

1929

55th Annual Report of the Woman's Board of Foreign Missions

Reformed Church in America

Follow this and additional works at: http://digitalcommons.hope.edu/foreign_annual_report

Part of the [Archival Science Commons](#)

Recommended Citation

"55th Annual Report of the Woman's Board of Foreign Missions" (1929). *Annual Reports*. 45.
http://digitalcommons.hope.edu/foreign_annual_report/45

This Article is brought to you for free and open access by the Woman's Board of Foreign Missions at Digital Commons @ Hope College. It has been accepted for inclusion in Annual Reports by an authorized administrator of Digital Commons @ Hope College. For more information, please contact digitalcommons@hope.edu.

The Year Book

of the

Woman's Board of Foreign Missions
Reformed Church in America

Organized 1875; Incorporated 1892
New York

Containing the STORY OF THE YEAR
1928 in the Mission Fields and
the FIFTY-FIFTH ANNUAL REPORT
of the Board to May 1st, 1929

Headquarters:
REFORMED CHURCH BUILDING
25 East Twenty-second Street
NEW YORK, N. Y.

ABBOTT PRESS & MORTIMER-WALLING, INC.

OFFICERS OF THE BOARD

1929-1930

PRESIDENT

MRS. DEWITT KNOX, 1 West 64th St., New York, N. Y.

VICE-PRESIDENTS

P. S. New Brunswick, MRS. F. S. DOUGLAS

P. S. Albany, MISS MATILDA M. NASH

P. S. Chicago, MRS. JAMES WAYER

P. S. Iowa, MRS. HENRY W. PIETENPOL

P. S. New York, MISS ANNIE S. WYCKOFF

RECORDING SECRETARY

MISS SARAH A. BUSSING, 205 West 57th St., New York, N. Y.

CORRESPONDING SECRETARY

MISS ELIZA P. COBB, 25 East 22d St., New York, N. Y.

TREASURER

MISS ANNA F. BACON, 25 East 22d St., New York, N. Y.

FOREIGN CORRESPONDING SECRETARIES

China, MISS M. LOUISE EDWARDS *Japan*, MRS. W. BANCROFT HILL

India, MISS ANNE B. LITTELL *Arabia*, MRS. E. E. OLCOTT

EDITORIAL AND EDUCATIONAL SECRETARY

MISS O. H. LAWRENCE, 25 East 22d St., New York, N. Y.

CANDIDATE SECRETARY

MISS ELIZABETH R. VAN BRUNT, 21 Montgomery Place, Brooklyn, N. Y.

SECRETARY OF BABY ROLL

MRS. P. A. MACLEAN, 864 President St., Brooklyn, N. Y.

CHAIRMAN OF SEWING GUILD

MISS MARY L. POWLES, 25 East 22d St., New York, N. Y.

DIRECTORS

MRS. DEWITT KNOX	MISS M. LOUISE EDWARDS
MRS. F. S. DOUGLAS	MISS ANNE B. LITTELL
MISS M. M. NASH	MRS. W. BANCROFT HILL
MRS. JAMES WAYER	MRS. E. E. OLCOTT
MRS. H. W. PIETENPOL	MISS O. H. LAWRENCE
MISS ANNIE S. WYCKOFF	MISS ELIZABETH R. VAN BRUNT
MISS SARAH A. BUSSING	MRS. EDGAR F. ROMIG
MISS ELIZA P. COBB	MRS. IRVING H. BERG
MISS ANNA F. BACON	MRS. D. V. B. HEGEMAN

WOMAN'S BOARD OF FOREIGN MISSIONS

- MRS. EDWARD B. COE, Harperly Hall, 1 West 64th St., New York, N. Y.
MISS O. H. LAWRENCE, 25 East 22d St., New York, N. Y.
MRS. F. S. DOUGLAS, Wilcox and Co., 52 Broadway, New York, N. Y.
MRS. DEWITT KNOX, 1 West 64th St., New York, N. Y.
MRS. M. B. NORRIS, Dobbs Ferry, N. Y.
MISS KATHERINE VAN NEST, 535 West 111th St., New York, N. Y.
MRS. JOHN G. FAGG, 45 Prospect Place, New York, N. Y.
MRS. E. E. OLCOTT, 322 West 75th St., New York, N. Y.
MISS GERTRUDE DODD, Vellore, Madras Presidency, India.
MISS M. LOUISE EDWARDS, 420 Neck Road, Brooklyn, N. Y.
MRS. JOHN W. CONKLIN, Chittoor, Madras Presidency, India.
MISS A. S. WYCKOFF, 95 Clinton Ave., Jamaica, N. Y.
MISS LOUISE G. ZABRISKIE, 505 Ocean Ave., Brooklyn, N. Y.
MRS. MALCOLM J. MACLEOD, Cedar Knolls, Bronxville, N. Y.
MISS MATILDA M. NASH, 157 S. Lake Ave., Albany, N. Y.
MRS. J. M. MONTGOMERY, 1 West 72d St., New York, N. Y.
MRS. F. M. TOWL, 45 Montgomery Place, Brooklyn, N. Y.
MRS. W. I. CHAMBERLAIN, 25 East 22d St., New York, N. Y.
MISS ELIZA P. COBB, 25 East 22d St., New York, N. Y.
MRS. W. BANCROFT HILL, Vassar College, Poughkeepsie, N. Y.
MRS. JOHN H. RAVEN, New Brunswick, N. J.
MRS. E. VAN DE WERKEN, Nyack, N. Y.
MISS JULIA ATWATER, 843 Carroll St., Brooklyn, N. Y.
MISS SARAH L. JACKSON, 157 East 72d St., New York, N. Y.
MISS ANNA E. GASTON, 180 Lexington Ave., Passaic, N. J.
MRS. P. A. MACLEAN, 864 President St., Brooklyn, N. Y.
MRS. A. L. STILLWELL, 30 N. Bridge St., Somerville, N. J.
MRS. J. PRESTON SEARLE, 67 So. Lake Ave., Albany, N. Y.
MRS. JEREMIAH VAN BRUNT, 21 Montgomery Place, Brooklyn, N. Y.
MISS ANNA F. BACON, 60 Kensington Rd., Bronxville, N. Y.
MISS SARAH A. BUSSING, 205 West 57th St., New York, N. Y.
MISS ANNE B. LITTLE, 24 James St., Newark, N. J.
MISS MARY L. POWLES, 25 East 22d St., New York, N. Y.
MRS. IRVING H. BERG, 80 Pintard Ave., New Rochelle, N. Y.
MRS. JAMES WAYER, 25 E. 12th St., Holland, Mich.
MRS. EDGAR F. ROMIG, 40 West 9th St., New York, N. Y.

Woman's Board of Foreign Missions—Continued

- MRS. GARRET HONDELINK, 417 Alexander St., Rochester, N. Y.
MRS. DANIEL V. B. HEGEMAN, 9486 Ridge Boulevard, Brooklyn, N. Y.
MRS. FITZHUGH SPEER, Madison, N. J.
MRS. HENRY W. PIETENPOL, Central College, Pella, Iowa.
MRS. THEODORE F. BAYLES, Seminary Place, New Brunswick, N. J.
MRS. GEORGE E. BERGEN, 100-15 Springfield Blvd., Queens Village, N. Y.
MISS ELIZABETH R. VAN BRUNT, 21 Montgomery Pl., Brooklyn, N. Y.
MRS. ANTHONY VAN WESTENBURG, 38 Ballston Ave., Scotia, N. Y.
MISS JEANETTE WESTVEER, 205 Collège Ave., Holland, Mich.
MRS. JOHN BORG, 282 Prospect Ave., Hackensack, N. J.
MRS. H. T. RODMAN, 144-92 Roosevelt Ave., Flushing, N. Y.
MRS. JAMES D. KEITH, 151 Academy St., Poughkeepsie, N. Y.
MRS. JOHN W. BEARDSLEE, JR., Seminary Pl., New Brunswick, N. J.
MRS. A. DE YOUNG, 321 West Cedar St., Kalamazoo, Mich.
MRS. IRA A. HAWKINS, Warwick, N. Y.
MRS. A. W. HOPPER, 409 16th St., West New York, N. J.
MRS. JAMES W. HOWIE, 116 East 53d St., New York, N. Y.
MRS. THEODORE BRINCKERHOFF, 266 Livingston Ave., New Brunswick, N. J.
MRS. CLAUDE J. FINGAR, 24 Beech St., Arlington, N. J.
MRS. F. S. WILSON, 280 East 30th St., Paterson, N. J.
MRS. CHARLES T. OLCOTT, 321 East 43d St., New York, N. Y.
MISS ANN ELIZABETH LEONARD, 710 Lodi St., Syracuse, N. Y.
MRS. HAROLD W. SCHENCK, 316 West 75th St., New York, N. Y.
MRS. CLARENCE CASE, 246 Altamont Pl., Somerville, N. J.

HONORARY VICE-PRESIDENTS

- MRS. C. V. R. GILMORE, 60 East 12th St., Holland, Mich.
MRS. J. B. DRURY, 218 Redmond St., New Brunswick, N. J.
MRS. FINLEY J. SHEPARD, 579 Fifth Ave., New York, N. Y.
MRS. HENRY E. COBB, 370 West End Ave., New York, N. Y.
MRS. J. S. N. DEMAREST, Queens Village, N. Y.
MRS. JOSEPH WALKER, JR., 150 East 73d St., New York, N. Y.
MISS MARY JOSLIN, 392 Arroyo Drive, Pasadena, Cal.
MISS ANNA W. OLCOTT, 111 West 13th St., New York, N. Y.
MISS CLARA LOUISE LAWRENCE, 87 Shelton Ave., Jamaica, N. Y.
MRS. G. S. BARON, Pella, Iowa.
MRS. J. J. HOLLEBRANDS, 4119 Helen Ave., Detroit, Mich.
MRS. HENRY HARMELING, 24 East 107th St., Chicago, Ill.
MRS. CORNELIUS KUYPER, Celar Grove, Wis.
MRS. ANTHONY WALVOORD, Hope College, Holland, Mich.
MRS. J. N. TROMPEN, 437 Lafayette Ave., S.E., Grand Rapids, Mich.
MISS NANNA HEATH PETERS, 608 The Wyoming, Washington, D. C.
MRS. BEN KASTEIN, 201 South Grove St., Waupun, Wis.
MRS. V. H. YOUNGMAN, Osborn Memorial, Harrison, N. Y.
MISS MARION J. BENEDICT, Philipse Manor, North Tarrytown, N. Y.

STANDING COMMITTEES

Nominating Committee (Membership)

MISS A. S. WYCKOFF, *Chairman* MRS. J. G. FAGG
MRS. M. B. NORRIS MRS. F. S. WILSON
MRS. A. W. HOPPER MISS E. P. COBB

Finance Committee

MRS. F. S. DOUGLAS, *Chairman* MISS SARAH A. BUSSING
MISS ANNA F. BACON MISS A. S. WYCKOFF
MISS KATHARINE VAN NEST FOREIGN CORRESPONDING SECRETARIES CO-OPTED

Missionary Candidate Committee

MISS E. R. VAN BRUNT, *Chairman* CORRESPONDING SECRETARY
FOREIGN CORRESPONDING SECRETARIES TREASURER

Publication Committee

EDITORIAL SECRETARY, *Chairman* MISS E. R. VAN BRUNT
FOREIGN CORRESPONDING SECRETARIES CORRESPONDING SECRETARY

Sewing Guild Committee

MISS MARY L. POWLES, *Chairman*
MISS EVELYN BALLANTINE MISS A. W. OLCOTT
MRS. C. J. FINGAR MRS. JOHN BORG

China Committee

MISS M. L. EDWARDS, *Chairman* MRS. H. T. RODMAN
MRS. W. I. CHAMBERLAIN MISS ANNA E. GASTON
MRS. J. R. VAN BRUNT MISS JULIA ATWATER
MRS. T. F. BAYLES MRS. J. W. BEARDSLEE

India Committee

MISS ANNE B. LITTELL, *Chairman*
MISS KATHARINE VAN NEST MRS. FITZHUGH SPEER
MISS N. H. PETERS MISS A. W. OLCOTT
MRS. IRA HAWKINS MRS. CHARLES T. OLCOTT

Japan Committee

MRS. W. BANCROFT HILL, *Chairman* MISS M. M. NASIH
MRS. D. V. B. HEGEMAN MRS. P. A. MACLEAN
MRS. J. W. HOWIE MRS. J. D. KEITH

Arabia Committee

MRS. E. E. OLCOTT, *Chairman*
MRS. JOHN G. FAGG MISS SARAH L. JACKSON
MISS ANNA F. BACON MISS A. E. LEONARD
MRS. FINLEY J. SHEPARD MRS. THEODORE BRINCKERHOFF

Committee on Young Women's Work

MRS. E. F. ROMIG, *Chairman*
MRS. D. V. B. HEGEMAN MRS. THEODORE BRINCKERHOFF
MISS E. R. VAN BRUNT MISS SARAH A. BUSSING
MRS. J. W. BEARDSLEE MRS. CLARENCE CASE
MRS. CHARLES T. OLCOTT

(Associate Members, Synodical Representatives)

MISS WINIFRED ZWEMER MISS DOROTHY WORMHOUDT
MISS HELEN CHAPIN MRS. CHARLES OLCOTT

SPECIAL COMMITTEES

Committee on Life Membership

MRS. A. L. STILLWELL, *Chairman*

Committee on Prayer Calendar

MRS. J. M. MONTGOMERY, *Chairman* MRS. FINLEY J. SHEPARD MRS. GARRET HONDELINK

*Committee on Oriental Costumes

MRS. JOHN BORG MISS JULIA ATWATER

Committee on Room Ten

MISS E. P. COBB MRS. DEWITT KNOX MISS ANNA F. BACON

Committee on Nominations for 1929

MISS A. E. GASTON, *Chairman* MRS. P. A. MACLEAN
MRS. F. M. TOWL MRS. J. R. VAN BRUNT
MISS M. L. POWLES

* Apply for costumes to Room 10, 25 East 22d Street, New York.

MEMBERS OF INTERBOARD COMMITTEES

Joint Committee of the Foreign Boards
THE PRESIDENT, THE TREASURER, THE CORRESPONDING SECRETARY

Progress Council—MRS. KNOX, MISS COBB, MISS LAWRENCE

Publication Council—THE EDITORIAL SECRETARY

Missionary Education Committee—THE CORRESPONDING SECRETARY

House Committee—THE CORRESPONDING SECRETARY AND TREASURER

REPRESENTATIVES ON INTERDENOMINATIONAL COMMITTEES

Federation of Woman's Boards of Foreign Missions
THE PRESIDENT

Committee on Church and Missionary Federations
THE PRESIDENT

Central Committee on United Study of Foreign Missions
MISS LAWRENCE

Committee on Christian Literature in Oriental Lands
MISS LAWRENCE MISS VAN BRUNT (Co-opted)

Committee on Foreign Students
MRS. FAGG MISS BUSSING MRS. SHEPARD

Home Base Cultivation Committee—MISS COBB

Student Work Committee—MISS VAN BRUNT

Madras College and Vellore Medical Training School
MISS LITTELL MRS. KNOX
REV. W. I. CHAMBERLAIN (Co-opted Member)

Woman's Christian College of Japan
MRS. KNOX MRS. HILL
DR. F. M. POTTER (Co-opted Member)

Woman's Shanghai Medical School—MRS. KNOX

Committee on Mission Industries—MISS LITTELL

Committee of the Northfield Summer Conference for W. F. M. S.
MRS. ROMIG MRS. HEGEMAN

Committee on Silver Bay Conference—MISS COBB

Committee on Lake Geneva Conference
MRS. HARMELING MRS. J. KUIITE

Winona Summer School Committee
MRS. G. F. VANDER ROOVRT MRS. T. W. MUILEMBERG

Executive Committee International Association of Agricultural
Missions—DR. POTTER

CLASSICAL COMMITTEES

Particular Synod of Albany

ALBANY: Mrs. Morton Van Loan.
GREENE: Mrs. E. E. Davis. *For Young Women:* Miss Rachel Van Denburg.
MONTGOMERY: Mrs. Henry Zoller, Miss A. Elizabeth Leonard, Mrs. Howard D. Smith. *For Young Women:* Miss Anna Sheebly.
RENSSELAER: Mrs. Charles Tracy, Emeritus, Mrs. George Pitts, Emeritus, Mrs. H. B. Roberts. *For Young Women:* Miss Marion Tubbs.
ROCHESTER: Mrs. W. L. Van de Walle. *For Young Women:* Miss Marie Meulendyke.
SARATOGA: Mrs. Chas. E. Van Der Werken. *For Young Women:* Miss Elizabeth Shaver.
SCHENECTADY: Mrs. F. S. Van Eps. *For Young Women:* Mrs. Frank Sharbach.
SCHOHARIE: Mrs. O. F. Durfee

Particular Synod of Chicago

CHICAGO: Mrs. Jacob De Young. *For Young Women:* Miss Adriana G. Hammekool.
GRAND RAPIDS: Mrs. J. C. Van Wyk. *For Young Women:* Miss Jennie Veneklasen.
HOLLAND: Miss Henrietta Zwemer, Mrs. P. E. Hinkamp. *For Young Women:* Miss Anna Neerken.
ILLINOIS: Mrs. E. F. Wiersema. *For Young Women:* (Same as Chicago).
KALAMAZOO: Mrs. George Bilkert. *For Young Women:* Miss Elizabeth Dalm.
MUSKEGON: *For Young Women:* Miss Mildred Hekhuis.
WISCONSIN: Miss Hannah Walvoord, Miss Elizabeth Meengs. *For Young Women:* Mrs. Raymond J. Lubbers.

Particular Synod of Iowa

CASCADES: Mrs. A. Van Bronkhorst.
DAKOTA: Mrs. J. D. Dykstra. *For Young Women:* Miss Jennie De Vries.
GERMANIA:
PELLA: Mrs. Anna Bruins. *For Young Women:* Mrs. E. S. Cook.
PLEASANT PRAIRIE: *For Young Women:* Miss Mae De Beer.
EAST SIOUX: Mrs. James Hyink. *For Young Women:* Miss Anna Pressman.
WEST SIOUX: Mrs. A. Te Paske. *For Young Women:* Miss Alice De Ruyter.

Particular Synod of New Brunswick

BERGEN: Mrs. C. E. Bloodgood. *For Young Women:* Miss Helen Chapin.
SOUTH BERGEN: Mrs. Abram Duryce. *For Young Women:* Miss Agnes Erskine.
MONMOUTH: Mrs. William L. Sahler.
NEWARK: Miss Anne B. Littell.
NEW BRUNSWICK: Mrs. J. H. Cooper. *For Young Women:* Mrs. Everett A. Dunn.
PALISADES: Mrs. A. W. Hopper. *For Young Women:* Miss Alice Dippel.
PARAMUS: Mrs. Ira A. Hawkins.
PASSAIC: Mrs. Thomas Hughes. *For Young Women:* Miss Florence Vennema.
PHILADELPHIA: Mrs. James Craven, Mrs. John L. Schenck.
RARITAN: Mrs. Lloyd Vosseller. *For Young Women:* Mrs. Frank E. Barnes.

Particular Synod of New York

HUDSON: Mrs. J. Harvey Murphy. *For Young Women:* Miss Selena Ferris.
N. L. I.: Miss A. S. Wyckoff, Mrs. George E. Bergen. *For Young Women:* Miss Charlotte Weihe.
S. L. I.: Miss M. I. Edwards, Emeritus; Mrs. Edward S. Thompson.
NEW YORK: Mrs. J. H. Warnshuis. *For Young Women:* Mrs. C. T. Olcott, Mrs. J. H. Brinckerhoff.
ORANGE: Mrs. M. Seymour Purdy.
POUGHKEEPSIE: Mrs. La Tourette Brinckerhoff.
ULSTER: Mrs. Edgar Ellsworth, Mrs. Arthur Church. *For Young Women:* Miss Florence Relyea.
WESTCHESTER: Mrs. Theodore G. Ward. *For Young Women:* Miss Estelle V. Storms.

The Story of the Year

CHINA

THE AMOY MISSION

Founded 1842

Area, 8,000 square miles. Population, 4,000,000

Location of Our Women Missionaries for 1929

(Address Chiang-chiu missionaries Chang-chow, Fukien Province, China; Leng-na missionaries, Lungyenchow, Fukien Province, China; all others Kulangsu, Amoy, China)

Amoy

†Mrs. L. W. Kip
†Miss K. M. Talmage
†Miss M. E. Talmage
Miss L. N. Duryee
Miss Katharine R. Green
*Miss E. K. Beekman
Miss Jean Nienhuis
Mrs. H. P. DePree
*Mrs. L. A. Talman
Mrs. Taeke Bosch
Miss Tena Holkeboer
*Miss Alma Mathiesen
Miss Hazel Luben

Tong-an

*Miss Nellie Zwemer
*Miss Ruth Broekema
Mrs. E. W. Koeppel
Mrs. H. E. Veldman

Sio-khe

Miss E. G. Bruce
*Mrs. Richard Hofstra
*Mrs. H. J. Voskuil
Mrs. Wm. R. Angus

Chang-chow

Miss M. C. Morrison
Miss Leona Van der Linden
**Mrs. Henry Beltman
Mrs. H. M. Veenschoten
Mrs. H. P. Boot
*Mrs. Steward Day
Mrs. Herman Renskers

Leng-na

Mrs. C. H. Holleman
Mrs. Henry Poppen
*Mrs. A. J. Westmaas

Under Appointment

Miss Jeannette Veldman

Foreign Corresponding Secretary for China, 1929

MISS M. LOUISE EDWARDS, 420 Neck Road, Brooklyn, N. Y.

AMOY

Educational Work

Amoy Girls' High School, Kulangsu.—MISS HOLKEBOER writes: There are times when the task of helping 180 or more girls to make the adjustments necessary to equip them for the new China of today, and more especially to prepare them to cope with the spiritual issues they are facing, not to speak of training them for positions of

* On furlough, 1929.

† Retired, Carmel, California.

‡ Emeritus.

** In America.

Christian leadership—I say there are times when the difficulties seem almost insurmountable and the prospects discouraging. And doubtless it is well that it is so, for otherwise we should be too prone to rely upon our own resources. As it is, we know and have experienced that “our help cometh from Jehovah,” and His resources are boundless. As we look back over the year with this in mind the shadows fall away, and we praise Him who has again done for us exceeding abundantly, above all that we asked or even thought!

