVIEW AND HERALD PUBLISHING ASSN.

WASHINGTON, D. C.

THE THRESHOLD OF THE YEAR.

WE are standing on the threshold, we are in the
opened door,

We are treading on a border land we have never
trod before;

Another year is opening, and another year is gone;

We have passed the darkness of the night, we are in
the early morn;

We have left the fields behind us o'er which we
scattered seed;

We pass into the future, which none of us can read.

The corn among the weeds, the stones, the surface
mold,

May yield a partial harvest; we hope for sixty-fold.

Then hasten to fresh labor, to thrash and reap and
sow,

Then bid the new year welcome, and let the old year
go;

Then gather all your vigor, press forward in the
fight,

And let this be your motto, "For God and for the
right."

— *Selected.*

PREFACE.

THIS is the sixteenth of the series of Year Books published by the Seventh-day Adventist denomination. Although the General Conference was organized in 1863, the growth of the work did not seem to render necessary the issuing of a denominational Year Book until in 1883, when the first publication of this kind was gotten out. The denominational directories have since been issued in this form, with the exception of the years 1895 to 1903, inclusive, when the directories were issued semiannually in the **General Conference Bulletin**. A more convenient and permanent form is afforded by the present arrangement.

These pages contain revised reports from every conference and institution organically connected with, and working under the direction of, the General Conference. These reports have been revised up to the latest possible date before going to press, and are therefore accurate and reliable in every respect.

How to Find Addresses.

The arrangement of local conferences in the directory is in alphabetical order in the unions of which they are members. These directories indicate the officers, departments, legal corporations, etc., of the conference, as well as the name and address of all the laborers connected therewith, properly classified. Where there are such reported, church-schools are listed in directories of local conferences. Union Conferences are grouped according to the accustomed plan. Institutions are classified, and arranged alphabetically under each classification. A complete index supplements all, by which the page of any conference or institution, as well as classification, is readily found. Alphabetical lists of ministers and of physicians enable one readily to find the addresses of those engaged in these lines of work. The addresses of other classes of laborers will be found only in connection with the directory of the local conference or institution.

Growth for 1906.

The past year has been one of great progress in this work. This progress is seen not only in an increased membership, but also in the organization of new union and local conferences, and the opening and strengthening of new mission stations in foreign fields having immense populations. The strengthening of the work in this way is only an indication of its still more rapid extension. During the past year this message has been carried to the people of many new lands, both by the living preacher and the printed page. The following pages record the organic and numerical growth which the denomination has made during 1906, and which may be briefly set forth as follows:—

New union conferences organized.....	3
New local conferences organized.....	7
New mission stations opened.....	9
Increase of educational institutions.....	5
Increase of publishing houses.....	4
Increase of sanitariums.....	9

Organizations under the General Conference.

Atlantic Union Conference: Thirteen local conferences.
Canadian Union Conference: Three local conferences and one mission.
Southern Union Conference: Eight local conferences and one mission.
Lake Union Conference: Eight local conferences.
Northern Union Conference: Five local conferences and one mission.
Central Union Conference: Five local conferences and one mission.
Southwestern Union Conference: Three local conferences.
Pacific Union Conference: Four local conferences.
North Pacific Union Conference: Five local conferences and two missions.
Australasian Union Conference: Seven local conferences and twelve missions.
German Union Conference: Nine local conferences and ten missions.
Scandinavian Union Conference: Three local conferences and three missions.
British Union Conference: Two local conferences and four missions.
Latin Union Mission: One local conference and six missions.
Levant Union Mission: Four missions.
South African Union Conference: Two local conferences and five missions.
South American Union Conference: Three local conferences and seven missions.
West Indian Union Conference: Five local conferences and four missions.
Miscellaneous: Bermuda, British West Africa, China, District of Columbia, India, Japan, Mexico.
Total: Union Conferences, 16; union missions, 2; local conferences, 87; mission fields, 67 (in the United States, 5; foreign, 62); total local organizations, 154.

Statement Regarding Institutions.

In the proper place will be found a complete directory of institutions, by which it will be seen that there are fifty-five educational institutions, divided as follows: twelve colleges; twenty-three academies; twenty intermediate schools; all having a combined worth of \$918,489.93; with a total enrolment of 3,697 students, and 358 teachers in charge. The latest statistical report shows, in addition, 417 church-schools, 466 teachers, and an enrolment of 7,345, or a general enrolment of 11,042 in denominational schools.

In the directory of publishing houses it will be seen that there are twenty-two such institutions, having an approximate value of \$650,000, with about 400 persons connected therewith. This does not include the many smaller printing houses in local conferences and missions. In all there are 96 regular publications issued, in nineteen languages. Literature in other forms is published in fifty-one languages.

In the directory of sanitariums it is shown that there are sixty-four sanitariums listed herein, having a total value of \$1,764,668.55. There are over 250 physicians employed in these institutions and otherwise. In addition to sanitariums, there are about forty treatment-rooms not listed herein, and not counted in the enumeration below.

Thus there are 141 institutions connected with this denomination, whose aggregate assets are \$3,333,158.48. It should be understood, however, that local conferences have many financial interests not included

PREFACE.

in this enumeration; as, for instance, all church property (generally held by legal corporations in local conferences), tract society stock and equipment, and all other conference property of every nature. The total assets of denominational organizations and institutions would easily reach over six million dollars. Included in this would be over 1,100 church buildings, located in all the leading countries of the world, each having regular weekly services by believers in this message.

Retrospective.

It is well to pause and consider that the very first building used for the proclamation of this advent message, located in the city of Portland, Me., is standing to-day, and persons who attended the meetings held in that building are now living. This shows the short space of time covered by the proclamation and work of this message, and the wonderful results that have followed. These material facilities can be used for the advancement of the cause only as there is a constituency to employ them. The most gratifying feature in this is that the handful of believers in the advent message who assembled in the Portland meetings has been increased to over 90,000 believers in this same message, and they are now located in almost every country in the world, spreading this truth. The one small building in Portland, Me., now used as a carpenter shop, has been increased to thousands of buildings used for many purposes in this work: for printing this truth in fifty-one languages, for educating gospel workers in over fifteen tongues, and for preaching the advent truth in more than a score of languages. For the preaching of this message alone there has been given over twelve million dollars since the meetings held in the little Portland meeting-place.

The time had come for the advent message to be delivered, and the Lord used the few facilities, and blessed the humble efforts, in the beginning of this work, so that to-day this message is making itself felt as a mighty influence in the earth. As the Lord blessed at the beginning of the work, so may we expect his blessing to continue to the end, if we stand firmly on the platform of truth there laid, and emulate the spirit of sacrifice and devotion manifested in the earlier days of this cause.

Directory of the Seventh-day Adventist Denomination.

GENERAL CONFERENCE.

Organized May 21, 1863.

Territory: The following-named Union Conferences: Atlantic, Canadian, Southern, Lake, Northern, Central, Southwestern, Pacific, North Pacific, Australasian, German, Scandinavian, British, South African, South American, and West Indian; the Latin and Levant Union Missions; the missions of China, India, Japan, Mexico, British West Africa, Bermuda, and the District of Columbia.

Population: More or less under sphere of Conferences and Missions, 1,450,340,282.

Sabbath-keepers: 87,311; churches, 2,417.

Post-office Address: Takoma Park Station, Washington, District of Columbia, U. S. A.

Cable Address: Adventist, Washington. (A B C and Western Union telegraphic codes used.)

OFFICERS.

President: A. G. Daniells, Takoma Park Station, Washington, D. C.

Vice-President: G. A. Irwin, Takoma Park Station, Washington, D. C.

Vice-President: L. R. Conradi, Grindelberg 15a, Hamburg, Germany.

Secretary: W. A. Spicer, Takoma Park Station, Washington, D. C.

Treasurer: I. H. Evans, Takoma Park Station, Washington, D. C.

APPOINTED ASSISTANTS.

Home Secretary: T. E. Bowen, Takoma Park Station, Washington, D. C.

Statistical Secretary: H. E. Rogers, Takoma Park Station, Washington, D. C.

EXECUTIVE COMMITTEE.

A. G. Daniells, Takoma Park Station, Washington, D. C.
G. A. Irwin, Takoma Park Station, Washington, D. C.
E. W. Farnsworth, South Lancaster, Mass.
W. H. Thurston, 123 Albert St., Ottawa, Ontario.

Geo. I. Butler, Twenty-fourth Ave., North, Nashville, Tenn.
Allen Moon, Room 223, Unity Building, 147 East Market St., Indianapolis, Ind.
R. A. Underwood, 2718 Third Ave., South, Minneapolis, Minn.
E. T. Russell, College View, Nebr.
R. C. Porter, Hamilton, Mo.
H. W. Cottrell, Mountain View, Cal.
W. B. White, College Place, Wash.
O. A. Olsen, "Elsnath," Burwood St., Strathfield, N. S. W., Australia.

L. R. Conradi, Grindelberg 15a, Hamburg, Germany.
P. A. Hansen, Margrethevej 5, Copenhagen, V., Denmark.
E. E. Andross, 451 Holloway Road, London, N., England.
W. S. Hyatt, Kenilworth, Cape, South Africa.
J. W. Westphal, Casilla 481, Buenos Ayres, Argentina, South America.
U. Bender, 32 Text Lane, Kingston, Jamaica, West Indies.
W. A. Spicer, Takoma Park Station, Washington, D. C.

- I. H. Evans, Takoma Park Station, Washington, D. C.
 W. W. Prescott, Takoma Park Station, Washington, D. C.
 W. C. White, Sanitarium, Napa Co., Cal.
 W. C. Sisley, 451 Holloway Road, London, N., England.
 C. H. Jones, Mountain View, Cal.
 S. N. Haskell, South Lancaster, Mass.
 Frederick Griggs, Takoma Park Station, Washington, D. C.
 H. R. Salisbury, 451 Holloway Road, London, N., England.
 W. A. George, M. D., College View, Nebr.
 W. A. Ruble, M. D., Takoma Park Station, Washington, D. C.
 G. B. Thompson, Takoma Park Station, Washington, D. C.
 K. C. Russell, Takoma Park Station, Washington, D. C.
 G. F. Haffner, Shattuck, Okla.
 32 members.
- Takoma Park Station, Washington, D. C.
 Mrs. L. Flora Plummer, Takoma Park Station, Washington, D. C.
 B. E. Huffman, College View, Nebr.
 O. A. Hall, Portage la Prairie, Manitoba.
 C. B. Hughes, Keene, Tex.
 E. A. Sutherland, Madison, Tenn.
 J. E. Tenney, Graysville, Tenn.
 J. W. Lawhead, Takoma Park Station, Washington, D. C.
 W. W. Prescott, Takoma Park Station, Washington, D. C.
 W. A. Spicer, Takoma Park Station, Washington, D. C.
 W. E. Howell, Loma Linda, Cal.
 M. E. Kern, College View, Nebr.
 J. G. Lamson, Holly, Mich.
-

SUB-COMMITTEES OF THE EDUCATIONAL DEPARTMENT

Committee on Text-Books.

OFFICERS.

- Chairman:** C. C. Lewis, College View, Nebr.
Secretary: M. E. Kern, College View, Nebr.

OTHER MEMBERS.

- M. E. Cady, College Place, Wash.
 B. E. Huffman, College View, Nebr.
 Miss Sarah E. Peck, Sanitarium, Cal.

- Mrs. Fannie M. Dickerson Chase, Takoma Park Station, Washington, D. C.
 Mrs. Sara J. Hall, South Lancaster, Mass.
 Mrs. N. H. Druillard, Madison, Tenn.
 Mrs. Flora H. Williams, Battle Creek, Mich.

Committee on Courses of Study.
OFFICERS.

- Chairman:** Frederick Griggs, Takoma Park Station, Washington, D. C.
Secretary: B. G. Wilkinson, Takoma Park Station, Washington, D. C.

EDUCATIONAL DEPARTMENT.
OFFICERS.

- Chairman:** Prof. Frederick Griggs, Takoma Park Station, Washington, D. C.
Secretary: Prof. C. C. Lewis, College View, Nebr.

OTHER MEMBERS.

- L. A. Hoopes, Cooranbong, N. S. W., Australia.
 C. W. Irwin, Cooranbong, N. S. W., Australia.
 C. H. Hayton, Kenilworth, Cape, South Africa.
 Arthur Fulton, Diamante, Prov. Entre Rios, South America.
 H. R. Salisbury, 451 Holloway Road, London, N., England.
 O. Luepke, Friedensau, Post Grabow, Bez. Magdeburg, Germany.
 O. A. Johnson, Akersgaden 74, Christiania, Norway.
 Jean Vuilleumier, Gland, Switzerland.
 M. E. Cady, College Place, Wash.
 Mrs. Fannie M. Dickerson Chase,

OTHER MEMBERS.

W. E. Howell, Loma Linda, via Redlands, Cal.
 J. E. Tenney, Graysville, Tenn.
 Miss Mary Kinneburg, College View, Nebr.
 C. B. Hughes, Keene, Tex.
 J. G. Lamson, Holly, Mich.
 B. E. Huffman, College View, Nebr.
 Miss Lula I. Tarbell, Rock Hall, Md.

Committee on Blanks and Reports.

Chairman: E. S. Ballenger, 257 South Hill St., Los Angeles, Cal.
 B. E. Huffman, College View, Nebr.
 Frederick Griggs, Takoma Park Station, Washington, D. C.
 E. A. Sutherland, Madison, Tenn.
 J. S. Osborne, Modesto, Cal.

Committee on School Manual.

Chairman: Frederick Griggs, Takoma Park Station, Washington, D. C.
Secretary: Mrs. L. Flora Plummer, Takoma Park Station, Washington, D. C.
 E. A. Sutherland, Madison, Tenn.
 M. E. Cady, College Place, Wash.
 C. C. Lewis, College View, Nebr.

Committee on Manual Training.

Chairman: C. B. Hughes, Keene, Tex.
 Floyd Bralliar, Stuart, Iowa.
 H. A. Washburn, College Place, Wash.
 J. H. Haughey, Berrien Springs, Mich.
 J. W. Lawhead, Takoma Park Station, Washington, D. C.
 W. E. Howell, Loma Linda, via Redlands, Cal.
 Mrs. Mina Mann, Hanford, Cal.

PUBLISHING DEPARTMENT.

Chairman: C. H. Jones, Mountain View, Cal.
Secretary: E. R. Palmer, Mountain View, Cal.
Assistant Secretary: H. H. Hall, Mountain View, Cal.

OTHER MEMBERS.

S. N. Curtiss, Takoma Park Station, Washington, D. C.
 I. A. Ford, Twenty-fourth Ave., North, Nashville, Tenn.
 F. F. Byington, College View, Nebr.
 James Cochran, 1109 East Twelfth St., Kansas City, Mo.
 R. L. Pierce, 204 West Twelfth St., Fort Worth, Tex.
 D. W. Reavis, Takoma Park Station, Washington, D. C.
 B. B. Noftsger, Box 178, Toronto Junction, Ontario.
 W. C. White, Sanitarium, Cal.
 F. E. Painter, Wilkinsburg, Pa.
 A. F. Harrison, Graysville, Tenn.
 J. B. Blosser, Berrien Springs, Mich.
 C. N. Woodward, Keene, Tex.
 A. G. Adams, Box 1800, Spokane, Wash.
 I. H. Evans, Takoma Park Station, Washington, D. C.
 W. A. Spicer, Takoma Park Station, Washington, D. C.
 W. A. Ruble, Takoma Park Station, Washington, D. C.
 M. E. Cady, College Place, Wash.

RELIEF BUREAU.**OFFICERS.**

Chairman: W. C. White, Sanitarium, Napa Co., Cal.
Secretary: E. R. Palmer, Mountain View, Cal.

OTHER MEMBERS.

G. A. Irwin, Takoma Park Station, Washington, D. C.
 J. E. Froom, Mt. Tabor Station, Portland, Oregon.
 H. H. Hall, Mountain View, Cal.

MEDICAL MISSIONARY COUNCIL.**OFFICERS.**

Chairman: W. A. George, M. D., College View, Nebr.
Secretary: W. A. Ruble, M. D., Takoma Park Station, Washington, D. C.

MEMBERS APPOINTED BY GENERAL CONFERENCE EXECUTIVE COMMITTEE.

- C. P. Farnsworth, M. D., Madison, Wis.
 C. C. Nicola, M. D., Melrose, Mass.
 F. M. Wilcox, care Sanitarium, Boulder, Colo.
 E. P. Hawkins, M. D., Montrose, Minn.
 W. C. Green, M. D., 1323 Wolfe St., Little Rock, Ark.
 G. H. Heald, M. D., Takoma Park Station, Washington, D. C.
 J. A. Burden, Loma Linda, Cal.

EX-OFFICIO MEMBERS BY UNION CONFERENCES.

- G. T. Harding, M. D., 1 & 2 Iowa Circle, N. W., Washington, D. C.—, Knowlton, Quebec.
 L. A. Hansen, Sanitarium, Nashville, Tenn.
 S. P. S. Edwards, M. D., 1213 Fifteenth St., Moline, Ill.
 W. M. Adams, 438 Selkirk Ave., Winnipeg, Manitoba.
 J. E. Froom, M. D., Mt. Tabor Station, Portland, Oregon.
 D. H. Kress, M. D., Wahroonga, N. S. W., Australia.
 J. C. Ottosen, M. D., Skodsborg, Denmark.
 A. B. Olsen, M. D., The Hydro, Caterham, Surrey, England.
 A. J. Hoenes, M. D., Friedensau, Post Grabow, Bez. Magdeburg, Germany.
 P. A. De Forest, M. D., Gland, Switzerland.
 Geo. Thomason, M. D., Plumstead, near Cape Town, South Africa.
 R. H. Habenicht, M. D., Casilla 481, Buenos Ayres, Argentina, South America.

SABBATH-SCHOOL AND YOUNG PEOPLE'S DEPARTMENT.
OFFICERS.

Chairman: G. B. Thompson, Takoma Park Station, Washington, D. C.

Secretary: Mrs. L. Flora Plummer, Takoma Park Station, Washington, D. C.

OTHER MEMBERS.

- W. W. Prescott, Takoma Park Station, Washington, D. C.
 M. C. Wilcox, Mountain View, Cal.
 Mrs. Fannie Dickerson Chase, Takoma Park Station, Washington, D. C.
 Miss M. Estella Houser, Takoma Park Station, Washington, D. C.
 J. A. L. Derby, Takoma Park Station, Washington, D. C.
 M. E. Kern, College View, Nebr.
 W. A. Colcord, Takoma Park Station, Washington, D. C.
 T. E. Bowen, Takoma Park Station, Washington, D. C.

RELIGIOUS LIBERTY BUREAU.

OFFICERS.

- Chairman:** K. C. Russell, Takoma Park Station, Washington, D. C.
Secretary: W. A. Colcord, Takoma Park Station, Washington, D. C.

OTHER MEMBERS.

- Allen Moon, Room 223, Unity Building, Indianapolis, Ind.
 L. A. Smith, Twenty-fourth Ave., North, Nashville, Tenn.
 G. B. Thompson, Takoma Park Station, Washington, D. C.
 D. W. Reavis, Takoma Park Station, Washington, D. C.
 J. S. Washburn, 610 Meridian St., Nashville, Tenn.
 R. C. Porter, Hamilton, Mo.
 S. B. Horton, 2234 Magazine St., New Orleans, La.
 H. W. Reed, 279½ Main St., Oshkosh, Wis.

NORTH AMERICAN FOREIGN DEPARTMENT.

OFFICERS.

Chairman: G. A. Irwin, Takoma Park Station, Washington, D. C.

Secretary: I. H. Evans, Takoma Park Station, Washington, D. C.

OTHER MEMBERS.

G. F. Haffner (Superintendent German Department west of Mississippi River), Shattuck, Okla.

O. E. Reinke (Superintendent German Department east of Mississippi River), 974 East 138th St., New York, N. Y.

S. Mortenson (Superintendent Swedish Department), 5942 Peoria St., Chicago, Ill.

L. H. Christian (Superintendent Danish-Norwegian Department), Room 670, 324 Dearborn St., Chicago, Ill.

B. G. Wilkinson, Takoma Park Station, Washington, D. C.

Manager of the New York City Foreign Literature Depository.

TRANSPORTATION AGENTS.

I. H. Evans, Takoma Park Station, Washington, D. C. (Also general agent for transatlantic steamship lines.)

C. H. Jones, Mountain View, Cal. (Also general agent for transpacific steamship lines.)

C. L. Kilgore, Graysville, Tenn.

I. A. Ford, Twenty-fourth Ave., North, Nashville, Tenn.

Wm. Covert, Room 670, 324 Dearborn St., Chicago, Ill.

H. A. Morrison, College View, Nebr.

C. M. Everest, Box 989, Minneapolis, Minn.

Jas. Cochran, 1109 East Twelfth St., Kansas City, Mo.

Meade MacGuire, 1112 South Eleventh St., Denver, Colo.

C. N. Woodward, Keene, Tex.

A. Bacon, 451 Holloway Road, London, N., England.

George Fisher, "Elsnath," Burwood St., Strathfield, N. S. W., Australia.

H. W. Decker, Mt. Tabor Station, Portland, Oregon.

W. Ising, Grindelberg 15a, Hamburg, Germany.

O. O. Fortner, Kenilworth, Cape, South Africa.

N. Z. Town, Casilla 481, Buenos Ayres, Argentine Republic, South America.

J. M. Calvert, 1159 Jackson Ave., Bronx, New York, N. Y.

LEGAL CORPORATIONS.

GENERAL CONFERENCE CORPORATION.

Incorporated 1904.

Office Address: Takoma Park Station, Washington, D. C.

Officers: Pres., A. G. Daniells; Sec., W. A. Spicer; Treas., I. H. Evans.

Board of Trustees: A. G. Daniells, I. H. Evans, W. W. Prescott, G. A. Irwin, K. C. Russell, S. N. Curtiss, A. P. Needham.

GENERAL CONFERENCE ASSOCIATION.

Office Address: Takoma Park Station, Washington, D. C.

OFFICERS.

President: A. G. Daniells, Takoma Park Station, Washington, D. C.

Treasurer: I. H. Evans, Takoma Park Station, Washington, D. C.

Secretary: H. E. Rogers.

OTHER MEMBERS.

W. A. Spicer, W. W. Prescott, K. C. Russell, G. A. Irwin, P. T. Magan, Allen Moon, Wm. Covert, A. G. Haughey, R. A. Underwood, J. E. Jayne, H. W. Cottrell, S. N. Curtiss, J. S. Comins, A. E. Place, D. B. Parmelee, J. Sutherland, T. E. Bowen, Frederick Griggs.

Executive Committee: A. G. Daniells, W. W. Prescott, I. H. Evans, W. A. Spicer.

FOREIGN MISSION BOARD.

Address: Takoma Park Station, Washington, D. C.

Trustees: A. G. Daniells, W. A. Spicer, S. N. Curtiss, H. W. Cottrell, I. H. Evans, G. A. Irwin, G. M. Chaffee, W. W. Prescott, C. H. Edwards.

Officers: Pres., A. G. Daniells; Sec., W. A. Spicer; Treas., I. H. Evans.

LABORERS ENGAGED IN GENERAL WORK AND IN MISSION FIELDS, UNDER THE GENERAL CONFERENCE.**MINISTERS.**

Anderson, B. L., Kulangsu, Amoy, China.

Anderson, J. N., care British Post-office, Canton, China.

Babcock, D. C., Freetown, Sierra Leone, West Africa.

Brown, Geo. M., 1426 Avenue 20, Tacubaya, D. F., Mexico.

Butler, Geo. I., Twenty-fourth Ave., North, Nashville, Tenn.

Caviness, G. W., 1599 Avenue 22, Tacubaya, D. F., Mexico.

Christian, L. H., Room 670, 324 Dearborn St., Chicago, Ill.

Colcord, W. A., Takoma Park Station, Washington, D. C.

Daniells, A. G., Takoma Park Station, Washington, D. C.

Evans, I. H., Takoma Park Station, Washington, D. C.

Farnsworth, E. W., South Lancaster, Mass.

Field, F. W., 30 Oiwake-cho, Hongo-ku, Tokyo, Japan.

Griggs, Frederick, Takoma Park Station, Washington, D. C.

Haffner, G. F., Shattuck, Okla.

Hankins, W. C., Kulangsu, Amoy, China.

Haskell, S. N., South Lancaster, Mass.

Irwin, G. A., Takoma Park Station, Washington, D. C.

Kuniya, H., 30 Oiwake-cho, Hongo-ku, Tokyo, Japan.

Loughborough, J. N., Mountain View, Cal.

Miller, H. W., Sin Iang Cheo, Honan, via Hankow, China.

Miller, W. W., 39-1 Free School St., Calcutta, India.

Mortenson, S., 5942 Peoria St., Chicago, Ill.

Okohira, T. H., 856 Sendagayamura, Tokyo, Japan.

Owen, G. K., "Lucretia Dale," Colpetty, Colombo, Ceylon.

Pilquist, E., Lo Shan Hsien, Honan, via Hankow, China.

Prescott, W. W., Takoma Park Station, Washington, D. C.

Reinke, O. E., 974 East 138th St., New York, N. Y.

Russell, K. C., Takoma Park Station, Washington, D. C.

Selmon, A. C., Siang Cheng Hsien, Honan, via Hankow, China.

Shaw, J. L., 39-1 Free School St., Calcutta, India.

Smith, W. R., Soonan, Korea.

Spicer, W. A., Takoma Park Station, Washington, D. C.

Thompson, Geo. B., Takoma Park Station, Washington, D. C.

Votaw, H. H., "Grennan Slopes," Insein, near Rangoon, Burma.

Westrup, J. J., Lo Shan Hsien, Honan, via Hankow, China.

White, Mrs. E. G., "Elmshaven," Sanitarium, Napa Co., Cal.

White, W. C., Sanitarium, Napa Co., Cal.

Wilkinson, B. G., Takoma Park Station, Washington, D. C.

LICENTIATES.

Barlow, W. A., Simultala, E. I. R., India.

Benson, H. F., 846 Sendagayamura, Tokyo, Japan.

Bowen, T. E., Takoma Park Station, Washington, D. C.

Burden, W. D., 846 Sendagayamura, Tokyo, Japan.

Froom, J. E., Mt. Tabor Station, Portland, Oregon.

- Haskell, Mrs. H. H., South Lancaster, Mass.
 Hyatt, J. M., Lagos, South Nigeria, West Africa.
 James, J. S., 39-1 Free School St., Calcutta, India.
 Keh, S., Kulangsu, Amoy, China.
 Laird, P. J., Changsha, Hunan, China.
 Lawhead, J. W., Takoma Park Station, Washington, D. C.
 Little, J. C., Karmatar, E. I. R., India.
 Meyers, H. B., 6 Alexandra St., Bangalore, South India.
 Palmer, E. R., Mountain View, Cal.
 Robinson, Dores E., Sanitarium, Cal.
 Ruble, W. A., Takoma Park Station, Washington, D. C.

MISSIONARY LICENTIATES.

- Allum, F. A., Sin Iang Cheo, Honan, via Hankow, China.
 Allum, Mrs. F. A., Sin Iang Cheo, Honan, via Hankow, China.
 Anderson, Mrs. B. L., Kulangsu, Amoy, China.
 Anderson, Mrs. Emma T., care British Post-office, Canton, China.
 Babcock, Mrs. Mina, Freetown, Sierra Leone, West Africa.
 Benson, Mrs. Helen, 846 Sendagaya-mura, Tokyo, Japan.
 Burden, Mrs. W. D., 846 Sendagaya-mura, Tokyo, Japan.
 Burgess, L. J., Almora, via Kathgodam, India.
 Burgess, Mrs. Georgia A., Almora, via Kathgodam, India.
 Burroway, Della, Karmatar, E. I. R., India.
 Caviness, Mrs. G. W., 1599 Avenue 22, Taeubaya, D. F., Mexico.
 Cook, R. R., 39-1 Free School St., Calcutta, India.
 Cook, Mrs. Lucy B., 39-1 Free School St., Calcutta, India.
 Crisler, C. C., Sanitarium, Cal.
 Erickson, Carrie, Sin Tsai Hsien, Honan, via Hankow, China.
 Erkenbeck, J. W., Hotel Americano, Ameca, Jalisco, Mexico.
 Farnsworth, Mrs. V. J., South Lancaster, Mass.
 Fattebert, U. C., San Luis Potosi, Mexico.
 Fattebert, Mrs. Helen I., San Luis Potosi, Mexico.
 Field, Mrs. F. W., 30 Oiwake-cho, Hongo-ku, Tokyo, Japan.
 Hankins, Mrs. Bessie L., Kulangsu, Amoy, China.
 Hansen, L. F., "Grennan Slopes," Insein, near Rangoon, Burma.
 Hansen, Mrs. L. F., "Grennan Slopes," Insein, near Rangoon, Burma.
 Hare, Maggie, Sanitarium, Cal.
 Harriman, Hattie, 42 Yamamoto-dori, Nichome, Kobe, Japan.
 Harzman, John, 1a de Bolivar No. 8, San Luis Potosi, Mexico.
 Herboltzheimer, John, 42 Yamamoto-dori, Nichome, Kobe, Japan.
 Herboltzheimer, Mrs. J., 42 Yamamoto-dori, Nichome, Kobe, Japan.
 Ingersoll, R. S., 50 Park St., Calcutta, India.
 Ingersoll, Mrs. Olive P., 50 Park St., Calcutta, India.
 James, Mrs. J. S., 39-1 Free School St., Calcutta, India.
 Jewell, H. J., 50 Park St., Calcutta, India.
 Jewett, Daisy, Beechwood House, Darjeeling, India.
 Johnson, Miss Rachel, 39-1 Free School St., Calcutta, India.
 Keem, Law, M. D., care British Post-office, Canton, China.
 Keem, Mrs. Edith M., care British Post-office, Canton, China.
 King, Miss Bertha J., 39-1 Free School St., Calcutta, India.
 Knight, Annie, Fairy Villa, Simultala, E. I. R., India.
 Kurtz, Miss Bertha, Dhun Bldg., Merewether Road, Apollo, Bunder, Bombay, India.
 Laird, Dr. Emma Perrine, Changsha, Hunan, China.
 Little, Mrs. J. C., Karmatar, E. I. R., India.

- Lockwood, Dr. S. A., 42 Yamamoto-dori, Nichome, Kobe, Japan.
- Lockwood, Mrs. Myrtle S., 42 Yamamoto-dori, Nichome, Kobe, Japan.
- MacEnterfer, Sara, Sanitarium, Cal.
- Mackey, Mrs. Thekla B., 39-1 Free School St., Calcutta, India.
- Marsh, Dr. Lucinda A., Dhun Bldg., Mereweather Road, Apollo, Bunder, Bombay, India.
- McCamley, Mrs. L. L., 39-1 Free School St., Calcutta, India.
- McIntyre, Miss Ella, 50 Park St., Calcutta, India.
- Menkel, Dr. H. C., 39-1 Free School St., Calcutta, India.
- Menkel, Mrs. May P., 39-1 Free School St., Calcutta, India.
- Miller, Mrs. Ruth M., 39-1 Free School St., Calcutta, India.
- Mong Mong, 116 Coavasjee Terrace, Montgomery Road, Rangoon, Burma.
- Mookerjee, A. C., Old Baydakana, 2d Lane, Calcutta, India.
- Mookerjee, Mrs. Grace K., 39-1 Free School St., Calcutta, India.
- Morgan, Claude E., Box 105, Belize, British Honduras, Central America.
- Morgan, Mrs. C. E., Box 105, Belize, British Honduras, Central America.
- Oberholtzer, Dr. Ollie, 39-1 Free School St., Calcutta, India.
- O'Connor, Miss A., 39-1 Free School St., Calcutta, India.
- Olney, Mrs. S. J., 50 Park St., Calcutta, India.
- Orr, Anna, Orion, St. Johns Hill, Bangalore, South India.
- Pilquist, Mrs. Ida, Lo Shan, Honan, via Hankow, China.
- Placencia, Miguel, No. 92, Aranzazu, Guadalajara, Mexico.
- Plummer, Mrs. L. Flora, Takoma Park Station, Washington, D. C.
- Rogers, H. E., Takoma Park Station, Washington, D. C.
- Scharffenberg, Miss Mimi, Soonan, Korea.
- Selmon, Mrs. Bertha L., Siang Cheng Hsien, Honan, via Hankow, China.
- Smith, D. Ella, Dhun Bldg., Mereweather Road, Apollo, Bunder, Bombay, India.
- Smith, Mrs. Addie, Soonan, Korea.
- Simpson, Charlotte, Sin Tsai Hsien, Honan, via Hankow, China.
- Shaw, Mrs. Bessie, 39-1 Free School St., Calcutta, India.
- Thompson, Ida, care British Post-office, Canton, China.
- Vanscoy, Miss Amanda, care British Post-office, Canton, China.
- Votaw, Mrs. Caroline, "Grennan Slopes," Insein, Burma.
- Watson, A. G., 105 Corporation St., Calcutta, India.
- Westrup, Mrs. J. J., Lo Shan Hsien, Honan, via Hankow, China.
- Whaley, Miss Cora, Dhun Bldg., Mereweather Road, Apollo, Bunder, Bombay, India.
- Whiteis, Samantha E., Karinatar, E. I. R., India. (In U. S. on furlough.)
- Wilbur, E. H., care British Post-office, Canton, China.
- Wilbur, Mrs. Susan H., care British Post-office, Canton, China.
- Wilcox, A. Helen, Fairy Villa, Simultala, E. I. R., India.
- Westrup, Mrs. J. J., Sin Tsai Hsien, Honan, via Hankow, China.
- Wilkinson, Mrs. Maude M., Takoma Park Station, Washington, D. C.
- Young, Miss Bessie, 30 Oiwakecho, Hongo-ku, Tokyo, Japan.

DISTRICT OF COLUMBIA AND TAKOMA PARK.

Evangelical work under supervision of committee of twenty elected by the churches in the District by arrangement made in 1903.

Territory: The District of Columbia and Takoma Park.

Population: 279,000.

Membership: 467; churches, 4.

Address: Takoma Park Station,
Washington, D. C.

OFFICERS.

Chairman: K. C. Russell, Takoma Park Station, Washington, D. C.

Secretary: J. H. Neall, 1528 Ninth St., N. W., Washington, D. C.

Treasurer: I. H. Evans, Takoma Park Station, Washington, D. C.

Executive Committee: K. C. Russell, I. H. Evans, G. B. Thompson, L. C. Sheafe, G. A. Stevens, D. W. Reavis, J. N. Gillis, G. T. Harding.

MINISTER.

L. C. Sheafe, 2021 Eighth St., N. W., Washington, D. C.

LICENTIATES.

A. J. Bristol, Blair Road, Takoma Park Station, Washington, D. C.

G. A. Stevens, 1658-A Avon Place, N. W., Washington, D. C.

MISSIONARY LICENTIATES.

Miss L. M. Slocum, 1528 Ninth St., N. W., Washington, D. C.

Mrs. Annie C. Sheafe, 2021 Eighth St., N. W., Washington, D. C.

H. N. Sisco, 1 and 2 Iowa Circle, Washington, D. C.

Mrs. P. S. Sisco, 1 and 2 Iowa Circle, Washington, D. C.

ATLANTIC UNION CONFERENCE.

Organized 1901.

Territory: The Conferences of Maine, Vermont, Central New England (comprising the States of Massachusetts and New Hampshire), Southern New England (Connecticut and Rhode Island), New York, Greater New York, New Jersey, Eastern Pennsylvania, West Pennsylvania, Western New York, Chesapeake, Virginia, and West Virginia.

Population: 26,161,121.

Membership: 8,516; churches, 300.

Office: South Lancaster, Mass.

OFFICERS.

President: E. W. Farnsworth, South Lancaster, Mass.

Vice-President: W. J. Fitzgerald, 1730 North Nineteenth St., Philadelphia, Pa.

Secretary and Treasurer: Miss Jennie Thayer, South Lancaster, Mass.

Auditor: E. R. Brown.

General Missionary Agent: F. E. Painter, Wilkinsburg, Pa.

Executive Committee: E. W. Farnsworth, W. J. Fitzgerald, the presidents of the Conferences composing the Union, Frederick Griggs, C. C. Nicola, S. N. Curtiss, F. E. Painter, and E. E. Miles.

"The Atlantic Union Conference Association of Seventh-day Adventists:" Trustees: Eugene W. Farnsworth (Pres.), Horace B. Tucker (Sec. and Treas.), William J. Fitzgerald, Frederick Griggs, Charles H. Edwards.

Auditor: J. E. Jayne.

Medical Missionary Department: Advisory Committee: G. T. Harding, M. D.; C. C. Nicola, M. D.; H. B. Knapp, M. D.; E. F. Otis, M. D.; Mrs. Patience Bourdeau-Sisco, M. D.; G. H. Heald, M. D.; J. E. Jayne, C. H. Edwards, W. J. Fitzgerald

Educational Department: Frederick Griggs (Chairman), W. J. Fitzgerald (Sec.), W. A. Westworth, Mrs. S. J. Hall, H. W. Carr, C. H. Edwards, J. E.

Jayne, Frank .Page, B. F. Purdham, Miss Eliza H. Morton, Miss Lula I. Tarbell, Miss Sue M. Andrews, Miss Fannie Fondersmith.

MINISTERS.

E. W. Farnsworth, South Lancaster, Mass.
W. J. Fitzgerald, 1730 North Nineteenth St., Philadelphia, Pa.
Roy F. Cottrell, South Lancaster, Mass.

LICENTIATE.

F. E. Painter, Wilkinsburg, Pa.

CENTRAL NEW ENGLAND CONFERENCE.

Organized 1903, out of territory formerly comprising the New England Conference.

Territory: Massachusetts, and New Hampshire.

Population: Approximately 3,216, 934.

Membership: 1,092; churches, 33.
Office: South Lancaster, Mass.

OFFICERS.

President: H. F. Ketring, South Lancaster, Mass.

Secretary and Treasurer of Conference and Tract Society: H. B. Tucker, South Lancaster, Mass.

Sabbath-school and Missionary Secretary: Mrs. Lee S. Wheeler, 33 Magnolia St., Malden, Mass.

Field Missionary Agent: H. C. Wilcox, South Lancaster, Mass.

MINISTERS.

H. F. Ketring, South Lancaster, Mass.
Lee S. Wheeler, 33 Magnolia St., Malden, Mass.
F. C. Gilbert, South Lancaster, Mass.
H. E. Robinson, care New England Sanitarium, Melrose, Mass.
H. C. Hartwell, 146 Grove St., Athol, Mass.

Roy F. Cottrell, South Lancaster, Mass.
E. E. Miles, South Lancaster, Mass.
J. Wallenkampf, 16 Hooper St., Worcester, Mass.

LICENTIATES.

F. W. Stray, 91 Buckingham St., Springfield, Mass.
Arthur E. Sanderson, 15 Boston St., Lawrence, Mass.
W. R. Uchtman, 107 Staniford St., Boston, Mass.
C. F. Ulrich, South Lancaster, Mass.

MISSIONARY LICENTIATES.

C. E. Palmer, 8 Maple Ave., Everett, Mass.
H. C. Wilcox, South Lancaster, Mass.
Mrs. M. E. Clark, Lawrence, Mass.
Miss Jennie Person, 107 Staniford St., Boston, Mass.
Miss Minnie A. Sanderson, 107 Staniford St., Boston, Mass.
Mrs. M. A. Wheeler, 107 Staniford St., Boston, Mass.
Miss Anna Downs, 37 Hosmer St., Everett, Mass.
Mrs. Ella Wilber, South Lancaster, Mass.
Mrs. R. F. Cottrell, South Lancaster, Mass.
Edgar A. Von Pohle, South Lancaster, Mass.

LICENSED COLPORTEURS.

William E. Gerald, South Lancaster, Mass.
Miss Cora A. Spencer, 14 Sever St., Worcester, Mass.
A. Judson Rice, Chelmsford, Mass.
Mrs. A. J. Rice, Chelmsford, Mass.
William W. Rice, Box 221, Merrimac, Mass.
Mrs. G. Laycock, 501 Main St., Worcester, Mass.
D. A. Piper, Hillsboro Bridge, N. H.

CHURCH-SCHOOL TEACHERS.

Miss Sadie E. Clark, 339 South St., Athol, Mass.

Miss Florence Kidder, 23 Dewey
St., Worcester, Mass.
Miss Rowena Purdon, South Lan-
caster, Mass.

CHESAPEAKE CONFERENCE.

Organized 1899.

Territory: Delaware and Maryland, and the three counties of Morgan, Berkeley, and Jefferson, in West Virginia; also excepting the District of Columbia and Takoma Park.

Population: 1,419,586.

Membership: 550; churches, 15.

Office: 1909 Lansdowne St., Baltimore, Md.

OFFICERS.

President: Morris Lukens, 612 Cator Ave., Baltimore, Md.

Secretary and Treasurer of Conference and Tract Society: Edwin R. Nutter, office address.

Field Missionary Agent: W. C. Fleisher, 1909 Lansdowne St., Baltimore, Md.

Sabbath-school Secretary: Miss Emma S. Newcomer, Hagerstown, Md.

Educational Secretary: Miss Lula I. Tarbell, Rock Hall, Md.

Religious Liberty Secretary: V. H. Lucas, Takoma Park Station, Washington, D. C.

Executive Committee: Morris Lukens, E. R. Nutter, J. F. Jones, N. C. Dreer, S. H. Lister.

MINISTERS.

Morris Lukens, 612 Cator Ave., Baltimore, Md.

John F. Jones, 719 West Ninth St., Wilmington, Del.

J. A. Traugh, R. F. D. No. 2, Cumberland, Md.

V. H. Lucas, Takoma Park Station, Washington, D. C.

Fred H. Seeney, Cheswold, Del.

MISSIONARY LICENTIATES.

E. R. Nutter, 1909 Lansdowne St., Baltimore, Md.

W. H. Pohle, 1909 Lansdowne St., Baltimore, Md.

Miss Emma S. Newcomer, Hagerstown, Md.

Miss Lula I. Tarbell, Rock Hall, Md.

Miss May G. Cole, 1909 Lansdowne St., Baltimore, Md.

W. C. Fleisher, 1909 Lansdowne St., Baltimore, Md.

CHURCH-SCHOOL TEACHERS.

Miss Lula I. Tarbell, Rock Hall, Md.

Miss Mary I. Cobban, Ford's Store, Md.

Miss Lillian E. Warneck, Cheswold, Del.

Miss Mae E. Willis, R. F. D. No. 2, Cumberland, Md.

EASTERN PENNSYLVANIA CONFERENCE.

Organized 1903, out of territory comprising the Pennsylvania Conference, which was organized in 1879.

Territory: That portion of Pennsylvania lying east of the easterly line of Potter, Clinton, Center, Mifflin, Huntingdon, and Fulton Counties.

Population: 3,800,000.

Membership: 999; churches, 26.

Office: 4910 Arch St., Philadelphia, Pa.

OFFICERS.

President: W. J. Fitzgerald, 1730 North Nineteenth St., Philadelphia, Pa.

Vice-President: W. H. Smith, 433 Anthony St., Williamsport, Pa.

Secretary and Treasurer of Conference and Tract Society: V. H. Cook, office address.

Field Missionary Agent: J. R. Ebersole, Elizabethtown, Pa.

Sabbath-school Department: Secretary, Miss Sue M. Andrews, office address; Treasurer, V. H. Cook.

Religious Liberty Secretary: G. W. Spies, Dauphin, Pa.

Executive Committee: W. J. Fitzgerald, W. H. Smith, C. D. Christman, G. W. Spies, Henry Baumgartner.

MINISTERS.

W. J. Fitzgerald, 1730 N. Nineteenth St., Philadelphia, Pa.

S. S. Shrock, 908 Harrison Ave., Scranton, Pa.

W. H. Smith, 433 Anthony St., Williamsport, Pa.

H. Meyer, 1942 North Seventeenth St., Philadelphia, Pa.

Chas. Bairele, 2336 Thompson St., Philadelphia, Pa.

G. W. Spies, Dauphin, Pa.

J. L. Baker, Alba, Pa.

O. O. Bernstein, 4910 Arch St., Philadelphia, Pa.

LICENTIATES.

C. E. Hilton, Ephrata, Pa.

I. M. Martin, Northumberland, Pa.

MISSIONARY LICENTIATES.

Miss Sue M. Andrews, 4910 Arch St., Philadelphia, Pa.

Miss Jessie M. Weiss, 23 Hoyt St., Kingston, Pa.

Miss Nellie B. Underwood, 433 Anthony St., Williamsport, Pa.

Geo. F. B. Unger, Vera Cruz, Pa.

V. H. Cook, 4910 Arch St., Philadelphia, Pa.

J. R. Ebersole, Elizabethtown, Pa.

Miss Frances Dinsmore, 1320 Scott St., Williamsport, Pa.

H. Langenberg, 1942 North Seventeenth St., Philadelphia, Pa.

Mrs. H. Langenberg, 1942 North Seventeenth St., Philadelphia, Pa.

C. S. Wiest, South Lancaster, Mass.

C. S. Baum, South Lancaster, Mass.

John I. Hughey, Kingston, Pa.

Miss Elsie M. Swingle, 1204 Venango St., Philadelphia, Pa.

GREATER NEW YORK CONFERENCE.

Organized 1902.

Territory: The City of Greater New York, Long Island, and the counties of Westchester, Rockland, Putnam, Orange, Dutchess, and Ulster in the State of New York.

Population: Approximately, 5,000,000.

Membership: 729; churches, 16.

Office: 535 West One Hundred and Tenth St., New York, N. Y.

OFFICERS.

President: C. H. Edwards, office address.

Secretary and Treasurer of Conference and Tract Society: E. H. Hall, office address.

Field Missionary Secretary: W. J. Mullen, office address.

Executive Committee: C. H. Edwards, E. H. Hall, M. L. Andreasen, O. E. Reinke, J. K. Humphrey, Amos Mitchell, J. J. Kennedy.

Medical Department: E. H. M. Sell, M. D.; H. P. Vaughan, M. D.; O. E. Reinke.

Sabbath-school Department: Secretary, Miss Florence L. Coleman, 477 Quincy St., Brooklyn, N. Y.

Religious Liberty Department: Secretary: Amos Mitchell, 5517 New Utrecht Ave., Brooklyn, N. Y.

Educational Department: Amos Mitchell, M. L. Andreasen, Mrs. L. H. Proctor (Utica Ave. and Furnell St., Brooklyn, N. Y.)

MINISTERS.

C. H. Edwards, 535 West 110th St., New York, N. Y.

O. E. Reinke, 974 East 138th St., New York, N. Y.

L. H. Proctor, Utica Ave. and
Furnell St., Brooklyn, N. Y.
M. L. Andreasen, 338 Seventy-
sixth St., Brooklyn, N. Y.
J. K. Humphrey, 2364 Pitkin Ave.,
Brooklyn, N. Y.
H. C. Giles, 535 West 110th St.,
New York, N. Y.

LICENTIATES.

J. J. Kennedy, 1482 Avenue A,
New York, N. Y.
G. E. Nord, 21 East 110th St.,
New York, N. Y.
B. Voth, 720 Himrod St., Brook-
lyn, N. Y.
J. C. Hennessy, 11 Oakley St.,
Poughkeepsie, N. Y.
L. Zechetto, 18 and 20 West 107th
St., New York, N. Y.
Amos Mitchell, 5517 New Utrecht
Ave., Brooklyn, N. Y.
P. E. Brotherson, 535 West 110th
St., New York, N. Y.

MISSIONARY LICENTIATES.

Mrs. R. Leo, 275 Euclid Ave.,
Brooklyn, N. Y.
Mrs. M. A. Scribner, 215 South
Third Ave., Mt. Vernon, N. Y.
Alice Williams, 177 Schenectady
Ave., Brooklyn, N. Y.
Eliza Kehrein, 864 East 140th St.,
New York, N. Y.
R. Hannaford, 275 Euclid Ave.,
Brooklyn, N. Y.
H. Borchgrevink, 275 Twenty-sec-
ond St., Brooklyn, N. Y.
A. Meyer, 78 Norwood Ave.,
Brooklyn, N. Y.
Henry Pankoke, 504 East Sev-
enty-ninth St., New York, N. Y.
R. H. Martin, 535 West 110th St.,
New York, N. Y.
J. Mitchell, 234 East Fifty-third
St., New York, N. Y.
C. De W. Sharp, 535 West 110th
St., New York, N. Y.
H. Tonjes, 535 West 110th St.,
New York, N. Y.
F. Scharff, 535 West 110th St.,
New York, N. Y.
Mrs. E. S. Sydnor, Corona, Long
Island, N. Y.

MAINE CONFERENCE.

Organized 1867.

Territory: The State of Maine.
Population: 694,466.
Membership of Churches: 482;
isolated Sabbath-keepers, 150.
Number of Churches: 21.
Office: 1377 Washington Ave.,
North Deering, Me.

OFFICERS.

President: S. J. Hersum, Rich-
mond, Me.
Vice-President: J. B. Goodrich,
Blaine, Me.
**Secretary and Treasurer of Con-
ference and Tract Society:** Miss
Eliza H. Morton, 365 Allen
Ave., North Deering, Me.
**Secretary and Treasurer Sabbath-
school Dept.:** Miss Lilla M.
Grant, North Jay, Me.
Executive Committee: S. J. Her-
sum, J. B. Goodrich, C. H. Har-
mon (Cliff Island, Me.), John
Easler (Richmond, Me.), E. C.
Taylor (South Norridgewock,
Me.)
**"Benevolent Association of Sev-
enth-day Adventists":** C. H.
Harmon (Pres.), R. T. Hobbs
(Vice-Pres.), E. C. Taylor
(Clerk and Treas.), S. J. Her-
sum, J. B. Goodrich, W. J. Duns-
comb, Geo. Whitney.
District Directors: L. L. Howard,
47 Vesper St., Portland, Me.
A. J. Verrill, R. F. D. No. 1, Ox-
ford, Me.
Geo. Whitney, 10 Noyes St., Au-
gusta, Me.
L. L. Allen, R. F. D. No. 1, Fair-
field, Me.
Jennie Bates, 148 North St., Bath,
Me.
J. B. Goodrich, Blaine, Me.
Timothy McGraw, Danforth, Me.
John Olson, New Sweden, Me.

MINISTERS.

S. J. Hersum, Richmond, Me.
J. B. Goodrich, Blaine, Me.
P. B. Osborne, Skowhegan, Me.

LICENTIATES.

A. J. Verrill, Oxford, Me.
 L. L. Howard, Portland, Me.
 C. W. Keniston, Gardiner, Me.

MISSIONARY LICENTIATES.

W. C. Thompson, Rockland, Me.
 Miss Minnie Prince, Bath, Me.
 Miss Maud Macomber, Lewiston,
 Me.
 Mrs. C. P. Wood, Skowhegan, Me.
 Mrs. Abbie Webber, Clinton, Me.

NEW JERSEY CONFERENCE.

Organized 1902.

Territory: The State of New Jersey.
Population: 1,883,669.
Membership: 481; churches, 18.
Office: Swedesboro, N. J.

OFFICERS.

President: J. E. Jayne, 14 North Thirtieth St., Camden, N. J.
Secretary and Treasurer of all Departments: Mrs. Anna E. Rambo, Swedesboro, N. J.
Executive Committee: J. E. Jayne, Peter Van Duren, Edgar Pennington, Benjamin Blinn, H. J. Adams.

MINISTERS.

J. E. Jayne, 14 North Thirtieth St., Camden, N. J.
 A. R. Bell, R. F. D. 1, Washington, N. J.
 E. E. Franke, 177 Wall St., Irvington, N. J.

LICENTIATES.

F. F. Stoll, 321 Germania Ave., Jersey City, N. J.
 Carl B. Haynes, 405 State St., Camden, N. J.

MISSIONARY LICENTIATE.

Mrs. Anna E. Rambo, Swedesboro, N. J.

MISSIONARY CANVASSER.

J. W. Rambo, Swedesboro, N. J.

NEW YORK CONFERENCE.

Organized 1862; Reorganized 1906.
Territory: Eastern portion of the State of New York, east of the eastern boundaries of the counties of Cayuga, Tompkins, and Tioga, excepting the counties of Westchester, Rockland, Putnam, Orange, Dutchess, and Ulster, also the City of Greater New York.

Population: 1,700,000.

Membership: 895; churches, 35.
Office: 317 West Bloomfield St., Rome, N. Y.

OFFICERS.

President: F. H. DeVinney, 317 West Bloomfield St., Rome, N. Y.
Secretary and Treasurer: F. N. Johnson, 317 West Bloomfield St., Rome, N. Y.
Tract Society: Secretary and Treasurer, F. N. Johnson.
Educational Department: Secretary, Miss Bessie L. Jackson, 317 West Bloomfield St., Rome, N. Y.
Religious Liberty Department: J. S. Wightman, 317 West Bloomfield St., Rome, N. Y.
Medical Missionary Department: Secretary, Owen B. Green, 19 State St., Watertown, N. Y.
Sabbath-school Department: Secretary, Mrs. L. M. Calkins, 104 Expense St., Rome, N. Y.
Field Missionary Agent: F. C. Webster, office address.
Executive Committee: F. H. DeVinney, T. E. Bowen, Courtland D. Green, H. D. Church, C. S. Coon, J. R. Calkins, C. C. Harris.

"New York Conference Association of Seventh-day Adventists;" Trustees: F. H. DeVinney (Pres.), T. E. Bowen (Vice-

President, Secretary and Treasurer), C. D. Green, H. D. Church, J. R. Calkins, C. S. Coon, C. C. Harris.

MINISTERS.

- F. H. DeVinney, 317 West Bloomfield St., Rome, N. Y.
 S. B. Whitney, 109 Harrison Place, Syracuse, N. Y.
 F. Wheeler, West Monroe, Oswego Co., N. Y.
 H. H. Wilcox, R. F. D. No. 1, Norwood, St. Lawrence Co., N. Y.
 L. T. Nicola, Union, Broome Co., N. Y.
 P. Z. Kinne, Kirkville, Onondaga Co., N. Y.
 J. S. Wightman, 317 West Bloomfield St., Rome, N. Y.

LICENTIATES.

- Mrs. Lulu Wightman, 317 West Bloomfield St., Rome, N. Y.
 C. C. Harris, Carlisle, N. Y.
 F. C. Webster, 317 West Bloomfield St., Rome, N. Y.

MISSIONARY LICENTIATES.

- Mary A. Millington, 8 First St., Albany, N. Y.
 D. G. Turk, 525 State St., Binghamton, N. Y.

SOUTHERN NEW ENGLAND CONFERENCE.

Organized in 1903, from territory formerly comprised in the New England Conference.

Territory: The States of Connecticut and Rhode Island.

Population: 1,336,976.

Membership: 450; churches, 18.

Office: 152 Seymour St., Hartford, Conn.

OFFICERS.

President: Wm. A. Westworth, office address.

Secretary and Treasurer of Conference and Tract Society: Miss Irene J. Cady, office address.

Sabbath-school Department: Secretary, Miss Ona M. Russell, office address.

Religious Liberty Bureau: Secretary, W. R. Andrews, 1094 Park St., Hartford, Conn.

Field Missionary Agent: Chas. Dyer, 126 Brown St., Hartford, Conn.

Executive Committee: Wm. A. Westworth, D. B. Parmelee, D. A. Bidwell, G. P. Coates, James A. Tefft.

MINISTERS.

- Wm. A. Westworth, 152 Seymour St., Hartford, Conn.
 J. C. Stevens, 369 Washington Ave., New Haven, Conn.
 W. R. Andrews, 1094 Park St., Hartford, Conn.
 Elof Johnson, 152 Seymour St., Hartford, Conn.

LICENTIATES.

- A. J. Clark, 299 Williams St., Middletown, Conn.
 C. H. Reimers, 58 Charles St., Meriden, Conn.
 H. Lesley Shoup, 310 Prospect St., Torrington, Conn.
 H. S. Prener, Takoma Park Station, Washington, D. C.

MISSIONARY LICENTIATES.

- Miss E. Matilda Thaler, South Lancaster, Mass.
 Miss Lora L. Tarbell, South Lancaster, Mass.
 Miss Ona M. Russell, 152 Seymour St., Hartford, Conn.
 Miss Irene J. Cady, 152 Seymour St., Hartford, Conn.
 Chas. Dyer, 126 Brown St., Hartford, Conn.

VERMONT CONFERENCE.

Organized 1863.

Territory: The State of Vermont, and the Counties of Coos and Grafton, New Hampshire.

Population: 343,641.

Membership: 492; churches, 18.

Office: 190 North Winooski Ave.,
Burlington, Vt.

OFFICERS.

President: O. O. Farnsworth,
Sharon, Vt.

Secretary and Treasurer of Conference and Tract Society: W. E. Fortune, office address.

Secretary Sabbath-school Department and Corresponding Secretary: Mrs. A. E. Taylor, Brownington, Vt.

Educational and Field Secretary: F. M. Dana, West Burke, Vt.

Educational Committee: O. O. Farnsworth, F. M. Dana (Sec.), Mrs. A. E. Taylor, Dr. C. F. Ball, Miss Mary F. Rice.

Religious Liberty Secretary: T. H. Purdon, Rutland, Vt.

Field Missionary Agent: A. W. Boardman, North Wolcott, Vt.

Executive Committee: O. O. Farnsworth, F. M. Dana, A. W. Boardman, T. H. Purdon, A. P. Needham.

MINISTERS.

O. O. Farnsworth, Sharon, Vt.

T. H. Purdon, 82 North Main St.,
Rutland, Vt.

LICENTIATE.

F. M. Dana, West Burke, Vt.

CHURCH-SCHOOL TEACHERS.

Mrs. Carrie Farnsworth, Sharon,
Vt.

Miss Mary F. Rice, Taftsville, Vt.

VIRGINIA CONFERENCE.

Organized 1883.

Territory: The State of Virginia.

Population: 1,854,184.

Membership: 434; churches, 19.

Office: New Market, Va.

OFFICERS.

President: R. D. Hottel, New Market, Va.

Secretary: A. M. Neff, New Market, Va.

Treasurer: O. F. Dart, 1300 North Twenty-eighth St., Richmond, Va.

Secretary and Treasurer Tract Society Department: A. M. Neff, New Market, Va.

Secretary Sabbath-school Department: Miss Ada T. Gallaher, 810 Wise St., Lynchburg, Va.

Religious Liberty Secretary: H. J. Farman, 601 North Thirty-second St., Richmond, Va.

Field Missionary Agent: W. H. Zeidler, 1312 North Twenty-eighth St., Richmond, Va.

Executive Committee: R. D. Hottel, A. C. Neff, H. W. Herrell, O. F. Dart, M. S. Babcock.

"Virginia Conference Agency of Seventh-day Adventists" (legal corporation): Pres., R. D. Hottel; Sec. and Treas., A. M. Neff; other members of Board: A. C. Neff, H. W. Herrell, M. S. Babcock, O. F. Dart, G. W. Roat.

MINISTERS.

R. D. Hottel, New Market, Va.

A. C. Neff, Quicksburg, Va.

H. W. Herrell, Mercer St., Fredericksburg, Va.

H. J. Farman, 601 North Thirty-second St., Richmond, Va.

M. S. Babcock, 1123 Patterson Ave., Roanoke, Va.

C. B. Rule, Fords, Va.

M. S. Wooding, Spencer, Va.

LICENTIATE.

Leslie Munce, 636 St. Asaph St., Alexandria, Va.

MISSIONARY LICENTIATES.

W. H. Zeidler, 1312 North Twenty-eighth St., Richmond, Va.

Mrs. M. S. Wooding, Spencer, Va.

Mrs. Rebecca Clayborne, Danville, Va.

Mrs. Ella Ragsdale, News Ferry, Va.

WEST PENNSYLVANIA CONFERENCE.

Organized 1903, from territory formerly comprising the Pennsylvania Conference, organized 1879.

Territory: All of Pennsylvania lying west of the easterly line of Potter, Clinton, Center, Mifflin, Huntingdon, and Fulton Counties.

Population: 2,500,000.

Membership: 775; churches, 34.

Office: Corydon, Warren Co., Pa.

OFFICERS.

President: C. F. McVagh, Coudersport, Pa.

Vice-President: I. N. Williams, Corydon, Pa.

Secretary and Treasurer: A. V. Williams, Corydon, Pa.

Secretary Sabbath-school Department: Miss Fannie Fonder-smith, 7806 Felitia St., Pittsburgh, Pa.

Field Missionary Agent: T. D. Gibson, 19 East View St., Wilkinsburg, Pa.

Executive Committee: C. F. McVagh, I. N. Williams, C. S. Longacre, W. F. Schwartz, J. W. Watt, F. C. Owens, J. Q. Herrington.

MINISTERS.

C. F. McVagh, Coudersport, Pa.
C. S. Longacre, 7806 Felitia St., Pittsburgh, Pa.

J. W. Watt, Indiana, Indiana Co., Pa.

W. F. Schwartz, Box 556, Hollidaysburg, Pa.

C. A. Scholl, 285 Lowere St., Alleghany, Pa.

I. N. Williams, Corydon, Pa.

LICENTIATES.

N. S. Ashton, Indiana, Indiana Co., Pa.

W. H. Green, 11 Conklin St., Pittsburgh, Pa.

J. E. Veach, Saxton, Pa.

R. H. Wiper, Merrell St., Clearfield, Pa.

I. G. Bigelow, 222 Shaffer Ave., DuBois, Pa.

F. H. Robbins, Corydon, Pa.

MISSIONARY LICENTIATES.

L. L. Stone, Coudersport, Pa.

Miss Fannie Fonder-smith, 7806 Felitia St., Pittsburg, Pa.

T. D. Gibson, 19 East View St., Wilkinsburg, Pa.

WESTERN NEW YORK CONFERENCE.

Organized 1906.

Territory: The State of New York west of the eastern boundary of the counties of Cayuga, Tompkins, and Tioga.

Population: 1,500,000.

Membership: 767; churches, 36.

Office: (Temporary) 317 West Bloomfield St., Rome, N. Y.

OFFICERS.

President: H. W. Carr, office address.

Vice-President: J. W. Raymond, 156 Monroe Ave., Rochester, N. Y.

Secretary and Treasurer: Miss Delight Landon, office address.

Tract Society Secretary and Treasurer: Miss Delight Landon, office address.

Educational Department: Secretary: (Referred to Conference Committee.)

Religious Liberty Department: Secretary, J. S. Wightman, 317 West Bloomfield St., Rome, N. Y.

Sabbath-school Department: Secretary, Mrs. H. W. Carr, 34 Church St., LeRoy, N. Y.

Field Missionary Agent: Allen Manry, Tunessassa, Cattaraugus Co., N. Y.

Executive Committee: H. W. Carr, J. W. Raymond, F. H. Hicks, Philip Ansteth.

MINISTERS.

H. W. Carr, 317 West Bloomfield St., Rome, N. Y.

J. W. Raymond, 156 Monroe Ave.,
Rochester, N. Y.
F. Peabody, West Valley, Cattaraugus Co., N. Y.
C. Meleen, 10 Highland Ave.,
Jamestown, N. Y.

LICENTIATES.

F. H. Hicks, 6 Jefferson St., Salamanca, N. Y.
B. E. Fisk, Richburg, N. Y.

MISSIONARY LICENTIATES.

Mrs. D. D. Smith, Phelps, Ontario Co., N. Y.
Mrs. Eva A. Jenks, 37 Minard St., Lockport, N. Y.

WEST VIRGINIA CONFERENCE.

Organized 1887.

Territory: The State of West Virginia, excepting the counties of Morgan, Berkeley, and Jefferson.

Population: Approximately, 911,665.

Membership: 220; churches, 11.

Office: 1200 Seventh St., Parkersburg, W. Va.

OFFICERS.

President: E. J. Dryer, office address.

Vice-President: L. E. Sufficool, 318 Laidly St., Charleston, W. Va.

Secretary and Treasurer of Conference and Tract Society: P. W. Province, office address.

Secretary of Sabbath-school Department: Mrs. M. L. Meredith, office address.

Secretary Educational Department: L. E. Sufficool.

Executive Committee: E. J. Dryer, L. E. Sufficool, S. F. Ross, David Haddix, J. E. Meredith.

MINISTERS.

E. J. Dryer, 1200 Seventh St., Parkersburg, W. Va.

L. E. Sufficool, 318 Laidly St., Charleston, W. Va.

P. W. Province, 1200 Seventh St., Parkersburg, W. Va.

W. R. Foggin, 1505 Stanton Ave., Parkersburg, W. Va.

B. F. Purdham, 1200 Seventh St., Parkersburg, W. Va.

MISSIONARY LICENTIATES.

F. M. Gardner, 464 South Chestnut St., Clarksburg, W. Va.

David Haddix, 161 Ross St., Grafton, W. Va.

CANADIAN UNION CONFERENCE.

Organized 1901.

Territory: The Conferences of Maritime, Quebec, and Ontario, and the Newfoundland Mission Field.

Population: 5,435,799.

Membership: 1,072; churches, 44.

Office Address: Box 178, Toronto Junction, Ontario.

OFFICERS.

President: W. H. Thurston, 123 Albert St., Ottawa, Ontario.

Vice-President: Wm. Guthrie, Williamsdale, East, Cumberland Co., Nova Scotia.

Secretary and Treasurer: B. B.

Noftsger, Box 178, Toronto Junction, Ontario.
Executive Committee: W. H. Thurston, Wm. Guthrie, A. O. Burrill, E. E. Gardner, T. H. Robinson, G. H. Skinner, Eugene Leland, D. E. Lindsey.

MINISTERS.

W. H. Thurston, 123 Albert St., Ottawa, Ontario.
F. A. Tracy, 188 Agricola St., Halifax, Nova Scotia.
C. H. Keslake, St. John's, Newfoundland.

LICENTIATE.

F. W. Johnston, 28 Belvidere St., St. John's, Newfoundland.

MARITIME CONFERENCE.

Organized 1902.

Territory: The Provinces of New Brunswick, Nova Scotia, and Prince Edward Island.

Population: 930,341.

Membership: 231; churches, 12.

Office Address: Longard Road, Halifax, Nova Scotia.

OFFICERS.

President: Wm. Guthrie, Williamsdale, East, Cumberland Co., Nova Scotia.

Secretary and Treasurer: Alberta McLeod, Longard Road, Halifax, Nova Scotia.

Secretary Sabbath-school Department: Alberta McLeod, Longard Road, Halifax, Nova Scotia.

Executive Committee: Wm. Guthrie, F. A. Tracy, Levi Longard, J. Greer Hanna, A. A. Livingston.

Auditor: E. E. Gardner, Williamsdale, East, Cumberland Co., Nova Scotia.

MINISTERS.

Wm. Guthrie, Williamsdale, East, Cumberland Co., Nova Scotia.

J. G. Hanna, Box 482, Charlottetown, Prince Edward Island.
E. E. Gardner, Williamsdale, East, Cumberland Co., Nova Scotia.
F. A. Tracy, 188 Agricola St., Halifax, Nova Scotia.
J. O. Miller, St. Johns, New Brunswick.

LICENTIATES.

Levi Longard, Tantallon, Halifax Co., Nova Scotia.

F. E. Gibson, Moncton, New Brunswick.

A. A. Livingston, Albert Mines, Albert Co., New Brunswick.

MISSIONARY LICENTIATES.

Alberta McLeod, Longard Road, Halifax, Nova Scotia.

Mable Dimock, Farmington, Cumberland Co., Nova Scotia.

Mable Patterson, Williamsdale, East, Cumberland Co., Nova Scotia.

ONTARIO CONFERENCE.

Organized 1899.

Territory: The Province of Ontario.

Population: 2,659,484.

Membership: 591; churches, 23.

Office Address: Box 178, Toronto Junction, Ontario.

OFFICERS.

President: A. O. Burrill, Galt, Ontario.

Vice-President: T. H. Robinson, London, Ontario.

Secretary and Treasurer of Conference and Sabbath-school Department: B. B. Noftsger, Box 178, Toronto Junction, Ontario.

Executive Committee: A. O. Burrill, T. H. Robinson, Eugene Leland, C. E. Wood, Charles Smith.

"Ontario Seventh-day Adventist Conference Association:" Trustees: A. O. Burrill, T. H. Robinson, Eugene Leland, Chas. Smith, C. E. Wood.

Educational and Religious Liberty
 Secretary: Eugene Leland.
 Auditor: R. A. Heard.
 Canv. Agt.: Ira S. Jones, Toronto
 Jet., Ontario.

MINISTERS.

A. O. Burrill, Galt, Ontario.
 Eugene Leland, Millington, Mich.
 P. M. Howe, Paris, Ontario.
 O. F. Butcher, 72 Preston St., Ottawa, Ontario.

LICENTIATES.

J. H. McEachern, Perivale, Ontario.
 W. E. Hancock, Grimesthorpe, Ontario.

MISSIONARY LICENTIATES.

Miss Sadie Baker, Lindsay, Ontario.
 Mrs. Rebecca Landon, Galt, Ontario.
 Mrs. Hattie Boyce, Petrolea, Ontario.

QUEBEC CONFERENCE.

Organized 1880.

Territory: The Province of Quebec.
 Population: 1,620,974.
 Membership: 210; churches, 8.
 Office Address: Knowlton, Quebec.

OFFICERS.

President: D. E. Lindsey, Knowlton, Quebec.
Secretary and Treasurer: W. H. Libby, Knowlton, Quebec.
Secretary Sabbath-school Department: Mrs. G. H. Skinner, North Hatley, Quebec.
Executive Committee: D. E. Lind-

sey, W. H. Libby, P. Holden, E. J. Miller, F. W. McElroy.

MINISTERS.

D. E. Lindsey, Knowlton, Quebec.
 H. E. Rickard, Fitch Bay, Quebec.
 G. H. Skinner, North Hatley, Quebec.
 S. A. Farnsworth, 99 Van Horn Ave., Outremont, Montreal, Quebec.

CHURCH-SCHOOL TEACHERS.

Albion Taylor, South Stukely, Quebec.
 Miss Naomi Worthen, Fitch Bay, Quebec.

NEWFOUNDLAND MISSION FIELD.

Territory: The island of Newfoundland and Labrador.
Population: 225,000.
Sabbath-keepers: 40; church, 1.

OFFICERS.

Superintendent: C. H. Keslake.
Directors: C. H. Keslake, J. R. Johnston, G. H. Morgan, W. H. Thurston, Wm. Guthrie.
Sabbath-school Secretary: Miss Elizabeth Milley, 15 Hamilton St., St. John's, Newfoundland.

MINISTER.

C. H. Keslake, Box 217, St. John's, Newfoundland.

LICENTIATE.

F. W. Johnston, 28 Belvidere St., St. John's, Newfoundland.

CHURCH-SCHOOL TEACHER.

Miss Elizabeth Milley, 15 Hamilton St., St. John's, Newfoundland.

SOUTHERN UNION CONFERENCE.

Organized 1901.

Territory: The Conferences of Alabama, Cumberland, Florida, Georgia, Louisiana, Mississippi, North Carolina, Tennessee River, and the South Carolina Mission Field.

Population: 16,187,569.

Total Sabbath-keepers: 3,254; churches, 122.

Office: Twenty-fourth Ave., North, Nashville, Tenn.

OFFICERS.

President: Geo. I. Butler, Twenty-fourth Ave., North, Nashville, Tenn.

Vice-President: R. M. Kilgore, Graysville, Tenn.

Treasurer and Financial Agent: W. A. Wilcox, Twenty-fourth Ave., North, Nashville, Tenn.

Secretary and Auditor: E. H. Rees, Twenty-fourth Ave., North, Nashville, Tenn.

General Missionary Agent: A. F. Harrison, Graysville, Tenn.

Religious Liberty Secretary: S. B. Horton, Box 415, New Orleans, La.

Field Educational Secretary: J. E. Tenney, Graysville, Tenn.

Secretary of Young People's Work: Mrs. Mettie Lenker, Graysville, Tenn.

Executive Committee: Geo. I. Butler, R. M. Kilgore, I. A. Ford, W. A. Wilcox, J. E. White, Principal Southern Training-school, the General Missionary Agent, Chairman of the Medical Board, Principal of the Oakwood Industrial Training-school, the Field Educational Secretary, and the Presidents of the State Conferences composing the Union, and the Director of the South Carolina Mission field.

Medical Advisory Committee: L.