The year has brought some momentous changes in personnel. First of all, there was the resignation of Miss Duryee as principal and also of Mr. Ling, our Chinese head-teacher, both of whom had been with the school from its beginning nine years ago. The capable services and untiring efforts of these two are responsible for the phenomenal growth and present high standing of the school. Miss Duryee has given her very life for the school, and her successor feels wholly unworthy to follow in her train. In fact, were it not for the assurance that “He it is that calleth thee, Who will also do it,” she would scarcely have dared to undertake the task. The situation was especially difficult since we were unable to find a suitable successor to the Chinese head-teacher, and hence the foreign principal had to bear the entire responsibility. Consequently she assumed her duties in the autumn with fear and trembling. But God provided for every need. Miss Duryee's loyal support and experienced advice were invaluable. The Chinese teachers—six women, all of whom have been pupils in our schools, and four men who have been with the school for some time—stood by faithfully and gave splendid service. Miss Beekman and Mrs. Talman augmented the teaching staff by giving part time to the work. And last but not least, God sent a helper from the homeland, Miss Hazel Luben—our first short-term worker—who gives full time to the school. She has already won a large place for herself in the hearts of the girls and is a great help in our English and Music departments.

Last June we graduated two classes, 20 girls receiving diplomas from our four year course, and 27 more having the distinction of being the first to receive diplomas from our newly established Junior High School. Of these twenty, six are teaching and six are continuing their studies elsewhere, the remainder finding their place in the home. In September we introduced our Senior High School course and were very glad to see all our Junior graduates back with the exception of two, who were married in the summer. There were several entrants from other schools, so that our Senior High started with a larger enrollment than we had dared hope for. Not only was the increase here unexpected. Owing to various circumstances we were looking for a general decrease in enrollment this fall and consequently were very much taken by surprise when registration brought a total of 187 names, an increase of more than forty over any previous enrollment! In fact, we were finally obliged to turn away applicants because of lack of room.

The year has been an outstanding one for our Y. W. C. A. We had a visit from two national secretaries and they were instrumental in bringing new life into the organization. Membership was

put on a voluntary basis and nearly fifty per cent. of the students joined during the term. The installation service for new cabinet members last spring was an inspiration to all. Each officer was given an opportunity to speak, and with glowing enthusiasm they told of their plans for the year, emphasizing in each case the primary need of the spiritual. During the summer we sent three delegates to the national conference in Shanghai. This was a new experience and gave the girls an enlarged vision of the world's need as well as the meaning of Christian service. Last spring the National Y. W. C. A. carried on a subscription campaign, offering prizes to the associations which secured the largest number of new subscribers. The girls worked very hard and were much pleased when they were awarded first prize at the conference this summer.

The spirit of doubt and criticism of Christianity which is so prevalent in China at the present time was reflected in the attitude of the students in the beginning of the year. While many are staunch Christians there was an element in the school which, if not openly hostile, yet did its best to stir up the Christians and undermine their faith. This was especially evident in the graduating class. Through the Bible study class we learned that only six of these were firm in their faith, six more who were church members declared that they could no longer believe, and eight were indifferent or hostile. Their Bible study for the year was therefore based on their personal problems, and as these cleared up, their attitude largely changed to that of friendly interest. We were much in prayer for these girls and others like them in the school. In May two evangelists spent a week with us, the one a teacher from the Nanking Woman's Bible Training School and the other a graduate from this institution, a girl who had once been hostile to Christianity but through deep experiences was led to accept Christ and consecrate her life to Him. They were indeed God-sent, and brought about a real revival in the school. Of the graduating class the six who had been wavering reaffirmed their faith in Christ and six of the eight non-Christians who had held out for years came out openly on His side. Not only was this class stirred. In all, 27 girls accepted Christ for the first time, 50 wished to prepare for church membership, and nearly one hundred expressed a desire to consecrate their lives in whole-hearted surrender to God. It was indeed a blessed time for us all, and the fruits of those days are still with us.

The mooted question of registration, which has been so prominent in all our work these last three years, is still unsettled. It was hoped that the demand to make Bible study and chapel services voluntary might be deleted from the government requirements. But so far there has been no change, and since as Mission schools such a course would defeat our very reason for existence, we are still holding out against registration. Recently this matter is being pressed with renewed vigor, our last order giving an ultimatum stating that unless we comply before June, 1929, we shall not be permitted to receive new pupils in the fall term. What the future holds we cannot tell. For the work of God's kingdom our schools would seem indispensable at the present time. I would close therefore with a *renewed plea*

for prayer for God's guidance in these crucial times, that the outcome may be for the furtherance of His kingdom and the glory of His name.

Amoy Girls' Primary School.—MISS BEEKMAN writes: The Amoy Girls' Primary School enrollment in the spring term was 332, in the fall term 285. In June, 51 graduated from the Higher Primary, of whom 37 continued their studies in the High School. In addition, 38 children received diplomas indicating the completion of the Lower Primary course. The school has a staff of fifteen full-time and two part-time teachers, all Christians. In addition to their regular classroom work, the teachers all take their share of responsibility for the morning chapel exercises, the Sunday-school, and the evening study hour.

Girls who come to us from government or private schools create more or less of a problem, for they are always behind their grade in Arithmetic and most of them have no knowledge of the Bible or of the Amoy Romanized colloquial. Special classes are arranged for these girls to help them get up to grade, for the school gives no diploma unless the work is made up. This term 36 girls caught up to their grade in Bible and Arithmetic.

During the year, from special gifts, we were able to white-wash and paint the school, and also install electric lights in the drill court and in the dormitory. This coat of paint has made the school look one hundred per cent. brighter and cleaner. The graduating class each year gives some gift to the school. In this way we have acquired table and chairs for the reception room, a clock, a globe and a number of pictures. This year's class gave two black lacquer panels with Bible verses in gold characters for the chapel. Last summer the school was the scene of three weddings, when two of the teachers married theological graduates and one a teacher.

In the spring term we had the privilege of a visit from a band of Chinese evangelists. For lack of space, only the two higher classes were able to attend the meetings in the High School chapel. The fourth year children were very unwilling to be left out. One of them said to her teacher, "It seems that it is of importance that the older girls should be saved, but if we smaller children are not saved, that is of no consequence. Is that the truth?" We managed later to squeeze in some of the bigger girls of the fourth year class. After these meetings, quite on their own initiative, the children formed prayer-circles among themselves, seventeen groups meeting daily during the noon recess. In June, fourteen girls united with the Tek-chhiu-kha church.

The interest in and attendance at church and Sunday-school have been better than ever this year. Of the 285 children, 166 had a perfect attendance at both for the term, and 60 others only missed one session.

The girls have continued their interest in outside benevolences. They gave \$226 to the Chinese Home Missionary Society, \$29 to the work among the lepers, and \$71 to help poor women and children at Christmas time.

In times like the present, when there is anti-Christian propaganda from outside, it is a great joy to have the loyal support of a band of Christian teachers to help give a Christian education to the girls of China. At times the prospects looked dark, and we thank the Lord for His care in bringing us to the end of another year.

The Charlotte Duryee Bible School.—MISS K. M. TALMAGE reports: The enrollment has been larger than last year. The spring term had 55 and the autumn term 43; for the year, 85. For our spring term the teachers were the same as in 1927, but in the autumn term Miss Ho left to take up other work, the teacher we had had for several years to teach the Chinese characters went abroad, and the pupil teacher went to fill a vacancy in the Leng-na Women's School. All these vacancies have been filled and we have had a very happy year of work, all our teachers working together very harmoniously.

Of our highest class of five, three graduated this spring. The other two had to leave before the school closed, one to go to her husband in Manila. The three took up work this autumn as Bible women.

Miss Ovenden of the London Mission, who for the past six years has done very efficient work in our school, taking most of the Bible and normal teaching of the highest class, is now leaving for England.

In the summer three of the pupils were married. Two were from the Kulangsu Slave Refuge. One of these was an exceptionally bright girl who made rapid progress and learned the Bible stories in a wonderful way. Her name is Clear. When a child of twelve she was stolen by soldiers from a village about eight miles away. She was brought to Amoy and sold to a woman who had her and another girl taught to play on some musical instruments, with the idea of having them when older become singing girls in connection with a brothel. Providentially they were able to escape, and found their way to the Refuge. When the school closed in June, Clear wrote me a little letter. I will quote a few lines. "Since coming to the school I have received much kindness from you and the other teachers and pupils. I know this is from God's love. I do not know why the Lord has loved me so much. I do not know how to repay Him. Truly I am blessed. The Lord has saved me and kept me from leading a very sinful life. I thank Him with a very full heart for His goodness to me. I am very weak and always doing wrong, but He has cared for me. I do not know how to write well, so write only these few words. Greetings to you from Clear." Clear was married to a young man who had been a teacher in a Christian school. He professes to be a Christian, but his family are all idolators. Clear has visited me several times when in Amoy. She says that even though she is a Christian her mother-in-law is very good to her. The other girl, Rose, also married a professing Christian, but is away from Amoy. *May these two young women be kept by the Lord to witness for Him wherever they go.*

We have had as pupils some children who came with their mothers. These have learned to read and to pray and to sing hymns. Some of them I found had formed a group to go by themselves in

the garden each day to pray. One little one of nine, a few weeks after school closed, was called to be with her Savior. During her short illness she was constantly singing the hymns that she had learned.

There are other pupils, old and young, who have found that Jesus Christ can bring joy and peace to troubled hearts. Truly "The Gospel of Christ is the power of God unto salvation to every one that believeth."

The Children's Home.—MISS M. E. TALMAGE writes: With very grateful hearts we acknowledge the goodness of our Heavenly Father for carrying our "Home" safely through another year. We have had very little sickness, and no loss of life.

We added to our number one new member, a little blind girl. A Foochow blind boy from Foochow blind school for boys came to Amoy to repair organs. While at his work in Eng-chhun (a Presbyterian station) he came across a little blind girl, about three years of age, smallpox the cause of blindness. Her face is very badly marked. The child's father is dead. The heathen mother, who is very poor, said the child would be only an expense and care and of very little use to her. The organ repairer, though quite blind himself, bravely determined to save the child. He gave a very little money to the mother, brought the child to Amoy with him, and asked the Children's Home to receive her. When he arrived with the child at the Kulangsu jetty, he hired a coolie to carry her and to lead them to the Home. "The tender mercy of the heathen is cruel"; so the coolie demanded \$1.50 for his hire (just ten times too much). The child seemed happy and healthy and soon became quite a pet in the Home. In September we had an opportunity to send her to the Foochow blind school for girls, where our other blind child, Precious Jade, is.

Good reports of Precious Jade continue to come from the blind school. The new Missionary in charge wrote, saying: "She is quite one of the most attractive children in the school, very merry. It is quite rare to see her walk; she is nearly always skipping and dancing along, and she is good at her books too."

Precious Jade wrote herself as follows: "My dear Ko-niu, Peace! I have an opportunity today to write and greet you. I have left you now four years, and have not seen you all that time. I hope this summer you will come here to see me. I think of you and long to see you. I remember your motherly kindness to me. Last year I was very ill indeed, but thank God He made me quite well again. In our school are over eighty pupils, the older girls make cloth and tape and knit. Some play on the organ and do other hand-work. We small ones are in school and do a little hand-work too. I am in the fourth class. I trust God will bless you and give you strength to work for Him. Please greet all I know. From Precious Jade."

We have not only met with happy times in our Home, but have also had some very trying ones, because two or three of our older girls seemed to have caught the spirit of the age, the spirit the world over of youth, unwilling to be under authority or to take advice.

It became very difficult to know just how to meet these independent ones, how to help them to better things, and to do nothing to make them stumble the more. The only way seemed to meet the Matron (an earnest Christian) for half an hour each day in prayer, and to plead for these girls.

One of these girls who is teaching school, after attending some evangelistic meetings held in the school by three very earnest young Chinese evangelists, wrote as follows: "I have not seen your face for some days, I hope you are quite well. I wish to confess to you my sins. Last term I was often rude to you, and you always used a smiling face to me. At those times I knew the devil was using me, not only to sin against you, but worse than that, to sin against God and His Holy Word. Now I ask you to forgive me. My purpose is to nail my sins to the cross of Christ, and to trust in Him, and arise with Him in newness of life. I hope you will pray for me."

One day last summer we found sitting at our front door a little girl, perhaps ten years old, almost blind and quite idiotic, evidently left there by her owners who wished to be rid of her. She was not a fit child to take into the Children's Home, and the question was what to do for her? We sent her to the Secretary of the Kulangsu Municipal Council, and the Council put her in the Slave Refuge on Kulangsu, with which they are in some way connected.

Heartily thanking all friends, who through their prayers and their donations have made our Children's Home possible; also thanking all those who have sent gifts to the Home, which were much appreciated by the children at Christmas time, *we continue to ask you earnestly to pray for the Home.* In this way you can greatly help us, for God always answers faithful, believing prayer in His Name.

Evangelistic Work

Work in the City of Amoy.—MISS GREEN reports: The regular work of the year has been carried on valiantly by the Bible women, assisted by the women missionaries. This consists in weekly prayer-meetings in the churches, house visitation, and teaching of those who attend church on Sunday. This faithful service is of infinite importance in nourishing the spiritual life of the "sisters," many of whom are of very limited education. It is "line upon line and precept upon precept," but there is noticeable growth among many of the women, which encourages the workers.

Since there is no mission organization in Amoy City that naturally brings the woman missionary into touch with large numbers of women and girls, such as a girls' or women's school, the missionary must take the initiative in making contacts with her "parishioners." This has been done in the first place by the missionary's sharing in the regular work of the Bible women, attending, often leading, prayer meetings, accompanying the various Bible women to the homes of the church women and of women who are beginning to be interested in Christianity, and teaching women at the church services on the Sab-

bath. Certain variations were introduced into the program by holding many cottage evangelistic meetings in various Christian homes. To these were invited the women neighbors for a simple religious service.

The two children's services that have been started have been enthusiastically attended by the little folk. About sixty of the neighborhood children gather in the missionary's home every Wednesday afternoon for a Bible story and learning of hymns. So eager are they that the missionary is constantly assailed with the question, "How soon is the children's meeting?" The second children's service is held in the school rooms at Tek-chhiu-kha at the time of the Sunday morning service. To this gathering are invited all the younger children of the church and they join in a service more suited to their childish understanding than is the more sedate church service. We hope to establish such children's services in many of the churches, thus nourishing the infants with food suitable to their needs.

A number of friendly visits have been made to the various girls' private schools, and during the winter vacation, in co-operation with a number of Christian teachers, a children's service was conducted in one of them. This was not attempted a second time, however, because of the serious opposition of the non-Christian teachers of the school.

For this reason it seemed better to become acquainted with these school-girls outside of the schools and win them to friendship. This autumn, therefore, nearly every Saturday afternoon saw a group of girls gathered in the missionary's home for a "sociable." At Christmas time, invitations were sent to these various school groups to attend a Christmas service at once of the churches. From this initial meeting, we hope to develop periodic meetings for school girls, to which all of the school girls of the city will be welcome. It is slow work, but a practically untouched field, and in the meanwhile hundreds of girls are receiving an education without the inspiration of Christian teaching. Adequately to grapple with this great opportunity, we should have a well-educated young Chinese woman who will be a "big sister" to these girls, but she has not yet been found.

Realizing that prayer is the golden key that unlocks for us all a storehouse of unfold wealth, a group of us workers has met for many sessions of private intercession. From this has naturally grown a Bible study and prayer circle for the Bible women of the city. Every Wednesday morning we meet to study the Letter to the Romans and to discuss and pray for our work. This weekly group meeting is very precious to us all.

Medical Work

Hope and Wilhelmina Hospital.—MISS NIENHUIS reports: Another year is past and gone—a year that will always stand out as of special significance to some of us because the first month found the greater part of our medical and nursing force together in Chang-chow, the one station of our Mission that has no hospital. Those anxious days around the bedside of a dear fellow-worker* will not quickly be forgotten, and the memory of her glad response to the call to

higher service will ever serve as an incentive to so live and witness for the Master that we, too, shall be prepared to serve Him above. When the last loving services were over we came back to face the work of a new year with renewed consecration and a longing to do better work than ever before.

Miss Mathiesen came to Amoy to help in the task that seemed too big for one person's strength, especially when that strength was below normal. We took in a new class of five pupil nurses and together we spent five happy months trying to relieve pain and suffering, to bring cheer to burdened hearts and to teach others to do likewise. Many grateful patients can bear witness to the loving service of our faithful nurses.

Then came the time for Miss Mathiesen's furlough and we all, though grateful to God for her help and our happy fellowship together, felt the pang of separation and the burden of added work and responsibility. I stayed "on the job" during the busy hot months of the summer and worked happily with the Chinese force, realizing the promise "As thy days so shall thy strength be" not vain but gloriously real in daily experience.

When the fall class-work was just nicely started we lost another worker. Miss C. K. Han, a graduate nurse who had been with us for several years had to leave because of ill health. Again God's grace and strength proved sufficient while we carried on as best we could, but the end of the year finds us longing and praying for reinforcement. Since we have the first and only Amoy speaking Training School for Nurses it is difficult to get the right kind of help.

In December our seniors again took the N. A. C. examinations and we are eagerly waiting for reports. Two of our own graduates have been secured to help in the coming year.

One of our girls is very ill at present. Her home is in Ting Chow—ten days inland—and the way she has grappled with the difficulties of a new language and environment and ill health in order that she may be fitted to serve her Lord in this special way of ministering to the needy among her own people has been a real joy to me. She is the only Christian in her family.

Some of our pupils have never publicly confessed Christ; others are striving faithfully to serve Him. Some are discouraged and others struggling with spiritual problems. All have been attentive and appreciative at the weekly Bible Class. May each one receive out of God's own abounding grace according to her own individual needs and learn to serve Him just where and as He would have her.

We covet your prayers for the work that is so full of opportunities and responsibilities. And will you not also join us in prayer for more nurses from the homeland to take up the same kind of work in the up-country hospitals where they have no nurses now?

* Miss Helen Joldersma, commissioned to China, 1926, died at Chang-chow, January 31, 1928.

TONG-AN

Educational Work

Tong-an Girls' School.—MISS BROEKEMA reports: Every school has its red-letter days and the Tong-an School is no exception. One of these great days was in May when the pupils put on a big exhibition. Not having had any entertainment for the public that school year, we put all our efforts on one big celebration. The morning program, which was given out-doors, consisted of singing and gymnastic exercises. The audience was much interested in the drills, especially the Daily Dozen Exercises given by the highest classes to the tune of the vietrola. In the afternoon, time was given to see the hand-work—penmanship, drawing, sewing and embroidery. In the evening we staged a play. The Chinese love to act. The girls enjoy giving these plays as much as the audience does seeing them. The play was written by one of the teachers and the purpose was to show the difference between a heathen and a Christian home.

Owing to the increase in the number of non-Christian schools throughout the district and also to the fact that these schools have spread propaganda against our schools, our enrollment has been smaller this year. We had 63 pupils the first term and 49 the last term. The other schools do not charge fees and are nearer the children's homes so that they can be day pupils, whereas in coming to our school they must pay fees and many of them must live in the school. It really all comes down to the fact that the people here do not value a Christian education.

Another red-letter day was this fall when the school was white-washed and painted. This could not be done a few years ago when the repairs were made and consequently was needed very badly. It is a joy now to enter the nice clean classrooms. We are grateful to the kind friends who helped make this possible.

One more red-letter day was in the spring just before school closed. It was a Sunday morning when four of our girls of the graduating class were received into the church. In a few weeks two girls of this year's class are to unite with the church. It is days like these that make our hearts rejoice and make us realize that although the school is small in numbers it is accomplishing its purpose in bringing these girls to a saving knowledge of Jesus Christ. It is not easy for some of these girls to come out and testify for Christ. One of them said that her sister-in-law, with whom she lives during vacation, did all she could to hinder her from attending church. She would pile up so much work on Saturday afternoon that it would be almost impossible to finish it before Sunday. When she sang hymns or read her Bible the family would sneer at her. *These young Christians need our prayers that they may be kept strong and let their lights burn brightly.*

As the year closes we praise our Father for all His blessings and pray that this coming year our school may be a greater instrument in making known the love of Jesus to the girls of this district.

Tong-an Women's School.—MISS ZWEMER writes: The enrollment was 31 the first term and 28 the second. Among these were several

young women who learned to read quickly, and nearly all when school closed professed to believe in Christ as Lord and Savior. This is true also of most of the older women, who only a few years ago were idolators. We are very sorry to report that two who were in school for part of last term have gone back to the worship of idols.

When at the close of school we ask them, nearly all promise to pray and read their Bibles daily and to attend services, but if you knew what their homes are like you would not be surprised that some fail to keep their promises. Often when they pray or read they are ridiculed or hindered. When they want to go to church, their elders give them extra work on Sunday. Few of them have a room of their own, and it is well-nigh impossible for them to find a place where they can be quiet and undisturbed. The year or two these women can spend in our school are certainly the happiest and most profitable years of their lives. We hope many more may, in the new year, be able to leave their homes and to pay the small fee required, so that we may have a larger opportunity to lead many from darkness to light and to help many to grow in grace and in the knowledge of our Lord and Savior Jesus Christ, trusting that they in turn will teach others the way of life.

Evangelistic Work

MISS ZWEMER writes: Last year we wrote that because of disturbed conditions, the more distant out-stations could not be visited by women missionaries. We are very thankful the country has been more peaceful and Miss Broekema and Mrs. Koeppel were able to spend several days at our church in An-khoe, twenty miles from here on the other side of a high mountain range. They found the preacher and his wife doing excellent work and with them visited almost all the families connected with the church.

To some of the out-stations fast motor-buses now take the place of slow sedan chairs; so they can be reached more easily. Because of lack of preachers at two of our stations, Bible women conduct the Sunday services.

Several of our stations are without Bible women, and everywhere they are greatly needed. For the city of Tong-an and the populous surrounding district we have no Bible woman at present. In September one came from the Women's School in Amoy and we hoped for great things from her, but alas, her health failed and she left in December, having been ill most of the time she was here. We have a most efficient and consecrated Bible woman in our hospital, but she has little time left for outside work. *Will you not join us in prayer for more women who can tell of the love of God and the way of salvation in the thousands of homes where He is still unknown?*

There are four women missionaries in Tong-an and, although I write this report, we all take a share in the work—telling of the Great Physician in our hospital, teaching in our schools for women, girls and boys, leading meetings, teaching in Sunday-school, holding meetings for children, sometimes taking services in out-stations, and

visiting in homes to comfort or exhort Christians and to bring the message of salvation to non-Christians.

During the year, ten girls and nine women were received into the church. Many Christian homes rejoice in an added son or daughter, and several babies have been baptized the past year. In other homes death has brought sadness. When the parents are Christians and can believe God has taken their little ones to Himself, or where older ones died in faith, we have God's Word to comfort, but what comfort can we give to those "who hopeless lay their dead away," because they are still "without God and without hope"?

Every year, during the first days of the Chinese New Year, when people have more leisure, special efforts are made to bring the Gospel message to outsiders. In the forenoons prayer-meetings are held in the different chapels and, when the weather permits, Christian women go in groups of two or more to visit homes and villages. Last year Miss Broekema and I, with a Chinese Christian, visited a village that had not been visited before, and the close attention given to our words by a large gathering of men and women showed their heart hunger for something they are still missing. In other large villages we divided forces and some spoke to adults and some to children.

May God give the increase to the seed thus sown year after year.

CHANG-CHOW

Educational Work

Girls' Primary School.—MISS MORRISON reports: The work of the Chang-chow Girls' School has gone on uneventfully, but we close the year with much gratitude to God for having kept the school in peace, without illness or trouble of any kind.

The total attendance for the year has been 167, of which about forty belonged to the kindergarten class, several of whom will enter the first year primary next term.

As has been the case for some years past, there have been very few boarders. This has naturally increased the expenses of the boarding department, so that in spite of slightly increased fees, we close the year with a small deficit.

Last June nine girls were graduated from the higher department of the school. Of the graduates, some have entered High School, others have become pupils in the Normal Training School belonging to the English Presbyterian Mission at Kulangsu, while others are in training to become kindergartners; two are teaching in a non-Christian village school, where they are trying to teach the children on Saturday afternoons something of the love of Jesus Christ and His salvation. We had the joy of seeing four of the graduating class received into the church on confession of their faith in the Lord, and two others have expressed their determination to live confessed Christian lives. The graduating exercises were attended by a large number of visitors, mothers, aunts and other relatives of the pupils, who were greatly interested in the different parts of the program and enthusiastic over the motion songs of the kindergarten children.

One of our former pupils, a graduate of the Amoy High School, is now studying in the Bethel Hospital at Shanghai, of which Dr. Mary Stone is the head. She writes of the wonderful work that is being done there and the fine Christian influence that is evident in every department of the work, and says she is more than ever resolved to be an earnest worker for Jesus Christ. Not long ago her mother said to me, "Her letters from beginning to end are all about religion, how we ought to be workers for the Lord."

Another graduate of the school is studying medicine in Canton in a Mission hospital, and from her, too, comes good news of the work being done there and her joy in preparation for future service.

The school has been visited several times by members of the Local Board of Education, some of whom are anti-Christian and delight in unkind criticism of the church schools, but beyond a little undesired advertising, it has not affected us, for the people of the city as a whole know the value of the Christian schools, which number among their pupils many children from non-Christian homes.

The school has taken part in a number of meetings and parades, being ordered to do so by the Board of Education. In one of these parades, the pupils of Girls' schools were ordered each to carry a broom to show their interest in cleanliness and sanitation, the object of the meeting and parade being to further the interest, or perhaps more properly, to create an interest in Public Sanitation, a Commission having been sent from the Board of Sanitation at Shanghai. At another parade, all who took part carried illuminated lanterns with inscribed sentiments of the evil of opium, which is now banned. It is hoped that the many reforms now being proposed, will actually be carried into effect, and not end with a public meeting and parade.

In this rapidly changing period of China's history, there are many things that tend to lead the young people away from that which is best and enduring to things which attract and interest for but a brief time.

We need to pray much that with all their getting, they may get understanding and be able to distinguish the true from the false, and the freedom wherewith Christ makes His people free from that worldly wisdom and lack of self-restraint which they call "freedom."

We ask you to pray unceasingly for the young students under the influence of Christian schools that they may be so guided and influenced that many will be led to prepare themselves for Christian service and become a great blessing to their country. Pray too that all missionaries may have God-given wisdom so to live before their pupils and so to help them that they may be a great blessing to those they seek to train aright.

The Women's Bible School.—MISS VAN DER LINDEN writes: The Women's Bible School has made some progress this year with an enrollment of thirteen during the spring term and twelve this fall and winter making a total of twenty different women who have studied in the school for full or part time. It is still a keen disappointment that we are unable to get women from the inland stations, but conditions do not yet warrant much traveling through the country.

Also the economic conditions are such that every woman—except the rich—must do something to help eke out the meagre income of the family and, aside from losing the few coppers they can earn, the small tuition fee of \$3 (Mex.) a year seems a very large sum.

The women have all made good progress, even the half-day or part-time students, and almost all can now read their Bibles and all have declared their desire to be Christians. Three who have studied in the school were baptized during the year and received into the church. One old woman over 70 keeps coming and it can be said of her that she grows in grace and in knowledge of Christ, but we have given up hope that she will ever learn to read. She herself says she is too old and it is no use to labor over her, but she is unhappy at home because her family has no love for her and she finds peace and solace in the Christian love and fellowship that exists in the school. The woman who lost her only son just before she came in the fall of 1927 has had many a struggle during the year and at times gave way to her grief and sorrow. At Easter her heart was stirred by the message of the Resurrection and she says that then for the first time the Light seemed to penetrate the darkness of her heart and since then Christ and His love and His salvation have been more real and essential to her. A year ago she gave \$10 to the church as a thank-offering and a few weeks ago she came to me with \$10 which she said she wanted to send to help the work among the Jews, asking me not to tell even the teacher, as it was a thank-offering to the Lord and not a thing to be talked about! Mrs. Tin came back this term. Her husband is strongly opposed to Christianity and at times gets very angry because she persistently comes to church and prayer-meeting. Recently he attacked her and she shut herself in her room upstairs. With an axe he forced the trapdoor at the head of the stairway, but members of the family helped her to escape through a back window and narrow alleyway. She stays with her brother near the church and during the daytime is in the Women's school. Without the knowledge of her wicked husband and his mother, her family, feeling she is very unjustly treated, supply her with rice and a little money and she seems happy to have another opportunity to study. In her hasty flight she left her Bible and hymn book behind and, greatly distressed over this, she prayed that somehow they would be rescued for her. The next morning a "bought" girl in the household came to see her, bringing the cherished books wrapped in a handkerchief!. We marvel at her patience in persecution and suffering and rejoice that her faith and trust in Christ her Saviour grow deeper. Two young women were brought in by the Christian woman at the head of a society newly formed for the amelioration of oppressed women. They had been cruelly treated and while the society was considering their cases they were advised to study in our school. Though they knew nothing about Christianity they studied with such interest and eagerness that they now have a good understanding of the "true doctrine." One is the proud possessor of a New Testament, which she can read nicely. She is fortunate in having her own mother, who will not let her

return to her husband until they have proof that he will treat her decently, and she will probably study again next term. But the other woman has no one to help her or to care if her husband should beat her to death as he has threatened to do. Three men, strangers to her, have come to the society to demand her return to her husband, who only sent word that he would "feed" her! The other students, hearing this, were very indignant and exclaimed: "Is she nothing but a 'pig' that cares only to have its stomach filled?" She is much disheartened and says if she goes he will surely beat her to death. *We can only pray that somehow the Lord will provide for her.* We should like to have her study at least another term and then have her take up some work to support herself.

On New Year's Day we had a special consecration and prayer service with the women and it was most gratifying to hear their earnest prayers and the expressions of determination to be followers of the Lord Jesus all their lives. We know from their happy faces as well as from their testimonies that they are thankful for the blessings that have come to them since they first came as students to the Bible School. *Our prayer for them is that the Holy Spirit may continue and complete His work in their hearts and lives.*

Evangelistic Work

MISS VAN DER LINDEN writes: Work was carried on in about thirty villages surrounding the Chang-chow, Chioh-bay, Hai-teng, Sin-tng, Khaw-aw, and Thian-po stations. These stations can be reached either by motor or on foot and were visited a good many times. We regret that the Leng-soa and Soa-sia stations have again been neglected, for no itinerary trips were made. Motor roads are being extended and before long we expect to be able to go even beyond Leng-soa. For a month or more cars have been running as far as Tek-hng, where a new chapel was opened this year, and Soa-sia, only seven miles beyond, will be more easily reached from that point by sedan-chair.

The city work has gone on steadily and the women of the church have been coming out regularly to the Sunday services. Some of the new hearers have made most satisfactory progress. Mrs. Mango and her daughter, Cinnamon Flower, have been especially earnest and show evidence of having had a work of grace performed in their hearts and lives. Although it meant extra work for the mother she sent Cinnamon Flower to the Women's School so that she could learn to read and understand the Bible and then be able to teach her and the smaller children. They all go to Sunday-school and the little folks go to the Children's meetings and so have learned some of the Bible stories and hymns. They always have evening prayers together. Some time ago when we were calling in the home they said they had put away all the idols and ancestral tablets and asked me to take them. There were too many to carry away then, but Mrs. Mango later put them all in a flour-bag and brought them herself. Her husband has not yet accepted Christianity for himself, though he has attended services several times and does not oppose his

family. They are praying for him. Loan-kaw first came to church during the summer and has made unusual progress. She is very poor and does any work she can get to earn a few coppers. When she is out of work she comes to the Women's School to be taught and she always comes to the Women's prayer-meeting, often taking part by praying audibly. She has learned to read and is very eager to have a Bible of her own. Another woman has a wee little shop and gets so interested in reading the hymns that she comes very near losing some customers. She often brings other women to church. One morning after the service she came to us with her hymn book and primer saying that she did not have to go home at noon and was going to do without her dinner and remain all day at the church to be taught so that she could make better progress.

The Women's prayer-meeting, the Sunday morning Children's meeting and the Sunday-school work have continued much the same as usual. Last spring Mr. Chhoa, the new preacher, succeeded in starting a Sunday-school for children. With the use of blackboard drawings, handwork and Sunday-school cards, over one hundred children, mostly from non-Christian families, have become interested, and the basement where the classes meet has become a lively place! Once every quarter they have an exhibition of the children's handwork and the teaching methods and everybody is invited to visit the school, after which there is a special service when some of the children take part in song and other exercises, the superintendent reads the names of those who have brought in new scholars, and those who have a perfect record of attendance get a little prize.

We have had a weekly Bible study class and prayer-meeting with the women of the Central church. Almost all of them are able to use their Bibles and so they can prepare the lesson in advance. Their deep interest has made it a joy to teach them.

The Tuesday afternoon children's meetings are still being held regularly in the room loaned us by a Christian brother who counts it a privilege to have a share in the work. The room is altogether inadequate for our purposes, but until we can find a better place we carry on and the children continue to come. There is only one little back window and when we close the large wooden street door to shut out disturbances we also shut out the light. The doorway is always filled with passers-by who are attracted by the singing. Though at times it is annoying and we would prefer the light they shut out, yet it affords an opportunity to distribute tracts, and often some of the men—and women too—remain to examine the pictures and posters on the wall, and brother Kien-hun comes in to help us preach to them. Our "host" is providing additional benches and tables and wants to convert the place into a "Bible-searching room," where friends and neighbors can meet in the evening to hear God's Word read and explained. We hope to get some of the church leaders interested in this scheme and count on their help as teachers. This year we had the Christmas party in the meeting-place because last year when we had it in the Women's School some of the older girls were unable to come and we did not want them to miss it again. In our crowded quarters it was not much of a "party," but

the children sang their Christmas hymns, heard the Christmas story and were made happy by little gifts from the Guild Box.

We have recently had two Chinese evangelists in the city, and some hearts seem to have been stirred to a deeper realization of the need of prayer. In November an early morning prayer-meeting was started. Every morning at 5 o'clock the church is opened and those who so desire may come for a season of quiet communion with God, or for fellowship in prayer with others. Every Wednesday from 6:30 till 7:30 there is a prayer-meeting with an appointed leader. The prayer-circles, at least some of them, are keeping up their work of intercession. For these and other evidences of the Spirit's work in our midst we rejoice and take heart.

SIO-KHE

Educational Work

The Girls' School.—MISS BRUCE writes: This year the girls' school has had *peng-an* (peace). We have had no disturbances from either soldiers or bandits. But this year we as well as government schools have felt somewhat the reaction that has come about the recent unsettled conditions. There is a general reaction in up-country stations against education. Some parents fear that education leads to "freedom" and the new "freedom" popular in China today is not altogether desirable. Although the number of pupils has not increased, we are glad that the church people still recognize the value of a Christian education. The total enrollment was 68, of whom 47 were children from Christian families.

Last June we had eight graduates from the higher primary grade. Of these one is teaching the lowest grade in our school, three are continuing their studies in our Amoy High School. Mr. Tiu, a young deacon in the Sio-khe Church, continues to teach our highest class.

At Christmas the teachers themselves drilled the pupils for the program. A Chinese adaptation of Dickens' Christmas Carol was presented, also a satire on some aspects of Chinese home life. Both plays were greatly enjoyed by a crowded house. At the close the pupils received guild box gifts.

It has been an uneventful year, but we are grateful for the faithfulness and co-operation of teachers and pupils.

The Women's School.—MRS. ANGUS writes: The 17 students this year ranged in age from 15 to 64. We have brides, mothers with little children, grandmothers, and brides-to-be. The curriculum includes reading, writing, arithmetic, singing, Bible study, and Chinese character. Aunt Horn is still with us. She spends any free time she has calling in the homes.

The first of the year a young church brother, the only Christian in his family, came from Peng-ho, our newest out-station, some thirty miles distant. He brought his bride To-a, a girl of perhaps twenty, to the Women's School. He was very anxious for his wife

to know the gospel and even forced her against her will to come to study. The very first day he paid her fees in full, a rare occurrence in our Sio-khe school. Whoever heard of a husband so anxious for his wife to study? To-a was a Hakka girl; so her first difficulty was to learn the Amoy dialect. Because of this it was hard to impress her with the gospel message. In the fall To-a again came to school and her husband opened a shop in the market place in Sio-khe. About Thanksgiving time he became ill with blood-poisoning. He came to our Sio-khe hospital, but in a few days he died. His father came from Peng-ho and would not allow a Christian burial. When we went to visit them the father promised to allow To-a to continue in school, but in a few days we heard he had returned to Peng-ho and had taken To-a with him.

This past term a poor widow came to our school. For years the missionaries have been eager for her to come but she always said, "Bo eng," meaning "No time." Last summer her only daughter, one of our school teachers, was married to a young preacher in our district. We heard that the mother planned to visit them in the New Year. More strongly than ever, then, we urged her to come to school, saying that a preacher's mother-in-law must surely know how to read the Bible and be familiar with the "doctrine." We finally persuaded her to come and she has made rapid progress.

Evangelistic Work

MISS BRUCE and MRS. ANGUS write: During the past year we visited seven of our out-stations. In the spring we went to two of our farthest out-stations, where we spent three days calling on the church people and helping with the services on Sunday. It was a pleasure to see the young preacher at Am-au and to hear of his splendid work. Since then a new preacher has gone to the Toa-khe station, taking as his bride one of our Girls' School teachers.

In the fall we went with a group of Chinese workers to Lam-sin to do a week's evangelistic work. Wherever we went, crowds listened to our message. About Christmas time we went with a group of Sio-khe women to visit Poa-a, a church some six miles away. We had an interesting few days—calling on the church people.

At another time a group went to visit Tao-o, known as the "Christian village." We enjoyed our fellowship and prayer with these friends.

During the summer the hospital Bible woman was released from work there and became the Bible woman of the church in her native village, Lam-sin. In the summer also the Poa-a Bible woman resigned because of the increasing burden of family duties. The Sio-khe Bible woman has continued to work in Sio-khe and E-che. She and the Sio-khe pastor's wife have started a new children's meeting in Sio-khe which is attended weekly by from 70 to 80 children. At the Neer-bosch Hospital the Chinese doctor's wife continues to hold her Saturday children's meetings, assisted by the other evangelistic workers.

LENG-NA

Evangelistic Work

North River District.—MRS. POPPEN writes: The North River is the only district in the Amoy Mission that is without an unmarried woman worker. So the churches outside of Leng-na have been forced to carry on alone. There is a very urgent need for a single lady evangelist, and we hope one will soon be found.

In Chiang-peng, the old Bible woman and the preacher's wife have been very faithful. They have also been very active in a few of the outlying chapels. Several visits were made during the year to a village five miles distant from Chiang-peng. The women in these two churches have made excellent progress in the Romanized. Many of them are now able to read their Bibles and so can instruct themselves. Three young women were baptized and several others were enrolled in the inquirers' class. We hope that they will make enough progress in reading and in the Christian life to be ready for baptism during the coming year.

The Chiang-peng church has had a very active prayer-group. Under the leadership of the old Bible woman, group prayer-meetings were held regularly twice a week with a large attendance. The church met very strong opposition on the part of the anti-Christian forces. Their school building was taken away from them and the girls' school was forced to close. The Bible woman and preacher immediately opened a women's school so as to save some of the church property. A great many of the women of the church were anxious to study and a large attendance was secured. But they were roughly treated and often insulted. Their benches and desks were taken away during the night and they found themselves in the morning without benches and were standing at their desks when the missionary visited them. Reports have come that the opposition has broken down and all the property and equipment was returned at the close of the year.

The Bible woman in the Eng-hok church has not done much church work during the year, having been too much occupied with family cares. She has been temporarily dropped. The work among the women and children at both Chiang-peng and Eng-hok has great possibilities. One is always impressed with the large numbers that come to the services. Fortunately, in the absence of single lady missionary workers, the wives of the preachers have taken advantage of the opportunities offered. Nothing is being done in the Hoa-hong and Leng-iong churches for the women and children, outside of the regular Sunday services.

Work among the women in the Leng-na church has been very encouraging. Great numbers come to the Sunday services. The Bible woman, It Sim, has again done excellent work, bringing many to the services. She has not confined herself to the city of Leng-na but has gone out into the villages as well. During the year nine women were baptized and received into the church. There are still several on the waiting list preparing themselves for church membership.

INDIA

THE ARCOT MISSION

Organized 1853

Area Occupied, 8,277 Square Miles—Population, 2,700,000

Location of Our Women Missionaries for 1929

Address: Name of Station, Madras Presidency, India

Vellore

- †Dr. Ida S. Scudder
- †Miss Gertrude Dodd
- †Miss Delia M. Houghton
- Mrs. L. R. Scudder
- †Miss Julia C. Scudder
- *Mrs. John J. DeBoer
- Mrs. Mason Olcott
- Miss Ethel T. Scudder
- Mrs. Cornie A. De Bruin

Chittoor.

- **Mrs. John W. Conklin
- **Miss Elisabeth W. Conklin
- *Miss Alice B. Van Doren
- Miss Charlotte C. Wyckoff
- Mrs. Martin A. de Wolfe
- Miss Mary E. Geegh
- Miss Esther J. De Weerd

Arni

- Mrs. W. H. Farrar

Katpadi

- *Mrs. Bernard Rottschaefer
- Mrs. John DeValois

Foreign Corresponding Secretary for India, 1929

MISS ANNE B. LITTELL, 24 James Street, Newark, N. J.

Ranipettai

- *Mrs. Henry Honegger
- Mrs. H. E. Van Vranken
- Miss Wilhelmina Noordyk
- Mrs. Galen F. Scudder
- Miss Alice S. Smallegan

Madanapalle.

- *Dr. Louisa H. Hart
- Miss Josephine V. TeWinkel
- Miss Sarella TeWinkel
- Miss Clara M. Coburn
- *Miss Harriet Brumler
- Mrs. John D. Muyskens
- Dr. Margaret Gibbons

Punganur

- Mrs. Ralph G. Korteling, M.D.
- *Mrs. Theodore F. Zwemer

Palmaner

- Miss C. W. Jongewaard
- Mrs. Cornelius R. Wierenga

Tindivanam

- *Mrs. Walter T. Scudder, M.D.
- Mrs. Henry J. Scudder

Under Appointment

- Miss Nelle Scudder
- Mrs. B. De Vries

MADANAPALLE

Evangelistic Work

Bible Women's Work.—MISS SARELLA TEWINKEL reports: Imagine yourself permanently in quarantine, so to speak, and unable to read or write or sew. Under such circumstances, what do you think it would be worth to you to have the services for an hour a week of a private teacher of reading, writing, arithmetic, sewing and

* On furlough, 1929.

† Missionary Medical School for Women.

† Emeritus, Coonoor.

** Absent on leave.

singing? A teacher ready also to give advice regarding your health and the health of your family, who would also act as adviser in social and religious matters, besides helping to settle family quarrels? It seems much to expect of one teacher, doesn't it? And yet that is what our Bible Women are expected to aim at in the homes they visit. That is the type of work that is going on quite regularly in about 125 homes and less regularly in many homes in Madanapalle town and in many villages round about.

These visiting teachers of ours all seem happy in their work. One visit a week in each home is generally all that a woman can manage, because she is required to have not less than 20 houses on her register, and in the case of our Madanapalle town Bible Women the visits in the town houses are almost all made in the afternoons, since they spend their mornings visiting nearby villages or doing Evangelistic Work in the Dispensary or in the wards of our Mission Hospital. As a result of the blessed ministry of our Hospital, the doors are opened wider to receive our Christian teachers.

In more than one of our Bible Women's Annual Reports we read of the joy that has been theirs when it has been possible to bring about peace between some wayward son and his mother or between a husband and wife who have quarrelled bitterly.

Social Reform movements are causing much agitation in India at present and ripples from such agitation are noticed sometimes even in the secluded zenanas. The Bible Women are encouraged to foster thoughts about new and better ways in the minds of these women.

Into these zenana homes, where the "New India" about which one hears so much in these days is in the making, go our Christian teachers, instructing the ignorant, cheering the lonely and neglected, comforting the sorrowing, and leading sinners to repentance—trying in this way, little by little, to help lay foundations for the Kingdom of God, which is righteousness and peace and joy.

It is a field of service which must, we believe, prove more and more of a challenge to our most talented and well trained Indian Christian women. Again we ask, "What do you think it would be worth to you, if you were an average Hindu woman, to have a weekly visit from such a friend as a Bible Woman may be?" Who shall estimate the value of such service? But we can say that in our area it is costing our Board of Foreign Missions about 25 cents a month per Hindu home regularly visited. Yes, 25 cents a month is what it is costing to take the Light once each week into some dull home in India. Surely it is worth that!