A. Hansen (chairman), Dr. Lillis Wood-Starr, Dr. M. M. Martinson, Dr. J. E. Caldwell, O. R. Staines.

"Southern Conference Association of Seventh-day Adventists:" Directors: G. I. Butler, R. M. Kilgore, Smith Sharp, C. L. Kilgore, C. H. Moyer, S. M. Jacobs, W. A. Wilcox.

MINISTERS.

Geo. I. Butler, Twenty-fourth Ave., North, Nashville, Tenn.

R. M. Kilgore, Graysville, Tenn.

J. E. White, Edgefield, Tenn.

Smith Sharp, Graysville, Tenn.

J. E. Tenney, Graysville, Tenn.

R. T. Nash, Campobello, S. C.

E. W. Webster, Greenville, S. C.

F. R. Rogers, Box 293, Vicksburg, Miss.

W. H. Sebastian, 209 Fayette St., Vicksburg, Miss.

E. H. Rees, Twenty-fourth Ave., North, Nashville, Tenn.

G. H. Baber, Graysville, Tenn.

W. J. Blake, Box 414, Huntsville, Ala.

C. P. Bollman, North Station, Nashville, Tenn.

P. T. Magan, Madison, Tenn.

E. A. Sutherland, Madison, Tenn.

J. E. Caldwell, 510 Walnut St., Knoxville, Tenn.

F. W. Halladay, Huntsville, Ala.

J. S. Washburn, 610 Meridian St., Nashville, Tenn.

Dr. F. A. Washburn, care Sanitarium, Nashville, Tenn.

R. W. Parmele, Twenty-fourth Ave., North, Nashville, Tenn.

LICENSEES.

A. F. Harrison, Graysville, Tenn.

E. W. Carey, R. F. D. No. 1, Box 10, Spartanburg, S. C.

L. A. Hansen, care Sanitarium, Nashville, Tenn.

I. A. Ford, Twenty-fourth Ave., North, Nashville, Tenn. Office: 1217 Alabama St., Selma, Ala.

MISSIONARY LICENTIATES.

Mrs. Jennie Wilson, Nashville, Tenn.

Mrs. Rachel Webster, 1017 Pendleton St., Greenville, S. C.

Mrs. Mettie Lenker, Graysville, Tenn.

Miss Elizabeth McHugh, 667 South Church St., Spartanburg, S. C.

C. L. Kilgore, Graysville, Tenn.

O. R. Staines, Box 414, Huntsville,

Ala.

W. H. Williams, Box 414, Huntsville, Ala.

Dr. Lottie Isbell, 1506 Third Ave., North, Birmingham, Ala.

Thos. Cherry, 1017 Pendleton St., Greenville, S. C.

Miss M. Bessie De Graw, Madison, Tenn.

C. F. Dart, Campobello, S. C.

Mrs. N. H. Druillard, Madison, Tenn.

Dr. M. M. Martinson, Graysville, Tenn.

Dr. Stella Martinson, Graysville, Tenn.

SOUTHERN MISSIONARY SOCIETY.

Office: North Station, Nashville, Tenn.

Chairman: G. I. Butler, office address.

Secretary: C. P. Bollman, office address.

Treasurer: W. A. Wilcox, office address.

Committee: G. I. Butler, C. P. Bollman, W. A. Wilcox, J. S. Washburn, P. T. Magan, G. H. Baber, F. R. Rogers, E. H. Rees, L. A. Hansen.

ALABAMA CONFERENCE.

Organized 1901.

Territory: The State of Alabama.

Population: 1,828,697.

Membership: 331; churches, 15.

OFFICERS.

President: A. J. Haysmer, Elkwood, Ala.

Secretary and Treasurer: Miss Helen McKinnon, office address.

Tract Society Secretary: Miss Helen McKinnon, office address.

Secretary Sabbath-school and Educational Department: Helen McKinnon.

Secretary Religious Liberty Department: Helen McKinnon.

Secretary Medical Missionary Department: O. R. Staines, Box 414, Huntsville, Ala.

Executive Committee: A. J. Haysmer, W. S. Cruzan, W. J. Blake, Sydney Scott, J. H. Berry.

"Alabama Conference Association of the Seventh-day Adventists:"

Trustees: A. J. Haysmer (Pres.), W. H. Williams (Sec. and Treas.), J. H. Smith, J. F. Dennis, Sydney Scott.

MINISTERS.

A. J. Haysmer, Elkwood, Ala.

W. S. Cruzan, Semmes, Ala.

Sydney Scott, corner East St. and Bell Ave., Birmingham, Ala.

C. C. Webster, 909 Third Ave., Birmingham, Ala.

LICENTIATE.

Joseph Lawrence, corner East St. and Bell Ave., Birmingham, Ala.

MISSIONARY LICENTIATES.

J. J. Evans, R. F. D. No. 3, Sylacauga, Ala.

R. I. Keate, Marlow, Ala.

Miss Helen McKinnon, 1217 Alabama St., Selma, Ala.

CHURCH-SCHOOL TEACHERS.

Mrs. E. G. Bennett, Chunchula, Ala.

Miss Eunice Rainwater, R. F. D. No. 1, Borden Springs, Ala.

CUMBERLAND CONFERENCE.

Organized 1900.

Territory: Eastern Tennessee and Kentucky, the western boundary being the western line of the counties of Bullitt, Nelson, LaRue, Green, Metcalfe, Monroe (Ky.), Clay, Jackson, Putnam, White, Warren, Grundy, Marion (Tenn.).

Population: Approximately, 2,212,852.

Membership: 500; churches, 14.

Office: Graysville, Tenn.

OFFICERS.

President: J. F. Pogue, Graysville, Tenn.

Vice-President: W. W. Williams, Graysville, Tenn.

Secretary: Everett Melendy, Graysville, Tenn.

Treasurer: S. M. Jacobs, Graysville, Tenn.

Field Missionary Agent: J. L. Maroon, Graysville, Tenn.

Sabbath-school Department Secretary: Mrs. A. F. Harrison, Graysville, Tenn.

Medical Department Secretary: Dr. M. M. Martinson, Graysville, Tenn.

Educational Department Secretary: Lewen Jacobs, Graysville, Tenn.

MINISTERS.

W. W. Williams, Graysville, Tenn.
E. L. Sanford, Graysville, Tenn.

W. L. Bird, Dayton, Tenn.

J. F. Pogue, Knoxville, Tenn.

Wm. Woodford, Graysville, Tenn.
T. M. Steward, Graysville, Tenn.

H. A. Washburn, College Place, Wash.

C. G. Howell, Daylight, Tenn.

LICENTIATE.

J. F. Brice, 143 Constitution St., Lexington, Ky.

MISSIONARY LICENTIATES.

Miss Maude Dortch, Graysville, Tenn.

Miss Clara Jacobs, Graysville, Tenn.

Miss Minnie Hildebran, Graysville, Tenn.

Milo Emerson, Graysville, Tenn.

Lewen Jacobs, Graysville, Tenn.

Mrs. A. F. Harrison, Graysville, Tenn.

Mrs. L. Whitman, 1618 Oharia St., Louisville, Ky.

J. L. Maroon, Graysville, Tenn.

C. L. Kilgore, Graysville, Tenn.

Bertha Lea, Cleveland, Tenn.

CHURCH-SCHOOL TEACHER.

Miss Clara Jacobs, East Chattanooga, Tenn.

FLORIDA CONFERENCE.

Organized 1893.

Territory: The State of Florida.

Population: 528,542.

Sabbath-keepers: 450; churches, 20.

OFFICERS.

President: L. H. Crisler, Orlando, Fla.

Secretary of Conference and Sabbath-school Dept.: Mrs. R. G. Stringer, Box 453, Bartow, Fla.

Treasurer: W. H. Hall, Bartow, Fla.

Religious Liberty Secretary: C. P. Whitford, Ft. Ogden, Fla.

Secretary of Educational and Young People's Work: Leroy T. Crisler, Orlando, Fla.

Field Missionary Agent: R. A. Highsmith, Gainesville, Fla.

Executive Committee: L. H. Crisler, C. B. Stephenson, J. H. Krum, Leroy T. Crisler, W. F. Martin.

MINISTERS.

L. H. Crisler, Orlando, Fla.

G. I. Butler, Bowling Green, Fla.

Irving Keck, Bowling Green, Fla.

C. B. Stephenson, Brookerville, Fla.

R. G. Stringer, Box 453, Bartow, Fla.

Leroy T. Crisler, Orlando, Fla.

J. H. Krum, Plant City, Fla.

LICENTIATES.

O. N. Whetsel, Jacksonville, Fla.

John Mitchell, Lakeland, Fla.

J. B. Case, Port Orange, Fla.
John Mann, Palmetto, Fla.

MISSIONARY LICENTIATES.

C. P. Whitford, Ft. Ogden, Fla.
Mrs. C. B. Stephenson, Brooker,
Fla.
Mrs. R. G. Stringer, Box 453, Bar-
tow, Fla.
Mrs. L. H. Crisler, Orlando, Fla.
Mrs. L. T. Crisler, Orlando, Fla.
R. A. Highsmith, Gainesville, Fla.
Willie Vaughan, Hotel La Forte,
Tampa, Fla.
J. M. Tennell, Orlando, Fla.
Mrs. O. N. Whetsel, Jacksonville,
Fla.
Mrs. C. Williams, Box 292, Bar-
tow, Fla.
Mrs. M. M. Butler, 672 West State
St., Jacksonville, Fla.
Ella Sanks, Plant City, Fla.
Mrs. M. L. Mobly, Punta Gorda,
Fla.

CHURCH-SCHOOL TEACHERS.

Miss Elsie Hollingsworth, Ft. Og-
den, Fla.
Miss Rochelle Philmon, Jennings
Lake, Fla.

GEORGIA CONFERENCE.

Organized 1901.

Territory: The State of Georgia.
Population: 2,216,331.
Membership: 130; churches, 4.
Office: 243 South Boulevard, At-
lanta, Ga.

OFFICERS.

President: Geo. W. Wells, Alph-
aretta, Ga.
**Secretary and Treasurer of Con-
ference and Missionary Depart-
ment:** Mrs. Clara C. Phillips,
243 South Boulevard, Atlanta,
Ga.
**Secretary Religious Liberty De-
partment:** A. Carey, Gainesville,
Ga.
**Secretary Sabbath-school Depart-
ment:** Miss Rochelle Philmon,
Jennings Lake, Fla.

Secretary Medical Department:

Executive Committee: Geo. W.
Wells, S. A. Maxwell, J. E.
Bowen, Arthur L. Manous.

MINISTERS.

Geo. W. Wells, Alpharetta, Ga.
Albert Carey, Gainesville, Ga.

MISSIONARY LICENTIATES.

Miss M. M. Osborn, 621 Capitol
Ave., Atlanta, Ga.
A. L. Manous, Malton, Ga.
C. J. Boyd, Alpharetta, Ga.
J. T. Eaton, Alpharetta, Ga.
Mrs. Clara C. Phillips, 243 South
Boulevard, Atlanta, Ga.

LOUISIANA CONFERENCE.

Organized 1901.

Territory: The State of Louisiana.
Population: 1,381,625.
Membership: 322; churches, 9.
Office: 2234 Magazine St., New
Orleans, La.

OFFICERS.

President: S. B. Horton, 2234
Magazine St., New Orleans, La.
Secretary and Treasurer: Mrs.
Dora F. King, Shreveport, La.
Corresponding Secretary: Mr.
Smith Saxby, Lake Charles, La.
Educational Secretary: Miss Kate
Bickham, Hayes, La.
Sabbath-school Secretary: Miss
Kate Bickham, Hayes, La.
Religious Liberty Secretary: S. B.
Horton, office address.
Field Missionary Agent: I. T. Rey-
nolds, Pineville, La.
Executive Committee: S. B. Hor-
ton, H. S. Roach, M. D. Brous-
sard, C. A. Saxby, F. Peabody.

MINISTER.

S. B. Horton, 6068 Annunciation
St., New Orleans, La.

LICENTIATES.

- I. T. Reynolds, Pineville, La.
 Page Shepard, 2234 Magazine St.,
 New Orleans, La.
 F. Peabody, 2234 Magazine St.,
 New Orleans, La.
 S. Broussard, Hope Villa, La.
 B. L. Roberts, 2234 Magazine St.,
 New Orleans, La.

MISSIONARY LICENTIATES.

- Mrs. Belle Horton, 6068 Annunciation St., New Orleans, La.
 Miss Ruby Roach, Mansfield, La.
 Miss Kate Bickham, Shreveport,
 La.
 Mrs. Dora F. King, Shreveport,
 La.
 Miss Annie M. Horton, 6068 Annunciation St., New Orleans, La.
 Miss Frances P. Goodwyn, 1107 Jackson Ave., New Orleans, La.
 Mrs. Edmonia White, 2234 Magazine St., New Orleans, La.
 Smith Saxby, Lake Charles, La.
 J. S. DeWolfe, Welsh, La.
 Miss Bertha Lea, Shreveport, La.
 C. L. Collison, 2234 Magazine St.,
 New Orleans, La.
-

MISSISSIPPI CONFERENCE.

Organized 1901.

- Territory:** The State of Mississippi.
Population: 1,551,270.
Membership: 280; churches, 13.
Office Address: Box 29, Vicksburg, Miss.

OFFICERS.

- President:** F. R. Shaeffer, Box 246, Meridian, Miss.
Secretary: F. R. Rogers, Box 272, Natchez, Miss.
Treasurer: L. V. Crawford, Box 29, Vicksburg, Miss.
Corresponding Secretary: Jas. Bellinger, Amory, Miss.
Religious Liberty Secretary: F. R. Shaeffer, Box 246, Meridian, Miss.

Field Missionary Agent: F. R. Rogers, Box 272, Natchez, Miss.
Sabbath-school Secretary: Mrs. L. V. Crawford, Box 29, Vicksburg, Miss.

Superintendent of Primary and Mission Schools: F. R. Rogers, Box 272, Natchez, Miss.

Executive Committee: F. R. Shaeffer, F. R. Rogers, L. V. Crawford, M. T. Bellinger, Thomas Murphy.

MINISTERS.

- F. R. Shaeffer, Box 246, Meridian, Miss.
 F. R. Rogers, Box 272, Natchez, Miss.
 H. W. Pierce, R. F. D. No. 2, Quitman, Miss.
 W. H. Sebastian, 9 Minor St., Natchez, Miss.
 S. A. Jordan, Box 284, Brookhaven, Miss.
 Thos. Murphy, 209 Fayette St., Vicksburg, Miss.

LICENTIATES.

- N. B. King, Yazoo City, Miss.
 D. D. Butcher, Greenwood, Miss.
 James Bellenger, Natchez, Miss.
 S. C. Coltrin, Box 23, Ellisville, Miss.

MISSIONARY LICENTIATES.

- Mrs. F. R. Shaeffer, Box 246, Meridian, Miss.
 Mrs. H. W. Pierce, R. F. D. No. 2, Quitman, Miss.
 Mrs. L. V. Crawford, Box 29, Vicksburg, Miss.
 Mrs. Carrie Bellenger, Natchez, Miss.
 Mrs. O. C. Jordan, Box 284, Brookhaven, Miss.
 Mrs. W. H. Sebastian, 9 Minor St., Natchez, Miss.
 Mrs. Thos. Murphy, 209 Fayette St., Vicksburg, Miss.
 J. D. Grimes, 209 Fayette St., Vicksburg, Miss.
 E. P. Auger, Corinth, Miss.
 D. W. Burton, R. F. D. No. 2, Amory, Miss.

L. V. Crawford, Box 29, Vicksburg, Miss.

COLORED MISSIONARY TRAINING SCHOOL FOR WORKERS.

Vicksburg, Miss., 209 Fayette St., F. R. Rogers, Superintendent.

PRIMARY AND MISSION SCHOOL TEACHERS.

F. R. Rogers, Box 293, Vicksburg, Miss.

Mrs. Minnie Rogers, Box 293, Vicksburg, Miss.

Parker Atwood, R. F. D. No. 2, Quitman, Miss.

Mrs. Julia Atwood, R. F. D. No. 2, Quitman, Miss.

Mrs. Carrie Bellenger, Natchez, Miss.

Mrs. W. H. Sebastian, 9 Minor St., Natchez, Miss.

Mrs. Cornelia Murphy, 209 Fayette St., Vicksburg, Miss.

N. B. King, Yazoo City, Miss.

Mrs. L. G. Smith, Vicksburg, Miss.

Mrs. O. C. Jordan, Box 284, Brookhaven, Miss.

NORTH CAROLINA CONFERENCE.

Organized 1901.

Territory: The State of North Carolina.

Population: 1,893,810.

Membership: 300; churches, 11.

Office: Hickory, N. C.

OFFICERS.

President: T. H. Jeys, Spero, N. C.

Vice-President: D. T. Shireman, Toluca, via Cleveland Mills, N. C.

Secretary and Treasurer: Jessie V. Bosworth, Hickory, N. C.

Executive Committee: T. H. Jeys, D. T. Shireman, W. H. Armstrong, R. A. Rogers, J. W. Beach, T. J. Woodall, F. A. Slate.

Secretary and Treasurer Tract and Missionary Department: Jessie V. Bosworth, Hickory.

Field Missionary Agent: Horace G. Miller, Gastonia, N. C.

Secretary Sabbath-school and Educational Department: Mrs. Emma B. Rogers, Hickory, N. C.

Secretary Medical Department: M. H. Johnston, Hildebran, N. C.

Secretary Religious Liberty Department: T. H. Jeys, Spero, N. C.

Southern Educational Company: (Headquarters, Eufola, N. C.) Pres., J. O. Johnston; Vice-Pres., B. A. Rogers; Sec., S. L. Stafford; Treas., J. O. Johnston.

MINISTERS.

T. H. Jeys, Spero, N. C.

J. O. Johnston, Eufola, N. C.

D. T. Shireman, Toluca, N. C.

W. H. Armstrong, 1000 East Seventh St., Charlotte, N. C.

H. R. Shelton, 1358 Chestnut St., Winston-Salem, N. C.

LICENTIATES.

George Crawford, Eufola, N. C.

J. W. Beach, Hildebran, N. C.

W. L. Killen, Archdale, N. C.

MISSIONARY LICENTIATES.

Horace G. Miller, Gastonia, N. C.

Mollie R. Miller, Gastonia, N. C.

Jessie V. Bosworth, Hickory, N. C.

Mrs. Emma B. Rogers, Hickory, N. C.

M. H. Johnston, Hildebran, N. C.

Robert L. Underwood, Waynesville, N. C.

Burton Church, Hickory, N. C.

W. E. Lanier, 1000 East Seventh St., Charlotte, N. C.

Harry Smallwood, Toluca, via Cleveland Mills, N. C.

J. S. Killen, High Point, N. C.

CHURCH-SCHOOL TEACHERS.

W. L. Killen, Archdale, N. C.

Mrs. Emma B. Rogers, Hickory, N. C.

Mrs. T. H. Jeys, Spero, N. C.

Miss Alice Bond, Newton, N. C.

Mary E. McKenzie, 317 South Sixth St., Wilmington, N. C.

TENNESSEE RIVER CONFERENCE.

Organized 1879.

Territory: Western Tennessee and Kentucky, the eastern boundary being the eastern line of the counties of Hardin, Hart, Barren, Allen (Ky.), Macon, Smith, DeKalb, Cannon, Coffee, Franklin (Tenn.).

Population: Approximately, 1,970,125.

Membership: 534; churches, 20.

Office Address: Hazel, Ky.

OFFICERS.

President: W. R. Burrow, Raleigh, Tenn.

Vice-President: C. P. Bollman, North Station, Nashville, Tenn.

Secretary and Treasurer: Thos. E. Pavey, Twenty-fourth Ave., North, Nashville, Tenn.

Executive Committee: W. R. Burrow, C. P. Bollman, I. A. Ford, L. A. Hansen, L. A. Callcott, W. S. Lowry, M. C. Strachan.

Religious Liberty Secretary: C. P. Bollman, North Station, Nashville, Tenn.

Field Missionary Agent: W. R. Hanson, Hazel, Ky.

Sabbath-school Department: Secretary, Miss Clyde Callicott, Edgefield, Tenn.

Young People's Work: Secretary, Thos. E. Pavey, Twenty-fourth Ave., North, Nashville, Tenn.

Medical Department: Secretary, L. A. Hansen, Station B, R. F. D. No. 7, Nashville, Tenn.

Educational Department Secretary: Thos. D. Rowe, Hazel, Ky.

MINISTERS.

W. R. Burrow, Raleigh, Tenn.

N. W. Allee, Keene, Tex.

C. P. Bollman, North Station, Nashville, Tenn.

Geo. I. Butler, Nashville, Tenn.

J. S. Washburn, 610 Meridian St., Nashville, Tenn.

R. S. Donnell, Raleigh, Tenn.

R. G. Garrett, Linwood, Ky.

Frank Washburn, R. F. D. No. 7, Nashville, Tenn.

W. S. Lowry, Twenty-fourth Ave., North, Nashville, Tenn.

Walter Jones, Bowling Green, Ky.

A. J. Harris, Room 311-313 Jackson Building, Nashville, Tenn.

M. C. Strachan, 710 Winter St., Nashville, Tenn.

E. A. Sutherland, Madison, Tenn.

P. T. Magan, Madison, Tenn.

LICENTIATES.

H. C. Balsbaugh, 623 North Dunlap St., Memphis, Tenn.

Frank Mosebar, Erin, Tenn.

L. A. Hansen, Station B, R. F. D. No. 7, Nashville, Tenn.

B. W. Spire, Edgefield, Tenn.

H. H. Johnson, Erin, Tenn.

Thos. D. Rowe, Hazel, Ky.

W. R. Hanson, Hazel, Ky.

I. A. Ford, Nashville, Tenn.

MISSIONARY LICENTIATES.

Mrs. Jennie Wilson, Nashville, Tenn.

F. T. Wales, 1448 College Ave., Memphis, Tenn.

Bertha Burrow, Jackson, Tenn.

Mrs. E. C. Spire, Graysville, Tenn.

Mary Balsbaugh, Memphis, Tenn.

Mrs. L. A. Hansen, Nashville, Tenn.

Mrs. W. R. Hanson, Hazel, Ky.

CHURCH-SCHOOL TEACHERS.

Miss Beulah Callicott, Hazel, Ky.

Z. T. Burrow, Trezevant, Tenn.

Miss Bertha Burrow, Jackson, Tenn.

Miss Minnie Gray, Bowling Green, Ky.

Miss Bertha Mason, Hazel, Ky.

Mrs. Bryant, Bowling Green, Ky.

Mrs. W. R. Hanson, Hazel, Ky.

Miss Dollie Callender, Henderson, Ky.

SOUTH CAROLINA.

Set off as a Mission Field in February, 1904.

Territory: The State of South Carolina.

Population: 1,340,316.

Sabbath-keepers: 112; churches, 4.

Office: 1017 Pendleton St., Greenville, S. C.

OFFICERS.

Director: E. W. Webster, Greenville, S. C.

Treasurer: Mrs. R. T. Nash, Campobello, S. C.

Sabbath-school Secretary: R. T. Nash, Campobello, S. C.

Field Missionary Agent: C. F. Dart, Campobello, S. C.

MINISTERS.

E. W. Webster, Greenville, S. C.

R. T. Nash, Campobello, S. C.

LICENTIATE.

E. W. Carey, R. F. D. No. 1, Box 10, Spartanburg, S. C.

MISSIONARY LICENTIATES.

Mrs. E. W. Webster, Greenville, S. C.

Miss Elizabeth McHugh, 667 South Church St., Spartanburg, S. C.

C. F. Dart, Campobello, S. C.

Thos. Cherry, Jr., Johnston, S. C.

D. E. Blake, 667 South Church St., Spartanburg, S. C.

LAKE UNION CONFERENCE.

Organized 1901.

Territory: The Conferences of East Michigan, Indiana, Northern Illinois, North Michigan, Ohio, Southern Illinois, West Michigan, and Wisconsin.

Population: 16,022,602.

Membership: 16,657; churches, 479.

Office: Room 223, Unity Bldg., 147 E. Market St., Indianapolis, Ind.

OFFICERS.

President: Allen Moon, office address.

Vice-President: Wm. Covert, Room 670, 324 Dearborn St., Chicago, Ill.

Recording Secretary and Treasurer: W. H. Edwards, office address.

General Missionary Agent: J. B. Blosser, Berrien Springs, Mich.

Sabbath-school and Educational Field Secretary: W. D. Curtis, Berrien Springs, Mich.

Training-school Representative: N. W. Kauble, Berrien Springs, Mich.

Medical Secretary: Dr. S. P. S. Edwards, 1213 Fifteenth St., Moline, Ill.

Religious Liberty Secretary: J. A. Lamson, Holly, Mich.

Auditor: W. H. Edwards, office address.

Executive Committee: Allen Moon, W. H. Edwards, the Presidents of the Conferences of East Michigan, Indiana, Northern Illinois, North Michigan, Ohio, Southern Illinois, West Michigan, and Wisconsin, and W. D. Curtis, N. W. Kauble, S. P. S. Edwards, J. B. Blosser, J. G. Lamson.

"Lake Union Conference Association of Seventh-day Adventists:" Directors: Allen Moon, Wm. Covert, H. H. Burkholder, E. K. Slade, Wm. H. Edwards, A. G. Haughey, C. McReynolds.

Officers: Pres., Allen Moon; Vice-Pres., Wm. Covert; Sec. and Treas., W. H. Edwards; Auditor, E. K. Slade.

MINISTERS.

Allen Moon, Room 223, Unity Bldg., 147 East Market St., Indianapolis, Ind.

N. W. Kauble, Berrien Springs, Mich.

W. D. Curtis, Berrien Springs, Mich.

LICENTIATES.

J. B. Blosser, Berrien Springs, Mich.

W. M. Crothers, 20 Helen Ave., Grand Rapids, Mich.

MISSIONARY LICENTIATE.

W. H. Edwards, Room 223, Unity Bldg., 147 East Market St., Indianapolis, Ind.

EAST MICHIGAN CONFERENCE.

Organized 1902, from territory formerly comprising the Michigan Conference.

Territory: The southeastern portion of Michigan, including the following counties: Hillsdale, Lenawee, Monroe, Wayne, Washtenaw, Jackson, Ingham, Livingston, Oakland, Macomb, St. Clair, Lapeer, Genesee, Shiawassee, Clinton, Gratiot, Saginaw, Tuscola, Sanilac, Huron, Bay, Midland.

Population: 1,216,665.

Membership: 1,766; churches and companies, 65.

Office: Holly, Mich.

OFFICERS.

President: E. K. Slade, Holly, Mich.

Secretary and Treasurer: E. I. Beebe, Holly, Mich.

Assistant Secretary and Treasurer: Miss Mina Pierce, Holly, Mich.

Secretary and Treasurer Tract Society Department: Frank Hiner, Holly, Mich.

Field Secretary: H. A. Weaver, Holly, Mich.

Educational Department Superintendent: R. B. Thurber, Holly, Mich.

Sabbath-school Department Secretary: Mabel Parker, Holly, Mich.

Executive Committee: E. K. Slade, E. I. Beebe, J. G. Lamson, A. R. Sandborn, Frank Hiner.

East Michigan Conference Association: Pres., E. K. Slade; Vice-Pres., A. R. Sandborn; Sec., J. G. Lamson; Treas., E. I. Beebe; Auditor, Frank Hiner.

Religious Liberty Secretary: R. B. Thurber, Holly, Mich.

Medical Department Secretary: Miss Elsie Brown, Watrous-ville, Mich.

MINISTERS.

E. K. Slade, Holly, Mich.

E. I. Beebe, Holly, Mich.

J. L. Edgar, 327 West Eighth St., Flint, Mich.

J. G. Lamson, Holly, Mich.

L. G. Moore, 213 Pine St., North, Lansing, Mich.

Wm. Ostrander, Saginaw, Mich.

C. N. Sanders, R. F. D. 10, Battle Creek, Mich.

A. R. Sandborn, Lock Box 74, W. S., Bay City, Mich.

B. F. Stureman, 325 West Eighth St., Flint, Mich.

M. Shepard, Belleville, Mich.

LICENTIATES.

E. R. Lauda, Carsonville, Mich.

F. G. Lane, Montrose, Mich.

Delmer P. Wood, Wayne, Mich.

R. B. Thurber, Holly, Mich.

Tilden Black, Pittsford, Mich.

MISSIONARY LICENTIATES.

Miss Anna Boehm, 439 Trumbull Ave., Detroit, Mich.
 Miss Ethel Burnett, 439 Trumbull Ave., Detroit, Mich.
 Miss Tillie E. Barr, Holly, Mich.
 Ida Dunlap, Holly, Mich.
 Miss Katherine Dunham, 2108 Center Ave., Bay City, Mich.
 Frank Hiner, Holly, Mich.
 Miss Marie Harriman, 620 Boehlke St., Saginaw, Mich.
 Clara Kiep, 516 South Weadock Ave., Saginaw, Mich.
 Miss Nina Nelson, Cedar Lake, Mich.
 Miss Mina Pierce, Holly, Mich.
 Miss Mabel Reavis, 2108 Center Ave., Bay City, Mich.
 Miss Lucy F. Tyte, 516 South Weadock Ave., Saginaw, Mich.
 Mrs. Nora B. Ammon, 439 Trumbull Ave., Detroit, Mich.
 Daniel Wood, Alma, Mich.

CHURCH-SCHOOL TEACHERS.

Miss Agnes Everest, R. F. D., St. Charles, Mich.
 Miss Nina Fleetwood, R. F. D., Ashley, Mich.
 Miss Margaret Lowell, Owosso, Mich.
 Francis Barr, Edenville, Mich.
 Miss Flossie Smith, R. F. D., Rives, Mich.
 Miss Lorena Smith, Jackson, Mich.
 Miss Hattie Hamer, Prattville, Mich.
 Miss Mildred Smith, Jefferson, Mich.
 Miss Ellen Tefft, Ithaca, Mich.
 Miss Lelia Stevenson, Belleville, Mich.
 W. J. Fairchild, R. D. No. 27, DeWitt, Mich.

INDIANA CONFERENCE.

Organized 1872.

Territory: The State of Indiana.
Population: 2,516,462.
Membership: 2,039; churches, 74.
Office: Room 221, Unity Building, Indianapolis, Ind.

OFFICERS.

President: W. J. Stone, 3729 North Capitol Ave., Indianapolis, Ind.
Secretary: W. A. Young, 901 Ashland Ave., Indianapolis, Ind.
Treasurer and Financial Secretary: T. A. Goodwin, 221 Unity Bldg., Indianapolis, Ind.
Educational Superintendent: C. L. Stone, R. F. D. No. 1, Fairland, Ind.
Educational Secretary: Mrs. R. W. McMahan, 805 Meridian St., Anderson, Ind.
Medical Secretary: Dr. W. W. Worster, R. F. D. No. 1, Lafayette, Ind.
Tract Society Secretary: R. C. Spohr, 221 Unity Bldg., Indianapolis, Ind.
Religious Liberty Secretary: A. L. Miller, 322 Mill St., Seymour, Ind.
Field Missionary Agent: A. C. Ford, R. F. D. No. 1, Fairland, Ind.
Executive Committee: W. J. Stone, W. A. Young, A. L. Miller, C. J. Buhalts, T. A. Goodwin, Dr. W. W. Worster, C. L. Stone.
"Indiana Association of Seventh-day Adventists:" Pres., W. J. Stone; Vice-Pres., W. P. Cunningham; Sec., W. A. Young; Treas., T. A. Goodwin; Auditor, W. H. Edwards; Councilmen, J. W. Johnston, G. W. Boston.
The Indiana Medical Missionary and Benevolent Association: Pres., W. J. Stone; Vice-Pres., C. J. Buhalts; Sec., Dr. W. W. Worster; Treas., T. A. Goodwin; Auditor, W. H. Edwards; Councilmen, Allen Moon, Wm. Applegate.

MINISTERS.

W. J. Stone, 3729 North Capitol Ave., Indianapolis, Ind.
 W. A. Young, 901 Ashland Ave., Indianapolis, Ind.
 F. M. Roberts, Jonesboro, Ind.

J. M. Rees, 323 West Sycamore St., Kokomo, Ind.
 A. L. Miller, 322 Mill St., Seymour, Ind.
 C. J. Buhalts, 221 Unity Bldg., Indianapolis, Ind.
 U. S. Anderson, R. F. D. No. 1, Hartford City, Ind.
 C. L. Stone, R. F. D. No. 1, Fairland, Ind.
 B. Hagle, Wolf Lake, Ind.
 J. F. Steele, Bloomington, Ind.
 A. W. Bartlett, 816 North Temple Ave., Indianapolis, Ind.
 O. S. Hadley, 2034 Cornell Ave., Indianapolis, Ind.

HONORARY CREDENTIALS.

Dr. Wm. Hill, Rochester, Ind.
 J. M. Ellis, Idaville, Ind.
 J. W. Covert, R. F. D. No. 2, Albion, Ind.
 R. M. Harrison, Brazil, Ind.
 Victor Thompson, Russiaville, Ind.

LICENTIATES.

W. W. Worster, R. F. D. No. 1, Lafayette, Ind.
 Robert W. Leach, 37 Booth St., Seymour, Ind.
 R. C. Spohr, 221 Unity Bldg., Indianapolis, Ind.
 B. F. Machlan, South Lancaster, Mass.

HONORARY LICENTIATE.

A. L. Chew, Glenwood, Ind.

MISSIONARY LICENTIATES.

Mrs. R. W. McMahan, 805 Meridian St., Anderson, Ind.
 T. A. Goodwin, 221 Unity Bldg., Indianapolis, Ind.
 H. N. Lee, R. F. D. No 1, Fairland, Ind.
 A. C. Ford, R. F. D. No. 1, Fairland, Ind.
 Mrs. Mary Buhalts, 221 Unity Bldg., Indianapolis, Ind.
 Mrs. Ada Worster, R. F. D. No. 1, Lafayette, Ind.
 Miss Pearl L. Rees, 323 West Sycamore St., Kokomo, Ind.

Mrs. Florence Niehaus, 221 Unity Bldg., Indianapolis, Ind.
 J. H. Niehaus, 221 Unity Bldg., Indianapolis, Ind.
 Miss J. Theresa Thompson, Russiaville, Ind.
 Miss Nellie Rothbaust, 554 South Center St., Franklin, Ind.
 Miss Ella Leach, 37 Booth St., Seymour, Ind.
 Miss Mary C. Kent, Seymour, Ind.
 Grover R. Fattic, 1220 West Sixth St., Anderson, Ind.
 L. F. Elliott, R. F. D. No. 1, Fairland, Ind.
 Mrs. Emma Sparks, 717 Lord St., Indianapolis, Ind.
 Miss Laura Stone, R. F. D. No. 3, Plymouth, Ind.

Miss Donna Priddy, 132 East North St., Noblesville, Ind.
 Roy Roberts, 221 Unity Bldg., Indianapolis, Ind.
 H. M. Kelley, 221 Unity Bldg., Indianapolis, Ind.
 Mrs. Dora Roberts, 221 Unity Bldg., Indianapolis, Ind.
 Mrs. Ida V. Hadley, 2034 Cornell Ave., Indianapolis, Ind.
 Miss Mary Huntzinger, Greenfield, Ind.

HONORARY MISSIONARY LICENTIATES.

Thomas Hubbard, R. F. D. No. 1, Fairland, Ind.
 J. J. Fellow, R. F. D. No. 3, Green town, Ind.

LICENSED COLPORTEURS.

James Blankenship, Monon, Ind.
 Stephen Boze, Buffalo, Ind.
 Geo. W. Rader, R. F. D. No. 1, Marion, Ind.
 Charles E. Allen, Greenwood, Ind.
 H. C. Carmichael, Heltonville, Ind.
 Martin Grim, R. F. D. No. 1, Lafayette, Ind.
 Athen Metzker, Eaton, Ind.

CHURCH-SCHOOL TEACHERS.

Belva Vance, R. F. D. No. 1, Box 60, Tell City, Ind.
 Clara Allen, Princeton, Ind.

Lewis R. Knapp, R. F. D. No. 5,
Sullivan, Ind.
Nannie Blake, Dana, Ind.
Susie C. Blake, Montezuma, Ind.
Mattie Bailey, Monon, Ind.
Charles E. Allen, Greenwood, Ind.
Linnie Vance, Moral, Ind.
Grover R. Fattic, 1220 W. Sixth
St., Anderson, Ind.
Bertha Bartholomew, 827 North
Takoma St., Indianapolis, Ind.
Collins Chapman, R. F. D. No. 5,
Albion, Ind.
Carrie Applegate, R. F. D. No. 1,
Fairland, Ind.
Alta Custer, R. F. D. No. 3, Ply-
mouth, Ind.
Alta Gerstner, R. F. D. No. 3,
Bluffton, Ind.

NORTHERN ILLINOIS CONFER- ENCE.

Formerly part of the Illinois Conference organized in 1871; divided and reorganized in 1902.

Territory: The northern portion of the State of Illinois to the southern boundary of the counties of Iroquois, Ford, Livingston, Woodford, Peoria, Knox, Warren, and Henderson, excluding the city of Peoria.

Population: 2,933,734.

Membership: 1,175; churches, 25.
Office: Room 670, 324 Dearborn St., Chicago, Ill.

OFFICERS.

President: Wm. Covert, Room 670,
324 Dearborn St., Chicago, Ill.

Vice-President: S. P. S. Edwards,
M. D., 1213 Fifteenth St., Mo-
line, Ill.

**Secretary of Conference and Tract
Society Department:** H. E.
Moon, office address.

Treasurer: Illinois Tract Society.
Field Missionary Agent: I. D.
Richardson, Sheridan, Ill.

**Educational and Sabbath-school
Department Sec.:** Pearl Hallock,
office address.

Religious Liberty Secretary: L. D.
Santee, 719 Second St., Dixon,
Ill.

Executive Committee: Wm. Cov-
ert, H. Hansen, F. J. Harris,
J. W. Cummings, W. T. Bland,
S. P. S. Edwards, S. Mortenson.

"The Illinois Conference Associa-
tion of Seventh-day Advent-
ists;" Pres., Wm. Covert; Vice-
Pres., S. P. S. Edwards, M. D.;
Sec., H. E. Moon; Treas., Jacob
Klooster; Auditor, W. H. Ed-
wards; Councilmen, H. C. Wins-
low, Chas. Erickson.

"Northern Illinois Medical Mis-
sionary and Benevolent Associa-
tion;" Wm. Covert, S. P. S. Ed-
wards, David Paulson, Jay W.
Cummings, Jacob Klooster, H.
C. Winslow, W. A. Marsh, Jr.

MINISTERS.

Wm. Covert, Room 670, 324 Dear-
born St., Chicago, Ill.

L. D. Santee, 719 Second St.,
Dixon, Ill.

H. Hansen, Room 670, 324 Dear-
born St., Chicago, Ill.

A. J. Stone, 927 Melrose St., Chi-
cago, Ill.

E. R. Williams, 1087 West North
Ave., Chicago, Ill.

J. C. Harris, Sheridan, Ill.

Luther Warren, 544 Estes Ave.,
Chicago, Ill.

Wm. Lewsadder, 173 Day St.,
Galesburg, Ill.

F. J. Harris, Box 25, Mount Car-
roll, Ill.

Chaney Wood, 127 Payson St.,
Pontiac, Ill.

C. W. Weber, 1019 North Halsted
St., Chicago, Ill.

LICENSEES.

S. P. S. Edwards, 1213 Fifteenth
St., Moline, Ill.

Carl Hansen, 2254 North Albany
Ave., Chicago, Ill.

J. Tabor, 451 Lake Ave., Chicago,
Ill.

C. Edwardson, Room 670, 324
Dearborn St., Chicago, Ill.

W. T. Bland, Sheridan, Ill.

- J. M. Burdick, 717 Second St.,
Dixon, Ill.
J. R. Buster, 5400 Dearborn St.,
Chicago, Ill.

MISSIONARY LICENTIATES.

- Clara Silver, 1213 Fifteenth St.,
Moline, Ill.
Jean Phillips, 30 Jansen Ave.,
Chicago, Ill.
Pearl Hallock, Room 670, 324
Dearborn St., Chicago, Ill.
I. D. Richardson, Sheridan, Ill.
Anna Hibben, 30 Jansen Ave.,
Chicago, Ill.
Ella Hancock, 1087 West North
Ave., Chicago, Ill.
Mabel Thiel, 1087 West North
Ave., Chicago, Ill.
Margaret Nelson, 65 McLean Ave.,
Chicago, Ill.
H. E. Moon, Room 670, 324 Dear-
born St., Chicago, Ill.
Bertha Erickson, Room 670, 324
Dearborn St., Chicago, Ill.
L. Bedford, M. D., 4530 Cham-
plain Ave., Chicago, Ill.
Helen Odell, 461 Orchard Ave.,
Chicago, Ill.
C. R. Magoon, 213 National St.,
Elgin, Ill.

CHURCH-SCHOOL TEACHERS.

- Miss Carrie Kerns, 326 East Forty-fourth St., Chicago, Ill.
Miss Lena Fletcher, 115 South
First St., Streator, Ill.
Miss Mae Lewins, 781 East Main
St., Galesburg, Ill.
Miss Mina Hansen, Route 3,
Aledo, Ill.
Miss K. Virgie Johnson, 813 Em-
met St., Chicago, Ill.

NORTH MICHIGAN CONFER- ENCE.

Formerly a part of the Michigan Conference organized in 1861;
divided and reorganized in 1902.
Territory: All of Michigan north
of the counties of Bay, Midland,

Isabella, Mecosta, Newaygo, and
Oceana.
Population: 558,027.
Membership: 809; churches, 32.
Office: 224 Michigan St., Petoskey,
Mich.

OFFICERS.

- President:** S. E. Wight, 220 Mich-
igan St., Petoskey, Mich.
Secretary: Edith McClellan, 224
Michigan St., Petoskey, Mich.
Treasurer: North Michigan Tract
Society, 224 Michigan St., Pe-
toskey, Mich.
Tract Society Department: Secre-
tary and Treasurer, E. A. Bris-
tol, 423 Petoskey St., Petoskey,
Mich.
Field Missionary Agent: H. W.
Johnson, 802½ Petoskey St.,
Petoskey, Mich.
Educational Department: Super-
intendent, Myrta M. Kellogg,
Le Roy, Mich.
Executive Committee: S. E.
Wight, W. R. Matthews, O.
Montgomery, Geo. G. Johnson,
Morton Stephens.
**"North Michigan Conference Asso-
ciation of Seventh-day Advent-
ists:"** Trustees, S. E. Wight,
W. R. Matthews, E. A. Bristol,
O. Montgomery, Morton Ste-
phens.

MINISTERS.

- S. E. Wight, 220 Michigan St., Pe-
toskey, Mich.
W. R. Matthews, R. F. D. 2, Man-
celona, Mich.
M. C. Guild, 821 Lynn St., Cadil-
lac, Mich.
M. W. Lewis, 3609 Broadway, Me-
nominee, Mich.
Geo. G. Johnson, 2815 Broadway,
Menominee, Mich.
O. Montgomery, Hancock, Mich.

HONORARY MINISTERIAL LICENSE.

- H. S. Guilford, West Branch,
Mich.

LICENTIATES.

E. A. Bristol, 423 Petoskey St.,
Petoskey, Mich.
R. J. Bellows, Gladstone, Mich.
T. G. Lewis, Omer, Mich.

MISSIONARY LICENTIATES.

Miss Isabella Campbell, 224 Michigan St., Petoskey, Mich.
Miss Ethel Peters, East Jordan, Mich.
Miss Myrta M. Kellogg, Le Roy, Mich.
Miss Inez A. E. Lay, Iron Mountain, Mich.
Miss Edith McClellan, 224 Michigan St., Petoskey, Mich.
H. W. Johnson, 802½ Petoskey St., Petoskey, Mich.

CHURCH-SCHOOL TEACHERS.

Mrs. Silas Griffin, Gaylord, Mich.
Mrs. Oscar Burt, Omer, Mich.
Miss Nora Willaman, Mesick, Mich.
Miss Olive Siemann, Menominee, Mich.
Don C. Ludington, Onaway, Mich.
Miss Ethel Voorheis, Baldwin, Mich.
Miss Amy Du Bois, Mesick, Mich.
Miss Gertrude Wahl, Traverse City, Mich.
Thos. Steen, Iron River, Mich.
Miss Ethyl Hammond, Gladwin, Mich.
Miss Edna Decker, Frankfort, Mich.
Miss Jane Sweet, Lake Ann, Mich.
H. Kent Nelson, Leetsville, Mich.
Miss Armilda Bogar, Alden, Mich.
Miss Clara Stephens, Cedar Run, Mich.
Miss Etta Alsberge, Frankfort, Mich.
Chas. West, Baldwin, Mich.
Miss Nellie Spencer, Rose City, Mich.

OHIO CONFERENCE.

Organized 1863.

Territory: The State of Ohio.
Population: 4,157,545.

Sabbath-keepers: 2,350; churches, 82.

Office: Mt. Vernon, Knox Co., Ohio.

OFFICERS.

President: H. H. Burkholder, Bellville, Ohio.

Vice-President: R. R. Kennedy, Wheelersburg, Ohio.

Recording Secretary and Treasurer: C. V. Hamer, Box 187, Mt. Vernon, Ohio.

Tract Society Secretary: N. S. Miller, Box 187, Mt. Vernon, Ohio.

Educational Superintendent: Jas. E. Shultz, Box 187, Mt. Vernon, Ohio.

Field Missionary Agent: Carl E. Weak, Clyde, Ohio.

Religious Liberty Secretary: C. A. Pedicord, 2617 Gilbert Ave., Cincinnati, Ohio.

Medical Missionary Secretary: Howard M. Jump, M. D., Box 55, Dowling, Ohio.

Auditor: W. H. Edwards, Unity Bldg., Indianapolis, Ind.

Custodian of Conference Property: L. C. Mitchell, R. F. D. No. 1, Mt. Vernon, Ohio.

Executive Committee: H. H. Burkholder, R. R. Kennedy, C. V. Hamer, Thomas Thornton, G. C. Quillin, Francis M. Fairchild, R. G. Patterson.

"The Ohio Conference Association of the Seventh-day Adventist Church:" H. H. Burkholder (Pres.), R. R. Kennedy (Vice-Pres. and Business Agent), C. V. Hamer (Sec. and Treas.), Thomas Thornton, G. C. Quillin, Francis M. Fairchild, R. G. Patterson; Auditor, W. H. Edwards.

MINISTERS.

H. H. Burkholder, Bellville, Ohio.
R. R. Kennedy, Wheelersburg, Ohio.

J. G. Wood, 42 Prairie Ave., Springfield, Ohio.

M. C. Kirkendall, Mt. Vernon, Ohio.

A. C. Shannon, 1366 Grand Ave., Toledo, Ohio.
 W. H. Granger, 1479 North High St., Columbus, Ohio.
 Francis M. Fairchild, R. F. D. No. 1, Mt. Vernon, Ohio.
 B. L. House, Trinway, Ohio.
 R. G. Patterson, 2070 East 105th St., Cleveland, Ohio.
 W. E. Bidwell, R. F. D. No. 1, Mt. Vernon, Ohio.
 C. A. Pedicord, 2617 Gilbert Ave., Cincinnati, Ohio.
 C. T. Redfield, 468 Marion Ave., Mansfield, Ohio.
 J. E. Shultz, R. F. D. No. 1, Mt. Vernon, Ohio.

HONORARY CREDENTIALS.

E. J. Van Horn, Lake View, Ohio.
 C. A. Smith, R. F. D. No. 1, Mt. Vernon, Ohio.

LICENTIATES.

N. S. Miller, R. F. D. No. 1, Mt. Vernon, Ohio.
 Fred M. Fairchild, R. F. D. No. 1, Mt. Vernon, Ohio.
 Walter C. Moffett, R. F. D. No. 1, Mt. Vernon, Ohio.
 John W. Shultz, Clyde, Ohio.
 John P. Gaede, Defiance, Ohio.
 Howard M. Jump, Dowling, Ohio.

MISSIONARY LICENTIATES.

Carl E. Weak, Clyde, Ohio.
 G. P. Gaede, 2818, Cor. Pearl and Wade Sts., Cleveland, Ohio.
 C. V. Hamer, Box 187, Mt. Vernon, Ohio.
 Fred Henderson, 144 Hamline Ave., Zanesville, Ohio.
 Miss Anna Rice, 6206 Lexington Ave., N. E., Cleveland, Ohio.
 Miss Cora B. Gibson, Wakeman, Ohio.
 Miss Bessie E. Russell, Box 187, Mt. Vernon, Ohio.
 Miss Ella M. Talmage, R. F. D. No. 4, Mt. Gilead, Ohio.
 Mrs. Cora Campbell, R. F. D. No. 1, Plumpton, Ohio.
 Miss Anna E. Smith, Wheelersburg, Ohio.

Miss M. Hortense Howell, R. F. D. No. 2, Franklin Furnace, Ohio.
 Miss Katherine E. Miller, 181 West Clark St., Springfield, Ohio.

Miss Ida M. Walters, 736 West Chapel St., Columbus, Ohio.

CHURCH-SCHOOL TEACHERS.

M. E. Walker, Mt. Vernon, Ohio.
 Miss Ivy L. Walker, Hamilton, Ohio.
 Miss Gertrude Numbers, 5403 Prospect Ave., Cleveland, Ohio.
 Miss Bessie E. Acton, Clyde, Ohio.
 Miss Myrtle Grimes, Hamler, Ohio.
 Miss Bertha Laughlin, La Grange, Ohio.
 Miss Vada Welch, Grafton, Ohio.
 Miss Margaret Pieper, 304 Pleasant St., Dayton, Ohio.
 Miss Ellen Long, Elgin, Ohio.

SOUTHERN ILLINOIS CONFERENCE.

Formerly a part of the Illinois Conference organized in 1871; divided and reorganized in 1902. Territory: The southern portion of the State of Illinois south of the counties of Iroquois, Ford, Livingston, Woodford, Peoria, Knox, Warren, and Henderson, and including the city of Peoria. Population: 1,878,149.

Membership: 750; churches, 26. Office: 300 West Allen St., Springfield, Illinois.

OFFICERS.

President: W. D. Parkhurst, 300 West Allen St., Springfield, Ill. Secretary: Miss Nettie Eaton, 300 West Allen St., Springfield, Ill. Treasurer: Southern Illinois Tract Society. Tract Society Secretary and Treasurer: S. J. Quantock, 300 West Allen St., Springfield, Ill. Field Missionary Agent: Leroy Knott, office address.

Medical Secretary and Secretary of Young People's Work: Mrs. Edith E. Bruce, 300 West Allen St., Springfield, Ill.

Educational Secretary and Sabbath-school Superintendent: Miss Cora B. Hicks, Foosland, Ill.

Sabbath-school Secretary: Miss Nettie Eaton, 300 West Allen St., Springfield, Ill.

Religious Liberty Secretary: W. D. Parkhurst, office address.

Executive Committee: W. D. Parkhurst, P. G. Stanley, M. G. Huffman, J. B. Locken, G. M. Hicks.

"The Southern Illinois Conference Association of Seventh-day Adventists:" Pres., W. D. Parkhurst; Vice-Pres., P. G. Stanley; Sec., S. J. Quantock; Treas., Miss Nettie Eaton; Auditor, J. B. Locken; Councilmen, George M. Hicks, M. G. Huffman.

MINISTERS.

W. D. Parkhurst, 300 West Allen St., Springfield, Ill.

P. G. Stanley, 206 East Illinois St., Urbana, Ill.

M. G. Huffman, 300 West Allen St., Springfield, Ill.

C. L. Taggart, Du Quoin, Ill.

J. B. Locken, Pana, Ill.

J. J. Irwin, Herrin, Ill.

HONORARY CREDENTIALS.

C. H. Bliss, Lovington, Ill.

MISSIONARY LICENTIATES.

S. J. Quantock, 300 West Allen St., Springfield, Ill.

A. C. Haughey, Du Quoin, Ill.

Mrs. Edith E. Bruce, 300 West Allen St., Springfield, Ill.

Miss Mary B. Craig, 545 West Allen St., Springfield, Ill.

Miss Nettie Eaton, 300 West Allen St., Springfield, Ill.

Miss Cora B. Hicks, Foosland, Ill.

CHURCH-SCHOOL TEACHER.

Miss Ola Williamson, Herrin, Ill.

WEST MICHIGAN CONFERENCE.

Formerly a part of the Michigan Conference, organized in 1861; divided and reorganized in 1902. Territory: Southwestern Michigan south of the counties of Mason, Lake, Osceola, and Clare; and west of the counties of Midland, Gratiot, Clinton, Ingham, Jackson, and Hillsdale.

Population: 692,978.

Sabbath-keepers: 4,500; churches, 77.

Office: Otsego, Mich.

OFFICERS.

President: A. G. Haughey, Otsego, Mich.

Vice-President: S. M. Butler, Cedar Lake, Mich.

Secretary and Treasurer: E. A. Merriam, Otsego, Mich.

Assistant Secretary and Treasurer: Fred Green, Otsego, Mich.

Educational Secretary: Clifford Russell, Otsego, Mich.

Sabbath-school Secretary: Margaret Haughey, Otsego, Mich.

Tract Society Secretary: E. A. Merriam, Otsego, Mich.

Religious Liberty Secretary: S. D. Hartwell, 335 John St., Charlotte, Mich.

Auditor: W. H. Edwards, 223 Unity Bldg., Indianapolis, Ind.

Superintendent Medical Department: L. J. Otis, 202 South Fuller St., Grand Rapids, Mich.

Executive Committee: A. G. Haughey, S. M. Butler, W. H. Heckman, B. F. Kneeland, M. N. Campbell.

"West Michigan Conference Association of Seventh-day Adventists:" A. G. Haughey (Pres.), E. A. Merriam (Sec.)

MINISTERS.

A. G. Haughey, Otsego, Mich.

S. M. Butler, Cedar Lake, Mich.

I. D. Van Horn, 146 Manchester St., Battle Creek, Mich.

R. C. Horton, Lawrence, Mich.

H. Nicola, 123 Manchester St.,
Battle Creek, Mich.
W. E. Videto, Berrien Springs,
Mich.
W. C. Hebner, Shelby, Mich.
M. N. Campbell, 12 Graves Ave.,
Battle Creek, Mich.
W. H. Heckman, 23 Windsor
Place, Grand Rapids, Mich.
B. F. Kneeland, 1228 Portage St.,
Kalamazoo, Mich.
A. C. Bourdeau, 166 Kalamazoo
St., Battle Creek, Mich.
M. S. Burnham, Otsego, Mich.
C. A. Hansen, Benton Harbor,
Mich.
Jacob Hofstra, Otsego, Mich.
S. D. Hartwell, 335 John St.,
Charlotte, Mich.

LICENTIATES.

Edward Collier, Mendon, Mich.
James Irving, Sturgis, Mich.
H. C. Pitton, R. F. D. No. 1,
Stanton, Mich.
S. S. Gray, Edmore, Mich.
E. A. Merriam, Otsego, Mich.
L. J. Otis, 202 South Fuller St.,
Grand Rapids, Mich.
Clifford Russell, Otsego, Mich.

MISSIONARY LICENTIATES.

G. W. Amadon, 303 West Van
Buren St., Battle Creek, Mich.
J. M. Wilber, 22 Cass Ave., Grand
Rapids, Mich.
Fred Green, Otsego, Mich.
M. C. Whitmarsh, Muskegon,
Mich.
Leslie Avery, Cedar Lake, Mich.
Mrs. W. H. Heckman, 23 Windsor
Place, Grand Rapids, Mich.
Mrs. B. F. Kneeland, 1228 Portage
St., Kalamazoo, Mich.
Mrs. S. M. Butler, Cedar Lake,
Mich.
Jennie Nelson, Cedar Lake, Mich.
Nellie Nelson, Cedar Lake, Mich.
Zona Carr, Muskegon, Mich.
Nona Carr, Muskegon, Mich.
Mrs. J. M. Irving, Sturgis, Mich.
Mrs. Nellie Whitmarsh, Mus-
kegon, Mich.
Frances Case, Battle Creek, Mich.
Eva Howe, Otsego, Mich.

Jennie De Young, 847 Fair St.,
Grand Rapids, Mich.
Arthur Bayley, 271 West Main
St., Battle Creek, Mich.
Margaret Haughey, Otsego, Mich.
Edna Wilbur, Cedar Lake, Mich.
Edith Wilbur, Cedar Lake, Mich.
Mrs. Minnie Harnden, 271 West
Main St., Battle Creek, Mich.
Mable A. Baker, 23 Windsor
Place, Grand Rapids, Mich.
Edna Bellows, Kalamazoo, Mich.
Erma Paul, Kalamazoo, Mich.

CHURCH-SCHOOL TEACHERS.

Mildred Wilson, Bauer, Mich.
Eugene C. Waller, Otsego, Mich.
Winifred Trunk, Wright, Mich.
Ada Somerset, 22 Cass Ave.,
Grand Rapids, Mich.
Mrs. E. S. Clark, Bedford, Mich.
Erma Parks, Charlotte, Mich.
Grace Evans, R. D. 5, Allegan,
Mich.
Edna Cooper, Carlton Center,
Mich.
Jennie Judson, Maple Grove, Mich.
Tina Jorgensen, Lake Odessa,
Mich.
Vo Wyla Aiken, Glenwood, Mich.
Claude Countryman, Covert, Mich.
Grace Davis, Comstock, Mich.
Flossie Hall, Grand Ledge, Mich.
Mina Hastings, R. F. D. No. 1,
Hesperia, Mich.
Anna Garton, Paw Paw, Mich.
Maude Henry, R. F. D. No. 64,
Byron Center, Mich.
Mrs. Flora H. Williams, Battle
Creek, Mich.
Mrs. Ella Sanders, Battle Creek,
Mich.
Mrs. Harriet Heffley, Battle
Creek, Mich.
Miss Lottie Bell, Battle Creek,
Mich.

WISCONSIN CONFERENCE.

Organized 1871.

Territory: The State of Wisconsin.
Population: 2,069,042.
Membership: 3,268; churches, 98.
Conference Office: R. F. D. No. 4,
Madison, Wis.

Tract Society Office: Wisconsin Tract Society, 203 High St., Oshkosh, Wis.

Sabbath-school Department Office: Bethel, Wis.

OFFICERS.

President: C. McReynolds, Bethel, Wis.

Secretary and Treasurer: R. T. Dowsett, R. F. D. No. 4, Madison, Wis.

Secretary and Treasurer Tract Society: W. J. Huffman, 203 High St., Oshkosh, Wis.

Secretary and Treasurer Sabbath-school Department and Church-school Superintendent: Miss Mary C. Cook, Bethel, Wis.

Field Missionary Agent: A. J. Olsen, 1804 Meinecke Ave., Milwaukee, Wis.

Religious Liberty Secretary: H. W. Reed, 279½ Main St., Oshkosh, Wis.

Executive Committee: C. McReynolds, R. T. Dowsett, A. J. Olsen, F. F. Petersen, Dr. C. P. Farnsworth, A. W. Hallock, W. J. Pflugradt (2728 Wright St., Milwaukee, Wis.).

"Wisconsin Conference Association of Seventh-day Adventists:" C. McReynolds (Pres.), R. T. Dowsett (Sec. and Treas.), C. J. Herrmann, F. Stebbeds, J. C. Mikkelsen.

Medical Missionary Board: C. McReynolds (Chairman), J. H. Bramhall, Dr. C. P. Farnsworth, R. T. Dowsett, W. T. Lindsay, M. D., W. J. Pflugradt, W. S. Shreve.

MINISTERS.

C. McReynolds, Bethel, Wis.

W. S. Shreve, Spring Green, Wis.

J. B. Scott, Chetek, Wis.

T. B. Snow, Bethel, Wis.

C. J. Herrmann, Antigo, Wis.

J. C. Mikkelsen, Bethel, Wis.

F. Stebbeds, Blue River, Wis.

C. W. Olds, 205 Bethesda St., Waukesha, Wis.

S. Swinson, Sparta, Wis.

F. F. Petersen, Stevens Point, Wis.

J. C. Neilsen, Bethel, Wis.

R. T. Dowsett, Route 4, Madison, Wis.

H. W. Reed, 279½ Main St., Oshkosh, Wis.

W. W. Stebbins, 508 South Tenth St., La Crosse, Wis.

J. S. Shrock, 865 Fifth St., Milwaukee, Wis.

S. S. Smith, Mauston, Wis.

J. Hoffman, Wolf Creek, Wis.

H. R. Johnson, Eau Claire, Wis.

D. H. Oberholtzer, Eagle River, Wis.

LICENTIATES.

G. Hoffman, Wolf Creek, Wis.

L. L. French, Stanley, Wis.

J. Kloss, Crandon, Wis.

H. P. Anderson, Three Lakes, Wis.

C. P. Farnsworth, R. F. D. No. 4, Madison, Wis.

P. M. Hanson, Bethel, Wis.

S. T. Shadel, Marshfield, Wis.

C. Wise, Lena, Wis.

M. H. Serns, Cambridge, Wis.

Byron Post, Chippewa Falls, Wis.

A. W. Hallock, Bethel, Wis.

A. W. Spaulding, Bethel, Wis.

P. E. Sheppler, Bethel, Wis.

K. Rasmussen, Eau Claire, Wis.

A. Grundset, 5304 Fourth Ave., Milwaukee, Wis.

MISSIONARY LICENTIATES.

W. E. Dinwiddie, 203 High St., Oshkosh, Wis.

W. J. Huffman, 203 High St., Oshkosh, Wis.

J. Steinel, 861 Fifth St., Milwaukee, Wis.

Mrs. Helen D. Dowsett, Route 4, Madison, Wis.

Miss Mary C. Cook, Bethel, Wis.

Miss Bessie Sufficool, 508 South Tenth St., La Crosse, Wis.

Mrs. Annie Sufficool, 508 South Tenth St., La Crosse, Wis.

Miss Anna M. Jenson, Rhinelander, Wis.

Mrs. Mary Snow, Bethel, Wis.

Miss Elvie Muller, 322 Seventh Ave., Eau Claire, Wis.

Miss Sue Jones, Merrill, Wis.
Mrs. Flora Post, Chippewa Falls,
Wis.

Israel Hill, Oneida, Wis.
P. Wadkins, Oshkosh, Wis.
Miss Ethel Williams, 958 Louis
Ave., Milwaukee, Wis.
Miss Olive Olds, 205 Bethesda
Ave., Waukesha, Wis.

A. J. Olsen, 1804 Meinecke Ave.,
Milwaukee, Wis.

Miss Phoebe Ellwanger, 9 Pearl
St., Janesville, Wis.

Miss Marie Olsen, 530 Fourth
Ave., Milwaukee, Wis.

Miss Dora Rasmussen, 530 Fourth
Ave., Milwaukee, Wis.

MEDICAL MISSIONARIES.

J. H. Bramhall, R. F. D. No. 4,
Madison, Wis.

Miss Laura Neilsen, R. F. D. No.
4, Madison, Wis.

Miss Hattie Kather, R. F. D. No.
4, Madison, Wis.

Miss Alzadie Abbott, R. F. D. No.
4, Madison, Wis.

Miss Mary Rathbun, R. F. D. No.
4, Madison, Wis.

Miss Nellie Waddell, R. F. D. No.
4, Madison, Wis.

Mrs. H. N. Garthofner, R. F. D.
No. 4, Madison, Wis.

W. A. Paton, R. F. D. No. 4, Madi-
son, Wis.

Miss Agnes Belean, R. F. D. No.
4, Madison, Wis.

Miss Rosa Trummer, R. F. D. No.
4, Madison, Wis.

EVANGELISTIC CANVASSERS.

Jess. Beggs, Almond, Wis.
John Samson, Reeve, Wis.
Carl Gale, Reeve, Wis.
Flora Randall, Weyanwega, Wis.
Hans Wind, Moon, Wis.
Miss Anna Wind, Moon, Wis.
Harry Dahl, 203 High St., Osh-
kosh, Wis.

T. E. Phelps, Milton Junction,
Wis.

Arthur Belding, Bethel, Wis.
Miss Alma Warnike, Route 4,
Madison, Wis.

Chas. Cady, Shennington, Wis.
Miss Anna Ashley, 203 High St.,
Oshkosh, Wis.

Mrs. N. Morey, La Crosse, Wis.

CHURCH-SCHOOL TEACHERS.

Miss Rosma Whalen, Bethel, Wis.
Miss Eunice Crawford, Elroy, Wis.

Miss Clara Pettit, Granton, Wis.

Miss Ida Salton, Beldenville, Wis.

C. W. Hess, Bethel, Wis.

Miss Mae McChesney, Bethel, Wis.

Miss Netta White, Moon, Wis.

Miss Bertha Rathbun, Chetek,
Wis.

Miss Emma Brigham, Bethel, Wis.

Miss Jennie Nelson, Pine River,
Wis.

David Chapman, Oneida, Wis.

Miss Lottie Jasperson, Welcome,
Wis.

Miss Vesta Cash, Arpin, Wis.

Miss Ella Keizer, Blue River, Wis.

Miss Ida Owen, Bethel, Wis.

Ernest Pringle, Eagle River, Wis.

Raymond Harris, Cassville, Wis.

Miss Esther Modine, Mosling, Wis.

Miss Jennie Snow, Bethel, Wis.

Miss Eloise Williams, Milton Junc-
tion, Wis.

Mrs. Clara Wheeler, Fish Creek,
Wis.

Miss May Warren, 865 Fifth St.,
Milwaukee, Wis.

Miss Anna Johnson, R. F. D. No.
9, Franksville, Wis.

Miss Rose Pringle, Eagle River,
Wis.

Miss Nellie Pfugh, Reeve, Wis.

Miss Elizabeth Zager, 1081 Eighth
St., Milwaukee, Wis.

Miss Blanch Grubb, Fish Creek,
Wis.

NORTHERN UNION CONFERENCE.

Organized 1902.

Territory: The Conferences of Minnesota, South Dakota, North Dakota, Manitoba, and Alberta.

Population: 3,540,952.

Membership: 4,597; churches, 150.

Office Address: 2718 Third Ave., South, Minneapolis, Minn.

OFFICERS.

President: R. A. Underwood, office address.

Vice-President: C. A. Burman, Leduc, Alberta, Canada.

Treasurer: C. M. Everest, Box 989, Minneapolis, Minn.

Corresponding and Missionary Secretary: C. L. Emmerson, office address.

Educational Secretary: O. J. Graf, office address.

General Missionary Agent: W. L. Manful, Woonsocket, S. Dak.

Transportation Agent: C. M. Everest, Box 989, Minneapolis, Minn.

Executive Committee: R. A. Underwood, C. A. Burman, C. M. Everest, C. L. Emmerson, O. J. Graf, General Missionary Agent, and the presidents of local conferences in the Union.

Medical Department: Dr. E. P. Hawkins, Montrose, Minn.; W. M. Adams, 438 Selkirk Ave., Winnipeg, Manitoba; Frank Hommel, Box 428, Edmonton, Alberta, Canada; Jesse A. Rieber, Box 286, Fargo, N. Dak.; Ida Johnson, Box 686, Sioux Falls, S. Dak.

MINISTERS.

R. A. Underwood, 2718 Third Ave., South, Minneapolis, Minn.

C. W. Flaiz, Faribault, Minn.

C. L. Emmerson, 2718 Third Ave., South, Minneapolis, Minn.

LICENTIATE.

O. J. Graf, 2718 Third Avenue, South, Minneapolis, Minn.

ALBERTA CONFERENCE.

Organized 1906.

Territory: The Province of Alberta, Canada.

Population: About 190,000.

Sabbath-keepers: 300; churches, 5. **Office Address:** Ponoka, Alberta, Canada.

OFFICERS.

President: C. A. Burman, Leduc, Alberta.

Vice-President: J. W. Boynton, Ponoka, Alberta.

Secretary and Treasurer: Miss Stella B. Lowry, Ponoka, Alberta.

Secretary of the Sabbath-school and Young People's Work: Mrs. Leona Burman, Leduc, Alberta.

Field Missionary Agent: W. O. James, Leduc, Alberta.

Executive Committee: C. A. Burman, J. W. Boynton, A. C. Anderson, Henry Block, C. L. Holdeman.

Alberta Conference Association: Trustees: C. A. Burman, J. W. Boynton, A. C. Anderson, Henry Block, J. C. Christensen.

MINISTERS.

C. A. Burman, Leduc, Alberta.

J. W. Boynton, Ponoka, Alberta.

A. C. Anderson, Harmattan, Alberta.

Henry Block, Leduc, Alberta.

J. C. Christensen, Leavings, Alberta.

LICENTIATE.

Hans Bonde, Leduc, Alberta.

MISSIONARY LICENTIATES.

H. E. Shelstad, Ponoka, Alberta. Miss Stella B. Lowry, Ponoka, Alberta.

W. O. James, Leduc, Alberta.

Mrs. Leona Burman, Leduc, Alberta.

CHURCH-SCHOOL TEACHERS.

Victor Hawley, Leavings, Alberta.
 Miss Catherine Cameron, Harmat-tan, Alberta.
 Gertie Grant, Leduc, Alberta.

MISSIONARY NURSES.

F. L. Hommel, Box 428, Edmon-ton, Alberta.
 Miss La Rena Carpenter, Box 428, Edmonton, Alberta.
 Miss Della Coates, Box 428, Ed-monton, Alberta.

MANITOBA CONFERENCE.

Organized 1903.

Territory: Manitoba
Population: 650,000.
Sabbath-keepers: 418; churches, 12.
Office Address: 438 Selkirk Ave., Winnipeg, Manitoba.

OFFICERS.

President: W. M. Adams, 438 Sel-kirk Ave., Winnipeg, Manitoba.
Vice-President: C. J. Kunkel, office address.
Secretary and Treasurer: Mrs. Jessie L. Adams, office address.
Tract Society Department: Secre-tary and Treasurer, Mrs. Jessie L. Adams.
Field Missionary Agent: E. Rus-sell Potter.
Health and Temperance Depart-ment: W. M. Adams.
Educational Department: Secre-tary, O. A. Hall.
Religious Liberty Department: Secretary, E. Russell Potter.
Sabbath-school Department: Sec-re-tary, Mrs. Jessie L. Adams.
Executive Committee: W. M. Adams, C. J. Kunkel, Evan Rob-erts, D. Carmichael.

MINISTERS.

W. M. Adams, 438 Selkirk Ave., Winnipeg, Manitoba.
 C. J. Kunkel, 438 Selkirk Ave., Winnipeg, Manitoba.

Neil McGill, cor. Main and Polson Sts., Winnipeg, Manitoba.

LICENTIATES.

O. A. Hall, Portage la Prairie, Manitoba.
 E. Russell Potter, 438 Selkirk Ave., Winnipeg, Manitoba.

MISSIONARY LICENTIATES.

Miss Barbara Purdon, 438 Selkirk Ave., Winnipeg, Manitoba.
 Mrs. Jessie L. Adams, 438 Selkirk Ave., Winnipeg, Manitoba.

MINNESOTA CONFERENCE.

Organized 1862.

Territory: The State of Minne-sota.
Population: 1,979,912.
Membership: 2,049; churches, 79.
Office: 336 East Lake St., Minne-apolis, Minn.
Office Address: Box 989, Minne-apolis, Minn.

OFFICERS.

President: H. S. Shaw, Box 989, Minneapolis, Minn.
Vice-President: J. F. Anderson, 827 Magnolia St., St. Paul, Minn.
Secretary: Wm. Asp, Box 989, Minneapolis, Minn.
Treasurer and Transportation Agent: C. M. Everest, Box 989, Minneapolis, Minn.
Executive Committee: H. S. Shaw, J. F. Anderson, C. M. Everest, S. E. Jackson, A. D. Ewert, W. W. Ruble, E. M. Chapman.
"The Minnesota Conference Association of Seventh-day Adventists:" H. S. Shaw (Pres.), Wm. Asp (Sec.), C. M. Everest (Treas.), Andrew Mead, O. O. Bernstein, C. L. Emmerson, A. W. Kuehl.

Tract Society Secretary: C. M. Everest, Box 989, Minneapolis, Minn.

Sabbath-school and Corresponding Secretary: Ella E. Merickel, Box 989, Minneapolis, Minn.

Educational Secretary: W. W. Ruble, Alexandria, Minn.
Religious Liberty Secretary: —.
Field Missionary Agent: F. F. Fry, Box 989, Minneapolis, Minn.

MINISTERS.

H. S. Shaw, Box 989, Minneapolis, Minn.
H. F. Phelps, Washburn Park, Minneapolis, Minn.
A. W. Kuehl, Box 989, Minneapolis, Minn.
Andrew Mead, R. F. D. No. 2, Brainerd, Minn.
H. Steen, 716 Maryland St., St. Paul, Minn.
Fred Johnson, Anoka, Minn.
J. F. Anderson, 827 Magnolia St., St. Paul, Minn.
F. A. Detamore, 1115 Greenbrier Ave., St. Paul, Minn.
C. M. Babcock, 2712 West Michigan St., Duluth, Minn.

LICENTIATES.

S. E. Jackson, R. F. D. No. 1, Long Lake, Minn.
W. W. Ruble, Alexandria, Minn.
A. C. Gilbert, Box 989, Minneapolis, Minn.
E. M. Chapman, Alexandria, Minn.
Geo. L. Budd, Senjen, Minn.
O. J. Nerlund, Box 989, Minneapolis, Minn.
A. V. Olson, 1116 Stinson Ave., St. Paul, Minn.
Ben Francis, Wells, Minn.
A. D. Ewert, Bingham Lake, Minn.
O. E. Johansen, Thief River Falls, Minn.

MISSIONARY LICENTIATES.

C. M. Everest, Box 989, Minneapolis, Minn.
F. F. Fry, Box 989, Minneapolis, Minn.
F. E. Rew, 3202 Second Ave., North, Minneapolis, Minn.
Miss Ella E. Merickel, Box 989, Minneapolis, Minn.
Mrs. M. H. Honeywell, 965 Como Ave., St. Paul, Minn.

Miss Ina Grundset, Thief River Falls, Minn.
J. M. Comer, St. Cloud, Minn.
Miss Alice Burghart, 1115 Greenbrier Ave., St. Paul, Minn.
Miss Marie Baerg, St. Cloud, Minn.
Mrs. Carrie Tufte, 224 East Second St., Duluth, Minn.
Jas. M. E. Stranger, 464 Fairview Ave., St. Paul, Minn.

CHURCH-SCHOOL TEACHERS.

Miss Blanche Postier, Rochester, Minn.
Miss Elva Hickok, Dodge Center, Minn.
Miss Florence Dittes, Monticello, Minn.
Miss Della Burdick, Anoka, Minn.
Miss Katie Adams, Dodge Center, Minn.
Miss Thirza Mason, Dodge Center, Minn.
Miss Lottie Ulviek, Moose Lake, Minn.
Miss Rosa Kozel, Senjen, Minn.
Mrs. Fannie B. Johnson, Mankato, Minn.
Miss Mabel Dimond, Bruno, Minn.

NORTH DAKOTA CONFERENCE.

Organized 1902.

Territory: The State of North Dakota.
Population: 319,040.
Membership: 680; churches, 24.
Office Address: Box 285, Fargo, N. Dak.

OFFICERS.

President: John G. Walker, Box 55, Valley City, N. Dak.
Vice-President: Chas. Leer, Lincoln, N. Dak.
Secretary: A. E. Doering, Bowdon, N. Dak.
Business Agent: Richard Graham, Saginaw, N. Dak.
Treasurer: Mrs. Alice H. Robinson, office address.
Executive Committee: John G. Walker, Lars Neilson, Chas.

Leer, N. W. Lawrence, Henry
Humann, A. E. Doering, Richard Graham.

Missionary Department: Rec. Sec., Mrs. Alice H. Robinson; Asst. Sec., F. H. Robinson; Cor. Sec., Mrs. Hattie B. Walker; Field Missionary Agent, Medical Missionary Secretary, J. A. Reiber, office address.

Sabbath-school Department: Rec. Sec., Mrs. A. E. Doering, Bowdon, N. Dak.

Religious Liberty Secretary: W. H. Allison, office address.

"The North Dakota Conference Association:" Trustees: John G. Walker, F. G. Specht, A. E. Doering, Chas. Leer, F. H. Robinson.

MINISTERS.

John G. Walker, Box 55, Valley City, N. Dak.

Lars Neilson, Winifred, N. Dak.

Edward Loepke, Bowdon, N. Dak.

A. E. Christian, R. F. D. No. 3, Kenmare, N. Dak.

E. H. Huntley, Box 285, Fargo, N. Dak.

Christian Sulzle, Lincoln, N. Dak.

Geo. Wagner, Hurdsfield, N. Dak.

N. W. Lawrence, Harvey, N. Dak.

A. E. Doering, Bowdon, N. Dak.

LICENTIATES.

F. G. Specht, New Home, N. Dak.
Chas. Leer, Lincoln, N. Dak.

MISSIONARY LICENTIATES.

E. M. Strong, Box 275, Hankinson, N. Dak.

F. H. Robinson, Box 285, Fargo, N. Dak.

Mrs. Alice H. Robinson, Box 285, Fargo, N. Dak.

Martin Olson, Valley City, N. Dak.

Richard Graham, Saginaw, N. Dak.

J. A. Reiber, Box 285, Fargo, N. Dak.

D. D. Kurtz, Box 285, Fargo, N. Dak.

H. Humann, Harvey, N. Dak.

J. H. Seibel, Bowdon, N. Dak.
J. J. Reiswig, Box 285, Fargo, N. Dak.
Jacob Richert, New Home, N. Dak.

SOUTH DAKOTA CONFERENCE.

Organized 1879.

Territory: The State of South Dakota, excluding the Black Hills.

Population: 402,000.

Sabbath-keepers: 1,150; churches, 30.

Office: 732 South First Ave., Sioux Falls, S. Dak.

Office Address: Box 686, Sioux Falls, S. Dak.

OFFICERS.

President: E. G. Hayes, Canton, S. Dak.

Vice-President: N. P. Neilsen, Lake Preston, S. Dak.

Secretary: N. M. Jorgensen, Lake Preston, S. Dak.

Treasurer: Geo. W. Miller, office address.

Business Agent: C. M. Clark, Artesian, S. Dak.

Transportation Agent: F. R. Isaac, office address.

Executive Committee: E. G. Hayes, N. P. Neilsen, Valentine Leer, C. M. Clark, Wm. H. Twining, J. W. Christian, Alfred Jensen (Viborg).

Tract Society: Secretary, Geo. W. Miller; Assistant and German Sec., F. R. Isaac, office address.

Field Missionary Agent: W. L. Manful, Woonsocket, S. Dak.

Educational Department: Superintendent, J. W. Christian, Viborg, S. Dak.

Health and Temperance Department: Nathan Aalborg, office address.

Sabbath-school Department: Sec., W. A. Baker, Aberdeen, S. Dak.

Religious Liberty Department: Sec., J. W. Christian, Viborg, S. Dak.

"South Dakota Conference Association of Seventh-day Adventists:" Trustees: C. M. Clark, Alfred Jensen, Conrad Reiswig, G. W. Miller, E. G. Hayes.

MINISTERS.

E. G. Hayes, Canton, S. Dak.
R. E. Harter, Willow Lake, S. Dak.
Conrad Reiswig, Milltown, S. Dak.
Valentine Leer, Milltown, S. Dak.
N. P. Neilsen, Lake Preston, S. Dak.
N. M. Jorgensen, Lake Preston, S. Dak.
C. M. Clark, Artesian, S. Dak.
J. W. Christian, Viborg, S. Dak.

LICENTIATES.

W. L. Manful, Woonsocket, S. Dak.
W. A. Baker, Aberdeen, S. Dak.
N. J. Ronlund, Box 686, Sioux Falls, S. Dak.
H. L. Stenberg, Winfred, S. Dak.

MISSIONARY LICENTIATES.

Mrs. Bertha E. Jorgensen, Lake Preston, S. Dak.

Milla M. Johnson, Box 686, Sioux Falls, S. Dak.
Geo. W. Miller, Box 686, Sioux Falls, S. Dak.
F. R. Isaac, Box 686, Sioux Falls, S. Dak.
J. H. Schmidt, Lake Preston, S. Dak.
Adolph Christensen, Box 686, Sioux Falls, S. Dak.

SASKATCHEWAN MISSION.

Organized Jan. 1, 1907.

Territory: Saskatchewan, Canada.
Office: Box 666, Regina, Saskatchewan, Canada.

OFFICERS.

Director: H. S. Shaw.
Ex. Com.: H. S. Shaw, F. H. Conway, Chr. Sulzle, Paul Curtis, and Abraham Peters.
Sec. and Treas.: Mrs. F. H. Conway, Regina.
Field Missionary Agent: Paul Curtis, Yorkton.

MINISTERS.

H. S. Shaw, Chr. Sulzle, F. H. Conway.

LICENTIATE.

Paul Curtis.

CENTRAL UNION CONFERENCE.

Organized 1902.

Territory: The Conferences of Colorado, Iowa, Kansas, Missouri, and Nebraska, and the Wyoming Mission.

Population: 8,933,779.

Membership: 13,058; churches, 380.

Office: College View, Nebraska.

OFFICERS.

President: E. T. Russell, College View, Nebr.

Vice-President: A. T. Robinson, College View, Nebr.

Secretary: B. E. Huffman, College View, Nebr.

Auditor: L. E. Koon, Collège View, Nebr.

Treasurer: Union College, College View, Nebr.

Executive Committee: E. T. Russell, A. T. Robinson, the Presidents of the local Conferences in the Central Union Conference, the President of Union College, Dr. W. A. George, B. E. Huffman, M. E. Kern, the Manager of the Pacific Press Pub. Co., 1109 East Twelfth St., Kansas City, Mo., and the Manager of the International Publishing Association, College View, Nebr.

Educational Department: Secretary, B. E. Huffman, College View, Nebr.

Young People's Department: Secretary, M. E. Kern, College View, Nebr.

Religious Liberty Department: Secretary, R. C. Porter, Hamilton, Mo.

Medical Missionary and Benevolent Association Board: Supt. of Nebraska Sanitarium, Supt. Kansas Sanitarium, Supt. of Iowa Sanitarium, Supt. of Colorado Sanitarium, Dr. G. A. Droll, Business Managers of Iowa, Nebraska, Kansas, and Colorado Sanitariums.

Official Board having in charge the Christian Record and the Work for the Blind: E. T. Russell, N. B. Emerson, W. A. George, J. S. Hart.

Editorial Committee: L. N. Muck, E. T. Russell, W. A. George, J. S. Hart; Treasurer, N. B. Emerson; Secretary, Miss Katie Coleman.

"Central Union Conference Association of Seventh-day Adventists:" President Central Union Conference, the presidents of local Conferences composing the Union, the President of Union College, Business Manager of Union College, Manager of Pacific Press Branch at Kansas City, Mo., and F. F. Byington.

MINISTERS.

(All the Ministers, Licentiates, and Missionary Licentiates named below may be addressed at College View, Nebr.)

E. T. Russell, J. H. Morrison, C. C. Lewis, B. E. Huffman, August Anderson, M. D. Mattson.

LICENTIATES.

P. E. Berthelsen, T. Valentiner, A. Swedberg, C. A. Thorp, G. A. Grauer, W. A. George, M. E. Kern, N. B. Emerson, E. C. Kellogg.

MISSIONARY LICENTIATES.

Mrs. Belle Emerson, Mrs. Elizabeth A. Lewis, H. A. Morrison, Winifred Peebles, Prof. B. R. Shryock, L. E. Koon, Katie Coleman, Mertie Wheeler, Elsa Northrup, Roberta Andrews, R. M. Rockey, L. N. Muck, Otto Schwedrat.

COLORADO CONFERENCE.

Organized 1883.

Territory: Colorado and New Mexico.

Population: 750,000.

Sabbath-keepers: 2,500; churches, 54.

Office: 1112 Kalamath St., Denver, Colo.

OFFICERS.

President: G. F. Watson, 1112 Kalamath St., Denver, Colo.

Vice-President: Watson Ziegler, Ft. Collins, Colo.

Secretary: Meade MacGuire, office address.

Treasurer: Mrs. M. MacGuire, office address.

Executive Committee: G. F. Watson, Watson Ziegler, F. M. Wilcox, H. M. J. Richards, G. W. Anglebarger.

Tract Society Department: Secretary and Treasurer, Mrs. Minnie MacGuire, office address.

Field Missionary Agent: J. J. Jobe, office address.

Sabbath-school Dept.: Sec., Mrs. Minnie MacGuire.

Young People's Dept.: Sec., Meade MacGuire.

Religious Liberty Secretary: F. M. Wilcox, Boulder, Colo.

Trustees Seventh-day Adventist Association of Colorado (Legal Corporation): Judge C. C. Holbrook, Watson Ziegler, G. F. Watson, H. M. J. Richards, F. M. Wilcox, Wm. Kennedy.

Boards of Education: Eastern District: W. A. Hankins, Watson Ziegler, F. M. Wilcox, Robert Beaird, H. M. J. Richards. Western District: O. Nelson, M. P. Walker, F. F. De Rush, B. F. Hutchinson, John Pearson.

MINISTERS.

G. F. Watson, 1112 Kalamath St., Denver, Colo.

H. L. Hoover, 1211 St. John St., Albuquerque, N. Mex.

G. W. Anglebarger, 531 Santa Fe Ave., Denver, Colo.

Watson Ziegler, Ft. Collins, Colo.

H. M. J. Richards, Loveland, Colo.

M. Mackintosh, Alamosa, Colo.

L. A. Spring, 1112 Kalamath St., Denver, Colo.

H. A. Aufderhar, Hygiene, Colo.

M. D. Warfle, Roswell, N. Mex.

G. M. Alway, Rocky Ford, Colo.

C. H. Bates, Bayfield, Colo.

James A. Leland, Albuquerque, N. Mex.

Geo. O. States, Cedaredge, Colo.

J. B. Wilson, Box 34, Pueblo, Colo.

F. M. Wilcox, care Boulder Sanitarium, Boulder, Colo.

Wm. Kennedy, 1112 Kalamath St., Denver, Colo.

LICENTIATES.

Meade MacGuire, 1112 Kalamath St., Denver, Colo.

W. F. Hills, Plateau City, Colo.

Charles Lightner, 1112 Kalamath St., Denver, Colo.

MISSIONARY LICENTIATES.

Mrs. Bertie L. Herrell, Ft. Collins, Colo.

Mrs. Minnie MacGuire, 1112 Kalamath St., Denver, Colo.

Miss Alice Finch, 111 East Abriendo St., Pueblo, Colo.

Miss Lida B. Moore, Grand Junction, Colo.

Miss Celia McDonald, 1112 Kalamath St., Denver, Colo.

Mrs. Flora Watson, Palisade, Colo.

Mrs. Ella Anglebarger, 531 Santa Fe Ave., Denver, Colo.

Mrs. Rose Svensson, 1112 Kalamath St., Denver, Colo.

Mrs. Hattie Leland, Albuquerque, N. Mex.

Mrs. Ura Spring, Arvada, Colo.

Mrs. Mary Ziegler, Ft. Collins, Colo.

Mrs. Mae Warfle, Roswell, N. Mex.

Mrs. Bertie C. Richards, Loveland, Colo.

Bruce H. Shaw, 1112 Kalamath St., Denver, Colo.

Cush Sparks, Arvada, Colo.

Burt Bray, 1112 Kalamath St., Denver, Colo.

J. Z. Walker, La Junta, Colo.

Miss Ruth Knudson, 111 East

Abriendo St., Pueblo, Colo.

IOWA CONFERENCE.

Territory: The State of Iowa.

Population: 2,231,853.

Membership: 3,736; churches, 116.

Office: 603 East Twelfth St., Des Moines, Iowa.

OFFICERS.

President: L. F. Starr, Stuart, Iowa.

Secretary: Mrs. Flora V. Dorcas, office address.

Treasurer: C. W. Larson, office address.

Religious Liberty Secretary: W. E. Perrin, office address.

Supt. Educational Dept.: Floyd Bralliar, Stuart, Iowa.

Sec. Sabbath-school Dept.: Mrs. Flora V. Dorcas, office address.

Sec. Young People's Dept.: Fred J. Wilbur, Clarinda, Iowa.

Sec. and Treas. Iowa Tract Society: C. W. Larson, office address.

Assistant Sec.: Mrs. Nettie Shaw, office address.

Field Missionary Agent: R. J. Bryant, Stuart, Iowa.

Executive Committee: L. F. Starr,
N. C. Bergersen, J. H. Kraft,
Chris. Juhl, J. W. Dorcas, J. C.
Clemens, Arthur Rhoads.

"Iowa Seventh-day Adventist Association:" Trustees: L. F. Starr, C. Juhl, J. M. Whitney, N. C. Bergersen, J. M. Petersen, C. W. Larson, W. E. Perrin.

District Superintendents: J. C. Clemens, E. G. Olsen, N. G. Bergersen, J. H. Kraft.

MINISTERS.

L. F. Starr, Stuart, Iowa.
N. C. Bergersen, Story City, Iowa.
J. H. Kraft, Stuart, Iowa.
E. G. Olsen, Forest City, Iowa.
Henry Rorholm, Des Moines, Iowa.
J. C. Clemens, Algona, Iowa.
T. Godfrey, Knoxville, Iowa.
F. M. Corbaley, 603 East Twelfth St., Des Moines, Iowa.
G. R. Hawkins, Park Road, Messengerville, Keokuk, Iowa.

LICENTIATES.

Floyd Bralliar, Stuart, Iowa.
J. W. Dorcas, 603 East Twelfth St., Des Moines, Iowa.
A. V. Rhoads, Prescott, Iowa.
O. M. Kittle, Smithland, Iowa.
J. M. Moore, 603 East Twelfth St., Des Moines, Iowa.
A. F. Ferguson, Stuart, Iowa.
J. T. Spriggs, Macedonia, Iowa.
W. E. Perrin, 603 East Twelfth St., Des Moines, Iowa.
R. J. Bryant, Stuart, Iowa.
A. V. Cotton, Garden Grove, Iowa.
J. F. Piper, Garden Grove, Iowa.
Edgar Swap, Grinnell, Iowa.
P. A. Field, 603 East Twelfth St., Des Moines, Iowa.
C. V. Starr, Bridgewater, Iowa.
Wm. J. Johnson, Sioux Rapids, Iowa.
E. Rosenwold, Boone, Iowa.
C. W. Hollingsworth, Correctionville, Iowa.
Mrs. Minnie Syp, Fairfield, Iowa.
Mrs. Emma Hawkins, Park Road, Messengerville, Keokuk, Iowa.

MISSIONARY LICENTIATES.

N. L. McClintock, Blencoe, Iowa.
Mrs. Flora V. Dorcas, 603 East Twelfth St., Des Moines, Iowa.
Della Wallace, Grinnell, Iowa.
W. H. Cox, Stuart, Iowa.
Katie Earle, 604 North D St., Oskaloosa, Iowa.
C. Juhl, R. F. D. No. 3, Exira, Iowa.
Margaret Young, 438 Glenn Ave., Council Bluffs, Iowa.
Mrs. Blanche Spriggs, Macedonia, Iowa.
F. J. Wilbur, Clarinda, Iowa.
S. B. Kephart, 1101 North Tenth St., Cedar Rapids, Iowa.
E. W. Wolfe, Stuart, Iowa.
R. E. Burke, Humboldt, Iowa.
H. F. Meeker, Ferguson, Iowa.
Wm. Andress, Macedonia, Iowa.
Anna Camp, Fairfield, Iowa.
Mrs. Nettie Shaw, 603 East Twelfth St., Des Moines, Iowa.
J. W. McComas, Stuart, Iowa.
Cora Quinn, 604 North D St., Oskaloosa, Iowa.
C. W. Larson, 603 East Twelfth St., Des Moines, Iowa.
J. L. Syp, Fairfield, Iowa.

CHURCH-SCHOOL TEACHERS.

Bessie Scism, Fontanelle, Iowa.
Essie Ferguson, Council Bluffs, Iowa.
Bessie Stanfield, Libertyville, Iowa.
Ida Brown, Des Moines, Iowa.
Emma Curtis, Spencer, Iowa.
Pearl Bascom, R. F. D. No. 3, Exira, Iowa.

KANSAS CONFERENCE.

Organized 1875.

Territory: The State of Kansas.
Population: 1,611,460.
Sabbath-keepers: 3,064; churches, 97.
Office: 821 West Fifth St., Topeka, Kans.

OFFICERS.

President: R. C. Porter, Hamilton, Mo.

Vice-President: A. R. Ogden, R. R. No. 8, Wichita, Kans.

Secretary and Treasurer: J. M. Fletcher, office address.

Secretary Sabbath-school Department: Mrs. Minnie Fletcher, office address.

Educational Superintendent: H. M. Hiatt, 408 Washington St., Kansas City, Kans.

Field Missionary Agent: F. L. Limerick, office address.

Executive Committee: R. C. Porter, A. R. Ogden, L. F. Trubey, Jacob Riffel, B. W. Brown, N. T. Sutton, H. Osterloh.

Medical Missionary Association: L. F. Trubey, R. C. Porter, H. E. Kirk, Henry Schmidt, H. Osterloh, Dr. F. E. Braucht, L. C. Christofferson, J. E. Brown, J. Emil Anderson.

District Superintendents: A. R. Ogden, L. F. Trubey, B. W. Brown, I. F. Thorn, N. T. Sutton.

"The Kansas Seventh-day Adventist Conference Association:" R. C. Porter, L. W. Cornell, H. Osterloh, L. Barker, L. Winston.

MINISTERS.

R. C. Porter, Hamilton, Mo.

A. R. Ogden, 1608 Maple St., Wichita, Kans.

L. F. Trubey, Oakland, Kans.

I. F. Thorn, 408 East Fifth St., Hutchinson, Kans.

Jacob Riffel, North Enid, Okla.

N. T. Sutton, 821 West Fifth St., Topeka, Kans.

B. W. Brown, Clay Center, Kans.

J. Emil Anderson, 229 South Second St., Salina, Kans.

J. W. Lair, 2109 Forrest Ave., Parsons, Kans.

C. E. Peckover, 917 East Iron St., Salina, Kans.

LICENTIATES.

A. S. Bringle, Minneapolis, Kans.

W. A. Easley, 821 West Fifth St., Topeka, Kans.

D. E. Huffman, Centerville, Kans.

W. F. Surber, Thayer, Kans.

V. W. Robb, 1963 Thompson St., Kansas City, Kans.

F. L. Limerick, 821 West Fifth St., Topeka, Kans.

F. C. Clark, 821 West Fifth St., Topeka, Kans.

J. A. Minner, Blaine, Kans.

Ben Miller, Tampa, Kans.

H. E. Kirk, 633 Kansas Ave., Topeka, Kans.

MISSIONARY LICENTIATES.

H. E. Meyer, 821 West Fifth St., Topeka, Kans.

Mrs. Dora E. Meyer, 821 West Fifth St., Topeka, Kans.

Miss Mary L. Doan, 821 West Fifth St., Topeka, Kans.

Mrs. Edith Hiatt, 408 Washington St., Kansas City, Kans.

M. W. Neal, Columbus, Kans.

Miss Lillie P. Hornbeck, Cheyenne, Wyo.

Miss Lizzie Sutton, 511 West Fifth St., Hutchinson, Kans.

Miss Jennie Edwards, 309 South Santa St., Chanute, Kans.

Miss Mary Edwards, 1015 East Eighth St., Galena, Kans.

J. M. Fletcher, 821 West Fifth St., Topeka, Kans.

Miss Nancy M. Bland, 510 Congress St., Leavenworth, Kans.

W. B. Roberts, Ottawa, Kans.

Miss Margaret Strobel, College View, Nebr.

Miss Calla M. Brown, 821 West Fifth St., Topeka, Kans.

U. W. Willis, Fifteenth and High Sts., Leavenworth, Kans.

R. H. Godfrey, Great Bend, Kans.

W. H. Clark, Wakefield, Kans.

K. N. Friezen, Burton, Kans.

H. W. Schmidt, Shaffer, Kans.

Susie Maxted, Parker, Kans.

A. S. Combs, 821 West Fifth St., Topeka, Kans.

Mrs. Minnie Fletcher, 821 West Fifth St., Topeka, Kans.

MEDICAL MISSIONARIES.

Dr. F. E. Braucht, care Sanitarium, Route 8, Wichita, Kans.
R. S. Irvine, College View, Nebr.
Dr. H. G. Schaumloffel, care Sanitarium, Route 8, Wichita, Kans.

CHURCH-SCHOOL TEACHERS.

I. C. Sultz, 1617 North Sixth St., Kansas City, Kans.
H. E. Reeder, Thayer, Kans.
W. A. Ball, Fellsburg, Kans.
Richard Baker, Pleasanton, Kans.
Nettie Hardiman, Oswego, Kans.
Mabel Watson, Thayer, Kans.
Lesta Seaward, 804 Oak St., Ottawa, Kans.
Clara Underwood, Wichita, Kans.
Gertie Grant, Rosalia, Kans.
Mary Perin, Columbus, Kans.
Mildred Blaser, 408 Washington St., Kansas City, Kans.

Ethel Stout, Bird City, Kans.
Mary E. Allen, Rosalia, Kans.
W. D. Gilliland, Wellington, Kans.
John Bland, Mineral, Kans.
Belle Dixon, Portis, Kans.
J. S. Moore, Wakeeney, Kans.

MISSOURI CONFERENCE.

Organized 1876.

Territory: The State of Missouri.

Population: 3,106,665.

Membership: 1,500; churches, 45.

Office: 1109 East Twelfth St., Kansas City, Mo.

OFFICERS.

President: H. M. Stewart, Ira, Mo.

Vice-President: J. W. Norwood, 2565 Emerson Ave., St. Louis, Mo.

Secretary: Mrs. R. C. Porter, Hamilton, Mo.

Treasurer: The Pacific Press Publishing Co., Kansas City Branch.

Corresponding Secretary: Mrs. R. C. Porter, Hamilton, Mo.

Religious Liberty Secretary: J. P. Lorenz, 2547 Emerson Ave., St. Louis, Mo.

Secretary of the Sabbath-school Department: Mrs. James Cochran, office address.

Field Missionary Agent: C. G. Bellah, Poplar Bluff, Mo.

Educational Secretary: Miss Nora Hough, Lockwood, Mo.

Executive Committee: H. M. Stewart, J. W. Norwood, W. T. Millman, James Cochran, L. W. Terry.

District Superintendents: No. 1, C. H. Chaffee; No. 2, W. T. Millman; No. 3, E. A. Merrell; No. 4, L. W. Terry; No. 5, J. W. Norwood.

Missouri Conference Association: W. T. Millman, James Cochran, T. M. Clark, H. M. Stewart, Dr. G. A. Droll.

MINISTERS.

H. M. Stewart, Ira, Mo.
D. E. Scoles, Washburn, Mo.
L. W. Terry, Appleton City, Mo.
E. A. Merrell, 2636 Bellefontaine Ave., Kansas City, Mo.
W. T. Millman, Gallatin, Mo.
J. W. Norwood, 2565 Emerson Ave., St. Louis, Mo.
C. H. Chaffee, Chillicothe, Mo.
H. K. Willis, Pleasant Hill, Mo.
F. W. H. Shraeder, 1702 North Second St., St. Joseph, Mo.

MISSIONARY LICENTIATES.

M. E. George, 2597 Bernays Ave., St. Louis, Mo.

C. G. Bellah, Poplar Bluff, Mo.

Mrs. James Cochran, 1109 East Twelfth St., Kansas City, Mo.
Miss Eva Hough, Kansas City, Mo.

Mrs. E. A. Daniels, 4419 Late Brilliant St., St. Louis, Mo.

Miss Maggie Warnock, Springfield, Mo.

James Cochran, 1109 E. Twelfth St., Kansas City, Mo.

Miss Birdie Cruzan, Webb City, Mo.

Miss Nora Hough, Lockwood, Mo.

Mrs. E. A. Merrell, 2636 Bellefontaine Ave., Kansas City, Mo.

Mrs. R. C. Porter, Hamilton, Mo.
 H. C. Tarr, Nevada, Mo.
 Mrs. M. E. George, 2597 Bernays Ave., St. Louis, Mo.
 L. W. Graham, 1109 East Twelfth St., Kansas City, Mo.
 T. M. Clark, Utica, Mo.

CHURCH-SCHOOL TEACHERS.

Miss L. Belle Mathews, Nevada, Mo.
 Miss Bessie Barnhart, Reno, Mo.
 Miss Vita Tindall, Joplin, Mo.
 Miss Florence Burgess, Cotton, Mo.
 Miss Abbie St. John, 1833 Schild Ave., St. Louis, Mo.
 Miss Anna C. Didrickson, 1724 North Second St., St. Joseph, Mo.
 Miss Grace Chilson, Poplar Bluff, Mo.
 Mrs. W. J. Cole, Day, Taney Co., Mo.
 Mabel West, Mountain Grove, Mo.

NEBRASKA CONFERENCE.

Organized 1878.

Territory: State of Nebraska, excluding the nine western counties.

Population: 1,033,801.

Sabbath-keepers: 1,958; churches, 54.

Office Address: College View, Nebr.

OFFICERS.

President: A. T. Robinson, College View, Nebr.
Vice-President: Chas. Thompson, Red Cloud, Nebr.
Secretary and Treasurer: Joseph Roy, College View, Nebr.
Educational Department (embracing Sabbath-schools, Primary Schools, and Young People's Work): Superintendent, C. R. Kite, College View; Sec., Winnie Hunt, College View, Nebr.

Field Missionary Agent: H. A. Hebard, Blair, Nebr.
Religious Liberty Secretary: Chas. Thompson, Red Cloud, Nebr.
Executive Committee: A. T. Robinson, Lewis Johnson, R. F. Andrews, F. H. Hahn, D. R. Calahan, C. R. Kite.

"**The Nebraska Conference Association of the Seventh-day Adventists:**" A. T. Robinson (Pres.), Thomas McAlpine (Sec.), Joseph Roy (Treas.), F. H. Hahn, G. Mathiesen.

MINISTERS.

A. T. Robinson, College View, Nebr.
 Lewis Johnson, College View, Nebr.
 R. F. Andrews, College View, Nebr.
 Chas. Thompson, Red Cloud, Nebr.
 L. E. Johnson, Broken Bow, Nebr.
 J. W. Beams, Wayne, Nebr.
 C. A. Beeson, College View, Nebr.
 E. A. Curtis, 1414 East Elk St., Beatrice, Nebr.
 C. R. Kite, College View, Nebr.
 C. Svenson, 813 South Twenty-fifth St., Omaha, Nebr.
 A. A. Meyer, 147 East A St., Hastings, Nebr.
 J. H. Kraft, College View, Nebr.

LICENTIATES.

C. H. Miller, Wayne, Nebr.
 G. Mathiesen, College View, Nebr.
 Wm. Batterson, Kearney, Nebr.
 H. A. Hebard, Blair, Nebr.
 A. D. Gilbert, 412 North Bellevue Ave., Hastings, Nebr.
 F. H. Hahn, Arcadia, Nebr.
 B. M. Garton, 412 North Bellevue Ave., Hastings, Nebr.
 M. A. Farnsworth, College View, Nebr.
 J. W. Rich, R. F. D. No. 3, Tekamah, Nebr.

MISSIONARY LICENTIATES.

O. E. Jones, College View, Nebr.
 J. G. Kroeker, 412 East Eleventh St., Grand Island, Nebr.

G. P. Loy, 2615 Dodge St., Omaha,
Nebr.

Winnie Hunt, College View, Nebr.
Esther Smith, Kearney, Nebr.

Mrs. A. T. Robinson, College
View, Nebr.

Peter Lindahl, Dannebrog, Nebr.
Lizzie Lockwood, Plattsmouth,
Nebr.

Mary Hannaford, 2615 Dodge St.,
Omaha, Nebr.

Mrs. E. M. Peebles, College View,
Nebr.

P. O. Johnson, College View,
Nebr.

Elnora Reid, Kearney, Nebr.

LICENSED COLPORTEURS.

Herman Jenkins, Cambridge,
Nebr.

Daniel Mauk, Broken Bow, Nebr.
Archie Kirk, Broken Bow, Nebr.

CHURCH-SCHOOL TEACHERS.

Walter Rich, R. F. D. No. 3,
Tekamah, Nebr.

Chas. Lee, Red Cloud, Nebr.

Mrs. Eula Owen, Woodlake, Nebr.

Edna Schee, College View, Nebr.
Hattie Brown, College View,
Nebr.

Mary Kinneburgh, College View,
Nebr.

Retta King, College View, Nebr.

May G. Cole, College View, Nebr.

Inez M. Dow, Beatrice, Nebr.

Lillian Fulton, Blair, Nebr.

Ada Woolsey, College View, Nebr.

Stella Boynton, Oconto, Nebr.

WYOMING MISSION FIELD.

Established Sept. 17, 1904.

Territory: The State of Wyoming;
the following-named counties in Nebraska:
Sioux, Dawes, Box Butte, Sheridan, Gove,

Cheyenne, Kimball, Banner,
and Scotts Bluff; and the following-named counties in South Dakota:
Fall River, Custer, Pennington, Lawrence, Meade,
and Butte.

Population: 200,000.

Membership: 300; churches, 14.

Headquarters: Crawford, Nebr.

OFFICERS.

Superintendent: J. H. Wheeler,
Crawford, Nebr.

Secretary and Treasurer all Departments:
Miss Grace Tillotson, Crawford, Nebr.

Field Missionary Agent: L. B.
Porter, Crawford, Nebr.

Executive Committee: J. H.
Wheeler, E. T. Russell, G. A.
Kirkle, L. B. Porter, Albert
Anderson.

MINISTER.

J. H. Wheeler, Crawford, Nebr.

LICENTIATES.

G. A. Kirkle, Hemingford, Nebr.

L. B. Porter, Crawford, Nebr.

Roscoe T. Baer, Bellefourche, S.
Dak.

MISSIONARY LICENTIATES.

Albert Anderson, Lead City, S.
Dak.

Grace Tillotson, Crawford, Nebr.

CHURCH-SCHOOL TEACHERS.

Miss Addie Wheeler, Sheridan,
Wyo.

Mrs. Mary Lamie, Sheldon, Wyo.
Mrs. Ora L. Hadley, Cascade
Springs, S. Dak.

Miss Louise Mathwig, Custer, S.
Dak.

Mrs. R. V. Cheney, Deadwood, S.
Dak.

SOUTHWESTERN UNION CONFERENCE.

Organized 1901; reorganized 1902.

Territory: The Conferences of Arkansas, Oklahoma, and Texas.

Population: 5,610,274.

Membership: 4,025; churches, 122.

Office: Keene, Johnson County, Texas.

OFFICERS.

President: R. C. Porter, Hamilton, Mo.

Secretary and Treasurer: C. N. Woodward, Keene, Tex.

Educational Secretary: C. B. Hughes, Keene, Tex.

Religious Liberty Secretary: H. E. Giddings, Keene, Tex.

Auditor: H. T. Curtis, Keene, Tex.

General Missionary Agent: —.

Transportation Agent: C. N. Woodward, Keene, Tex.

Executive Committee: R. C. Porter, the Presidents of the Arkansas, the Oklahoma, and the Texas Conferences, the principal of Keene Academy, C. N. Woodward, D. C. Ross, M. D., W. C. Green, M. D., H. T. Curtis.

"The Southwestern Union Conference Association of Seventh-day Adventists:" Trustees: Clarence Santee (Pres.), C. Sorenson, C. N. Woodward (Sec.), T. J. Eagle, U. Bender, V. B. Watts, William Voth, D. U. Hale.

"The Southwestern Union Conference Medical Advisory Board:" The Presidents of the Arkansas, the Oklahoma, and the Texas Conferences, D. C. Ross, M. D., W. C. Green, M. D. (Supt.).

MINISTERS.

Clarence Santee, Keene, Tex.

C. B. Hughes, Keene, Tex.

Thomas Defreeze, Dallas, Tex.

Methusaleh Jones, 1310 George St., Houston, Tex.

LICENTIATES.

C. N. Woodward, Keene, Tex.

R. H. Devereaux, Devall Bluff, Ark.

J. H. Hollis, Sealy, Tex.

MISSIONARY LICENTIATES.

H. T. Curtis, Keene, Tex.

J. W. Johnston, Houston, Tex.

J. W. Dancer, Little Rock, Ark.

ARKANSAS CONFERENCE.

Organized 1888.

Territory: The State of Arkansas.

Population: 1,311,546.

Membership: 575; churches, 18.

Office: 1203 Wolfe St., Little Rock, Ark.

OFFICERS.

President: Urbanus Bender, office address..

Secretary of Conference and Tract Society: Miss D. Saidee Wilson, office address.

Treasurer: The Arkansas Tract Society.

Field Missionary Agent: C. J. Dart, office address.

Superintendent of Church-schools: U. Bender, office address.

Secretary of Sabbath-school Department and Young People's Society: Miss D. Saidee Wilson, office address.

Executive Committee: U. Bender, V. B. Watts, A. P. Heacock, L. W. Felter, M. H. Gregory, C. J. Dart, C. S. Kinzer.

MINISTERS.

Urbanus Bender, 1203 Wolfe St.,

Little Rock, Ark.

V. B. Watts, Gentry, Ark.

H. Clay Griffin, Washburn, Mo.
 M. H. Gregory, Alpena Pass, Ark.
 A. P. Heacock, 1203 Wolfe St.,
 Little Rock, Ark.
 L. W. Felter, Acorn, Ark.

LICENTIATE.

J. S. Rouse, Frisco, Ark.

MISSIONARY LICENTIATES.

Miss D. Saidee Wilson, 1203
 Wolfe St., Little Rock, Ark.
 Dr. W. C. Green, 1323 Wolfe St.,
 Little Rock, Ark.
 C. J. Dart, 1203 Wolfe St., Little
 Rock, Ark.
 Mrs. U. Bender, 1203 Wolfe St.,
 Little Rock, Ark.
 Mrs. A. P. Heacock, 1203 Wolfe
 St., Little Rock, Ark.
 J. A. Oppy, Siloam Springs, Ark.

CHURCH-SCHOOL TEACHERS.

Mrs. Jessie Rouse, Frisco, Ark.
 Miss Josephine Wilson, Gentry,
 Ark.
 Miss Jessie McConnell, Staunton,
 Ark.
 Miss Goldie McLaughlin, Gentry,
 Ark.
 Miss Addie Hawkins, Afton, Ind. T.
 Miss Annie Christensen, Gentry,
 Ark.
 Mrs. U. Bender, Little Rock, Ark.
 Mrs. Ernest Spring, Hot Springs,
 Ark.

INDUSTRIAL SCHOOL.

W. H. Swait, Supt., Devall Bluff,
 Ark.

OKLAHOMA CONFERENCE.

Organized 1894.

Territory: Oklahoma and Indian Territory.
Population: 1,500,000.
Membership: 1,898; churches, 70.
Office: 217 West Seventh St.,
 Oklahoma City, Okla.
Post-office Address: Box 1198,
 Oklahoma City, Okla.

OFFICERS.

President: Andrew Nelson, office
 address.
Secretary: Wm. Voth, office ad-
 dress.
Treasurer: T. J. Eagle, office ad-
 dress.
Missionary Department: Sec. and
 Treas., T. J. Eagle; Cor. Sec.,
 Wm. Voth.
Supt. of Educational Department:
 David Voth, Route No. 1, Hitch-
 cock, Okla.
Sec. of Sabbath-school Dept.:
 Wm. Voth.
Field Missionary Agent: V. O.
 Cole, office address.
Executive Committee: Andrew
 Nelson, A. J. Voth, U. B. Dake,
 J. R. Bagby, David Voth.
**"Oklahoma Conference Associa-
 tion of Seventh-day Advent-
 ists:"** Andrew Nelson, T. J.
 Eagle, D. F. Sturgeon.

MINISTERS.

Andrew Nelson, Box 1198, Okla-
 homa City, Okla.
 A. J. Voth, Kiel, Okla.
 A. E. Field, 606 West Ninth St.,
 Oklahoma City, Okla.
 C. Sorenson, Keene, Tex.
 David Voth, R. F. D. No. 1, Hitch-
 cock, Okla.
 J. R. Bagby, Alva, Okla.
 T. J. Hickman, Box 1198, Okla-
 homa City, Okla.
 E. L. Maxwell, Capitol Hill, Okla-
 homa City, Okla.
 Geo. Ebel, Fargo, Okla.
 U. B. Dake, Cement, Okla.
 William Braley, Woodward, Okla.
 G. G. Rupert, Choctaw, Okla.
 N. Clausen, Stillwater, Okla.
 D. F. Sturgeon, Woodward, Okla.

LICENTIATES.

J. B. Hampton, Taloga, Okla.
 W. E. Baxter, Cement, Okla.
 Claude McDonald, North McAles-
 ter, Ind. T.
 Isaac Baker, Cordell, Okla.
 Ezra Fillman, R. F. D. No. 3,
 Waurika, Okla.

C. M. Hayhurst, Woodward, Okla.
Ray Hickman, R. F. D. No. 3,
Waurika, Okla.

H. H. Martin, Box 1198, Oklahoma
City, Okla.

V. O. Cole, Box 1198, Oklahoma
City, Okla.

J. A. Lorenz, Goodwin, Okla.

W. F. Talburt, Allen, Ind. T.

Alpha Waters, Choctaw, Okla.

A. A. Neufeld, R. F. D. No. 8,
Enid, Okla.

MISSIONARY LICENTIATES.

T. J. Eagle, Box 1198, Oklahoma
City, Okla.

Wm. Voth, Box 1198, Oklahoma
City, Okla.

Mrs. Sophia Parker, 1230 East
Main St., Shawnee, Okla.

Miss Mary Baxter, Cement, Okla.

Miss Hannah Laubach, Tangier,
Okla.

Miss Anna J. Olson, R. F. D. No.
2, North Enid, Okla.

Miss Nettie Newton, Jennings,
Okla.

Miss Luna Stevens, Woodward,
Okla.

J. M. Fittro, Seiling, Okla.

Miss Faye Eagle, Box 1198, Okla-
homa City, Okla.

CHURCH-SCHOOL TEACHERS.

David Voth, R. F. D. No. 1, Hitch-
cock, Okla.

Mrs. J. B. McConnell, Cordell,
Okla.

Miss Nettie Newton, Enid, Okla.
Miss Luna Stevens, Woodward,
Okla.

Mrs. Ray Hickman, R. F. D. No.
3, Waurika, Okla.

Miss Anna J. Olson, R. F. D. No.
2, North Enid, Okla.

Daniel Voth, Fargo, Okla.

Miss May Henry, Claremore, Ind.
T.

Mrs. S. P. Henry, Jennings, Okla.

W. A. Gonter, Box 1198, Okla-
homa City, Okla.

TEXAS CONFERENCE.

Organized 1878.

Territory: The State of Texas.

Population: 3,048,710.

Membership: 1,374; churches, 34.

Office: Keene, Johnson Co., Tex.

OFFICERS.

President: Clarence Santee,
Keene, Tex.

Secretary and Treasurer: E. Har-
ris, Keene, Tex.

Tract Society Sec. and Treas.: W.
F. Field, Keene, Tex.

Sabbath-school Dept.: Mrs. Grace
Corwin, Keene, Tex.

Field Missionary Agent: W. W.
Eastman, Keene, Tex.

Educational Supt.: Miss Lottie
Farrell, Marietta, Tex.

Transportation Agent: C. N.
Woodward, Keene, Tex.

Executive Committee: Clarence
Santee, D. U. Hale, W. M. Cub-
ley, C. W. Miller, E. B. Hop-
kins, W. W. Eastman, T. W.
Field.

**"Texas Conference Association of
Seventh-day Adventists:"** Trus-
tees: Clarence Santee, C. N.
Woodward, J. D. Matthews, C.
B. Hughes, Sidney Smith.

MINISTERS.

Clarence Santee, Keene, Tex.

T. W. Field, Keene, Tex.

H. B. French, Keene, Tex.

C. W. Miller, Keene, Tex.

W. W. Eastman, Keene, Tex.

D. U. Hale, Keene, Tex.

W. M. Cubley, Keene, Tex.

W. A. McCutchen, Keene, Tex.

A. W. Jenson, Keene, Tex.

N. V. Willess, Keene, Tex.

E. B. Hopkins, R. F. D. No. 1,
Bryans Mill, Tex.

N. J. Etheredge, Buffalo Gap,
Tex.

LICENTIATES.

E. L. Neff, San Antonio, Tex.

W. L. Brandon, Keene, Tex.

W. R. French, Keene, Tex.

E. S. Taylor, Keene, Tex.

G. A. Lagrone, Keene, Tex.
 J. I. Taylor, Keene, Tex.
 Henry Schmidt, Sanger, Tex.
 W. F. Field, Keene, Tex.

MISSIONARY LICENTIATES.

E. Harris, Keene, Tex.
 Miss Lottie White, 1004 South Third St., Waco, Tex.
 Miss Jessie Hunter, 977 Bryan St., Dallas, Tex.
 Miss Berta Taylor, 626 Dawson St., San Antonio, Tex.
 Miss Isora Watts, Keene, Tex.
 Miss Ava Hopkins, Keene, Tex.
 Mrs. W. M. Cubley, Keene, Tex.
 Mrs. Maggie Taylor, Keene, Tex.
 Mrs. Ella E. Hughes, Keene, Tex.

Mrs. Cora L. Neff, San Antonio, Tex.

CHURCH-SCHOOL TEACHERS.

Miss Lottie Farrell, Marietta, Tex.
 Mrs. Jessie Young, Madge, Tex.
 Mrs. Ella E. Hughes, Keene, Tex.
 Miss Ametta Garrett, Keene, Tex.
 Miss Ada Phillips, Keene, Tex.
 Miss Clara Seaman, Keene, Tex.
 Miss Florence Santee, Keene, Tex.
 Miss Lizzie Eldred, Brenham, Tex.
 Miss Selma Schramm, Sanger, Tex.
 Miss Bee Runnels, Denton, Tex.
 W. R. French, Keene, Tex.

PACIFIC UNION CONFERENCE.

Organized 1901.

Territory: California, Nevada, Utah, Arizona.
Population: 1,927,068.
Membership: 6,086; churches, 97.
Office: Corner Villa St. and Bailey Ave., Mountain View, Cal.

Executive Committee: H. W. Cottrell, W. T. Knox, G. W. Reaser, S. G. Huntington, J. J. Ireland, J. R. Leadswoth, J. O. Corliss, W. E. Howell, M. C. Wilcox, F. I. Richardson.

OFFICERS.

President: H. W. Cottrell, Mountain View, Cal.
Secretary: J. J. Ireland, Mountain View, Cal.
Treasurer: E. A. Chapman, Mountain View, Cal.
Missionary Secretary: H. H. Hall, Mountain View, Cal.
Secretary Religious Liberty Bureau: J. O. Corliss, Mountain View, Cal.
Educational Secretary: Prof. W. E. Howell, Loma Linda, via Redlands, Cal.
Medical Secretary: J. R. Leadswoth, 257 South Hill St., Los Angeles, Cal.

MINISTERS.

H. W. Cottrell, Mountain View, Cal.
 M. C. Wilcox, Mountain View, Cal.
 J. O. Corliss, Mountain View, Cal.
 A. O. Tait, Mountain View, Cal.

LICENSEE.

W. E. Howell, Loma Linda, via Redlands, Cal.

MISSIONARY LICENTIATES.

H. H. Hall, Mountain View, Cal.
 J. J. Ireland, Mountain View, Cal.
 J. R. Leadswoth, 257 South Hill St., Los Angeles, Cal.
 W. H. Covell, Mountain View, Cal.

ARIZONA CONFERENCE.

Organized 1902.

Territory: Arizona.

Population: 170,000.

Membership: 113; churches, 6.

Office: 214 E. Taylor St., Phoenix,
Ariz.

OFFICERS.

President: F. I. Richardson, office
address.

Secretary and Treasurer: Mrs. C.
M. Richardson, office address.

Field Missionary Secretary: Mrs.
C. M. Richardson, office address.

Educational Secretary: F. I. Rich-
ardson, office address.

**Secretary of Young People's
Work:** E. C. Bond, M. D., office
address.

Sabbath-school Secretary: Mrs. C.
M. Richardson, office address.

Executive Committee: F. I. Rich-
ardson, J. Ernest Bond, Marcial
Serna, F. Brink, A. J. Hether-
ington.

Legal Corporation: Arizona Con-
ference Corporation of Seventh-
day Adventists.

MINISTERS.

F. I. Richardson, 214 East Taylor
St., Phoenix, Ariz.

J. E. Bond, 515 North Central
Ave., Phoenix, Ariz.

Marcial Serna, Tucson, Ariz.

Fred Brink, 214 East Taylor St.,
Phoenix, Ariz.

LICENTIATE.

J. P. Dillon, 515 Central Ave.,
Phoenix, Ariz.

MISSIONARY LICENTIATES.

Mrs. E. M. Bond, 515 North Cen-
tral Ave., Phoenix, Ariz.

Mrs. M. T. Poston, 515 North
Central Ave., Phoenix, Ariz.

W. M. Fee, 116 North Stone Ave.,
Tucson, Ariz.

Mrs. R. A. Fee, 116 North Stone
Ave., Tucson, Ariz.

Mrs. C. M. Richardson, 214 East
Taylor St., Phoenix, Ariz.

CALIFORNIA CONFERENCE.

Organized 1873.

Territory: All of California north
of Tehachapi and Santa Ynez
Mountains, and the State of
Nevada.

Population: 1,230,716.

Membership: 4,051; churches, 63.

Office: Mountain View, Cal.

OFFICERS.

President: W. T. Knox, office ad-
dress.

Secretary: E. A. Chapman, office
address.

Treasurer: Pacific Press Pub. Co.,
office address.

**Tract Society and Field Mission-
ary Secretary:** A. J. S. Bour-
deau, office address.

Tract Society Treasurer: C. E. Ol-
cott, office address.

Field Missionary Agent: W. H.
Covell, office address.

Superintendent Church Schools:
I. C. Colcord, Healdsburg, Cal.

**Secretary Sabbath-school and
Young People's Work:** Mrs.
Carrie R. King, 712 Eleventh
St., Oakland, Cal.

Executive Committee: W. T.
Knox, J. O. Corliss, A. Brorsen,
H. Shultz, B. L. Howe, J. H.
Behrens, E. D. Sharpe.

**"California Conference Associa-
tion of Seventh-day Advent-
ists:"** W. T. Knox (Pres.); T.
A. Kilgore (Sec.).

MINISTERS.

W. T. Knox, Mountain View, Cal.
J. W. Bagby, Hanford, Cal.

H. C. Basney, Ceres, Cal.

J. H. Behrens, Sanitarium, Cal.
Andrew Brorsen, 828 Thirty-
fourth St., Oakland, Cal.

M. H. Brown, Morgan Hill, Cal.

J. O. Corliss, Mountain View, Cal.

D. T. Fero, Arroyo Grande, Cal.

C. M. Gardner, Modesto, Cal.

E. J. Hibbard, 1729 Everett St.,
Alameda, Cal.

M. C. Israel, Oakdale, Cal.
 D. D. Lake, Petrolia, Cal.
 C. E. Leland, Reno, Nev.
 C. N. Martin, Chico, Cal.
 N. C. McClure, Healdsburg, Cal.
 Isaac Morrison, 76 Cutter St.,
 Sacramento, Cal.
 A. J. Osborne, Reno, Nev.
 J. D. Rice, 6270 Racine St., Oak-
 land, Cal.
 A. Schlotthauer, R. F. D. No. 4,
 Box 133, Fresno, Cal.
 Henry Shultz, Lockeford, Cal.
 H. A. St. John, Sanitarium, Cal.
 H. G. Thurston, Fresno, Cal.
 M. C. Wilcox, Mountain View,
 Cal.
 E. D. Sharpe, Healdsburg, Cal.

LICENTIATES.

B. E. Beddoe, Gardnerville, Nev.
 A. J. S. Bourdeau, Mountain
 View, Cal.
 C. N. Miller, San Luis Obispo,
 Cal.
 L. W. Sims, San Jose, Cal.
 Milton H. St. John, Eureka, Cal.
 Seth W. Walker, Los Gatos, Cal.

MISSIONARY LICENTIATES.

Mrs. A. C. Bainbridge, 612 Tenth
 Ave., San Francisco, Cal.
 Miss Irene Griffith, 433 Illinois
 Ave., San Jose, Cal.
 Miss Jeanette B. Henry, Oakland,
 Cal.
 Miss Belle F. Hickox, 464 Edward
 St., Oakland, Cal.
 Mrs. Carrie R. King, 712 Eleventh
 St., Oakland, Cal.
 Mrs. Minnie Pond Martin, Oak-
 land, Cal.
 Mrs. E. E. Parlin, 909 Steiner St.,
 San Francisco, Cal.
 Charles Peter, Alameda, Cal.
 Mrs. Phebe Press, 916 Laguna
 St., San Francisco, Cal.
 Mrs. Cora A. Rice, 6270 Racine
 St., Oakland, Cal.

CHURCH-SCHOOL TEACHER.

Miss Ida Ackley, Fresno, Cal.
 Mrs. Mina Mann and Miss Bar-
 bara Stickney, Sanitarium, Cal.

Mr. and Mrs. B. B. Davis, Healds-
 burg, Cal.
 W. A. Williams, San José, Cal.
 W. C. and Miss Lois Baldwin,
 Chico, Cal. (Intermediate).
 A. W. H. Millard, Oakland, Cal.
 Miss Sallie Ramsey, San Rosa,
 Cal.
 Mrs. Lena Morris, Sebastopol, Cal.
 Elder and Mrs. B. L. Howe, and
 Miss Nellie Brown, Armona,
 Cal. (Intermediate).
 Mrs. M. M. Quantock, Bishop,
 Cal.
 Miss Ethyl Richardson, Pepper-
 wood, Cal.
 Miss Rachel Stockton, Eureka,
 Cal.
 Miss Daisy Nesten, Ukiah, Cal.
 Miss Katherine Hale, Mountain
 View, Cal.

**SOUTHERN CALIFORNIA
CONFERENCE.**

Organized 1901.

Territory: That part of Califor-
 nia south of the summit of the
 Tehachapi and Santa Ynez
 Mountains.

Population: 400,000.

Membership: 1,750; churches, 28.
Office: 257 South Hill St., Los
 Angeles, Cal.

OFFICERS.

President: G. W. Reaser, office
 address.

Secretary and Treasurer: S. S.
 Merrill, office address.

Educational Secretary: E. S. Bal-
 lenger, office address.

**Tract Society and Missionary
 Secretary:** Leta M. Hinton, of-
 fice address.

Sabbath-school Secretary: Jennie
 L. Ireland, office address.

Field Missionary Agent: E. S.
 Horsman, office address.

Executive Committee: G. W.
 Reaser, J. A. Burden, R. S.
 Owen, E. S. Ballenger, S. T.

Hare, S. G. Woodward, B. E.
Fullmer.

Educational Committee: E. S.
Ballenger, G. W. Reaser, H. G.
Lucas, Dr. A. Winegar-Simpson.

**"Southern California Association
of Seventh-day Adventists:"** (Incorporated) Executive Board:
G. W. Reaser, R. S. Owen, J. A.
Burden, E. S. Ballenger, S. T.
Hare, S. G. Woodward, S. S.
Merrill.

Medical Advisory Committee: J.
R. Leadsworth, M. D., J. A.
Burden, B. E. Fullmer, M. D.,
Julia A. White, M. D., G. K.
Abbott, M. D., A. Winegar-
Simpson, M. D., F. Zelinsky,
M. D., T. S. Whitelock, M. D.,
G. W. Reaser.

**Sabbath-school and Young Peo-
ple's Committee:** Prof. H. G.
Lucas (Chairman), E. C. Sils-
bee, Jennie L. Ireland, Elbridge
Adams, Laura Wagner.

MINISTERS.

G. W. Reaser, 257 South Hill St.,
Los Angeles, Cal.

J. F. Ballenger, Paradise Valley
Sanitarium, National City, Cal.

J. W. Adams, Station M, Los An-
geles, Cal.

W. M. Healey, 2719 G St., San
Diego, Cal.

R. S. Owen, San Fernando, Cal.

S. Thurston, San Fernando, Cal.

B. E. Fullmer, 437 East Sixteenth
St., Los Angeles, Cal.

S. T. Hare, 257 South Hill St.,
Los Angeles, Cal.

J. A. Burden, Loma Linda, via
Redlands, Cal.

J. L. Kay, San Fernando, Cal.

G. A. Rauleder, Anaheim, Cal.

E. H. Adams, Station M, Los
Angeles, Cal.

W. W. Simpson, 257 South Hill
St., Los Angeles, Cal.

A. Whitehead, 257 South Hill St.,
Los Angeles, Cal.

C. E. Ford, 257 South Hill St.,
Los Angeles, Cal.

MINISTERS NOT IN CONFERENCE EMPLOY.

J. H. Rogers, 1639 East Forty-
eighth St., Los Angeles, Cal.

A. J. Howard, Colton, Cal.

C. T. Adams, Station M, Los An-
geles, Cal.

J. E. Evans, Sanitarium, Loma
Linda, via Redlands, Cal.

LICENTIATES.

E. S. Ballenger, 257 South Hill
St., Los Angeles, Cal.

H. E. Osborne, San Fernando, Cal.

H. G. Lucas, San Fernando, Cal.

W. E. Howell, Sanitarium, Loma

Linda, via Redlands, Cal.

H. J. Hoare, Sanitarium, Loma
Linda, via Redlands, Cal.

C. F. Marvin, Glendale Sanita-
rium, Glendale, Cal.

T. S. Whitelock, Paradise Valley
Sanitarium, National City, Cal.

H. L. Rawson, R. F. D. No. 1,
Box 171, Long Beach, Cal.

R. W. Miller, South Pasadena,
Cal.

MISSIONARY LICENTIATES.

S. S. Merrill, 257 South Hill St.,
Los Angeles, Cal.

Leta M. Hinton, 257 South Hill
St., Los Angeles, Cal.

J. L. Ireland, 257 South Hill St.,
Los Angeles, Cal.

Mrs. M. E. Hoyt, 257 South Hill
St., Los Angeles, Cal.

Celia Green, 1015 North Flower
St., Santa Ana, Cal.

Miss N. E. Knapp, Station A,
Pasadena, Cal.

Henry Zutt, 257 South Hill St.,
Los Angeles, Cal.

Mrs. J. A. Stevens, 961 Second
St., San Bernardino, Cal.

Mrs. A. Winegar-Simpson, Glen-
dale, Cal.

J. R. Leadsworth, 257 South Hill
St., Los Angeles, Cal.

F. Zelinsky, 257 South Hill St.,
Los Angeles, Cal.

Julia A. White, Sanitarium, Loma
Linda, via Redlands, Cal.

G. K. Abbott, Sanitarium, Loma
Linda, via Redlands, Cal.

Robert Buchanan, Paradise Valley Sanitarium, National City, Cal.

P. S. Kellogg, Glendale, Cal.

Mary Hunter, Paradise Valley Sanitarium, National City, Cal.

Myrtle Harris, Glendale, Cal.

Mrs. G. K. Abbott, Sanitarium, Loma Linda, via Redlands, Cal. Augusta S. De Angeles, 257 South Hill St., Los Angeles, Cal.

E. S. Horsman, 257 South Hill St., Los Angeles, Cal.

CHURCH-SCHOOL TEACHERS.

Mrs. B. F. Harris, Escondido, Cal. Ruth G. Kane, 1057 South Hope St., Los Angeles, Cal.

Laura Wagner, 749 East Fiftieth St., Los Angeles, Cal.

Ida Shirley, Norwalk, Cal.

Pearl Stone, Redlands, Cal.

Geo. B. Morrison, R. F. D. No. 1, Escondido, Cal.

E. C. Jaeger, 537 East Ninth St., Riverside, Cal.

Waldo Miramontez, R. F. D. No. 1, Box 171, Long Beach, Cal.

Willis W. Jones, 2719 G St., San Diego, Cal.

Nellie Brown, 1014 East Second St., Pomona, Cal.

Clara Messick, 931 West Forty-eighth St., Los Angeles, Cal.

Olive Adams, Station M, Los Angeles, Cal.

Myrtle Harris, Glendale, Cal.

Mabel Noggle, San Fernando, Cal.

Grace O'Neil, San Fernando, Cal.

SELF-SUPPORTING MISSIONARY LICENTIATES.

J. F. Blunt, 149 Kern St., Los Angeles, Cal.

Mrs. Josephine Gotzian, Paradise Valley Sanitarium, National City, Cal.

J. L. Jones, 428 West Pico St., Los Angeles, Cal.

L. E. Brant, 640 Sixth St., San Bernardino, Cal.

T. W. Carswell, 257 South Hill St., Los Angeles, Cal.

C. W. Story, Station M, Los Angeles, Cal.

Mrs. Belle Baker, 1323 Toberman St., Los Angeles, Cal.

UTAH CONFERENCE.

Organized 1902.

Territory: State of Utah.

Population: 276,749.

Sabbath-keepers: 200; churches, 5.

Office: 553 East Third South St., Salt Lake City, Utah.

OFFICERS.

President: S. G. Huntington, office address.

Secretary and Treasurer: Geo. E. Pooler, office address.

Secretary Young People's Work: Miss Ruth E. Balmer, 29 East Fourth South St., Provo, Utah.

Secretary Sabbath-school Department: Geo. E. Pooler, office address.

Executive Committee: S. G. Huntington, A. G. Christiansen, W. O. Willard, J. H. Rosengren, B. E. Jeffries.

"Utah Conference Corporation of Seventh-day Adventists:" Pres., S. G. Huntington; Sec., A. G. Christiansen.

MINISTERS.

S. G. Huntington, 553 East Third South St., Salt Lake City, Utah.

A. G. Christiansen, Ogden, Utah. Paul Iverson, Nephi, Utah.

LICENTIATE.

Charles Nelson, Provo, Utah.

MISSIONARY LICENTIATES.

H. G. Gjording, Brigham, Utah.

Geo. E. Pooler, 553 East Third South St., Salt Lake City, Utah.

NORTH PACIFIC UNION CONFERENCE.

Organized 1906.

Territory: Oregon, Washington, Idaho, Montana, British Columbia, Alaska, and Hawaiian Territory.

Population: 1,836,214.

Membership: 5,131; churches, 144.

Office: 221 Temple Court, Spokane, Wash.

Office Address: Box 1800, Spokane, Wash.

OFFICERS.

President: W. B. White, College Place, Wash.

Vice-President: A. J. Breed, College Place, Wash.

Secretary and Auditor: A. G. Adams, Box 1800, Spokane, Wash.

Treasurer: C. H. Castle, Box 1800, Spokane, Wash.

Educational Secretary: M. E. Cady, College Place, Wash.

Medical Secretary: Dr. J. E. Froom, Mt. Tabor Station, Portland, Oregon.

Secretary Religious Liberty Bureau: A. J. Breed, College Place, Wash.

General Missionary Agent: A. G. Adams, Box 1800, Spokane, Wash.

Executive Committee: W. B. White, A. J. Breed, Geo. E. Langdon, F. M. Burg, F. S. Bunch, E. L. Stewart, W. F. Martin, J. E. Froom, M. E. Cady, A. G. Adams.

MINISTERS.

W. B. White, College Place, Wash.

H. W. Decker, Mt. Tabor Station, Portland, Oregon.

M. E. Cady, College Place, Wash.

C. D. M. Williams, 290 D Karratti Lane, Honolulu, Hawaiian Territory.

A. M. Dart, Ketchican, Alaska.

MISSIONARY LICENTIATES.

A. G. Adams, Box 1800, Spokane, Wash.

C. H. Castle, Box 1800, Spokane, Wash.

R. S. Greaves, College Place, Wash.

Mrs. Nettie G. White, College Place, Wash.

Mrs. Lena Williams, 290 D Karratti Lane, Honolulu, Hawaiian Territory.

BRITISH COLUMBIA CONFERENCE.

Organized 1902.

Territory: British Columbia.

Population: 190,000.

Membership: 167; churches, 8.

Office: Hammond, British Columbia.

OFFICERS.

President: E. L. Stewart, Hammond, British Columbia.

Secretary: P. P. Adams, Hammond, British Columbia.

Treasurer: British Columbia Missionary Society, office address.

Educational and Missionary Secretary: P. P. Adams, office address.

Executive Committee: E. L. Stewart, W. C. Young, Wm. Manson, J. L. Wilson, W. H. Davis.

"British Columbia Association of Seventh-day Adventists:" Officers same as for Conference, except P. P. Adams is treasurer.

MINISTERS.

E. L. Stewart, Hammond, British Columbia.

J. L. Wilson, Van Anda, Texada Island, British Columbia.

W. C. Young, Silver Creek, British Columbia.

P. P. Adams, Hammond, British Columbia.

MISSIONARY LICENTIATES.

Henry Pierce (Indian), Port Simpson, British Columbia.

David Dodge, Hammond, British Columbia.

E. C. Widgery, Hammond, British Columbia.

CHURCH-SCHOOL TEACHER.

P. P. Adams, Hammond, British Columbia.

MONTANA CONFERENCE.

Organized 1898.

Territory: The State of Montana.

Population: 243,329.

Membership: 429; churches, 14.

Office: Box 118, Bozeman, Montana.

OFFICERS.

President: W. F. Martin, Bozeman, Mont.

Secretary: W. H. Holden, Bozeman, Mont.

Treasurer: A. E. Everett, Bozeman, Mont.

Tract Society and Sabbath-school Secretary: A. E. Everett, Bozeman, Mont.

Executive Committee: W. F. Martin, J. C. Foster, W. A. A. Gosmer, Samuel Dick, C. H. Rittenhouse, H. O. Shields, C. W. Page.

"The Montana Conference Association of the Seventh-day Adventists:" W. F. Martin, J. C. Foster, W. A. A. Gosmer, C. H. Rittenhouse, H. O. Shields.

MINISTERS.

W. F. Martin, Bozeman, Mont.

J. C. Foster, Rockvale, Mont.

W. A. A. Gosmer, Bozeman, Mont.

LICENTIATES.

W. H. Holden, Bozeman, Mont.

S. H. Kime, Tony, Mont.

D. H. Hanson, Missoula, Mont.

MISSIONARY LICENTIATES.

Mrs. Tessa Gosmer, Bozeman, Mont.

Mrs. Sadie Holden, Bozeman, Mont.

J. L. Jones, Bozeman, Mont.

Mrs. Cora Jones, Bozeman, Mont.

CHURCH-SCHOOL TEACHERS.

Mrs. Wm. Holbrook, Hamilton, Mont.

Mrs. Sadie Holden, Bozeman, Mont.

Samuel Wright, Stevensville, Mont.

UPPER COLUMBIA CONFERENCE.

Organized 1880.

Territory: Idaho, and that portion of the States of Oregon and Washington lying east of the Cascade Mountains, except Klamath and Wasco Counties, Oregon.

Population: 431,435.

Membership: 1,654; churches, 46.

Office: College Place, Wash.

OFFICERS.

President: G. E. Langdon, office address.

Vice-President: L. A. Gibson, Dayton, Wash.

Secretary and Treasurer: T. L. Copeland, office address.

Tract Society Secretary and Treasurer: T. L. Copeland, office address.

Field Missionary Agent: T. G. Johnson, Granger, Wash.

Education Superintendent: J. M. Willoughby, Cambridge, Idaho.

Sabbath-school Secretary: Mrs. H. C. Conard, College Place, Wash.

Executive Committee: G. E. Langdon, L. A. Gibson, H. J. Schnepper, J. M. Willoughby, C. E. Ford, E. E. Smith.

"Upper Columbia Mission Society:" Pres., G. E. Langdon; Sec., H. J. Schnepper; Treas., T. L. Copeland.

MINISTERS..

G. E. Langdon, College Place, Wash.
 A. J. Breed, College Place, Wash.
 H. W. Decker, Mt. Tabor Station, Portland, Oregon.
 F. D. Starr, Forest, Idaho.
 J. Bartlett, Lapwai, Idaho.
 W. W. Steward, Boise, Idaho.
 Oscar Hill, College Place, Wash.
 J. M. Willoughby, Cambridge, Idaho.
 H. J. Schnepper, College Place, Wash.
 W. H. Saxby, 1307 North Eleventh St., Boise, Idaho.
 E. W. Catlin, North Yakima, Wash.
 L. A. Gibson, Dayton, Wash.
 W. A. Alway, Camas, Idaho.
 O. K. Butler, College Place, Wash.
 F. D. Wagner, Dayton, Wash.
 C. F. Knott, Lind, Wash.
 L. H. Ells, Ema, Idaho.

LICENTIATES.

Arthur Moon, Cambridge, Idaho.
 C. J. Rider, 409 Granite Block, Spokane, Wash.

MISSIONARY LICENTIATES.

I. A. Dunlap, College Place, Wash.
 Silas Yarnell, 409 Granite Block, Spokane, Wash.
 A. R. Starr, North Yakima, Wash.
 Lucy Post, Parma, Idaho.
 Mrs. Bettie Saxby, 1307 North Eleventh St., Boise, Idaho.
 T. L. Copeland, College Place, Wash.
 C. M. Christiansen, College Place, Wash.
 T. G. Johnson, Granger, Wash.
 Rose Ginther, Mt. Tabor Station, Portland, Oregon.
 F. M. Oliver, Pomeroy, Wash.
 John Oster, College Place, Wash.
 E. N. Sargeant, College Place, Wash.
 B. H. Wilson, College Place, Wash.

James Standage, Milton, Oregon.
 Maude Posey, 2207 Empire St., Spokane, Wash.
 Roe Ragsdale, College Place, Wash.
 Lee Moran, 285 Salmon St., Portland, Oregon.
 Aldie Oliver, College Place, Wash.
 C. H. Allen, College Place, Wash.

CHURCH-SCHOOL TEACHERS.

Mrs. C. E. Stadden, R. R. 3, Spokane, Wash.
 Mrs. Pauline Castle, Box 1800, Spokane, Wash.
 Mrs. A. A. Banks, Genesee, Idaho.
 Mrs. Lydia G. Wolfkill, College Place, Wash.
 Miss Alice Clinkenbeard, North Yakima, Wash.
 Miss Katie Bell, Cambridge, Idaho.
 Miss Daisy Harding, Boise, Idaho.
 Miss Marie Johnson, Milton, Oregon.
 Miss Lois Kinney, R. R. 3, North Yakima, Wash.
 A. E. Westcott, Granger, Idaho.

WESTERN OREGON CONFERENCE.

Formerly part of the North Pacific Conference, organized 1877; reorganized 1902.

Territory: All the State of Oregon lying west of the summit of the Cascade Mountains, and Wasco and Klamath Counties lying east of the range.

Population: 367,450.

Membership: 1,533; churches, 41.
Office: 285 Salmon St., Portland, Oregon.

OFFICERS.

President: F. S. Bunch, office address,
Secretary, Treasurer, and Sabbath-school Secretary: Miss Edith Starbuck, office address.
Field Missionary Agent: —.
 (Educational work is under the direction of the President and Secretary.)
Executive Committee: F. S. Bunch, J. M. Cole, T. H. Star-

buck, J. E. Froom, H. J. Dirksen, P. A. Hanson.

"Western Oregon Conference Association of Seventh-day Adventists:" Pres., T. H. Starbuck; Vice-Pres., F. S. Bunch; Sec., Miss Edith Starbuck; Treas., W. V. Sample; Board of Trustees: T. H. Starbuck, F. S. Bunch, J. M. Cole, J. E. Froom. Orders for publications are now filled by the branch office of the Pacific Press Pub. Co., at 285 Salmon St., Portland, Oregon, instead of by the Tract Society, as formerly.

MINISTERS.

F. S. Bunch, 285 Salmon St., Portland, Oregon.
 H. W. Babcock, Cottage Grove, Oregon.
 R. D. Benham, 1582 East Hoyt St., Mt. Tabor Station, Portland, Oregon.
 W. L. Black, Medford, Oregon.
 C. J. Cole, Box 157, Roseburg, Oregon.
 J. M. Cole, R. F. D. No. 6, Salem, Oregon.
 H. J. Dirksen, 930 Rodney Ave., Portland, Oregon.
 J. E. Graham, 285 Salmon St., Portland, Oregon.
 C. Johnson, R. F. D. No. 1, McMinnville, Oregon.
 Fred Jorg, 852 Vancouver Ave., Portland, Oregon.
 Daniel Nettleton, Portland Sanitarium, Mt. Tabor Station, Portland, Oregon.
 T. H. Starbuck, Mt. Tabor Station, Portland, Oregon.
 B. C. Tabor, 267 Jefferson St., Eugene, Oregon.
 C. A. Wyman, R. F. D. No. 1, Gaston, Oregon.
 P. A. Hanson, R. F. D. No. 2, Woodburn, Oregon.
 G. A. Snyder, 285 Salmon St., Portland, Oregon.