"His lamps are we to shine where He shall say;
And lamps are not for sunny rooms
Nor for the light of day,
But for dark places of the earth,
Where shame and wrong and crime have birth;
Or for the murky twilight gray,
Where wandering sheep have gone astray,
Or where the light of faith grows dim
And souls are creeping after Him."

Educational Work

Madanapalle Girls' High School.—MISS COBURN reports: There have been many changes in the staff of the School and never have we had such a lovely spirit among teachers, girls and management. The co-operation and enthusiasm in the work is beautiful; love seems to surround us and we are very thankful.

The number on roll in the Day School is 120, twenty of these are Hindu children and the remainder our own Christian girls. Our Kindergarten Class is very large this year with an enrollment of thirty. There is an average attendance of twenty and because of the various ages we have had to have two sections. We have sent two girls to the High School, and four for elementary training—One was to have entered Nurses' training, but because of illness has had to delay until next year.

The first of the year we had only 70 girls in the Hostel, but in June, when the school re-opened after the holidays, our numbers grew to 89. This is the largest number we have had since the pressing financial difficulties made us reduce our numbers. Some of these have not passed the intelligence test for admission, but we could not turn orphans away to drift through life. There were three sisters from one family and two from another.

Influenza and malaria have greatly lessened the power of resistance of our girls. In spite of precautions, one after another succumbed. Some have been very ill with malaria. Mary Lott Lyles Hospital has always been our good healing friend and did not fail us now. The girls have had the best of care and we are grateful to all the doctors and nurses. We are making a great effort to raise more vegetables ourselves so that the girls may get the necessary vitamins to make them strong enough to resist illness. The ruling spirit of our Hostel is Mrs. Dorasami, our house-mother, and we love her for her strong Christian character.

The interest in sports has been very keen and, until the rainy season came, you could see the girls every night from five to six o'clock playing badminton, basket ball, tennis, captain ball and other games. The Girl Guides have formed an important part of our program. Every Friday evening we have had company meetings, and a number of recruits are ready for enrollment. A Blue Bird flock has also been started this year. There are 24 little girls in the flock and by the time they are old enough to be Guides we hope they will have learned the meaning of their motto, "Lend a Hand." The literary society continues its work, and we have had a year of very interesting and varied programs in English and in Telugu.

The deepening of the religious life, due to the work of the house-mother and the teachers, has been very evident. During the Evangelistic Week the teachers took a very active part. One evening they took charge of the meeting in the town. Most of the older girls are teachers in the Primary Sunday-school, or have tried to help Miss Brumler with the Sunday-school in the town. The spirit of giving has also grown and we rejoice in the record of our Jubilee giving.

Many have been the good things which have come our way. The

Matt Rens Scholarship Fund, which enabled us to admit and care for nine children, is not the least among the blessings. Other friends have helped in the support of children and the Sewing Guild boxes played an important part. For this special help we are thankful and also for the regular appropriations which represent so much labor and love. And we say in the words of the song:

“Every morning mercies new fall as fresh as morning dew,
Every morning let us pay tribute to the early day,
For the mercies, Lord, are sure; Thy compassion doth endure.”

Medical Work

Mary Lott Lyles Hospital.—MISS JOSEPHINE V. TEWINKEL reports: 1928 found the Hospital better staffed than ever before in her history. She could boast two American doctors, one Indian doctor, one interne; two American nurses, two graduate compounders, three Indian graduate nurses besides eight nurses in training; and still the nursing staff seemed insufficient unto the needs of the Hospital.

There has been a constant demand for our European rooms. These foreign patients require special nurses, and many of our Indian friends beg for private nurses, so that the demand far exceeds the supply. From many sources this year have come urgent requests for nurses—from the Sanatorium, from neighboring hospitals and from far-away Arabia—but we need all our nurses for our work.

A much needed addition to the staff was that of a sewing woman, and this was met by the timely arrival of one of our school girls, Salome. After leaving school she had been trained in needlework in the Industrial School for Women. Against the wishes of the missionaries in charge her people had married her to a worthless man, who, after a few years, deserted her and her baby daughter. She struggled along as best she could for a time, and finally she was led to come to us. Wee Lily has been admitted into the Hospital Baby Fold and the mother is thus at liberty to attend to her hospital duties. She does the hospital sewing and mending, has charge of the children's clothes, and if need demands she willingly lends a hand on the floors and is at present fast on the way to becoming an expert masseuse.

It will be a glad day when the compounders and nurses, the Matron and Salome and the children can all be transferred from their present over crowded quarters to the spacious new Flatbush Church Nurses' Home. We hope to be able to celebrate our Opening on "Hospital Day" in February, 1929.*

The little Sunday afternoon service is entirely in charge of the hospital doctors. Miss Brumler and I each have Sunday-schools of our own at the same time. Miss Brumler with her staff of teachers conducts a large and enthusiastic School for Hindu children in the town on Sunday afternoons, at which the attendance ranges all the way from 50 to 90. I still have charge of the Sunday-school for

* For an account of the opening see "The Christian Intelligencer," April 17, 1929.

adults at Flushingpet chapel. During the year we have divided the adult school into six classes, the four other teachers besides Mrs. Dorasami and myself coming from among the attendants themselves. The present enrollment is 75.

In July Dr. Moses, our interne of last year, was exchanged for Dr. John, who had just finished her medical course at Vellore. We are hoping our funds are going to warrant our keeping her on instead of exchanging her for another graduate in July, as has been our custom.

At the earnest solicitations of Pastor Cornelius a weekly dispensary has been started at the Model School village, and every Saturday finds a doctor with a compounder and nurse *en route* to Kothapalle.

Dr. Hart has made a number of long camps this year with a band of workers including Bible Women and others and with the assistance also of Dr. Gibbons and Dr. Chorley at different times, all of which undoubtedly has a tendency to keep the hospital fuller than ever.

In looking back over the year we are grateful for the many blessings that have come our way, and we go on in confidence, believing that He who has called us will also grant to His workers the required grace for the tasks that lie before.

PALMANER

Educational Work

The Women's Industrial School.—MISS JONGEWAARD reports: This year has been a progressive year for our School in all ways. Building work has been continued, gardens have been developed, plans have been started for poultry yards and houses, sales have increased remarkably, and best of all, the enrollment has been increased, but there is a waiting list of village girls who desire to enter.

This year the enrollment has reached 72, which is ten more than last year. But we look forward to the time when all the cottages may be filled and every girl of unquestionable character who applies taken into the School and given a fair chance to fit into some line of work here. We try to teach them the "three R's," but above that we want them to learn to earn a livelihood and to learn those vital things which will make them better housekeepers and homemakers. Each girl must learn to become self-supporting and she must realize that it is just as honorable to earn a livelihood by the skill of one's hands as it is to earn a livelihood by a keen mind.

We have strictly set the age limit above fourteen years, for we find that a child below that age cannot grasp the idea of self-support, and she is too young to do the duties that are required of the girls in the School. Most of the girls have fitted in splendidly and they are a happy group, whether they are pulling weeds, carrying water, doing early morning drill, in the class rooms, or at meals in their little family groups. Our gardens have been a great help and joy to us even though they have meant hard work for each and every girl, and we have a fine supply of a large variety of vegetables.

We have stopped the making of lace in the School for the present, for there is no call for it, and we have had a splendid increase in the sale of our embroidery and cross-stitch work. During this year we have received orders from the U. S. A., England, Burma, Assam, Ceylon, Australia, and all parts of India. The Victoria Technical Institute in Madras has taken a very keen interest in our work and is selling for us each month. Through the Institute we are reaching the tourists and Government officials whom we would not reach in our own sales.

The Extension Department has shown a marked advance over last year; we now have work in eight centers and the women continue to be interested in the work. We have 42 women who are earning from one rupee to 15 rupees a month for their work. There are 36 women who are still in the apprenticeship class, but each time I "make the rounds" some women graduate into the earning class. It is marvellous what our village women can do if they make up their minds to do it. Our five village lace-workers can easily fill all orders we receive for lace. These five women have tried very hard to do the new kind of work, but because of poor eyesight or unsteady hand they were not able to pick it up.

The Motto, "Whatsoever ye do, do it heartily as unto the Lord," is ever before the girls as they work, and I am sure that it is being engraved on their hearts as they continue their work here. May we find that this Institution will be a great power for good in improving the economic conditions in our villages by rightly teaching the girls who are to be the homemakers of our villages in the next generation.

PUNGANUR

Evangelistic Work

Zenana Work.—MRS. THEODORE ZWEMER reports: The year's Zenana work has varied in this region. The Bible woman in one village has been much hindered by illness, her own and that of her children, and by the death of her baby. She has given splendid witness, in the midst of her troubles, to the goodness and love of her Heavenly Father. In this village the Christian community has arisen from among the outcaste group, very ignorant and none too clean, and consequently many of the caste people are inclined to despise Christianity. This little woman's task is hard, but she says conditions are much better than they were a few years ago, and she is carrying on bravely. *She needs the encouragement of our prayers.*

In another village the leaven of the Kingdom has been working until, as one Hindu man said, "All know that Christ saves from sin." Perhaps that statement is too optimistic. Certainly the knowledge is often of the mind and not the experience. Many of the people pray to Jesus as the greatest of the gods. Several years ago this village was bitterly hostile to the Christian family placed there, but now the people are gradually accepting them into their lives and hearts.

In Punganur itself there are several women who are secret believers. Their faith has grown this year through experience of

answered prayer. They pray to Jesus and ask the Bible women to pray for them too, and they are learning to place their burdens at the feet of the Master and to trust in Him. They do not publicly confess their faith and join the Christian community because they are afraid of their husbands, mothers-in-law, relatives, and their caste in general. Though we rejoice over them *let us pray for them too, that their faith may grow stronger and their loving spirit draw others to Jesus.*

Hindu Girls' School.—MRS. ZWEMER reports: Work in the Punganur Hindu Girls' School has been going on much as usual, though there have been changes of staff due to illness. Government has given us an unexpected increase in grant and we have purchased books, maps and charts. The syllabus has also been somewhat revised and we have had frequent teachers' meetings in addition to the divisional monthly meetings.

The girls gather for Sunday-school each week and are contributing regularly to our Jubilee Fund. They are very attractive and responsive, and it seems a pity that before long many of the little newly-weds will leave for their husband's home, with such a small start toward an education and so ill-equipped for motherhood. We are doing what we can for them now, and later such girls often make promising zenana pupils.

Our present garden and playground space is absurdly inadequate, as the Government Inspectress periodically remarks, and we hope some day it will be possible to purchase a small plot of land adjoining, which could then also be used in building up a social centre.

Medical Work

Mary Isabel Allen Dispensary.—DR. KORTELING reports: The type of cases treated has not varied a great deal from last year, although we have had more fractures and other accident cases. It is for these that we are especially glad to have the gauze and bandages and other supplies sent out in the Sewing Guild boxes. We are very grateful indeed to all our friends in America who have remembered us.

I have continued my three-day-a-week dispensaries for gosha and semi-gosha women, the majority of whom are Mohammedan. Besides the hospital work we have many calls from the town, and the nurse and I make a goodly number of house visits. It is very difficult to take care of a case at home, usually under appalling conditions of filth and ignorance, and as far as possible we urge patients to come into the hospital, where they can have proper nursing care as well as constant attendance.

I made one medical camp for four or five days in September, going out with my husband, the Evangelistic Band and some of the school teachers during Evangelistic Week. There were the usual run of skin, eye, ear, respiratory, and digestive diseases, and any number of the chronic diseases so discouraging to treat at a wayside dispensary. A few of the patients were persuaded to come into Punganur for further treatment.

We continue to have dispensary prayers, and we try to spread the "Good News" by personal talks with the patients, and by the use of pictures on the walls, and by the sale of tracts and Christian literature. A gramophone proves quite an attraction at the morning dispensary, and the patients love to listen to the Telugu and Hindustani Christian lyrics. On the whole we are very much encouraged about the medical work in Punganur and feel that we are being given a wonderful opportunity for service to our Master and to our fellow-men.

Our prayer is that we may more truly reveal the Spirit and Love of Christ and that our witness may be strong and pleasing in God's sight.

CHITTOOR

Evangelistic Work

Zenana Work.—MRS. DEVASUTHAM ISAAC reports: I feel most unworthy to write a report of such a great work in the place of such a great zenana worker as Miss Conklin. As usual our zenana teachers have been leading village Sunday-schools with the help of the High School teachers and girls. For the last three months this has been given up because of cholera in the town and neighboring villages. The zenana teachers are trying to explain in the houses the causes of cholera and how to prevent it.

There are six zenana teachers. They are teaching in 128 houses, teaching young unmarried women, married women and even elderly women. The pupils learn Tamil, scripture stories and songs, and memorize some Psalms, some one-lined verses and also learn to answer catechism questions.

Every morning we meet in the church at eleven o'clock and have a short prayer before we start out to the houses. On Monday mornings we have a devotional service for forty minutes or more. On Friday mornings if we do not go to villages we go to the church and have a story-telling meeting to make the scripture stories interesting to hear, effective and inspiring. On other Fridays we start out early in the mornings and go to some village in a bullock-bandy. Sometimes we stand or sit on a verandah and sing to attract the women. Even men come to listen to us.

Last April we camped at Arakonda, a village 12 miles from Chittoor, for five days. From there we went to ten different villages, both in the mornings and in the evenings, walking more than twelve miles in a day. There we had many Telugu-speaking stations. We have many Telugu hymns to sing, but only two of us can speak in Telugu. At noon we had meetings to think over the purpose of service and evangelism and the illustrations to use in sowing the seed.

Educational Work

Sherman Memorial Girls' High School.—MISS GEEGH reports: The year opened with the dedication of a new Prayer Hall, a humble structure of stone pillars and sand floor with thatched roof and

latticeed walls. In this simple building, which the girls had helped build with their own money, the whole student body and staff gathered to consecrate their hearts and all their work to Christ in the New Year. After the dedication the staff retreated to the forest for a day, where they thought and prayed about the plans through which they might live their consecration throughout the whole year.

The great machine of school routine moved on with its regular work. Home Economics had a large place in the curriculum. The girls learn to cook and sew, to wash and iron, to care for the sick, and to plant and care for the gardens. They learn the methods of caring for poultry by actual practice; also, each girl has her turn in household accounting one month during the four years in High School. These and other things are taught in addition to their regular High School work. A great effort is being made to teach them that "honest labour bears a lovely face," an ideal which India so much needs to learn. One of the "other things" which is taught is how to play, and each day has its hour for special play.

The Sunday-school hour on Sunday has been organized in a wonderful way by Miss Lazarus, whose heart is set on a deep spirituality as the goal of the school, to be expressed in giving and sharing precious things in life. The Christmas season found the Sunday-school classes quietly and firmly living out their ideal, when all unanimously declared that they were going to give their Christmas presents to the poor children away out in the villages where no gifts would otherwise be given. They also worked hard, cooking and sewing things to sell in order to earn money with which to buy food for these children.

God has blessed the school in many ways for which we feel humbly grateful. Cholera broke out in Chittoor and was raging in every section of the town and surrounding villages except in the two mission compounds and the little Christian village. When some one asked why the cholera goddess did not visit the Christians, a priest was heard to say that the cholera goddess had said she was afraid of the prayers and Bible reading of the Christians.

The year closes and we pause as we reach the Mile-stone. We look behind. How long it took to go so short a distance. We look ahead. The path is steep and dark and difficult. But there's a light ahead. We set our faces toward that Light and climb.

Beattie Memorial Training School.—MRS. DE WOLFE reports: Look out over the compound and see the little groups of children under the wide Banyan trees, shouting in breathless ecstasy over a new game, or waving their arms as they sing the new butterfly song under the leadership of a Normal Training student. This is study and not play, for the Training School students have been studying methods in teaching gymnasium and playground work and are now carrying out their theories on the Model School children. Just substitute for these little girls a group of ragged village children, come in from herding the cows for a brief snatch at learning, and you will realize how important this work is for little bodies that have never learned to hold themselves straight, little minds that have never

been taught to play properly, and little hearts that have never quickened at the beauty of a butterfly or sunset.

The battlefield of ignorance against learning in India will be not in the crowded cities but out in the tiny villages, and some of the leaders will be these self-same Normal students boldly facing their enemies of loneliness and ignorance and conservatism. When I look at our forty-four girls I realize all the inspiration and knowledge and strength of character that they must store away in these two precious years.

If you could watch the girls studying under the trees in the early morning, or bent over their books in the evening, you would realize how much knowledge must be crammed into these two years. The girls must first be prepared for the Government examinations, and I am proud to report that all the seniors passed last year.

To get an idea of the spiritual side of the Training School, I would ask you to take a peep at the Self Government Court when the queens and girls are learning lessons of self control, justice and thoughtfulness of others. Another important part of this life is the Christian Endeavor meeting held on the roof of the Bungalow on Thursday evenings, when the girls sit facing the glowing sunset sky, and talk over how their friend Christ would meet some of the school problems here. To prove that their religion is not theory only, the girls gave up the Christmas presents that came to them, raised some money by dramas and sales, and gave a real Christmas to some village children who would otherwise have had nothing.

Can we not count on these girls to be teachers not only of the mind, but of the heart, who will lead these little ones entrusted to their care to the very feet of the Master?

VELLORE

Evangelistic Work

Hindu Girls' Schools.—MRS. MASON OLCOTT reports: The great need for a decent, well-ventilated school building always impresses everyone who visits the two Mission Schools for Hindu girls in Vellore. The two little private houses in which sessions have been held for all these years are very dark, ill-ventilated and unsuitable in many respects for school work.

Every year the government inspectress' reports begin with the same sentence: "It is desirable that the management construct a building of its own. These schools are progressive and popular institutions in the town and deserve better housing accommodation." To which the Mission says a fervent "Amen"—and waits for funds. In spite of this handicap both schools were given good reports by the inspectress and (to prove that she meant her sweet words) what Government calls "efficiency grants," largely increasing the money grant made to the schools in previous years.

All strive to make our school work more practical, and the children had a fine exhibition of the work of their hands this year. At the big Sunday-school rally, at which gather the twenty and more

town and surrounding village Sunday-schools, these are the two schools which are always counted on for the most finished and elaborate little plays or dialogues. One school gave a dialogue from "Pilgrim's Progress" and the other a Bible play this year. The latter won the prize and the former the special "attendance banner" for the year.

The headmaster writes that "the older girls are much interested in their Bible study, and the little ones also are leading their parents into the truth and are witnesses for our Lord Christ." God grant that this may be so.

Social Service.—MISS ETHEL SCUDDER writes: Before Christmas there was a formal opening of the new kindergarten quarters and the new playground of the Women's Social Center, and it was a happy occasion. Everyone who was connected with the Social Center in any way helped in the preparations. The Indian ladies took responsibility so well that I really had to do very little. They coached the Christmas play, arranged for and managed the Sale, made beautiful paper and tinsel decorations for the Social Center cottage and playground, got out three hundred invitations, sewed and filled three hundred candy bags, and arranged refreshments for everyone.

All enjoyed working, and the best part was that three hundred guests came to the opening. All castes and creeds were represented. The program went off smoothly; the Collector's wife presided, Dr. Innis and I spoke briefly in vernacular, the Hindu girls acted the Christmas story very beautifully; then one of the Medical School girls acted Santa Claus, dressed up in a Santa suit, and gave gifts to all the little children, and refreshments and flowers were passed to all the adult guests.

We are very busy at the Social Center. All the classes have doubled, and in the afternoon the playground is full after work. We want more space already, but since that is out of the question we are reorganizing schedules so that everyone can get a fair share of teaching and sports.

RANIPETTAI

Evangelistic Work

Zenana Work.—MRS. VAN VRANKEN reports: The real affection and love shown to the name of our Saviour by the 260 Hindu girls and women of Ranipettai and the surrounding villages gives us reason to feel repaid for our efforts, for Zenana work is not easy. We have long wished to enter into the inner life of the Hindu women and very recently we have been asked to pray with them. They have also shown eagerness to learn to pray to our Heavenly Father. Surely a new day of tolerance has come; but may we not hope that it is a true hunger for a Saviour?

Simple, childlike faith and prayer has brought a Marathi woman to bring her sick child to our medical missionary and to place her trust in our Heavenly Father, the Great Physician. A Naidu woman has testified that she finds comfort and peace in prayer.

More and more the Hindus show respect for the Christian religion by making Christmas and Easter days of celebration. They bring gifts and offerings as marks of respect and gratitude. God's seed has worked mightily in the Hindu zenana.

Hindu Girls' Schools.—MRS. VAN VRANKEN continues: The Central Hindu Girls' School at Ranipettai was well attended except for one month during the cholera epidemic.

The Blue-Bird Organization among the girls of the Fourth Standard and upwards is a great help to the school, for they are busy birds. They do cleaning, call children for the Sunday-school, visit the sick, and urge those who are absent to come.

Since June we have opened the Eighth Standard. This completes the higher elementary school. We have applied to Government for its recognition and are very proud of the first class of two girls.

Our staff consists of six members. There is thorough co-operation among them. They help one another in school-work as well as in other matters. They train the children in such a way that their characters may be good. Bible stories are taught in the lower classes, the Life of Christ to the older girls. *We pray to our Heavenly Father that He may open their hearts to see the Lord Jesus. May God bless each of them and the School in all its activities.*

In the Arcot and Kaveripak Hindu Girls' Schools the children are active and cheerful, and the teachers are united in doing earnest work. At the joint teachers' meetings we have heard lectures by Mission workers on methods pertaining to Sunday-school work as well as daily teaching, thereby keeping in touch with improved modern methods. We enjoyed our Campaign Week and feel it has been a great success. The evangelistic addresses and Kalachebams* were well adapted to the non-Christian audiences. Bible stories set to music always arouse much interest.

Educational Work

Girls' Higher Elementary School.—MISS INGHAM reports: We have tried to know ourselves and our problems in teaching, and in administering the Hostel we have tried to find out new and better ways to do our work. We have tried to make the life of the girls a normal, wholesome one, well balanced, with enough study, work and play, and have tried to realize the importance of our function as builders of character.

Our school has far outgrown its house, and we want to build several small cottages in which the girls can live as they do at home and take part in the life of a small household. These cottages would make possible, not only better living conditions, but also freer classroom accommodation and the development of some vocational work that would be useful to the girls. We feel very strongly the need for these new buildings.