LICENTIATES.

R. W. Airey, Laurelwood Academy, Gaston, Oregon.
 W. J. Burden, Montavilla, Oregon.

C. L. Butterfield, Tillamook, Oregon.

John Peterson, Woodburn, Oregon.
 G. W. Pettit, Montavilla, Oregon.
 C. E. Folkenberg, 285 Salmon St., Portland, Oregon.

J. P. Simpson, Dayton, Oregon.
 T. L. Thuemler, Hubbard, Oregon.

MISSIONARY LICENTIATES.

Mrs. W. L. Black, Medford, Oregon.

Mrs. C. J. Cole, Box 157, Roseburg, Oregon.

Miss Eliza Cole, St. Johns, Oregon.
 Miss Edith Starbuck, 285 Salmon St., Portland, Oregon.

W. V. Sample, 285 Salmon St., Portland, Oregon.

Mrs. M. A. Neale, Portland Sanitarium, Mt. Tabor Station, Portland, Oregon.

Mrs. B. B. Tabor, 267 Jefferson St., Eugene, Oregon.

N. C. Erntson, R. F. D. No. 1, Mt. Angel, Oregon.

E. M. Oberg, 475 Fifteenth St., Astoria, Oregon.

CHURCH-SCHOOL TEACHERS.

R. W. Airey, Laurelwood Academy, Gaston, Oregon.

C. A. Wyman, R. F. D. No. 1, Gaston, Oregon.

Miss Clara E. Rogers, Laurelwood Academy, Gaston, Oregon.

Miss Olive Perkins, Laurelwood Academy, Gaston, Oregon.

Mrs. Mamie MacFarlane, Laurelwood Academy, Gaston, Oregon.

W. H. Bunch, Gravel Ford, Oregon.

Miss Nellie Clark, Gravel Ford Academy, Gravel Ford, Oregon.

Miss Neta Hermann, Gravel Ford Academy, Gravel Ford, Oregon.

L. G. Paap, Cottage Grove, Oregon.

Frank Peterson, Cottage Grove, Oregon.

Miss Anna Whitley, Montavilla, Oregon.

Miss Annie Barrett, R. F. D. No. 2, Woodburn, Oregon.

Miss Florence Barrett, Astoria, Oregon.

Miss Lauretta Cooks, Dallas, Oregon.
 Miss Bertha Clark, R. F. D. No. 6, Salem, Oregon.
 Mrs. Effie Booth, Beaverton, Oregon.
 Miss Helena Hughes, Marshfield, Oregon.
 Miss Jennie Miller, Monitor, Oregon.

WESTERN WASHINGTON CONFERENCE.

Organized 1902.

Territory: All of the State of Washington west of the Cascade Mountains.
Population: 350,000.
Membership: 1,302; churches, 34.
Office: 309 Second Ave., North, Seattle, Wash.

OFFICERS.

President: F. M. Burg, office address.
Secretary and Treasurer: C. E. Knight, office address.
Missionary Sec.: C. E. Knight.
Cor. Sec. S. S. and Y. P. S.: Miss Ruth Hollenbeck, office address.
Religious Liberty Secretary: W. W. Sharp, 422 Twenty-seventh Ave., South, Seattle, Wash.
Field Missionary Agent: W. H. Coffin, office address.
Sabbath-school Secretary: C. E. Knight, office address.
Executive Committee: F. M. Burg, J. A. Holbrook, J. R. Clark, H. C. J. Wollekar, R. T. Cornell.

Orders for publications filled by the Portland Branch of the Pacific Press Pub. Co., 285 Salmon St., Portland, Oregon.

"Western Washington Conference Association of Seventh-day Adventists;" Trustees: F. M. Burg, J. A. Holbrook, W. W. Sharp, H. C. J. Wollekar, R. T. Cornell.

Officers: Pres., F. M. Burg; Sec., W. W. Sharp; Treas., C. E. Knight.

MINISTERS.

F. M. Burg, 309 Second Ave., North, Seattle, Wash.
 J. J. Clark, Battle Ground, Wash.
 J. A. Holbrook, 309 Second Ave., North Seattle, Wash.
 W. W. Sharp, 422 Twenty-seventh Ave., South, Seattle, Wash.
 A. J. Stover, R. F. D. No. 2, Ridgefield, Wash.
 H. C. J. Wollekar, 309 Second Ave., North, Seattle, Wash.
 T. H. Watson, 309 Second Ave., North, Seattle, Wash.
 W. C. F. Ward, Chehalis, Wash.

LICENTIATES.

W. J. Boynton, 1007 Thirty-second Ave., North, Seattle, Wash.
 J. E. Van De Mark, Mount Vernon, Wash.
 John Reith, 309 Second Ave., North, Seattle, Wash.

MISSIONARY LICENTIATES.

R. T. Cornell, Colby, Wash.
 W. H. Coffin, 309 Second Ave., North, Seattle, Wash.
 Mrs. L. E. Cox, 604½ West Crocket St., Seattle, Wash.
 Jackson Johnson, Kent, Wash.
 T. J. Linrud, Ferndale, Wash.
 W. C. Raley, 309 Second Ave., North, Seattle, Wash.
 Mrs. W. W. Sharp, 422 Twenty-seventh Ave., South, Seattle, Wash.
 Miss M. Belle Shryock, Aberdeen, Wash.
 J. H. Wierts, 309 Second Ave., North, Seattle, Wash.
 J. A. Bartow, 309 Second Ave., North, Seattle, Wash.
 Mrs. J. A. Holbrook, 309 Second Ave., North, Seattle, Wash.
 H. B. Ham, Pe Ell, Wash.

CHURCH-SCHOOL TEACHERS.

Miss Lela Hoover, 309 Second Ave., North, Seattle, Wash.
 Miss Bertha Gatton, Green Lake, Wash.
 Mrs. L. C. Ham, Pe Ell, Wash.
 Miss Martha Higley, Deming, Wash.

Miss Maude Schuyler, Redmond,
Wash.

Miss Lorena Abbott, Shelton,
Wash.

Miss Alice Clark, Harper, Wash.
Miss Bessie Cellers, 217 Main St.,
Vancouver, Wash.

Mrs. H. A. Davis, R. F. D. No. 1,
Ferndale, Wash.

Miss Hilma E. Pierson, Ridgefield,
Wash.

Miss Lena Mead, Etna, Wash.

Miss Bessie Woolsey, South Sixty-fourth and N Sts., Tacoma,
Wash.

ALASKA MISSION.

Population: 100,000.

Membership: 25.

Superintendent and Minister: A. M. Dart, Ketchikan, Alaska.

HAWAIIAN MISSION.

Population: 154,000.

Membership: 21; church, 1.

Address: 290 D Karratti Lane,
Honolulu, Hawaiian Territory.

OFFICERS.

Superintendent: C. D. M. Williams.

Sabbath-school Secretary: Mrs. Lena Williams.

MINISTER.

C. D. M. Williams, 290 D Karratti Lane, Honolulu, Hawaiian Territory.

MISSIONARY LICENTIATE.

Mrs. Lena Williams, 290 D Karratti Lane, Honolulu, Hawaiian Territory.

AUSTRALASIAN UNION CONFERENCE.

Organized 1894.

Territory: The Conferences New South Wales, New Zealand, Queensland, South Australia, Tasmania, Victoria, West Australia, and the Mission Fields of North Queensland, Micronesia, Melanesia, Polynesia, the East Indies, and Malay Peninsula.

Population: In organized field, 8,324,337; including unorganized portions, over 50,000,000.

Membership: 3,999; churches, 106.

Cable Address: "Union," Sydney.

Office: "Elsnath," Burwood St., Strathfield, N. S. W., Australia.

OFFICERS.

President: O. A. Olsen, office address.

Vice-President: J. E. Fulton, office address.

Secretary: Miss Edith M. Graham, office address.

Treasurer: A. Mountain, office address.

Executive Committee: O. A. Olsen, the Presidents of the local Conferences, and E. H. Gates, D. H. Kress, W. D. Salisbury, J. M. Johanson, C. W. Irwin, A. W. Semmens, W. A. Hennig.

Sabbath-school Department: Secretary, Mrs. Anna L. Hindson, office address.

Tract and Missionary Department: General Missionary Agent, J. M. Johanson, Signs Publishing Office, Warburton, Victoria, Australia.

Educational Department: Secretary, C. W. Irwin, Cooranbong, N. S. W., Australia; Assistant Secretary, L. A. Hoopes, Cooranbong, N. S. W., Australia.

Medical Department: Secretary,

Dr. D. H. Kress, Sanitarium, Wahroonga, N. S. W., Australia.

Mission Department: Secretary, E. H. Gates, office address.

Religious Liberty Department: Secretary, W. A. Hennig, office address.

Book Committee: W. D. Salisbury, J. M. Johanson, A. W. Anderson, W. A. Hennig, W. L. H. Baker.

Transportation Board: New South Wales, G. S. Fisher; Victoria, J. Gillespie; New Zealand, S. M. Cobb; South Australia, A. W. Semmens; Queensland, J. H. Mills; Tasmania, P. H. Pretyman; West Australia, R. Howie.

MINISTERS.

O. A. Olsen, "Elsnath," Burwood St., Strathfield, N. S. W., Australia.

W. A. Hennig, "Elsnath," Burwood St., Strathfield, N. S. W., Australia.

E. H. Gates, "Elsnath," Burwood St., Strathfield, N. S. W., Australia.

L. A. Hoopes, Avondale School, Cooranbong, N. S. W., Australia.

Dr. D. H. Kress, Sanitarium, Wahroonga, N. S. W., Australia.

C. H. Parker, Buresala, Ovalau, Fiji, Pacific Ocean.

B. J. Cady, Papeete, Tahiti, Society Islands, Pacific Ocean.

A. H. Piper, Raratonga, Cook Islands, Pacific Ocean.

G. F. Jones, 12 Dhoby Ghaut, Singapore, Malay Archipelago.

T. H. Craddock, Townsville, Queensland, Australia.

R. W. Munson, Cooranbong, N. S. W., Australia.

J. L. McElhaney, 53 Calle Concordia, Quiapo, Manila, Philippine Islands.

G. Teasdale, Sourabaya, Java.

G. A. Wantzlick, Padang, Sumatra, East Indies.

Pauliasi Bunoa, Suva Vou, Fiji, Pacific Ocean.

LICENTIATES.

C. W. Irwin, Avondale School, Cooranbong, N. S. W., Australia.

J. M. Johanson, Signs Publishing Office, Warburton, Victoria, Australia.

W. H. Pascoe, Arorangi, Raratonga, Cook Islands.

MISSIONARY LICENTIATES.

J. R. McCoy, Pitcairn Island, Pacific Ocean (care British Consul, Papeete, Tahiti, Society Islands).

E. E. Thorpe, Nukualofa, Tonga, Friendly Islands, Pacific Ocean.

E. C. Davey, 18a Wilkie Road, Singapore, Malay Archipelago, Pacific Ocean.

R. A. Caldwell, 53 Calle Concordia, Quiapo, Manila, Philippine Islands.

F. J. Parkin, 12 Dhoby Ghaut, Singapore, Straits Settlements.

Timothy Tay, 12 Dhoby Ghaut, Singapore, Straits Settlements.

S. W. Carr, Buresala, Ovalau, Fiji.

Miss M. Ella Boyd, Nukualofa, Tonga, Friendly Islands, Pacific Ocean.

Miss Anna Nelson, Raiatea, Society Islands, Pacific Ocean.

Alipati Rainima, Buresala, Ovalau, Fiji, Pacific Ocean.

G. E. Marriott, Buresala, Ovalau, Fiji, Pacific Ocean.

Gordon Smith, Buresala, Ovalau, Fiji, Pacific Ocean.

Joseph Mills, 12 Dhoby Ghaut, Singapore, Straits Settlement.

W. W. Fletcher, 12 Dhoby Ghaut, Singapore, Straits Settlement.

Mrs. Petra Skadsheim, Sourabaya, Java.

H. Mitchell, Norfolk Island, Pacific Ocean.

NEW SOUTH WALES CONFERENCE.

Organized 1895.

Territory: The State of New South Wales.

Population: 1,457,246.

Membership: 1,032; churches, 22.
Office: "Elsnath," Burwood St., Strathfield, N. S. W., Australia.

OFFICERS.

President: J. E. Fulton, office address.

Vice-President: O. A. Olsen, office address.

Secretary and Treasurer: C. H. Schowe, office address.

Executive Committee: J. E. Fulton, O. A. Olsen, G. B. Starr, P. B. Rudge, F. W. Paap, J. Hindson, L. A. Hoopes.

Tract and Missionary Department: Sec. and Treas., Miss L. M. Gregg; Field Missionary Agent, F. W. Reekie.

Sabbath-school Department: Sec., Miss Annie E. Pearce, office address.

Religious Liberty Department: Committee: L. A. Hoopes (Chairman), C. H. Schowe (Sec.), G. B. Starr.

Educational Committee: L. A. Hoopes (Supt.), G. B. Starr, Miss Hattie Andre.

MINISTERS

J. E. Fulton, "Elsnath," Burwood St., Strathfield, N. S. W., Australia.

G. B. Starr, "Como," cor. Bondi Road and Park Parade, Bondi, Sydney, N. S. W., Australia.

F. W. Paap, "Elsnath," Burwood St., Strathfield, N. S. W., Australia.

W. J. McGowan, "Elsnath," Burwood St., Strathfield, N. S. W., Australia.

LICENTIATES.

Dr. W. H. James, Sanitarium, Wahroonga, N. S. W., Australia.

C. V. Bell, "Elsnath," Burwood St., Strathfield, N. S. W., Australia.

W. J. Brittain, "Elsnath," Burwood St., Strathfield, N. S. W., Australia.

MISSIONARY LICENTIATES.

Miss Annie E. Pearce, "Elsnath," Burwood St., Strathfield, N. S. W., Australia.

G. G. James, "Elsnath," Burwood St., Strathfield, N. S. W., Australia.

Miss J. R. Robertson, "Elsnath," Burwood St., Strathfield, N. S. W., Australia.

Mrs. G. B. Starr, Sanitarium, Wahroonga, N. S. W., Australia.

Miss H. R. Pearce, "Elsnath," Burwood St., Strathfield, N. S. W., Australia.

Mrs. G. G. James, "Elsnath," Burwood St., Strathfield, N. S. W., Australia.

Miss M. Schowe, "Elsnath," Burwood St., Strathfield, N. S. W., Australia.

NEW ZEALAND CONFERENCE.

Organized 1889.

Territory: The Colony of New Zealand.

Population: 857,533.

Membership: 595; churches, 15.

Cable Address: "Mastery," Wellington.

Office: 37 Taranaki St., Wellington, New Zealand.

OFFICERS.

President: S. M. Cobb, office address.

Vice-President: W. J. Smith, office address.

Secretary and Treasurer: N. D. Faulkhead, office address.

Executive Committee: S. M. Cobb, F. E. Lyndon, C. A. Paap, W. J. Smith, S. H. Amyes.

Tract Society Department: Sec., Miss J. Johnstone; Treas., Miss E. Clark; Field Missionary Agent, A. G. McKenzie.

Sabbath-school Department: Sec. and Treas., Mrs. N. D. Faulkhead, office address.

Educational Department: Sec., W. J. Smith, office address.

Religious Liberty Department: S. M. Cobb, C. A. Paap, A. G. McKenzie.

MINISTERS.

- S. M. Cobb, 37 Taranaki St., Wellington, New Zealand.
- F. E. Lyndon, 37 Taranaki St., Wellington, New Zealand.
- C. A. Paap, 37 Taranaki St., Wellington, New Zealand.
- W. H. Pascoe, 37 Taranaki St., Wellington, New Zealand.

LICENTIATES.

- W. J. Smith, 37 Taranaki St., Wellington, New Zealand.
- H. E. Piper, 37 Taranaki St., Wellington, New Zealand.

MISSIONARY LICENTIATES.

- C. D. Baron, J. F. Redward, Miss F. Harker, N. D. Faulkhead, A. McKenzie.

QUEENSLAND CONFERENCE.

Organized 1899.

Territory: The State of Queensland.

Population: 516,496.

Membership: 291; churches, 5.

Office: 186 Edward St., Brisbane, Queensland, Australia.

OFFICERS.

President: S. W. Nellis, office address.

Secretary: —.

Treasurer: Queensland Tract Society.

Executive Committee: S. W. Nellis, A. Smart, H. J. Cooper, W. R. Carswell.

Tract Society Department: Sec., Miss A. S. Higgins; Treas., —; Field Missionary Agt., H. J. Cooper.

Sabbath-school Department: Sec. and Treas., Miss C. Prebble.

Religious Liberty Department: S. W. Nellis, A. Smart.

MINISTER.

- S. W. Nellis, 186 Edward St., Brisbane, Queensland, Australia.

LICENTIATES.

- A. Smart, 186 Edward St., Brisbane, Queensland, Australia.
- W. R. Carswell, 186 Edward St., Brisbane, Queensland, Australia.

MISSIONARY LICENTIATE.

- H. J. Cooper, 186 Edward St., Brisbane, Queensland, Australia.

SOUTH AUSTRALIAN CONFERENCE.

Organized 1899.

Territory: The State of South Australia.

Population: 373,235.

Membership: 343; churches, 10.

Office: 93 Franklin St., Adelaide, South Australia, Australia.

OFFICERS.

President: E. S. Butz, office address.

Vice-President: A. W. Semmens, Medical Institute, Victoria Square, Adelaide, South Australia.

Secretary: A. H. Rogers, office address.

Treasurer: South Australian Tract Society.

Executive Committee: E. S. Butz, A. W. Semmens, H. Mitchell, R. Hare, R. H. Constandt.

Tract Society Department: Sec. and Treas., R. H. Constandt; Field Missionary Agt., H. Blunden.

Sabbath-school Department: Sec. and Treas., Mrs. A. W. Semmens.

Religious Liberty Department: A. W. Semmens, R. H. Constandt, E. S. Butz.

MINISTERS.

- E. S. Butz., 93 Franklin St., Adelaide, South Australia, Australia.

R. Hare, 93 Franklin St., Adelaide, South Australia, Australia.

LICENTIATES.

- A. W. Semmens, Medical Institute, Victoria Square, Adelaide, South Australia, Australia.
 A. H. Rogers, 93 Franklin St., Adelaide, South Australia, Australia.

MISSIONARY LICENTIATES.

- Miss E. Wyatt, 93 Franklin St., Adelaide, South Australia, Australia.
 J. E. Steed, 93 Franklin St., Adelaide, South Australia, Australia.
 G. Hubbard, 93 Franklin St., Adelaide, South Australia, Australia.

TASMANIAN CONFERENCE.

Organized 1901.

Territory: The State of Tasmania.
Population: 180,203.
Membership: 244; churches, 6.
Office: 80 Collins St., Hobart, Tasmania, Australia.

OFFICERS.

- President:** J. Pallant, office address.
Secretary and Treasurer: P. H. Pretyman, office address.
Executive Committee: J. Pallant, E. H. Murfet, P. H. Pretyman, J. Allen, A. E. Hodgkison.
Tract Society Department: Sec. and Treas., Miss E. M. Hawkins, office address.
Field Missionary Agent: A. E. Hodgkison, office address.
Sabbath-school Secretary: Miss Annie Metcalfe, office address.
Religious Liberty Secretary: J. Pallant, office address.

MINISTERS.

- J. Pallant, 80 Collins St., Hobart, Tasmania, Australia.

R. D. Quinn, 80 Collins St., Hobart, Tasmania, Australia.

LICENTIATES.

- J. Allen, 80 Collins St., Hobart, Tasmania, Australia.
 Milton Hare, 80 Collins St., Hobart, Tasmania, Australia.

VICTORIAN CONFERENCE.

Organized 1888.

Territory: The State of Victoria.
Population: 1,210,304.
Membership: 692; churches, 17.
Office: Oxford Chambers, Bourke St., Melbourne, Victoria, Australia.

OFFICERS.

- President:** W. L. H. Baker, office address.
Vice-President: J. H. Woods, office address.
Secretary and Treasurer: J. Gillespie, office address.
Executive Committee: W. L. H. Baker, J. H. Woods, A. W. Anderson, J. Gillespie, C. Steele, E. Watson, J. A. McAinsh.
Tract Society Department: Sec. and Treas., Miss M. E. Learned; Field Missionary Agent, H. C. Harker.
Sabbath-school Department: Sec. and Treas., Mrs. J. L. Baker, office address.
Religious Liberty Department: A. W. Anderson, C. Steele.

MINISTERS.

- W. L. H. Baker, Oxford Chambers, Bourke St., Melbourne, Victoria, Australia.
 J. H. Woods, Oxford Chambers, Bourke St., Melbourne, Victoria, Australia.

LICENTIATES.

- A. W. Anderson, Oxford Chambers, Bourke St., Melbourne, Victoria, Australia.

C. P. Michaels, Oxford Chambers,
Bourke St., Melbourne, Victoria,
Australia.

MISSIONARY LICENTIATES.

T. Whittle, Oxford Chambers,
Bourke St., Melbourne, Victoria,
Australia.

G. Burgess, Oxford Chambers,
Bourke St., Melbourne, Victoria,
Australia.

T. W. Philps, Oxford Chambers,
Bourke St., Melbourne, Victoria,
Australia.

Mrs. J. L. Baker, Oxford Chambers,
Bourke St., Melbourne, Victoria,
Australia.

Miss Madge Young, Oxford Chambers,
Bourke St., Victoria, Australia.

A. Chelberg, Oxford Chambers,
Bourke St., Melbourne, Victoria,
Australia.

G. Stewart, Oxford Chambers,
Bourke St., Melbourne, Victoria,
Australia.

HELPING-HAND MISSION.

Address: Latrobe St., Melbourne,
Victoria, Australia.

Board: C. P. Michaels, J. A. Mc-
Ainsh, C. Collister, R. Bailey,
C. Smith, Mr. McGovett, J. Gil-
lespie.

Manager: J. C. Diverall

WEST AUSTRALIAN CONFER- ENCE.

Organized 1902.

Territory: The State of West
Australia.

Population: 242,420.

Membership: 331; churches, 12.

Office: 246 William St., Perth,
West Australia, Australia.

OFFICERS.

President: L. V. Finster, office
address.

Vice-President: E. Hilliard, office
address.

Secretary and Treasurer: R.
Howie, office address.

Executive Committee: L. V. Fin-
ster, E. Hilliard, H. Ward, J. W.
Thompson, A. A. Shapcott.

Tract Society Department: Sec-
retary and Treasurer, Miss L.
A. Prismall; Field Missionary
Agent, J. L. Branford.

Sabbath-school Department: Sec-
retary and Treasurer, Mrs. L. V.
Finster, office address.

Educational Department: Sec-
retary, Mrs. L. V. Finster, office
address.

MINISTERS.

L. V. Finster, 246 William St.,
Perth, West Australia, Aus-
tralia.

E. Hilliard, 246 William St.,
Perth, West Australia, Aus-
tralia.

LICENTIATES.

N. J. Walldorff, 246 William St.,
Perth, West Australia, Aus-
tralia.

R. Howie, 246 William St., Perth,
West Australia, Australia.

MISSIONARY LICENTIATES.

Mrs. Ella Finster, 246 William
St., Perth, West Australia,
Australia.

A. A. Shapcott, 246 William St.,
Perth, West Australia, Aus-
tralia.

Miss M. Chandler, 246 William
St., Perth, West Australia,
Australia.

Mrs. Freeman, 246 William St.,
Perth, West Australia, Aus-
tralia.

Miss Dawkins, 246 William St.,
Perth, West Australia, Aus-
tralia.

COOK ISLANDS MISSION.

Population: 13,500.

Membership: 40; church, 1.

Address: Arorangi, Rarotonga,

Cook Islands, South Pacific Ocean.
Director and Licentiate: ——.

FIJI MISSION.

Population: 121,000.
Membership: 115; churches, 8.
Address: Buresala Ovalau, Fiji, Pacific Ocean.
Director: C. H. Parker.
Ministers: C. H. Parker, Pauliasi Bunoa.
Missionary Licentiates: G. E. Marriott, Gordon Smith, Alipati Rainama.
Sabbath-school Secretary: Mrs. E. Carr, Buresala, Ovalau, Fiji, Pacific Ocean.

FRIENDLY ISLANDS MISSION.

Population: 22,500.
Membership: 34; church, 1.
Address: Nukualofa, Tonga, Friendly Islands, Pacific Ocean.
Director: E. E. Thorpe.

JAVA MISSION.

Address: B 78-157 Djalam, Stadsverband, Sourabaya, Java, East Indies.
Membership: 3.
Director and Minister: G. Teasdale.
Missionary Licentiate: Mrs. Petra Skadsheim.

NORFOLK ISLAND MISSION.

Population: 700.
Membership: 26; church, 1.
Missionaries: Mrs. S. T. Belden, Norfolk Island, Pacific Ocean.
H. Mitchell, Norfolk Island, Pacific Ocean.

Sabbath-school Secretary: Mrs. S. T. Belden.

NORTH AUSTRALIAN MISSION.

Territory: The northern portions of Queensland, South Australia, and West Australia.
Membership: 34; church, 1.
Address: Eyre St., North Ward, Townsville, Queensland, Australia.
Director and Minister: T. H. Craddock.
Tract Society Secretary: Miss Emma Hill.
Sabbath-school Secretary: Miss Emma Hill.

PHILIPPINE ISLANDS MISSION.

Address: 53 Calle Concordia, Quiapo, Manila, Philippine Islands.
Membership: 3.
Director and Minister: J. L. McElhaney.
Canvasser: R. A. Caldwell.

PITCAIRN ISLAND MISSION.

Address: Pitcairn Island, Pacific Ocean; care British Consul, Papeete, Tahiti, Society Islands.
Membership: 91; church, 1.
Missionary Licentiate: J. R. McCoy.
Sabbath-school Secretary: Rosalind Young.

SAMOAN MISSION.

Address: Apia, Upola, Samoa, Pacific Ocean.
Population: 3,600.
Membership: 6.
Sabbath-school Secretary: J. Southon.

SINGAPORE MISSION.

Population: 300,000.

Membership: 27.

Address: 12 Dhoby Ghaut, Singapore, Malay Archipelago, Pacific Ocean.

Director and Minister: G. F. Jones.

Missionary Licentiates: E. C. Davey, 18a Wilkie Road, Singapore, Malay Archipelago, Pacific Ocean.

W. W. Fletcher, 12 Dhoby Ghaut, Singapore, Malay Archipelago, Pacific Ocean.

Joseph Mills, 12 Dhoby Ghaut, Singapore, Malay Archipelago, Pacific Ocean.

Timothy Tay, 12 Dhoby Ghaut, Singapore, Malay Archipelago, Pacific Ocean.

Canvasser: F. J. Parkin.

Sabbath-school Secretary: Mrs. M. V. Jones, 12 Dhoby Ghaut, Singapore, Malay Archipelago, Pacific Ocean.

SOCIETY ISLANDS MISSION.

Population: 12,800.

Membership: 69; churches, 4.

Address: Papeete, Tahiti, Society Islands, Pacific Ocean.

Director and Treasurer: B. J. Cady.

Minister: B. J. Cady.

Missionary Licentiate: Miss Anna Nelson.

Sabbath-school Secretary: Mrs. I. Cady.

SUMATRA MISSION.

Population: 3,000,000.

Membership: 13.

Address: Padang, West Coast Sumatra, Netherlands, East Indies.

Director and Treasurer: G. A. Wantzlick.

MINISTER.

G. A. Wantzlick.

GENERAL EUROPEAN CONFERENCE.

Organized July 23, 1901.

Territory: The following-named Union Conferences: German, Scandinavian, and British; and the Latin and Levant Union Missions.

Population 513,729,438.

Membership: June 30, 1906, for all save German Union, which is Sept. 20, 1906, 13,158; churches, 328.

Headquarters: 451 Holloway Road, London, N., England.

OFFICERS.

President: L. R. Conradi, Grindelberg 15a, Hamburg, Germany.

Secretary: Guy Dail, Grindelberg 15a, Hamburg, Germany.

Treasurer: W. C. Sisley, 451 Holloway Road, London, N., England.

Auditor: S. S. Barnard, 70-74 Legge St., Birmingham, England.

Executive Committee: L. R. Conradi, W. C. Sisley, Dr. J. C. Ottosen, P. A. Hansen, O. A. Johnson, E. E. Andross, H. F. Schu-

berth, D. P. Gaede, J. T. Boettcher, L. P. Tieche, H. R. Salisbury, W. H. Wakeham.

DEPARTMENT COMMITTEES.

Finance: W. C. Sisley (Chairman), L. R. Conradi, P. A. Hansen, H. F. Schuberth.

Educational: H. R. Salisbury (Chairman), O. Luepke, O. A. Johnson, W. H. Wakeham.

Medical: Dr. J. C. Ottosen (Chairman), Dr. A. B. Olsen, Dr. P. A. De Forest, Dr. A. J. Hoenes, L. R. Conradi, W. C. Sisley.

Publishing: L. R. Conradi (Chairman), W. C. Sisley, Dr. A. B. Olsen, J. Robert, E. Lind.

MINISTER.

L. R. Conradi, Grindelberg 15a, Hamburg, Germany.

LICENTIATE.

Guy Dail, Grindelberg 15a, Hamburg, Germany.

GERMAN UNION CONFERENCE.

Organized 1901.

Territory: German Empire, German Switzerland, Luxemburg, Russia, Asiatic Russia, Holland, Flemish Belgium, Austria-Hungary, Rumania, Bulgaria, Serbia, Montenegro, German East Africa.

Population: 284,413,429.

Membership: 7,859; churches, 186.

Telegraphic Address: Conradi, Hamburg, Grindelberg.

Office Address for German Union Conference and all the German

Union Fields and Workers: Grindelberg 15a, Hamburg, Germany.

OFFICERS.

Pres., L. R. Conradi; Vice-Pres., H. F. Schuberth; Sec. and S. S. and Miss. Sec. for all German fields not otherwise provided for, W. Ising; Treasurer for all German fields not otherwise provided for, B. Severin; Assist.

Treas., N. Schlatterer; Treasurer for Russia, E. Creeper; Auditor, H. Hartkop; Transportation Agent, W. Ising.

Executive Committee: L. R. Conradi, H. F. Schubert, J. T. Boettcher, J. Pieper, E. Frauchiger, H. J. Loeksack, D. P. Gaede, J. F. Huenergardt, D. Isaak, O. Wildgrube, W. Krumm, A. J. Hoenes, H. Hartkop, R. G. Klingbeil, O. Luepke, J. Erzberger.

Legal Association: "Hamburger Verein der Siebenten-Tag-Adventisten;" Pres., L. R. Conradi; Accountant, H. Hartkop; Trustees, L. R. Conradi, H. F. Schubert, W. Krumm, J. Erzberger, H. Hartkop, J. Pieper, E. Frauchiger, J. T. Boettcher, J. G. Obländer, G. W. Schubert, G. Hantzsch.

MINISTER.

J. Erzberger.

LICENTIATE.

W. Ising.

MISSIONARY LICENTIATE.

J. Christiansen.

GERMAN UNION DISTRICT.

Organized 1905.

A. Home Field.

Territory: Hamburg, Altona, Wandsbeck, Vierlanden, Friedensau.

Population: 1,000,000.

Membership: 406; churches, 2.

Address: Grindelberg 15a, Hamburg, Germany.

OFFICERS.

Pres., L. R. Conradi; Sec., W. Ising; Treas., B. Severin; Ex. Com., L. R. Conradi, O. Luepke, H. Hartkop, W. Krumm, W. Ising.

MINISTER.

O. Luepke.

LICENTIATE.

H. Dierking.

MISSIONARY LICENTIATES.

C. von Fintel, R. Lusky, Alice Kussner.

B. German East African Mission.

(Entered 1903.)

Territory: German East Africa.

Population: 6,703,000.

Membership: 7; church, 1.

Address: Kihuiro, Post Mombo, German East Africa.

Mission Committee: B. Ohme, A. Langholf, E. Kotz, A. C. Enns, G. Sander.

Head Station: Kihuiro.

Missionaries: B. Ohme, E. Kotz, Mrs. Helene Ohme.

Second Station: Friedenstal, Post Mombo, German East Africa.

Missionaries: A. Langholf, Mrs. F. Langholf.

Third Station: Vuasu, Post Mombo, German East Africa.

Missionaries: A. C. Enns, G. Sander.

C. Asiatic Russia.

(Entered 1903.)

Territory: All of the Russian Empire not included in the other organized fields.

Population: 22,301,200.

Membership: 58; church, 1.

Address: Grindelberg 15a, Hamburg, Germany.

Missionary: Dr. V. Pampaian.

EAST GERMAN CONFERENCE.

Organized 1901.

Territory: Provinces of Brandenburg, Pomerania, City of Berlin, and the Kingdom of Saxony.

Population: 11,756,536.

Membership: 1,005; churches, 17.

OFFICERS.

Pres., E. Frauchiger; Sec., W. Prillwitz; Treas., B. Severin; S. S. and Miss. Sec., W. Ising; Gen. Canv. Agt., A. Lüdtke; Ex. Com., E. Frauchiger, C. Reihlen, A. Lüdtke; P. Fenner.

MINISTERS.

E. Frauchiger, H. Baumann, K. Sinz, Hans Fenner.

LICENTIATES.

W. Prillwitz, M. H. Wentland, J. Christoffers, O. Schwenecke.

MISSIONARY LICENTIATES.

F. Rohne, P. Staubert, C. Ameling, E. Nitsch, R. Cunitz, H. Suchrow, H. Elleholt, Ella Bähre, H. Erzberger, E. Sohnrey, R. Fenner, E. Walther, C. Kertscher.

GERMAN-SWISS CONFERENCE.

Organized 1901.

Population: 2,387,383.

Membership: 425; churches, 11.

Address: Weiherweg 48, Basle, Switzerland.

OFFICERS.

Pres., H. F. Schuberth; Sec., O. Stoye; Treas., W. Sebald; S. S. and Miss. Sec., Mrs. L. Sebald; Missionary Agent, H. Lukat; Ex. Com., H. F. Schuberth, W. Kury, H. Lukat, O. Stoye, W. Sebald, J. Murbach.

MINISTERS.

H. F. Schuberth, O. Stoye.

LICENTIATE.

G. W. Hockarth.

MISSIONARY LICENTIATES.

M. Scheidegger, Emma Steiner, H. Meyer, J. Seefried, E. Hartmann.

NORTH GERMAN CONFERENCE.

Organized 1907.

Territory: Province of Hanover (except the southern part, with Göttingen), Oldenburg, Bremen, Lübeck, Mecklenburg, Schleswig-Holstein (excepting Altona-Wandsbeck).

Population: 5,299,649.

Membership: 442; churches, 12.

OFFICERS.

President, L. Mathe; Secretary, M. Pönig; Treasurer, B. Severin; Missionary and Sabbath-school Secretary, W. Ising. Executive Committee: L. Mathe, O. Madsen, A. Kollhosser, E. Köster, B. Morick.

MINISTERS.

L. Mathe, O. Madsen.

LICENTIATES.

W. Hegmann, F. J. Ott, W. Schwenecke.

BIBLE WORKERS.

M. Pönig, F. Götting, E. Rässler, Johanna Walkemayer, Helene Klages.

PRUSSIAN CONFERENCE.

Organized 1903.

Territory: East and West Prussia.

Population: 3,682,158.

Membership: 706; churches, 26.

OFFICERS.

Pres., J. G. Obländer; Sec., M. Schürer; Treas., B. Severin; S. S. and Miss. Sec., W. Ising; Miss. Agt., W. Köller; Ex. Com., J. G. Obländer, W. Köller, H. Fenner, F. Uldokat, G. Unruhe.

MINISTER.

J. G. Obländer.

LICENTIATES.

F. Prieser, G. Domnick.

MISSIONARY LICENTIATES.

R. Kuempel, M. Schuerer, F. Leplatoni, O. Janert, F. Uldokat, C. Kapitz, H. Behrendt, H. Torschowski.

RHENISH-PRUSSIAN CONFERENCE.

Organized 1903.

Territory: Rhenish Province.

Population: 6,435,778.

Membership: 556; churches, 14.

OFFICERS.

Pres., G. W. Schubert; Sec., F. H. Dörner; Treas., B. Severin; S. S. and Miss. Sec., W. Ising; Miss. Agt., H. Kalbfleisch; Ex. Com., G. W. Schubert, H. Kalbfleisch, C. Küller, W. Varlemann, A. Matern.

MINISTER.

G. W. Schubert.

LICENTIATES.

C. Küller, W. Varlemann, H. Schmitz.

MISSIONARY LICENTIATES.

F. Klein, C. Bruck, A. Müller, E. Gugel, H. Drangmeister, P. Drinhaus, R. Müller.

SILESIAN CONFERENCE.

Organized 1907.

Territory: The provinces of Silesia and Posen.

Population: 6,922,090.

Membership: 337; churches, 9.

OFFICERS.

President, J. H. Schilling; Secre-

tary, C. Dangschat; Sabbath-school and Missionary Secretary, W. Ising; Treasurer, B. Severin; Field Missionary Agent, E. Nopper; Executive Committee: J. H. Schilling, G. Perk, E. Nopper, W. Bartsch, and St. Reckziegel.

MINISTERS.

J. H. Schilling, G. Perk.

LICENTIATES.

C. Dangschat, F. Adomeit.

BIBLE WORKERS.

R. Schütz, L. Rowlin, M. Rieger, K. Vater, L. Kroll.

SOUTH GERMAN CONFERENCE.

Organized 1902.

Territory: Bavaria, Wurtemberg, Baden, Alsace-Lorraine, Hessia south of the Main, Hohenzollern, and Luxemburg.

Population: 13,546,845.

Membership: 587; churches, 14.

OFFICERS.

Pres., J. T. Boettcher, Sec., R. Schillinger; S. S. and Miss. Sec., W. Ising; Treas., B. Severin; Miss. Agt., H. Lukat; Ex. Com., J. T. Boettcher, H. Lukat, G. Höfer, C. Wittig, J. G. Hopf.

MINISTERS.

J. T. Boettcher, M. Stueckrath.

LICENTIATES.

R. Schillinger, F. Hörner, C. Untermäier, W. Staubert.

MISSIONARY LICENTIATES.

Carl Kamm, M. Loesch, H. Steiner, Alice Favre, J. Muth, Felix Gassman, Barbetta Ried, M. Lüneberg, Richard Werner.

EAST RUSSIAN CONFERENCE.

Organized 1901 as South Russian Conference.

Territory: Kuban, Terek, Don District I, Stavropol, Astrakhan, Saratov, Samara, Orenburg, Ufa Ural.

Population: 17,655,350.

Membership: 988; churches, 32.

OFFICERS.

Pres., H. J. Loeksack; Secs., J. Koch and A. M. Kapustjäsky; S. S. and Miss. Sec., W. Ising; Treas., E. Creeper; Ex. Com., H. J. Loeksack, H. K. Loeksack, J. Wuckert, M. Fischer, A. Gondar.

MINISTERS.

H. J. Loeksack, H. K. Loeksack.

LICENTIATE.

G. Hetze.

MISSIONARY LICENTIATES.

F. Koch, H. Berg, H. Ostwald, E. Gnitjin, G. Schwab.

MISSIONARY NURSE.

O. Knaub.

WEST GERMAN CONFERENCE.

Organized 1898.

Territory: Provinces of Saxony, Westphalia, Hesse-Nassau, Grand Duchy of Hesse north of the Main; Duchies of Brunswick and Anhalt, and the Thuringia States.

Population: 12,143,174.

Membership: 640; churches, 11.

OFFICERS.

Pres., J. Pieper; Sec., E. Bahr; S. S. and Miss. Sec., W. Ising; Miss. Agt., —; Treas., B. Severin; Ex. Com., J. Pieper, Dietrich-Cassel, Limpert Hagen.

MINISTERS.

J. Pieper, H. Behr.

LICENTIATES.

F. Zerndt, E. Bahr, R. Rockel.

MISSIONARY LICENTIATES.

A. Sommer, W. von Oppen, E. von Oppen, H. Klages, M. Dan, H. Hintz, Ed. Hartmann, M. Becker, F. Sonnenschein, M. Behrendt.

AUSTRIAN MISSION.

Territory: Austria, including Bosnia and Herzegovina.

Population: 28,977,797.

Membership: 64.

LICENTIATE.

J. Wolfgarten.

MISSIONARY LICENTIATES.

F. Gruber, G. Skakal, R. W. Schimek, J. Markowsky, E. Schütt, Anna Hauschild.

BALKAN MISSION.

Territory: Rumania, Bulgaria, Servia, and Montenegro.

Population: 13,041,386.

Membership: 103; churches, 2.

Mission Committee: E. Enseleit, J. F. Hinter, G. Krüger.

MINISTERS.

E. Enseleit, J. F. Hinter.

LICENTIATE.

A. Seefried.

HOLLAND AND FLEMISH BELGIUM MISSION.

Territory: Holland and Flemish Belgium.

Population: 9,000,000.

Membership: 140; churches, 4.

OFFICERS.

Director, R. G. Klingbeil; Sec., J

Wibbens; Treas., B. Severin;
S. S. and Miss. Sec., W. Ising;
Advisory Com., R. G. Klingbeil,
J. Wibbens, J. Wintzen, M. Ar-
ndse, B. Traarbach.

MINISTER.

R. G. Klingbeil.

LICENTIATES.

J. Wintzen, P. Schilstra, J. Wib-
bens.

MISSIONARY LICENTIATES.

M. Arndse, J. Loots, A. Girow,
Neeltje Waayer.

HUNGARIAN MISSION.

Territory: Hungary.

Population: 20,113,733.

Membership: 302; churches, 2.

OFFICERS.

Director, J. F. Huenergardt; Ad-
visory Com., J. F. Huenergardt,
K. Reifschneider, M. Oesz, N.
Bodinge, M. Bottyanzky.

MINISTERS.

J. F. Huenergardt, K. Reif-
schneider.

MISSIONARY LICENTIATES.

G. Unk, P. Todar, S. Kelemenn,
F. Kessel, Anna Nagy.

MIDDLE RUSSIAN MISSION.

Territory: The provinces of Arch-
angel, Kharkof, Yaroslaf, Ka-
luga, Kazan, Kief, Kostroma,
Kursk, Moghilef, Moscow, Nijni-
Novgorod, Novgorod, Olonetz,
Orel, Penza, Perm, Podolia, Pol-
tava, Riazan, St. Petersburg,
Simbirsk, Smolensk, Tambof,
Chernigof, Tula, Tver, Vitebsk,
Vladimir, Vologda, Voronej,
Viatka.

Population: 66,925,100.

Membership: 176; churches, 5.

OFFICERS.

Director, O. Wildgrube; Adv.

Com., O. Wildgrube, J. Ebel, A.
Granberg, C. Schamkow, A.
Kusmin.

MINISTER.

O. Wildgrube.

LICENTIATE.

J. Ebel.

MISSIONARY LICENTIATES.

J. Pilkwitsch, C. Schamkow,
Benj. Schmidt, A. Osol, Rosa
Kleist.

NORTH RUSSIAN MISSION.

Territory: The Baltic Provinces,
Poland, Kovno, Volhynia, Grod-
no, Minsk, Pskov, Vilna.

Population: 25,536,300.

Membership: 570; churches, 12.

OFFICERS.

Director, D. P. Gaede; Adv. Com.,
D. P. Gaede, J. Sprohge, K.
Remfert, J. Jurickson, K. Lach.

MINISTERS.

D. P. Gaede, R. Voss, J. Sprohge.

LICENTIATES.

K. Remfert, J. Jurickson.

MISSIONARY LICENTIATES.

A. Rauck, J. Pachla.

SOUTH RUSSIAN MISSION.

Territory: Bessarabia, Kherson,
Yekatrinoslaof, Taurien, Don
District II.

Population: 10,985,950.

Membership: 347; churches, 11.

OFFICERS.

Director, D. Isaak; Adv. Com., D.
Isaak, J. Perk, G. Fritz, P.
Thiessen, E. Albrecht.

MINISTERS.

D. Isaak, J. Perk, G. Tetz.

MISSIONARY LICENTIATE.

W. Schlegel, Jr.

SCANDINAVIAN UNION CONFERENCE.

Organized 1901.

Territory: The Conferences of Denmark, Norway, and Sweden, and the Missions of Finland, Iceland, and Greenland.

Population: 12,846,204.

Membership: 2,563; churches, 77.

Office: Margrethevej 5, Copenhagen, V., Denmark.

OFFICERS.

Chairman, P. A. Hansen; Sec., J. C. Raft; Treas., Jens Olsen; Ex. Com., P. A. Hansen, O. A. Johnson, O. Johnson, J. C. Raft, E. Lind, J. C. Ottosen, Fred Anderson.

MINISTER.

P. A. Hansen, Margrethevej 5, Copenhagen, V., Denmark.

DENMARK CONFERENCE.

Organized 1880.

Territory: Denmark.

Population: 2,558,203.

Membership: 734; churches, 18.

Cable Address: Expedit, Copenhagen.

Office: Margrethevej 5, Copenhagen, V., Denmark.

(All persons named below may be addressed as above.)

OFFICERS.

Pres., J. C. Raft; Vice-Pres., P. A. Hansen; Sec. and Treas., Jens Olsen; Sec. S. S. and Missionary Depts., Jens Olsen; Field Missionary Agent, P. Hansen; Auditors, R. J. Aagaard, P. Hansen; Executive Committee, J. C. Raft, P. A. Hansen, N. P. Nelsen, Jens Olsen, P. Hansen, H. L. Henriksen, L. Muderspach.

MINISTERS.

J. C. Raft, P. Christensen, M. M. Olsen.

LICENTIATES.

L. Muderspach, Z. Sherrig, N. P. Hansen.

MISSIONARY LICENTIATE.

O. T. Helleraas.

NORWAY CONFERENCE.

Organized 1887.

Territory: Norway, excepting Nordland, Tromsø, and Finmarken.

Population: 1,990,000.

Membership: 889; churches, 25.

Cable Address: Sundhedsbladet, Christiania.

Office: Akersgaden 74, Christiania, Norway.

(All persons named below may be addressed as above.)

OFFICERS.

Pres., O. A. Johnson; Sec., C. B. Jensen; Treas., A. C. Christensen; Sec. S. S. and Tract and Missionary Depts., John M. Nielsen; Field Missionary Agent, J. M. Narem; Ex. Com., O. A. Johnson, N. P. Nelsen, J. M. Narem, H. Z. Johansen, H. J. Hansen.

MINISTERS.

O. A. Johnson, N. P. Nelsen, O. P. Norderhus, A. Sevaldsen.

LICENTIATES.

Edward Iversen, O. A. Narem, Chr. Tobiassen.

MISSIONARY LICENTIATES.

Johanne Bjorckelund, Julia Lyeke.

SWEDISH CONFERENCE.

Territory: Sweden, except Norrbottens, Västerbottens, and Västernorrlands Län, which are included in the Northland Mission.

Population: 4,945,638.

Membership: 820; churches, 30.

Office: Kungsgatan 34, Stockholm, Sweden.

(All persons named below may be addressed as above.)

OFFICERS.

Pres., O. Johnson; Vice-Pres., E. Lind; Sec. and Treas., J. R. Lindqvist; Sec. S. S. Dept., A. F. Roos; Field Missionary Agent, E. Lind (Arboga, Sweden); Auditors, Maria Haglund, J. Bergström; Ex. Com., O. Johnson, E. Lind, J. R. Lindqvist, J. M. Erikson, C. Kahlström.

Conference Association: "Sallskapet Sauningens Härold." Pres., E. Lind; Vice-Pres., O. Johnson; Sec., J. M. Erikson; Treas., J. R. Lindqvist; other members, K. A. Färnström, Ch. Kahlström, J. A. Lindberg; Auditors, K. Mattson, J. Bergström.

MINISTERS.

O. Johnson, K. A. Färnström, E. J. Ahren, A. J. Settergren, J. M. Erikson, S. F. Svensson.

LICENTIATES.

Birger Anderson, Ole Nelson.

MISSIONARY LICENTIATES.

Mathilda Olsson, Peter Hedström, O. Karlsson, J. Andersson.

FINLAND MISSION.

Territory: Finland.

Population: 2,637,000.

Membership: 98; churches, 3.

Office: Unionsgatan 4, Helsingfors, Finland.

OFFICERS.

Advisory Board: Fred Anderson, F. R. Öberg, and N. Hammar; Sec., Treas., and Field Missionary Agent, N. Hammar; S. S. Sec., Mrs. M. E. Anderson.

MINISTERS.

Fred Anderson, F. R. Öberg.

MISSIONARY LICENTIATES.

Oskar Anderson, Alma Bjugg.

ICELAND MISSION.

Territory: Iceland and Greenland.

Population: 90,363.

Membership: 22; church, 1.

Address: Reykjavik, Iceland.

DIRECTOR AND MINISTER.

David Östlund.

MISSIONARY LICENTIATE.

Nils Anderson.

NORTHLAND MISSION.

(Beginning Jan. 1, 1907.)

Territory: Counties of Nordland, Tromsö, Finmarken (in Norway), and Norrbottens, Västerbottens, and Västernorrlands Län (in Sweden).

Population: 625,000.

(Under the immediate supervision of the Scandinavian Union Conference Committee.)

BRITISH UNION CONFERENCE.

Organized 1902.

Territory: The Conferences of South England and North England, and the Missions of Ireland, Scotland, and Wales, and British East Africa.

Population: 47,722,074.

Membership: 1,693; churches, 39.

Cable Address: Uprising, London.

Office: 451 Holloway Road, London, N., England.

OFFICERS.

President: E. E. Andross.

Vice-President: H. R. Salisbury.

Secretary and Treasurer: A. Bacon.

Executive Committee: E. E. Andross, H. R. Salisbury, W. C. Sisley, W. H. Meredith, W. D. MacLay, W. H. Wakeham, S. G. Haughey, M. A. Altman, Dr. A. B. Olsen.

Transportation Agent and Sabbath-school Secretary: A. Bacon.

General Missionary Agent: S. Joyce.

"Seventh-day Adventist Union, Limited." (Incorporated 1906.)

Office: 451 Holloway Road, London, N., England.

Officers: Chairman, E. E. Andross; Treas., W. C. Sisley; Sec., W. T. Bartlett; Ex. Com., E. E. Andross, H. R. Salisbury, W. D. MacLay, W. H. Wakeham, W. H. Meredith, S. G. Haughey, M. A. Altman, W. C. Sisley, W. T. Bartlett.

Auditors: S. S. Barnard, J. Howarth.

MINISTERS.

E. E. Andross, 451 Holloway Road, London, N., England.

H. R. Salisbury, 451 Holloway Road, London, N., England.

H. C. Lacey, 451 Holloway Road, London, N., England.

LICENTIATE.

M. E. Olsen, 451 Holloway Road, London, N., England.

NORTH ENGLAND CONFERENCE.

Organized 1902; formerly a part of the British Conference organized 1898.

Territory: The counties of Hereford, Worcester, Warwick, Northampton, Lincoln, Rutland, Leicester, Nottingham, Derby, Stafford, Shropshire, Cheshire, Lancashire, York, Durham, Westmoreland, Cumberland, and Northumberland.

Population: 16,392,364.

Membership: 627; churches, 17.

Office: 109 St. Giles Road, Derby, England.

(All persons named below may be addressed as above.)

OFFICERS.

Pres., W. D. MacLay; Treas. and Sec. S. S. Dept., B. L. Morse; Auditor, I. H. Burt; Ex. Com., W. D. MacLay, E. E. Andross, J. Gillatt, H. E. Armstrong, D. Redhead.

MINISTERS.

W. D. MacLay, A. S. Marchus, J. Gillatt, H. E. Armstrong.

LICENTIATES.

W. Halliday, J. D. Gillatt, J. Ellis, J. McAvoy.

MISSIONARY LICENTIATES.

Miss Clara Sanders, Miss Jessie F. Bacon, Miss Emily Cousins, Miss M. M. Rogers.

SOUTH ENGLAND CONFERENCE.

Organized 1902; formerly a part of the British Conference organized in 1898.

Territory: The southern half of England, south of the northern boundary of the counties of Norfolk, Cambridge, Huntingdon, Bedford, Buckingham, Oxford, and Gloucester.

Population: About 16,400,000.

Membership: 626; churches, 12.

Office: 451 Holloway Road, London, N., England.

OFFICERS.

Pres., W. H. Wakeham; Sec. and Treas., T. C. O'Donnell; Ex. Com., W. H. Wakeham, H. R. Salisbury, E. E. Andross, W. T. Bartlett, J. W. McCord, D. Sargent.

MINISTERS.

W. H. Wakeham, 451 Holloway Road, London, N., England.
A. Ritchie, 451 Holloway Road, London, N., England.
J. W. McCord, 451 Holloway Road, London, N., England.
F. D. Gauterau, 451 Holloway Road, London, N., England.
G. Nickels, 451 Holloway Road, London, N., England.

LICENTIATES.

W. T. Bartlett, T. C. O'Donnell.

MISSIONARY LICENTIATES.

Mrs. A. Ritchie, Miss Emily Barnard, Mrs. W. T. Bartlett, Mrs. Laura Whitgrove, Miss Jessie Welsh.

IRELAND MISSION.

Territory: Ireland.

Population: 4,388,107.

Membership: 108; churches, 2.

Office: 12 Abercorn Terrace, Harold's Cross Road, Dublin, Ireland.

OFFICERS.

Director, M. A. Altman; Sec. and Treas., Susie M. Sisley; Advisory Com., M. A. Altman, Dr.

J. J. Bell, D. A. Parsons, A. Cunningham, R. Mussen.

MINISTERS.

M. A. Altman, 12 Abercorn Terrace, Harold's Cross Road, Dublin, Ireland.

D. A. Parsons, 12 Abercorn Terrace, Harold's Cross Road, Dublin, Ireland.

LICENTIATES.

Richard Mussen, 12 Abercorn Terrace, Harold's Cross Road, Dublin, Ireland.

Robert Whiteside, 12 Abercorn Terrace, Harold's Cross Road, Dublin, Ireland.

MISSIONARY LICENTIATES.

Mrs. L. A. Parsons, 12 Abercorn Terrace, Harold's Cross Road, Dublin, Ireland.

Miss Susie M. Sisley, 12 Abercorn Terrace, Harold's Cross Road, Dublin, Ireland.

SCOTLAND MISSION.

Territory: Scotland.

Population: 4,676,603.

Membership: 147; churches, 3.

Office: Den End Cottage, Dunnikier Road, Kirkcaldy, Scotland.

OFFICERS.

Director: S. G. Haughey; Sec. and Treas., John Gunn, office address. Advisory Committee: S. G. Haughey, Wm. Knight, S. H. Murphy, John Baird, David Gunn.

MINISTERS.

S. G. Haughey, 28 Ledard Road, Langside, Glasgow, Scotland.

Wm. Knight, 38 South St., Greenock, Scotland.

LICENTIATES.

D. P. Miller, 3 Townhead Terrace, Paisley, Scotland.

A. E. Bacon, Station Road, East Wemyss, Fifeshire, Scotland.

MISSIONARY LICENTIATES.

Mrs. A. E. Bacon, Station Road,
East Wemyss, Fifeshire, Scotland.

Miss Jane Archibald, Den End
Cottage, Dunnikier Road, Kirk-
caldy, Scotland.

WALES MISSION.

Territory: Wales.

Population: 1,865,000.

Membership: 185; churches, 5.

Office: "Preswylfa," Heol-y-Pant-
bach, Whitchurch, near Cardiff,
South Wales.

(All persons named below may be
addressed as above.)

OFFICERS.

Director, W. H. Meredith; Sec.
and Treas., Miss Edith Chap-
man; Advisory Com., W. H.
Meredith, Isaac Powell, J. W.
Ford, Arthur Rodd, W. Wood-
land.

MINISTER.

W. H. Meredith.

LICENTIATES.

Arthur Rodd, W. A. Shafer.

MISSIONARY LICENTIATES.

Miss A. C. Swann, Mrs. Myrtle
Asay, Mrs. E. Buckman, Miss
Edith Chapman.

**BRITISH EAST AFRICAN
MISSION.**

(Established 1906.)

Territory: British East Africa.

Population: 4,000,000.

Superintendent: A. A. Carscallen.

MINISTER.

A. A. Carscallen, Kisumu, Brit-
ish East Africa.

Native Helper: Peter Nyambo,
Kisumu, British East Africa.

LATIN UNION MISSION.

Territory: The Roman-Swiss Con-
ference, and the French, Span-
ish, Italian, Portuguese, French-
Belgian, Algerian, and Tunis-
Mission Fields.

Population: 108,957,095.

Membership: 755; churches, 22.

General Office: 29 rue de la Syna-
gogue, Geneva, Switzerland.

OFFICERS.

President, L. R. Conradi; Sec.,
Jean Vuilleumier; Treas., J. Rob-
ert; S. S. Sec., Mrs. E. Robert;
Ex. Com., L. R. Conradi, L. P.
Tieche, Joseph Curdy, Chas. T.
Everson, J. Robert, Jean Vuil-
leumier, H. H. Dexter, Ernesto
Schwantes, P. A. De Forest, W.
G. Bond.

Committee of Publication: L. R.
Conradi, Chas. T. Everson, J.
Curdy, J. Robert, L. P. Tieche,
J. Vuilleumier, H. H. Dexter.

ROMAN SWISS CONFERENCE.

Territory: The French and Ital-
ian-speaking parts of Switzer-
land.

Population: 1,038,000.

Membership: 506; churches, 14.

Office: 29 rue de la Synagogue,
Geneva, Switzerland.

(All persons named below whose
addresses are omitted may be
addressed as above.)

OFFICERS.

Pres., L. P. Tieche; Sec., Mrs. E.
Robert; Treas., International

Tract Society (Geneva); Miss. and S. S. Sec., Mrs. E. Robert; Ex. Com., L. P. Tieche, Pierre Schild, A. Guenin, Alcide Be-guelin, A. Borle.

MINISTERS.

L. P. Tieche, Chambésy, Geneva, Switzerland.

Jean Vuilleumier, Gland, Switzerland.

LICENTIATES.

David Lecoultre, Henri Provin, Paul Badaut.

MISSIONARY LICENTIATES.

Miss Amelie Eva, Jane Bourquin, Marie Hanhardt.

FRENCH MISSION.

Territory: France.

Population: 39,060,000.

Membership: 176; churches, 6.

Office: 29 rue de la Synagogue, Geneva, Switzerland.

OFFICERS.

Director, H. H. Dexter; Sec., A. Jaques; Treas., International Tract Society (Geneva); S. S. Sec., Mrs. E. Robert; Ex. Com., H. H. Dexter, T. Nussbaum, G. Roth, J. P. Badaut, Pierre Gourquet.

MINISTERS.

H. H. Dexter, 20 rue Pasteur, Nîmes, Gard, France.

G. Roth, Avenue de l'Hôpital, Montbeliard (Doubs), France.

T. Nussbaum, 1 rue George, Montpellier, Hérault, France.

LICENTIATES.

Arthur Jaques, Vabre, Tarn, France.

J. P. Badaut, 40 Avenue de Romans, Valence, France.

Ulysses Augsbourger, rue des Carmes 20, Paris, France.

Jules Rey, 17 rue de la Galère, Alais, Gard, France.

MISSIONARY LICENTIATES.

J. C. Guenin, Poste restante, Hericourt, Haute Saône, France. F. Blanzat, Avenue Vercingetorix 20, Clermont-Ferrand, Puy-de-Dôme, France.

Paul Steiner, 47 bis Boulevard de la République, Nîmes, Gard, France.

Herminie Passebois, 20 rue Pasteur, Nîmes, Gard, France.

Juliette Puech, 20 rue Pasteur, Nîmes, Gard, France.

Miss A. Eva, 29 rue de la Synagogue, Geneva, Switzerland.

MISSIONARY NURSE.

Miss E. Pommier, 29 rue de la Synagogue, Geneva, Switzerland.

ITALIAN MISSION.

Territory: Italy.

Population: 32,871,495.

Membership: 38; church, 1.

Address: 20 via Varese, Rome, Italy.

MINISTER.

Chas. T. Everson, 20 via Varese, Rome, Italy.

LICENTIATES.

Leopold Bénézét, P. A. Fant.

MISSIONARY LICENTIATES.

Alfred Vaucher, Mrs. Josephine Schell.

SPANISH MISSION.

Territory: Spain.

Population: 18,736,909.

Membership: 6.

MINISTER.

W. G. Bond, Calle San Luis 46, Gracia, Barcelona, Spain.

MISSIONARY LICENTIATE.

Frank Bond, Calle Pelayo 4, Principal, Valencia, Spain.

PORtUGUESE MISSION.**Territory:** Portugal.**Population:** 5,423,132.**Membership:** 7.**MINISTER.**

Ernesto Schwantes, rua do Bom-fim 124, Oporto, Portugal.

LICENTIATE.

C. E. Rentfro, rua do S. Bernardo 120, Lisbon, Portugal.

sur-Marchienne, near Charleroi, Belgium.

MINISTER.

Joseph Curdy.

ALGERIAN AND TUNIS MISSION.**Territory:** Algeria and Tunis.**Population:** 8,242,990.**LICENTIATE.**

S. Jespersson, 78 Rue Michelet, Alger, Algeria.

MISSIONARY LICENTIATE.

Mrs. S. Jespersson, 78 Rue Mich-elet, Alger, Algeria.

FRENCH-BELGIAN MISSION.**Territory:** French-speaking Bel-gium.**Population:** 3,584,569.**Membership:** 22; church, 1.**Address:** Rue de Wez 29, Mont-**LEVANT UNION MISSION.****Territory:** Greece and Crete, Turkish Empire, Egypt, Soudan, Persia, Abyssinia.**Population:** 59,790,636.**Membership:** 288; churches, 4.**Address:** 31 First Khedive St., Alexandria, Egypt.**OFFICERS.****Advisory Committee:** L. R. Conradi, A. W. George, Z. G. Baharian, Jay J. Nethery; Treas., B. Severin.**MINISTERS.**

Jay J. Nethery and Awada Abd-Elshaheed.

LICENTIATE.

G. K. Ouzounian, 90 Attarine St., Alexandria, Egypt.

MISSIONARY LICENTIATE.

Ida Schlegel.

SYRIAN MISSION.**Territory:** Syria, Palestine, Mesopotamia, and Arabia.**Population:** 7,338,600.**Membership:** 21; church, 1.**MISSIONARY LICENTIATES.**

Mr. F. Gregorius, Mrs. Fr. Gregorius, Deutsche Post, Jerusalem, Palestine, Syria.

Wilhelmine Müller, Deutsche Post, Jerusalem, Palestine, Syria.

Elias Zarub, Deutsche Post, Beirut, Syria.

EGYPTIAN MISSION.**Territory:** Egypt, Soudan, and Abyssinia.**Population:** 22,518,274.**Membership:** 27; church, 1.**Address:** 31 First Khedive St., Alexandria, Egypt.**OFFICERS.****Advisory Committee:** Jay J. Nethery, Awada Abd-Elshaheed, G. K. Ouzounian..

TURKISH MISSION.

Territory: European Turkey, Armenia, and Asia Minor.

Population: 17,690,300.

Membership: 240; churches, 2.

Address: English Post-office, Constantinople, Turkey.

OFFICERS.

Advisory Com., A. W. George, Director; Z. G. Baharian, Claude D. AcMoody.

MINISTERS.

Z. G. Baharian, Aintab, Asia Minor.

Alexander Buzugherian.

Claude D. AcMoody, Bagtchedjik (Ismidt), Turkey. Open mail via London, England.

MISSIONARY LICENTIATES.

A. W. George (English Post, Galata, Constantinople, Turkey), Aznive Inedjian, Enoch Ayvazian, Garabed Tatarian, Garabed Simionyan.

GREECE, PERSIA, AND CRETE.

(Unentered.)

Population: 12,243,462.

SOUTH AFRICAN UNION CONFERENCE.

Organized 1902.

Territory: The Conferences of Cape Colony (including Orange River Colony) and Natal-Transvaal, and the Missions of Basutoland, Barotseland, Somabula, Solusi, and Nyassaland.

Population: 8,027,592.

Membership: 666; churches, 18.

Office: Kenilworth, Cape, South Africa.

OFFICERS.

President: W. S. Hyatt, office address.

Vice-President: I. J. Hankins.

Secretary and Treasurer: O. O. Fortner.

Executive Committee: W. S. Hyatt, I. J. Hankins, H. J. Edmed, J. J. Wessels, Dr. G. Thompson, M. C. Sturdevant, F. B. Armitage, C. H. Hayton, J. C. Baumann.

Sabbath-school Department: Secretary, Mrs. I. J. Hankins, 56 Roeland St., Cape Town, South Africa.

MINISTERS.

W. S. Hyatt, Kenilworth, Cape, South Africa.

M. C. Sturdevant, Solusi Mission, Bulawayo, Rhodesia, South Africa.

F. B. Armitage, Somabula Mission, Gwelo, Rhodesia, South Africa.

T. H. Branch, Plainfield Mission, Cholo, British Central Africa.

J. C. Rogers, Plainfield Mission, Cholo, British Central Africa.

W. H. Anderson, S. D. A. Mission, Kalonio, Northwest Rhodesia, South Africa.

G. W. Shone, Kaffir Mission, Frazer's Camp, Trumpeter's Drift, via Grahamstown, South Africa.

LICENTIATES.

J. A. Chaney, Kolo Mission, Wepener, Orange River Colony, South Africa.

C. R. Sparrow, S. D. A. Mission, Bulawayo, Rhodesia, South Africa.

J. F. Olmstead, Kenilworth, Cape, South Africa.

C. H. Hayton, Union College, Kenilworth, Cape, South Africa.

MISSIONARY LICENTIATES.

- Mrs. J. A. Chaney, Kolo Mission, Wepener, Orange River Colony, South Africa.
 Mrs. M. C. Sturdevant, Solusi Mission, Bulawayo, Rhodesia, South Africa.
 Mrs. F. B. Armitage, Somalula Mission, Gwelo, Rhodesia, South Africa.
 Mrs. T. H. Branch, Plainfield Mission, Cholo, British Central Africa.
 Miss E. Edie, Plainfield Mission, Cholo, British Central Africa.
 Mrs. J. C. Rogers, Plainfield Mission, Cholo, British Central Africa.
 Miss Mabel Branch, Plainfield Mission, Cholo, British Central Africa.
 G. A. Ellingworth, Solusi Mission, Bulawayo, Rhodesia, South Africa.
 O. O. Fortner, Kenilworth, Cape, South Africa.
 Mrs. C. H. Hayton, Union College, Kenilworth, Cape, South Africa.
 Miss Pearl West, Union College, Kenilworth, Cape, South Africa.

CAPE COLONY CONFERENCE.

Formerly the South African Conference, organized 1892.

Population: 2,791,768.
Area: 327,101 square miles.
Membership: 372; churches, 10.
Office: 56 Roeland St., Cape Town, South Africa.

OFFICERS.

President: W. S. Hyatt, office address.
Secretary and Treasurer: T. J. Gibson, office address.
Executive Committee: W. S. Hyatt, I. J. Hankins, J. M. Freeman, Dr. G. Thomason, J. V. Willson, E. Ingle.
International Tract Society: Secretary and Treasurer, T. J. Gibson.

Sabbath-school Department: Secretary, Mrs. I. J. Hankins.
Field Missionary Agent: T. J. Gibson.
Medical Missionary Board: I. J. Hankins, W. S. Hyatt, Dr. Geo. Thomason, W. C. Walston, J. V. Willson, E. Ingle, J. J. Wessels.
Officers: Chairman, I. J. Hankins; Sec. and Treas., T. J. Gibson.

MINISTERS.

- W. S. Hyatt, 56 Roeland St., Cape Town, South Africa.
 I. J. Hankins, 56 Roeland St., Cape Town, South Africa.
 D. F. Tarr, Cambridge, near East London, South Africa.
 J. M. Freeman, Heisterbach, Bethlehem, Orange River Colony, South Africa.
 D. H. Groenewald, 56 Roeland St., Cape Town, South Africa.

LICENTIATE.

- Geo. Thomason, M. D., Plumstead, Cape, South Africa.

MISSIONARY LICENTIATES.

- W. C. Walston, 56 Roeland St., Cape Town, South Africa.
 J. V. Willson, 7 Cheapside, Kimberley, South Africa.
 Mrs. J. V. Willson, 7 Cheapside, Kimberley, South Africa.
 T. J. Gibson, 56 Roeland St., Cape Town, South Africa.
 D. C. Theunissen, 56 Roeland St., Cape Town, South Africa.
 Chas. Haupt, 56 Roeland St., Cape Town, South Africa.
 S. W. de Lange, Heisterbach, Bethlehem, Orange River Colony, South Africa.
 R. Moko, Cambridge, near East London, South Africa.
 Mrs. I. J. Hankins, 56 Roeland St., Cape Town, South Africa.
 Mrs. D. H. Groenewald, 56 Roeland St., Cape Town, South Africa.
 Mrs. D. F. Tarr, Cambridge, near East London, South Africa.

CHURCH-SCHOOL TEACHERS.

Miss Victoria Sutherland, Heisterbach, Bethlehem, Orange River Colony, South Africa.

Miss Frances Haupt, Mooi Hoek, Harrismith, Orange River Colony, South Africa.

Mrs. H. J. Edmed, Stranach St., Pietermaritzburg, Natal, South Africa.

Miss A. Strachan, Stranach St., Maritzburg, Natal, South Africa.

F. Macdonald, Stranach St., Maritzburg, Natal, South Africa.

CHURCH-SCHOOL TEACHER.

Miss Olive Pote, Pietermaritzburg, Natal, South Africa.

LICENSED COLPORTEURS.

Miss C. Dixie, office address.

H. Schmidt, office address.

G. Webber, office address.

D. Sparrow, office address.

A. Tickton, 24 Gold St., Johannesburg, Transvaal, South Africa.

NATAL-TRANSVAAL CONFERENCE.

Organized 1902.

Territory: The Colonies of Natal and Transvaal.

Population: 2,266,429.

Membership: 100; churches, 4.

Telegraphic Address: "Watchman," Maritzburg, Natal, South Africa.

Office: Stranach Street, Pietermaritzburg, Natal, South Africa.

OFFICERS.

President: H. J. Edmed.

Vice-President: J. C. Baumann.

Secretary and Treasurer: F. Macdonald.

Executive Committee: H. J. Edmed, J. C. Baumann, W. F. Walter, A. Beissner, D. Sparrow.

Tract Society: Secretary and Treasurer, F. Macdonald.

Field Missionary Agent: J. H. Camp.

Sabbath-school Department: Secretary, Miss M. E. Robertson.

MINISTER.

H. J. Edmed, Stranach St., Pietermaritzburg, Natal, South Africa.

LICENTIATES.

F. C. Ernst, Vryheid, Natal, South Africa.

Wm. H. Haupt, Stranach Street, Pietermaritzburg, Natal, South Africa.

MISSIONARY LICENTIATES.

Miss M. E. Robertson, Stranach St., Pietermaritzburg, Natal, South Africa.

Mrs. H. J. Edmed, Stranach St., Pietermaritzburg, Natal, South Africa.

Miss A. Strachan, Stranach St., Maritzburg, Natal, South Africa.

F. Macdonald, Stranach St., Maritzburg, Natal, South Africa.

CHURCH-SCHOOL TEACHER.

Miss Olive Pote, Pietermaritzburg, Natal, South Africa.

LICENSED COLPORTEURS.

Miss C. Dixie, office address.

H. Schmidt, office address.

G. Webber, office address.

D. Sparrow, office address.

A. Tickton, 24 Gold St., Johannesburg, Transvaal, South Africa.

BAROTSELAND MISSION.

Established 1905.

Address: S. D. A. Mission, Kalomo, Northwest Rhodesia, South Africa.

Director and Minister: W. H. Anderson.

Missionary Licentiate: Mrs. W. H. Anderson.

BASUTOLAND MISSION.

Established 1899.

Population: 275,561.

Membership: 13; church, 1.

Address: Kolo Mission, Wepener, Orange River Colony, South Africa.

Director: J. A. Chaney.

Licentiate: J. A. Chaney.

Missionary Licentiate: Mrs. Minnie A. Chaney.

Mission School Teacher: Murray, Kalaka.

NYASSALAND MISSION.

Acquired 1902.

Population: 850,705.

Address: Plainfield Mission, Cholo,

near Blantyre, British Central Africa.	Director: F. B. Armitage. Minister: F. B. Armitage. Missionary Licentiate: Mrs. F. B. Armitage. Mission School Teacher: Mrs. F. B. Armitage.
Mission farm consists of 2,000 acres; has a school of 75 natives, and a church of 21 members.	Director and Minister: T. H. Branch. S. S. Sec.: Mrs. Henrietta Branch. Missionary Licentiates: Miss Mabel Branch, Miss E. Edie. Mission School Teacher: Miss Mabel Branch.
SOMABULA MISSION.	(Formerly Gwelo Mission.)
Address: Somabula Mission, Gwelo, Rhodesia, South Africa. Membership: 25; church, 1.	Established 1901.

SOMABULA MISSION.

(Formerly Gwelo Mission.)

Established 1901.

Address: Somabula Mission,
Gwelo, Rhodesia, South Africa.
Membership: 25; church, 1.

Address: Solusi Mission, Bulawayo, Rhodesia, South Africa.
Population of Southern Rhodesia: 603,820.
Membership: 52; church, 1.
Director: M. C. Sturdevant.
Missionary Licentiates: Mrs. M. C. Sturdevant, G. A. Ellingworth.

SOUTH AMERICAN UNION CONFERENCE.

Organized 1906.

Territory: Argentina, Bolivia, Brazil, Chile, Ecuador, Falkland Islands, Paraguay, Peru, Uruguay.

Population: 40,410,550.

Membership: 2,024; churches, 45.

Cable Address: Adventist, Buenos Ayres.

Office Address: Casilla 481, Buenos Ayres, Argentina, South America.

OFFICERS.

President: J. W. Westphal, office address.

Vice-President: H. F. Graf, Taquary, Rio Grande do Sul, Brazil, South America.

Secretary and Treasurer: N. Z. Town, office address.

Executive Committee: J. W. Westphal, H. F. Graf, N. Z. Town, F. H. Westphal, W.

Ehlers, J. McCarthy, F. W. Spies, Dr. R. H. Habenicht, Wm. Steele, Arthur Fulton, George Riffel.

Legal Association: (In formation)
"South American Union Conference Corporation of Seventh-day Adventists."

MINISTER.

J. W. Westphal, Casilla 481, Buenos Ayres, Argentina, South America.

ARGENTINE CONFERENCE.

Organized 1902.

Territory: Argentina, excepting Territory of Missions, and Falkland Islands, South America.

Population: 5,161,000.

Membership: 400; churches, 11.
Office Address: Casilla 481, Buenos Ayres, Argentina, South America.

(All persons named below may be addressed as above.)

OFFICERS.

Conference: Pres., J. W. Westphal; Vice-Pres., R. H. Habenicht; Sec. and Treas., N. Z. Town; S. S. Sec., Mrs. Sadie R. Town; Ex Com., J. W. Westphal, R. H. Habenicht, N. Z. Town, J. V. Maas, Arthur Fulton, O. Oppegard, Daniel Pevrini; Field Missionary Agent, Rod. Diriwaechter.

MINISTERS.

N. Z. Town, R. H. Habenicht, J. V. Maas, Santiago Mangold.

LICENTIATES.

C. D. Lude, Rod. Diriwaechter, Gott. Block, L. A. Rojas.

MISSIONARY LICENTIATES.

O. Oppegard, Mrs. O. Fulton, Mrs. Lydia Oppegard, Mrs. Sadie R. Town, Mrs. Carrie Lude, Otto Hedge, John Boujour, Pablo Bourjour, F. Hillman, E. Desvars, Elena Ernst, Cecilia Degler, Olga Fernandez, George Riffel, Arthur Fulton.

CHURCH-SCHOOLS.

San Geronimo, Prov. Santa Fe, Argentina; teacher, Carolina Emmenegger.

Pabnar, Prov. Entre Rios, Argentina; teacher, John Cappeler. Nueva Helvecia, Uruguay; teachers, Maria Ernst and Maria Hugo.

RIO GRANDE CONFERENCE.

Organized 1906.

Territory: The State of Rio Grande do Sul, Brazil.

Population: 1,370,000.

Sabbath-keepers: 439; churches, 6.
Office Address: Taquary, Rio Grande do Sul, Brazil, South America.
(All persons named below may be addressed as above.)

OFFICERS.

President: H. F. Graf.
Vice-President: Dr. A. L. Gregory.
Secretary and Treasurer: A. Pages.
Sabbath-school Secretary: Miona J. Graf.
Tract Society Secretary: A. Pages.
Executive Committee: H. F. Graf, A. L. Gregory, A. Pages, John Lipke, E. Schenk.

MINISTER.

H. F. Graf.

LICENTIATE.

John Lipke.

MISSIONARY LICENTIATES.

R. Olm, H. C. Mecking, A. Brack.

MEDICAL WORKER.

Dr. A. L. Gregory.

SANTA CATHARINA AND PARANA CONFERENCE.

Organized 1906.

Territory: The States of Santa Catharina and Parana, Brazil, South America.

Population: 800,000.
Sabbath-keepers: 540; churches, 9.
Office Address: Brusque, Santa Catharina, Brazil, South America.

(All persons named below may be addressed as above.)

OFFICERS.

President: W. Ehlers.
Secretary and Treasurer: Mrs. Mary Ehlers.
Executive Committee: W. Ehlers,

Aug. Olm, R. Belz, J. Wischral,
R. Zimmermann.

MINISTER.

W. Ehlers.

MISSIONARY LICENTIATE.

Joseph Linderman.

Address: Apartado 3, Ambato,
Ecuador, South America.

OFFICERS.

Superintendent: G. W. Casebeer.

Minister: G. W. Casebeer.

Missionary Licentiate: T. H.
Davis.

CHILE-BOLIVIAN MISSION.

Established 1902.

Territory: Chile and Bolivia,
South America.

Population: 5,520,000.

Membership: 240; churches, 6.
Cable Address: Adventista, Val-
paraiso, Chile.

Office Address: Casilla 787, Val-
paraiso, Chile, South America.
(All persons named below may be
addressed as above.)

OFFICERS.

Director: F. H. Westphal.
Secretary and Treasurer: Wm.
Steele.

Sabbath-school Secretary: Mrs.
Maria T. Westphal.

Mission Committee: F. H. West-
phal, Wm. Steele, Damaso Soto,
E. W. Thomann, F. W. Bishop.

MINISTERS.

F. H. Westphal, E. W. Thomann,
Enrique Balada.

LICENTIATES.

Damaso Soto, C. E. Krieghoff,
Wm. Steele, V. Thomann.

MISSIONARY LICENTIATES.

J. S. Pereira, G. Sorillo, N. Ces-
pedes, W. Thomann.

ECUADOR MISSION.

Established 1906.

Territory: Ecuador, South Amer-
ica.

Population: 1,400,000.

Sabbath-keepers: 10; church, 1.

NORTH BRAZIL MISSION.

Established 1906.

Territory: All of Brazil north of
San Paulo.

Population: 17,356,000.

Sabbath-keepers: 195; churches, 5.
Address: Caixa Postal 768, Rio de

Janeiro, Brazil, South America.
Superintendent and Minister: F.

W. Spies.

MISSIONARY LICENTIATE.

John Meier.

PERUVIAN MISSION.

Established 1906.

Territory: Republic of Peru,
South America.

Population: 4,559,550.

Sabbath-keepers: 20; church, 1.
Address: Casilla 421, Lima, Peru,

South America.
Superintendent and Minister: F.

L. Perry, Casilla 421, Lima,
Peru, South America.

Missionary Licentiate: Julio N.
Espinoza, Calle America 139,
Callao, Peru, South America.

SAN PAULO MISSION.

Established 1906.

Territory: The State of San
Paulo, Brazil.

Population: 2,570,000.

Sabbath-keepers: 20; church, 1.
Address: Rio Claro, San Paulo,
Brazil, South America.

Superintendent and Minister:
Emilio Hoelzle.
Missionary Licentiate: A. B. Stauffer.

UPPER PARANA MISSION.

Established 1906.

Territory: Paraguay and the Territory of Missiones, Argentina.
Population: 696,000.
Sabbath-keepers: 100; churches, 3.
Address: Casilla 481, Buenos Ayres, Argentina, South America.
Superintendent: Luis Ernst.
Sec. and Treas.: N. Z. Town.

MINISTER.

Luis Ernst, Estacion, Luque, Paraguay, South America.
Missionary Licentiates: Ignacio Kalbermatten, M. Brouchy.

URUGUAY MISSION.

Established 1906.

Territory: Uruguay Republic, South America.
Population: 978,000.
Sabbath-keepers: 60; churches, 2.
Address: Casilla 481, Buenos Ayres, Argentina, South America.
(All persons named below may be addressed as above.)

OFFICERS.

Superintendent: John McCarthy;
Sec. and Treas., N. Z. Town;
Local Treas., Mrs. Louisa Hugo;
Ex. Com., John McCarthy, J. Schimpf, Julio Ernst, Alexander Ernst, Antonio Guinovart.

MINISTER.

John McCarthy, Nueva Helvecia, Uruguay, South America.

LICENTIATES.

Julio Ernst, J. Schimpf.

WEST INDIAN UNION CONFERENCE.

Organized June 26, 1906.

Territory: The conferences of Jamaica, British Guiana, East Caribbean, West Caribbean, South Caribbean and the Mission Fields of Central America, Cuba, Porto Rico, Hayti, Venezuela, and all islands in the Caribbean Sea.

Population: Estimated, 13,000,000.
Membership: 3,374; churches, 69.
Office: 32 Text Lane, Kingston, Jamaica, West Indies.

OFFICERS.

President: U. Bender, 32 Text Lane, Kingston, Jamaica, West Indies.

Vice-President: D. E. Wellman, 31 Dundonald St., Port of Spain, Trinidad, West Indies.

Secretary: J. A. Strickland, 32 Text Lane, Kingston, Jamaica, West Indies.

Treasurer: H. H. Cobban, 32 Text Lane, Kingston, Jamaica, West Indies.

Executive Committee: George F. Enoch, D. E. Wellman, J. B. Beckner, W. G. Kneeland, H. C. Goodrich, S. A. Wellman, W. J. Tanner, E. W. Snyder, B. E. Connerly, J. A. Strickland.

Sabbath-school, Young People's Work, and Educational Secretary: J. A. Strickland.

MINISTERS.

U. Bender, 32 Text Lane, Kingston, Jamaica, West Indies.
H. C. Goodrich, Box 105, Belize, British Honduras, Central America.

E. W. Snyder, Apartado 35, Mari-anao, Cuba, West Indies.
 W. J. Tanner, Cape Haytien, Re-public of Hayti.
 B. E. Connerly, Mayaguez, Porto Rico, West Indies.

LICENTIATES.

A. N. Allen, Box 105, Belize, Brit-ish Honduras, Central America.
 J. C. Brower, Arecibo, Porto Rico, West Indies.

Nathan Moulton, Mayaguez, Porto Rico, West Indies.

E. L. Cardey, Box 105, Belize, Brititsh Honduras, Central America.

MISSIONARY LICENTIATES.

Wm. Evans, Bonacca, Bay Is-lands, Central America.

Miss Ada Evans, Bonacca, Bay Is-lands, Central America.

Jas. G. Smalley, Northeast Bight, Bonacca, Bay Islands, Central America.

H. A. Owen, Tegucigalpa, Spanish Honduras, Central America.

Mrs. B. E. Connerly, Mayaguez, Porto Rico, West Indies.

Mrs. J. C. Brower, Arecibo, Porto Rico, West Indies.

Amsterdam, Berbice, British Guiana, South America.

Treasurer: Mrs. A. Sampson, 161 Lamaha St., Georgetown, Brit-ish Guiana, South America.

Secretary S. S. and Young Peo-ple's Work: Mrs. W. G. Knee-land, office address.

Executive Committee: W. G. Kneeland, O. E. Davis, John J. Smith, R. Hydar.

MINISTERS.

W. G. Kneeland, 293 Oronoque St., Georgetown, British Gui-aña, South America.

O. E. Davis, 293 Oronoque St., Georgetown, British Gui-aña, South America.

LICENTIATE.

John J. Smith, New Amsterdam, Berbice, British Guiana, South America.

MISSIONARY LICENTIATES.

R. Hydar, Albouystown, George-town, British Guiana, South Amer-ica.

Miss B. D. Moore, 293 Oronoque St., Georgetown, British Gui-aña, South America.

EAST CARIBBEAN CONFER-ENCE.

Organized 1906.

Territory: British, Dutch, and French Guiana.

Population: 326,000.

Membership: 350; churches, 12.

Office: 293 Oronoque St., George-town, British Guiana, South Amer-ica.

OFFICERS.

President: J. B. Beckner, office address.

Vice-President: O. E. Davis, of-fice address.

Secretary: John J. Smith, New

OFFICERS.

President: L. E. Wellman, office address.

Secretary and Treasurer: Chas. W. Enoch, Seafield Lodge, West-bury Road, Bridgetown, Bar-bados, West Indies.

Secretary S. S. and Young People's Work: Mrs. Stella Wellman, office address.

Executive Committee: L. E. Wellman, C. W. Enoch, P. Giddings, A. L. Clarke, J. H. Matthews.

MINISTERS.

L. E. Wellman, Bridgetown, Barbados, West Indies.

P. Giddings, Roseau, Dominica, West Indies.

J. H. Matthews, Charlotte Amelia, St. Thomas, Danish West Indies.

LICENTIATES.

Jas. G. Dasent, Bridgetown, Barbados, West Indies.

W. D. Förde, Castries, St. Lucia, West Indies.

MISSIONARY LICENTIATES.

A. A. Clarke, Kingston, St. Vincent, West Indies.

Chas. W. Enoch, Seafield Lodge, Westbury Road, Bridgetown, Barbados, West Indies.

Mrs. P. Giddings, Roseau, Dominica, West Indies.

Alexander Smith, St. Johns, Antigua, West Indies.

JAMAICA CONFERENCE.

Organized 1903.

Territory: Island of Jamaica, West Indies.

Population: 760,000.

Sabbath-keepers: (Estimated) 1,800; churches, 26.

Office: 32 Text Lane, Kingston, Jamaica, West Indies.

(All persons named below may be addressed as above.)

OFFICERS.

President: W. G. Kneeland.

Secretary and Treasurer: H. H. Cobban.

Executive Committee: J. B. Beckner, J. A. Strickland, W. F. Burkley, R. M. Rennalls.

Tract and Missionary Department: Secretary, —.

Sabbath-school Department: Secretary, Mrs. J. B. Beckner.

MINISTERS.

J. B. Beckner, J. A. Strickland, W. H. Randle.

LICENTIATES.

Frank Hall, Linton Rashford, A. N. Durant, W. H. Mullings.

MISSIONARY LICENTIATES.

W. F. Burkley, Phillip Porter.

SOUTH CARIBBEAN CONFERENCE.

Organized 1906.

Territory: Trinidad, Tobago, Grenada, and the Grenadines.

Population: 360,000.

Membership: 375; churches, 9.

Office: 31 Dundonald St., Port of Spain, Trinidad, West Indies.

OFFICERS.

President: D. E. Wellman, office address.

Vice-President: W. A. Sweany, St. Patricks, Grenada, West Indies.

Secretary: —.

Treasurer: L. J. Briggs, office address.

Sabbath-school Secretary: Mrs. D. E. Wellman, office address.

Secretary Young People's Work: Mrs. W. A. Sweany, St. Patricks, Grenada, West Indies.

Executive Committee: D. E. Wellman, W. A. Sweany, T. L. M. Spencer, J. Ramoo.

MINISTERS.

D. E. Wellman, 31 Dundonald St., Port of Spain, Trinidad, West Indies.

W. A. Sweany, St. Patricks, Grenada, West Indies.

T. L. M. Spencer, Scarborough, Tobago, West Indies.

S. A. Wellman, 31 Dundonald St., Port of Spain, Trinidad, West Indies.

MISSIONARY LICENTIATE.

G. Suberan, 31 Dundonald St.,
Port of Spain, Trinidad, West
Indies.

WEST CARIBBEAN CONFERENCE.

Organized 1906.

Territory: Panama, Costa Rica,
Nicaragua, Saint Andrews, Old
Providence, and Corn Islands.

Population: Estimated, 1,000,000.

Membership: 294; churches, 7.

Office Address: Bocas del Toro,
Republic de Panama.

(All persons named below may be
addressed as above.)

OFFICERS.

President and Treasurer: H. C.
Goodrich.

Vice-President: Hubert Fletcher,
office address.

Secretary: —.

**Sabbath-school and Young Peo-
ple's Work:** Mrs. J. A. Reid.

Executive Committee: H. C. Good-
rich, Hubert Fletcher, R. T. Rob-
inson, H. L. Mignott, Samuel
Knapp, A. E. Conner.

MINISTERS.

H. C. Goodrich, Hubert Fletcher,
H. L. Mignott.

LICENTIATES.

T. M. Brown, J. A. Reid.

MISSIONARY LICENTIATES.

A. J. Wright, J. B. Stuyvesant,
W. H. Dean, Sheridan Archi-
bald.

CENTRAL AMERICA MISSION.

Territory: British Honduras,
Spanish Honduras, Bay Islands.

Population: 3,433,842.

Membership: 200; churches, 5.

Office Address: Box 105, Belize,

British Honduras, Central
America.

OFFICER.

Director and Treasurer: E. L.
Cardey, office address.

MINISTER.

E. L. Cardey, Box 105, Belize,
British Honduras, Central
America.

LICENTIATE.

A. N. Allen, Box 105, Belize,
British Honduras, Central
America.

MISSIONARY LICENTIATES.

Wm. Evans, Bonacca, Bay Islands,
Central America.

Miss Ada Evans, Bonacca, Bay
Islands, Central America.

Jas. G. Smalley, Northeast Bight,
Bonacca, Central America.
(Postal address: Key West,
Fla., care W. B. Currie (for
Bonacca).

H. A. Owen, Tegucigalpa, Span-
ish Honduras, Central America.

Claude E. Morgan, Box 105, Belize,
British Honduras, Central
America.

Mrs. C. E. Morgan, Box 105, Be-
lize, British Honduras, Central
America.

CHURCH-SCHOOL TEACHERS.

Wm. Evans, Miss Ada Evans, Jas.
G. Smalley.

CUBAN MISSION.

Established 1905.

Territory: Cuba and Isle of Pines.

Population: 2,000,000.

Membership: 25; church, 1.

Cable Address: Ventistad, Ha-
vana.

Office Address: Apartado 35, Mar-
ianao, Cuba, West Indies.

OFFICERS.

Director: E. W. Snyder, office ad-
dress.

Secretary and Treasurer: Mrs. Lura C. Moore, office address.
Sabbath-school Secretary: O. A. Wolcott, Nuevitas, Cuba.

MINISTER.

E. W. Snyder, Apartado 35, Marianao, Cuba, West Indies.

HAYTI.

Territory: Republic of Hayti.

Population: 900,000.

Membership: 60.

Address: Cape Haytien, Republic of Hayti.

Minister and Director: W. J. Tanner.

PORTO RICO MISSION.

Territory: Porto Rico.

Population: 953,243.

Membership: 20; churches, 2.

General Address: Mayaguez, Porto Rico, West Indies.

OFFICERS.

Director: B. E. Connerly.

Sabbath-school Secretary: Mrs. B. E. Connerly.

MINISTER.

B. E. Connerly, Mayaguez, Porto Rico, West Indies.

LICENTIATES.

J. C. Brower, Mayaguez, Porto Rico, West Indies.

Nathan Moulton, Mayaguez, Porto Rico, West Indies.

MISSIONARY LICENTIATES.

Mrs. J. C. Brower, Mayaguez, Porto Rico, West Indies.

Mrs. B. E. Connerly, Mayaguez, Porto Rico, West Indies.

MISCELLANEOUS MISSIONS.**UNDER GENERAL CONFERENCE DIRECTION.**

Population: 781,775,609.

Membership: 816; churches, 16.

BERMUDA MISSION.

Population: 22,000.

Membership: 45; church, 1.

Address: Box 114, Hamilton, Bermuda Islands.

Director and Minister: J. A. Morrow.

Missionary Licentiate: Mrs. Emma L. Morrow.

S. S. Secretary: Mrs. M. R. Enoch, Box 144, Hamilton, Bermuda Islands.

Address: Freetown, Sierra Leone, West Africa.

DIRECTOR AND MINISTER.

D. C. Babcock, Freetown, Sierra Leone, West Africa.

LICENTIATE.

J. M. Hyatt, Lagos, South Nigeria, West Africa.

MISSIONARY LICENTIATE.

Mrs. Mina Babcock, Freetown, Sierra Leone, West Africa.

CHINA MISSION.

Established 1901.

Territory: China proper and dependencies.

BRITISH WEST AFRICAN MISSION.

Population: 23,000,000.

Population: 426,000,000.

Total Sabbath-keepers: 95; churches, 3.

Cable Address: Adventist, Canton, China.

Office Address: Care British Post-office, Canton, China.

OFFICERS.

Director: J. N. Anderson, office address.

Secretary and Treasurer of Mission and of the S. S. Department: Mrs. Emma T. Anderson, office address.

Advisory Committee: J. N. Anderson, E. Pilquist, A. C. Selmon, H. W. Miller, E. H. Wilbur.

MINISTERS.

J. N. Anderson, care British Post-office, Canton, China.

Erik Pilquist, Lo Shan Hsien, Honan, via Hankow, China.

J. J. Westrup, Lo Shan Hsien, Honan, via Hankow, China.

A. C. Selmon, M. D., Siang Cheng Hsien, Honan, via Hankow, China.

H. W. Miller, M. D., Sin Iang Cheo, Honan, via Hankow, China.

W. C. Hankins, Kulangsu, Amoy, China.

B. L. Anderson, Kulangsu, Amoy, China.

P. J. Laird, Changsha, Hunan, China.

LICENTIATE.

S. Keh, Kulangsu, Amoy, China.

MISSIONARY LICENTIATES.

Law Keem, M. D., care British Post-office, Canton, China.

Mrs. Edith M. Keem, care British Post-office, Canton, China.

Mrs. Bertha L. Selmon, M. D., Siang Cheng Hsien, Honan, via Hankow, China.

E. H. Wilbur, care British Post-office, Canton, China.

Mrs. Susan H. Wilbur, care British Post-office, Canton, China.

Mrs. Emma T. Anderson, care British Post-office, Canton, China.

Miss Ida Thompson, care British Post-office, Canton, China.

Miss Amanda Vanscoy, care British Post-office, Canton, China.

Mrs. Ida Pilquist, Lo Shan Hsien, Honan, via Hankow, China.

Miss Charlotte Simpson, Sin Tsai Hsien, Honan, via Hankow, China.

Miss Carrie Erickson, Sin Tsai Hsien, Honan, via Hankow, China.

Mrs. J. J. Westrup, Lo Shan Hsien, Honan, via Hankow, China.

Mrs. Bessie L. Hankins, Kulangsu, Amoy, China.

Mrs. B. L. Anderson, Kulangsu, Amoy, China.

F. A. Allum, Sin Iang Cheo, Honan, via Hankow, China.

Mrs. Eva Allum, Sin Iang Cheo, Honan, via Hankow, China.

Dr. Emma Perrine-Laird, Changsha, Hunan, China.

J. P. Anderson, care British Post-office, Canton, China.

INDIA MISSION.

Established 1895.

Population: 287,123,350.

Sabbath-keepers: 155; church, 1.

Cable Address: Adventist, Calcutta.

General Office Address: 39-1 Free School St., Calcutta, India.

OFFICERS.

Director: J. L. Shaw, office address.

Assistant Director: W. W. Miller, office address.

Sabbath-school Secretary: Mrs. L. F. Hansen, "Grennan Slopes," Insein, Burma.

Advisory Committee: J. L. Shaw, W. W. Miller, R. S. Ingersoll, J. C. Little, H. H. Votaw, H. B. Meyers, A. G. Watson.

MINISTERS.

J. L. Shaw, 39-1 Free School St., Calcutta, India.

W. W. Miller, 39-1 Free School St., Calcutta, India.

G. K. Owen, "Lucretia Dale," Colpetty, Colombo, Ceylon.
 H. H. Votaw, "Grennan Slopes," Insein, Burma.
 Geo. F. Enoch, 39-1 Free School St., Calcutta, India.

LICENTIATES.

H. B. Meyers, 6 Alexandra St., Bangalore, South India.
 J. C. Little, Karmatar, East Indian Railway, India.
 W. A. Barlow, Simultala, East Indian Railway, India.
 J. S. James, 39-1 Free School St., Calcutta, India.

MISSIONARY LICENTIATES.

Mrs. Bessie Shaw, 39-1 Free School St., Calcutta, India.
 Dr. R. S. Ingersoll, 50 Park St., Calcutta, India.
 Mrs. Olive P. Ingersoll, 50 Park St., Calcutta, India.
 Mrs. Thekla Black-Mackey, 39-1 Free School St., Calcutta, India.
 Miss Samantha Whiteis, Karmatar, E. I. R., India (on furlough).
 Miss A. Helen Wilcox, Fairy Villa, Simultala, E. I. R., India.
 Miss Annie Knight, Fairy Villa, Simultala, E. I. R., India.
 Mrs. Grace Kellogg-Mookerjee, 39-1 Free School St., Calcutta, India.
 Miss Anna Orr, Orion, St. Johns Hill, Bangalore, South India.
 L. F. Hansen, "Grennan Slopes," Insein, Burma.
 Mrs. L. F. Hansen, "Grennan Slopes," Insein, Burma.
 Mrs. Ruth M. Miller, 39-1 Free School St., Calcutta, India.
 Mrs. J. C. Little, Karmatar, E. I. R., India.
 Mrs. Caroline Votaw, "Grennan Slopes," Insein, Burma.
 Miss Della Burroway, Karmatar, E. I. R., India.
 Miss D. Ella Smith, Dhun Bldg., Mereweather Road, Apollo, Bunder, Bombay, India.
 L. J. Burgess, Almora, via Kathgodam, India.
 Mrs. Georgia A. Burgess, Almora, via Kathgodam, India.

Miss Daisy Jewett, Beechwood House, Darjeeling, India.
 Mong Mong, 116 Coavasjee Terrace, Montgomery Road, Rangoon, Burma.
 Miss Ella McIntyre, 50 Park St., Calcutta, India.
 A. G. Watson, 105 Corporation St., Calcutta, India.
 Miss A. O'Connor, 39-1 Free School St., Calcutta, India.
 A. C. Mookerjee, 22 Old Baydakan 2d Lane, Calcutta, India.
 Mrs. S. J. Olney, 50 Park St., Calcutta, India.
 R. R. Cook, 39-1 Free School St., Calcutta, India.
 Mrs. Lucy B. Cook, 39-1 Free School St., Calcutta, India.
 Mrs. Minnie James, 39-1 Free School St., Calcutta, India.
 H. J. Jewell, 50 Park St., Calcutta, India.
 Miss Rachel Johnson, 39-1 Free School St., Calcutta, India.
 Miss Bertha J. King, 39-1 Free School St., Calcutta, India.
 Miss Bertha Kurtz, Dhun Bldg., Mereweather Road, Apollo, Bunder, Bombay, India.
 Dr. Lucinda A. Marsh, Dhun Bldg., Mereweather Road, Apollo, Bunder, Bombay, India.
 Mrs. L. L. McCamley, 39-1 Free School St., Calcutta, India.
 Dr. H. C. Menkel, 39-1 Free School St., Calcutta, India.
 Mrs. May P. Menkel, 39-1 Free School St., Calcutta, India.
 Dr. Ollie Oberholzer, 39-1 Free School St., Calcutta, India.
 Miss Cora Whaley, Dhun Bldg., Mereweather Road, Apollo, Bunder, Bombay, India.

JAPAN MISSION.

Territory: Japan and Korea.

Population: 55,000,000.

Membership: Japan, number of churches, 4; church-members, 110; Sabbath-keepers, 118.
 Korea, number of churches, 5; church-members, 96; Sabbath-keepers, 293.

Cable Address: Adventist, Tokyo, Japan.

Office Address: 30 Oiwake-cho, Hongo-Ku, Tokyo, Japan.

OFFICERS.

Director: F. W. Field, 30 Oiwake-cho, Hongo-ku, Tokyo, Japan.

Secretary and Treasurer: W. D. Burden, 846 Sendagaya-mura, Tokyo, Japan.

Executive Committee: F. W. Field, W. D. Burden, S. A. Lockwood, T. H. Okohira, H. Kuniya.

MINISTERS.

F. W. Field, 30 Oiwake-cho, Hongo-ku, Tokyo, Japan.

T. H. Okohira, 856 Sendagaya-mura, Tokyo, Japan.

H. Kuniya, 30 Oiwake-cho, Tokyo, Japan.

W. R. Smith, Soonan, Korea.

LICENTIATES.

W. D. Burden, 846 Sendagaya-mura, Tokyo, Japan.

H. F. Benson, 846 Sendagaya-mura, Tokyo, Japan.

MISSIONARY LICENTIATES.

Mrs. W. D. Burden, 846 Sendagaya-mura, Tokyo, Japan.

Mrs. Effie W. Field, 30 Oiwake-cho, Hongo-ku, Tokyo, Japan.

S. A. Lockwood, M. D., 42 Yamamoto-dori, Nichome, Kobe, Japan.

Mrs. Myrtle S. Lockwood, M. D., 42 Yamamoto-dori, Nichome, Kobe, Japan.

Miss Bessie Young, 42 Yamamoto-dori, Nichome, Kobe, Japan.

John Herboltzeimer, 42 Yamamoto-dori, Nichome, Kobe, Japan.

Mrs. J. Herboltzeimer, 42 Yamamoto-dori, Nichome, Kobe, Japan.

Mrs. Helen Benson, 846 Sendagaya-mura, Tokyo, Japan.

Mrs. Addie Smith, Soonan, Korea.

Miss Mimi Scharffenberg, Soonan, Korea.

Miss Hattie Harriman, 42 Yamamoto-dori, Nichome, Kobe, Japan.

MEXICAN MISSION.

Territory: Mexico.

Population: 13,607,259.

Membership: 55; churches, 2.

Sabbath-keepers Not Members of Churches: 55.

Office: 1420 Avenida 20, Tacubaya, D. F., Mexico.

OFFICERS.

Director: Geo. M. Brown, 1426 Avenida 20, Tacubaya, D. F., Mexico.

Secretary: Miguel S. Placencia, 92 Aranzazú, Guadalajara, Mexico.

Treasurer: G. W. Caviness, 1599 Avenida 22, Tacubaya, D. F., Mexico.

Sabbath-school Secretary: Mrs. Alice M. Swayze, 60 Avenida Libertad, Guadalajara, Jalisco, Mexico.

Advisory Board: Geo. M. Brown, G. W. Caviness, W. S. Swayze, and J. W. Erkenbeck.

MINISTERS.

Geo. M. Brown, 1426 Avenida 20, Tacubaya, D. F., Mexico.

G. W. Caviness, 1599 Avenida 22, Tacubaya, D. F., Mexico.

MISSIONARY LICENTIATES.

Miguel S. Placencia, 92 Aranzazú, Guadalajara, Jalisco, Mexico.

Mrs. G. W. Caviness, 1599 Avenida 22, Tacubaya, D. F., Mexico.

Dr. J. W. Erkenbeck, Hotel Americano, Ameca, Jalisco, Mexico.

Dr. U. C. Fattebert, San Luis Potosi, Mexico.

John Harzman, 1a de Bolivar, No. 8, San Luis Potosi, Mexico.

Mrs. A. F. Burgos, 1420 Avenida 20, Tacubaya, D. F., Mexico.

LOCAL WORKERS.

A. N. Colunga, "La Industrial," Letra M, Torreon, Coah., Mexico.

Pedro M. Godinez, 1a de Bolivar, No. 8, San Luis Potosi, Mexico.

Christian Shulz, 1420 Avenida 20, Tacubaya, D. F., Mexico.

EDUCATIONAL INSTITUTIONS.

OUTLINE OF COURSES.

At the convention called by the Educational Department of the General Conference, and held at College View, Nebr., June 28 to July 10, 1906, it was recommended that the work of Intermediate Schools, Academies, and Colleges, be organized upon a unit basis. A unit means one study, twelve weeks, five days in the week, with recitation periods as follows: Intermediate schools, thirty minutes; Academies, forty minutes; Colleges, forty-five minutes. Requirements for entrance to, and completion of, the various courses are as follows: —

	Age at Entrance.	Requirements for Completion.
Intermediate Course	14	90 units
Academic Course	16	66 units
College Courses	18	60 units
Training Courses: —		
For Ministers, Missionaries, and Bible Workers	20	36 units
For Missionary Teachers.....	18	39 units
For Preparatory Medical Students	18	36 units
For Music Teachers.....	16	48 units
For Business Workers.....	16	36 units
For Stenographers and Secretaries	16	33 units
For Nurses' Course, the course of instruction and training given in our Sanitariums.....	18	

Relation of Courses.

Church-school								Academy				College			
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
7 8 9 10								Intermediate							

Lists of church-schools and teachers will be found in connection with directories of the Conferences in which such schools are located.

Directories of Colleges, Academies, and Intermediate Schools follow: —

COLLEGES

(In alphabetical order.)

A VONDALOE SCHOOL FOR CHRISTIAN WORKERS.

Cooranbong, N. S. W., Australia.
Established 1894.

Board: C. W. Irwin (Pres.), J. E. Fulton, E. H. Gates, M. Hare, E. C. Chapman (Sec.), O. A. Olsen, L. A. Hoopes, D. H. Kress.

Faculty: C. W. Irwin, Principal; L. A. Hoopes, Bible; J. H. Paap, Mathematics and Science; R. W. Brown, Preceptor; F. L. Chaney, Physiology and Hygiene; Mrs. R. W. Brown, Matron, and Instructor in Cookery; Preceptress, Miss Hattie Andre, Preparatory Department, Teachers' Training Course; Mrs. J. H. Paap, Instrumental Music, Drawing, and Painting; Mrs. C. W. Irwin, Sewing, and Assistant Teacher; ——, Primary Department.

CLAREMONT UNION COLLEGE.

Kenilworth, near Cape Town,
South Africa.

Established 1892.

Board of Trustees: W. S. Hyatt (Chairman), O. O. Fortner (Secretary), C. H. Hayton (Treasurer), I. J. Hankins, W. C. Walston, G. F. Visser, F. Reed.

Faculty: Principal, C. H. Hayton; Preceptress, Miss Pearl West; Matron, Mrs. C. H. Hayton; Assistant Matron, Miss Eda Hankins; other teachers, Miss Amy Ingle, Miss Minnie Tarr.

DUNCOMBE HALL TRAINING COLLEGE.

451 Holloway Road, London, N.,
England.

Established 1901.

Board of Directors: E. E. Andross (chairman), W. C. Sisley,

H. R. Salisbury, A. B. Olsen, W. H. Meredith, W. D. MacLay, S. G. Haughey, M. A. Altman, W. H. Wakeham.

Financial Committee: E. E. Andross, W. C. Sisley, H. R. Salisbury.

Instructors: Principal, H. R. Salisbury, Hebrew, Church History; H. C. Lacey, Biblical Exegesis, New Testament Greek, Science; W. T. Bartlett, English Language and Literature; Lenna W. Salisbury, French, Latin, and Mathematics; H. H. Brooks, Assistant in English and Mathematics; A. Bacon, Sec. and Treas.; Mrs. M. M. Brooks, Matron.

EMMANUEL MISSIONARY COL- LEGE.

Berrien Springs, Mich.

Established 1901.

Board of Trustees: Allen Moon, N. W. Kauble, Wm. Covert, J. H. Haughey, A. G. Haughey, C. McReynolds, W. J. Stone, H. H. Burkholder, W. D. Parkhurst, W. H. Edwards, E. K. Slade, S. E. Wight.

Officers of the Board: Pres., Allen Moon; Vice-Pres., N. W. Kauble; Sec. and Auditor, J. H. Haughey; Treas., W. H. Edwards.

Faculty: President, Nelson W. Kauble, Bible, Pedagogy; Joseph H. Haughey, Mathematics, Physical Sciences, New Testament Greek; Miss Almeda Haughey, English Language and Literature, Logic; William E. Videto, History, Bible; George Runck, M. D., Preceptor, Natural Science, Hydrotherapy, Medical Latin; Clement Hamer, Instrumental Music, Voice Culture; Norman L. Hill, Print-

ing; John L. Martin, Carpentry, Mechanical Drawing; Mrs. M. L. Maxson, Preceptress, Matron, Domestic Arts.

LOMA LINDA COLLEGE OF EVANGELISTS.

Loma Linda, Cal.
Established 1906.

Board of Managers: Chairman, J. A. Burden; Sec. and Treas., Mrs. Eleanor Burden; G. W. Reaser, G. K. Abbott, Julia A. White, J. R. Leadsworth, A. Rueff, W. E. Howell.

Faculty: President, W. E. Howell, Bible Evangelism, History, Languages; Mrs. Hattie B. Howell, Mathematics, English, Preceptress and Matron; S. N. Haskell, Special Training Evangelist; Mrs. Hetty H. Haskell, Assistant Training Evangelist; G. K. Abbott, M. D., Chemistry and Anatomy; Mrs. Cora M. Abbott, M. D., Children's Diseases; Miss Julia A. White, Physiology, Obstetrics, and Gynecology; J. A. Burden, Acts and Epistles, Missionary Methods; H. J. Hoare, Doctrines and Prophecies, Hydrotherapy; J. W. Beardslee, Music Director and Evangelist; Gertrude Grainger, Piano and Organ; W. H. Covell, Canvasser-Evangelist; Elizabeth Taylor, Practical Nursing and Hydrotherapy.

Industrial: J. A. Burden, Business Manager; W. E. Howell, Science of Gardening; Robert Werner, Practical Gardening; John Nichol, Electrical Mechanics; Otis Fisher, Carpentry; H. S. Anderson, Cookery; Mrs. Eleanor Burden, Accounting; Lavinia Baxter, Sewing.

MOUNT VERNON COLLEGE.

Mt. Vernon, Ohio.
Established 1893.

Board of Trustees: Officers: H. H. Burkholder, Pres.; W. H. Ed-

wards, Auditor; C. V. Hamer, Treas.; Chas. E. Welch, Secretary.

Executive Committee: H. H. Burkholder, R. R. Kennedy, Thos. Thornton, B. L. House, K. R. Haughey, J. B. Clymer.

Faculty: J. B. Clymer, President, Mathematics and German; M. C. Kirkendall, Bible; Dr. V. L. Fisher, Natural Sciences and Nursing; Mrs. A. E. Shepherd, Preceptress, Instrumental Music and Child Study; David D. Rees, English Language and Literature and Latin; N. T. Loughhead, History and Printing; Carl M. Shepherd, Assistant in Sciences; Laura Hutchinson, Matron; Chas. E. Welch, Business Manager.

PACIFIC UNION COLLEGE.

(Successor to Healdsburg College.)

Healdsburg, Cal.
Established 1882.

Board of Managers: Chairman, W. T. Knox; Sec., L. A. Reed; H. W. Cottrell, E. D. Sharpe, E. R. Palmer, J. O. Corliss, F. A. Lashier.

Faculty: President, L. A. Reed, Chemistry, History, Latin; Normal Director, Elton D. Sharpe, Sciences, Hebrew, Greek; G. W. Rine, Bible and English; Commercial Department, Charles H. Hinchey; Voice Culture, Mrs. A. F. Grant; Piano, Miss Medora E. Stone; Orchestral Instruments, William Wallace; Principal of Training-school, Bert B. Davis; Assistant in Training-school, Mrs. Bert B. Davis; Preceptress, Dorothy Burneson Reed; Matrons, Sylvia C. Sharpe, Esther Geer, Mrs. W. D. Workman.

Industrial Courses: Agriculture, L. A. Reed; Wood Sloyd, E. D. Sharpe; Carpentering, Charles C. Landis; Laundering, S. A. Wright; Blacksmithing, Frederick Haub; Baking, Floyd

Moore; Culinary Department, Mrs. E. J. Buchanan; Tent-making, H. H. Kristal; Broom-making, Rudolph Magnuson.

SOUTH LANCASTER ACADEMY.

South Lancaster, Mass.
Established 1882.

Board of Managers: President, W. J. Fitzgerald; Sec., Frederick Griggs; Treas., H. W. Lindsay; Auditor, E. R. Brown.

Faculty: B. F. Machlan, Principal, Business Manager, Pedagogics; R. F. Cottrell, Bible and History; Mrs. S. J. Hall, English Language; Mrs. R. G. Ryan, Preceptress, Mathematics; Mrs. Blanche E. Griggs, Languages; H. W. Lindsay, Preceptor, German; Jessie G. Hare, Science, Matron Culinary Department; W. A. Wilber, Commercial Department, Short-hand Course; Mrs. V. W. Gustin, Commercial Department, Business Course; Miss Rowena E. Purdon, Primary Department; Merrill N. Cross, Broom-making; Mrs. E. M. Long, Basketry and Sloyd; Edna S. Farnsworth, Music; John A. Miller, Agricultural Department.

SOUTHERN TRAINING SCHOOL.

Graysville, Tenn.
Established 1896.

Board of Managers: Chairman, R. M. Kilgore; Sec., M. B. Van Kirk; Treas., C. H. Moyers; J. E. Tenney, Dr. M. M. Martinson, Geo. I. Butler.

Faculty: Principal, M. B. Van Kirk, Bible and History; H. S. Miller, Science; C. L. Kilgore, Business Department; Miss Lilian Holaday, Languages and

Sewing; Miss Katherine Foster, Music; Miss Ella Osborne, Intermediate Department; Miss Minnie Hildebrand, Primary Department; Preceptor, G. H. Baber; Preceptress, Mrs. G. H. Baber.

Industrial Departments: C. H. Moyers, General Business Manager; Elmer E. Woodruff, Agriculture; Otto Schultz, Floriculture; G. A. Williams, Manager of Store; Culinary Dept., Miss Callie Grey.

UNION COLLEGE.

College View, Nebr.
Established 1891.

Board of Managers: E. T. Russell, J. H. Morrison, C. C. Lewis, P. E. Berthelsen, N. B. Emerson, President Northern Union Conference, and the Presidents of the Iowa, Colorado, Kansas, Missouri, Nebraska, and Wyoming Conferences.

Executive Committee: E. T. Russell, C. C. Lewis, J. H. Morrison, A. T. Robinson, N. B. Emerson, P. E. Berthelsen.

Faculty: President, Charles C. Lewis, Pedagogy, Public Speaking, Psychology; M. D. Mattson, English Bible, Ministers' Training Course; H. A. Morrison, Physical Sciences, Trigonometry, and Surveying; Winifred M. Peebles, English Language and Literature, and Spanish; Librarian, Milton E. Kern, Ancient and Modern History, History of Missions; Ernest C. Kellogg, Mathematics; Mrs. M. D. Mattson, Assistant in English Bible; Roberta Andrews, Grammar and Higher English; Leon L. Caviness, Ancient and Modern Languages and New Testament Greek; Thomas M. French, Bookkeeping, Typewriting, Phonography; G. A. Grauer, German Rhetoric, Bible, and History; E. C. Witzke, Ger-

man Grammar, Bible, and History; M. S. Reppe, Danish Bible, Language, and History; August Anderson, Swedish Bible, Language and History; College Physician, A. H. Larson, M. D., Biological Sciences, Hydrotherapy; Preceptor, Elmer E. Farnsworth, Old Testament and New Testament History; Preceptress, Mrs. C. C. Lewis, Church-school Training Class; Elsa Northrup, Drawing and Painting; Mertie Wheeler, Assistant in Phonography and Typewriting; Matron, Mrs. N. B. Emerson; Business Manager, N. B. Emerson.

WALLA WALLA COLLEGE.

College Place, Wash.

Established 1892.

Board of Managers: Pres., G. E. Langdon; Sec., M. E. Cady; Treas., C. M. Christiansen; E. L. Stewart, F. S. Bunch, H. W. Decker, F. M. Burg, A. J. Breed, T. L. Ragsdale.

Faculty: Collegiate Department, Pres., M. E. Cady, Science and Philosophy; H. A. Washburn, Bible and History; W. E. Nelson, Mathematics and Science; Mrs. H. C. Conard, English; Mrs. O. K. Butler, Asst. in English; B. B. Smith, Commercial; John Isaac, German Department; Winifred L. Holmden, Languages, Shorthand, and Typewriting; I. A. Dunlap, M. D., Supt. Sanitarium, Physiology and Hydrotherapy; Gerard Gerritsen, Musical Director; Grace Maxson Wood, Piano, Voice; Gertrude Shaffer, Piano and Organ; Mrs. Olive McGee Leech, Normal Director; Katherine B. Hale, Mrs. Lydia Wolfkill, Asst. Directors; O. K. Butler, Preceptor, Asst. Bible and History; Mrs. A. G. Adams, Preceptress and Matron; C. M. Christiansen, Business Manager.

Industrial Department: C. M.

Christiansen, Supt. of Industries; Mrs. H. C. Conard, Mrs. Olive McGee Leech, Floriculture; Mrs. A. G. Adams, Domestic Science; Aaron Powery, Cooking; Miss Rubie Owen, Hygienic Dressmaking; Miss Alice Owen, Sloyd; H. A. Washburn, Agricultural Science; B. B. Smith, Printing and Mechanical Drawing; I. A. Dunlap, Nursing and Treatment; P. A. Bothwell, Baking; W. E. Nelson, Electrical Engineering; G. A. Hamilton, Mechanical Engineering; John Oster, Broom-making; O. K. Butler, Farm and Garden; Carl Thompson, Carpentry.

WASHINGTON TRAINING COLLEGE.

Takoma Park Station, Washington, D. C.

Established 1904.

Board of Trustees: A. G. Daniells, J. W. Lawhead, W. W. Prescott, I. H. Evans, G. B. Thompson, A. P. Needham, G. A. Irwin, J. R. Scott, W. T. Bland.

Officers: Pres., A. G. Daniells; Sec., G. B. Thompson; Treas., J. W. Lawhead.

Faculty: President, J. W. Lawhead, History and Pedagogy; B. G. Wilkinson, Bible, French, German; J. A. L. Derby, Sciences; Walton C. John, Music, Spanish, Latin; Mrs. M. H. Tuxford, Matron; W. A. Colcord, English Language and Literature; G. H. Heald, Anatomy, Physiology, Hygiene; H. E. Rogers, Phonography.

Special Instructors: A. G. Daniells, Church Organization; W. W. Prescott, Rise, History, and Nature of the Third Angel's Message; W. A. Spicer, Missions and Mission Work; K. C. Russell and W. A. Colcord, Religious Liberty; G. B. Thompson and Mrs. L. Flora Plummer, Sabbath-school and Young People's Work.

ACADEMIES

(In alphabetical order.)

ADELPHIAN ACADEMY.

Holly, Mich.

Established 1904.

Corporate Name: Adelphian Academy Association; Board of Officers: E. K. Slade (Chairman), J. G. Lamson (Sec. and Treas.), G. G. Brown, A. R. Sandborn, E. I. Beebe.

Faculty: Superintendent, J. G. Lamson, Bible and History; Mrs. J. G. Lamson, Bookkeeping, Stenography, and Organ; F. O. Rathbun, Mathematics, Science, and Printing; Mrs. F. O. Rathbun, Language, Geography, and Gardening; Miss M. E. Lamson, Preceptress, German and Latin; W. T. Marshall, Draughting and Carpentry.

Elders E. K. Slade and A. R. Sandborn, Special Lectures in Bible; Elder E. I. Beebe, Church and Bible Finance; H. E. Fairchild, Colportage; R. B. Thurber, Sabbath-school and Young People's Society Work; Mildred Patterson, Advanced Piano.

BEECHWOOD MANUAL TRAINING ACADEMY.

Fairland, Ind.

Established 1902.

Educational Board: W. J. Stone (Pres.), C. L. Stone (Sec.), T. A. Goodwin, Wm. Applegate, Dr. S. L. Strickler.

Management: C. L. Stone, Business Manager; H. M. Lee, Treasurer.

Faculty: Principal, C. L. Stone, Bible and Literature; Preceptor, H. M. Lee, Bookkeeping, Science, and Agriculture; Preceptress, Miss Lizzie Bailey, Language and History; Matron, Miss Verna Stone, Mathematics and Culinary Science; Mrs. C. L. Stone, Sewing and Dressmaking; L. Frank Elliott, Printing and Binding; Mrs. Cora L. Strickler, Music.

BETHEL ACADEMY.

Bethel, Wis.

Established 1899.

Board of Managers: C. McReynolds (Chairman), A. W. Hallock (Sec.), P. M. Hansen (Treas.), R. T. Dowsett, J. C. Mikkelsen, J. C. McChesney, John Cutler.

Faculty: Principal, A. W. Hallock, Bible, Science; P. E. Shepler, Preceptor, History; Miss Rosma M. Whalen, Preceptress, Language; C. W. Hess, Mathematics; Amy R. Humphrey, M. D., Matron, Physiology; Miss Ida M. Owen, Instrumental Music, Sewing; A. W. Spaulding, Primary Department, Vocal Music; P. M. Hansen, Business and Store Manager.

Industries: Systematic work in Agriculture, Carpentry, Bee-keeping, Book-binding, Cooking, and Sewing. All the teachers and all the students living in the school homes take responsibility in these lines.

CEDAR LAKE INDUSTRIAL ACADEMY.

Cedar Lake, Mich.

Established 1899.

Board of Managers: Chairman, Elder A. G. Haughey; Secretary-Treasurer, S. M. Butler; Elder B. F. Kneeland; Elder W. H. Heckman, Elder M. N. Campbell, W. J. McCurdy, Clifford A. Russell.

Faculty: Principal, S. M. Butler, Bible, Arithmetic, History, Language; Matron and Preceptress, Mrs. S. M. Butler, Bible, Language, Geography; Preceptor, Leslie Avery, Bible, Science, Mathematics; Commercial Department, Miss Mae Parker; Hydrotherapy, Miss Mary Wilbur; Music, Mrs. Dora Straight;

Mrs. C. J. Tolf, Primary Department.
Industrial classes and work by each member of the faculty.

ELK POINT INDUSTRIAL ACADEMY.

Elk Point, S. Dak.
Established 1902.

Trustees: Wm. H. Twining (Chairman), E. G. Hayes (Sec.), Albert Tucker, J. W. Christian, M. K. Thrall, N. C. Kier, Conrad Reimke. The three first named constitute the Executive Committee.

Faculty: Principal, Bert Rhoads, Bible, History, and English; Assistant Principal, M. J. Low, Bible, Mathematics; Miss Lizzie Magnuson, Bible, English, Physiology, Geography; Business Manager, Wm. H. Twining; Matron, Mrs. Mary M. Twining.

Industries: Broom-making, Canning, and Farming.

FERNANDO ACADEMY.

San Fernando, Cal.
Established 1902.

Board of Managers: Chairman, G. W. Reaser; Sec. and Treas., H. G. Lucas; E. S. Ballenger, R. S. Owen, W. E. Howell, J. L. Kay, W. J. Dart.

Faculty: Principal, H. G. Lucas, Business Department; R. S. Owen, Bible and History; J. L. Kay, Science and Mathematics; H. E. Osborne, English; Mrs. J. L. Kay, Preceptress, Matron, and Assistant in Bible; Mrs. H. G. Lucas, Assistant in Business Department; Genevieve Johnson, Vocal and Instrumental Music; J. F. Gaster, Preceptor, Arithmetic, United States History and Geography; Grace O'Neil, Normal Department; Mable Noggle, Assistant Normal Department; A. L. Lingle, Industrial Superintendent, and

Physiology; Mrs. A. L. Lingle, Assistant Matron, and Hydrotherapy; Mrs. J. F. Gaster, Dressmaking.

FOREST HOME INDUSTRIAL ACADEMY.

Mount Vernon, Wash.
Established 1904.

Board of Managers: J. E. Van De Mark (Chairman), L. I. Stiles (Sec. and Treas.), W. W. Sharp, E. D. Slosson, E. H. Little.

Faculty: Principal, L. I. Stiles; Intermediate Grades; Mrs. Irene McDonald, Church-school Dept.; Vocal and Instrumental Music; Hazel Wilcox, Instrumental Music; Mrs. L. I. Stiles, Matron.

FOX RIVER ACADEMY.

Sheridan, Ill.
Established 1900.

Board of Managers: Chairman, Wm. Covert; Sec. and Treas., W. T. Bland; G. A. Wheeler, Jacob Klooster, D. H. Taylor.

Faculty: Superintendent, W. T. Bland, Bible and Pedagogy; F. R. Thornton, History and Science; Mrs. Flora L. Bland, English and Physical Culture; Miss Ethel Pope, Mathematics and Bookkeeping; Mrs. Rosa Kimlin, Matron, Nursing, and Dressmaking; D. H. Taylor Agriculture; A. C. Kellogg Broom-making.

FRIEDENSAU INDUSTRIAL SCHOOL.

Friedensau, Post Grabow, Bez. Magdeburg, Germany.

Teachers: O. Luepke, A. J. Hoenes, M. D.; H. Teich, G. Wakeham, R. Lusky, Fr. Gernhard, Sophie Bojanus, Miss Ch. Zybach, Miss Ch. Creeper; Ma-

tron, Mrs. L. Luepke; Treasurer, Paul Brandt; Business Manager, W. Krumm.
Languages: German and Russian; also English and French.

GRAVEL FORD ACADEMY.
Gravel Ford, Coos Co., Oregon.
Board of Managers: Chairman, F. S. Bunch; Sec. and Treas., W. H. Bunch; O. S. Coleman, E. A. Mereen, Mrs. L. D. Fish.
Faculty: Principal, W. H. Bunch; Assistant and Matron, Miss Nellie Clark; Assistant Matron, Miss Neta Hermann.

HAZEL INDUSTRIAL ACADEMY.
Hazel, Ky.
Established 1901.

Board of Managers: Chairman, L. A. Callicott; Secretary, T. E. Pavey; Treasurer, L. A. Callcott; W. H. Mason, M. D., W. R. Burrow, W. S. Lowry, Thos. D. Rowe.
Faculty: Principal, Thos. D. Rowe, Bible History, English, Mathematics; Preceptress and Matron, Mrs. Mabelle R. Rowe, Plain Sewing and Dressmaking, and Assistant Teacher; Business Manager, T. E. Pavey, Bookkeeping.

HILDEBRAN INDUSTRIAL ACADEMY.

Hildebran, N. C.
Established 1905.

Board of Managers: The North Carolina Conference Committee, J. W. Beach, and Mrs. J. W. Beach.
Faculty: J. W. Beach, Principal and Business Manager; Mrs. L. V. Beach, History, Language, Geography; Mrs. L. C. Christiansen, Primary Department.
Industries: Agriculture, Horticulture, Dairying, Broom-making, Fruit and Vegetable Gardening, Domestic Work.

KEENE INDUSTRIAL ACADEMY.

Keene, Tex.
Established 1894.

Board of Managers: President of the Southwestern Union Conference, Presidents of the Oklahoma, Arkansas, and Texas Conferences, D. C. Field, C. Sorenson, J. J. Cochran, C. B. Hughes, J. C. Mosley, J. D. Matthews, P. Darnell.
Officers of the Board: Chairman, President of the Southwestern Union Conference; Sec. and Business Manager, C. B. Hughes; Collector and Treas., H. T. Curtis.

Faculty: Principal, C. B. Hughes, New Testament Greek; Preceptor, C. Sorenson, Bible and History; H. T. Curtis, Science and Vocal Music; W. H. Buxton, Mathematics and German; H. H. Hamilton, Commercial Dept.; Nora A. Hiatt, English Language; Ruth Green, Instrumental Music; Mrs. Ella E. Hughes, Pedagogy and Elocution; Mrs. Hattie Sorenson, Preceptress and Matron; C. E. Smith, Assistant Preceptor.

Preparatory School: Principal, Mrs. Ella E. Hughes; other Teachers, Robert French, Almetta Garrett, Ada Phillips, Mrs. C. E. Smith.

LAURELWOOD INDUSTRIAL ACADEMY.

Gaston, Oregon.
Established 1904.

Board of Managers: F. S. Bunch (Chairman), R. W. Airey (Sec.), T. H. Starbuck, C. A. Wyman, E. J. Patterson.
Faculty: Principal, R. W. Airey, Bible and Intermediate Grades; C. A. Wyman, Bible and Church-school Grades; Miss Clara Rogers, Primary and Assistant Teacher; Mrs. Mamie McFarlane, Matron and Preceptress;

Miss Olive Perkins, Instrumental Music; E. J. Patterson, Farm Director and Preceptor; R. W. Airey, Business Manager.

Industrial work by all the students.

MORNEDALE ACADEMY.

Lorne Park, Ontario.

Established 1903.

Board of Managers: Chairman, A. O. Burrill; Secretary-Treasurer, B. B. Noftsger; Eugene Leland, T. H. Robinson, C. E. Wood, Charles Smith.

Faculty: Principal, Eugene Leland, Bible, Science, History; Preceptress, Mrs. J. Eva Leland, Language, Mathematics; Business Manager, Herbert L. Knister, Agriculture and Beekeeping; Miss Florence White, Primary Department; Miss Maud Pengelly, Printing and Stenography; Miss Ida Watt, Domestic Science.

MAPLEWOOD ACADEMY.

Maple Plain, Minn.

Established 1904.

Board of Managers: Minnesota Conference Committee.

Faculty: Principal, H. J. Sheldon, Business Manager, Ancient and Modern History, Algebra, and Vocal Music; S. E. Jackson, Bible, Farm Supt., and Assistant Manager; Preceptor, H. H. Howard, U. S. History, Physics, Civil Government, Physiology, Reading; Preceptress, Caroline Hopkins, Arithmetic, Geometry, Botany, Physiology, Spelling, Geography; Assistant Preceptress, Wavie D. Tubbs, Grammar, Geography, Rhetoric, English Literature; Matron, Lena Rosenthal, Domestic Sci-

ence; Anna Anderson, Instrumental Music.

Industrial classes by different members of the Faculty.

MT. ELLIS ACADEMY.

Bozeman, Mont.

Established 1905.

School Board: W. F. Martin (Pres.), J. L. Jones (Sec.), J. C. Foster, D. W. Rittenhouse, W. A. Gosmer, C. H. Rittenhouse, H. O. Shields, S. Dick, C. W. Page.

Faculty: Principal, J. L. Jones; Preceptress and Assistant Teacher, Mrs. J. L. Jones; Assistant Teacher, Mrs. W. F. Martin; Matron, Mrs. S. K. Suverley; Primary Dept. and Music, Miss Adline Rouleau; Preceptor and Business Manager, J. C. Foster.

OAKWOOD MANUAL TRAINING SCHOOL.

(Colored.)

Huntsville, Ala.

Established 1895.

Board of Managers: Chairman, Geo. I. Butler; Sec. and Treas., W. H. Williams, W. J. Blake, O. R. Staines, A. J. Haysmer, P. T. Magan, W. H. Sebastian.

Faculty: Principal, W. J. Blake, Bible, History, English, Science; Secretary and Cashier, W. H. Williams, Commercial Department; Business Manager, O. R. Staines, Physiology, Nursing; Preceptor, F. W. Halladay, Mechanical Department; Preceptress, Olive M. Shannon, Plain Sewing, Dressmaking, Domestic Science; Lottie C. Isbell, M. D., Lectures on Simple Treatments, Physiology, Hygiene.

Industrial classes conducted by each member of the Faculty.

STUART INDUSTRIAL ACADEMY.

Stuart, Iowa.
Established 1903.

Board of Managers: Chairman, L. F. Starr; Sec. and Treas., Floyd Bralliar; N. C. Bergersen, Chris. Juhl, A. V. Rhoads, J. H. Kraft, J. C. Clemens, J. W. Dorcas.

Faculty: Principal, Floyd Bralliar, Bible, Science, History; Preceptor, D. H. Goss, Mathematics, Geography, Bible; Preceptress, Minnie Wolford, English, Bible; Matron, Mrs. E. W. Wolf; Business Manager, Floyd Bralliar.

Industrial classes by the members of the faculty.

Local Board: Floyd Bralliar, J. M. Patersen, D. H. Goss.

SHEYENNE RIVER ACADEMY.

(Formerly Harvey Industrial School.)

Harvey, N. Dak.
Established 1903.

Board of Managers: Chairman, J. G. Walker; Sec., A. E. Doering; C. L. Kendall, Lars Nielson, Charles Leer, E. M. Strong, Henry Humann.

Faculty: Principal, N. W. Lawrence, Bible Department; Preceptor, F. G. Specht, German Department; Preceptress, Gertrude E. Thompson, English Department; Matron, Mrs. Mary E. Wright, Domestic Department; Business Manager, C. G. Berglin, Farm Department; Assistants, Clara Knowles, Music; Anna Hullett, Bookkeeping.

Industrial study and work a prominent feature of the school plan.

Languages: English and German.

SCANDINAVIAN UNION MISSION SCHOOL.

(Formerly Swedish Industrial School.)

Nyhyttan, Järnboås, Sweden.

Board of Managers: Scandinavian Union Conference Committee.

Teachers: O. A. Johnson, Maria Haglund, and Anna Möller.

Languages: Swedish and Danish-Norwegian.

WEST INDIAN TRAINING SCHOOL.

Bog Walk, Jamaica, West Indies.

Established 1907.

Managing Board: The West Indian Union Conference Committee. Principal and Business Manager, C. B. Hughes.

WILLIAMSDALE ACADEMY.

Williamsdale East, Nova Scotia.
Established 1905.

Board of Managers: Chairman, Wm. Guthrie; Sec. and Treas., E. E. Gardner; F. A. Tracy, J. G. Hanna, Levi Longard, A. A. Livingston, D. W. Dimock.

Faculty: Principal, E. E. Gardner; Primary Teacher and Preceptress, Mrs. E. E. Gardner; Matron, Mrs. Kate Jamieson; Business Manager, Wm. Guthrie.

INTERMEDIATE SCHOOLS.

(In alphabetical order.)

ALPHARETTA INTERMEDIATE SCHOOL.

Alpharetta, Ga.

Established 1905.

Board: G. W. Wells, chairman; A. Cary, R. J. Webb, J. E. Bowen, J. J. Webb.

Faculty: C. J. Boyd, Principal; Mrs. Marie Boyd, Matron.

COLORADO WESTERN SLOPE INDUSTRIAL SCHOOL.

Palisades, Colo.

Established 1904.

Directors: M. P. Walker, John Pearson, B. F. Hutchinson, Olof Nelson, F. F. De Rush. (All of Palisades, Colo.)

Teachers: Principal, E. H. Curtis; Primary, Miss Jessie Glasgow.

CUMBERLAND INDUSTRIAL SCHOOL.

Daylight R. R. No. 2, McMinnville, Tenn.

Established 1902.

Board of Managers: Chairman, C. G. Howell; Sec., Mrs. Elsie M. Howell; Treas., O. E. Offerle; W. W. Williams, C. A. Graves, J. C. Watt, J. E. Vosburgh, Mrs. Lucy Searle, Mrs. Mary L. B. Sedore, Aaron Van Alstine.

Faculty: Principal, Clifford G. Howell; Elsie M. Howell, Miss Irene Watt.

Branches Taught: The common branches, shorthand, and typewriting.

DIAMANTE SCHOOL.

Colegio Camarero, Diamante, Prov.

Entre Rios, Argentina, South America.

Established 1898.

Board of Managers: Chairman, J. W. Westphal; Sec. and Treas., A. Fulton; R. H. Habenicht, C. D. Lude, G. Lust, Ernest Roscher.

Faculty: Principal, A. J. Fulton; General Manager and Supt. of Industrial and German Depts., C. D. Lude; Primary Dept., Cecilia Deggler; Matron, Mrs. Carrie Segebartt-Lude; Sewing Dept., Mrs. Otina Jensen-Fulton.

Languages: Spanish, German, and English.

DU QUOIN INTERMEDIATE SCHOOL.

Du Quoin, Ill.

Established 1903.

Board of Managers: W. D. Parkhurst (Chairman), J. B. Locken (Sec.), P. G. Stanley, M. G. Huffman, G. M. Hicks.

Faculty: Principal, A. C. Haughey, Bible, History, English, Science; Dr. W. C. Dalbey, Lectures on Anatomy, Physiology, Hygiene, and Oral Pathology; Mrs. Winnie Dalbey, Hydrotherapy, Simple Treatments, Physical Culture, and Emergencies; Mrs. Myrtle Haughey, Sabbath-school and Young People's Work.

ESCHOL INDUSTRIAL SCHOOL.
Eschol, Miss.
Post-office Address: R. F. D. No. 2,
Quitman, Miss.
Established 1903.

Board: The Mississippi Conference Committee.

FIJI TRAINING SCHOOL.
Buresala, Ovalau, Fiji.
Established 1904.

Superintendent: S. W. Carr.

FILADEFIA SCHOOL.
Bajo Imperial, Chile, South America.

A school for the Mapuche Indians.
Teacher: Victor Thomann.

KARMATAR ORPHANAGE AND TRAINING SCHOOL.

Karmatar, E. I. R., India.

Mr. and Mrs. J. C. Little in charge.
Languages: English and Bengali.

LATIN UNION SCHOOL.
Gland (Vaud), Switzerland.
Established 1904.

Board of Management: L. R. Conradi, J. Vuilleumier, L. P. Tieche, P. A. De Forest, J. Robert, Mrs. E. N. Holser.
Teachers: J. Vuilleumier, Dr. P. A. De Forest, E. Noualy, L. P. Tieche.
Language: French.

MEADOWGLADE INTERMEDIATE SCHOOL.

Battle Ground, Wash.
Established 1903.

Board of Directors: J. R. Clark, A. J. Stover, A. C. Hardy, J. M.

Watson, W. H. Battson, J. J. Clark (Business Manager).
Faculty: Principal, G. E. Johnson; Assistant Teachers, Ruth Watson, Gertrude Emerson; Matron, Mrs. G. E. Johnson.

NORTHWESTERN TRAINING SCHOOL.

Portage la Prairie, Manitoba.
Established 1904.

Board of Managers: W. M. Adams (Chairman), C. J. Kunkel, John Ramsay, Evan Roberts, O. A. Hall.

Secretary and Treasurer: Mrs. Jessie L. Adams.

Faculty: Principal, O. A. Hall; German Teacher, M. J. Fritz; Matron, Mary Comer; Music, Mrs. O. A. Hall.

Languages: English and German.

OSWEGO INDUSTRIAL SCHOOL.

Oswego, Kans.
Established 1906.

Principal: Miss Nettie Hardiman; other teachers, Misses Sydney Backues and Hazel Baldwin.

PUA TRAINING SCHOOL.
Pua, Chile.
Established 1906.

Board of Managers: Committee of the Chile and Bolivian Mission.
Faculty: Principal, Carlos E. Krieghoff; Matron, Anna Krieghoff.

Industrial classes conducted each day.

Languages: Spanish and German.

RARATONGA TRAINING SCHOOL.

Arorangi, Rarotonga, Cook Islands.

Superintendent: M. W. Carey; Matron, Mrs. H. Piper.

SIMULTALA MISSION SCHOOL.

Simultala, E. I. R., India.

Languages Taught: English and Bengali.
W. A. Barlow in charge.

TOLUCA INDUSTRIAL SCHOOL.

Toluca, N. C.

Established 1905.

Faculty: D. T. Shireman, Manager; H. Smallwood, Secretary and Principal; Assistant, Mrs. J. C. Smallwood.

TAQUARY TRAINING SCHOOL.Taquary, Rio Grande do Sul,
Brazil, South America.

Established 1903.

Name: Escola da Missão dos Adventistas do Setimo Dia.

Board: Chairman, H. F. Graf;
Sec. and Treas., A. Pages; Emil Schenk, John Lipke, Dr. Abel Gregory.

Faculty: Principal: John Lipke;
Assistants, Richard Olm and Sister Gregory.

Languages: Portuguese and German.

TONGA TRAINING SCHOOL.

Nukualofa, Tonga, Friendly Islands, Pacific Ocean.

Superintendent: E. E. Thorpe;
Assistant, Miss M. Ella Boyd.

TUNESASSA SCHOOL.

Tunesassa, N. Y.

Established 1907.

Board: Members of the Western New York Conference Committee.

Business Manager: C. L. Bowen.

STATISTICAL INFORMATION REGARDING S. D. A. EDUCATIONAL INSTITUTIONS.

	ASSETS.	BUILDINGS.	CAPACITY.	ENROLLED.	TEACHERS.
		ACRES.	CITY.	MENT.	ERS.
Colleges					
Avondale	\$61,255.12	4	1,100	200	200
Claremont	35,507.16	2	23	150	87
Duncombe Hall	6,160.00	1	..	75	70
Emmanuel Missionary	86,923.12	18	264	150	108
Loma Linda ²	7	110	66	27	19
Mt. Vernon	23,293.52	4	30 ¹	150	126
Pacific Union	70,000.00	10	10	150	50
South Lancaster	55,984.99	2	43	250	230
Southern Training....	21,000.00	2	45	100	122
Union College	165,000.00	4	125	450	355
Walla Walla	49,614.27	1	10	225	204
Washington Training..	50,000.00	3	12	80	52
Total, 12	\$624,738.18	58	1,772	2,046	1,631
					163
Academies					
Adelphian	\$10,000.00	5	77	44	42
Beechwood	2,553.50	1	12	50	70
Bethel	21,139.44	4	195	225	200
Cedar Lake	10,730.01	7	80	50	87

¹ Estimated.² Assets included in Loma Linda Sanitarium.

INTERMEDIATE SCHOOLS.

	ASSETS.	BUILD- INGS.	ACRES.	CAPA- CITY.	ENROL- MENT.	TEACH- ERS.
Elk Point	13,077.83	2	40	60	60	6
Fernando	13,578.98	4	12	65	135	13
Forest Home	5,000.00	2	40	50	58	4
Fox River	10,836.46	5	43	60	50	7
Friedensau	40,274.84	1	90	150	130	11
Gravel Ford	4,000.00	3	3	60	40	3
Hazel	3,000.00	1	55	20	25	3
Hildebran	3,000.00	3	125	40	30	3
Keene	34,484.02	3	154	250	225	14
Laurelwood	7,000.00	3	63	60	75	7
Lornedale	9,500.00	5	50	35	34	6
Maplewood	16,000.00	3	94	75	95	7
Mt. Ellis	6,000.00	2	20	50	56	5
Oakwood	11,000.00	5	358	50 ¹	30 ¹	6
Scandinavian Union	6,297.80	2	700	45	30	3
Sheyenne	15,000.00	2	400	50	36	7
Stuart	6,500.00	5	50 ¹	75	62	4
West Indian			107
Williamsdale	6,500.00	2	200	40	25	4
Total, 23	\$255,472.88	69	2,968	1,604	1,595	142

Intermediate

Alpharetta	\$2,000.00	1	1	50	37	2
Colo. Ind. School ¹	1,000.00	1	100	50	30	2
Cumberland	1,000.00	2	100	50	23	3
Diamante	4,000.00	2	40	35	55	5
Du Quoin	3,000.00	1	7	75	40	4
Eschol	1,500.00	1	50	30	25	2
Fiji	717.62	6	400	40	24	2
Filadelfia ¹	1,000.00	1	100	25	20	1
Karmatar	211.20	4	20	25	22	3
Latin Union	500.00	1	..	30	7	4
Meadowglade	2,500.00	2	20	30	28	4
Northwestern	8,250.00	1	130	35	17	4
Oswego ¹	1,500.00	1	10	40	30	3
Puá	1,275.98	1	40	12	12	2
Raratonga ¹	1,000.00	5	9	25	18	2
Simultala ¹	1,000.00	2	1	20	12	2
Taquary	2,624.07	1	20	20	17	3
Toluca	2,500.00	2	5	70	34	3
Tonga ¹	500.00	3	4	25	20	2
Tunesassa	2,200.00	1	200
Total, 20	\$38,278.87	39	1,257	687	471	53

Grand total of Colleges,
Academies, and In-
termediate Schools,

55 \$918,489.93 166 5,997 4,337 3,697 358

¹ Estimated.