Life goes on from day to day, each season characterized by some activity, a play, school sports, examinations, Harvest Festival, Christ-

* Preaching by song and story.

mas and its carols, Easter, the long holiday. As we send a class out from year to year, we hope that they carry with them something worth remembering of the way of life we tried to show to them.

ARNI

Evangelistic Work

Zenana Work.—MRS. FARRAR reports: The Zenana Work in Arni has had its encouraging and also its discouraging side. More young women want reading, writing and arithmetic, and in order to get it will also take the compulsory Bible lessons. This may seem discouraging, but the encouraging part is to see their growing interest and the reverence that comes as they go on with their study.

There have been 164 regular pupils this year, divided among five Bible Women, and each pupil has been visited at least four times a month, and frequently oftener. At every visit there are interested hearers sitting about, some of them as regular as the enrolled pupil. A half hour spent in such groups often sends us home rejoicing.

There are little women, so eager to hear the message that they come secretly to a neighbor's house when they are not allowed to take up the study in their own homes. There is a deep interest in many of our Zenana homes, and we are hoping that the prayers we have offered for so long may be answered and that those who may now be secret Christians will be coming to take their stand for Christ. It will mean great courage to take this step and much hardship on the part of those who take it. We feel that there are unseen results and that there are signs to show that the work is being blest and is also bringing a blessing to many.

Hindu Girls' Schools.—MRS. FARRAR reports: We cannot report great things accomplished, but we can honestly say that the work has been going on steadily in the schools, and, even though we cannot see great results, we believe that since it is our duty to do the sowing, God will have blest the efforts and the work will not have been in vain.

In both the Arni town schools (Arnipalayam and Kosapalayam Hindu Girls' Schools) there are more on roll than ever before and we have had a very good average attendance. The children are happy and make good progress under a staff of competent teachers.

Our Wandiwash Hindu Girls' School is also improving. In the first part of the year, because of a depleted staff, the attendance was low, but after summer vacation we put an older and more experienced Headmaster and his wife into the school, and with this change the school has greatly benefited. The number on roll and the attendance has nearly doubled, and our young teachers are more willing to work happily in this out-of-the-way Hindu center.

The outlook for the schools is very promising. We have had some drawbacks, for both Hindu Girls' Schools in Arni and also the Zenana work had to stop for at least ten days because of cholera in the town, and in Wandiwash we had to close once for a week and now again because of a cholera epidemic.

Next year we hope to place all needed teachers in the school and also a Bible woman for Zenana work in the town. Sunday-schools are regularly held in these Hindu Girls' Schools with a good average attendance.

TINDIVANAM

Medical Work

Tindivanam Dispensary.—MRS. S. SELVANATHAN JOHN writes: I have been in charge of the Dispensary since August, 1928, and have been trying to do what I can for the glory of God by giving healing to the sick women and children and speaking to them of the Great Physician who is able to heal both body and soul.

We are endeavouring to make this a popular institution and we are confident that it will soon be such a one and also a powerhouse from which will go the wonderful message of God's love, peace and joy. The attendance at the Dispensary is increasing day by day and therefore, also, the number of people who hear the Gospel.

Mrs. DeBruin * is trying to do all she can to make my work easy. She recently had a "Gosha Party" and entertained a large number of Hindu and Mohammedan women and introduced me to them, thus making me known to many women of the town. We are arranging once a week to have lectures on health and sanitation for the Hindu and Moslem women. I am sure the women of the town will take advantage of the advice given to them free.

We are altogether a very happy family here. The women folk are doing a great deal. Under the pleasant and able leadership of our dear Mrs. DeBruin work goes on like a sweet song. Our Mothers' Meetings are always inspiring and our Dorcas Association is doing quite a bit of work.

We are soon hoping to hold Conferences for women in the neighboring villages and hope that the Lord will certainly bless the endeavors of His children.

UNION COLLEGES

Missionary Medical School for Women at Vellore

The Medical School is ten years old. Ninety-five doctors have been graduated in its six classes. Forty-one of these are in Mission Hospitals, forty in Government Hospitals, and six are doing private medical work. Nineteen are married but still doing medical work, and two have died. The graduates have undertaken the support of three beds in the Hospital. They have formed an Alumnae Association and are keeping in touch with each other and with the College. Their outlook and their ambitions to help their beloved India are inspiring.

There are now 83 girls in the Medical School. Their program for the day includes Setting Up Exercises and Prayers, then Lectures

* Since the return to India of Rev. and Mrs. H. J. Scudder, Rev. and Mrs. DeBruin have been transferred to Vellore.

from 7.00 to 9.00—all lectures in English, though the girls in the classes represent seven languages. Dispensary, Hospital, Dissecting, Chemistry and Operations fill the time until the noon meal, which is followed by rest. In the afternoon there are classes and sport. At the sunset hour there is a quiet time with the Master. In the evening three times a week there are Bible Class groups, one evening with a student leader, one evening in the upper room with Dr. Scudder as leader.

On Sunday the girls attend regular church services in the morning. In the evening representatives from the various contributing Boards, leading Indian Christians, Y. M. C. A. workers and other leaders come to Vellore to speak to the College students. The students are always represented at the Y. W. C. A. Conferences and one of the leaders said: "The Vellore girls are always a great inspiration and help at our conferences."

Women's Christian College at Madras

Miss Eleanor McDougall, the Principal of the College, has been made President of the Missionary Educational Council of Madras. She was one of the fourteen delegates sent from India to the Jerusalem Conference. There are 140 students in the college now and the hostel is very crowded. The staff has increased from five to twelve and the students from 40 to 140. New courses should be given if funds were available, and a new building is needed to house the library and some of the art classes. Every student is required to have three hours a week Bible study; Miss McDougall has every class once a week, and other members of the staff take other hours. In addition there are voluntary Bible classes under the Y. W. C. A. and other auspices.

JAPAN

THE JAPAN MISSION

Founded 1859

Organized into North and South, 1889. Reunited, January 1, 1917.

Area Occupied in the Island of Kyu-shu, 15,552 Square Miles.

Estimated Responsibility of the R. C. A., 2,000,000 souls.

Location of Our Women Missionaries for 1929

Ferris Seminary, Yokohama

Mrs. L. J. Shafer
Miss Jeane Noordhoff
Miss Florence V. Buss
Miss C. Janet Oltmans
Mrs. L. S. Muyskens
‡Mrs. E. S. Booth

Tokyo

‡Mrs. A. Oltmans
‡‡Miss Harriet M. Lansing
Mrs. H. V. E. Stegeman
Miss Evelyn Oltmans

Saga

Mrs. George W. Laug

Beppu

*Mrs. H. V. S. Peeke

Sturges Seminary, Shimonoseki

Miss Jennie A. Pieters
*Miss Florence C. Walvoord
Miss Helen R. Zander

Nagasaki

Miss Sara M. Couch
Miss Flora Darrow
Miss Minnie Taylor
Mrs. W. G. Hoekje
Mrs. S. W. Ryder

Oita

Mrs. Hubert Kuyper

Kurume

Mrs. B. C. Moore
*Miss Dora Eringa

Kagoshima

*Mrs. John Ter Borg

Foreign Corresponding Secretary for Japan, 1929

MRS. WILLIAM BANCROFT HILL, Vassar College, Poughkeepsie, N. Y.

The Japan force has been strengthened by the addition of Miss Helen R. Zander and the return from furlough of Miss Buss and Miss Darrow. It has been weakened temporarily by the furloughs of Mrs. Peeke, Mrs. Ter Borg, Miss Walvoord and Miss Eringa. The end of Miss Keizer's three years term of excellent service is lamented; and great is the loss of Miss Lansing, who retires after thirty-five years of most faithful, efficient work and specially close contacts with the Japanese.

The year has been one of progress, interrupted somewhat by the prolonged coronation festivities. A new feature was the observance of the World's Day of Prayer in six of our nine stations. To this our ladies invited the women of all denominations, the largest gathering being eighty-four at Nagasaki, ten of whom were Americans. All testify to its profit, and plans were made to repeat it this year.

* On furlough, 1929.

† In America.

‡ Emeritus.

YOKOHAMA

Educational Work

Ferris Seminary.—MR. SHAFER reports: "Except the Lord build the house, they labor in vain that build it." The year has been one of building, and this text has been much in my mind. We are building, not mainly in steel and concrete, important as the school edifice will be, but in lives of Japanese girls, whose value is beyond measure. Who is sufficient for such a work except God grant him strength and wisdom?

We had hoped to have Kuyper Hall completed by the end of the year, but various delays have made this impossible. The last concrete on the chapel roof was poured December 31st, and a good deal of the inside work is finished. We were able to hold the Christmas exercises in the new gymnasium, though the plaster on the walls was not completely dry. We confidently expect to have the main construction work done by the end of February. The furnishings will then need to be put in, and we can move the school into the building during the spring vacation.

The road between the old site and the church lot that we purchased after the earthquake (see last year's report) has been condemned by the city authorities and they have given it to us free of charge, a gift of about 3,000 yen in value. This completes the readjustments of the school property. We now have in all about four acres of land, or more than two and a half times our former area. Considerable work remains to be done around the new Kuyper Hall in building fences and leveling and laying out the grounds, but this can be done after the school is in the building.

Last year we reported the work of the alumnae and the Japanese supporters' of the school in raising funds for the building. We are not yet able to make a final report of the amounts contributed, but up to November of this year 231 members of the Supporters' Association had paid in cash 31,142 yen, and nearly 300 members of the Alumnae Association had paid 15,200 yen. More has been promised, and we are sure will be paid in as the promises become due.

During the year, Miss Dora Eringa and Miss Henrietta Keizer left the school, the former for her regular furlough and the latter on the completion of her three year term in Japan. Miss Jeane Noordhoff came back to her old work in April and Miss Florence Buss in September. A new teacher of Japanese, Mrs. Sakamoto, a graduate of the Doshisha, came to the school in April in place of Mr. Unoki, who resigned to return to a government school.

The student enrollment in March was 362. Of these, 76 graduated from the main department and 13 from the post-graduate course. In April, 72 entered the first year class and 9 the post-graduate course, making a total enrollment of 354. The enrollment at the end of the year was 352. There are at present 46 Christians in the school and 18 were baptized during the year.

Among the gifts received during the year are a beautiful wall

clock from the Lawrence Missionary Society of the Madison Avenue Reformed Church, Albany, N. Y., and two flower vases for the new chapel from the graduates of the regular course.

Miss Buss reports: In the Music Department this year there have been thirty-eight piano and five organ students. Since the piano has become popular in Japan, very few desire to study the organ. This is unfortunate, for many families too poor to buy a piano could afford an organ. The piano, because it is smaller; better suits a Japanese room. The girls who have no pianos at home practise in thirty minute periods on the three pianos at school, which at present have to be in ice-cold rooms far from conducive to good technique. Students' recitals were held in June and December in the Music Room.

Each class is given a forty minute period of instruction in singing once a week. There is also a choir under the leadership of Miss Hayashi, which meets for rehearsal every Monday afternoon. They sing on all special school occasions, such as Commencement, Founder's Day, Praise Services and Christmas Programs. They also frequently sing at Y. M. C. A. Praise Services, and in Japanese churches. In November they sang at a special service held by the united Japanese churches in honor of the Emperor's Coronation. An orthophonic victrola, given to the school, has furnished several concerts for the students; one was of Christmas records made possible through the courtesy of Mr. Staats of the Record Manufacturing Company of Yokohama. With some money given me last year at home I purchased a number of educational records, and as soon as a room is available I plan to use them in connection with Music Appreciation classes. I had a gift likewise of a portable victrola, which now is affording much pleasure to the dormitory girls, who buy the records for it.

The Christmas program was given in the partly completed gymnasium. For many weeks we rehearsed the carols, which were Lithuanian, Polish, Hungarian, Croatian, English and "Joy to the World" in Japanese. Also, we gave the pageant, "The Perfect Ring," teaching world friendship. So the whole program was international in character. The White Christmas plan of giving instead of receiving was again adopted.

I have been in charge of the post-graduate Y. W. C. A. group on Wednesday afternoons. On Sunday afternoons a class of girls, former graduates, come to my room for Bible study. They are earnest, faithful Christians, two of them being engaged in Y. W. C. A. work in Yokohama. I should like to do more Bible teaching and personal work but cannot in addition to my regular duties. *I ask your prayers that I may serve faithfully where I am most needed.*

MISS JANET OLTMANS writes: This year will be the last of the five spent in our barrack building. Although the barrack building has been a makeshift and there have been many inconveniences, still it has served as our school home during the years since the earthquake and it has served us in good stead while we have been waiting for

the concrete building which we hope will be our permanent school home.

At the opening of the school year we had seventy-four entrants to the first year class. Their introduction to the school was at a gathering which they attended with their parents or guardians, meeting with the Faculty of Ferris Seminary. At this meeting, Mr. Shafer set forth the aims of the school, one of these being a closer relation of the pupils and their parents with the school. During the first few weeks the new pupils appeared in a strange assortment of costumes, for some still wore the bright colored native kimono, while others wore foreign dress in various style and color. By a stated time, however, they all appeared in the school uniform of white middy blouse with dark blue pleated skirt, making them look more like Ferris Seminary girls. My work among them as English teacher has been most interesting. They are eager to learn the English language and most of them take to it readily. In June at our Founder's Day celebration they gave a creditable exhibition of their use of the English language, limited though their vocabulary was.

As to the religious work of the school, it has been carried on in its various phases, in Bible classes, Sunday-schools and Y. W. C. A. endeavors. We were able to send a larger group than usual to the summer Y. W. C. A. conference held at Gotemba. A teacher and seventeen pupils attended this excellent Northfield of Japan. Through the enthusiastic reports brought back to us in the autumn we realized with gratitude what an important place this conference has in the lives of school girls throughout Japan.

At one of our meetings we had the pleasure of listening to an address given by Mrs. Sugimoto, the well-known author of "A Daughter of the Samurai." Mrs. Sugimoto is a fine Christian woman who has spent a number of years in America. Her well-chosen address as well as her charming personality won our hearts. We are indeed pleased to include her among the friends of our school. Another interesting speaker we have had was Miss Yukiko Kimura, a graduate of Ferris Seminary who has been active in the National Y. W. C. A. for the past few years. Recently she has been asked to represent the Japanese Y. W. C. A. in Australia. Miss Kimura is the first to receive such an appointment abroad. We are proud of her and feel grateful for the esteem in which she is held among her co-workers.

The year was closed with a series of Christmas entertainments and programs under the auspices of the School, the Y. W. C. A. and the Sunday-schools. Fortunately we were able to use the new gymnasium for these entertainments; although it is only partially completed it was preferred to the use of some church or other meeting place down town. The School entertainment was carried out in the spirit of White Christmas. To this end, Yen 62.94 was collected and later distributed among several charities. A unique feature among the entertainments was one given to the carpenters and other workmen on the grounds. About one hundred and thirty-five men were present and met with us in the gymnasium. There was an

interesting program of songs, drills and a Christmas pageant, after which each one was given a box lunch, a bag of cakes and copies of the four Gospels and The Acts. Our purpose in giving this entertainment was that these men might realize we are interested in them personally as well as in the work they are doing.

As the end of the school year approaches our thoughts are centered upon two groups. The first is the graduating class with its fine girls with whom we have been in such close touch for the past six years. The second is the entrants for the first year class who are beginning to send in their applications. For the first we wish a broadening of life into wide and useful channels, with a hope that although they are leaving Ferris Seminary they may remember that they are still a part of the larger group, the alumnae. To the second we would give a hearty welcome, with a hope that each one may soon find Ferris Seminary a real home school.

SHIMONOSEKI

Educational Work

Baiko Jo Gakuin.—MISS PIETERS reports: The year 1928 has not been so different from its predecessors. The growth of the past has been maintained to the point of cramping. The co-operation of the faculty has been good and, in the spiritual welfare of the students, more eager and earnest than ever. All the members of the faculty are believers, with the exception of two ladies who came in during the summer. Two lady teachers and one of the men were baptized during the year, also twenty-one students, as far as we have been able to learn. Others may have united with their home churches of which we have no record.

Miss Walvoord left on furlough in June, and Miss Helen Zander arrived in September to fill the vacancy until the summer. She has fitted into the life of the school and quickly won the hearts of the students by her interest and help in athletics. She has taken up Miss Walvoord's Young Men's Bible Class at the church and also a mid-week English Bible class.

It is interesting to have a rather shy young girl say to you, "My horizon has been greatly widened by means of this trip." Indeed that is what the school excursions are intended to do. The girl who made the above statement had been one of the Senior class which had made an extensive trip through the Island of Kyu-shu. While in the city of Kumamoto several of the girls, at great trouble, searched out the leper hospital conducted by an Englishwoman. It is most gratifying to see how each year their interest and work for these unfortunate people is growing. This year they sent not only three bales of made-up clothing, but also very substantial cash gifts. Naturally it is the Y. W. students and those of the Dormitory Sunday-school who are the most active. The gifts sent by the Dormitory Sunday-school went as far as Formosa and Korea and totalled about Yen 80.00 this year. This has been, outside of local assistance,

more in the line of Domestic Mission work than we have ever done, and we hail it as a step forward. The Y. W. C. A. started on a new venture, which is proving of value. They have collected a small library of good books, Christian in tone, which they loan to day-students for home reading. Recently the head of this Committee returned from the Baptist Publishing House in Shimonoseki in great delight. She had found a new book containing short biographies of great men and women, one of whom was St. Theresa. Having just studied about her in Church History, this book was a real find. Another horizon widened.

An interesting bit of service was rendered by our Senior Post-Graduate students. In the small town of Ube, Japan, lives a blind Methodist pastor, who has been receiving books written in Braille from a loan library in London. Last spring the Thames River caused great suffering in London, and this blind pastor staged a benefit concert for the London sufferers. Our students were called on to assist and did so with pleasure and profit. The pastor took them up to his study and showed them some of the more recent books in Braille he had received from England. Still another horizon widened.

Athletics holds a large place in the life at Baiko and this year their efforts met with greater success than before. In the annual contest with the Baptist and Methodist schools, they scored in everything—Basket, Volley, Tennis and Track. It has been hard to keep them from Sunday contests with Government schools, and we were therefore glad for this victory. Heavy pressure is being brought to bear upon the authorities of the school to permit attendance on Sunday sports, but we feel it would be but the entering wedge to Sunday contests.

The visit of Mr. Hirotsu, the Principal, to America was an event in which the entire school shared, both in the collection of material to be taken to New York as indicative of the work of the school and also in letters of appreciation of what the churches have done for us. The enthusiasm shown, not only by the school but by the church and by a large body of citizens, in his departure, revealed the high esteem in which Mr. Hirotsu is held here. Great was the rejoicing when he returned and told us day by day of the sights he had seen; the friendliness of the Americans he had met; the bigness of America and the satisfying visit in New York with the officers of both Boards. He told us also of the short service at Plymouth Rock where, with uncovered heads, the Japanese delegation had prayed that the American people might ever be true to the ideals which that Rock embodied.

The Music Department does not like to fall into a rut and therefore ventured on something new in the form of a sacred concert. Aside from the hymns and songs on sacred subjects, there were stories or short historical sketches of the most familiar hymns. It was so well received that we plan to take it up again this year with certain improvements.

Special mention should be made of the Neighborhood Sunday-schools, which are held in our building and taught by the girls under

Miss Johnstone's care. One is for Japanese children with an attendance of about 170, of whom 60 are boys. The other is for Korean children, and is taught by our Korean girls; it has about 35 enrolled. At the Christmas program 300 were present—children, parents and friends.

The Enthronement Ceremonies of Their Majesties the Emperor and Empress were duly observed at Baiko. Nor was the opportunity missed by the Principal of emphasizing again the fact that the progress and prosperity of the Empire is due to the goodness and grace of God. While we observed all the official regulations and participated in all the ceremonies of the day, we had our own Christian service and we did not visit the shrines.

The year has not brought us the results we had hoped for from the signed cards handed in at the close of last year. But we are profoundly grateful for the greater personal interest which some of the younger class teachers are taking in the students under their care. Personal investigation is made into the religious life of the family—whether they are Buddhist, and whether opposed to the daughter's becoming a Christian or merely indifferent. It is hoped in this way that each student can be dealt with more sympathetically and intelligently.

But having given every instruction, and prepared the ground as carefully and intelligently as possible, we must wait for the work of the Holy Spirit to bless the efforts with greater results next year.

TOKYO

Evangelistic Work

MISS EVELYN OLTMANS reports: The financial depression during the year 1928 affected to a greater or less degree school entrances, and even kindergartens were a luxury that in some cases had to be sacrificed. Our kindergarten, too, has had an attendance a good deal smaller than that of previous years. However, the circle of smiling, eager-eyed little faces is just as attractive—just as interested—just as hungry to know things. By the end of the year even the tiniest child can sing the hymns and say the Bible verses by heart. And how very proud they are over this latter accomplishment! *We pray that the seed of the Word sown in these youthful hearts may live and one day bring forth fruit.* On the occasion of the Emperor's birthday the kindergarten gave a three-hour program of songs and games and folk-dances. All available floor space was crowded with interested and appreciative guests. The girls in their gaily-colored kimono and bright sashes, and the boys in their little foreign suits, and everyone tingling with excitement made the afternoon a happy and a memorable one. The mothers' meetings have been well attended—from fifteen to thirty usually coming out. We have had speakers who talked about the care of children, about sanitation, about temperance. We have had Bible talks and cooking classes. All are begun with a devotional period. These are the only Christian services that most of these women attend, and the teachers feel very much the responsi-

bility of the meetings. House visitation is done every week in the various homes. Most of the children come from middle-class homes, homes of trades-people; and the mothers are busy women who have little leisure. But they are always glad to visit a short while over the wee cups of tea and talk about their children and their welfare.

Our two street Sunday-schools have been carried on with an average attendance of thirty. But on special occasions and in December the numbers mount to fifty. Both schools are held in the homes of non-Christians—down in two narrow little streets swarming with children. The ages represented range from sixteen-year-old children down to babies carried on the backs of older brothers and sisters. Every year on Flower Day the children bring offerings of flowers—such pitiful little bunches some of them are, but all together they make quite a showing. After the service we all take the flowers to a near-by hospital to cheer the sick folk. The children love this ceremony as they do Christmas with its tree all lit up and pretty, the songs and the recitations and the bags of candy and the two oranges apiece, and as they love the annual picnic with its games and its good times.