PUBLISHING HOUSES.

(In alphabetical order.)

AVONDALE PRESS.

Cooranbong, N. S. W., Australia.

Assets: \$5,500.

Publications issued in English
and the Island Languages.

Board: E. C. Chapman, E. H.
Gates, C. W. Irwin, L. A.
Hoopes, O. A. Olsen, M. Hare,
J. E. Fulton, D. H. Kress.

Manager: E. C. Chapman.

(This institution is operated as a
department of the Avondale
School, the work being done by
students.)

BUENOS AYRES PUBLISHING HOUSE.

Buenos Ayres, Argentina, South
America.

Cable Address: Adventist, Buenos
Ayres.

Post-office Address: Casilla 481,
Buenos Ayres, Argentina, South
America.

Corporate Name: "Imprenta La
Verdad Presente."

Assets: \$2,500.

Equipment: Two buildings; 800
square yards of land; employ-
ees, two.

Publications issued in Spanish.

Publishing Board: Argentine Con-
ference Committee.

Editors: La Verdad Presente, N.
Z. Town; assistant editors, Mrs.
Lydia Oppegard, Arthur Fulton;
La Revista Adventista, N. Z.
Town; assistant editor, E. W.
Thomann.

CANADIAN PUBLISHING AS- SOCIATION.

Toronto Junction, Ontario.

Total value of output last year:
\$9,976.43.

Publishing Committee: W. H.
Thurston, B. B. Noftsger, Wm.
Guthrie, D. E. Lindsey, A. O.
Burrill.

Manager and Treasurer: B. B.
Noftsger.

Editor Canadian Union Messen-
ger: Eugene Leland.

CHINESE PRINTING OFFICE.

Sin Iang Cheo, Honan, via Han-
kow, China.

Established 1905.

Employees: Three natives.

Board: H. W. Miller, A. C. Sel-
mon, F. A. Allum.

Editor: H. W. Miller, Fuh-In-
Hsuen Pao (The Gospel Her-
ald).

CHRISTIANIA PUBLISHING HOUSE.

Akersgaden 74, Christiania, Nor-
way.

Corporate Name: Skandinaviske
Forlags-og Trykkeriforening.

Cable Address: Sundhedsbladet,
Christiania.

Assets: \$35,910 (assets of Norway
Book Mission, \$5,004.20).

Equipment: Two buildings, three
acres of land.

Value of year's output: \$9,457.29.

Employees: 11.

Publications issued in Danish-
Norwegian, Swedish, and Lap-
landish languages.

Editors: Evangeliets Sendebud
Erik Arnesen; Sundhedsbladet,
J. C. Ottosen, M. D.

**DENMARK PUBLISHING
HOUSE.**

Dansk Bogforlag, Margrethevej 5,
Copenhagen, V., Denmark.

Assets: \$3,072.73.

Equipment: None to speak of —
work done outside.

Value of output last year: \$8,-
849.32.

Employees: Three.

**Language in which publications
are issued:** Danish-Norwegian.

Cable Address: Expedit, Copen-
hagen.

Secretary and Treasurer: Jens Ol-
sen.

**ECHO PUBLISHING COMPANY,
LIMITED.**

Office: North Fitzroy, Victoria,
Australia.

Cable Address: Echo, Melbourne.

Assets: \$73,212.78.

Equipment: One building. Plant
consists of composing-room, four
presses, stereotype foundry. All
departments complete for com-
mercial work only. Power, 14
nominal H. P. gas engine = 35
brake H. P.

**Total value of output 15 months
ending Sept. 30, 1906:** \$78,500.38.

Total employed by institution:
Forty-two.

Publishing Board: Chairman, W.
L. H. Baker; Secretary, A. W.
Anderson; Treasurer, F. L.
Sharp; Manager, W. H. B. Mil-
ler. Directors, O. A. Olsen, W.
D. Salisbury, J. M. Johanson,
A. W. Anderson, J. Gillespie, W.
L. H. Baker, J. H. Woods.

FINLAND PUBLISHING HOUSE.

Unionsgatan 4, Helsingfors,
Finland.

Assets: \$8,996.68.

Equipment: Two rooms in a
rented building.

Value of last year's output:
\$6,277.

Employees: Two.

Languages: Finnish and Swedish.

Corporate Name: Aikain Vartija
förlagsktiebolag.

Publishing Board: N. Hammar,
Fred Anderson, A. Treskman.

Editor: Aikain Vartija, Fred An-
derson.

**HAMBURG PUBLISHING
HOUSE.**

Internationale Traktatgesellschaft
in Hamburg, Grindelberg 15a,
Hamburg, Germany.

Assets: \$48,731.89.

Equipment: Occupying two build-
ings belonging to Hamburg S. D.
A. Association (assets of said
association, \$43,287.35).*

Total value of last year's output:
About \$70,000.

Employed in Institution: Thirty-
one.

Languages: German, Dutch, Rus-
sian, Estonian, Lettonian, Bo-
hemian, Livonian, Polish, Slo-
vakian, Hungarian, Servian, Bul-
garian, Rumanian, Portuguese,
Spanish.

Publishing Board: Chairman, L.
R. Conradi; H. Hartkop, H. F.
Schuberth, W. Krumm, J. Erz-
berger, J. Pieper, E. Frauchiger,
J. T. Böttcher, J. G. Obländer,
G. W. Schubert, G. Hantzsch.

Auditors: W. Krumm, G. Han-
tzsch.

Local Committee: H. Hartkop, M.
Rohde, G. Hantzsch, W. Ising,
G. Dail.

Editors: Herold der Wahrheit, L.
R. Conradi, H. F. Schuberth;
Gute Gesundheit, A. J. Hoenes,
M. D.; P. A. De Forest, M. D.;
Zions-Wächter (Holland), L. R.
Conradi; Unser kleiner Freund,
A. Plass; Zions-Wächter, edited
by W. Ising; "Az=Arato" (Hung-
arian), edited by Jno. F. Huen-
ergardt; "The Olive-tree" (Rus-

sian); *Hlasatel Pravdy* (Herald of Truth) (Bohemian), edited by Jos. Makovsky.

Hamburg Branch House: International Tract Society in Basle. Address: Weiherweg 48, Basle, Switzerland. Managing Board: L. R. Conradi (Chairman), H. Hartkopf, W. Sebald, H. F. Schuberth, W. Küry.

Attorney: W. Sebald.

INDIA PUBLISHING HOUSE.

The Watchman Press, Karmatar, E. I. Ry., India.

Assets: \$2,672.96.

Employees: Six.

Languages in which Publications Are Issued: English, Bengali, Hindi, Santhali, Urdu, Burmese.

Publishing Committee: J. L. Shaw, R. S. Ingersoll, J. C. Little, H. B. Meyers, W. W. Miller.

Editors: Oriental Watchman and Eastern Tidings, W. W. Miller and J. C. Little.

Manager: J. C. Little.

INTERNATIONAL PUBLISHING ASSOCIATION.

College View, Nebr.

Established 1903.

Assets: \$23,634.66.

Equipment: One building and store-house provided with printing and binding plant.

Total value of last year's output: \$17,073.55.

Employees: Thirty.

Languages in which publications are issued: English, German, Danish-Norwegian, Swedish, Spanish.

Officers: Pres., E. T. Russell; Vice-Pres., August Anderson; Sec., A. T. Robinson; Treas. and Business Manager, F. F. Byington; Auditor, L. E. Koon.

Trustees: E. T. Russell, A. T. Rob-

inson, F. F. Byington, August Anderson, G. A. Grauer, O. F. Schwedrat, L. Johnson.

Counselors: R. A. Underwood, O. E. Reinke, S. Mortenson, L. H. Christian, Henry Shultz, A. Voth, Valentine Leer, Theo. Valentiner, J. F. Saxby, C. A. Thorp, H. R. Johnson, M. S. Reppe, A. Swedberg, S. F. Svensson, J. F. Anderson, Chas. Leer, N. P. Neilsen.

Committees on Foreign Literature: German: G. F. Haffner, G. A. Grauer, O. E. Reinke, O. F. Schwedrat, Theo. Valentiner. Swedish: S. Mortenson, S. F. Svensson, August Anderson, A. Vermelin, A. Swerberg. Danish-Norwegian: L. Johnson, L. H. Christian, P. E. Berthelsen, M. L. Andreasen, C. A. Thorp.

Editors: Evangeliets Sendebud, C. A. Thorp; Asst. Editor, P. E. Berthelsen; Sions Välfare, A. Swedberg and A. Anderson; Christlicher Hausfreund and Deutscher Arbeiter, Editor, O. F. Schwedrat; Field Editor, T. Valentiner.

LATIN UNION PUBLISHING HOUSE.

Société International de Traites.

Office: 29 rue de la Synagogue, Geneva, Switzerland.

Assets: \$6,920.11.

Equipment: One half of rented lodging.

Total value of last year's output: \$3,653.84.

Employees: One.

Languages in which publications are issued: French, Portuguese, Spanish, and Italian.

Publishing Board: L. R. Conradi, C. T. Everson, J. Curdy, J. Robert, L. P. Tieche, J. Vuilleumier, H. H. Dexter.

Editors: Le Messager and Les Signes des Temps, J. Vuilleumier, J. Curdy; Le Vulgarisateur, P. A. De Forest, M. D.

LONDON PUBLISHING HOUSE.

**International Tract Society,
Limited.**

Office: 451 Holloway Road, London, N., England.

Cable Address: Uprising, London.

Assets: \$64,803.80.

Equipment: One building.

Total value of output last year: \$90,285.81.

Employees: 30.

**Languages in which publications
are issued:** English, Welsh, and Zulu.

Publishing Board: Chairman and Manager, W. C. Sisley; Sec., W. R. White; Directors, W. C. Sisley, E. E. Andross, A. Bacon, W. T. Bartlett, H. R. Salisbury.

Editors: Present Truth, W. T. Bartlett; Assistant Editor, T. C. O'Donnell; The Missionary Worker, T. C. O'Donnell; Good Health, A. B. Olsen, M. D., M. E. Olsen.

MEXICAN PUBLISHING HOUSE.

1420 Avenida 20, Tacubaya,
D. F., Mexico.

Corporate Name: "Compañía de Publicaciones, 'La Verdad,' S. A."

Cable Address: Verdad, Mexico City.

Assets: \$2,258.19.

Equipment: One building and lot, one press, paper cutter, stitcher, type, etc.

Value of output last year: \$1,263.35.

Employees: Three.

Publications all in the Spanish language.

Officers: Pres., Geo. M. Brown; Sec., —; Treas., G. W. Caviness; Auditor, Alfred Cooper.

Editor: El Mensajero de la Verdad, G. W. Caviness.

Editor: El Campo Mexicano, Geo. M. Brown.

PACIFIC PRESS PUBLISHING COMPANY.

Established in 1875.

Main Office: Villa Street, Mountain View, California.

Cable Address: Uprising, Mountain View, California.

Branch Offices: 1109 East Twelfth St., Kansas City, Missouri; 285 Salmon St., Portland, Oregon.

Territory: The Pacific, North Pacific, Central, and Northern Union Conferences.

Directors: H. W. Cottrell, M. C. Wilcox, A. O. Tait, C. H. Jones, H. H. Hall, E. A. Chapman, H. G. Childs.

Officers: President, H. W. Cottrell; Vice-President, H. H. Hall; Secretary, H. G. Childs; Treasurer, E. A. Chapman; Auditor, J. J. Ireland; General Manager, C. H. Jones; Manager of Circulating Department, A. O. Tait; Manager of Book Department, H. H. Hall; Supt. of Manufacturing Department, F. H. Gage.

Manager of Kansas City Branch: James Cochran.

Manager of Portland Branch: W. V. Sample.

Publishing Committee: H. H. Hall, C. H. Jones, C. M. Snow, M. C. Wilcox, A. O. Tait, E. R. Palmer.

Editor: Signs of the Times, M. C. Wilcox; Associate Editor, A. O. Tait.

Editor: Our Little Friend, Katherine B. Wilcox.

Editorial Committee: Bible Students' Library and Apples of Gold Library, M. C. Wilcox, J. F. Beatty.

REVIEW AND HERALD PUBLISHING ASSOCIATION.

Incorporated 1903.

Main Office: Takoma Park Station, Washington, D. C.

Cable Address: Review, Washington, D. C.

Territory: The Atlantic and Canadian Union Conferences.

Branch Offices: Battle Creek, Mich.; J. W. Mace, Manager. Room 404, 32 Union Square, East, New York, N. Y.

Territory: Lake Union Conference.

Main Office Equipment: One building, 60 ft. by 90 ft., with three stories and basement. Three large cylinder and four job presses, two linotypes, and full bindery equipment. Gas-producer engine outfit furnishes power and light. One-story power house and shop separate from main building. Number employees: Fifty to sixty.

Board of Trustees: W. W. Prescott, S. N. Curtiss, A. G. Daniels, W. A. Colcord, I. H. Evans, G. A. Irwin, T. E. Bowen, D. W. Reavis.

Officers: Pres., W. W. Prescott; Vice-President., I. H. Evans; Treas. and Business Manager, S. N. Curtiss; Sec., W. B. Walters.

Editors: Review and Herald, W. W. Prescott; Associate Editors, C. M. Snow, W. A. Spicer. Life and Health, Dr. George H. Heald; Associate Editor, Dr. G. A. Hare. The Youth's Instructor, Mrs. Fannie Dickerson Chase. The Sabbath School Worker, Mrs. L. Flora Plummer; Associate Editor, G. B. Thompson. Liberty, editorial committee, editors of Review and Herald and the officers of the Religious Liberty Bureau.

Book Committee: W. W. Prescott (Chairman), D. W. Reavis (Sec.), S. N. Curtiss, W. A. Colcord, Mrs. Fannie Dickerson Chase.

SIGNS OF THE TIMES PUBLISHING ASSN., LIMITED.

Office: Warburton, Victoria, Australia.

Cable Address: "Signs, Warburton."

Assets: \$72,627.79.

Equipment: One building, located in the country forty-eight miles from Melbourne. Plant consists of composing-room, three presses, engraving plant, electrotype foundry, bindery. All departments complete for book publishing. Power: 50 H. P. Pelton water wheel. Lighting and heating, 12½ k. w. dynamo. Total value of output last year was for five months only: \$18,-038.48.

Total employed by institution: Forty-two.

Language in which publications are issued: English.

Publishing Board: Chairman, W. D. Salisbury; Secretary, A. W. Anderson; Manager, W. D. Salisbury; Treasurer, C. H. Pretyman; Directors, O. A. Olsen, W. D. Salisbury, J. M. Johanson, A. W. Anderson, J. Gillespie, W. L. H. Baker, J. H. Woods.

Editor: Signs of the Times, A. W. Anderson.

SOUTH AFRICAN PUBLISHING HOUSE.

56 Roeland St., Cape Town,
South Africa.

Publishing Committee: Executive Committee of the South African Union Conference.

Printing Works: Manager, Geo. R. Israel.

Editors: South African Sentinel, managing editor, O. O. Fortner; editorial staff, W. S. Hyatt, I. J. Hankins, H. J. Edmed; South African Missionary, O. O. Fortner.

SOUTH LANCASTER PRINTING COMPANY.

Office: South Lancaster, Mass.

Assets: \$6,679.10.

Total value of output last year: \$16,543.15.

Employees: Ten.

Languages in which publications are issued: English and Hebrew.

Committee: The Executive Committee of the Central New England Conference.

Officers: Pres., H. F. Ketric; Supt., Leonard J. Smith; Treas., H. B. Tucker.

SOUTHERN PUBLISHING ASSOCIATION.

Twenty-fourth Ave., North,
Nashville, Tenn.

Territory: The Southern Union Conference and the Southwest Union Conference.

Assets: \$100,000.

Output for 1905: \$100,000.

Employees: Fifty-seven.

Board of Managers: G. I. Butler, I. A. Ford, W. A. Wilcox, E. H. Rees, L. D. Randall, Richard Hook, Jr., J. S. Washburn.

Officers: Pres., G. I. Butler; Vice-Pres. and Business Manager, I. A. Ford; Sec. and Treas., Richard Hook, Jr.

Editors: The Watchman, Geo. I. Butler, L. A. Smith; Associate Editors, Elder S. N. Haskell, Miss Eliza J. Burnham.

Branch Offices: 204 West Twelfth St., Fort Worth, Texas; Manager, R. L. Pierce. Hickory, N. C., Manager, J. V. Bosworth.

STOCKHOLM PUBLISHING HOUSE.

Kungsgatan 34, Stockholm,
Sweden.

Corporate Name: Skandinaviska Forlagsexpeditionen.

Assets: \$7,738.55.

Total value of last year's output: \$16,750.62.

Employees: Four.

Language in which publications are issued: Swedish.

Directors: E. Lind, E. J. Ahrén, J. R. Lindqvist.

Secretary and Treasurer: J. R. Lindqvist.

Editor: Tidens Tecken, E. J. Ahrén. Missionären, E. J. Ahrén.

TAQUARY PUBLISHING HOUSE.

Office: Taquary, Rio Grande do Sul, Brazil, South America.

Assets: \$4,112.51.

Equipment: Two printing presses, one stitching machine and one cutting machine.

Employees: Four.

Languages in which publications are issued: Portuguese and German.

Publishing Board: Manager, A. Pages. Local Committee: A. Pages, H. F. Graf, Dr. Abel Gregory. Committee for Publishing: F. W. Spies, Emilio Hoelzle, A. Pages.

Editors: O Arauto da Verdade and Revista Trimensal, Emilio Hoelzle, Rio Claro Rua 1 Va 42, São Paulo, Brazil; Rundschau der Adventisten, J. W. Westphal, Casilla 481, Buenos Ayres, Argentina.

WATCHMAN PUBLISHING COMPANY.

31 Dundonald St., Port of Spain,
Trinidad, West Indies.

Assets: \$4,500.

Equipment: Sufficient for printing and binding small books only.

Publishing Board: Geo. F. Enoch, D. E. Wellman, J. B. Beckner, W. G. Kneeland, L. E. Wellman, J. Ramoo, S. A. Wellman.

Officers: Chairman, D. E. Wellman; Sec., S. A. Wellman;

Treas., L. J. Briggs; Auditor, J. Ramoo; Business Manager, H. O. Le Fevre.

Local Managing Board: D. E. Wellman, S. A. Wellman, J. Ramoo, L. J. Briggs.

Editors: The Caribbean Watchman, S. A. Wellman; associate editor, Geo. F. Enoch; contributors, W. G. Kneeland, J. A. Strickland; **East Caribbean Gleaner**, S. A. Wellman.

LANGUAGES IN WHICH DENOMINATIONAL LITERATURE IS ISSUED.

According to the directories of the publishing houses as listed in the foregoing pages, denominational publications, consisting of books, tracts, pamphlets, periodicals, etc., are issued by them in the following languages: —

Bengali, Bohemian, Bulgarian, Burmese, Danish-Norwegian, Dutch, English, Estonian, Finnish, French, German, Hebrew, Hindi, Hungarian, Italian, Laplandish, Lettonian, Livonian, Mandarin (China), Polish, Portuguese, Rumanian, Russian, Santhali, Servian, Slovakian, Spanish, Swedish, Urdu, Welsh, Zulu.

Total number	31
--------------------	----

Periodicals are regularly issued in fourteen of these languages, and also, as indicated by the following pages, in the following five additional languages: Fijian, Icelandic, Japanese, Raratongan, Tahitian.

Literature in other forms is prepared in —

Arabic, Basuto, Armenian Greek, Cantonese (China), Amoy dialect (China), Greek, Hawaiian, Kaffir, Maori, Samoan, Swahili, Tamil, Tongan, Turkish-Armenian, Yiddish.

Grand total	51
-------------------	----

Number of publishing houses.....	22
Estimated assets	\$650,000.00
Total employees, approximated.....	400
Persons engaged regularly in circulation of literature.....	1,068

LIST OF PERIODICALS.

ENGLISH PERIODICALS.

ISSUED UNDER THE AUSPICES OF THE SEVENTH-DAY
ADVENTIST DENOMINATION.

The Advent Review and Sabbath Herald (leading church paper); weekly; twenty-four pages; annual subscription, \$1.50; published at Takoma Park Station, Washington, D. C.; editor, W. W. Prescott; associate editors, C. M. Snow, W. A. Spicer.

The Signs of the Times (leading missionary paper and prophetic expositor); illustrated weekly; sixteen pages; annual subscription, \$1.50; to foreign countries, \$1.75; published by Pacific Press Publishing Co., Mountain View, Cal., editor, M. C. Wilcox; assistant editor, A. O. Tait.

The Watchman; missionary paper and Bible expositor; weekly; sixteen pages; annual subscription, \$1; published by the Southern Publishing Association, Twenty-fourth Ave., North, Nashville, Tenn.; editors, Geo. I. Butler, L. A. Smith; associate editors, S. N. Haskell, E. J. Burnham.

The Youth's Instructor (a journal for youth and children); weekly; eight pages; annual subscription, 75 cents; Takoma Park Station, Washington, D. C.; editor, Mrs. Fannie Dickerson Chase.

Liberty (official organ of the Religious Liberty Bureau); a new thirty-two page quarterly magazine of religious freedom, devoted to the promulgation of the fundamental principles of the rights of the people. The first number was published in April, 1906; annual subscription, 25 cents; published by the Review and Herald Pub. Assn., Takoma Park Station, Washington, D. C.; editorial com-

mittee, editors of the Review and Herald and the officers of the Religious Liberty Bureau.

The Present Truth (devoted to a presentation of the doctrine of the second coming of Christ, and general Bible truth); weekly; sixteen pages; annual subscription, 6s 6d (\$1.60); 451 Holloway Road, London, N., England; editor, W. T. Bartlett; assistant editor, T. C. O'Donnell.

The Australasian Signs of the Times (devoted to an exposition of Bible truth and signs of the times); weekly; twelve pages; annual subscription, 4s 6d; to countries outside of Australia, and in the postal union, 8s 6d (\$2.00); Warburton, Victoria, Australia; editor, A. W. Anderson.

The Oriental Watchman; monthly; sixteen pages; annual subscription, 2 rupees (sixty-five cents); International Tract Society, 39-1 Free School St., Calcutta, India; editors, W. W. Miller and J. C. Little.

The Caribbean Watchman; monthly; 12 pages and cover; 50 cents a year; 31 Dundonald St., Port of Spain, Trinidad, West Indies; editor, S. A. Wellman; associate, Geo. F. Enoch; contributors, W. G. Kneeland, and J. A. Strickland.

South African Sentinel (devoted to an exposition of the signs of the times and Sabbath truth); monthly; sixteen pages; annual subscription, 60 cents; to countries outside of South Africa and in the Postal Union, 75 cents; managing editor, O. O. Fortner; editorial staff, W. S. Hyatt, I. J. Hankins, H. J. Ed-

med; Kenilworth, Cape, South Africa.

Life and Health (devoted to health in the home and general sanitary topics); monthly; thirty-two pages (magazine form); annual subscription, 50 cents; published by the Review and Herald Pub. Assn., Takoma Park Station, Washington, D. C.; editor, G. H. Heald; associate editor, G. A. Hare.

The Australasian Good Health; monthly; sixteen pages; annual subscription, 2s 6d; beyond the commonwealth, 3s; Avondale Press, Cooranbong, N. S. W., Australia; editor, Dr. D. H. Kress; board of management, D. H. Kress, C. W. Irwin, E. C. Chapman.

Good Health (devoted to hygiene and the principles of healthful living); monthly; thirty-two pages; yearly subscription, 1s 6d; 451 Holloway Road, London, N., England; editors, A. B. Olsen, M. D., M. E. Olsen.

The Sabbath-school Worker (organ of the Sabbath-school department of the General Conference); monthly; sixteen

pages; annual subscription, 35 cents; in clubs of two or more, 25 cents; published at Takoma Park Station, Washington, D. C.; editor, Mrs. L. Flora Plummer; associate editor, G. B. Thompson.

Sabbath-school Quarterly; forty-eight pages; containing the S. D. A. International Sabbath-school lessons; annual subscription, 20 cents; Pacific Press Pub. Co., Mountain View, Cal.

Bible Students' Library; quarterly; annual subscription, 25 cents; Pacific Press Pub. Co., Mountain View, Cal.; editorial committee, M. C. Wilcox, J. F. Beatty.

Apples of Gold Library; quarterly; annual subscription, five copies, 25 cents; twelve copies, 50 cents; Pacific Press Pub. Co., Mountain View, Cal.; editorial committee, M. C. Wilcox, J. F. Beatty.

Our Little Friend (a child's paper); illustrated weekly; eight pages; annual subscription, 50 cents; Pacific Press Pub. Co., Mountain View, Cal.; editor, Kathrina B. Wilcox.

UNION CONFERENCE PERIODICALS.

Atlantic Union Gleaner (official organ of the Atlantic Union Conference); weekly; twelve pages; 50 cents a year; Miss Jennie Thayer, editor; published at South Lancaster, Mass.

Canadian Union Messenger (official organ of the Canadian Union Conference); weekly; 35 cents; Port Credit, Ontario; editor, Mrs. Katie Hancock.

The Trumpet; a monthly missionary news-letter and record of the book work in the Lake Union and Atlantic Union Confer-

ences; eight pages; published by the Review and Herald Pub. Assn.; Takoma Park Station, Washington, D. C.

Northern Union Reaper (official organ of the Northern Union Conference); weekly; eight pages; 50 cents a year; published by the Northern Union Conference, at 347 East Lake St., Minneapolis, Minn.; editor, C. L. Emmerson.

The Southwestern Union Record (official organ of the Southwestern Union Conference); eight pages; weekly; fifty cents

a year; C. N. Woodward, editor; C. Santee, associate editor; published at Keene, Tex.

Pacific Union Recorder (official organ of the Pacific Union Conference); weekly; fifty cents a year; editorial committee, J. J. Ireland, H. W. Cottrell, Claude Conard; published at Mountain View, Cal.

North Pacific Union Gleaner (official organ of the North Pacific Union Conference); weekly; eight pages; 50 cents a year; published by the North Pacific Union Conference, 221 Temple Court, Spokane, Wash.; editor, A. G. Adams.

Union Conference Record (official organ of the Australasian Union Conference); weekly; eight pages; annual subscription, 4s; published by the Australian Union Conference, "Elsnath," Burwood St., Strathfield, N. S. W., Australia; editor, Mrs. A. L. Hindson.

Zions-Wächter (organ of the German Union Conference); semi-

monthly; sixteen pages; annual subscription, 40 cents; International Tract Society, Grindelberg 15a, Hainburg, Germany.

The Missionary Worker (official organ of the British Union Conference); semimonthly; eight pages; 1s per year; post-paid, 1s 6d; International Tract Society, Ltd., 451 Holloway Road, London, N., England.

South African Missionary; monthly; 4 pages; annual subscription, 60 cents; to countries outside of South Africa and in the Postal Union, 75 cents; editor, O. O. Fortner; Kenilworth, Cape, South Africa.

Rundschau der Adventisten (German paper for circulation among S. D. A. churches in South America); eight pages; published by the Taquary Publishing House, Taquary, Rio Grande do Sul, Brazil, South America; editor, J. W. Westphal, Casilla 481, Buenos Ayres, Argentina, South America.

LOCAL CONFERENCE PERIODICALS.

(Arranged Alphabetically by Conferences.)

California: *The Seed Sower*; a weekly news-letter for house-to-house workers in the California-Nevada Conference, published at Mountain View, Cal.; editor, A. J. S. Bourdeau.

Colorado: *Echoes from the Field*; semimonthly; four pages; annual subscription, 25 cents; Colorado Tract Society, 1112 South Eleventh St., Denver, Colo.; editor, Mrs. M. MacGuire.

East Caribbean: *The Caribbean Gleaner*; monthly; eight pages; 25 cents a year; 31 Dundonald St., Port of Spain, Trinidad, West Indies; editor, S. A. Wellman.

East Michigan: *East Michigan Banner*; weekly; twenty-five cents; published at Holly; managing editor, J. G. Lamson.

India: *Eastern Tidings*; monthly; six pages; Re. 1 per year; printed by J. C. Little at the Watchman Press, Karmatar, E. I. R., for the International Tract Society, 39-1 Free School St., Calcutta, India.

Indiana: *The Indiana Reporter*; semimonthly; four pages; 25 cents; Indiana Tract Society, Room 221, Unity Bldg., Indianapolis, Ind.

Iowa: *The Workers' Bulletin*; weekly; four pages; 25 cents;

- Iowa Tract Society, 603 East Twelfth St., Des Moines, Iowa; editor, W. E. Perrin.
- Jamaica: *The Jamaica Record*; monthly; four pages; published at 32 Text Lane, Kingston, Jamaica, West Indies; editor, Norman Johnston.
- Kansas: *The Kansas Worker*; weekly; four pages; 35 cents; Kansas Tract Society, 821 West Fifth St., Topeka, Kans.; editor, H. E. Meyer.
- Manitoba: *Manitoba Worker*; monthly; four pages; 25 cents; Manitoba Tract Society, 438 Selkirk Ave., Winnipeg, Manitoba; editor, Mrs. Jessie L. Adams.
- Missouri: *The Workers' Record*; semimonthly; four pages; 25 cents; issued by the Missouri Tract Society, 1109 East Twelfth St., Kansas City, Mo.; James Cochran, editor.
- Montana: *Montana Bivouac*; editor, A. E. Everett, Bozeman, Mont.
- Natal-Transvaal: *Flashes from the Battle Field*; two pages; weekly; Natal-Transvaal Conference, Stranach St., Pietermaritzburg, Natal, South Africa; editor, H. J. Edmed.
- Nebraska: *Nebraska Reporter*; semimonthly; four pages; 25 cents; Nebraska Conference, College View, Nebr.; editor, A. T. Robinson.
- New Jersey: *Missionary News-Letter*; 2 pages; weekly; by the New Jersey Conference, Swedesboro, N. J.; editor, Mrs. Anna E. Rambo.
- New York: *The Indicator*; weekly; four pages; 25 cents; New York Tract Society, 317 West Bloomfield St., Rome, N. Y.; editor, F. N. Johnson.
- North Carolina: *North Carolina Messenger*; monthly; 4 pages; annual subscription, 25 cents; North Carolina Conference, Hickory, N. C.; editors, T. H. Jeys and Jessie V. Bosworth.
- North Dakota: *North Dakota Gleaner* (published in German); monthly; four pages; 25 cents; North Dakota Tract Society, Box 285, Fargo, N. Dak.; editor, Hattie E. Ohm-Clark.
- Northern Illinois: *The Northern Illinois Recorder*; biweekly; four pages; 25 cents; Northern Illinois Conference, Room 670, Monon Bldg., Chicago, Ill.; editor, H. E. Moon.
- North Michigan: *North Michigan Conference News Sheet*; monthly, 25 cents; Petoskey, Mich.
- Ohio: *The Welcome Visitor*, four pages; weekly; 25 cents; Ohio Conference, Mt. Vernon, Ohio; editor, Miss Bessie E. Russell.
- Southern Illinois: *Southern Illinois Herald*; biweekly; four pages; 25 cents; 300 West Allen St., Springfield, Ill.; editor, S. J. Quantock.
- Tennessee River: *Tennessee River Conference News*; biweekly; four pages; 25 cents a year; published at Hazel, Ky.
- West Michigan: *The West Michigan Herald*; weekly; four pages; 25 cents; Otsego, Mich.; editor, Miss Margaret Haughey.
- Wisconsin: *The Wisconsin Reporter*; weekly; four pages; 25 cents; Wisconsin Tract Society, 203 High St., Oshkosh, Wis.
- Wyoming: *Wyoming Enterprise*; four pages; quarterly; 25 cents; published by the Wyoming Mission Field; field editor, J. H. Wheeler; office editor, Miss Grace Tillottson, Cranford, Nebr.

FOREIGN PERIODICALS.

(Alphabetically arranged by languages.)

BOHEMIAN.

Elasatel Pravdy (Herald of Truth); monthly; 8 or 16 pages; Sabbath-school, church, and missionary paper; subscription, kr. 1.80, America, 50 cents; editor, Josef Makovsky; published by International Tract Society, Grindelberg 15a, Hamburg, Germany..

CHINESE.

Fuh-In-Hsuen Pao (The Gospel Herald; sixteen page monthly; 25 cents; editor, H. W. Miller, Sin Iang Cheo, Honan, via Hankow, China.

DANISH-NORWEGIAN.

Evangeliets Sendebud: Semimonthly; 16 pages; annual subscription, kr. 2.50; rate for America, \$1.00; Akersgaden 74, Christiania, Norway; editor, Erik Arnesen.

Sundhedsbladet (health journal); monthly; 24 pages; annual subscription, in Norway, kr. 2.50; in Denmark, 3.00; rate for America, 80 cents; Akersgaden 74, Christiania, Norway; editor, J. C. Ottosen.

Evangeliets Sendebud; weekly; sixteen pages; annual subscription, \$1.25; College View, Nebr.; editor, C. A. Thorp; Assistant Editor, P. E. Berthelsen.

FIJIAN

Rarama; monthly; Buresala, via Levuka, Fiji, Pacific Ocean; editor, J. E. Fulton.

FINNISH.

Aikain Vartija; monthly; 8 pages; annual subscription, 50 cents; Unionsgatan 4, Helsingfors, Finland; editor, Fred Anderson.

FRENCH.

Les Signes des Temps; monthly; annual subscription, 1 fr. 50 (30 cents); published at 29 rue de la Synagogue, Geneva, Switzerland; editors, J. Vuilleumier, J. Curdy.

Le Messager (church paper); semimonthly; annual subscription, fr. 1.50; 29 rue de la Synagogue, Geneva, Switzerland; editor, J. Vuilleumier.

Le Vulgarisateur et Messager de l'Hygiene; monthly health paper; sixteen pages; fr. 2.50 (50 cts.); 29 rue de la Synagogue, Geneva, Switzerland; editor, P. A. De Forest.

GERMAN.

Herold der Wahrheit; semimonthly; 8 pages, annual subscription, mk. 2 (60 cents for America); Grindelberg 15a, Hamburg, Germany; editors, L. R. Conradi, H. F. Schuberth.

Gute Gesundheit (health paper); monthly; sixteen pages; annual subscription, mk. 1.60 (for America, 50 cents); Grindelberg 15a, Hamburg, Germany; editors, A. J. Hoenes, P. A. De Forest.

Unser kleiner Freund (child's paper); weekly; 16 pages; annual subscription, 80 pf. (for America, 30 cents); Grindelberg 15a, Hamburg, Germany; editor, A. Plass.

Christlicher Hausfreund; semi-monthly; 20 pages; annual subscription, \$1.00; College View, Nebr.; editor, O. F. Schwedrat; field editor, T. Valentiner.

Deutscher Arbeiter; semimonthly; 8 pages; annual subscription, 50 cents; College View, Nebr.; editor, O. F. Schwedrat; field editor, T. Valentiner.

HOLLAND.

Zions-Wachter; monthly; 8 pages; annual subscription, .75 florin, to foreign countries, 1 florin (40 cents); International Tract Society, Grindelberg 15a, Hamburg, Germany; editor, L. R. Conradi.

HUNGARIAN.

Az Arato (The Reaper); 16 pages; monthly church and Sabbath-school lesson paper; 50 cents per annum (2 kronen); editor, János F. Huenergardt, Rakosszentmihaly, Rakoczy-utca 17, Hungary, published by the International Tract Society, Grindelberg 15a, Hamburg, Germany.

ICELANDIC.

Fraekorn; semimonthly; 8 pages; annual subscription, 60 cents; Reykjavik, Iceland; editor, David Ostlund.

JAPANESE.

Owari No Fukuin; monthly; 16 pages; annual subscription, 25 cents; 846 Sendagaya-mura, Tokyo, Japan; editors, T. H. Okohira, F. W. Field.

LETTONIAN.

Zionas Sargs; 32 pages; quarterly; illustrated; 20 cents;

published at Grindelberg 15a, Hamburg, Germany.

PORtUGUESE.

O Arauto da Verdade; monthly; sixteen pages; annual subscription, 65 cents; in clubs of ten or more copies, 45 cents each; Caixa Postal 768, Rio de Janeiro, Brazil, South America; editor, Emil Hoelzle.

Revista Trimensal; monthly; 4 pages; published by the Taquary Publishing House, Taquary, Rio Grande do Sul, Brazil, South America; editor, E. Hoelzle.

RARATONGAN.

Raratongan Paper; monthly; editor, Mrs. F. W. Waugh.

RUSSIAN.

Maslina (Olive-tree); 16 pages; appears monthly; Sabbath-school, church, and missionary paper; subscription price, 50 cents a year (Russia, 80 kp.); International Tract Society, Grindelberg 15a, Hamburg, Germany.

SPANISH.

El Mensajero de la Verdad; illustrated monthly of 16 pages, devoted to the exposition of the prophecies, practical religion, and health and temperance topics; annual subscription in Mexico, 50 centavos; outside of Mexico, 50 cents. Special discounts in clubs. Editor, G. W. Caviness, Apartado 2229, Mexico City, Mexico.

El Campo Mexicano; 4-page monthly; organ of the Mexican S. D. A. Mission; annual subscription, 25 cents; editor, Geo. M. Brown, 1420 Avenida 20, Tacubaya, D. F., Mexico.

La Verdad Presente; monthly; 8 pages; annual subscription, 65 cents; Argentine Conference; Casilla 481, Buenos Ayres, Argentine Republic, South America; editor, N. Z. Town; assistant editors, Lydia Oppegard, A. Fulton.

Senales de los Tiempos; monthly; 8 pages; 50c a year; published by the West Coast Mission, Casilla 787, Valparaiso, Chile, South America; editor, E. W. Thomann.

Revista Adventista; monthly; 8 pages; Casilla 787, Valparaiso, Chile, South America; editor, N. Z. Town; assistant editor, E. W. Thomann.

El Centinela de la Verdad; 24 pages; monthly; 50 cents; published at Mayaguez, Porto Rico, West Indies; editor, B. E. Connerly.

SWEDISH.

Tidens Tecken; semimonthly; 8 pages; annual subscription, kr. 2; rate for America, 85 cents; Kungsgatan 34, Stockholm, Sweden; editor, E. J. Ahrén.

Missionären (with S. S. lessons for children); semimonthly; 8 pages; kr. 1.20 (60 cents for America); Scandinavian Publishing Association, Kungsgatan 34, Stockholm, Sweden; editor, E. J. Ahrén.

Sions Väktare; weekly; 16 pages; annual subscription, \$1.25; College View, Nebr.; editors, A. Swedberg and A. Anderson.

TAHITIAN.

Tahitian Paper; monthly; editor, B. J. Cady, Papeete, Tahiti, Society Islands, Pacific Ocean.

LOCAL OR PRIVATE PERIODICALS.

Bible Training School (devoted to the interests of house-to-house Bible work); 16 pages; monthly; 25 cents a year; South Lancaster, Mass.; editor, S. N. Haskell.

Good Tidings of the Messiah; a monthly paper devoted to the interests of gospel work among the Jews; 8 pages; 25 cents; 105-7 Staniford St., Boston, Mass.; F. C. Gilbert, editor and publisher.

Home, Farm, and School (devoted to domestic, agriculture, and educational interests); monthly; 8 pages; annual subscription, 50 cents; editors, N. W. Kauble and J. H. Haughey; The Advocate Publishing Co., Berrien Springs, Mich.

Save the Boys (a monthly journal devoted to the purity of the home); 40 cents a year; address, Washburn Park, Minne-

apolis, Minn.; editor, H. F. Phelps.

The Educational Messenger (an exponent of the theory and practise of Christian education); semimonthly; 16 pages; 50 cts. per year; representing the Educational Department of the Central Union Conference; published at College View, Nebr.; editor, C. C. Lewis; associate editors, M. E. Kern and B. E. Huffman.

The Gospel Herald; 10 cents a year; 4 pages; published monthly by the Southern Missionary Society, North Station, Nashville, Tenn.

The Christian Record (a paper printed for the blind, printed in Improved Braille and in New York point); monthly; twenty pages; subscription, \$2 per year; published at College View, Nebr.; editorial committee, L.

N. Muck, E. T. Russell, W. A. George, J. S. Hart.

The Life Boat; an illustrated monthly journal devoted to charitable, philanthropic health- and soul-saving work; 32 pages; annual subscription, 50 cents; to foreign countries, 65 cents; published by the Workingmen's Home and Life Boat Mission Assn., Hinsdale, Ill.; ed-

itor, David Paulson, M. D.; associate editor, W. S. Sadler, M. D.

General papers	18
Union papers	12
Local papers	26
Foreign papers	32
Private papers	8
Total.....	96

DIRECTORY OF SANITARIUMS.

(Arranged alphabetically.)

ATLANTA SANITARIUM.

243 South Boulevard, Atlanta, Ga.
Established 1903.

Board of Directors: R. M. Kilgore, Medical Superintendent of the Southern Sanitarium, A. S. Maxwell, Geo. I. Butler, G. W. Wells, and J. E. Bowen.

Rented to Chas. F. Curtis, who reports for the past year 1,007 treatments given, and three employees.

Equipment: One building, with capacity for eight patients.

AVONDALE HEALTH RE-TREAT.

Cooranbong, N. S. W., Australia.

Assets: \$12,000.

Equipment: Two buildings; ten acres.

Board: C. W. Irwin, O. A. Olsen, E. H. Gates, E. C. Chapman, L. A. Hoopes, J. E. Fulton, D. H. Kress, M. Hare.

BERRIEN SPRINGS SANITA-RIUM.

Berrien Springs, Mich.

Established 1907.

Medical Superintendent: Geo. Runck, M. D.

BOULDER SANITARIUM.

Boulder, Colo.

Established 1896.

Assets: \$127,837.92.

Equipment: 14 buildings, including laundry, barn, and small cottages; 90 acres of ground under control.

Number of patients treated during the year, 200; total employed in the institution, 50.

Board of Directors: J. D. Shively, F. M. Wilcox, the Presidents of the Colorado and Central Union Conferences, Ida S. Herr, James G. Weller, Kate Lindsay, Watson Zeigler, Chas. E. Rice.

Officers: J. D. Shively, Chairman; Francis M. Wilcox, Sec. and Treas.; Chas. E. Rice, Steward; Mrs. C. Egner, Matron; James G. Weller, manager Denver Branch (1519 Stout St.); N. C. Johnson, manager Food Department.

Medical Faculty: J. D. Shively, M. D.; Ida S. Herr, M. D.; Kate Lindsay, M. D.; Helen N. Rice, R. N.; Christian Egner, R. N.; Francis M. Wilcox.

BOULDER SANITARIUM TRAINING-SCHOOL.

J. D. Shively, M. D., Chairman; Helen N. Rice, R. N., Sec. and Supt.; Kate Lindsay, M. D.; Ida S. Herr, M. D.; Francis M. Wilcox, C. Egner, Edith Peterson.

BUFFALO SANITARIUM.

922 Niagara St., Buffalo, N. Y.

Established 1902. Unincorporated.

Capacity: 15 patients.

Medical Superintendent: A. R. Satterlee, M. D.

BUFFALO SANITARIUM TRAINING SCHOOL.

Incorporated June 28, 1906.

Directors of the Board: A. R. Satterlee, F. H. Hicks, Mrs. A. R. Satterlee.

CALCUTTA SANITARIUM.

50 Park St., Calcutta, India.

Assets: \$4,500.

Equipment: One rented building, with annex; capacity, 20 patients.

Number of patients treated during the year: 322.

Total employed in the institution: 28.

Board of Management: R. S. Ingersoll, J. L. Shaw, W. W. Miller, A. G. Watson, J. H. Reagan.

Medical Supt.: R. S. Ingersoll, M. D.; Mrs. Olive P. Ingersoll, M. D.

CAPE SANITARIUM.

Plumstead, Cape, South Africa.

Established 1904.

Assets: \$23,890.02.

Equipment: One building; capacity, twenty patients.

Total employed in institution: 14.

Board of Trustees: I. J. Hankins, Dr. Geo. Thomason, W. C. Walston, J. V. Willson, E. Ingle, W. S. Hyatt, J. J. Wessels.

Officers: I. J. Hankins, Chairman; T. J. Gibson, Sec. and Treasurer.

Medical Superintendent: Geo. Thomason, M. D.; Matron, Miss Ida Thomason; Business Manager, G. W. Webb.

CATERHAM SANITARIUM.

Caterham, Surrey, England.

Established 1903.

Assets: \$21,321.87.

Equipment: Two buildings; capacity, 40 patients; 1½ acres of land.

Patients treated during the year: 400.

Employees: 22.

Board of Managers: W. C. Sisley, A. B. Olsen, W. T. Bartlett.

Officers: Chairman, W. C. Sisley;

Secretary, A. B. Olsen; Treasurer, W. T. Bartlett.

Medical Superintendent: A. B. Olsen, M. D.; Matron, Mrs. A. B. Olsen, M. D.

CHRISTIANIA HEALTH HOME.

Thor Olsens Gade 1, Christiania, Norway.

Assets: \$969.

Equipment: One building (rented of Christiania Pub. House).

Capacity: 30 Patients.

Employees: 7.

Treatments given last year: 3,484.

Superintendent: C. M. Jensen.

CHRISTCHURCH SANITARIUM.

Papanui, Christchurch, New Zealand.

Assets: \$20,000.

Equipment: One building; ten acres.

Capacity: 20 patients.

Employees: 8.

Board: W. L. H. Baker, Dr. J. S. Reekie, W. J. Smith, S. H. Amyes, G. A. Brandstater.

Physician: J. S. Reekie, M. D.

CONSTANTINOPLE TREATMENT ROOMS.

Location: 99 rue Mussillim, Gnedik Pacha, Stamboul, Turkey.

Post-office Address: British Post, Galata, Constantinople, Turkey.

Assets: \$1,085.

Equipment: One rented building; capacity, 20 treatments per day.

Number treated since opening (first part of 1906): 590.

Employees: 4.

Superintendent: A. W. George, M. D.

FRIEDENSAU SANITARIUM.

**Friedensau, Post Grabow, Bez.
Magdeburg, Germany.**

Established 1899.

Assets: "Deutscher Verein," \$95,-
184.42.

Equipment: Sanitarium building,
with wing; capacity, 60 patients.

Patients treated during 1905: 227.

Employees: In summer, 20-25.

Trained nurses working outside:
40.

"Deutscher Verein für Gesund-
heitspflege." Legal organization
for holding the Friedensau prop-
erty.

Trustees: L. R. Conradi, A. J.
Hoenes, Otto Luepke, H. F.
Schuberth, W. Krumm, H. Hart-
kop, J. G. Obländer, J. Pieper,
E. E. Frauchiger, J. T. Boet-
tcher, G. W. Schubert, J. Erz-
berger.

Officers: Pres., L. R. Conradi;
Vice-Pres., W. Krumm; Sec., O.
Luepke; Auditor, H. Hartkop.

Medical Superintendent: A. J.
Hoenes, M. D.; Matron, Miss
Helene Bartel; Treas., Paul
Brandt; Business Manager, W.
Krumm.

Head Nurses: Fr. Gernhard and
Charlotte Creeper.

**FRYDENSTRAND SANATO-
RIUM.**

Frederikshavn, Denmark.

Assets: \$22,379.50.

Equipment: One building; capa-
city, 50 patients; 7 acres of
land.

Patients during 1905: 195.

Employees: 23.

Officers: Danish Conference Com-
mittee: Director, N. P. Nelson
M. D.

GLENDALE SANITARIUM.

**Eight Miles north of Los Angeles.
Post-office, Glendale, Cal.**
Established 1904.

Board: G. W. Reaser (Pres.), S. S.
Merrill (Sec. and Treas.), J. R.
Leadsworth, A. Winegar-Simp-
son, M. D., R. W. Simpson, C. F.
Marvin, J. A. Burden.

Medical Staff: P. S. Kellogg, M.
D.; A. Winegar-Simpson, M. D.;
J. R. Leadsworth, M. D.

Business Manager: R. W. Simp-
son.

GRAYSVILLE SANITARIUM.

Graysville, Tenn.

Assets: \$18,014.47.

Equipment: Two buildings; 45
acres of ground under control.

Capacity: Fifteen to twenty pa-
tients.

Number of patients treated during
the last eight months: 50.

Total employed in the institution:
10.

Board of Directors: R. M. Kilgore,
L. A. Hansen, J. E. Tenney, S.
M. Jacobs, J. L. Maroon, M. M.
Martinson, M. D., C. H. Moyers.

Officers: Chairman, C. H. Moyers;
sec., J. E. Tenney; Treas. and
Business Manager, M. M. Mar-
tinson; Matron, Statie S. Rob-
inson.

Medical Faculty: Supt., M. M.
Martinson, M. D.; Asst. Supt.,
Stella C. Martinson.

HYDROPATHIC INSTITUTE.

**Victoria Square, Adelaide, South
Australia, Australia.**

Equipment: One building, rented;
general appliances; special elec-
trical apparatus.

Net Worth: \$1,112.38.

Employees: Six.

Board: E. S. Butz, A. W. Sem-
mens.

Manager: A. W. Semmens.

IOWA SANITARIUM.**Des Moines, Iowa.**

Established 1899.

Corporate Name: Iowa Sanitarium and Benevolent Association.**Directors:** L. F. Starr, J. W. Dorcas, N. C. Bergersen, A. V. Rhoads, Christian Juhl, H. A. Habenicht.**Officers:** Medical Superintendent, H. A. Habenicht, M. D.; Secretary, M. Alace Mantz, M. D.; Treasurer and Business Manager, L. C. Christofferson; Matron, Mrs. L. C. Christofferson.**Executive Committee:** Members of the Board of Directors who may be present, and C. W. Larson, M. Alace Mantz, M. D.; Nellie L. Davis, A. H. Kambly.**IOWA SANITARIUM TRAINING-SCHOOL.****Des Moines, Iowa.****Faculty:** H. A. Habenicht, M. D., Supt.; M. Alace Mantz, M. D., Sec.; L. F. Starr; J. W. Dorcas; Nellie L. Davis; A. H. Kambly.**KANSAS SANITARIUM.****Wichita, Kans.**

Established 1904.

Assets: \$35,016.10.**Equipment:** One four-story building; capacity, forty patients; twenty acres of land.**Employees:** 20.**Board of Directors:** R. C. Porter, A. R. Ogden, Dr. F. E. Braucht, L. C. Christofferson, H. S. Osterloh.**Officers:** F. E. Braucht, M. D., M. D. S., Medical Superintendent; H. G. Schaumloffel, M. D., Business Manager and Asst. Physician; Miss Bertha McClellan, Matron.**KIMBERLEY BATHS.****7 Cheapside, Kimberley, South Africa.****Assets:** \$17,001.79.**Board of Trustees:** Executive Committee of the Cape Colony Conference.**Manager:** J. V. Willson; Matron, Mrs. J. V. Willson.**KNOWLTON SANITARIUM.****Knowlton, Quebec.**

Established 1903.

Assets: \$8,480.57.**Equipment:** Three buildings; capacity, twenty patients; one acre.**Number patients treated during year:** 250.**Employees:** 15.**Board of Directors:** D. E. Lindsey, W. H. Libby, P. Holden, E. J. Miller, F. W. McElroy, G. A. Cushing, D. E. Gustin.**Officers:** Chairman, D. E. Lindsey; Sec. and Treas., W. H. Libby; Matron, Miss Bertha Arndt.**Medical Supt.:** —; Business Manager and Chaplain, D. E. Lindsey.**KOBE SANITARIUM.****42 Yamamoto-dori, Nichome, Kobe, Japan.**

Established 1903.

Assets: \$3,500.**Accommodates** fifteen in-patients.**Number of Japanese helpers employed:** Seven.**Physicians:** Dr. S. A. Lockwood, Dr. Myrtle S. Lockwood.**Nurses:** Miss Bessie M. Young, John N. Herboltzeimer, Mrs. J. N. Herboltzeimer.

Japanese Branch.

The Esei-in, No. 4, Kano-cho, Nishinome, Kobe, Japan.
Established 1904.

Accommodates fifteen in-patients.
Total number of workers employed: Fourteen.
Physician: Dr. Kiku Noma.
Business Manager: T. Kawano.

LAFAYETTE SANITARIUM.

Lafayette, Ind.
Established 1906.

Assets: Estimated, \$20,000.
Board of Directors: W. J. Stone, W. W. Worster, M. D., J. H. Niehaus, B. F. Thiebaud, C. J. Buhalts, E. D. Johnston.
Officers: Pres., W. J. Stone; Vice-Pres., W. W. Worster, M. D.; Sec., J. H. Niehaus.
Medical Superintendent: W. W. Worster, M. D.

LAKE GENEVA SANITARIUM.

Gland, Ct. Vaud, Switzerland.
Organized 1904.

Corporate Name: "Société Philanthropique de la Lignière" (assets, \$69,524.44).
Assets: \$11,301.26.

Equipment: Three buildings; capacity, 100 patients; 100 acres of land for sanitarium and school uses.

Patients treated during year: 160.
Employees: 35.

Board of Directors: L. R. Conradi, Jules Robert, P. A. De Forest, L. P. Tieche, A. Guenin.

Officers: Pres., L. R. Conradi; Sec. and Treas., J. Robert.

Local Board: C. Reihlen, P. A. De Forest, Jean Vuilleumier, J. Robert, Mrs. E. N. Holser.

Medical Superintendent: P. A. De Forest, M. D.

Matron: Mrs. E. N. Holser.

LEICESTER SANITARIUM.

82 Regent Road, Leicester, England.
Established 1903.

Assets: \$1,838.23.
Equipment: One building; capacity, 15 patients.
Patients treated during year closing June 30, 1906, 126; number of treatments given, 2,304.
Employees: 9.
Board of Managers: W. D. MacLay, F. C. Richards, Geo. Hawkins.
Officers: Pres., W. D. MacLay; Sec., F. C. Richards.
Medical Superintendent: F. C. Richards, M. D.; Eulalia S. Richards, M. D.

LOMA LINDA SANITARIUM.

Near Redlands; Post-Office, Loma Linda, Cal.
Established 1905.

Board: J. A. Burden (Pres.), S. S. Merrill (Sec. and Treas.), G. W. Reaser, J. R. Leadsworth, G. K. Abbott, A. Rueff, Julia White.
Medical Staff: G. K. Abbott, M. D.; Miss Julia A. White, M. D.

LONE STAR SANITARIUM.

Keene, Tex.

Managing Board: C. Santee (Pres.), C. N. Woodward, C. B. Hughes, T. B. Creager.
Medical Superintendent and Secretary: Thos. J. Leach, M. D.

MADISON SANITARIUM.

Madison, Wis.

Established 1902.

Assets: \$81,776.09.
Equipment: Four buildings; capacity, 60 patients; 9 acres of land.

Patients treated during year: 420.

Employees: 38.

Board of Directors: C. McReynolds, R. T. Dowsett, W. S. Shreve, Wm. Pflugradt, Dr. W. T. Lindsey, Dr. C. P. Farnsworth, J. H. Bramhall.

Officers: Pres., C. McReynolds; Sec. and Treas., J. H. Bramhall; Supt., C. P. Farnsworth.

Medical Faculty: C. P. Farnsworth, M. D.; W. T. Lindsay, M. D.

Medical Staff: W. A. George, M. D.; Lyra H. George, M. D.; Amy R. Humphrey, M. D.; Orville Rockwell, M. D.

NEW ENGLAND SANITARIUM.

Melrose, Mass.

Established 1899.

Assets: \$100,000.

Equipment: Six buildings; 42 acres of ground.

Capacity: 100 patients; treated during year, 500; average number of patients, 65; employees, 80.

Board: C. C. Nicola, W. M. Lee, A. P. Needham, E. W. Farnsworth, W. J. Fitzgerald, F. C. Gilbert, W. A. Westworth, H. F. Ketrin.

Medical Faculty: C. C. Nicola, B. S., M. D.; Pliny F. Haskell, M. D.; Laura B. Stoner, M. D.; Lesley M. Frazer, M. D.; Winifred W. Frederick, Supt. of Training-school for Nurses.

NASHVILLE SANITARIUM.

Nashville, Tenn.

Established 1904.

Equipment: One building; capacity, fifty patients; ten acres of ground.

Employees: Twenty.

Board of Directors: G. I. Butler, L. A. Hansen, I. A. Ford, F. A. Washburn, W. A. Wilcox, C. P. Bollman, J. D. Caldwell.

Officers: G. I. Butler, Pres.; L. A. Hansen, Vice-Pres.; F. A. Washburn, Medical Supt.; J. D. Caldwell, Sec. and Treas.; Mrs. L. A. Hansen, Matron; Miss Ida Simmons, Head Nurse.

NEBRASKA SANITARIUM.

College View, Nebr.

Established 1894.

Capacity: 75 patients.

Number patients treated during year: 500.

Number employed in institution: 60.

Board of Trustees: W. A. George, D. R. Callahan, Bert Glasscock, E. T. Russell, A. T. Robinson, Lewis Johnson, N. B. Emerson.

Officers of Board: W. A. George, President; D. R. Callahan, Treasurer; Josephine Nelson, Secretary.

PENNSYLVANIA SANITARIUM.

1929 Girard Ave., Philadelphia, Pa.

Established 1903.

Assets: \$66,000.

Equipment: Three buildings; capacity, 30 patients; 325 treated last year.

Total employed: 25.

Corporate Name: Pennsylvania Sanitarium and Benevolent Association.

Officers: Pres., W. J. Fitzgerald; Vice-Pres., C. D. Christman, M. D.; Sec. and Treas., G. E. Hartman; Business Manager, Morris Lukens.

Faculty: Superintendent, H. B. Knapp, M. D.; Assistant Physicians, Nettie E. Knapp, M. D.; J. M. Keichline, M. D.

PORLAND SANITARIUM.

**Mt. Tabor Station, Portland,
Oregon.**

Founded, 1893; Reorganized, 1902.
Became an institution of the North
Pacific Union Conference, 1906.
Equipment: Two buildings; capac-
ity, eighty patients; two-and-
three-tenths acres land, lawns,
and playgrounds.

Patients treated during the year:
536.

Employees: 44.

Board of Directors: J. E. Froom
(Pres.), R. Rose (Sec.), D. R.
Nichols (Treas.), H. W. Decker,
W. B. White. **Advisory Mem-
bers:** A. G. Adams, F. S. Bunch.

Officers and Medical Faculty:
Superintendent, J. E. Froom,
M. D.; N. C. MacLafferty, M.
D.; W. B. Holden, M. D.; D.
Nettleton, Chaplain; Mrs. Ella
Moore, Matron; D. R. Nichols,
Manager.

Training-school Faculty: Medical,
J. E. Froom, W. B. Holden, N.
C. MacLafferty; Domestic Sci-
ence, Mrs. Ella Moore; Culinary
Dept., Sophia Giles; Physical
Culture and Nursing, Miss Belle
Shryock; Bible, Daniel Nettle-
ton; Vocal Music, Rhetoric, and
Physics, Miss Edna Pineus.

ROSTREVOR HILLS HYDRO.

(Formerly Belfast Sanitarium.)

Rostrevor, County Down, Ireland.
Established 1902.

Assets: \$2,602.48.

Equipment: Three buildings; ca-
pacity, 14 patients; 120 acres
land.

Patients treated during year: 85.

Employees: Six.

Board of Managers: J. J. Bell,
M. A. Altman, A. Cunningham.

Officers: Chairman and Treasurer,
Dr. J. J. Bell.

Medical Superintendent: Dr. J. J.
Bell; Matron, Mrs. J. J. Bell.

SAMOA SANITARIUM.

Apia, Samoa.

Established 1897.

Superintendent: Vacant.

ST. HELENA SANITARIUM.

Sanitarium, Napa Co., Cal.

Established 1878.

Assets: \$130,320.

Equipment: Twenty-one build-
ings; capacity, 150 patients;
250 acres.

Patients treated during the year:
800.

Employees: 95.

Board of Directors: L. M. Bowen
(Pres.), E. E. Parlin (Sec.), H.
E. Randall (Treas.), H. F. Rand,
Camilus Bush, W. C. White, J.
H. Behrens, E. G. Fulton.

Officers: Medical Supt., H. F.
Rand, M. D.; Business Manager,
L. M. Bowen; Chaplain, J. H.
Behrens; Matron, Mrs. J. L.
Ings; Steward, H. McDowell.

Medical Faculty: H. F. Rand, M.
D.; Camillus Bush, M. D.;
Henrietta E. Brighouse, M. D.;
Effie A. Brown, M. D.; Etta
Gray, M. D.

SANITARIUM FOOD COMPANY.

Incorporated August 1, 1902.

Assets: Dec. 31, 1905, \$60,990.19.

Equipment: Three-story building,
28-ft. ovens, 40 H. P. plant;
wine plant complete; one 10-bbl.
flour mill.

Capacity: Ten tons per day.

Land under control: Five acres.

Directors: L. M. Bowen (Pres.),
W. T. Knox, H. H. Haynes, E.
G. Fulton, H. E. Randall, E. H.
Waller; Sec. and Attorney, E.
E. Parlin.

SKODSBORG SANITARIUM.

Skodsborg, Denmark.

Office: St. Kongensgade 36, Copenhagen.

Assets: \$67,762.31.

Equipment: Three buildings; capacity, 100; 13 acres.

Patients treated during 1905: 575.

Employees: 70.

Officers: Directors, J. C. Ottosen, M. D.; Bus. Mgr. and Treas., L. P. Hansen; Matron, Martha Anderson; Inspector, R. J. Aagaard.

Medical Faculty: J. C. Ottosen, M. D.; M. A. Mortensen, M. D.; W. P. Larsen, M. D.

**SYDNEY SANITARIUM AND
BENEVOLENT ASSOCIATION,
Ltd.**Wahroonga, N. S. W., Australia.
Constituency: O. A. Olsen, D. H. Kress, G. B. Starr, G. S. Fisher, J. E. Fulton, C. W. Irwin, M. D. Rogers, J. M. Johanson, J. Hindson, M. Hare, Edith M. Graham, E. C. Chapman, E. S. Butz, F. W. Paap, Lewis Butler.

Board of Directors: O. A. Olsen (Pres.), D. H. Kress, C. W. Irwin, G. B. Starr, M. Hare, J. E. Fulton, Edith M. Graham (Sec. and Treas.).

SYDNEY SANITARIUM.

Wahroonga, N. S. W., Australia.

Established 1902.

Assets: \$75,000.

Equipment: Main building; capacity, 60 patients; treatment building, gymnasium, and four cottages; 60 acres land.

Average number of patients treated per month: 48.

Employees: 45.

Board: D. H. Kress, O. A. Olsen, G. B. Starr, Mrs. L. Kress, W. H. James, J. E. Fulton, Mrs. Esther Anderson.

Medical Faculty: D. H. Kress, M. D.; Mrs. L. Kress, M. D.; W. H. James, M. D.; Matron, Mrs. Esther Anderson.

**SANITARIUM HEALTH FOOD
COMPANY.**

Cooranbong, N. S. W., Australia.

Board: C. W. Irwin, O. A. Olsen, E. H. Gates, E. C. Chapman, J. E. Fulton, D. H. Kress, M. Hare, L. A. Hoopes.

TRI-CITY SANITARIUM,

1213 Fifteenth St., Moline, Ill.

Established 1900.

Incorporated as "Northern Illinois Medical Missionary and Sanitarium Association."

Assets: July 1, 1906, \$40,963.19.

Equipment: City property, consisting of two thirds of a block of land, with main building, three stories high, 135 x 50, and out-buildings. Two and a third acres of suburban property for a summer camp and recreation park.

Capacity: Thirty resident patients, one hundred transient patients per day. Number of patients treated during year ending June 30, 1906, 345.

Employees: Physicians, 3; nurses, 18; other helpers, 3.

Board of Directors: William Covert, George A. Wheeler, Sanford P. S. Edwards, Maria L. Edwards, Walter C. Foreman, J. Henry Allen, Jacob Klooster, Henry C. Winslow, Jay W. Cummings.

Medical Faculty: S. P. S. Edwards, M. D.; Maria L. Edwards, M. D.; D. D. Comstock, M. D.

WALLA WALLA SANITARIUM.

College Place, Wash.

Established 1905.

Assets: \$10,821.76.

Equipment: One building, heated by steam and lighted by electricity; capacity, 15 patients; two acres of ground in the campus.

Location: Three miles from Walla Walla, on the interurban electric line.

Number of patients treated during the year: 38 house patients, not including bath-room patients.

Employees: Eight.

Board of Directors: I. A. Dunlap, S. Yarnell, H. W. Decker, O. Hill, T. L. Ragsdale, C. M. Christiansen, G. E. Langdon.

Officers: Pres., I. A. Dunlap; Business Mgr. and Treas., C. M. Christiansen; Sec., M. E. Cady; Matron, Miss Emma Dineson.

Medical Superintendent: I. A. Dunlap, M. D.

Board of Trustees: G. A. Irwin, A. G. Daniells, I. H. Evans, J. H. Neall, W. A. Ruble, J. R. Scott, G. T. Harding, Jr.

Officers: Pres., G. A. Irwin; Vice-Pres., I. H. Evans; Sec., H. P. Gardner; Treas., I. H. Evans.

WASHINGTON BRANCH SANITARIUM.

Nos. 1 & 2 Iowa Circle, Washington, D. C.

Established, 1905, by the Washington (D. C.) Sanitarium Association, to introduce the work of the Washington Sanitarium, now under construction at Takoma Park, Md., a suburb of Washington, D. C.

Assets: \$10,000.

Officers: Supt., G. T. Harding, Jr., M. D.; Treas. and Business Manager, H. P. Gardner; Matron, Mrs. G. A. Irwin; Physicians, G. T. Harding, Jr., M. D.; J. H. Neall, M. D.; G. H. Heald, M. D.; Woman Physician, Mrs. Patience S. Bourdeau-Sisco, M. D.

WASHINGTON SANITARIUM.

Incorporated 1904..

Assets: \$65,000.

Corporate Name: Washington (D. C.) Sanitarium Association.

Number of institutions	40
Assets, mostly reported, partly approximated	\$1,414,668.55

INSTITUTIONS PRIVATELY OWNED OR MANAGED, AND NOT UNDER CONFERENCE SUPERVISION.

Adirondack Sanitarium, Lake George, N. Y.; Supt., E. F. Otis, M. D.; Other Members Medical Faculty, Mrs. Clara B. Otis, M. D., Maud O. Vollmer, M. D.

Alberta Sanitarium, Edmonton, Alberta, Canada; Supt., F. L. Hommel.

Arizona Sanitarium, 515 North Central Ave., Phoenix, Ariz.; Supt., E. C. Bond, M. D.; also has a branch institution near Phoenix, for the care of those suffering from lung trouble.

Birmingham Sanitarium, Birmingham, Ala.; Dr. Lottie C. Isbell in charge.

- Black River Valley Sanitarium, Watertown, N. Y.; Supt., Isadore L. Green, M. D.**
- Colorado Springs Sanitarium, 126 North Cascade Ave., Colorado Springs, Colo.; Business Manager, F. W. Patterson.**
- Garden City Sanitarium, San Jose, Cal.; Supt., L. J. Belknap, M. D.**
- Hinsdale Sanitarium, Hinsdale, Ill.; Medical Supt., David Paulson, M. D.; Other Member of Medical Faculty, Mrs. Mamie W. Paulson, M. D.**
- Little Rock Sanitarium, 1323 Wolfe St., Little Rock, Ark.; Supt., W. C. Green, M. D.**
- Lowville Sanitarium, Lowville, N. Y.; Supt., Dr. Chas. Bush.**
- Middletown Sanitarium, Middletown, N. Y.; Supt., B. B. Kinne, M. D.**
- Montrose Sanitarium, Montrose, Minn.; Supt., E. P. Hawkins, M. D.**
- Newark Sanitarium, 159 West Main St., Newark, Ohio; Pres. and Treas., R. I. Francis.**
- Northwestern Sanitarium, Port Townsend, Wash.; Supt., W. R. Simmons, M. D.; Other Members of Medical Faculty, B. N. MacLafferty, M. D.; Mayme MacLafferty, M. D.**
- Oakland Sanitarium, Oakland, Cal.; Supt., W. H. Maxson, M. D.; Mrs. W. H. Maxson, M. D.**
- Ocean View Sanitarium, 120 High St., Santa Cruz., Cal.; Manager, W. G. Mills.**
- Otter Lake Sanitarium, Otter Lake, Mich.; Pres., M. N. Dawson; Medical Faculty, P. E. Marsh, M. D.; H. E. Randall, M. D.**
- Paradise Valley Sanitarium, National City, Cal.; Pres., E. S. Ballenger; Medical Faculty, Robert Buchanan, M. D.; T. S. White-lock, M. D.; Mary P. Hunter, M. D.**
- Peoria Sanitarium, 203 Third Ave., Peoria, Ill.; Supt., J. E. Heald, M. D.**
- Prospect Sanitarium, 5411 Prospect Ave., S. E., Cleveland, Ohio.**
- Riverside Sanitarium, Montrose, Colo.; Manager, F. J. Hartman; Physician, F. G. Diedrickson.**
- Springfield Sanitarium, Springfield, Mass.; Supt., Dr. Mary Sanderson.**
- Tacoma Sanitarium, Tacoma, Wash.; Supt., T. J. Allen, M. D.**
- Workingmen's Home Dispensary, 888 Thirty-fifth Place, Chicago, Ill.; Supt., W. T. Thornton, M. D.; Other Members of Faculty, W. S. Sadler, M. D.; Lena K. Sadler, M. D.**

Number of private institutions.....	24
Estimated assets	\$350,000.00
Number of conference and private institutions.....	64
Total assets	\$1,764,668.55

DIRECTORY OF PHYSICIANS.

- Abbott, Geo. K., Loma Linda, via Redlands, Cal.
Abbott, Mrs. Cora M., Loma Linda, via Redlands, Cal.
Allen, T. J., 426 South C St., Tacoma, Wash.
Ball, Clarence F., 80 Crescent St., Rutland, Vt.
Belknap, L. J., San Jose, Cal.
Bell, J. J., Rostrevor, County Down, Ireland.
Bliss, W. E., R. F. D. 4, Madison, Wis.
Bond, E. C., 515 North Central Ave., Phoenix, Ariz.
Bradford, Joel C., Acushnet, Mass.
Braucht, F. E., R. F. D. No. 8, Wichita, Kans.
Brighouse, Henrietta E., Sanitarium, Napa Co., Cal.
Brown, Effie A., Sanitarium, Napa Co., Cal.
Buchanan, R. A., Paradise Valley Sanitarium, National City, Cal.
Bull, Miss Maud L., Marion, Ohio.
Bush, Camillus, Sanitarium, Napa Co., Cal.
Bush, Chas., Lowville, N. Y.
Buss, L. A., Thirteenth and East Harrison Sts., Seattle, Wash.
Butterbaugh, W. S., Edgemont, S. Dak.
Caldwell, J. E., 510 Walnut St., Knoxville, Tenn.
Carey, A., Gainesville, Ga.
Christman, C. D., 1929 Girard Ave., Philadelphia, Pa.
Colloran, J. Edgar, Chicago, Ill.
Colloran, Mrs. Maude A., Chicago, Ill.
Colunga, Mrs. A. N., La Industrial, Letra M. Torreon, Coah., Mexico.
Cooper, J. E., Iola, Kans.
Comstock, D. D., 1213 Fifteenth St., Moline, Ill.
Cooper, J. E., Iola, Kans.
Cummings, R. S., San Jose, Cal.
De Forest, P. A., Gland, Ct. Vaud, Switzerland.
Diedrickson, F. G., Montrose, Colo.
Droll, G. A., 1424 Charlotte St., Kansas City, Mo.
Dunlap, I. A., College Place, Wash.
Dunscombe, W. C., Montrose, Minn.
Eastman, M. E., 1308 State St., Santa Barbara, Cal.
Edwards, S. P. S., 1213 Fifteenth St., Moline, Ill.
Edwards, Mrs. Maria L., 1213 Fifteenth St., Moline, Ill.
Elliott, L. E., 1714 Winter St., West Superior, Wis.
Erkenback, J. W., Ameca, Jalisco, Mexico.
Evans, T. J., 230 Temple Court Bldg., Denver, Colo.
Farnsworth, C. P., R. F. D. No. 4, Madison, Wis.
Farnsworth, H. B., 120 South First St., West, Missoula, Mont.
Fattebert, U. C., San Luis, Potosi, Mexico.
Ferciot, B. J., 929 West Fifth St. Canton, Ohio.
Fisher, V. L., Mt. Vernon, Ohio.
Frazer, Lesley M., Sanitarium, Melrose, Mass.
Froom, J. E., Mt. Tabor Station Portland, Oregon.
Gardner, W. L., 102½ South Main St., Salt Lake City, Utah.
Gardner, Mrs. Eva, 102½ South Main St., Salt Lake City, Utah.
Gaston, E. A., Pratt, Kans.
George, Arthur W., English Post office, Galata, Constantinople, Turkey, Europe.
George, W. A., College View, Nebr.
George, Lyra Hunt, College View, Nebr.
Gray, Etta, Sanitarium, Napa Co., Cal.
Greaves, H. N., 634 Congress St., Chicago, Ill.
Green, W. C., 1323 Wolfe St., Little Rock, Ark.

- Green, Isadore L., Watertown, N. Y.
- Gregory, A. L., Taquary, Rio Grande do Sul, Brazil, South America.
- Habenicht, R. H., Casilla 481, Buenos Ayres, Argentine Republic, South America.
- Habenicht, Henry, 603 East Twelfth St., Des Moines, Iowa.
- Hansen, C. A., Benton Harbor, Mich.
- Hansen, Karen, Skodsborg, Denmark.
- Harding, G. T., Jr., 1 and 2 Iowa Circle, N. W., Washington, D. C.
- Hare, G. A., Fresno, Cal.
- Harris, A. J., 311 Jackson Bldg., Nashville, Tenn.
- Harris, Mrs. Clara, 311 Jackson Bldg., Nashville, Tenn.
- Haskell, Pliny F., Sanitarium, Melrose, Mass.
- Hawkins, E. P., Montrose, Minn.
- Heald, G. H., Takoma Park Station, Washington, D. C.
- Heald, C. W., Orion, Ill.
- Heald, John E., 203 Third Ave., Peoria, Ill.
- Hetherington, A. J., Coxen Hole, Ruatan, Bay Islands, Republic of Honduras, Central America.
- Herr, Mrs. Ida S., Boulder, Colo.
- Holden, W. B., Dekum Building, Portland, Oregon.
- Hoenes, A. J., Friedensau, Post Grabow, Bez. Magdeburg, Germany.
- Holland, Lena Leota, 1929 Girard Ave., Philadelphia, Pa.
- Howard, J. H., 350 Pomeroy St., Washington, D. C.
- Hubley, Chas. C., New Windsor, Ill.
- Humphrey, Amy R., College View, Nebr.
- Hunter, Mary P., Paradise Valley Sanitarium, National City, Cal.
- Ingersoll, Robert S., 50 Park St., Calcutta, India.
- Ingersoll, Mrs. Olive P., 50 Park St., Calcutta, India.
- Ishell, Lottie C., Box 414, Huntsville, Ala.
- James, W. H., care Sanitarium, Wahroonga, N. S. W., Australia.
- Jenkins, C. F., R. F. D. No. 4, Lincoln, Nebr.
- John, A. Allen, The Haleyon, Cuantla, Merelos, Mexico.
- Johnson, Sophie, 2719 G St., San Diego, Cal.
- Jump, Howard M., Dowling, Ohio.
- Kay, M. M., 257 South Hill St., Los Angeles, Cal.
- Keem, Law, care British Post-office, Canton, China.
- Keichline, J. M., 1929 Girard Ave., Philadelphia, Pa.
- Kellogg, M. G., Healdsburg, Cal.
- Kellogg, P. S., Glendale, Cal.
- Kinne, B. B., 10 Benton Ave., Mid-dletown, N. Y.
- Kitchell, Wm. B., St. Clair, Mo.
- Knapp, H. B., 1929 Girard Ave., Philadelphia, Pa.
- Knapp, Mrs. Nettie Evans, 1929 Girard Ave., Philadelphia, Pa.
- Knox, Chas. R., 1537 Wrightwood Ave., Chicago, Ill.
- Kress, D. H., Sanitarium, Wah-roonga, N. S. W., Australia.
- Kress, Mrs. Lauretta, Sanitarium, Wahroonga, N. S. W., Australia.
- Laird, Mrs. Emma Perrine, Chang-sha, Hunan, China.
- Larsen, W. P., Sanatorium, Skodsborg, Denmark.
- Larson, A. H., College View, Nebr.
- Leach, Thos. J., 302 West Main St., Hartford City, Ind.
- Leach, Mrs. M. Goodison, 302 West Main St., Hartford City, Ind.
- Leadsworth, J. R., 257 South Hill St., Los Angeles, Cal.
- Leake, Ruth Bryant, 40 Maple Ave., Saratoga Springs, N. Y.
- Lindsay, Kate, Sanitarium, Boulder, Colo.
- Lindsay, W. T., R. F. D. No. 4, Madison, Wis.
- Lockwood, S. A., 42 Yamamoto-dori, Nichome, Kōbe, Japan.
- Lockwood, Mrs. Myrtle S., 42 Yamamoto-dori, Nichome, Kōbe, Japan.
- MacLafferty, B. N., Port Townsend, Wash.

- MacLafferty, Mayme J., Port Townsend, Wash.
- MacLafferty, N. C., Mt. Tabor Station, Portland, Oregon.
- McDonald, F. S., Henning, Minn.
- Mantz, R. L., Cedar Rapids, Iowa.
- Mantz, M. Alace, Sanitarium, 603 East Twelfth St., Des Moines, Iowa.
- Martinson, M. M., Graysville, Tenn.
- Martinson, Mrs. Stella C., Graysville, Tenn.
- Martinson, Elsie M., 212 Oak St., Chicago, Ill.
- Marsh, E. H., Mansfield Center, Conn.
- Marsh, Lucinda A., Dhun Bldg., Mereweather Road, Apollo, Bunder, Bombay, India.
- Marsh, Phillip E., Otter Lake, Mich.
- Maxson, W. H., Oakland, Cal.
- Maxson, Mrs. W. H., Oakland, Cal.
- Menkel, H. C., 39-1 Free School St., Calcutta, India.
- Merritt, Elsie B., Princeville, Ill.
- Miller, Ruth Merritt, 39-1 Free School St., Calcutta, India.
- Miller, Harry W., Sin Iang Cheo, Honan, via Hankow, China.
- Moran, F. B., Wilson Bldg., Dallas, Tex.
- Morraville, C. F., Guide Rock, Nebr.
- Mortensen, M. A., Sanatorium, Skodsborg, Denmark.
- Myers, G. R. B., Apartado 105, Guadalajara, Mexico.
- Neall, J. H., 1528 Ninth St., N. W., Washington, D. C.
- Nelson, N. P., Sanatorium, Frederikshavn, Denmark.
- Nicola, C. C., Sanitarium, Melrose, Mass.
- Oberholtzer, Miss Ollie, 39-1 Free School St., Calcutta, India.
- Olsen, A. B., Surrey Hills Hydro-pathic Institute, Caterham, Surrey, England.
- Olsen, Mrs. Mary, Surrey Hills Hydro-pathic Institute, Caterham, Surrey, England.
- Otis, Elmer F., Sanitarium, Lake George, N. Y.
- Otis, Mrs. Clara B., Sanitarium, Lake George, N. Y.
- Otis, L. J., 202 South Fuller St., Grand Rapids, Mich.
- Ottosen, J. C., Sanatorium, Skodsborg, Denmark.
- Pampaian, Vahon, Grindelberg 15a, Hanburg, Germany.
- Parmelee, Mrs. Lydia E., Twenty-fourth Ave., North, Nashville, Tenn.
- Paulson, David, Hinsdale, Ill.
- Paulson, Mary W., Hinsdale, Ill.
- Prentice, J. W., Alden, Mich.
- Rand, H. F., Sanitarium, Napa Co., Cal.
- Randall, H. E., Otter Lake, Mich.
- Reekie, J. S., Papanui, Christchurch, New Zealand.
- Richards, Frank C., Wahroonga, N. S. W., Australia.
- Richards, Mrs. Eulalia S., Wahroonga, N. S. W., Australia.
- Richards, Mrs. E. A., 409 East Main St., Streator, Ill.
- Rockwell, Orville, College View, Nebr.
- Romans, C. D., Cambridge, Ohio.
- Ross, D. C., 1008½ Houston St., Fort Worth, Texas.
- Ross, R. O., 29 North Euclid Ave., Pasadena, Cal.
- Ruble, W. A., Takoma Park Station, Washington, D. C.
- Runck, Geo., Berrien Springs, Mich.
- Sadler, W. S., 888 Thirty-fifth Place, Chicago, Ill.
- Sadler, Mrs. Lena K., 888 Thirty-fifth Place, Chicago, Ill.
- Sadler, Mrs. S. I., 1313 Third Ave., Seattle, Wash.
- Sanderson, Mary, Springfield, Mass.
- Satterlee, A. R., 922 Niagara St., Buffalo, N. Y.
- Schaumloffel, H. G., R. F. D. No. 8, Wichita, Kans.
- Schleef, H. C., Cottage Grove, Oregon.

- Schleef, Katherine, Cottage Grove, Oregon.
Selmon, A. C., Siang Cheng Hsien, Honan, via Hankow, China.
Selmon, Mrs. Bertha L., Siang Cheng Hsien, Honan, via Hankow, China.
Shively, J. Dow, care Sanitarium, Boulder, Colo.
Shryock, A. Q., 1313 Third Ave., Seattle, Wash.
Simmons, W. R., Port Townsend, Wash.
Simpson, Abbie Winègar, Glendale, Cal.
Sisco, Mrs. P. S., 1 and 2 Iowa Circle, Washington, D. C.
Smith, N. P., 25 Park St., Norwich, Conn.
Starbuck, A. B., Mt. Tabor, Oregon.
Starr, Mrs. Lillis, Loma Linda, via Redlands, Cal.
Stoner, Laura B., Sanitarium, Melrose, Mass.
Swayze, W. S., 60 Libertad, Guadalajara, Mexico.
Swayze, Mrs. Alice M., 60 Libertad, Guadalajara, Mexico.
Talmage, J. B., Columbiania, Ohio.
Thomason, Geo., Plumstead, Cape, South Africa.
Thornton, William T., 888 Thirty-fifth Place, Chicago, Ill.
Vernier, Jean A., 58 Madison Ave., Detroit, Mich.
Vollmer, Maud O., Sanitarium, Lake George, N. Y.
Walters, R. W., Chagrin Falls, Ohio.
Washburn, F. A., care Sanitarium, Nashville, Tenn.
White, Julia A., Loma Linda, via Redlands, Cal.
Whitelock, T. S., Paradise Valley Sanitarium, National City, Cal.
Williams, H. J., 51 Warrender Park Road, Edinburgh, Scotland.
Woolgar, C. H., LaRue, Ohio.
Worster, W. W., Lafayette, Ind.
Zelinsky, F., Glendale, Cal.

AFTER the pages containing the directories of conferences had been printed some letters and telegrams were received requesting a change of address. This could be done only by giving the correct address in the Directory of Physicians or the Ministerial Directory; so that in a few cases the addresses found in these directories do not agree with those given in the directories of conferences. The addresses in the Ministerial Directory or the Directory of Physicians are the latest received, and may be considered correct.

A PRAYER-POEM.

IN distant climes and lands afar,
'Neath Southern sun or Eastern star,
Where'er our missionaries are,—

There wilt Thou guide them by Thy light;
May they be precious in Thy sight,
Safe in Thine arms by day and night.

O, give them wisdom from above,
Turn savage hate to Christian love,
And help them stubborn hearts to move.

As in our stead they labor now,
We in Thy presence humbly bow
And pledge anew our earnest vow.

While they the sacred message bear,
Our hearts shall rise to Thee in prayer,
And crave for them Thy tender care.

The ruler of our lives Thou art!
And in Thy strength we'll do our part
With generous hand and loving heart.

Lord, our poor service do Thou take,
And from its very failures make
A precious offering for Thy sake.

—*Mrs. S. K. Bourne.*

MINISTERIAL DIRECTORY.

Only the names of ordained and licensed ministers appear in this list. To determine the nature of any person's appointment, reference should be made to the directory or the Conference operating in the field where the worker is located. This applies to the workers named above, as well as all other classes.

Abd-Elshaheed, Awada, Luxor, Upper Egypt.

AcMoody, C. D., Bagtchedjik (Imidt), Turkey. Open mail via London, England.

Adams, J. W., Station M, Los Angeles, Cal.

Adams, C. T., Station M, Los Angeles, Cal.

Adams, P. P., Hammond, British Columbia.

Adams, E. H., Station M, Los Angeles, Cal.

Adams, W. M., 438 Selkirk Ave., Winnipeg, Manitoba.

Adomeit, F., Grindelberg 15a, Hamburg, Germany.

Ahrén, E. J., Kungsgatan 34, Stockholm, Sweden.

Airey, R. W., Laurelwood Academy, Gaston, Oregon.

Allee, N. W., Keene, Tex.

Allen, J., 80 Collins St., Hobart, Tasmania, Australia.

Allen, A. N., Box 105, Belize, British Honduras, Central America.

Altman, M. A., 12 Abercorn Terrace, Harold's Cross Road, Dublin, Ireland.

Alway, W. A., Camas, Idaho.

Alway, G. M., Rocky Ford, Colo.

Anderson, August, College View, Nebr.

Anderson, B. L., Kulangsu, Amoy, China.

Anderson, H. P., Three Lakes, Wis.

Anderson, Fred, Unionsgatan 4, Helsingfors, Finland.

Anderson, J. N., care British Post office, Canton, China.

Anderson, John F., 827 Magnolia St., St. Paul, Minn.

Anaerson, A. C., Harmattan, Alberta, Canada.

Anderson, A. W., Oxford Chambers, Bourke St., Melbourne, Victoria, Australia.

Anderson, U. S., R. F. D. No. 1, Hartford City, Ind.

Anderson, W. H., S. D. A. Mission, Kalomo, Northwest Rhodesia, South Africa.

Anderson, J. E., 229 South Second St., Salina, Kans.

Anderson, Birger, Kungsgatan 34, Stockholm, Sweden.

Andreason, M. L., 338 Seventy-sixth St., Brooklyn, N. Y.

Andrews, W. R., 1094 Park St., Hartford, Conn.

Andrews, R. F., College View, Nebr.

Andross, E. E., 451 Holloway Road, London, N. England.

Anglebarger, G. W., 531 Santa Fé Ave., Denver, Colo.

Armitage, F. B., Sonabula Mission, Gwelo, Rhodesia, South Africa.

Armstrong, W. H., 1000 East Seventh St., Charlotte, N. C.

Armstrong, H. E., 109 St. Giles Road, Derby, England.

Ashton, N. S., Indiana, Pa.

Aufderhar, H. A., Hygiene, Colo. Augsbourger, Ulysses, rue des Carmes 20, Paris, France.

Babcock, D. C., Freetown, Sierra Leone, West Africa.

Babcock, H. W., Cottage Grove, Oregon.

Babcock, M. S., 1123 Patterson Ave., Roanoke, Va.

Babcock, Charles M., 2712 West Michigan St., Duluth, Minn.

Baber, G. H., Graysville, Tenn.

Bacon, A. E., Station Road, East Wemyss, Fifeshire, Scotland.

Badaut, J. P. 40 avenue de Romans, Valence, France.

Badaut, Paul, 29 rue de la Synagogue, Geneva, Switzerland.

Baer, Roscoe T., Bellefourche, S. Dak.

- Bagby, J. W., R. F. D. No. 2, Hanford, Cal.
- Bagby, J. R., Alva, Okla.
- Baharian, Z. G., Aintab, Asia Minor.
- Bahr, E., Grindelberg 15a, Hamburg, Germany.
- Baierle, C., 2336 Thompson St., Philadelphia, Pa.
- Baker, J. L., Alba, Pa.
- Baker, Isaac, Cordell, Okla.
- Baker, W. L. H., Oxford Chambers, Bourke St., Melbourne, Victoria, Australia.
- Baker, W. A., Aberdeen, S. Dak.
- Balada, E., Casilla 787, Valparaiso, Chile, South America.
- Ballenger, J. F., Paradise Valley Sanitarium, National City, Cal.
- Ballenger, E. S., 257 South Hill St., Los Angeles, Cal.
- Balsbaugh, H. C., 623 North Dunlap St., Memphis, Tex.
- Barlow, W. A., Simultala, E. I. Ry., India.
- Bartlett, A. W., 816 North Temple Ave., Indianapolis, Ind.
- Bartlett, J., Lapwai, Idaho.
- Bartlett, W. T., 451 Holloway Road, London, N., England.
- Basney, H. C., Ceres, Cal.
- Bates, C. H., Bayfield, Colo.
- Batterson, Wm., Kearney, Nebr.
- Baumann, H., Grindelberg 15a, Hamburg, Germany.
- Baxter, W. E., Cement, Okla.
- Beach, J. W., Hildebrand, N. C.
- Beams, J. W., Wayne, Nebr.
- Beckner, J. B., 293 Oronoque St., Georgetown, British Guiana, South America.
- Beddoe, B. E., Gardnerville, Nev.
- Beebe, E. I., Holly, Mich.
- Beeson, C. A., College View, Nebr.
- Behr, H., Grindelberg 15a, Hamburg, Germany.
- Behrens, J. H., Sanitarium, Napa Co., Cal.
- Bell, A. R., R. F. D. No. 1, Washington, N. J.
- Bell, C. V., "Elsnath," Burwood St., Strathfield, N. S. W., Australia.
- Bellenger, James, Natchez, Miss.
- Bellows, R. J., Gladstone, Mich.
- Bender, U., 32 Text Lane, Kingston, Jamaica, West Indies.
- Bénézét, Leopold, 20 via Varese, Rome, Italy.
- Benham, R. D., 1582 East Hoyt St., Mount Tabor Station, Portland, Oregon.
- Benson, H. F., 846 Sendagayamura, Tokyo, Japan.
- Bergersen, N. C., Story City, Iowa.
- Bernstein, O. O., 4910 Arch St., Philadelphia, Pa.
- Berthelsen, P. E., College View, Nebr.
- Bidwell, W. E., R. F. D. No. 1, Mt. Vernon, Ohio.
- Bigelow, I. G., 222 Shaffer Ave., Du Bois, Pa.
- Bird, W. L., Dayton, Tenn.
- Black, Tilden, Pittsford, Mich.
- Black, W. L., Medford, Oregon.
- Blake, W. J., Box 414, Huntsville, Ala.
- Bland, W. T., Sheridan, Ill.
- Bliss, C. H., Lovington, Ill.
- Block, Henry, Leduc, Alberta, Canada.
- Blosser, J. B., Berrien Springs, Mich.
- Boettcher, J. T., Grindelberg 15a, Hamburg, Germany.
- Bollman, C. P., North Station, Nashville, Tenn.
- Bond, J. E., 515 North Central Ave., Phoenix, Ariz.
- Bond, W. G., Calle San Luis 46, Gracia, Barcelona, Spain.
- Bonde, Hans, Leduc, Alberta, Canada.
- Bourdeau, A. J. S., Mountain View, Cal.
- Bourdeau, A. C., 166 Kalamazoo St., Battle Creek, Mich.
- Bowen, T. E., Takoma Park Station, Washington, D. C.
- Boynton, J. W., Ponoka, Alberta, Canada.
- Boynton, W. J., 1007 Thirty-second Ave., North, Seattle, Wash.
- Bralliar, Floyd, Stuart, Iowa.
- Braley, Wm., Woodward, Okla.
- Branch, Thomas H., Plainfield Mission, Cholo, near Blantyre, British Central Africa.

- Brandon, W. L., Keene, Tex.
 Breed, A. J., College Place, Wash.
 Brice, J. F., 143 Constitution St., Lexington, Ky.
 Bringle, A. S., Minneapolis, Kans.
 Brink, Fred, 214 East Taylor St., Phoenix, Ariz.
 Bristol, E. A., 423 Petoskey St., Petoskey, Mich.
 Bristol, A. J., Blair Road, Takoma Park Station, Washington, D. C.
 Brittain, W. J., "Elsnath," Burwood St., Strathfield, N. S. W., Australia.
 Brorsen, A., 828 Thirty-fourth St., Oakland, Cal.
 Brotherson, P. E., 302 Seventy-second St., Brooklyn, N. Y.
 Broussard, S., Hope Villa, La.
 Brower, J. C., Mayaguez, Porto Rico, West Indies.
 Brown, M. H., Morgan Hill, Cal.
 Brown, G. M., 1426 Avenue 20, Tacubaya, D. F., Mexico.
 Brown, B. W., Clay Center, Kans.
 Brown, T. M., Bocas del Toro, Republic de Panama.
 Bryant, R. J., Stuart, Iowa.
 Budd, Geo. L., Senjen, Minn.
 Buhalts, C. J., Room 221, Unity Bldg., Indianapolis, Ind.
 Bunch, F. S., 285 Salmon St., Portland, Oregon.
 Bunoa, Pauliasi, Suva Vou, Fiji, Pacific Ocean.
 Burden, W. J., Montavilla, Oregon.
 Burden, W. D., 846 Sendagayamura, Tokyo, Japan.
 Burden, J. A., Loma Linda, via Redlands, Cal.
 Burdick, J. M., 717 Second St., Dixon, Ill.
 Burg, F. M., 309 Second Ave., N., Seattle, Wash.
 Burkholder, H. H., Bellville, Ohio.
 Burman, C. A., Leduc, Alberta, Canada.
 Burnham, M. S., Otsego, Mich.
 Burrill, A. O., Galt, Ontario.
 Burrow, W. R., Raleigh, Tenn.
 Buster, J. R., 5400 Dearborn St., Chicago, Ill.
 Butcher, O. F., 72 Preston St., Ottawa, Ontario.
 Butcher, D. D., Greenwood, Miss.
 Butler, Geo. I., Twenty-fourth Ave., North, Nashville, Tenn.
 Butler, S. M., Cedar Lake, Mich.
 Butler, O. K., College Place, Wash.
 Butterfield, C. L., Tillamook, Oregon.
 Butz, E. S., 93 Franklin St., Adelaide, South Australia, Australia.
 Cady, B. J., Papeete, Tahiti, Society Islands, Pacific Ocean.
 Cady, M. E., College Place, Wash.
 Caldwell, J. E., 510 Walnut St., Knoxville, Tenn.
 Campbell, M. N., 12 Graves Ave., Battle Creek, Mich.
 Carr, H. W., 317 West Bloomfield St., Rome, N. Y.
 Cardey, E. L., Box 105, Belize, British Honduras, Central America.
 Carey, A., Gainesville, Ga.
 Carey, E. W., R. F. D. No. 1, Box 10, Spartanburg, S. C.
 Carscallen, A. A., Kisumu, British East Africa.
 Carswell, W. R., 186 Edward St., Brisbane, Queensland, Australia.
 Casebeer, Geo. W., Apartado 3, Ambato, Ecuador, South America.
 Catlin, E. W., North Yakima, Wash.
 Caviness, G. W., 1599 Avenue 22, Tacubaya, D. F., Mexico.
 Chaffee, C. H., Chillicothe, Mo.
 Case, J. B., Port Orange, Fla.
 Chaney, J. A., Kolo Mission, Wepener, Orange River Colony, South Africa.
 Chapman, E. M., Alexandria, Minn.
 Chew, A. L., Glenwood, Ind.
 Christian, L. H., Room 670, 324 Dearborn St., Chicago, Ill.
 Christian, A. E., R. F. D. No. 3, Kenmare, N. Dak.
 Christian, J. W., Viborg, S. Dak.
 Christiansen, A. G., Ogden, Utah.
 Christensen, P., Margrethevej 5, Copenhagen, V., Denmark.
 Christensen, J. C., Leavings, Alberta, Canada.

- Christoffers, J., Grindelberg 15a, Hamburg, Germany.
- Clark, A. J., 299 Williams St., Middletown, Conn.
- Clark, C. M., Artesian, S. Dak.
- Clark, J. J., Battle Ground, Wash.
- Clark, F. C., 821 West Fifth St., Topeka, Kans.
- Clausen, N., Stillwater, Okla.
- Clemens, J. C., Algona, Iowa.
- Cobb, S. M., 37 Taranaki St., Wellington, New Zealand.
- Colcord, W. A., Takoma Park Station, Washington, D. C.
- Cole, C. J., Box 157, Roseburg, Oregon.
- Cole, J. M., R. F. D. No. 6, Salem, Oregon.
- Cole, V. O., Box 1198, Oklahoma City, Okla.
- Collier, Edward, Mendon, Mich.
- Coltrin, S. C., Box 23, Ellisville, Miss.
- Connerly, B. E., Mayaguez, Porto Rico, West Indies.
- Conradi, L. R., Grindelberg 15a, Hamburg, Germany.
- Conway, F. H., Regina, Saskatchewan, Canada.
- Corbaley, F. M., 603 East Twelfth St., Des Moines, Iowa.
- Corliss, J. O., Mountain View, Cal.
- Cotton, Arthur V., Garden Grove, Iowa.
- Cottrell, H. W., Mountain View, Cal.
- Cottrell, Roy F., care Academy, South Lancaster, Mass.
- Covert, Wm., Room 670, 324 Dearborn St., Chicago, Ill.
- Covert, J. W., R. F. D. No. 2, Albion, Ind.
- Cradock, T. H., Townsville, Queensland, Australia.
- Crawford, Geo., Eufola, N. C.
- Crisler, L. H., Orlando, Fla.
- Crisler, L. T., Orlando, Fla.
- Crothers, W. M., 20 Helen Ave., Grand Rapids, Mich.
- Cruzan, W. S., Semmes, Ala.
- Cubley, W. M., Keene, Tex.
- Curdy, J., rue de Wez 29, Mont-sur-Marchienne, near Charleroi, Belgium.
- Curtis, Paul, Yorkton, Saskatchewan, Canada.
- Curtis, W. D., Berrien Springs, Mich.
- Curtis, E. A., 1414 East Elk St., Beatrice, Nebr.
- Dail, Guy, Grindelberg 15a, Hamburg, Germany.
- Dake, U. B., Cement, Okla.
- Dana, F. M., West Burke, Vt.
- Dangschat, C., Grindelberg 15a, Hamburg, Germany.
- Daniells, A. G., Takoma Park Station, Washington, D. C.
- Dart, A. M., Ketchican, Alaska.
- Dasent, Jas. G., Bridgetown, Barbados, West Indies.
- Davis, O. E., 293 Oronoque St., Georgetown, British Guiana, South America.
- Decker, H. W., Mt. Tabor Station, Portland, Oregon.
- Defreeze, Thos., Dallas, Tex.
- Detamore, F. A., 1115 Greenbrier Ave., St. Paul, Minn.
- Devereaux, R. H., Devall Bluff, Ark.
- De Vinney, F. H., 317 West Bloomfield St., Rome, N. Y.
- Dexter, H. H., 20 rue Pasteur, Nimes, Gard, France.
- Dillon, J. P., 515 Central Ave., Phoenix, Ariz.
- Dierking, H., Grindelberg 15a, Hamburg, Germany.
- Dirksen, H. J., 930 Rodney Ave., Portland, Oregon.
- Doering, A. E., Bowdon, N. Dak.
- Domnick, G., Grindelberg 15a, Hamburg, Germany.
- Donnell, R. S., Raleigh, Tenn.
- Doreas, J. W., 603 East Twelfth St., Des Moines, Iowa.
- Dowsett, R. T., Route 4, Madison, Wis.
- Dryer, E. J., 1200 Seventh St., Parkersburg, W. Va.
- Durrant, A. N., 32 Text Lane, Kingston, Jamaica, West Indies.
- Easley, W. A., 821 West Fifth St., Topeka, Kans.
- Eastman, W. W., Keene, Tex.
- Ebel, George, Fargo, Okla.
- Ebel, J., Grindelberg 15a, Hamburg, Germany.

- Edgar, J. L., 327 West Eighth St., Flint, Mich.
- Edmed, H. J., Stranach St., Pietermaritzburg, Natal, South Africa.
- Edwards, C. H., 535 West 110th St., New York, N. Y.
- Edwards, S. P. S., 1213 Fifteenth St., Moline, Ill.
- Edwardson, C., Room 670, 324 Dearborn St., Chicago, Ill.
- Ehlers, W., Brusque, Santa Catharina, Brazil, South America.
- Ellis, J., 109 St. Giles Road, Derby, England.
- Ellis, J. M., Idaville, Ind.
- Ells, L. H., Ema, Idaho.
- Emerson, N. B., College View, Nebr.
- Emmerson, C. L., 2718 Third Ave., South, Minneapolis, Minn.
- Enoch, Geo. F., 39-1 Free School St., Calcutta, India.
- Enseleit, E., Grindelberg 15a, Hamburg, Germany.
- Erikson, J. M., Kungsgatan 34, Stockholm, Sweden.
- Ernst, Julio, Nueva Helvecia, Uruguay, South America.
- Ernst, Luis, Estacion Luque, Paraguay, South America.
- Ernst, F. C., Vryheid, Natal, South Africa.
- Erzberger, J., Grindelberg 15a, Hamburg, Germany.
- Etheredge, N. J., Buffalo Gap, Tex.
- Evans, I. H., Takoma Park Station, Washington, D. C.
- Evans, J. E., Loma Linda, via Redlands, Cal.
- Everson, C. T., 20 via Varese, Rome, Italy.
- Ewert, A. D., Bingham Lake, Minn.
- Fairchild, Francis M., R. F. D. No. 1, Mt. Vernon, Ohio.
- Fairchild, Fred M., R. F. D. No. 1, Mt. Vernon, Ohio.
- Fant, P. A., 20 via Varese, Rome, Italy.
- Farman, H. J., 601 North Thirty-second St., Richmond, Va.
- Färnström, K. A., Kungsgatan 34, Stockholm, Sweden.
- Farnsworth, E. W., South Lancaster, Mass.
- Farnsworth, S. A., 99 Van Horn Ave., Outremont, Montreal, Quebec.
- Farnsworth, O. O., Sharon, Vt.
- Farnsworth, C. P., R. F. D. No. 4, Madison, Wis.
- Farnsworth, M. A., College View, Nebr.
- Faulkhead, N. D., 37 Taranaki St., Wellington, New Zealand.
- Felter, L. W., Acorn, Ark.
- Fenner, H., Grindelberg 15a, Hamburg, Germany.
- Ferguson, A. F., Stuart, Iowa.
- Fero, D. T., Arroyo Grande, Cal.
- Field, A. E., 606 West Ninth St., Oklahoma City, Okla.
- Field, F. W., 30 Oiwake-cho, Hongo-ku, Tokyo, Japan.
- Field, P. A., 603 East Twelfth St., Des Moines, Iowa.
- Field, T. W., Keene, Tex.
- Field, W. F., Keene, Tex.
- Fillman, Ezra, R. F. D., No. 3, Waurika, Okla.
- Finster, L. V., 246 William St., Perth, West Australia, Australia.
- Fisk, B. E., Richburg, N. Y.
- Fitzgerald, W. J., 1730 North Nineteenth St., Philadelphia, Pa.
- Flaiz, C. W., R. F. D. No. 7, Faribault, Minn.
- Fletcher, Hubert, Bocas del Toro, Republic de Panama.
- Foggin, W. R., 1505 Stanton Ave., Parkersburg, W. Va.
- Folkenberg, C. E., 285 Salmon St., Portland, Oregon.
- Ford, C. E., 257 South Hill St., Los Angeles, Cal.
- Ford, I. A., Twenty-fourth Ave., North, Nashville, Tenn.
- Forde, W. D., Castries, St. Lucia, West Indies.
- Foster, J. C., Rockvale, Mont.
- Francis, Ben., Wells, Minn.
- Franke, E. E., 177 Wall St., Irvington, N. J.
- Frauchiger, E., Grindelberg 15a, Hamburg, Germany.
- Freeman, J. M., Heisterbach, Bethlehem, Orange River Colony, South Africa.

- French, H. B., Keene, Tex.
 French, L. L., Stanley, Wis.
 French, W. R., Keene, Tex.
 Froom, J. E., Mt. Tabor Station,
 Portland, Oregon.
 Fullmier, B. E., 437 East Sixteenth
 St., Los Angeles, Cal.
 Fulton, J. E., "Elsnath," Bur-
 wood St., Strathfield, N. S. W.,
 Australia.
- Gaede, D. P., Grindelberg 15a,
 Hamburg, Germany.
 Gaede, John P., Defiance, Ohio.
 Gardner, E. E., Williamsdale,
 East, Nova Scotia.
 Gardner, C. M., Modesto, Cal.
 Garrett, R. G., Linwood, Ky.
 Garton, B. M., 412 North Bellevue
 Ave., Hastings, Nebr.
 Gates, E. H., "Elsnath," Burwood
 St., Strathfield, N. S. W., Aus-
 tralia.
 Gauterau, F. D., 451 Holloway
 Road, London, N., England.
 George, W. A., College View, Nebr.
 Gibson, Floyd E., Moncton, New
 Brunswick.
 Gibson, L. A., Dayton, Wash.
 Giddings, Phillip, Roseau, Domin-
 ica, West Indies.
 Gilbert, F. C., South Lancaster,
 Mass.
 Gilbert, A. C., Box 989, Minne-
 apolis, Minn.
 Gilbert, A. D., 412 North Belle-
 vue Ave., Hastings, Nebr.
 Giles, H. C., 535 West 110th St.,
 New York, N. Y.
 Gillatt, John, 109 St. Giles Road,
 Derby, England.
 Gillatt, J. D., 109 St. Giles Road,
 Derby, England.
 Godfrey, T., Knoxville, Iowa.
 Goodrich, H. C., Bocas del Toro,
 Panama.
 Goodrich, J. B., Blaine, Me.
 Gosmer, W. A., Bozeman, Mont.
 Graf, H. F., Taquary, Rio Grande
 do Sul, Brazil, South America.
 Graf, O. J., 2718 Third Ave., South,
 Minneapolis, Minn.
 Graham, J. E., 285 Salmon St.,
 Portland, Oregon.
- Granger, W. H., 1479 North High
 St., Columbus, Ohio.
 Grauer, G. A., College View, Nebr.
 Gray, S. S., Edmore, Mich.
 Green, W. H., 11 Conklin St.,
 Pittsburg, Pa.
 Gregory, M. H., Alpena Pass, Ark.
 Griffin, H. Clay, Washburn, Mo.
 Griggs, Frederick, Takoma Park
 Station, Washington, D. C.
 Groenewald, D. H., 56 Roeland St.,
 Cape Town, South Africa.
 Guild, M. C., 821 Lynn St., Cadil-
 lac, Mich.
 Guilford, H. S., West Branch,
 Mich.
 Guthrie, Wm., Williamsdale, East,
 Cumberland Co., Nova Scotia.
- Habenicht, R. H., Casilla 481,
 Buenos Ayres, Argentina, South
 America.
 Hadley, O. S., 2034 Cornell Ave.,
 Indianapolis, Ind.
 Haffner, G. F., Shattuck, Okla.
 Hagle, B., Wolf Lake, Ind.
 Hahn, F. H., Arcadia, Nebr.
 Hale, D. U., Keene, Tex.
 Hall, O. A., Portage la Prairie,
 Manitoba.
 Hall, Frank, 32 Text Lane, Kings-
 ton, Jamaica, West Indies.
 Halladay, F. W., Huntsville, Ala.
 Halliday, Walter, 109 St. Giles
 Road, Derby, England.
 Hampton, J. B., Taloga, Okla.
 Hancock, W. E., Grimethorpe,
 Ontario.
 Hankins, W. C., Kulangsu, Amoy,
 China.
 Hankins, I. J., 56 Roeland St.,
 Cape Town, South Africa.
 Hanna, J. G., Box 482, Charlottetown,
 Prince Edward Island.
 Hansen, P. A., Margrethevej 5,
 Copenhagen, V., Denmark.
 Hansen, L. A., care Sanitarium,
 R. F. D. No. 7, Nashville, Tenn.
 Hansen, N. P., Margrethevej 5,
 Copenhagen, V., Denmark.
 Hansen, Carl F., 2254 North Al-
 bany Ave., Chicago, Ill.
 Hansen, H., Room 670, 324 Dear-
 born St., Chicago, Ill.
 Hansen, Dr., C. A., Benton Har-
 bor, Mich.

- Hansen, C. A., Sand Lake, Mich.
 Hanson, P. M., Bethel, Wis.
 Hanson, P. A., R. F. D. No. 2,
 Woodburn, Oregon.
 Hanson, D. H., Missoula, Mont.
 Hanson, W. R., Hazel, Ky.
 Hare, Milton, 80 Collins St., Hobart, Tasmania, Australia.
 Hare, Robert, 93 Franklin St., Adelaide, South Australia, Australia.
 Hare, S. T., 257 South Hill St., Los Angeles, Cal.
 Harris, F. J., Box 25, Mount Carroll, Ill.
 Harris, J. C., Sheridan, Ill.
 Harris, C. C., Carlisle, N. Y.
 Harris, A. J., 311-313 Jackson Bldg., Nashville, Tenn.
 Harrison, R. M., Brazil, Ind.
 Harrison, A. F., Graysville, Tenn.
 Harter, R. E., Willow Lake, S. Dak.
 Hartwell, H. C., 146 Grove St., Athol, Mass.
 Hartwell, S. D., 335 John St., Charlotte, Mich.
 Haskell, S. N., South Lancaster, Mass.
 Haskell, Mrs. H. H., South Lancaster, Mass.
 Haskell, C. P., "Hillside Home," Geneva, Ohio.
 Haughey, A. G., Otsego, Mich.
 Haughey, S. G., 28 Ledard Road, Langside, Glasgow, Scotland.
 Haupt, Wm. H., Stranach St., Pietermaritzburg, Natal, South Africa.
 Hawkins, G. R., Park Road, Messengerville, Keokuk, Iowa.
 Hawkins, Mrs. Emma, Park Road, Messengerville, Keokuk, Iowa.
 Hayes, E. G., Canton, S. Dak.
 Hayhurst, C. M., Woodward, Okla.
 Haynes, Carl B., 405 State St., Camden, N. J.
 Haysmer, A. J., Elkwood, Ala.
 Hayton, C. H., Union College, Kenilworth, Cape, South Africa.
 Heacock, A. P., 1203 Wolfe St., Little Rock, Ark.
 Healey, W. M., 2719 G St., San Diego, Cal.
 Hebard, H. A., Blair, Nebr.
 Hebner, W. C., Shelby, Mich.
 Heckman, W. H., 23 Windsor Place, Grand Rapids, Mich.
 Hegmann, W., Grindelberg 15a, Hamburg, Germany.
 Hennessy, J. C., 11 Oakley St., Poughkeepsie, N. Y.
 Hennig, W. A., "Elsnath," Burwood St., Strathfield, N. S. W., Australia.
 Herrell, H. W., Mercer St., Fredericksburg, Va.
 Herrmann, C. J., Antigo, Wis.
 Hersum, S. J., Richmond, Me.
 Hetze, G., Grindelberg 15a, Hamburg, Germany.
 Hibbard, E. J., 1729 Everett St., Alameda, Cal.
 Hickman, T. J., Box 1198, Oklahoma City, Okla.
 Hickman, Ray, R. F. D. No. 3, Waurika, Okla.
 Hicks, F. H., 6 Jefferson St., Salamanca, N. Y.
 Hill, Oscar, College Place, Wash.
 Hill, Dr. Wm., Rochester, Ind.
 Hills, W. F., Plateau City, Colo.
 Hilliard, E., 246 William St., Perth, West Australia, Australia.
 Hilton, C. E., Ephrata, Pa.
 Hinter, J. F., Grindelberg 15a, Hamburg, Germany.
 Hoare, H. J., Loma Linda, via Redlands, Cal.
 Hockarth, G. W., Weiherweg 48, Basle, Switzerland.
 Hoelzle, Emilio, Rio Claro, San Paulo, Brazil, South America.
 Hoerner, F., Grindelberg 15a, Hamburg, Germany.
 Hoffman, J., Wolf Creek, Wis.
 Hoffman, G., Wolf Creek, Wis.
 Hofstra, Jacob W., Otsego, Mich.
 Holbrook, J. A., 309 Second Ave., North, Seattle, Wash.
 Holden, W. H., Bozeman, Mont.
 Hollis, J. H., Sealy, Tex.
 Hollingsworth, C. W., Correctonville, Iowa.
 Hoopes, L. A., Avondale School, Cooranbong, N. S. W., Australia.
 Hoover, H. L., 1211 St. John St., Albuquerque, N. Mex.
 Hopkins, E. B., R. F. D. No. 1, Bryans Mill, Tex.
 Horton, R. C., Lawrence, Mich.

- Horton, S. B., 6068 Annunciation St., New Orleans, La.
- Hottel, R. D., New Market, Va.
- House, B. L., Trinway, Ohio.
- Howard, A. J., Colton, Cal.
- Howard, L. L., Portland, Me.
- Howe, P. M., Paris, Ontario.
- Howell, W. E., Loma Linda, via Redlands, Cal.
- Howell, C. G., Daylight, Tenn.
- Howie, R., 246 William St., Perth, West Australia, Australia.
- Kuenergardt, J. F., Grindelberg 15a, Hamburg, Germany.
- Huffman, B. E., College View, Nebr.
- Huffman, D. E., Centerville, Kans.
- Huffman, M. G., 300 West Allen St., Springfield, Ill.
- Hughes, C. B., Bog Walk, Jamaica, West Indies.
- Humphrey, J. K., 2364 Pitkin Ave., Brooklyn, N. Y.
- Huntington, S. G., 553 East Third South St., Salt Lake City, Utah.
- Huntley, E. H., Box 285, Fargo, N. Dak.
- Hyatt, W. S., Kenilworth, Cape, South Africa.
- Hyatt, J. M., Lagos, South Nigeria, West Africa.
- Irwin, G. A., Takoma Park Station, Washington, D. C.
- Irwin, C. W., Avondale School, Cooranbong, N. S. W., Australia.
- Irwin, John J., Herrin, Ill.
- Isaak, Daniel, Grindelberg 15a, Hamburg, Germany.
- Ising, W., Grindelberg 15a, Hamburg, Germany.
- Israel, M. C., Oakdale, Cal.
- Iversen, Edward, Akersgaden 74, Christiania, Norway.
- Iverson, Paul, Nephi, Utah.
- Jackson, S. E., R. F. D. No. 1, Long Lake, Minn.
- James, J. S., 39-1 Free School St., Calcutta, India.
- James, W. H., Sanitarium, Wah-roonga, N. S. W., Australia.
- Jaques, Arthur, Vabre, Tarn, France.
- Jayne, J. E., 14 North Thirtieth St., Camden, N. J.
- Jensen, C. C., 603 East Twelfth St., Des Moines, Iowa.
- Jenson, A. W., Keene, Tex.
- Jespersson, S., 78 Rue Michelet, Alger, Algeria.
- Jeys, Thos. H., Spero, N. C.
- Johansen, O. E., Thief River Falls, Minn.
- Johanson, J. M., Signs Publishing Office, Warburton, Victoria, Australia.
- Johnson, Elof, 152 Seymour St., Hartford, Conn.
- Johnson, Lewis, College View, Nebr.
- Johnson, Fred, Anoka, Minn.
- Johnson, H. R., Eau Claire, Wis.
- Johnson, Wm. J., Sioux Rapids, Iowa.
- Johnson, H. H., Erin, Tenn.
- Johnson, L. E., Broken Bow, Nebr.
- Johnson, O., Kungsgatan 34, Stockholm, Sweden.
- Johnson, O. A., Akersgaden 74, Christiania, Norway.
- Johnson, C., R. F. D. No. 1, McMinnville, Oregon.
- Jolinstion, F. W., 28 Belvidere St., St. John's, Newfoundland.
- Johnston, J. O., Eufola, N. C.
- Jones, A. T., 503 West Main St., Battle Creek, Mich.
- Jones, J. F., 719 West Ninth St., Wilmington, Del.
- Jones, G. F., 12 Dhoby Ghaut, Singapore, Malay Archipelago, Pacific Ocean.
- Jones, Methusaleh, 1310 George St., Houston, Tex.
- Jones, Walter, Bowling Green, Ky.
- Jorg, Fred., 852 Vancouver Ave., Portland, Oregon.
- Jorgensen, N. M., Lake Preston, S. Dak.
- Jordan, S. A., Box 284, Brookhaven, Miss.
- Jump, Howard M., Dowling, Ohio.
- Jurickson, J., Grindelberg 15a, Hamburg, Germany.
- Kauble, N. W., Berrien Springs, Mich.
- Kay, J. L., San Fernando, Cal.

- Keck, Irving, Bowling Green, Fla.
 Keh, S., Kulangsu, Amoy, China.
 Kellogg, E. C., College View, Nebr.
 Kellogg, M. G., Healdsburg, Cal.
 Kennedy, J. J., 1482 Avenue A,
 New York, N. Y.
 Keniston, C. W., Gardiner, Me.
 Kennedy, Wm., 1112 Kalamath
 St., Denver, Colo.
 Kennedy, R. R., Wheelersburg,
 Ohio.
 Kern, M. E., College View, Nebr.
 Keslake, C. H., Box 217, St. John's,
 Newfoundland.
 Ketric, H. F., South Lancaster,
 Mass.
 Kilgore, R. M., Graysville, Tenn.
 Killen, W. L., Archdale, N. C.
 Kime, S. H., Tony, Mont.
 King, N. B., Yazoo City, Miss.
 Kinne, P. Z., Kirkville, N. Y.
 Kirk, H. E., 633 Kansas Ave., To-
 peka, Kans.
 Kirkendall, M. C., Mt. Vernon,
 Ohio.
 Kirkle, G. A., Hemingford, Nebr.
 Kite, C. R., College View, Nebr.
 Kittle, O. M., Smithland, Iowa.
 Klingbeil, R. G., Grindelberg 15a,
 Hamburg, Germany.
 Kloss, J., Crandon, Wis.
 Kneeland, B. F., 1228 Portage St.,
 Kalamazoo, Mich.
 Kneeland, W. G., 32 Text' Lane,
 Kingston, Jamaica, West Indies.
 Knight, C. E., 309 Second Ave.,
 North, Seattle, Wash.
 Knight, W., 38 South St., Green-
 ock, Scotland.
 Knight, I. G., Holton, Kans.
 Knott, C. F., Lind, Wash.
 Knox, W. T., Mountain View, Cal.
 Kraft, J. H., Stuart, Iowa.
 Kress, D. H., Sanitarium, Wah-
 roonga, N. S. W., Australia.
 Krieghoff, Carlos E., Púa, Chile,
 South America.
 Krum, J. H., Plant City, Fla.
 Kueller, C., Grindelberg 15a, Ham-
 burg, Germany.
 Kuehl, A. W., Box 989, Minne-
 apolis, Minn.
 Kuniya, H., 30 Oiwake-cho, Hongo-
 ku, Tokyo, Japan.
 Kunkel, C. J., 438 Selkirk Ave.,
 Winnipeg, Manitoba.
 Laird, P. J., Changsha, Hunan,
 China.
 Lacey, H. C., 451 Holloway Road,
 London, N., England.
 Lagrone, G. A., Keene, Tex.
 Lair, J. W., 2109 Forrest Ave.,
 Parsons, Kans.
 Lake, D. D., Petrolia, Cal.
 Lamson, J. G., Holly, Mich.
 Lane, F. G., Montrose, Mich.
 Langdon, Geo. E., College Place,
 Wash.
 Lauda, Emil R., Carsonville, Mich.
 Lawhead, J. W., Takoma Park
 Station, Washington, D. C.
 Lawrence, Joseph, cor. East St.
 and Bell Ave., Birmingham, Ala.
 Lawrence, N. W., Harvey, N. Dak.
 Leach, Robert W., 37 Booth St.,
 Seymour, Ind.
 Lecoultre, D., rue de la Syna-
 gogue 29, Geneva, Switzerland.
 Leer, Chas., Lincoln, N. Dak.
 Leer, Valentine, Milltown, S. Dak.
 Leland, Eugene, Millington, Mich.
 Leland, C. E., Reno, Nev.
 Leland, J. A., Albuquerque, N.
 Mex.
 Lewis, C. C., College View, Nebr.
 Lewis, M. W., 3609 Broadway,
 Menominee, Mich.
 Lewis, T. G., Omer, Mich.
 Lewsadder, Wm., 173 Day St.,
 Galesburg, Ill.
 Lightner, Chas., 1112 Kalamath
 St., Denver, Colo.
 Limerick, F. L., 821 West Fifth
 St., Topeka, Kans.
 Lindsey, D. E., Knowlton, Quebec.
 Lipke, John, Taquary, Rio Grande
 do Sul, Brazil, South America.
 Little, J. C., Karmatar, E. I. R.,
 India.
 Livingston, A. A., Albert Mines,
 Albert Co., New Brunswick.
 Locken, J. B., Pana, Ill.
 Loebssack, H. J., Grindelberg 15a,
 Hamburg, Germany.
 Loebssack, H. K., Grindelberg 15a,
 Hamburg, Germany.
 Loepcke, Edward, Bowdon, Wells
 Co., N. Dak.
 Longacre, C. S., 7806 Felitia St.,
 Pittsburg, Pa.
 Longard, Levi, Tantallon, Nova
 Scotia.

- Lorenz, J. A., Goodwin, Okla.
 Loughborough, J. N., Mountain View, Cal.
 Lowry, W. S., Twenty-fourth Ave., North, Nashville, Tenn.
 Lucas, H. G., San Fernando, Cal.
 Lucas, V. H., Takoma Park Station, Washington, D. C.
 Luepke, O., Grindelberg 15a, Hamburg, Germany.
 Lude, C. D., Casilla 481, Buenos Ayres, Argentina, South America.
 Lukens, Morris, 612 Cator Ave., Baltimore, Md.
 Lyndon, F. E., 37 Taranaki St., Wellington, New Zealand.
 Maas, J. V., Casilla 481, Buenos Ayres, Argentina, South America.
 MacGuire, Méade, 1112 Kalamath St., Denver, Colo.
 Machlan, B. F., South Lancaster, Mass.
 Mackintosh, M., Alamosa, Colo.
 MacLay, W. D., 109 St. Giles Road, Derby, England.
 Madsen, O., Grindelberg 15a, Hamburg, Germany.
 Magan, P. T., Madison, Tenn.
 Manful, W. L., Woonsocket S. Dak.
 Mann, John, Palmetto, Fla.
 Mangold, Santiago, Casilla 481, Buenos Ayres, Argentina, South America.
 Marchus, Amos S., 109 St. Giles Road, Derby, England.
 Martin, W. F., Bozeman, Mont.
 Martin, C. N., Chico Post-office, Cal.
 Martin, H. H., Box 1198, Oklahoma City, Okla.
 Martin, I. M., Northumberland, Pa.
 Marvin, C. F., Sanitarium, Glendale, Cal.
 Matthews, James H., Charlotte Amelia, St. Thomas, Danish West Indies.
 Mathe, L., Grindelberg 15a, Hamburg, Germany.
 Mathiesen, G., College View, Nebr.
 Matthews, W. R., R. F. D. 2, Man-celona, Mich.
 Mattson, M. D., College View, Nebr.
 Maxwell, E. L., Capitol Hill, Oklahoma City, Okla.
 McAvoy, John, 109 St. Giles Road, Derby, England.
 McCarthy, John, Nueva Helvecia, Uruguay, South America.
 McClure, N. C., Healdsburg, Cal.
 McCord, J. W., 451 Holloway Road, London, N., England.
 McCutchen, W. A., Keene, Tex.
 McDonald, Claude, North McAlester, Ind. T.
 McEachern, J. H., Perivale, Ontario.
 McElhaney, J. L., 53 Calle Concordia, Quiapo, Manila, Philippine Islands.
 McGill, Neil, cor. Main and Polson Sts., Winnipeg, Manitoba.
 McGowan, W. J., "Elsnath," Burwood St., Strathfield, N. S. W., Australia.
 McReynolds, C., Bethel, Wis.
 McVagh, C. F., Coudersport, Pa.
 Mead, Andrew, R. F. D. No. 2, Brainerd, Minn.
 Meleen, C., 10 Highland Ave., Jamestown, N. Y.
 Meredith, W. H., "Preswylfa," Heol-y-Pantbach, Whitechurch, near Cardiff, South Wales.
 Merrell, E. A., 2636 Bellefontaine Ave., Kansas City, Mo.
 Meyer, H., 1942 North Seventeenth St., Philadelphia, Pa.
 Meyer, A. A., 147 East A St., Hastings, Nebr.
 Meyers, H. B., 6 Alexandra St., Bangalore, South India.
 Michaels, C. P., Oxford Chambers, Bourke St., Melbourne, Victoria, Australia.
 Mignott, H. L., Bocas del Toro, Republic de Panama.
 Mikkelson, J. C., Bethel, Wis.
 Miles, E. E., South Lancaster, Mass.
 Miller, D. P., 3 Townhead Terrace, Paisley, Scotland.
 Miller, Ben, Tampa, Kans.
 Miller, R. W., South Pasadena, Cal.
 Miller, C. H., Wayne, Nebr.
 Miller, C. W., Keene, Tex.

- Miller, C. N., San Luis Obispo, Cal.
 Miller, A. L., 322 Mill St., Seymour, Ind.
 Miller, W. W., 39-1 Free School St., Calcutta, India.
 Miller, H. W., Sin Iang Cheo, Honan, via Hankow, China.
 Miller, J. O., R. F. D. No. 1, Mt. Vernon, Ohio.
 Millman, W. T., Gallatin, Mo.
 Minner, J. A., Blaine, Kans.
 Mitchell, Amos, 5517 New Utrecht Ave., Brooklyn, N. Y.
 Mitchell, John, Lakeland, Fla.
 Moffett, W. C., R. F. D. No. 1, Mt. Vernon, Ohio.
 Montgomery, O., Hancock, Mich.
 Moon, Allen, Room 223, Unity Bldg., 147 East Market St., Indianapolis, Ind.
 Moon, Arthur, Cambridge, Idaho.
 Moore, L. G., 213 Pine St., North, Lansing, Mich.
 Moore, J. M., 603 East Twelfth St., Des Moines, Iowa.
 Morrow, J. A., Box 114, Hamilton, Bermuda Islands.
 Morrison, Isaac, 76 Cutter St., Sacramento, Cal.
 Morrison, J. H., College View, Nebr.
 Mortenson, S., 5942 Peoria St., Chicago, Ill.
 Mosebar, Frank, Erin, Tenn.
 Moulton, Nathan, Mayaguez, Porto Rico, West Indies.
 Muderspach, L., Margrethevej 5, Copenhagen, V., Denmark.
 Mullings, W. H., 32 Text Lane, Kingston, Jamaica, West Indies.
 Munce, Leslie, 636 St. Asaph St., Alexandria, Va.
 Munson, R. W., Cooranbong, N. S. W., Australia.
 Murphy, Thomas, 209 Fayette St., Vicksburg, Miss.
 Mussen, Richard, 12 Abercorn Terrace, Harold's Cross Road, Dublin, Ireland.

 Narem, O. A., Akersgaden 74, Christiania, Norway.
 Nash, R. T., Campobello, S. C.
 Neff, A. C., Quicksburg, Va.
 Neff, E. L., San Antonio, Tex.
 Neilsen, J. C., Bethel, Wis.
 Neilsen, N. P., Lake Preston, S. Dak.
 Neilson, Lars, Winifred, Ward Co., N. Dak.
 Nelsen, N. P., Akersgaden 74, Christiania, Norway.
 Nelson, Charles, Provo, Utah.
 Nelson, Andrew, Box 1198, Oklahoma City, Okla.
 Nelson, Ole, Kungsgatan 34, Stockholm, Sweden.
 Nellis, S. W., 186 Edward St., Brisbane, Queensland, Australia.
 Nerlund, O. J., Box 989, Minneapolis, Minn.
 Nethery, Jay J., 31 First Khedive St., Alexandria, Egypt.
 Nettleton, Daniel, Mt. Tabor Station, Portland, Oregon.
 Neufeld, A. A., R. F. D. No. 8, Enid, Okla.
 Nickels, G., 451 Holloway Road, London, N., England.
 Nicola, H., 123 Manchester St., Battle Creek, Mich.
 Nicola, L. T., Union, Broome Co., N. Y.
 Nord, G. E., 21 East 110th St., New York, N. Y.
 Norderhus, O. P., Akersgaden 74, Christiania, Norway.
 Norwood, J. W., 2565 Emerson Ave., St. Louis, Mo.
 Nussbaum, T., 1 rue George, Montpellier, Hérault, France.
 Öberg, F. R., Unionsgatan 4, Helsingfors, Finland.
 Oberholtzer, D. H., Eagle River, Wis.
 Obländer, J. G., Grindelberg 15a, Hamburg, Germany.
 O'Donnell, T. C., 451 Holloway Road, London, N., England.
 Ogden, A. R., 1608 Maple St., Wichita, Kans.
 Okohira, T. H., 856 Sendagayamura, Tokyo, Japan.
 Olds, C. W., 205 Bethesda St., Waukesha, Wis.
 Olson, A. V., 1116 Stinson Ave., St. Paul, Minn.
 Olmstead, J. F., Kenilworth, Cape, South Africa.
 Olsen, O. A., "Elsnath," Burwood St., Strathfield, N. S. W., Australia.

- Olsen, M. M., Margrethevej 5, Copenhagen, V., Denmark.
- Olsen, M. E., 451 Holloway Road, London, N., England.
- Olsen, E. G., Forest City, Iowa.
- Osborne, P. B., Skowhegan, Me.
- Osborne, H. E., San Fernando, Cal.
- Osborne, A. J., Reno, Nev.
- Ostlund, David, Reykjavik, Iceland.
- Ostrander, Wm., 546 South Weadock Ave., Saginaw, Mich.
- Ouzounian, G. K., 90 Attarine St., Alexandria, Egypt.
- Owen, Rodney S., Mhoons' Valley, Miss.
- Owen, Roderick S., San Fernando, Cal.
- Owen, G. K., "Lucretia Dale," Colpetty, Colombo, Ceylon.
- Paap, F. W., "Elsnath," Burwood St., Strathfield, N. S. W., Australia.
- Paap, C. A. 37 Taranaki St., Wellington, New Zealand.
- Painter, F. E., Wilkinsburg, Pa.
- Pallant, J., 80 Collins St., Hobart, Tasmania, Australia.
- Palmer, E. R., Mountain View, Cal.
- Parker, C. H., Buresala, Ovalau, Fiji, Pacific Ocean.
- Parkhurst, W. D., 300 West Allen St., Springfield, Ill.
- Parme, R. W., Twenty-fourth Ave., North, Nashville, Tenn.
- Parsons, D. A., 12 Abercorn Terrace, Harold's Cross Road, Dublin, Ireland.
- Pascoe, W. H., 37 Taranaki St., Wellington, New Zealand.
- Patterson, R. G., 2070 East 105th St., Cleveland, Ohio.
- Peabody, F., West Valley, N. Y.
- Peckover, C. E., 917 East Iron St., Salina, Kans.
- Pedicord, C. A., 2617 Gilbert Ave., Cincinnati, Ohio.
- Perk, G., Grindelberg 15a, Hamburg, Germany.
- Perk, J., Grindelberg 15a, Hamburg, Germany.
- Perrin, W. E., 603 East Twelfth St., Des Moines, Iowa.
- Perry, F. L., Casilla 421, Lima, Peru, South America.
- Peterson, F. F., Stevens Point, Wis.
- Peterson, John, Woodburn, Oregon.
- Pettit, G. W., Montavilla, Oregon.
- Phelps, H. F., Washburn Park, Minneapolis, Minn.
- Pieper, J., Grindelberg 15a, Hamburg, Germany.
- Pilquist, E., Lo Shan, Hsien, Honan, via Hankow, China.
- Piper, A. H., Raratonga, Cook Islands, Pacific Ocean.
- Piper, H. E., 37 Taranaki St., Wellington, New Zealand.
- Piper, J. F., Garden Grove, Iowa.
- Pierce, H. W., R. F. D. No. 2, Quitman, Miss.
- Pitton, H. C., R. F. D. No. 1, Stanton, Mich.
- Pogue, J. F., Knoxville, Tenn.
- Porter, R. C., Hamilton, Mo.
- Porter, L. B., Crawford, Nebr.
- Post, Byron, Chippewa Falls, Wis.
- Potter, E. Russell, 438 Selkirk Ave., Winnipeg, Manitoba.
- Potter, Wm., Bowling Green, Fla.
- Priener, H. S., Takoma Park Station, Washington, D. C.
- Prescott, W. W., Takoma Park Station, Washington, D. C.
- Prillwitz, W., Grindelberg 15a, Hamburg, Germany.
- Prieser, F., Grindelberg 15a, Hamburg, Germany.
- Proctor, L. H., Utica Ave. and Furnell St., Brooklyn, N. Y.
- Provins, Henri, 29 rue de la Synagogue, Geneva, Switzerland.
- Province, P. W., 1200 Seventh St., Parkersburg, W. Va.
- Purdham, B. F., 1200 Seventh St., Parkersburg, W. Va.
- Purdon, T. H., 82 North Main St., Rutland, Vt.
- Quinn, R. D., 80 Collins St., Hobart, Tasmania, Australia.
- Raft, J. C., Margrethevej 5, Copenhagen, V., Denmark.
- Randle, W. H., 32 Text Lane, Kingston, Jamaica, West Indies.

- Rashford, Linton, 32 Text Lane,
Kingston, Jamaica, West Indies.
- Rauleder, G. A., Anaheim, Cal.
- Rawson, H. L., R. F. D. No. 1,
Box 171, Long Beach, Cal.
- Raymond, J. W., 156 Monroe Ave.,
Rochester, N. Y.
- Reaser, G. W., 257 South Hill St.,
Los Angeles, Cal.
- Redfield, C. T., 468 Marion Ave.,
Mansfield, Ohio.
- Reed, H. W., 279½ Main St., Osh-
kosh, Wis.
- Rees, J. M., 323 West Sycamore
St., Kokomo, Ind.
- Rees, E. H., Twenty-fourth Ave.,
North, Nashville, Tenn.
- Reid, J. A., Bocas del Toro, Re-
public de Panama.
- Reifschneider, K., Grindelberg 15a,
Hamburg, Germany.
- Reimers, C. H., 58 Charles St.,
Meriden, Conn.
- Reinke, O. E., 974 East 138th St.,
New York, N. Y.
- Reiswig, Conrad, Milltown, S. Dak.
- Reith, John, 309 Second Ave.,
North, Seattle, Wash.
- Remfert, K., Grindelberg 15a,
Hamburg, Germany.
- Rentfro, C. E., rua do S. Bernardo
120, Lisbon, Portugal.
- Rey, Jules, 17 rue de la Galère,
Alais, Gard, France.
- Reynolds, L. T., Pineville, La.
- Rhoads, Arthur V., Prescott, Iowa.
- Rice, J. D., 6270 Racine St., Oak-
land, Cal.
- Rich., J. W., R. F. D. No. 3, Te-
kamah, Nebr.
- Richards, H. M. J., Loveland, Colo.
- Richardson, F. I., 214 East Taylor
St., Phoenix, Ariz.
- Rickard, H. E., Fitch Bay, Quebec.
- Rider, C. J., 409 Granite Block,
Spokane, Wash.
- Riffel, Jacob, North Enid, Okla.
- Ritchie, Alexander, 451 Holloway
Road, London, N., England.
- Robb, V. W., 1963 Thompson St.,
Kansas City, Kans.
- Robbins, F. H., Corydon, Pa.
- Roberts, F. M., Jonesboro, Ind.
- Roberts, G. A., Room 221, Unity
Building, Indianapolis, Ind.
- Roberts, B. L., 2234 Magazine St.,
New Orleans, La.
- Robinson, A. T., College View,
Nebr.
- Robinson, H. E., care New Eng-
land Sanitarium, Melrose, Mass.
- Robinson, Dores E., Sanitarium,
Cal.
- Rockel, A., Grindelberg 15a, Ham-
burg, Germany.
- Rodd, Arthur, "Preswylfa," Heol-
y-Pantbach, Whitechurch, near
Cardiff, South Wales.
- Rogers, A. H., 93 Franklin St.,
Adelaide, South Australia, Aus-
tralia.
- Rogers, J. H., 1639 East Forty-
eighth St., Los Angeles, Cal.
- Rogers, F. R., Box 293, Vicksburg,
Miss.
- Rogers, Joel C., Plainfield Mission,
Cholo, British Central Africa.
- Ronlund, N. J., Box 686, Sioux
Falls, S. Dak.
- Rorholm, Henry, Des Moines,
Iowa.
- Rosenwald, E., Boone, Iowa.
- Roth, G., Avenue de l'Hôspital,
Montbeliard (Doubs), France.
- Rouse, J. S., Frisco, Ark.
- Rowe, Thos. D., Hazel, Ky.
- Ruble, W. A., Takoma Park Sta-
tion, Washington, D. C.
- Ruble, W. W., Alexandria, Minn.
- Rule, C. B., Fords, Va.
- Rupert, G. G., Choctaw, Okla.
- Russell, K. C., Takoma Park Sta-
tion, Washington, D. C.
- Russell, E. T., College View, Nebr.
- Russell, Clifford, Otsego, Mich.
- Salisbury, H. R., 451 Holloway
Road, London, N., England.
- Sanborn, Isaac, Orlando, Fla.
- Sandborn, A. R., Lock Box 74,
West Bay City, Mich.
- Sanders, C. N., R. F. D. No. 10,
Battle Creek, Mich.
- Sanderson, Arthur E., 15 Boston
St., Lawrence, Mass.
- Sanford, E. L., Graysville, Tenn.
- Santee, Clarence, Keene, Tex.
- Santee, L. D., 719 Second St.,
Dixon, Ill.

- Saxby, W. H., 1307 North Eleventh St., Boise, Idaho.
- Schilling, J. H., Grindelberg 15a, Hamburg, Germany.
- Schillinger, R., Grindelberg 15a, Hamburg, Germany.
- Schilstra, P., Grindelberg 15a, Hamburg, Germany.
- Schimpf, J., Casilla 481, Buenos Ayres, Argentina, South America.
- Schlotthauer, A., R. F. D. No. 4, Box 133, Fresno, Cal.
- Schmitz, H., Grindelberg 15a, Hamburg, Germany.
- Schmidt, Henry, Sanger, Tex.
- Schnepper, H. J., College Place, Wash.
- Scholl, C. A., 285 Lowere St., Allegheny, Pa.
- Schubert, G. W., Grindelberg 15a, Hamburg, Germany.
- Schuberth, H. F., Weiherweg 48, Basle, Switzerland.
- Schwantes, Ernesto, rua do Bom-fim 124, Oporto, Portugal.
- Schwartz, W. F., Box 556, Hollidaysburg, Pa.
- Schwenecke, W., Grindelberg 15a, Hamburg, Germany.
- Schwenecke, O., Grindelberg 15a, Hamburg, Germany.
- Scoles, D. E., Washburn, Mo.
- Scott, Sydney, cor. East St. and Bell Ave., Birmingham, Ala.
- Scott, J. B., Chetek, Wis.
- Sebastian, W. H., 9 Minor St., Natchez, Miss.
- Seefried, A., Grindelberg 15a, Hamburg, Germany.
- Seeney, F. H., Cheswold, Del.
- Selmon, A. C., Siang Cheng Hsien, Honan, via Hankow, China.
- Sammons, A. W., Adelaide Medical Institute, Victoria Square, Adelaide, South Australia, Australia.
- Serna, Marcial, Tucson, Ariz.
- Serns, M. H., Cambridge, Wis.
- Settergren, A. J., Kungsgatan 34, Stockholm, Sweden.
- Sevaldsen, A., Akersgaden 74, Christiania, Norway.
- Shadel, S. T., Marshfield, Wis.
- Shaeffer, F. R., Box 246, Meridian, Miss.
- Shafer, W. A., "Preswylfa," Heoly-Pantbach, Whitchurch, near Cardiff, South Wales.
- Shannon, A. C., 1366 Grand Ave., Toledo, Ohio.
- Sharp, W. W., 422 Twenty-seventh Ave., South, Seattle, Wash.
- Sharp, Smith, Graysville, Tenn.
- Sharpe, E. D., Healdsburg, Cal.
- Shaw, J. L., 39-1 Free School St., Calcutta, India.
- Shaw, H. S., Box 989, Minneapolis, Minn.
- Sheafe, L. C., 2021 Eighth St., N. W., Washington, D. C.
- Shelton, H. R., 1358 Chestnut St., Winston-Salem, N. C.
- Shepard, M., Belleville, Mich.
- Shepard, Page, 2234 Magazine St., New Orleans, La.
- Sherrig, Z., Margrethevej 5, Copenhagen, V., Denmark.
- Shireman, D. T., Toluca, via Cleveland Mills, N. C.
- Shone, G. W., Kaffir Mission, Frazer's Camp, Trumpeter's Drift, via Grahamstown, South Africa.
- Shoup, H. Lesley, 310 Prospect St., Torrington, Conn.
- Shraeder, F. W. H., 1702 North Second St., St. Joseph, Mo.
- Shreve, W. S., Spring Green, Wis.
- Shrock, S. S., 908 Harrison Ave., Scranton, Pa.
- Shrock, J. S., 865 Fifth St., Milwaukee, Wis.
- Shultz, H., Lockeford, San Joaquin Co., Cal.
- Shultz, James E., R. F. D. No. 1, Mt. Vernon, Ohio.
- Shultz, John W., Clyde, Ohio.
- Simpson, Wm. W., 257 South Hill St., Los Angeles, Cal.
- Simpson, J. P., Dayton, Oregon.
- Sims, L. W., 777 Delmas Ave., San Jose, Cal.
- Sinz, K., Grindelberg 15a, Hamburg, Germany.
- Skinner, Geo. H., North Hatley, Quebec.
- Slade, E. K., Holly, Mich.
- Smart, A., 186 Edward St., Brisbane, Queensland, Australia.
- Smith, W. J., 37 Taranaki St., Wellington, New Zealand.

- Smith, C. A., R. F. D. No. 1, Mt. Vernon, Ohio.
- Smith, S. S., Mauston, Wis.
- Smith, John J., New Amsterdam, Berbice, British Guiana, South America.
- Smith, W. H., 433 Anthony St., Williamsport, Pa.
- Smith, W. R., Soonan, Korea.
- Snow, T. B., Bethel, Wis.
- Snyder, E. W., Apartado 35, Mari- anaao, Cuba.
- Snyder, G. A., 285 Salmon St., Portland, Oregon.
- Sorenson, C., Keene, Tex.
- Soto, Damaso, Casilla 787, Val- paraiso, Chile, South America.
- Sparrow, C. R., S. D. A. Mission, Bulawayo, Rhodesia, South Africa.
- Specht, F. G., New Home, Stuts- man Co., N. Dak.
- Spencer, T. L. M., Scarborough, Tobago, West Indies.
- Spicer, W. A., Takoma Park Sta- tion, Washington, D. C.
- Spies, F. W., Caixa Postal 768, Rio de Janeiro, Brazil, South America.
- Spies, G. W., Dauphin, Pa.
- Spire, B. W., Edgefield, Tenn.
- Spoehr, R. C., 221 Unity Bldg., Indianopolis, Ind.
- Spriggs, J. T., Macedonia, Iowa.
- Spring, L. A., 1112 Kalamath St., Denver, Colo.
- Sprohge, J., Grindelberg 15a, Ham- burg, Germany.
- Stanley, P. G., 206 East Illinois St., Urbana, Ill.
- Starbuck, T. H., Mt. Tabor Sta- tion, Portland, Oregon.
- Starr, C. V., Bridgewater, Iowa.
- Starr, G. B., "Como," cor. Bondi Road and Park Parade, Bondi, Sydney, N. S. W., Australia.
- Starr, L. F., Stuart, Iowa.
- Starr, F. D., Forest, Idaho.
- States, Geo. O., Cedaredge, Colo.
- Staubert, W., Grindelberg 15a, Hamburg, Germany.
- Stebbeds, F., Blue River, Wis.
- Stebbins, W. W., 508 South Tenth St., La Crosse, Wis.
- Steele, J. F., Bloomington, Ind.
- Steele, Wm., Casilla 787, Valpa- raiso, Chile, South America.
- Steen, H., 716 Maryland St., St. Paul, Minn.
- Stenberg, H. L., Winifred, S. Dak.
- Stephenson, C. B., Brooker, Fla.
- Stevens, G. A., 1658-a Avon Place, N. W., Washington, D. C.
- Stevens, J. C., 369 Washington Ave., New Haven, Conn.
- Steward, W. W., Boise, Idaho.
- Steward, T. M., Graysville, Tenn.
- Stewart, E. L., Hammond, Brit- ish Columbia.
- Stewart, H. M., Ira, Mo.
- St. John, H. A., Sanitarium, Cal.
- St. John, Milton H., Eureka, Cal.
- Stoll, F. F., 321 Germania Ave., Jersey City, N. J.
- Stone, C. L., R. F. D. No. 1, Fair- land, Ind.
- Stone, W. J., 3729 North Capitol Ave., Indianapolis, Ind.
- Stone, A. J., 927 Melrose St., Chi- cago, Ill.
- Stover, A. J., R. F. D. No. 2, Ridgefield, Wash.
- Stow, John O., Addison, Mich.
- Stoye, O., Weiherweg 48, Basle, Switzerland.
- Strachan, M. C., 710 Winter St., Nashville, Tenn.
- Stray, F. W., 91 Buckingham St., Springfield, Mass.
- Strickland, J. A., 32 Text Lane, Kingston, Jamaica, West In- dies.
- Stringer, R. G., Box 453, Bartow, Fla.
- Stueckrath, M., Grindelberg 15a, Hamburg, Germany.
- Sturdevant, M. C., Solusi Mission, Bulawayo, Rhodesia, South Af- rica.
- Stureman, B. F., 325 West Eighth St., Flint, Mich.
- Surgeon, D. F., Woodward, Okla.
- Sufficool, L. E., 318 Laidly St., Charleston, W. Va.
- Sulzle, Christian, Lincoln, McLean Co., N. Dak.
- Surber, W. F., Thayer, Kans.
- Sutherland, E. A., Madison, Tenn.
- Sutton, N. T., 821 West Fifth St., Topeka, Kans.