Hundreds of tracts and Christian newspapers have been given out during the year to the patients of the city hospital we visit each week. Most of the sick people are not Christians, and we pray each time we give out the literature that it may be blessed to lonely, waiting hearts. In this hospital we have each week a Bible class for the nurses. And sometimes patients who are able to be about come to the services also. Toward the end of the year the nurses have come out to the Sunday services at our Gotenyama church. One of the doctors who is not a Christian said one evening, in commenting upon the work we are trying to do in the hospital: "What you are doing must be good work. I want to tell you that when I tell a non-Christian that he or she is soon to die, they catch hold of my hand and won't let me leave them. They are afraid of the unknown ahead of them. A Christian, however, I can always tell, for they never seem afraid but thank me for my kindness and say, 'I am not afraid to die.' They seem to have great peace. It must be wonderful to have such faith." Visiting in the homes of Christian friends and in those of the kindergarten mothers keeps the days full. The contacts made in this way are worth while, we feel. Sunday is a busy day for mothers, as father and the children are at home all day, and most of these women find it hard to come out to the services; however the precious seed has been sown in their hearts and we pray it may be influencing their lives and their homes.

A Bible class brings contact with a number of young women who have graduated from Girls' schools and who are anxious to keep up their English and who also want to study the Bible. These girls come from rather good homes and have a great deal of leisure time. It is hard for them to understand the value of service. But a study of the life of Christ and His ministry is helping them to realize the responsibility and the joy they may have in service for others.

NAGASAKI**Evangelistic Work**

MISS COUCH reports: We have now lived a full year in our new home, testing its merits in all seasons; and though repairs, which we trust will not need to be repeated, kept us in an unsettled state for considerable time, we have found it possible in summer, quite comfortable in winter, and a source of gratitude the whole year round. One blessing of the year, for which I am especially grateful, is improved health despite extra work. The good air and sunshine of our home has, no doubt, contributed much to this. We earnestly pray that the house may be a blessing not only to us who live in it but to all who live about us and all who enter its doors.

Our work takes us all over the city, but one great desire of our hearts is to find ways to help our neighbors. As an effort in this direction we opened a Sunday-school in our house in January. It is the only one of our children's schools where we have facilities for dividing into classes. Miss Tomegawa teaches the older boys, who are a mischievous set and so active that for a time she almost despaired of taming them; but by the end of the year the change was most gratifying. For the Christmas celebration she drilled the boys in an exercise that appealed to them; and the boy who almost never would learn his Golden Text recited his part perfectly. They certainly were a credit to themselves and their teacher. We asked the children to bring their parents to the celebration and were pleased that some did come.

Our young helper, Miss Suda, and I have carried on three week-day children's meetings in different localities. Because of the removal of families who had kindly allowed us the use of their rooms, rent free, we were obliged in the middle of the year to find new homes for two of these schools. But suitable places were found without delay, and the work went on. The total enrollment for the year in the four schools was 408 with an average attendance of 125. This autumn the Enthronement Celebration interfered considerably with our children's work, as concerts, athletics and extra holidays made attendance irregular. We are so grateful to the people at home who send us pretty post-cards which we constantly use. White paper neatly pasted over the writing makes a fine background for the Golden Text; and the picture is an inducement to learn the verse, as only those who recite it receive the card. In two of our schools the "Pete" banks have been used, and their contents were in December sent to Dr. Oltmans for the lepers' Christmas. Besides this, our Christmas collection of nearly ten yen was, as usual, sent to a Christian orphanage.

Our Monday school has been held since summer in the home of a Christian woman, the mother of three of our little pupils. When we arrived there for the Christmas festivities, we found that she had spared neither time nor expense in beautifully decorating the room. She seemed to take great pleasure in doing it, and in seeing the joy of the children. Our bi-weekly Bible class for women, begun while we were still in Sturges Seminary, has been maintained. We

have tried to get our present neighbors to attend it and, also, an evening meeting for both men and women. For a long time our efforts were, as the Japanese put it, "Loss of labor and gain of weariness." However, one woman who came occasionally to our afternoon meeting, was by the end of the year a regular attendant at both meetings; and another, upon whom for a long time our repeated invitations seemed to make no impression, is now eager to come and hopes to be able to persuade her husband to attend the evening class.

Besides our own home classes Miss Tomegawa has three, weekly, in Christian homes in different parts of the city, one being held in the locality of our Monday school and attended by several of the mothers of our pupils. The majority of the members of these classes are not yet Christians. She has an interesting class of girls of high school age in the church Sunday-school, and this year she has been president of the Women's Society. Just before Christmas our church welcomed a new pastor after several months of waiting, and we hope and believe that through him God will bless the church and its work. Calling takes a good deal of Miss Tomegawa's time, especially as the women with whom we are in touch are much scattered. But a quiet visit in the home sometimes means even more than attendance at a meeting. I do as much of this work as time and strength permit. I have had some opportunity for teaching Bible to students, one class in English Bible and two in Japanese.

Our little paper, the *Ochibo*, still lives and grows a bit. In December we used a little more than 1,400 copies, an increase of 50 over a year ago. The total expense for the year for printing and distributing was 545.56 yen, of which 200.98 yen was given by the readers, a slightly larger proportion than last year. This paper is always sent out with prayer, and carries some of God's own word; so we believe that at least some of the seed will fall into good ground. Our capable Sunday-school helper left us at the end of the year; but we hope to fill her place in the spring.

Viewed as a whole the work of the year, while showing no great results, has been encouraging. So, with thanksgiving, we commit it to the Lord of the Harvest, and look forward to a new year of service in which *we know we shall have your prayerful co-operation.*

MISS TAYLOR writes: This autumn I have had a very interesting English Bible class at the morning Sunday-school of Steele Academy. It began with an enrollment of four and went up to thirteen. There were ten present on the Sunday during examination week, a thing almost unheard-of. I expected only one or two. Twice a month we have had a social meeting at my home, and we have formed a class society, calling it "Daniel's Band" and having for a class song, "Dare to be a Daniel," which the boys sang at the Christmas entertainment.

My Japanese ladies have been unable to come this autumn; two have moved away, and two have such young infants that they decided to wait until after the New Year. A lady has been coming for special English. In the book she was studying she found the story

of Joseph, and it greatly interested her. A teacher in one of the primary schools, who studied Bible with me formerly, came to see me in December and explained that his father had been ill, which had prevented his coming, but now the father was better, and he wanted to continue his Bible study. Recently I met the wife of the mayor of Nagasaki and her friend, and they wanted me to teach them how to make candy! The official second in rank in the prefectural government here wants me to teach him English. So you see how opportunities multiply.

I have been corresponding with a former student at Steele who was compelled to stop his work because he had tuberculosis. I spent a day going out to his village to see him. He said that the doctor was surprised that anyone as ill as he had been could live, but he himself attributed it to the power of his faith in Jesus Christ. He is the only Christian in his family; yet in spite of all discouragements he has been true to God. His brother helped Miss Shafer in her office, and though she tried hard to lead him to Christ, he would not make the surrender.

OITA

Evangelistic Work

MRS. KUYPER reports: It is always with new hopes and new inspiration and new vision that one returns from a furlough in the homeland to take up work once more. Somehow the work as seen from a few thousand miles distance takes on new interest, seems to offer new possibilities, and in nearly every phase beckons one to renewed efforts and fresh undertakings.

Just a year has passed since we returned to find a wonderful welcome awaiting us in Oita, and we are rejoicing that with renewed vigor and strength we have been able to make some of our visions materialize. On our return, we moved into the recently completed mission residence in an entirely different part of the city from our last home. Over there the neighborhood was largely made up of small shopkeepers, friendly and easy to get acquainted with; here we are in a residential district surrounded by a very nice class of people but much harder to get in touch with. After a year and a half of absence, the first task was to find old friends, build up new contacts, and get a helper. It was a bit hard at first, but we started in looking up old friends and people with whom we had worked, and in January we started a Sunday-school in an outlying district of Oita each Monday afternoon, though that was discontinued after the summer. In March I was very fortunate in getting as Sunday-school worker a recent graduate of Baiko Jo Gakuin, who has proved to be a very earnest, consecrated Christian worker—one whom children love and older women respect and like.

With her help we opened a Tuesday school in the home of a Christian mat-maker, who is glad to rent us a room and whose wife is untiring in her efforts to help us get the children together week by week. It is a restaurant-geisha district, and many of the children

are from those houses but are lovable and sweet and the most regular in attendance of any in our schools. It has been a great help to meet in a Christian home with those who are interested in helping us in any way they can.

The rest of our children's work is carried on in our home, and we are increasingly thankful week by week that we have a home where we have room for it. We started in with a school for neighborhood children on Thursdays; but when it grew in a few weeks to 98, far beyond the real capacity of our room, we divided it. Now all the children above the fifth school year come on Wednesday and from babies through the fourth year on Thursday. Both schools have grown steadily. This is due in large part to the personality of the teacher and her ability to tell the stories in an interesting, graphic way. The little tots like the cards, too, and we made little books for the children to stick them in before they leave each time. If you should be in our neighborhood on a Thursday you would see the little ones running here about half past one—though the school is at three—dangling their orange covered books with the pictures from the life of Christ on each. How they prize these books!

During the fall, work has been interfered with in an unusual degree by holidays, especially those of the Enthronement Ceremonies, and on one such day when we thought there would perhaps be no one present, a lot of boys, wearied with baseball practice, came to investigate the Wednesday school. They were big boys but liked it, and said they would come all the time if we had it at five o'clock when they finished school. We knew it would not do to put them in the regular classes; so I proposed having a special class for them on Saturdays when their school is out at three—an idea which they hailed with delight. So regular are they in attendance and so absolutely interested in all that they hear that it is a joy to teach them. They even *wanted* to take part in the Christmas program—quite an unheard-of thing for boys of their age.

For the Christmas programs we gathered the children here and, by removing all our furniture and borrowing the platform from the church, had a fine room for the exercises. On the nineteenth we had the Tuesday school and some of their mothers, and on the twentieth 104 children from the other schools gathered and gave their program. With the furniture removed and with decorations of blue and red paper-tape and bright stars, the room took on a really festive appearance, and every child apparently had a fine time and listened eagerly to the story which they love the best of all, that of the Christ Child's birth. We had five lovely picture-roll pictures; so they got it again through the eye as well as the ear. At that time, as so many other times during the past year, we were again thankful to the friends at home for this splendid home with rooms large enough for Sunday-school and other work. We had tried telling them stories of the life of Paul and Peter; but find it is the life of Christ, which they like and which holds the attention of even the babies. On Sunday we have no special work but help in the church Sunday-school and other activities, especially that of the young women's society, in the

organization of which my helper was the prime mover and is apparently the present head.

Just as our Saturday school came to us through no effort on our part, so our Friday work for high school girls was given us last spring. One afternoon I heard some voices in the front yard, and went out to talk with a few school-girls who had wandered in. After taking them back to see the garden flowers, I gave each some for their rooms and invited them to come on Friday for a sing and to bring their friends. Fifteen came, all fourth year girls, and since then we have met each week with an average attendance of about twelve, though the number has often been as high as eighteen. They love to sing, and with the hymns we give a Bible lesson each week—with "Jesus the Water of Life," the story of the woman of Samaria; with the Christmas hymns the story of Christ's birth and childhood; with the song of the Prodigal, we gave them the story and meaning of Luke 15, adding another hymn which shows the other side of the same story—the old father waiting from season to season for his wandering child's return. It has been inspiring work and I wish all the home friends could hear the girls sing their two favorites, "Day Is Dying in the West" and "Peace, Perfect Peace." Just before Christmas we had a social for them—the first in their lives, as in government schools they have nothing of the kind. They were introduced to the hilarities of "Going to Jerusalem," "Fruit Basket" and some others and, after tea and cakes, returned home feeling as if they had had the time of their lives.

This fall at the urgent request of the church women a cooking class was started, and we meet together here on the third Monday of each month at one o'clock. Each time they have brought several non-Christian friends with them and we are hoping that it may prove the opening wedge into their lives, too. Besides the cooking class and the enjoyment of the things cooked, we also enjoy a little meeting of fellowship and the singing of favorite hymns. The January meeting of the Ladies' Aid is always an all-day meeting, with the officers of the church as guests at the noon dinner. This year they plan to hold it on the 21st and are going to cook a foreign meal, preparing the things they have learned to make this fall.

In Oita as in several other of our stations the World's Day of Prayer for Missions was observed by a union meeting in our home. The meeting was well attended and was marked by the intelligent part taken by those present. During the year also we have been glad to open our home for neighborhood meetings under the leadership of our pastor.

So far nothing has been said about house visitation. For that we have no set time but, as our afternoons are all full, we go out as we can in the morning. One opening which we hope may develop into definite work of some kind has been the visiting of a group of girls who work in the Katakura silk filature factory here. We have introduced them to some of the more easily understood books of Mr. Kuyper's Lending Library and found that among others loaned, "Pollyanna" made a great hit, being read by eighteen girls in three weeks.

More and more, public opinion in Japan is being aroused on the subject of the evils of the licensed prostitute system of Japan, and this fall the W. C. T. U. and the Purity Society opened a campaign to get signatures to an appeal for abolition of the Quarters, which was to go to the December meeting of the Diet in Tokyo. With as many Christian women as we could get to go, we went out one afternoon near the station and the next evening on the main business streets of Oita and got about 1,600 signatures of men, women and young people. It was noticeable that the young men of the Commercial College with one accord made excuses and refused to sign, and that the most easily reached were the common workmen in all lines of business. Though they did not help in the street work, the members of other women's organizations signed as bodies; and since it is the first time that it has been possible to get the co-operation of non-Christian bodies with us in any work, we feel that a distinct step forward has been made.

In all our work for the children we are especially thankful that the principal of the big primary school opposite us has not only not opposed us but has sent his own two little children to our schools. That, of course, means that no other teacher can forbid his class to come, so we are most fortunate. With a primary school in front, a large girls' high school behind, and a night school at the side of our home, we feel that we are almost ideally located for work with young people; and in looking ahead into the new year we hope that we can accomplish more than during the year just closed and that we may more than ever be awake to the opportunities that lie all around us for the taking.

ARABIA

THE ARABIAN MISSION

Organized 1889

Adopted by R. C. A. 1894. Amalgamated with the Board of Foreign Missions 1925

Area Occupied, 1,000,000 Square Miles

(For supplementary report on Woman's Work the reader is referred to Mrs. Dame's Annual Report published in *Neglected Arabia* for March, 1929.)

Location of Women Missionaries for 1929

Muscat, Arabia

Miss Fanny Lutton
Mrs. Gerrit D. Van Peursem
Dr. Sarah L. Hosmon
Mrs. Paul W. Harrison
(Matrah)

Kuwait

†Miss Jane A. Scardefield
Mrs. C. Stanley G. Mylrea
*Mrs. E. E. Calverley, M.D.
Miss Mary C. Van Pelt
Mrs. Garrett E. De Jong

Bahrain, Persian Gulf

Mrs. Gerrit J. Pennings
Mrs. Louis P. Dame
Miss Cornelia Dalenberg
*Mrs. Bernard D. Hakken
Dr. Margaret Rottschaefer
†Mrs. W. Harold Storm
†Dr. M. N. Tiffany
†Dr. Esther I. Barny

Amarah

Miss Ruth Jackson
*Mrs. William J. Moerdyk

United Mission, Mesopotamia

Baghdad

Mrs. Sharon J. Thoms
Mrs. F. J. Barny

Basrah, Iraq

Mrs. Dirk Dykstra
Mrs. John Van Ess
**Mrs. Henry A. Bilkert
*Miss Charlotte B. Kellien
Miss Rachel Jackson
Miss Swantina De Young

Mosul

†Mrs. John Badeau

Under Appointment

Mrs. George Gosselink

Foreign Corresponding Secretary for Arabia, 1929

Mrs. E. E. OLCOTT, 322 West 75th Street, New York, N. Y.

MUSCAT

Evangelistic—Miss Lutton.

Medical—Dr. Hosmon and Mrs. Van Peursem.

Miss LUTTON writes: One hears much in these days about the "brotherhood of man." Many speak in glowing terms of the marvelous brotherhood among Moslems, but working among them day after

* On furlough, 1929.
† Language Study.

† Emeritus. In America.
** In America.

day one cannot help realizing that "Men are not brothers unless they have one common father." "Father" is not one of the ninety-nine names of God in Islam. We do not wish to close our eyes to any good things we see in Islam, neither can we close our eyes when we see and know of the Moslems' great need. They know not God as Father, nor Christ as the Son of God and Saviour of mankind.

It is always difficult to record one's daily work, for there is the danger of magnifying the personal pronoun, or trying to make it interesting reading, or leaving out the padding which forms the elements in the making of an Annual Report. In reading the report of the C. I. M. (China Inland Mission) for 1927, one comes across such trials, such wonderful deliverances, and through it all such a note of praise to God that it reads like a continuation of Heb. 11. God grant to us missionaries of the Arabian Mission such faith, and to know that "faith is the substance of things hoped for, the evidence of things not seen."

When I first came to work in Muscat, many wondered. It was hard to understand how a foreign single woman could choose to dwell and be happy so far away from her own land and kindred. In those days the Zenana house was in course of erection. When it became known that I was going to occupy it, many wild rumours were afloat. "Noorah had plenty of money. She was building a house." They were incredulous that she was going to occupy it alone. Many ridiculous questions were asked. One sometimes wearied of giving sensible replies. Once a very simple woman asked me: "Noorah, do you eat cats?" I was wicked enough to reply, "Oh, I don't know! ask Salaama (my cook); if she cooks them, I suppose I eat them!" But after all, Muscat is the only place that has complimented me on not entering into matrimony, and many have said: "You have not married? Good luck to you! You have rested!"

I have many friends and great freedom to go in and out of their houses, and some have confided in me when they would not have dared to confide in their fellow Moslems. Some of them know what my religion does for me and what they lack in Islam. One is cheered with the honest appreciation of some kind word or act given them. Sometimes it is: "I know you are my friend, and that is the reason you have said so and so." But it still grieves one to hear them say: "You are better than the Moslem," and yet refuse to receive the Saviour and cling to Islam.

In presenting this report, I gratefully give thanks to God for the health and strength given me to carry on, day by day, the work among the women and children of Muscat and humbly pray that it may be acceptable in His sight; I am thankful, also, for the generous support and intercession of dear ones who have counted it a privilege to be partners and co-workers with me in His Vineyard.

DR. HOSMON writes: A report of a year's experience in women's medical work cannot express what it actually means to try to make progress through the dense ignorance, deep haughtiness, and discouraging fatalism of the Arabs.

We have diligently tried to develop the Pediatrics. A few more mothers than last year have entrusted their babies to our care. Some mothers have other duties at home, so they cannot remain of nights in the dispensary, but they brought their sick babies early in the morning and stayed until nearly sunset day after day until they saw their patients completely restored to health. It is a work that does bring much reward both from the little smiling glad faces and from happy parents.

This has been the most encouraging year we have had in obstetrics. The total number was four. This seems ridiculously small, but I recall that a certain prominent zenana hospital in North India, which has now large numbers of obstetrical cases, in early years had only nine for the twelve months and that in a huge crowded community. Our cases were chiefly from the Hindu women, and their interest in having a doctor instead of an ignorant Baluchi *dhai* is a real one. One woman would surely have lost her life had she been in the hands of an ignorant woman. Our own helper, Azzo, made her own decision that she would not have a *dhai*, and since her recovery many Baluchi women have been consulting her about our methods. Thus we hope for some cases from that part of our community before long. Through Azzo we learned that one reason why the Baluchi women feared to come to us for obstetrical help was they thought we gave our patients whiskey. I was glad to tell them I never keep whiskey or brandy in my dispensary.

It was not until the middle of September that an opening came for me to tour. I wrote to the Governor of Kiryat and asked him if I might visit his town. He replied that not only was I welcome but the people needed me. When I asked permission from the British Consul, he replied, "By all means go to Kiryat." I then decided it was the Lord's will for me to go. Judging by the crowds that came, and the earnest appeals to return again, it seemed to be the best tour I ever had. People from villages around came and they were the most needy crowd I ever saw. An influential woman came on her camel an eight hours journey to meet me. She gave me a sincere invitation to visit her village. It was a great opportunity to tell such audiences of the Savior, and one of the brightest spots in that experience was when, after I had read to a group of women, I heard one quietly tell her neighbor her husband hated to leave that morning to go to another village for he did not want to miss hearing the reading from my Book. I was sorry to tell them I had to leave for Kuwait for our Annual Meeting, for they wanted to come to Muscat for operations. Besides the invitation to visit Sia, I also received a letter just before I came away to visit Sohar. So I rejoice for such privileges to spread the Gospel in these virgin soils.

Being deeply convinced that the cross of Christ is the symbol of God's almighty power to save, I try in every message to the Moslems to point them to the marvelous work of Christ on Calvary for each one of them. I believe this is the only power that can have effect on these bigoted Mohammedans.

Again I thank all the many friends in the homeland for their

prayers, their gifts through the Sewing Guild Boxes and their loyal financial support for my nurses as well as for myself.

The year's statistics are: Minor operations, 19. Professional Calls, 34. In-patients, 56. The morning Clinics were: New patients, 2,188; old patients, 6,931; total attendance, 9,119.

BAHRAIN

Evangelistic—Mrs. Pennings.

Educational—Mrs. Dame.

Medical—Dr. Rottschaefer and Miss Dalenberg.

MRS. PENNINGS writes: When I asked Martha, the Bible Woman, about her experiences this year, she said that she was particularly pleased that so often, during her calls in the homes, the women themselves asked her to read. If she made a move to leave without reading, some one would surely say, "But Um Sarah, you have not read to us today. Do read before you leave." Then the group would stop talking and listen quietly to the reading and explanation and thank her. About the deeper impression made she felt she could not judge, but she is grateful for the general friendliness of the women, the many opportunities and invitations to read and the attentive listening, and she commits the rest prayerfully to God. For years it has been our policy in Bahrain to try to make an opportunity to read from the gospels even on a social call, as perhaps that would be our only chance to reach the women of that house. Now, as the result of that practice, the women expect us to read, and by their invitation make it so much more pleasant for us to give our message. It is striking that the Baharna women, once so unfriendly, are now the most eager to hear the readings at the hospital and in their own homes.

Um Sarah shared with me during the winter and with Mrs. Dame in the summer the privilege of preaching to the dispensary and in-patients at our hospital. Twice a week she now goes to Nurse Sundrie's hospital, where she always receives a welcome and finds a group of ready listeners.