- Svensson, Chas., 813 South Twenty-fifth St., Omaha, Nebr.
- Svensson, S. F., Kungsgaten 34, Stockholm, Sweden.
- Swap, Edgar, Grinnell, Iowa.
- Sweany, W. A., St. Patricks, Grenada, West Indies.
- Swedberg, A., College View, Nebr.
- Swinson, S., Sparta, Wis.
- Syp, Mrs. Minnie, Fairfield, Iowa.
- Tabor, J., 4511 Lake Ave., Chicago, Ill.
- Tabor, B. C., 267 Jefferson St., Eugene, Oregon.
- Taggart, C. L., Du Quoin, Ill.
- Tait, A. O., Mountain View, Cal.
- Talbert, W. F., Allen, Ind. T.
- Tanner, W. Jay, Cape Haytien, Republic of Hayti, West Indies.
- Tarr, D. F., Cambridge, near East London, Cape Colony, South Africa.
- Taylor, E. S., Keene, Tex.
- Taylor, J. I., Keene, Tex.
- Teasdale, Geo., B 78-157 Djalam, Stadsverband, Sourabaya, Java, East Indies.
- Tenney, J. E., Graysville, Tenn.
- Terry, L. W., R. F. D. No. 3, Appleton City, Mo.
- Tetz, G., Grindelberg 15a, Hamburg, Germany.
- Thomann, E. W., Casilla 787, Valparaiso, Chile, South America.
- Thomann, V., Casilla 787, Valparaiso, Chile, South America.
- Thomason, Geo., Plumstead, Cape, South Africa.
- Thompson, Chas., Red Cloud, Nebr.
- Thompson, G. B., Takoma Park Station, Washington, D. C.
- Thompson, Victor, Russiaville, Ind.
- Thorn, I. F., 408 East Fifth St., Hutchinson, Kans.
- Thorp, C. A., College View, Nebr.
- Thuemler, T. L., Hubbard, Oregon.
- Thurber, R. B., Holly, Mich.
- Thurston, H. G., Fresno, Cal.
- Thurston, S., San Fernando, Cal.
- Thurston, W. H., 123 Albert St., Ottawa, Ontario, Canada.
- Tieche, L. P., Chambésy, Geneva, Switzerland.
- Tobiassen, Chr., Akersgaden 74, Christiania, Norway.
- Town, N. Z., Casilla 481, Buenos Ayres, Argentina, South America.
- Tracy, F. A., 188 Agricola St., Halifax, Nova Scotia.
- Traugh, J. A., R. F. D. No. 2, Cumberland, Md.
- Trubey, L. F., Oakland, Kans.
- Uchtmann, W. R., 107 Staniford St., Boston, Mass.
- Ulrich, C. F., South Lancaster, Mass.
- Underwood, R. A., 2718 Third Ave., South, Minneapolis, Minn.
- Untermaier, C., Grindelberg 15a, Hamburg, Germany.
- Valentiner, T., College View, Nebr.
- Van De Mark, J. L., Mount Vernon, Wash.
- Van Deusen, E., Lowell, Mich.
- Van Horn, E. J., Lake View, Ohio.
- Van Horn, I. D., 146 Manchester St., Battle Creek, Mich.
- Varlemann, W., Grindelberg 15a, Hamburg, Germany.
- Veach, J. E., Saxton, Pa.
- Verrill, A. J., Oxford, Me.
- Videto, W. E., Berrien Springs, Mich.
- Voss, R., Grindelberg 15a, Hamburg, Germany.
- Votaw, H. H., 60 Vinton Road, Kemmendine, Rangoon, Burma.
- Voth, A. J., Kiel, Okla.
- Voth, B., 720 Himrod St., Brooklyn, N. Y.
- Voth, D., R. F. D. No. 1, Hitchcock, Okla.
- Vuilleumier, J., Gland, Vaud, Switzerland.
- Wagner, F. D., Dayton, Wash.
- Wagner, Geo., Hurdfield, N. Dak.
- Wakeham, W. H., 451 Holloway Road, London, N. England.
- Walker, John G., Box 55, Valley City, N. Dak.
- Walker, S. W., Los Gatos, Cal.
- Walldorff, N. J., 246 William St., Perth, West Australia, Australia.
- Wallenkampf, J., 16 Hooper St., Worcester, Mass.
- Wantzlick, G. A., Padang, Sumatra, East Indies.

- Ward, W. C. F., Chehalis, Wash.
 Warfie, M., Roswell, N. Mex.
 Warren, Luther, 544 Estes Ave., Chicago, Ill.
 Washburn, J. S., 610 Meridian St., Nashville, Tenn.
 Washburn, F. A., care Sanitarium, R. F. D. No. 7, Station B, Nashville, Tenn.
 Washburn, H. A., College Place, Wash.
 Waters, Alpha, Choctaw, Okla.
 Watson, G. F., 1112 Kalamath St., Denver, Colo.
 Watson, T. H., 309 Second Ave., North, Seattle, Wash.
 Watt, J. W., Indiana, Pa.
 Watts, V. B., Gentry, Ark.
 Weber, C. W., 1019 North Halsted St., Chicago, Ill.
 Webster, C. C., 909 Third Ave., Birmingham, Ala.
 Webster, Fred C., 317 West Bloomfield St., Rome, N. Y.
 Webster, E. W., 1017 Pendleton St., Greenville, S. C.
 Wells, G. W., Alpharetta, Ga.
 Wellman, D. E., 31 Dundonald St., Port of Spain, Trinidad, West Indies.
 Wellman, L. E., Bridgetown, Barbados, West Indies.
 Wellman, S. A., 31 Dundonald St., Port of Spain, Trinidad, West Indies
 Wentland, M. H., Grindelberg 15a, Hamburg, Germany.
 Westworth, Wm. A., 152 Seymour St., Hartford, Conn.
 Westrup, J. J., Lo Shan Hsien, Honan, via Hankow, China.
 Westphal, J. W., Casilla 481, Buenos Ayres, Argentina, South America.
 Westphal, F. H., Casilla 787, Valparaiso, Chile, South America.
 Wheeler, L. S., 33 Magnolia St., Malden, Mass.
 Wheeler, F., West Monroe, N. Y.
 Wheeler, J. H., Crawford, Nebr.
 Whetsel, O. N., Jacksonville, Fla.
 White, J. E., Edgefield, Tenn.
 White, Mrs. E. G., "Elmshaven," Sanitarium, Napa Co., Cal.
 White, W. C., Sanitarium, Napa Co., Cal.
 White, W. B., College Place, Wash.
 Whitehead, Alfred, 257 South Hill St., Los Angeles, Cal.
 Whitelock, T. S., Sanitarium, National City, Cal.
 Whiteside, Robert, 12 Abercorn Terrace, Harold's Cross Road, Dublin, Ireland.
 Whitney, S. B., 109 Harrison Place, Syracuse, N. Y.
 Wibbens, Jacob, Grindelberg 15a, Hamburg, Germany.
 Wight, S. E., 220 Michigan St., Petoskey, Mich.
 Wightman, J. S., 317 West Bloomfield St., Rome, N. Y.
 Wightman, Mrs. Lulu, 317 West Bloomfield St., Rome, N. Y.
 Wilcox, F. M., care Sanitarium, Boulder, Colo.
 Wilcox, H. H., Route 1, Norwood, N. Y.
 Wilcox, M. C., Mountain View, Cal.
 Wildgrube, O., Grindelberg 15a, Hamburg, Germany.
 Wilkinson, B. G., Takoma Park Station, Washington, D. C.
 Willess, N. V., Keene, Tex.
 Williams, I. N., Corydon, Pa.
 Williams, E. R., 1087 West North Ave., Chicago, Ill.
 Williams, C. D. M., 290 D Karratti Lane, Honolulu, Hawaiian Territory.
 Williams, W. W., Graysville, Tenn.
 Willis, H. K., Pleasant Hill, Mo.
 Willoughby, J. M., Cambridge, Idaho.
 Wilson, J. L., Van Anda, Texada Island, British Columbia.
 Wilson, J. B., Box 34, Pueblo, Colo.
 Wintzen, J., Grindelberg 15a, Hamburg, Germany.
 Wiper, R. H., Merrell St., Clearfield, Pa.
 Wise, C., Lena, Wis.
 Wolfgarten, J., Grindelberg 15a, Hamburg, Germany.
 Wollekar, H. C. J., 309 Second Ave., North, Seattle, Wash.
 Wood, J. G., 42 Prairie Ave., Springfield, Ohio.

Wood, C. A., 127 Payson St., Pontiac, Ill.
Wood, Delmer P., Wayne, Mich.
Woodford, Wm., Graysville, Tenn.
Wooding, M. S., Spencer, Va.
Woods, J. H., Oxford Chambers,
Bourke St., Melbourne, Victoria,
Australia.
Woodward, C. N., Keene, Tex.
Worster, W. W., R. F. D. No. 1,
Lafayette, Ind.

Wyman, C. A., R. F. D. No. 1,
Gaston, Oregon.
Young, W. C., Silver Creek, Brit-
ish Columbia.
Young, W. A., 901 Ashland Ave.,
Indianapolis, Ind.
Zechetto, L., 18 and 20 West 107th
St., New York, N. Y.
Ziegler, Watson, Ft. Collins, Colo.
Zerndt, F., Grindelberg 15a, Ham-
burg, Germany.

THE greater portion of the matter contained in the foregoing pages is composed of proper names, for the spelling of which there are no rules. They are the names of persons of all nationalities, and of places in nearly all countries of the world. The reports giving these names were furnished by scores of secretaries, and an earnest effort has been made to have the name of every person and every address appear absolutely correct. Any one who discovers an error will confer a favor by calling attention to the same. However, it should not be assumed, because a name is spelled in a peculiar way, that it is a mistake. Every name is supposed to be correct, as nearly as it is possible to determine from the report sent in.

The greatest difficulty, however, in compiling the Year Book is to enlist sufficient interest on the part of some secretaries to cause them to even send any kind of report. Some secretaries have been asked several times to send in a report for this issue, and even then some have failed to do so, or have done so too late to use their report. If any institution is not properly represented herein, or is not represented at all, this will serve to indicate the reason for such failure.

November 1 is the date recommended by the General Conference when all these reports should reach this office. Therefore if the secretary of every conference, mission, and institution will prepare his report, and see that it is sent so as to reach the Statistical Secretary of the General Conference by November 1 each year, the report will appear properly, and not be omitted.

OBITUARY RECORD FOR 1906.

"AND I heard a voice from heaven saying unto me, Write, Blessed are the dead which die in the Lord from henceforth: Yea, saith the Spirit, that they may rest from their labors; and their works do follow them."

Mrs. Mary Hansen (wife of P. A. Hansen), Dec. 29, 1905,
Ruthven, Iowa.

D. A. Ball, Feb. 12, 1906, Lockport, N. Y.

Rosa Mead, February, Marlow, N. H.

Dr. A. M. Vollmer, Feb. 15, 1906, Wisconsin.

August Kunze, March 15, 1906, College View, Nebr.

J. W. Posey, Feb. 12, Spokane, Wash.

Mrs. Clara E. Jones (wife of D. T.), April 6, at Guadalajara,
Mexico.

Mrs. W. H. Wakeham, May 14, at sea. Buried at sea.

J. W. H. Geiss, April 15, in Sydney, N. S. W., Australia.

S. H. Lane, Aug. 19, West Bangor, N. Y.

S. T. Belden, Nov. 4, 1906, at Norfolk Island, Pacific Ocean.

G. A. King, Nov. 14, New York, N. Y.

J. C. Scott, November 25, St. Johns, Oregon.

W. N. Glenn, Dec. 1, 1906, Mountain View, Cal.

E. H. Root, December 2, Coopersville, Mich.

J. B. Stow, Dec. 4, 1906, Nunda, N. Y.

O. N. Whetsel, Dec. 25, 1906, at Newark, Ohio.

Norman Johnston, Jan. 14, 1907, at Kingston, Jamaica, in earth-
quake.

A. G. Bodwell, Jan. 31, 1907, drowned in Arizona.

Chas. W. Enoch, Feb. 5, 1907, at Port of Spain, Trinidad, West
Indies.

HISTORICAL SUMMARY FOR 1906.

Arranged chronologically.

LATTER PORTION OF 1905.

OCTOBER 25, 1905, date of beginning of first series of tent-meetings in the Japanese Mission, at Tokyo.

November 1, 1905, date of transfer of property known as North Hall at College View, Nebr., by the Union Conference to the Nebraska Sanitarium Association; price, \$17,127.76.

November 9, 1905, the printing press, type, and equipment, with the books of the tract society and furniture of the Mission in Valparaiso, Chile, were all completely destroyed by fire. Insurance, \$5,000, Chilean.

Colorado Medical Missionary Association incorporated December 7, 1905, at Boulder, Colo.

THE YEAR 1906.

February 1, date of issuing first number of *Liberty*, a quarterly journal devoted to the interests of religious liberty, published at Washington, D. C. The circulation of the first two issues was 45,000 each.

The thirty-first annual report of C. H. Jones, manager of the Pacific Press Publishing Company, to the stockholders, dated February 27, records for the preceding year a loss of \$8,000 in operating expenses, and of \$6,000 in inventory, bad debts, etc. For the preceding ten years the Pacific Press had donated about \$40,000 to different missionary enterprises, not including a loss of about the same amount on the pioneer missionary paper, the *Signs of the Times*. A membership corporation had been formed June 23, 1904, and it was reported that to this corporation over 2,600 shares of the total 4,496 shares of the old association had been transferred, thus vesting in the new corporation (organized to make the association more nearly denominational) the control of the publishing work of the Pacific Press Publishing Company. The volume of business for the year was \$162,492.20. The present surplus stands \$102,649.12. Forty-six thousand copies of denominational bound books had been printed during the year, and in process of manufacture were 42,000 copies.

February 28, occurred the dedication of the Melrose Sanitarium, which had been rebuilt after its partial destruction by fire Jan. 1, 1905.

March 2 the buildings of the Eschol school, located near Quitman, Miss., destroyed by a cyclone.

April 4-11, General Conference Committee council held in Takoma Park, Washington, D. C.

The Loma Linda Sanitarium, located near Redlands, Cal., was dedicated on the 15th of April.

April 18 occurred an earthquake in the central portion of California, which resulted in the destruction of about ten square miles of property in San Francisco, taking, in the general loss of about three hundred and fifty million dollars, the following enterprises which were conducted by our people: The Vegetarian Café, the "Home" for Workers, the Branch Sanitarium, and food store, Dr. Lamb's private sanitarium, and the homes of many of the brethren and sisters.

The church at 916 Laguna St., and the place of meeting in Valencia Street Hall, were spared. Outside of San Francisco little damage was

done to the denominational institutions, aside from wrecking the plant of the Pacific Press Publishing Co., at Mountain View, entailing a loss of about \$10,000.

May 1-10, the equipment from the Battle Creek office of the Review and Herald Publishing Association was installed in their new office in Takoma Park, Washington, D. C. May 22-24 the equipment from the rented quarters at 222 North Capitol St., Washington, D. C., were transferred to the office at Takoma Park, and the first *Review and Herald* issued from the new office, May 31. From the time of the fire in Battle Creek, Mich., December 30, 1902, which destroyed the manufacturing portion of the *Review and Herald* plant, to the time when the new building at Takoma Park was occupied, the office and equipment of the *Review and Herald* were entirely inadequate for the work in hand.

May 16, there was held at Berrien Springs, Mich., the third annual meeting of the *Review and Herald* Publishing Association. At this meeting it was reported that the donations for the building fund of the publishing house were \$4,853.65, \$3,000 of which had come from the \$100,000, and the remainder from individual donations. Net gain for the year ending April 30, \$6,589.13.

June 19, Pacific Educational Association votes to sell Healdsburg College, and establish the Pacific Union College and Normal Institute in a more suitable location.

The Educational Convention held at College View, Nebr., June 28 to July 10, attended by about 125 school men, teachers, conference officials and delegates, was without doubt the most important meeting of the kind ever held in the denomination.

At midnight of July 20, began the destruction, by fire, of the entire plant of the Pacific Press Publishing Co., at Mountain View, Cal. The loss is estimated at \$200,000; insurance, \$100,000; \$72,500 paid; salvage about \$27,500, making net loss about \$100,000. The destruction was almost total, including building, machinery, stock, plates, electros, photos, drawings, lists, manuscripts, library, etc.

August 1, Elder I. H. Evans, the General Conference Treasurer, announced the total receipts on the \$100,000 fund to be \$115,618.17.

August 16, an earthquake and attending fire destroyed the city of Valparaiso, Chile. The stock of books, etc., in our mission in that city was destroyed.

In the *Review and Herald* of August 30, the manager of the Echo Publishing Co., W. D. Salisbury, announced the removal of that plant from North Fitzroy to Warburton, Victoria, forty-eight miles east of Melbourne, Australia. The present factory is 80 x 88 feet, one-story, and has machinery capable of furnishing 50 H. P., derived from two mountain streams. Forty persons are employed, all engaged entirely on denominational work.

September 1, G. Sander, A. A. Carscallen, and Peter Nyambo left Hamburg, Germany, for East Africa, the first-named to connect with the German East African Mission, and the two last-named to open a new mission station in Uganda.

September 21 Elder E. Schwantes conducted our first baptismal service in Portugal, the rite being performed in the ocean, at Carcavellos.

A meeting of the General Conference Committee was held in Takoma Park, D. C., September 27 to October 3. The leading features of this council were the laying of plans for raising \$150,000 (the

apportionment of which may be found in the Review and Herald of October 25), and the recommending of forty-one persons to fourteen fields outside of the United States.

October 3-10 there was held in Washington, D. C., a convention called by the Publishing Department of the General Conference, to consider the interests of the publishing work. This meeting was attended by eighty delegates, including General, Union, and State Conference presidents, field agents, tract society secretaries, and others especially interested in the publishing work.

The main building of the Oakwood Industrial School at Huntsville, Ala., was burned at 7 P. M., October 11. Loss of one life ensued. Property loss, approximately, \$5,000. Insurance, \$2,000.

October 11, date of the first graduating exercise of the Caterham Sanitarium Nurses' Training-school, when five nurses were graduated.

October 24 the following-named persons sailed from New York to engage in missionary work in India: J. L. Shaw and wife, R. R. Cook and family, Miss Bertha King, Mrs. L. L. McCalmley, Miss Rachel Johnson, Mrs. E. Ruoff, the three last-named as self-supporting workers.

December 24, the British Union Conference took possession of the property known as "The Stanboroughs," located within two miles of Watford, England, fifteen miles northwest of London. This property consists of fifty-five acres, for which £8,250 was paid. Soon the British Union Conference headquarters will be transferred from 451 Holloway Road, London, to this place, where they will carry on publishing, school, and sanitarium work, as well as the manufacture of health foods. The office in Holloway Road has been used as headquarters since 1887.

January 1, 1907, Bethel Academy, Bethel, Wis., burned; total loss, \$10,000; insurance, \$3,500.

UNION CONFERENCE BIENNIAL SESSIONS.

Atlantic Union Conference: Third biennial session, South Lancaster, Mass., Nov. 1-9, 1905.

Canadian Union Conference: Third biennial session, Paris, Ontario, August 23 to Sept. 2, 1906.

Southern Union Conference: Second biennial session, Nashville, Tenn., January 4-14.

Lake Union Conference: Third biennial session, Berrien Springs, Mich., May 8-18. (One hundred and forty delegates present.)

Northern Union Conference: Second biennial session, Minneapolis, Minn., March 1-11.

Central Union Conference: Second biennial session, Kansas City, Mo., January 18-28. (Eighty-five delegates present.)

Southwestern Union Conference: Third biennial session, Keene, Tex., Feb. 1-10.

Pacific Union Conference: Third biennial session, Portland, Oregon, February 15-25. At this session it was voted to divide the territory of the Pacific Union Conference, setting apart the northern portion of the field, to be called the North Pacific Union Conference.

Australasian Union Conference: Cooranbong, N. S. W., September 13-23.

German Union Conference: Friedensau, Germany, July 19-29.

Scandinavian Union Conference: Christiania, Norway, June 8-11.

- British Union Conference: Fifth annual session, London, N., England, August 3-12.
 Latin Union Mission: Gland, Switzerland, July 10-15.
 South African Union Conference: Cape Town, South Africa, Jan. 6-20, 1907.
 South American Union Conference: Organized at a meeting held at Parana, Entre Rios, Argentine Republic, March 15-25, 1906.
 West Indian Union Conference: Organized at a meeting held at Port of Spain, Trinidad, June 26, 1906.

ORGANIZATION OF LOCAL CONFERENCES.

During 1906, local conferences were organized as follows: —

- Rio Grande (Brazil), in April.
 Santa Catherina and Parana Conference (Brazil), in May.
 Alberta, Canada, July 11.
 South Caribbean, in July.
 East Caribbean, in July.
 British Guiana, in July.
 West Caribbean, in September.

New mission stations opened during 1906: —

- Java.
 Manila.
 Hunan, China.
 Almora, India.
 Uganda, British Central Africa.
 Kaffir Mission, Cape Colony.
 Kihuiro and Vuasu Stations, German East Africa.
 Grand Cayman Islands, West Indies.
-

FINANCIAL AND STATISTICAL.

General Conference.

Receipts for year ending Dec. 31, 1905.....	\$351,517.94
Disbursements for the year.....	337,205.91
Cash on hand Jan. 1, 1906.....	14,312.03

General Conference Corporation.

Resources Dec. 31, 1905.....	\$134,309.20
Liabilities Dec. 31, 1905.....	123,674.10
Net worth	\$10,635.10

Washington (D. C.) Sanitarium Association.

Resources Dec. 31, 1905.....	\$37,364.20
Liabilities Dec. 31, 1905.....	316.10
Net worth	\$37,048.10

General Conference Gross Receipts.

1901	\$192,774.87
1902	184,324.21
1903	152,482.46
1904	216,481.69
1905	351,517.94
1906	325,243.80

Annual Offerings.

First Sabbath in February — Religious Liberty Work.

First Sabbath in April — Orphanage Work and Care of Aged.

First Sabbath in July — Midsummer Offering for Missions.

First Sabbath in October — Work Among the Colored People.

December, Week of Prayer — Annual Offering for Missions.

Results of the Annual Offerings.

The five general annual offerings taken from October, 1905, to July, 1906, have resulted as follows:—

First Sabbath in October, 1905, for work among the colored people in the Southern States, received up to Oct. 31, 1906, \$12,601.50.

Week of Prayer offering, taken December 19, 1905, including all contributions received up to Oct. 31, 1906, \$42,940.71.

First Sabbath in February, 1906, for Religious Liberty work, received up to Oct. 31, 1906, \$2,698.08.

First Sabbath in April, 1906, for orphans of the Haskell Home and similar institutions, received up to Oct. 31, 1906, \$4,228.00.

First Sabbath in July, 1906, Midsummer Offerings for Missions, received up to Oct. 31, \$9,852.75.

Haskell Home Receipts.

During 1905 the General Conference sent for the support of the orphans at the Haskell Home, in Battle Creek, Mich., the sum of \$3,113.97; during 1906, \$4,229.56, up to November 22.

STATISTICAL REPORT FOR 1905.

THE statistical report for the denomination, for the year 1905, appeared in the **Review and Herald** of Sept. 6, 1906. The grand totals of the various items in the report are as follows:—

Number of Union Conferences	13
Number of Union Missions	3
Number of local conferences	80
Number of mission fields	56
Number organized churches	2,340
Membership	77,443
Unorganized companies	595
Membership of companies	5,486
Isolated Sabbath-keepers	4,382
Total Sabbath-keepers	87,311
Tithe per capita	\$9.83
Per cent of gain in total Sabbath-keepers during 1905	6.84

Number of Sabbath-schools	3,170
Membership	75,305
Church buildings	1,091
Ordained ministers	647
Licensed ministers	339
Bible workers	719
Book and periodical canvassers	1,068
Total laborers	2,797
Laborers on pay-roll	1,581
Number of church-schools	417
Teachers of church-schools	466
Enrolment of church-schools	7,345
Number of intermediate schools	34
Teachers	85
Enrolment	1,250
Number of colleges and academies	17
Teachers employed	172
Enrolment	2,058
Total enrolment of students	10,653
Total tithe receipts for 1905	\$858,014.91
Tithes appropriated to fields outside of conference	97,696.89
Total offerings to foreign missions	169,335.11
Total Sabbath-school offerings	68,613.71
Contributions for special work	107,685.85
Contributions for local church work	27,163.03
Retail value of books and periodical sales	548,067.03
Grand total of all funds raised by the Seventh-day Adventist denomination in 1905, for evangelistic work	\$1,180,917.64
Per cent of increase over similar funds raised in 1904	37.84
Average for each Sabbath-keeper in 1905	\$13.52

CAMP-MEETINGS DURING 1906.

CAMP-MEETINGS were held in the Union Conferences during 1906 as follows:—

Atlantic Union, 14; Canadian Union, 3; Southern Union, 10; Lake Union, 14; Northern Union, 7; Central Union, 13; Southwestern Union, 9; Pacific Union, 9; North Pacific Union, 14; Australasian Union, 7; German Union, 1; Scandinavian Union, 3; British Union, 1; Latin Union, 2; South African Union, 1.

Total, 108; outside of North America, 15; in North America, 93, of which two were exclusively for Germans, one exclusively for Scandinavians, and one for colored people.

APPROPRIATIONS OF TITHES TO MISSION FIELDS.

APPROPRIATIONS of tithes from union and local Conferences for work in foreign mission fields, from November, 1905, to December, 1906, have been made as follows, and is in addition to second tithe and amounts sent through the General Conference office for the support of laborers in mission fields:—

Atlantic Union Conference	\$ 2,000.00
---------------------------------	-------------

Iowa Conference	6,000.00
Maine Conference	300.00
West Michigan Conference	4,150.00
Northern Union Conference	2,000.00
Central Union Conference	2,000.00
Pacific Union Conference	2,000.00
California-Nevada Conference	1,000.00
Lake Union Conference	3,767.11
Southern California Conference	5,398.36
Upper Columbia Conference	3,000.00
Western Washington Conference	1,200.00
Minnesota Conference	500.00
South Dakota Conference	500.00
Western Oregon Conference	1,000.00
Nebraska Conference	10,095.00
Kansas Conference	1,000.00
Oklahoma Conference	2,540.00
Missouri Conference	1,000.00
Colorado Conference	1,000.00
North Dakota Conference	2,000.00
Total	\$52,445.47

RECEIPT AND DISBURSEMENT STATEMENT OF THE GENERAL CONFERENCE FOR YEAR ENDING DEC. 31, 1906.

	Receipts	Disbursements
Cash on hand, Jan. 1, 1906	\$14,312.03	
Conference and Tract Societies	2,715.07	\$ 8,798.99
Colored work	5,099.70	7,100.25
Depositors	33,011.69	18,270.78
District of Columbia Conference	7,122.73	6,813.88
Expense		3,024.93
From Conferences for support of laborers	18,456.92	
General Conference Building		1,401.25
General Conference Association	3,141.29	42,662.98
General Conference Corporation	853.25	3,991.45
Haskell Home	115.73	1,151.84
Orphanage Fund	4,398.40	4,081.33
Loans	10,789.02	26,185.20
Missionary Acre	129.99	
Publishing Houses	559.39	10,567.83
Pacific Press Fund	5,915.80	5,949.31
Religious Liberty Bureau	3,704.65	570.64
Special and Specific Accounts	23,620.80	17,015.60
Washington Building Fund	1,640.14	251.48
\$150,000 Fund	7,470.15	3,869.48
Annual Offering	39,992.49	
First-day Offering	22,482.02	
Missions	60,554.41	
Mid-summer Offering	12,413.18	
Sabbath-school Donations	34,008.78	
Tithe	12,736.17	
To Laborers		42,149.66
Mission Fields		99,759.07
Cash on hand Dec. 31, 1906		21,627.85
	<hr/> \$325,243.80	<hr/> \$325,243.80

FUNDAMENTAL PRINCIPLES OF SEVENTH-DAY ADVENTISTS.

SEVENTH-DAY Adventists have no creed but the Bible; but they hold to certain well-defined points of faith, for which they feel prepared to give a reason "to every man that asketh" them. The following propositions may be taken as a summary of the principal features of their religious faith, upon which there is, so far as is known, entire unanimity throughout the body. They believe:—

1. That there is one God, a personal, spiritual being, the Creator of all things, omnipotent, omniscient, and eternal; infinite in wisdom, holiness, justice, goodness, truth, and mercy; unchangeable, and everywhere present by his representative, the Holy Spirit. Ps. 139: 7.

2. That there is one Lord Jesus Christ, the Son of the Eternal Father, the one by whom he created all things, and by whom they do consist; that he took on him the nature of the seed of Abraham for the redemption of our fallen race; that he dwelt among men, full of grace and truth, lived our example, died our sacrifice, was raised for our justification, ascended on high to be our only mediator in the sanctuary in heaven, where, through the merits of his shed blood, he secures the pardon and forgiveness of the sins of all those who persistently come to him; and as the closing portion of his work as priest, before he takes his throne as king, he will make the great atonement for the sins of all such, and their sins will then be blotted out (Acts 3: 19) and borne away from the sanctuary, as shown in the service of the Levitical priesthood, which foreshadowed and prefigured the ministry of our Lord in heaven. See Leviticus 16; Heb. 8: 4, 5; 9: 6, 7.

3. That the Holy Scriptures of the Old and New Testaments were given by inspiration of God, contain a full revelation of his will to man, and are the only infallible rule of faith and practise.

4. That baptism is an ordinance of the Christian church, to follow faith and repentance,—an ordinance by which we commemorate the resurrection of Christ, as by this act we show our faith in his burial and resurrection, and through that, in the resurrection of all the saints at the last day; and that no other mode more fitly represents these facts than that which the Scriptures prescribe, namely, immersion. Rom. 6: 3-5; Col. 2: 12.

5. That the new birth comprises the entire change necessary to fit us for the kingdom of God, and consists of two parts: First, a moral change wrought by conversion and a Christian life (John 5: 3); second, a physical change at the second coming of Christ, whereby, if dead, we are raised incorruptible, and if living, are changed to immortality in a moment, in the twinkling of an eye. Luke 20: 36; 1 Cor. 15: 51, 52.

6. That prophecy is a part of God's revelation to man; that it is included in that Scripture which is profitable for instruction (2 Tim. 3: 16); that it is designed for us and our children (Deut. 29: 29); that so far from being enshrouded in impenetrable mystery, it is that which especially constitutes the word of God a lamp to our feet and a light to our path (Ps. 119: 105; 2 Peter 1: 19); that a blessing is pronounced upon those who study it (Rev. 1: 1-3); and that, consequently, it is to be understood by the people of God sufficiently to show them their position in the world's history and the special duties required at their hands.

7. That the world's history from specified dates in the past, the rise and fall of empires, and the chronological succession of events down to the setting up of God's everlasting kingdom, are outlined in numerous great chains of prophecy; and that these prophecies are now all fulfilled except the closing scenes.

8. That the doctrine of the world's conversion and a temporal millennium is a fable of these last days, calculated to lull men into a state of carnal security, and cause them to be overtaken by the great day of the Lord as by a thief in the night (1 Thess. 5: 3); that the second coming of Christ is to precede, not follow, the millennium; for until the Lord appears, the papal power, with all its abominations, is to continue (2 Thess. 2: 8), the wheat and tares grow together (Matt. 13: 29, 30, 39), and evil men and seducers wax worse and worse, as the word of God declares. 2 Tim: 3: 1, 13.

9. That the mistake of Adventists in 1844 pertained to the nature of the event then to transpire, not to the time; that no prophetic period is given to reach to the second advent, but that the longest one, the two thousand and three hundred days of Dan. 8: 14, terminated in 1844, and brought us to an event called the cleansing of the sanctuary. See Note 1.

10. That the sanctuary of the new covenant is the tabernacle of God in heaven, of which Paul speaks in Hebrews 8 and onward, and of which our Lord, as great high priest, is minister; that this sanctuary is the antitype of the Mosaic tabernacle, and that the priestly work of our Lord, connected therewith, is the antitype of the work of the Jewish priests of the former dispensation (Heb. 8: 1-5, etc.); that this, and not the earth, is the sanctuary to be cleansed at the end of the two thousand and three hundred days, what is termed its cleansing being in this case, as in the type, simply the entrance of the high priest into the most holy place, to finish the round of service connected therewith by making the atonement and removing from the sanctuary the sins which had been transferred to it by means of the ministration in the first apartment (Lev. 16; Heb. 9: 22, 23); and that this work in the antitype, beginning in 1844, consists in actually blotting out the sins of believers (Acts 3: 19), and occupies a brief but indefinite space of time, at the conclusion of which the work of mercy for the world will be finished, and the second advent of Christ will take place.

11. That God's moral requirements are the same upon all men in all dispensations; that these are summarily contained in the commandments spoken by Jehovah from Sinai, engraven on the tables of stone, and deposited in the ark, which was in consequence called the "ark of the covenant," or testament (Num. 10: 33; Heb. 9: 4, etc.); that this law is immutable and perpetual, being a transcript of the tables deposited in the ark in the true sanctuary on high, which is also, for the same reason, called the ark of God's testament; for under the sounding of the seventh trumpet we are told that "the temple of God was opened in heaven, and there was seen in his temple the ark of his testament." Rev. 11: 19.

12. That the fourth commandment of this law requires that we devote the seventh day of each week, commonly called Saturday, to abstinence from our own labor, and to the performance of sacred and religious duties; that this is the only weekly Sabbath known to the Bible, being the day that was set apart before Paradise was lost (Gen. 2: 2, 3), and which will be observed in Paradise restored (Isa. 66: 22, 23); that the facts upon which the Sabbath institution is based confine it to the seventh day, as they are not true of any other day,

and that the terms, Jewish Sabbath, as applied to the seventh day, and Christian Sabbath, as applied to the first day of the week, are names of human invention, unscriptural in fact, and false in meaning.

13. That as the man of sin, the papcy, has thought to change times and laws (the law of God, Dan. 7: 25), and has misled almost all Christendom in regard to the fourth commandment, we find a prophecy of a reform in this respect to be wrought among believers just before the coming of Christ. Isa. 56: 1, 2; 1 Peter 1: 5; Rev. 14: 12, etc.

14. That the followers of Christ should be a peculiar people, not following the maxims, nor conforming to the ways, of the world; not loving its pleasures nor countenancing its follies; inasmuch as the apostle says that "whosoever therefore will be" in this sense, "a friend of the world, is the enemy of God" (James 4: 4); and Christ says that we can not have two masters, or, at the same time, serve God and mammon. Matt. 6: 24.

15. That the Scriptures insist upon plainness and modesty of attire as a prominent mark of discipleship in those who profess to be the followers of Him who was "meek and lowly in heart;" that the wearing of gold, pearls, and costly array, or anything designed merely to adorn the person and foster the pride of the natural heart, is to be discarded, according to such scriptures as 1 Tim. 2: 9, 10; 1 Peter 3: 3, 4.

16. That means for the support of evangelical work among men should be contributed from love to God and love of souls, not raised by church lotteries, or occasions designed to contribute to the fun-loving, appetite-indulging propensities of the sinner, such as fairs, festivals, crazy socials, etc., which are a disgrace to the professed church of Christ; that the proportion of one's income required in former dispensations can be no less under the gospel; that it is the same as Abraham (whose children we are, if we are Christ's, Gal. 3: 29), paid to Melchisedec (type of Christ) when he gave him a tenth of all (Heb. 7: 1-4); the tithe is the Lord's (Lev. 27: 30); and this tenth of one's income is also to be supplemented by offerings from those who are able, for the support of the gospel. 2 Cor. 9: 6; Mal. 3: 8, 10.

17. That as the natural or carnal heart is at enmity with God and his law, this enmity can be subdued only by a radical transformation of the affections, the exchange of unholy for holy principles; that this transformation follows repentance and faith, is the special work of the Holy Spirit, and constitutes regeneration, or conversion.

18. That as all have violated the law of God, and can not of themselves render obedience to his just requirements, we are dependent on Christ, first, for justification from our past offenses, and, secondly, for grace whereby to render acceptable obedience to his holy law in time to come.

19. That the Spirit of God was promised to manifest itself in the church through certain gifts, enumerated especially in 1 Corinthians 12 and Ephesians 4; that these gifts are not designed to supersede, or take the place of, the Bible, which is sufficient to make us wise unto salvation, any more than the Bible can take the place of the Holy Spirit; that, in specifying the various channels of its operation, that Spirit has simply made provision for its own existence and presence with the people of God to the end of time to lead to an understanding of that word which it had inspired, to convince of sin, and to work a transformation in the heart and life; and that those who deny to the Spirit its place and operation, do plainly deny that part of the Bible which assigns to it this work and position.

20. That God, in accordance with his uniform dealings with the race, sends forth a proclamation of the approach of the second advent of Christ; and that this work is symbolized by the three messages of Revelation 14, the last one bringing to view the work of reform on the law of God, that his people may acquire a complete readiness for that event.

21. That the time of the cleansing of the sanctuary (see proposition 10), synchronizing with the time of the proclamation of the third message (Rev. 14: 9, 10), is a time of investigative judgment, first, with reference to the dead, and secondly, at the close of probation, with reference to the living, to determine who of the myriads now sleeping in the dust of the earth are worthy of a part in the first resurrection, and who of its living multitudes are worthy of translation,— points which must be determined before the Lord appears.

22. That the grave, whither we all tend, expressed by the Hebrew word "sheol" and the Greek word "hades," is a place, or condition, in which there is no work, device, wisdom, nor knowledge. Eccl. 9: 10.

23. That the state to which we are reduced by death is one of silence, inactivity, and entire unconsciousness. Ps. 146: 4; Eccl. 9: 5, 6; Dan. 12: 2.

24. That out of this prison-house of the grave, mankind are to be brought by a bodily resurrection, the righteous having part in the first resurrection, which takes place at the second coming of Christ; the wicked in the second resurrection, which takes place in a thousand years thereafter. Rev. 20: 4-6.

25. That at the last trump, the living righteous are to be changed in a moment, in the twinkling of an eye, and that the risen righteous are to be caught up to meet the Lord in the air, so forever to be with the Lord. 1 Thess. 4: 16, 17; 1 Cor. 15: 51, 52.

26. That these immortalized ones are then taken to heaven, to the New Jerusalem, the Father's house, in which there are many mansions (John 14: 1-3), where they reign with Christ a thousand years, judging the world and fallen angels, that is, apportioning the punishment to be executed upon them at the close of the one thousand years (Rev. 20: 4; 1 Cor. 6: 2, 3); that during this time the earth lies in a desolate, chaotic condition (Jer. 4: 23-27), described, as in the beginning, by the Greek term "abussos" (bottomless pit) (Septuagint of Gen. 1: 2); and that here Satan is confined during the thousand years (Rev. 20: 1, 2), and here finally destroyed (Rev. 20: 10; Mal. 4: 1); the theater of the ruin he has wrought in the universe being appropriately made for a time, his gloomy prison-house, and then the place of his final execution.

27. That at the end of the thousand years the Lord descends with his people and the New Jerusalem (Rev. 21: 2), the wicked dead are raised, and come up on the surface of the yet unrenewed earth, and gather about the city, the camp of the saints (Rev. 20: 9), and fire comes down from God out of heaven and devours them. They are then consumed, root and branch (Mal. 4: 1), becoming as though they had not been (Obad. 15, 16). In this everlasting destruction from the presence of the Lord (2 Thess. 1: 9), the wicked meet the "everlasting punishment" threatened against them (Matt. 25: 46), which is everlasting death. Rom. 6: 23; Rev. 20: 14, 15. This is the perdition of ungodly men, the fire which consumes them being the fire for which "the heavens and the earth, which are now, . . . are kept in store," which shall melt even the elements with its intensity, and purge the earth from the deepest stains of the curse of sin." 2 Peter 3: 7-12.

28. That new heavens and a new earth shall spring by the power of

God from the ashes of the old, and this renewed earth with the New Jerusalem for its metropolis and capital shall be the eternal inheritance of the saints, the place where the righteous shall evermore dwell. 2 Peter 3: 13; Ps. 37: 11, 29; Matt. 5: 5.

NOTE 1, REGARDING PROPOSITION 9.—The Adventists of 1844 expected that the end of the world would come in that year, because they held that certain prophecies would then transpire, which they believed reached to the coming of the Lord. Chief among these was the prophecy of Dan. 8: 13, 14, which says that at the end of the prophetic period of 2300 days (years) the sanctuary should be cleansed. They believed that the earth was the sanctuary then to be cleansed, and that its cleansing was to be accomplished with fire, which would accompany the manifestation of the Lord from heaven. From these premises, the conclusion seemed inevitable that when the 2300 years ended, in 1844, the Lord would come.

But the day passed by, and no Saviour appeared. Suspended between hope and fear, and waiting until every plausible allowance for possible inaccuracies of reckoning and variations of time, was exhausted, it became at length apparent that a great mistake had been made, and that the mistake must be on one or both of the following points: either, first, the period of the 2300 days did not end at that time, and they had made a mistake in supposing that they would terminate in that year; or, secondly, the cleansing of the sanctuary was not to be the burning of the earth at the second coming of Christ, and hence they had made a mistake in expecting such an event at that time. While there was a possibility that they had made a mistake on both these points, it was certain that they had made a mistake on one of them; and either one would be sufficient to account for the fact that the Lord did not then appear.

A movement which had enlisted the whole interest of thousands upon thousands, and thrilled their hearts with enthusiastic hope, was not to be abandoned, especially by its more conservative and sincere adherents, without earnest thought and reflection. The whole field of evidence was therefore carefully resurveyed. It soon became apparent that two methods were being adopted to account for the fact that the Lord did not come when he was expected, and to explain the consequent disappointment.

One class, at a rash bound, reached the conclusion that they had made a mistake in the time, and that the prophetic periods had not expired. This was, of course, to abandon the whole previous movement, with all its accompanying manifestations of divine power; for if the time was wrong, everything was wrong.

Another class, impressed with the fact that God had given too much evidence of his connection with the movement to allow them to abandon it, carefully reviewed the evidence on every point. The result with them was a clearer conviction of the strength and harmony of the argument on chronology. They saw no ground to change their views upon the reckoning of the time, but felt more convinced than ever that the 2300 days were correctly applied, and that they terminated at the time appointed in 1844. Thus they became satisfied that the error lay in their previous views of the subject of the sanctuary and its cleansing, and that they had made a mistake in supposing that the earth would be burned at the end of the 2300 days, because the prophecy said that then the "sanctuary" should "be cleansed."

This brings us to note the difference between Seventh-day Adventists and those called First-day Adventists, as respects chronology. The latter, believing that the prophetic periods were given to make known the time of Christ's coming, and that they have not yet ended, are held to one of two conclusions: either that all that is said in the Bible about these periods is so much of revelation unrevealed, or else that the time of Christ's coming is to be known. The first conclusion, as consistent believers in the Bible, they can not adopt, and hence their continual efforts to readjust the prophetic periods, and fix upon some new time for Christ to come. From this has arisen, in these later years, all the fantastic time-setting which has very naturally disgusted the world, and worse than this, has brought a stigma of reproach upon all prophetical study. On the other hand, Seventh-day Adventists set no time. While they believe that the prophetic periods are to be understood, they believe also that these periods have been correctly interpreted, and have all terminated; so that now there is no data from which to reason respecting a definite time for their Lord to come.

In the catalogue of publications issued by the Review and Herald Publishing Association, Takoma Park Station, Washington, D. C., will be found works treating at length upon the principal themes mentioned in the preceding propositions. Catalogue of publications in English or in foreign languages, sent free.

INDEX.

	PAGE
A CADEMIES, directories of	110-114
Adirondack Sanitarium	142
Africa, Conferences and Missions in	91-94
Alabama Conference	27
Alaska Mission	70
Alberta Conference	45
Alberta Sanitarium	142
Algerian Mission	90
Alpharetta Intermediate School	115
Argentine Conference	94
Arizona Conference	61
Arizona Sanitarium	142
Arkansas Conference	57
Asiatic Russian Mission	79
Atlanta Sanitarium	134
Atlantic Union Conference	14-23
Australasian Union Conference	70-77
Austrian Mission	82
Avondale School for Christian Workers	106
Avondale Health Retreat	134
Avondale Press	119
 B ALKAN MISSION	82
Barotseland Mission	93
Basutoland Mission	93
Beechwood Manual Training Academy	110
Belfast Sanitarium (see Rostrevor Hills Hydro)	140
Bermuda Mission	101
Berrien Springs Sanitarium	134
Bethel Academy	110
Birmingham Valley Sanitarium	142
Black River Sanitarium	143
Bohemian language, periodical in	130
Boulder Sanitarium	134
British Columbia Conference	65
British East African Mission	88
British Guiana Conference	98
British Union Conference	86-88
British West African Mission	101
Buenos Ayres Publishing House	119
Buffalo Sanitarium	134
 C CALCUTTA Sanitarium	135
California Conference	61
Camp-meetings during 1906	173
Canadian Union Conference	23-25
Canadian Publishing Association	119
Cape Colony Conference	92
Cape Sanitarium	135
Caterham Sanitarium	135
Cedar Lake Industrial Academy	110
Central American Mission	100

	PAGE
Central New England Conference	15
Central Union Conference	49-56
Chesapeake Conference	16
Chile-Bolivian Mission	96
China Mission	101, 102
Chinese, periodicals in	130
Chinese printing-office	119
Christchurch Sanitarium	135
Christania Health Home	135
Christania Publishing House	119
Claremont Union College	106
Colleges, directories of	106-109
Colorado Conference	50
Colorado Sanitarium	134
Colorado Springs Sanitarium	143
Colorado Western Slope Industrial School	115
Constantinople Treatment Rooms	135
Cook Islands Mission	75, 76
Crete	91
Cuban Mission	100
Cumberland Conference	28
Cumberland Industrial School	115
 D ANISH-NORWEGIAN language, periodicals in	130
Denmark Conference	84
Denmark Publishing House	120
Diamante School	115
Directory of Ministers	149-166
Directory of Physicians	144-147
District of Columbia and Takoma Park	13, 14
Duncombe Hall Training College	106
Du Quoin Intermediate School	115
 E AST AFRICA, missions in	79, 88, 93
East Caribbean Conference	98
East German Conference	79, 80
East Michigan Conference	34
East Russian Conference	82
Eastern Pennsylvania Conference	16
Echo Publishing Company, Ltd.	120
Ecuador Mission	96
Educational Department of the General Conference	7
Educational Institutions, directories of	105-119
Outline of courses in	105
Statistical information regarding	117, 118
Egyptian Mission	90
Elk Point Industrial Academy	111
Emmanuel Missionary College	106
England, Conferences and Missions in	85-87
English Periodicals	126
Eshkol Industrial School	116
Europe, Conferences and Missions in	77-90
 F ERNANDO Academy	111
Fiji Mission	76

	PAGE
Fijian language, periodical in	130
Fiji Training School	111
Filadelfia School	116
Financial statements	171, 172
Finland Mission	85
Finland Publishing House	120
Finnish language, periodical in	130
Florida Conference	28
Foreign languages, literature issued in	125
Foreign Mission Board, legal trustees	11
Foreign periodicals	130-132
Forest Home Industrial Academy	111
Fox River Academy	111
French language, periodicals in	130
French Mission	89
French Belgian Mission	90
Friedensau Industrial School	112
Friedensau Sanitarium	136
Friendly Islands Mission	76
Frydenstrand Sanatorium	136
Fundamental Principles of Seventh-day Adventists	175-179
G ARDEN City Sanitarium	143
General Conference, directory of	6-13
Laborers engaged under	11-13
Mission Fields under	101-104
Receipts and Disbursements for 1906	174
General Conference Executive Committee	6, 7
General Conference Association	10
General Conference Corporation	10
General European Conference	78
General periodicals	126, 127
Georgia Conference	29
German East African Mission	79
German language, periodicals in	130, 131
German-Swiss Conference	80
German Union Conference	78-83
German Union District	79
Glendale Sanitarium	136
Gravel Ford Academy	112
Graysville Sanitarium	136
Greater New York Conference	17
Greece	91
Greenland, mission in	85
Gwelo Mission (see Somabula Mission)	94
H AMBURG Publishing House	120
Hawaiian Mission	70
Harvey Industrial School (see Sheyenne River Academy)	114
Hayti Mission	101
Hazel Industrial Academy	112
Healdsburg College (see Pacific Union College)	107
Hildebrand Industrial Academy	112
Hinsdale Sanitarium	143

	PAGE
Historical Summary for 1906	168-170
Holland and Flemish Belgium Mission	82, 83
Holland, periodical in	131
Hungarian, periodical in	131
Hungarian Mission	83
Hydropathic Institute	136
I CELAND Mission	85
Icelandic language, periodical in	131
Idaho, conference in	66
Illinois, conferences in	37, 40
India Mission	102
India Publishing House	121
Indian Territory, conference in	58
Indiana Conference	35
Institutions, directories of	105-143
Intermediate Schools	115-117
International Publishing Association	121
Iowa Circle Sanitarium	142
Iowa Conference	51
Iowa Industrial School (see Stuart Industrial Academy)	114
Iowa Sanitarium	137
Ireland Mission	87
Italian Mission	89
J AMAICA Conference	99
Japan Mission	103, 104
Japanese, periodical in	131
Java Mission	76
K ANSAS Conference	52, 53
Kansas Sanitarium	137
Karmatar Orphanage and Training School	116
Keene Industrial Academy	112
Keene Sanitarium (see Lone Star Sanitarium)	138
Kentucky, conference in	28
Kimberley Baths	137
Knowlton Sanitarium	137
Kobe Sanitarium	137
L ABRADOR, mission in	25
Lafayette Sanitarium	138
Lake Geneva Sanitarium	138
Lake Union Conference	33-44
Languages in which denominational literature is issued	125
Latin Union Mission	88-90
Latin Union Publishing House	121
Latin Union School	116
Laurelwood Industrial Academy	113
Legal Corporations	10, 11
Leicester Sanitarium	138
Lettonian, periodical in	131
Levant Union Mission	90, 91
Licentiates under the General Conference	11, 12

INDEX

	PAGE
List of periodicals issued	126-133
Literature, denominational, languages in which published.....	125
Little Rock Sanitarium	143
Local Conference Periodicals	128, 129
Local Conferences, organization of	171
Local periodicals	132, 133
Loma Linda College of Evangelists	107
Loma Linda Sanitarium	138
Lone Star Sanitarium	138
London Publishing House	122
Lornedale Academy	113
Louisiana Conference	29
Lowville Sanitarium	143
M ADISON Sanitarium	138
Maine Conference	18
Manitoba Conference	46
Maplewood Academy	113
Maritime Conference	24
Matabele Missions	94
Meadowglade Intermediate School	116
Medical Missionary Council	8, 9
Mexican Mission	104
Mexican Publishing House	122
Michigan, Conferences in	34, 38, 41, 42
Middle Russian Mission	83
Middletown Sanitarium	143
Ministerial Directory	149-166
Ministers under the General Conference	11
Minnesota Conference	46
Miscellaneous Missions under the General Conference.....	101-104
Missionary Licentiates under the General Conference.....	12, 13
Missions under the General Conference	101-104
Missions, appropriations to, in 1906	173
Mission stations opened in 1906	171
Mississippi Conference	30
Missouri Conference	54
Montana Conference	66
Montrose Sanitarium	143
Mt. Ellis Academy	113
Mt. Vernon College	107
N ASHVILLE Sanitarium	139
Natal-Transvaal Conference	93
Nebraska Conference	55
Nebraska Sanitarium	139
Newark Sanitarium	143
New England Sanitarium	139
Newfoundland Mission	25
New Jersey Conference	19
New South Wales Conference	71, 72
New York Conference	19
New Zealand Conference	72
Norfolk Island Mission	76

	PAGE
North American Foreign Department of the General Conference	9, 10
North Australian Mission	76
North Brazil Mission	96
North Carolina Conference	31
North Dakota Conference	47, 48
North England Conference	86
North German Conference	80
North Michigan Conference	38
North Pacific Union Conference	65-70
North Russian Mission	83
Northern Illinois Conference	37
Northern Union Conference	45-49
Northland Mission	85
Northwestern Sanitarium	143
Northwestern Training School	116
Norway Conference	84
Nyassaland Mission	93, 94
O AKLAND Sanitarium	143
Oakwood Manual Training School	113
Obituary Record for 1906	167
Ocean View Sanitarium	143
Ohio Conference	39
Oklahoma Conference	58
Ontario Conference	24
Oregon, Conferences in	66, 67
Organization of local conferences in 1906	171
Oswego Industrial School	116
Otter Lake Sanitarium	143
P ACIFIC Press Publishing Company	122
Pacific Union College	107
Pacific Union Conference	60-64
Paradise Valley Sanitarium	143
Pennsylvania, Conferences in	16, 22
Pennsylvania Sanitarium	139
Peoria Sanitarium	143
Periodicals issued	126-133
Persia	91
Peruvian Mission	96
Philippine Islands Mission	76
Physicians, directory of	144-147
Pitcairn Island Mission	76
Porto Rico Mission	101
Portland Sanitarium	140
Portuguese language, periodicals in	131
Portuguese Mission	90
Prayer-Poem	148
Private Periodicals	132, 133
Prospect Sanitarium	143
Prussian Conference	80
Púa Training School	116
Publishing Department of the General Conference	8

	PAGE
Publishing Houses, directories of.....	119-124
Number of	125
Q UEBEC Conference	25
Queensland Conference	73
R ARATONGA Training School	116
Periodical in	131
Relief Bureau	8
Religious Liberty Bureau of the General Conference.....	9
Review and Herald Publishing Association.....	122, 123
Rhenish-Prussian Conference	81
Rio Grande Conference	95
Riverside Sanitarium	143
Roman-Swiss Conference	88, 89
Rostrevor Hills Hydro	140
Russian Conferences and Missions	81, 82, 83
Russian, periodical in	131
S ABBATH-SCHOOL Department of the General Conference.....	9
Samoa Sanitarium	140
Samoan Mission	76
Sanitariums, Directories of	134, 143
Number of	143
San Paulo Mission	96
Santa Catharina Conference	95
Scandinavian Union Conference	84, 85
Scandinavian Union Mission School	114
Schools: Colleges	106-109
Academies	110-114
Intermediate Schools	115-117
Scotland Mission	87
Sheridan Industrial Academy (see Fox River Academy).....	111
Sheyenne River Academy.....	114
Signs of the Times Publishing Assn., Ltd.....	123
Silesian Conference	81
Simultala Mission School	117
Singapore Mission	77
Skodsborg Sanatorium	141
Society Islands Mission	77
Solusi Mission	94
Somabula Mission	94
South African Union Conference	91-94
South African Publishing House	123
South American Union Conference	94-97
South Australian Conference	73
South Caribbean Conference	99
South Carolina Mission	33
South Dakota Conference	48
South England Conference	86
South German Conference	81
South Lancaster Academy	108
South Lancaster Printing Company	123
South Russian Mission	83

	PAGE
Southern California Conference	62
Southern Illinois Conference	40
Southern Missionary Society	27
Southern New England Conference	20
Southern Publishing Association	124
Southern Training School	108
Southern Union Conference	26-33
Southwestern Union Conference	57-60
Spanish language, periodicals in	131, 132
Spanish Mission	89
Springfield Sanitarium	143
Statistical Information Regarding S. D. A. Educational Institutions	117, 118
Statistical Report for 1905, Summary of	172, 173
St. Helena Sanitarium	140
Stockholm Publishing House	124
Stuart Industrial Academy	114
Sumatra Mission	77
Swedish Conference	85
Swedish Industrial School (see Scandinavian Union Mission School)	114
Swedish language, periodicals in	132
Sydney Sanitarium	141
Syrian Mission	90
 T ACOMA Sanitarium	143
Tahitian language, periodical in	132
Taquary Publishing House	124
Taquary Training School	117
Tasmanian Conference	74
Tennessee River Conference	32
Texas Conference	59
Transportation Agents	10
Tri-City Sanitarium	141
Toluca Industrial School	117
Tonga Training School	117
Tunesassa School	117
Turkish Mission	91
 U NION College	108
Union Conference Biennial Sessions	170
Union Conference periodicals	127, 128
Upper Columbia Conference	66
Upper Parana Mission	97
Uruguay Mission	97
Utah Conference	64
 V ERMONT Conference	20, 21
Victorian Conference	74
Virginia Conference	21
 W ALES Mission	88
Walla Walla College	109
Walla Walla Sanitarium	142
Washington, Conferences in	66, 69

INDEX

	PAGE
Washington Sanitarium	142
Washington Training College	109
Watchman Publishing Company	124
West Africa, mission in	101
West Australian Conference	75
West Caribbean Conference	100
West German Conference	82
West Indian Training School	114
West Indian Union Conference	97-101
West Michigan Conference	41
West Pennsylvania Conference	22
West Virginia Conference	23
Western New York Conference	22
Western Oregon Conference	67
Western Washington Conference	69
Williamsdale Academy	114
Wisconsin Conference	42-44
Workers' Directory	149-166
Workers' Obituary Record for 1906	167
Workingmen's Home Dispensary	143
Wyoming Mission	56
YOUNG People's Department of the General Conference.....	9

Second edition, partially revised to February 5, 1907.

Washington Training College - Washington, D. C.

OFFERS advanced courses of study leading to a preparation for the gospel ministry, for Christian teaching, and for medical missionary work.

Learning by Doing

is a prominent feature of the school, thus giving to its students opportunities of the greatest value for knowing and developing their various gifts of ability. Advantages of location are numerous and unsurpassed, including privileges of the public

Libraries, Museums, and Art Galleries

of Washington, together with such other opportunities as the capital of the nation offers.

A Fact of Great Importance

to our students is the presence, counsel, and helpfulness of the officers of the General Conference, who virtually control the College and outline its policy.

For further information or for copy of Annual
Announcement, Address

WASHINGTON TRAINING COLLEGE

TAKOMA PARK STATION, WASHINGTON, D. C.

A Christian Education

Within Your Reach

at WALLA WALLA COLLEGE

Offers Thorough Course in all lines of Gospel and Professional Work also in the Arts and Sciences

EVIDENCES OF PROGRESS: —

1. Last year's enrolment showed a gain of fifty students.
2. This year's enrolment gives promise of a gain of fifty more students.
3. A strong faculty conducting the work in both the Academic and Industrial Departments.
4. Last year the "Laboratory Improvement Club" added chemical and physical apparatus, also three new microscopes to our Science Laboratories.
5. This year we are ordering a 4 1-2 inch equatorial telescope, — value \$350.
6. A strong Music Department has been strengthened by adding another teacher, and instruction is now given in voice, organ, and piano. Orchestra and band organization has been formed under competent leadership.
7. A strong Normal Department has been established in a separate building, and the work of training is in the hands of five critic teachers who are specialists in their lines.
8. Ministers, Bible workers, teachers, book-keepers, stenographers, are some of the products turned out by the college.
9. The raising of \$12,000 on a \$25,000 debt during the six months just past, indicate a spirit of confidence and loyalty toward the college.
10. The highest test of growth and prosperity is the excellent degree of moral power that pervades the school, and the dedication of talents and ability to the giving of the gospel to the world in this generation.
11. A modestly built and well-equipped Sanitarium has been constructed the past summer, and will be of great value in the training of medical missionaries.

TUITION AND EXPENSES MODERATE

For calendar and further information address,

WALLA WALLA COLLEGE, College Place, Wash.

Portland Sanitarium

¶ Where the lawn is green all winter long, and roses bloom most every month in the year.

¶ This well-equipped institution is beautifully situated on Mt. Tabor in the outskirts of Portland, Oregon, overlooking the Willamette valley and the picturesque Columbia River, with mountains and snow-capped peaks in the background.

¶ MEDICAL STAFF: J. E. Froom, M. D.; W. B. Holden, M. D.; N. C. MacLafferty, M. D.

¶ BUSINESS MANAGER; D. R. Nichols.

¶ MATRON: Mrs. Ella Moore.

¶ To reach the Portland Sanitarium take the Mt. Tabor car; one fare from the Union Depot.

¶ For further information address,

PORLAND SANITARIUM

Mt. Tabor Station

PORLAND, ORE.

Do You Desire A Christian Education?

Union College

OFFERS Normal Training, Preparation for Office Work, Canvassing, Bible Work, and the Gospel Ministry, as well as the regular Academic, Scientific, and Literary Courses

Conservatory Course in Music

Summer School for Church-School Teachers

Short Courses for Specific Needs

Industrial Training a Prominent Feature

Tuition and expenses within the reach of any industrious and diligent young man and woman

For Calendar and further information, address

*President's Office, UNION COLLEGE
COLLEGE VIEW, NEBRASKA*

BAKER & LOCKWOOD Manufacturing Company

*N. E. Cor. Seventh and Wyandotte Streets
K A N S A S C I T Y , M I S S O U R I*

Expert Builders of Tabernacle Tents

E HAVE been in the tent business thirty-seven years, and have always made a specialty of Gospel Tents. We have passed the experimental stage in this line, and have reached the acme of perfection in tent building. If in need of tabernacle tents, living tents, etc., write us for prices. Material and workmanship guaranteed.

*Write for our General Catalogue
Mailed Free*

Emmanuel Missionary College

THIS is a training-school for Christian workers at Berrien Springs, Michigan. Its location in the country on a two hundred and sixty-six acre farm is most favorable for the education of those who desire a symmetrical training of all the powers of the being,— physical, intellectual, and spiritual. At the same time it is free from the special evil influences of city life. In every way it stands firmly for the promulgation of the *distinctive doctrines of the Third Angel's Message*. Members of the faculty are not only schoolroom instructors, but field instructors as well. Agriculture, floriculture, horticulture, vegetable gardening, broom-making, carpentry, printing, cooking, and plain sewing constitute the manual training departments connected with the school. The expenses are \$16 per month, each student being permitted to work to the extent of \$5 per month. *The courses of study offered are, the College Preparatory course of three years, in addition to a Teachers' course of four years; a Ministerial course of three years; a Preparatory Medical course of three years; a Commercial course of one year; and a Department of Music.* In addition to these is offered a number of elective post-graduate studies for the benefit of those who desire to do still more advanced work. All the instruction is given in view not only of time but of eternity.

It is not designed, however, that the order of arrangement be ironclad. As far as consistent with the program, and with the advice of the faculty, students elect their work. Neither is it deemed necessary for students to complete all the studies of the Ministerial or the Teachers' course before entering upon the work of their choice. But from time to time they may return to the College and take up more advanced studies, as their experience in the field may reveal their need. In each year of every course a *distinctive Bible study is placed first*, since "a knowledge of God is the foundation of all true education." Indeed, Biblical principles underlie the work of all the departments; and all the courses are presented with the thought uppermost in mind, of the best and most rapid preparation of the young for positions of trust and responsibility in connection with the great work of God in the earth.

For further information, address —

EMMANUEL MISSIONARY COLLEGE
BERRIEN SPRINGS, MICHIGAN

**ST. HELENA
CALIFORNIA** **Sanitarium**

THE largest and best-equipped institution west of the Rocky Mountains, following the same rational principles as to diet, treatment, and health, as the Battle Creek Sanitarium. Beautiful mountain scenery, delightful summer and winter climate. Postal will bring large illustrated booklet. Address

California Sanitarium

Sanitarium, Cal.

R. R. Station and Express Office St. Helena, Cal.

The Colorado Sanitarium

The Boulder-Colorado Sanitarium

is a well-equipped and well-regulated institution for the treatment of all chronic disorders. The architectural features consist of one large main building five stories high, with eleven cottages, bakery, laundry, engine buildings, etc. These buildings are equipped with all modern conveniences, including steam heating, electric lighting, elevators, gymnasium, etc.

Situated in the Dry, Bracing Mountain Air of the Rockies

in an atmosphere charged with ozone and radiant with sunshine, the location of this institution is unique, and affords unexcelled opportunities for the treatment especially of nervous disorders. The medical appliances and equipments embrace

Baths of every Description

including the electric-light bath, massage, and manual Swedish movements, electricity in every form, including violet ray and X-ray. The Sanitarium likewise possesses a well-appointed laboratory for chemical and microscopical investigations. It has four experienced physicians,—two men and two women,—and well-trained nurses of both sexes.

Consumptive or Tubercular Patients, or those Suffering from Other Contagious or Offensive Diseases, Are Not Received

Special winter rates are made to patients, from November 1 to June 1. Write for large illustrated catalogue and card of rates. Address

THE BOULDER-COLORADO SANITARIUM
BOULDER, COLORADO

Loma Linda Sanitarium

This institution uses the same methods for the restoration and preservation of health, that have proved so successful in the older institutions at Battle Creek, Mich., St. Helena, Cal., and Boulder, Colo. Circulars furnished on application. You can see southern California while stopping at the Sanitarium.

**When You Visit the Beautiful Orange Groves of Redlands and
Riverside, Stop at Loma Linda, or "Hill Beautiful."**

Loma Linda Sanitarium is sixty-two miles east of Los Angeles, on the main line of the Southern Pacific Railroad, located upon a hill 125 feet high. It stands in a valley amid orange groves, fruits, and flowers, for which this section is famous. Surrounding this valley on every side are emerald hills and snow-capped mountains. Loma Linda has been justly called a veritable "Garden of Eden." Address

LOMA LINDA SANITARIUM - - - Loma Linda, Cal.

Review and Herald Bibles

Everyone, especially those who have weak eyes, appreciate a nice, large, bold-face type, with the center-column reference. The Review and Herald have arranged for a special Bible, equal in every way to the Oxford Bible, having all desirable Bible qualities including plain Arabic figures for chapter numbering, furnished with or without concordance or index, at the following exceptionally low prices:—

- No. 2990. Alsatian morocco, divinity circuit, round corners, red under gold edges, silk headband and marker, linen lined Price, \$2.50
No. 2990x. Same style as above, but having India paper, making a thinner book Price, \$3.50
No. 2992x. Egyptian morocco (same style as above), India paper, grained leather, silk sewed. Price, \$4.00
No. 2996x. Alaska Seal (same style as above), India paper, calf lined to edge, silk sewed ... Price, \$5.50
 If Concordance is desired, extra, \$.50
 If Thumb Index is desired, extra, \$.50.

Testimonies for the Church

"Testimonies for the Church," Nos. 1 to 34, are published in six volumes uniform in style. The price is \$1 a copy in cloth binding, or \$6 a set. These six volumes are also bound in library, at \$1.50 a copy or \$9 a set. Volumes VI and VII contain Testimonies Nos. 35 and 36, and are furnished in cloth at 75 cents a copy.

The last four volumes published can be supplied in an especially desirable and serviceable binding — red flexible leather, round corners, at \$1.50 a copy for Volumes V and VI, and \$1.25 a copy for Volumes VII and VIII. Order of any tract society or publishing house.

Foreign Periodicals

THE INTERNATIONAL PUBLISHING ASSN.—

Christlicher Hausfreund (German), \$1; Deutsche Arbeiter (German), 50 cents; Evangelietts Sendebud (Danish-Norwegian), \$1.25; Sions Väktare (Swedish), \$1.25; The Christian Record (for the blind), \$2.

INTERNATIONAL PUBLISHING ASSOCIATION College View, Neb.

HAMBURG PUBLISHING HOUSE.—Harold der Wahrheit und Prophetischer Erklärer (German), 60 cents; Gute Gesundheit (German), \$1.60; Unser kleiner Freund (German child's paper), 30 cents; Zions-Wächter (Holland), 75 cents; Maslina (Russian), 25 cents.

INTERNATIONAL TRACT SOCIETY Grindelberg 15a, Hamburg, Germany

SCANDINAVIAN PERIODICALS.—Evangelietts Sendebud (Danish-Norwegian), \$1; Sundhedsbladet (Danish-Norwegian), 80 cents; Tidens Tæcken (Swedish), 85 cents.

CHRISTIANIA PUBLISHING HOUSE Akersgaden 74, Christiania, Norway

INTERNATIONAL TRACT SOCIETY.—The Good Health (English), 75 cents; The Present Truth (English), \$1.60.

451 Holloway Road, London, N. England

AUSTRALASIAN PERIODICALS.—Signs of the Times (English), \$2; Good Health (English) 75 cts.

Warburton, Victoria, Australia

Pacific Press Periodicals

THE SIGNS OF THE TIMES.—A sixteen-page illustrated weekly, devoted to the dissemination of the gospel, emphasizing the signs that are to precede the second coming of Christ. Subscription rates: \$1.50 a year; six months, 75 cents; to foreign countries, \$1.75. Special rates on clubs.

OUR LITTLE FRIEND.—An eight-page illustrated weekly child's paper, devoted to the interests of children. Subscription rate: 50 cents a year. Special rates on clubs.

Address —

Pacific Press Publishing Company

Mountain View, California

Southern Periodicals

THE GOSPEL HERALD.—A four-page monthly, devoted to the interests of the work among the colored people. Subscription rates, 10 cents a year.

THE WATCHMAN.—A sixteen-page weekly, embracing every phase of the gospel. Subscription rates: \$1 a year; six months, 50 cents. Special rates on clubs. Address —

Southern Publishing Association

24th Avenue North Nashville, Tenn.

Review and Herald *Periodicals*

THE REVIEW AND HERALD.—A twenty-four-page illustrated weekly devoted to the promulgation of the great Advent Movement. Subscription rates: \$1.50 a year; six months, 75 cents. No extra charge to foreign countries.

THE YOUTH'S INSTRUCTOR.—An eight-page illustrated weekly, devoted to the education of the youth. Subscription rates: 75 cents a year; six months, 40 cents; three months, 20 cents. To foreign countries, \$1.25 a year. Club rates: Five to 9 copies to one address, each 55 cents; 10 to 100 copies to one address, each 50 cents.

THE SABBATH SCHOOL WORKER.—A sixteen-page monthly journal devoted to the interest of the Sabbath-school work. Subscription rates: Single copies a year, 35 cents; two or more to one address, 25 cents each. No extra charge to foreign countries.

LIFE AND HEALTH.—A thirty-six-page health journal devoted to the principles governing life and health. Subscription rates: 50 cents a year; single copy, 5 cents; special rates to agents.

LIBERTY.—A thirty-two-page quarterly devoted to the American idea of religious liberty, as exemplified in the complete separation of church and state. Subscription rates: 25 cents a year, including extras; single copy, 5 cents; special rates to agents.

... Address ...

REVIEW & HERALD PUBLISHING ASSN.,

Takoma Park Station, Washington, D. C.