We, also, in turn, enjoyed accompanying the doctor or nurse on the village touring and out-calls to out-of-town places and were glad to have this chance to sow the seed extensively. It will take a long time before the villagers really comprehend and accept; so every opportunity to reach and teach them is valuable.

In our personal work and visiting we receive much encouragement in the friendly reception given us and the interest which is shown towards our message, but the deeper, abiding results of our work are still lacking. Our great disappointment has been the attitude of Um Terar, who has been considered a secret believer for so long, and who has made many of our women missionaries happy in the friendship they have enjoyed with her. With her glaucoma, violent headaches and mental illness, she became equally ill spiritually. As she turned for physical relief to Moslem readings and cures, she

closed her heart to the entrance of all Light and Truth and comfort in Christ and sank into great depression and fear. The family continued to be rather friendly even when she evidently did not want us, and now with her returning health she is becoming more friendly again. Her attitude towards our readings is still very passive; so she has not yet opened her heart to Christ, His love and His forgiveness. *We trust you are all praying for her, that through prevailing prayer, she may be re-converted.* When Miss Scardefield heard of Um Terar's condition, she wrote to send her messages of love and said: "I know she is safely in Christ's Kingdom, no matter what the Devil does through her diseased mind. When she was well and clear of mind she gave herself to Him completely and she knew in her soul and heart He accepted her."

The Mejlis days have been pleasant and profitable. On special occasions, such as Christmas, the welcoming of or farewell to missionaries, lantern pictures during Ramadhan, larger crowds come. Last week the friends visiting the Mejlis were very much interested to hear Heneina Khoury, a Syrian Christian girl, tell of her visit to Afghanistan as the guest of Queen Thureeja. To hear of the emancipation of women and their education in a near-by Moslem country is a great encouragement. Mrs. Dame kindly presided at the afternoon Mejlis all summer and did as much calling and receiving as she could. She was especially impressed by the hearty friendliness of the mother and sisters of the former convert Ali.

As we regard not only our evangelistic efforts, but the work of the station as a whole, all the splendid service of the hospital, school, play-ground and church, each from different angles, preaching Christ and His love and His message of uplift and abundant life for women and children as well as for men, we trust that some time this message may be understood and accepted by those among whom we work and whom Christ loves.

MRS. DAME writes: The Girls' School opened the first part of January and continued all summer, closing the year on September 27th. I had not planned to do it that way, but the children kept begging me not to close school for a summer holiday this year. I humored them, thinking that when the real hot weather came they would change their minds, but not a bit of it; my membership was over 40 right through July, August and September, and although every little face was covered with prickly heat and the perspiration streamed down, school went merrily on.

We began the year with a staff of two missionaries. Would that it could have continued so, but Mrs. Hakken was due for furlough. We took on Sarah, our school's first pupil, as teacher. Mrs. Hakken's presence made it possible for us to arrange our program so as to give Sarah opportunity for observing our classes, thus supplying a bit at least of teacher-training. Sarah is intelligent and apt and has been of real assistance. Our limited budget made a trained teacher impossible even if we could have secured one.

I made it a practice not to enroll pupils until they had visited

a couple of days unless brought by a responsible person. Our enrollment for the year was 125, the largest the school has had. When a child is continuously absent for a week her name is taken off the roll, but if she comes back she is marked "Returned."

The curriculum has been enriched a bit this year and I have formulated a definite Course of Study to be followed. This course covers six years. We look forward to the year when we shall have our first graduates.

The three outstanding features of the year's work have been the Kindergarten, the Playground and the Library. The Kindergarten was opened in February. It is much more simple than it sounds. Some of the girls had to bring smaller brothers or sister with them to care for or else they, themselves, could not come to school. The "Kindergarten" solved this problem. Our only equipment consisted of a long low table with a narrow mattress alongside on the floor where the little tots could sit. Some dolls, plasticine, linen scrap books, wooden beads, blocks and a soft toy or two completed the outfit and with very little supervision the Kindergarten department busied themselves in Free Play and Self-Expression and seemed to greatly enjoy the process. A low blackboard nearby and the sand-table gave further outlet for latent talent or energy. When tired they stretched out on the mattress and slept. We had 22 pupils in this class during the year, but their attendance, as might be expected, was quite irregular.

Habeeb, the hospital orphan, was our prize Kindergarten pupil, having almost perfect attendance for the year. School has brightened his little life considerably. He draws remarkable pictures on the blackboard, can sing some songs, knows two Bible verses, understands a tiny bit of English and is usually supremely happy. Anyone who had seen him a few years ago, strapped to his little bed, unable to walk with his little crooked back, would not recognize the happy, active little child now.

The Playground Equipment we brought out from America has been installed and the Playground has proved a huge success. I take this opportunity of publicly thanking Mrs. Milton Brodhead of Elkhart, Ind., and Mrs. F. R. Misegades of Chicago for their generosity and kindness in supplying the funds which made the playground possible. Mr. Pennings kindly acted as overseer to get all the units in place. They are all in frames of galvanized iron set firmly in the ground in concrete. A wall was made enclosing the playground and on the two street sides it was made higher to keep passers-by from peeking.

Not only the girls of the school enjoy the playground but often grown women come and sometimes push the girls out of the swings to get a turn at them. When the time for Zakat (almsgiving) arrived, mobs of women, twenty or thirty in number, going along the street toward some rich merchant's house, would spy the playground and swarm into it and enjoy themselves for a time.

Needless to say, all the boys in town were green with envy, and to show our belief in the equality of the sexes we set aside a period

each day before sunset especially for the boys. All sorts of boys come, big and little, and many young men who ought to be college students (by their ages at least), and all have a glorious good time. Numbers of men from all classes come in and watch the fun and are quite interested in the proceedings.

The opening of the Library was not nearly so spectacular. In fact the town as a whole knew nothing about it and yet to me it has been almost the most valuable part of the whole year's work. I had the carpenter make three small shelves on a convenient wall in Room B. On those shelves I placed a few simple books. The girls were to choose among them and read when their other lessons were finished. Thus we sought to develop silent reading and the taste for books. One reading period a week was devoted to having the members of the class retell stories thus read.

I have rejoiced in some of the experiences the girls have had. S—, who has never been to a Koran school but has had all her training in our school, was visiting at a friend's house. The women said, "Oh, you 'read' at the Khatoon's, don't you? What have you read?"

Said S—: "I learned reading, I can read everything."

"But you did not have the Koran. You cannot read it."

"Yes, I can."

So they gave her a Koran and she read a passage from it.

"Well," sniffed another, "You can't read the Mowlad."

And they handed her that and she read from that easily, too. They were quite surprised and gave grudging respect. "Well, S— can read after all."

Yes, and she can also read the Bible.

Another girl, H—, was in a group when a letter was brought in. None of the Arab women in the house could read it. So H— volunteered. When she read it, some of the women were skeptical, sure that she was making it up. By and by a boy appeared on the scene and at once the women clamored for him to read the letter. They were greatly astonished when he read off the same words H— had read.

Another girl said that her mother wanted some things from the Bazaar and N— was too busy to go for them. So she wrote a note to her step-father telling him what things were necessary. He was so pleased at such evidence of intelligence and education that he brought home a pair of shoes as a present for her.

These signs of development have given me joy and are ample reward for the labor and patience expended. God grant that other lessons besides reading and writing have sunk deep into their hearts and that they will one day bear fruit likewise.

Average membership, 44; average attendance, 28; visitors, 445.

DR. ROTTSCHAEFER writes: The second year of the Marion Wells Thoms Memorial Hospital has seen an increase in its usefulness. It has been gratifying to see the increase in the number of in-patients

over that of its first year, for it is possible to do much more and better for the patients when they come into the hospital. It has also been gratifying to see the increase in surgical work. There is here, as everywhere, great need for surgical work and we are glad to see the women more willing to accept the help it offers. Obstetrical work, which represents a tremendously needy field, has, as last year, been largely confined to cases outside the hospital. The people have still to learn that they can receive much better care in the hospital than in their own homes. Still more have they to learn that they should not wait to call for help until all their own devices have been tried and failed. The total number of obstetrical in-patients was seven and of these only one was an Arab, two were Persian, four were Indian and one a native Christian.

Almost without exception the women who have come into the hospital have had a happy time there. The ward has been a place of sociability, friendliness and mutual helpfulness. And they are learning, too, that the hospital is a place where we like to keep things clean and orderly. Most of the women who stay with patients and such patients as are able to be about attend Sunday morning Arabic services. They seem to enjoy going. Not infrequently there have been more women than men at the service. When we think of the narrow, restricted lives which these women live in their own homes, we are glad that they find a stay in the hospital a time of happiness.

The first week in August the hospital was closed for two months. The two Armenian nurses finished their term of service and returned to their native land. The first of October Miss Dalenberg returned to resume her work for the women and children of Bahrain, and all through October and November she carried on the work single-handed, for other nurses from India to take the places of those who had left us could not be gotten sooner. We were sorry to put so large a burden on her immediately upon her return.

The finances of the year have not been disappointing. The receipts on the field for the year have given us the hope that the hospital will be able to take care of itself without asking for a very large appropriation from the home Board.

Total number of out-patients, 9,678; total in-patients, 147; operations, 110; obstetrical cases, 37; total out-calls made, 529. Total income in fees, Rs. 6,907.11.

During the year four kitchens have been built, where the patients' relatives or servants may do their cooking—four cubicles each four feet square built along the back compound wall. The year has also seen an addition to our plant in the form of a nurses' bungalow—a three-roomed little house with a bathroom and a kitchen. It is a place where our staff of nurses can be comfortably housed and enjoy a real home.

Though some of our needs have been filled, others still remain. One of the needs which we feel is urgent is the need for a compounder. We now have nurses but we need some qualified person to preside over our drug room. We had hoped to get a nurse in India

who is also a trained compounder, but we were disappointed. Perhaps next year we may be able to get her.

Our plant, too, is still incomplete. We have a hospital of which we are all proud, where we can care for the sick. We have a home for our nurses, of which we are also proud. The only ones who remain homeless are the missionary staff of the hospital. Our next and rather urgent need is a ladies' hospital bungalow. Would that some person at home with more money than he can use would give us the money to build the needed bungalow and so complete our plant!

Viewing in retrospect the encouraging and discouraging things in our work, we feel that we are well on our way—that needs have been filled and that others, we trust, will be. We have high hopes for the future of medical work for women and children in this place and we look forward with joy to each new year of progress and development.

KUWAIT

Medical—Mrs. Calverley and Miss Van Pelt.

Evangelistic—Mrs. Mylrea and Miss Van Pelt.

DR. CALVERLEY writes: It is with a sigh of something more than relief that this report is written. In prospect, the year seemed a span of months to be dreaded because there was no man doctor to take Dr. Mylrea's place after he went on furlough. In retrospect, it seems to us one continuous testimony to the truth of the promise that "God is able to make all grace abound" unto us that we "having always all sufficiency in everything may abound unto every good work."

From November until the end of March Dr. Mylrea was in charge of the Men's Medical Work. These were prosperous months with considerable operative work and good financial receipts. The most dramatic event of this period was the commandeering of the hospital for the treatment of the wounded after a fight in the desert. Some of Ibn Saud's men had raided in Kuwait territory and had been followed and overtaken by some of Kuwait's fighting men in motor cars. One of our young sheikhs was killed and a number were wounded, of whom ten were brought to the mission hospital. It was Sunday morning, January 29th, that a messenger came from our ruler, Sheikh Ahmed, asking to have the hospital made ready to receive the injured men. Before very long motor cars began to arrive and deposit their groaning, bleeding victims in the hospital. Dr. Mylrea, Dr. Storm and Miss Van Pelt worked all day and late into the evening in the operating room, removing bullets and repairing as far as possible the damage inflicted by the "Ikhwan." The next day the largest ward was requisitioned for Sheikh Ali el Khalifah, a much beloved member of the ruling family, and, until his accident, the leader of Kuwait's fighting men.

Sheikh Ali was one of the most desperately wounded of all the patients. He had two bullet wounds near the spine and an infected

wound of the leg from a bullet which had shattered both bones. For a good while after he was brought to us he lay very near to death. When Dr. Mylrea left Kuwait his patient's life was practically out of danger. It seemed likely, however, that the shattered leg would need to be amputated. It was with a feeling of great responsibility that we took over the care of the man upon whom Dr. Mylrea had spent so much labor and whose recovery seemed so important to the whole town. Dr. Storm had assisted at the Sheikh's dressing from the patient's first day in the hospital and had won the confidence and warm affection of Sheikh Ali and his attendants. It was a great comfort to us to have him continue to give his support and help during every treatment until the patient was discharged at the beginning of August. Sheikh Ali now walks with a very slight limp and uses only a cane. We expect that he will soon walk quite normally without the aid of a walking-stick.

The long residence of the wounded sheikh in the hospital affected the medical work in more ways than one. Having him and his retinue there and a constant stream of motor cars bringing him scores of daily visitors gave the hospital an air of prosperity. The Men's Hospital was one of the most popular spots in town while Sheikh Ali was a patient! On the Women's Medical Work, however, the same circumstances had a detrimental effect. Since it seemed necessary to treat the sheikh early before his visitors increased in number, it was more economical of time to do the dressings for other men patients immediately afterward. More than two hours were thus consumed before we could turn our attention to the women. The women became discouraged because they had to wait so long, and sometimes they gave up and went home without being treated. Dispensary attendance decreased and we were much distressed to be inadequate for all demands. Miss Van Pelt and I did our best to care for all sufferers as quickly as possible and during the month when Shah Raza, our dispenser, was absent in India, Miss Van Pelt did all the dispensing for men patients and helped also in their registration and treatment. We were much handicapped by having no literate male helper in the hospital. With Shah Raza's return, late in July, burdens were lightened, and when Dr. Harrison arrived early in August to take over the work of the Men's Hospital for almost two months, a great part of our burden was lifted. At the end of July Miss Van Pelt was able to get away for her holiday, and in August Dr. Harrison's presence in the station and Dr. Tiffany's generous offer of assistance in caring for women patients made it possible for Mr. Calverley and me to get away for a five days' rest in Busrah. After that, we felt that the hardest part of the year was over.

During Dr. Harrison's presence in Kuwait the hospital was again prosperous. At one time there were more than thirty male in-patients, many of them recovering from major operations. Boat-loads of patients arrived from Persia, knowing Dr. Harrison's fame as a surgeon. Although Dr. Storm and Dr. Tiffany were language students and we were desirous that medical work should not consume

any of the time that should be spent in study, still their presence in the station and their help on many occasions meant much to us.

Each year should show some improvement in a hospital's equipment. The greatest acquisition this year has been the new Women's Medical Ford. Its arrival in July was the cause of much rejoicing. Since it has come, we have begun to realize the hope of years that we might tour the villages in the vicinity of Kuwait. Our first evangelistic-medical tour was to the most distant of the villages, Sha'aybah, 27 miles from Kuwait. Dr. Harrison, Dr. Tiffany, Mr. Calverley, and I went unannounced to this village and received a cordial enough reception and were given what was probably the best house in the town for our headquarters. We were able to treat a good many patients and performed trichiasis operations on two women. The day, however, was a trying one on account of the heat and of the necessity for making our own tea and packing and unpacking our food as well as caring for the sick. When Sheikh Ahmed heard of our tour he asked us to inform him when we intended to take such a trip in the future, offering to provide a place for our work and to have our food furnished by our hosts in the towns. We have made three tours since then and each member of our station has helped in at least one of the trips. In every instance we have been entertained as honor guests and feasted with as much lavishness as the ruler himself could have expected had he visited the villages. Reading and the distributing of scriptures have been features of our tours, and that has not prevented our Sheikh from continuing his co-operation.

Hospital prayers have been held as usual in Arabic and Persian in the Women's Hospital. In the Men's Hospital, since the colporteur was away this summer, we could not have a daily service at the dispensary. During this time Mr. Calverley conducted hospital prayers as often as the pressure of his work would permit.

There is no doubt that God has heard our urgent appeal this year for his sufficiency in our time of weakness. In the case of Sheikh Ali and of other patients and also in regard to our finances. He has abundantly answered our prayers. And so we take courage and believe that He is answering our prayers for spiritual results as well, that though we cannot see the wind, still it is blowing, and that in His own time there will be visible results of the working of His spirit in Kuwait.

Women's Hospital: Total treatments (7 per cent. increase over last year), 19,528; new registration, 4,592; in-patients (19 per cent. increase over last year), 91; operations (20 per cent. increase over last year), 313; out-calls (11 per cent. increase over last year), 355.

MISS VAN PELT writes: The story of the Evangelistic work for women from last Annual Meeting until the twenty-sixth of March, 1928, is really Mrs. Mylrea's. Mrs. Mylrea carried on throughout the winter as is her wont and at Christmas had a lovely tree and throughout the week quite large mejlises and many invited groups. Singing and the Christmas Story were the real features, as the giving

of gifts is all done in private. If refreshments were served, it was the exception and not the rule.

Our greatest Evangelistic opportunity for women lies through the crowds each morning at the hospital, for there they are in great numbers. Mrs. Calverley, Mrs. Mylrea and I have shared this opportunity for some years past. This year the same opportunity was presented to the language students, and Miss De Young took her turn at morning prayers for several weeks. The women are of all classes. Attentiveness is just as good as one could expect of such a crowd, and far, far better than it was some years ago. The women have learned to ask for some hymns of which they remember a refrain, and one woman gave us no peace until we copied out the words of the hymn based on "Thy Word is a Lamp unto my feet!"

Miss Scardefield's car enables us to make a great many more calls than I could have found time to make otherwise and I look forward to using it this fall in carrying out the plans so long laid for touring in the few outlying districts around Kuwait. It has also had the distinction of being an ambulance on more than one occasion.

There are women who come to our home regularly. *One of these is hungry—and knows it. With her, everyone of us has had heart-to-heart talks, and much prayer for her is asked.* She is always ready to be read to and we cherish the quiet times with her in reading and in prayer, for ourselves as well as for her. Her friendship dates from the days when Mrs. Pennings (as Miss Schafheitlin) worked among the women of Kuwait. Thus it is that one sows and another reaps and one can never tell when today's friend will be tomorrow's inquirer—and convert.

I would like to take this opportunity of making mention of the encouragements that came to me during my vacation in Persia. In Isfahan, fifteen women, first generation converts from Islam, took the Lord's Supper as members of the Christian Faith. In Teheran there were many Moslem women in the congregation, and in Meshed, where they have been able to obtain Moslem girls as nurses, these nurses have in several cases become Christians. There are upwards of twenty women converts there. There are Christian homes in Meshed where husband has won wife, or wife has won husband, as the case may be, from Islam.

I have given myself to pray in a different way for the opportunity to reach the Bedouin who are so real to us here in Kuwait. If we may not go to them, either from Bahrain or Kuwait, then may they again come to Kuwait, and take to their own country the message we are waiting to give them.

BASRAH

Educational—Miss Kellien and Miss Rachel Jackson.

Evangelistic—Mrs. Van Ess and Mrs. Bilkert.

MISS KELLIEN writes: The closing of the Ashar school in June, 1927, made it possible for us to engage a kindergarten teacher for the Basrah School to give her whole time to the little children. It was

a relief to have the twenty little tots using their time profitably all day long instead of upsetting the order of some class-room when *Alif, Be, Te* and their playthings failed to amuse them.

This department is an expensive one and we lack many things that would be considered essential at home. The teacher tried getting a rupee or eight annas a month from the children for the paper, weaving mats, etc., which they used, but many of the parents have not learned the blessedness of cheerful giving.

The new Syrian teacher was satisfactory, on the whole, although we had hoped for newer methods from her. The younger graduates of Beirut are more up-to-date, but some of them are too modern in other respects, and many seem to come to Iraq only for what they can get out of it. Our teacher was far from blind to financial advantages, but she really liked her pupils and enjoyed visiting in the Moslem homes.

The last event of the year was an *Ihtifal* to celebrate the graduation of one of our most faithful and capable Moslem girls. The weather was so hot that we decided to have an evening performance in the court and on the verandas of the school building. This necessitated a platform, additional electric lights and other troublesome items, but the delight of the girls more than compensated for all the hard work. Two days before the evening appointed, our one and only sweet girl graduate failed in her final grammar examination, and there was consternation in the camp. She was ill the day she took the examination, which was my only excuse for giving her another chance. Earlier in the year, I had asked Mu'allim Jelil to give me some test questions so that I could see how the girls measured up to the boys. This was one of his exams, a perfectly fair one, and the results looked as if the girls did not measure up at all! M. Jelil kindly consented to give another oral test and, to my surprise, the girl's family consented. Whether the more conservative relatives knew that veils would be conspicuous by their absence during the interview, I do not know, but I am certain the younger generation thought failure in an examination small price to pay for the feeling of great and glorious liberty in this new adventure, especially as the girl did not fail the second time. We had the usual things on the great night, songs, recitation, a little English play, and a very pretty fan drill, and some comic silhouettes which were pronounced as good as "Charlie Chap."

MISS RACHEL JACKSON writes for the fall of 1928: When only 35 pupils came on the first day of school, I was unduly depressed. After so many years were we to start with only 35? It made me more conscious than ever of how much we needed to push our school work.

Our enrollment has gone up steadily and at present we have 66 on the roll and a daily attendance varying from 55 to 60. This shows that the school is on the gain, but we can handle 100 girls as well as 66 and we should not be satisfied in putting so much time and money on small classes. Last year's graduate is back at school this

year, giving her help to the kindergarten teacher and taking an English lesson. Next fall we expect to celebrate the opening of our new school with the graduation of four pupils, which will be a great occasion for us, for them, and for the women of Basrah.

Mrs. VAN ESS writes: I will begin this report with the things that are new in the women's work in Basrah. The Girls' club was a natural development of the Sunday-school work, and was undertaken because of the success of the Daily Vacation Bible School held a year ago last summer for the boys. Both Sunday-schools for Moslem children grew so large that the boys were handed over to the charge of Mr. Bilkert and Muallim Jelil and will not henceforth figure in the reports of the women's work. The girls were divided into two groups, Mrs. Bilkert having one and I the other. After opening exercises together, we separated for the lesson period. In the early autumn of 1927 we began having them come on Thursday mornings also, and we continued this until May. They met for about two hours, and had a program very similar to the Vacation school. We began with singing, drill and gymnastics and musical games, and then had a series of health and hygiene talks, which were illustrated with health posters from Egypt and physiology charts from the Boys' School laboratory. After this we divided into two groups, and while one set had a sewing lesson from Mrs. Bilkert, the others had handwork with me. Then we exchanged groups. There was always a collection of small brothers and sisters—babies and near-babies—without whom the older ones could not come, and we endeavored to keep them happy with blocks and balls and other simple occupational work, so that they would not interfere with the activities of the older ones. The sewing lessons included making warm garments, which were given to the poorest children when completed, and the last piece of work was making a set of bright curtains for the back room of the church, where we hold our meetings. This room has been painted and fixed up this summer, and we intend to make it an attractive club room. It will be decorated with posters and illuminated mottoes, which the girls themselves have made.

The other new departure in my work has been a series of Child Psychology talks in Arabic, given monthly at the meeting of the Christian Women's Society. Besides the regular members, these special meetings were frequently attended by Government School teachers and Moslem friends. The subject was of absorbing interest to everyone and we had many animated discussions. The other meetings of the society have been devotional, except for the sewing-meetings to make garments for the poor, and the members are sincerely trying to attain self-expression through co-operation and service.

The house-visiting, which takes the lion's share of the evangelistic worker's time, has been as interesting and varied as ever—old friends and new, in town and villages, rich and poor, conservative and advanced. I have attended readings where the latest styles from Paris jostled the immemorial black of the "Mullaya," and where bare feet with heavy gold anklets climbed the stairs followed by the

smartest of French slippers. One wishes most earnestly that the women of the Near East would be as eager to become *a la mode* in mind and heart as they are in clothes and manners. Miss Kellien and I did a great deal of evening calling together in Ramadhan, and found this a valuable way of renewing many of our social contacts, for this is the time of year when the whole world goes a-visiting, and you may see anyone and everyone in the course of an evening's round. Friendships are one of our richest rewards.

AMARAH

Evangelistic—Miss Ruth Jackson.

Medical—Mrs. Moerdyk.

MRS. MOERDYK writes: "My Father, who hath given my sheep unto me, is greater than all; and no one is able to snatch them out of the Father's hand." John 10:29.

Through the discouragements and opposition of the past year, evidenced toward us in Amarah in every phase of our work, we missionaries feel of a truth that Christ the Good Shepherd was looking after His sheep and keeping them for His own, giving them strength for their trials and drawing them closer to Him. And we ourselves have gained strength through the trials and difficulties we met, remembering always that God moves in "His own mysterious manner" to work out "His own ends."

The Medical work among the women of Amarah and vicinity has demonstrated during the past year even more than ever before the need of the women of the city and surrounding districts for medical and surgical attention at the hands of one who can win their confidence and satisfy their needs. Beginning the year in the same routine of work as that of last year, I held three clinics a week for the women, caring for the women on Tuesday and Saturday mornings as well as I could by myself, and conducting the Thursday morning clinic with the help of the doctor. About the middle of March we engaged nurse Miriam, daughter of our Bible woman, as hospital helper, and built up the gynecological and obstetric department of the work. She has taken complete charge of the daily treatments in clinics, all under the direction of the doctor in charge. This relieved me of the heavy work of the hospital and gave me an opportunity to give more of my time to the evangelistic work. Thursday morning clinics are always very heavy, ranging in the number of patients treated from 90 to 140. Daily clinics are usually very small, averaging about 15 in number. However, quite a few women come to the doctor for personal treatment on these days and pay their fees to be seen and cared for by him. We have had several opportunities for female in-patients of the higher classes but had to refuse them because of the want of a women's ward in the hospital. The doctor used one of the private rooms of the men's department for the care of the wife of one of the most prominent sheikhs, and might have been able to treat other cases in the same way if he had had a private ward for them.

The hospital has given us many new contacts with women whom we did not know before. I only wish that I could have followed up more of these cases, but the time and energy of one person is limited. The Bible woman and I took turns in conducting daily hospital prayers. With small groups of a dozen to twenty women, oftentimes the prayers were followed by very interesting conversations and discussions on what had been read or explained in their hearing.

Weekly prayer-meetings were kept up all the year. The attendance during the first part of the year was fairly good, but during the summer and particularly after the opposition began, it dwindled down to but a few faithfuls. Now that Miss Jackson is in the station and can give her full time to the evangelistic work, we hope that we can build up the interest in these prayer-meetings again and draw the women through it to our other services.

During the year Bible lessons were given regularly to four girls, Fatima dropping out about the middle of the year. Two women received regular weekly Bible lessons, and a third was added to their number during the summer.

Hasana is sincere and very earnest in her desire to follow the Christ way. She still has much to learn, but she is striving, and has given us much occasion for rejoicing, especially in the way she stood up under persecution and threats during the opposition. Um Mohammed Najeeb has attained some knowledge of the religion of Jesus Christ and says that she understands, but she has not as yet appropriated Christ as her Saviour and so loses the joy of Christian living. Her fear of relatives, she says, prevents her from making a definite stand. Um Sadaam, wife of one of the guards at the hospital, started Bible lessons during the summer, having asked for instruction of her own accord. *We particularly ask your prayers for these women who are receiving Bible instruction and personal contact with us, that they may be brought to a full realization of Christ as their Saviour and be led to accept Him for their own.*

Until the hot weather and my health prevented, afternoon calls were frequent and one morning a week was given to visiting in Amarah and immediate vicinity. The Bible woman had made many new friendships during the year, and we have tried through her to keep in touch with the old friends as well. Some of them are friends only for friendship's sake or for what they can gain from us, but others are interested in our message.

In the beginning of the summer I started a sewing class for girls and young women, meeting twice a week. We started with seven in number and increased to twelve. Some of these came for a few times and when they realized that there was no money in it, but only work on their part, they stopped coming. One very promising attendant who also asked for Bible instruction, moved to Baghdad shortly after starting with us. Gradually the class has decreased in numbers until at present only a few are left, but these are progressing nicely. Our aim is to teach them how to make their own clothes. Not only are these girls learning to make things for themselves, but

they have also helped sew for the needy poor. Regina, our hospital helper, who is herself a good seamstress, helped me most efficiently with this work.

It has given us all great pleasure to welcome Miss Ruth Jackson as a member of our little force in Amarah, and she has already begun her evangelistic work with a vim. Now that the opposition to our work has quieted somewhat, she will find, as we do, that she can begin her work in this station as if she were starting in new territory, making new friends and new contacts.

The opposition and persecution of our followers has not seemed to affect the friendliness of the women in the homes toward us to any great extent and it certainly has not affected them in their attendance at the hospital clinics. Of course it has always been difficult to create enough interest so that they will return our calls or attend our services, and in that respect we feel they have particularly shunned us.

In all the difficult and discouraging times we as a station have passed through, we are thankful for many things. We feel that we have been strengthened personally, and that the band of Christians here have given us much cause to rejoice because of their steadfastness in the face of many trials and temptations. *May we always remember them before our Father's throne and thank Him who has so wonderfully kept them whom He has committed to our keeping.*

Total new patients, 2,323; total old patients, 4,069; total treatments, 6,392.

MISSIONARIES AND ASSOCIATE MISSIONARIES

CHINA

For Station and address see pages 9, 28, 43, 57.

Went to the Field		Went to the Field	
†† Miss K. M. Talmage	1874	Mrs. H. M. Veenschoten	1917
†† Miss Mary E. Talmage	1874	Mrs. Henry Poppen	1918
Miss Nellie Zwemer	1891	Mrs. C. H. Holleman	1919
Miss Margaret C. Morrison	1892	Mrs. E. W. Koeppe	1919
Miss Lily N. Durycce	1894	* Mrs. Henry Beltman	1920
Miss Katharine R. Green	1907	Miss Tena Holkeboer	1920
Mrs. H. P. De Pree	1907	Miss Jean Nienhuis	1920
Mrs. H. P. Boot	1908	Miss Elizabeth G. Bruce	1921
* Mrs. Henry J. Voskuil	1908	* Mrs. Richard Hofstra	1922
Miss Leona Vander Linden	1909	* Miss Alma Mathiesen	1923
* Miss Edna K. Beekman	1914	* Mrs. A. J. Westmaas	1923
Mrs. Taeke Bosch	1915	Miss Ruth Broekema	1924
* Mrs. D. J. Steward Day (1908)	1916	Mrs. W. R. Angus	1925
* Mrs. L. A. Talman	1916	Mrs. H. E. Veldman	1926
Mrs. Herman Renskers (1910)	1925	Miss Hazel Luben	1928

INDIA

†† Miss Julia C. Scudder	1879	Mrs. Martin de Wolfe	1919
Mrs. L. R. Scudder	1888	§ Mrs. J. W. Conklin (1880)	1920
* Dr. Louisa H. Hart	1895	Mrs. John De Valois	1920
Mrs. W. H. Farrar	1897	Miss Alice Smallegan	1920
* Dr. Ida S. Scudder	1899	* Mrs. John De Boer	1922
* Mrs. W. T. Scudder, M.D.	1899	Mrs. John Muyskens	1922
* Miss Alice B. Van Doren	1903	* Mrs. Theodore Zwemer	1923
† Miss Delia M. Houghton	1908	Mrs. Cornelius Wierenga	1923
Miss Josephine V. Te Winkel	1909	* Miss Harriet Brumler	1923
Miss Sarella Te Winkel	1909	Mrs. H. J. Scudder (1897)	1923
* Mrs. Henry Honegger	1910	Miss Mary Geegh	1924
* Mrs. Bernard Rottschaefer	1910	Mrs. Mason Olcott	1924
Miss Charlotte C. Wyckoff	1915	Miss C. Willamina Jongewaard	1925
§ Miss Elisabeth W. Conklin	1915	Mrs. Ralph G. Korteling, M.D.	1925
* Miss Gertrude Dodd	1916	Mrs. Cornie De Bruin	1926
Miss Wilhelmina Noordyk	1917	Dr. Margaret Gibbons	1926
Mrs. H. E. Van Vranken	1917	Miss Ethel T. Scudder	1927
Miss Clara M. Coburn	1918	Miss Esther De Weerd	1928
Mrs. Galen F. Scudder	1919		

JAPAN

Mrs. Albert Oltmans	1886	* Mrs. S. W. Ryder	1914
Miss Sara M. Couch	1892	Mrs. H. V. E. Stegeman	1917
†† Miss Harriet M. Lansing	1893	Mrs. Hubert Kuyper (1912)	1918
* Mrs. H. V. S. Peeke (1887)	1893	* Mrs. John Ter Borg	1922
Miss Jennie A. Pieters	1904	* Miss Dora Eringa	1922
Miss Minnie Taylor	1910	* Miss Florence C. Walvoord	1922
Miss Jeane Noordhoff	1911	Miss Flora Darrow	1922
Mrs. W. G. Hoekje (1908)	1912	Miss Florence V. Buss	1922
Mrs. L. J. Shafer	1912	Mrs. B. C. Moore	1924
** Mrs. E. S. Booth	1912	Mrs. Louise S. Muyskens	1926
Miss Evelyn Oltmans	1914	Mrs. G. W. Laug	1927
Miss C. Janet Oltmans	1914	Miss Helen R. Zander	1928

ARABIA AND MESOPOTAMIA

† Mrs. S. M. Zwemer	1896	Mrs. Sharon J. Thoms (1906)	1918
Mrs. F. J. Barny	1898	Mrs. Louis P. Dame	1919
†† Miss Jane A. Scardfield	1903	Miss Ruth Jackson	1921
Miss Fanny Lutton	1904	Miss Rachel Jackson	1921
Mrs. C. Stanley G. Mylrea	1906	Miss Cornelia Dalenberg	1921
Mrs. Dirk Dykstra	1907	* Mrs. Bernard Hakken	1922
Mrs. John Van Ess	1909	* Mrs. William Moerdyk	1923
* Mrs. E. E. Calverley, M.D.	1909	Miss Swantina De Young	1926
Mrs. Gerrit D. Van Peurseem	1910	Mrs. Garrett E. De Jong	1926
Dr. Sarah L. Hosmon	1911	Dr. M. Rottschaefer (India, 1909)	1927
Mrs. G. J. Pennings	1912	Dr. Esther I. Barny	1927
* Miss Charlotte B. Kellien	1915	Mrs. Harold W. Storm	1927
Mrs. Paul W. Harrison	1916	Dr. M. N. Tiffany	1928
** Mrs. Henry A. Bilkert	1917	Mrs. John S. Badeau	1928
Miss Mary C. Van Pelt	1917		

UNDER APPOINTMENT

To India	To Arabia	To China
Miss Nelle Scudder	Mrs. George Gosselink	Miss Jeannette Veldman
Mrs. Benjamin DeVries		

† Vellore Medical School

* On furlough, 1929.

†† Emeritus.

** In America.

† Cairo, Egypt.

§ On leave.

ANNUAL REPORTS

for the Year Ending May, 1929

THE CORRESPONDING SECRETARY

As we close another Church Year, we record a noble task nobly achieved by the Church at large and by the women's and young women's organizations in particular. Let us consider first the achievement, next the method of accomplishment and those who have labored for it, then, briefly, the ultimate aim that crowns our task.

A year ago the Woman's Board had already embarked on a great Adventure of Faith. To add \$15,000 to the annual budget of the Board called for faith in the ability of the women of the Church and faith in the Divine Spirit to stir that ability to willing action. At the November Board meeting our appropriations for the Mission Fields were fixed at \$178,100, "with prayer for blessing on the action and on the efforts to fulfill it." Never have we doubted the ultimate outcome, and our confidence in God and in the Church has had "great recompense of reward."

The Treasurer's statement today shows an *increase* of gifts from living sources (legacies excluded) of \$9,775. All obligations are met and we have on hand a "reserve fund" over and above a working balance of \$2,500.

The Treasurer reports:

General Receipts from all sources.....	\$201,033.41
Receipts for Ferris Seminary Reconstruction...	\$36,178.97

Grand Total\$237,212.38

Legacies received during the year are gratefully recorded from the estates of

He'len A. Rollins.....	\$900.00
Gertrude Schuyler	421.45
Henrietta Brink	100.00
Elizabeth Ann Fryer.....	1,000.00
Lucy G. D. Steele.....	47.50
Trust Fund, Mary Lott Lyles.....	632.28

\$3,101.28

also a gift on account of the Endowment Fund, Mary Lott Lyles Hospital, for a bed in memory of Nathan Van Wagenen, by his daughter—\$200.00.

Annuity gifts during the year from five women in the church who are watchful for the future needs of the work of our Woman's Board total \$2,500. Special mention is made of one woman who made provision for her annual share in a salary by a conditional gift in perpetuity, to be continued through the Woman's Society of which she is a member.

The following urgent needs have been met this year because of these special gifts and legacies:

The Elizabeth Ann Fryer Legacy—\$1,000—and some smaller special gifts were added to the Birthday offering in January, completing the \$3,000 Endowment Fund for the Children's Home, Vellore. A special gift of \$1,000 to be used "where most needed" covered a deficit in Ferris Seminary maintenance for 1928, a deficit in the Woman's Industrial Home, Palmaner, for 1928, and extra expense of the new building at Ferris Seminary. The purchase of building and land at Punganur for the Hindu Girls' School for \$700 was made possible by the

Balance of Legacy—Helen Mar Dodd.....	\$500.00
Balance of Legacy—Veneklasen	50.44
Legacy of Lucy G. D. Steele.....	47.50
Legacy of Henrietta Brink.....	100.00

An amount of \$8,000 was voted from the Helen Mar Dodd Legacy, carried over from last year, for renovation of Mary Lott Lyles Hospital, and repairs to Beattie Memorial Training School, Chittoor.

A special gift of \$500 from Miss Gertrude Boer completed the building of the Nurses' Home at Bahrain.

On one of the very last days of the fiscal year came the glad word from the Classes of Chicago and Illinois that they had gone well over the top with their first year's payment for support of their newly adopted Missionary. This came as a climax to similar action by the Classis of Wisconsin, the Classes of Holland, Grand Rapids and Muskegon, and the Classis of South Long Island, and to the notification from the donor of the Nurses' Home in Bahrain that, having completed that gift, she would now assume support of her own Missionary in Arabia. Raritan and Ulster Classes, which last year doubted their ability to adopt Missionaries for support, have made fine progress towards achieving the impossible. The Sunday-schools, which last year adopted Mrs. Mason Olcott in India, have this year made "room in their hearts for two" and claimed Miss Janet Oltmans (known to them as Jean) for their second Missionary. At present only 15 of the 40 Classes are not supporting their "own Missionary." Some of these Classes are small and four of them have no Women's Missionary Unions for co-operative action, but we hope that soon, by means of inter-classical combinations, every Classis will have the inspiration of personal contact with a Missionary of its own, and every woman missionary will feel the strength of a friend or a group of friends behind her. Trinity Church of Holland, Mich., and Bellevue Church of Schenectady (with the aid of Schenectady Missionary Union) are providing the salaries of their own daughters, Miss De Weerd and Miss Zander.

For these happy results much credit is due to the faithful Classical Committees who have given more time than usual to intensive cultivation of their Classes, with a special view to stimulating interest in the second year's climbing of the "Ladder of Loving Service." Many societies that had fought shy of the "Ladder," thinking it would interfere with their regular programs, learned to their sur-

prise that they had already climbed several rungs and that the Ladder was really a simple and helpful method of attaining the very ends for which they were working. This discovery stimulated them to further climbing, which relieved the humdrum of their routine and increased their enthusiasm and effectiveness.

For the first time in many years the Classical Committees have been asked to report on the year's activities. All but seven reports are "present or accounted for." Twenty of the Committees have reported 90 visits to societies and innumerable letters written. One, who visited 9 societies in her Classis in spite of "much sickness, severe weather, blocked roads and sink-holes," writes pluckily: "Though I have had no great success, I am not discouraged." Another, who had made only one visit but had written to all the societies regarding the support of a missionary, modestly wrote: "I cannot make speeches and will gladly surrender to a more able person"; yet her letters, "announcing the taxation of \$1 for every member for the salary of the Missionary" and later "reminding them that the time for payment was due," brought additional offerings of \$1,182 from that Classis.

One entertained in her home the president and one representative from each of the societies—"a group of twenty, in which we talked over methods along each rung of the Ladder." "We had a very enjoyable and responsive time," she writes, "and felt we got a little nearer together and will be able to help each other better in the future."

One reports a newly organized society, which, in its first eleven months, had raised \$130 to be divided between the two Boards. Another has found seven churches, some new, some old, without women's organizations and has taken as her goal a woman's missionary society in every church.

One suggests a visitation of every church in her Classis by a team of two—one member from each Board. We think it could be done and await a further invitation. One, perhaps the most active of all, writes of the personal blessing that has come to her own life through the Classical Committee work and thanks the Board for this experience.

We will not here review the results of the Ladder Climbing Contest for 1928, which have already been published in the *Christian Intelligencer* and the *Leader*, except to record that nine societies registered 100 per cent. and eight 90 per cent. results. We learned too late for publication that the Central Church of Muskegon, which had made an incomplete report, should have been transferred from the 90 to the 100 per cent. group. We fear there were others. The Reading Contest was won by the Societies of the American Churches of Orange City and Maurice, Iowa, both in the Classis of Dakota.

Classical Committees, Missionaries and Board members have filled 311 speaking engagements in addition to the regular round of Missionary Union Conferences. Our limited "speakers' bureau" has been enriched by the addition of Miss Annie Wyckoff, Mrs. Charles Olcott, Mrs. Anthony Van Westenburg, Mrs. Cornelius Kuyper, Mrs. H. W. Pietenpol, Mrs. Anthony Walvoord and Mrs. A. De Young. Their

inspirational and practical addresses have been warmly appreciated by societies and conferences. Our Board membership has doubtless much latent talent yet to be revealed.

New societies have been formed at

Clarksville, Classis of Albany

Trinity (Ridgewood), North Classis of Long Island

Home Acres, Classis of Grand Rapids

Fairview, S. D., Classis of West Sioux

Pequannock, Classis of Paramus.

The societies of Jamaica, Second Tarrytown and Flatbush (formerly Glasco, N. Y.) have celebrated their 50th Anniversaries.

In the number of new societies organized the young women have far outstripped their elders. Under normal conditions this would have been only natural, but the conditions under which the young women have labored this year have been far from normal. The record in the Young Women's Report today of nineteen new Leagues for Service and a total contribution exceeding their allotted budget of \$22,000 is a tribute to the remarkable volunteer work done by the Young Women's Committee in this most turbulent and difficult year. The year's vicissitudes are described in the Young Women's Report contributed by Mrs. Edgar Romig. The superb devotion of the Chairmen of the Young Women's Committees of both Boards, Mrs. Romig and Miss Julia Florance, has kept the department from drifting rudderless and unpiloted upon the rocks.

We are especially indebted to the Young Women's Department for its fine co-operation with the Department of Missionary Education. By skilful correlation the Tercentenary Programs prepared by Mr. Nelson were made available to all organizations using the Young Women's Program Calendar prepared by Miss Brodnax during her brief secretaryship and efficiently promoted by Mrs. Estelle Schwertley in her period of service which came to such untimely end. Recent action of the Boards, looking to the integration of the departments of missionary education and young women's work, seems to promise better and greater things for the future of young people's work in our denomination.

Classical Committees have seemed to melt away during this busy year; yet there has been no defection for loss of interest in the work. Retirements have been due to physical disability, advancing years, pressure of other responsibilities or removal from the Classis. New appointments have been made as follows:

Classis of Albany,	Mrs. Morton Van Loan
Classis of Bergen,	Mrs. Charles E. Bloodgood
Classis of Cascades,	Mrs. Alexander Van Bronkhorst
Classis of Grand Rapids,	Mrs. John C. Van Wyk
Classis of New York,	Mrs. John H. Warnshuis
Classis of Rensselaer,	Mrs. H. B. Roberts
Classis of Saratoga,	Mrs. Charles E. Van de Werken
Classis of Schenectady,	Mrs. F. Stanley Van Eps
Classis of Westchester,	Mrs. Theodore Ward
Classis of Newark,	Miss Anne B. Littell
Classis of Greene,	Mrs. E. E. Davis

We regret to lose Mrs. Benjamin Hoffman from Whiteside County, Ill.; Mrs. Wubbena from Central Illinois, Mrs. Schnucker from Pleasant Prairie, Mrs. Bergsma from Muskegon and Mrs. J. H. Francisco from Passaic. Their places have not yet been filled. We would make special mention of Miss Elizabeth Slegt, whose faithfulness and loyalty have been known to all in the Classis of Newark. Because of the heavy pressure of family cares Miss Slegt resigned a few months ago from the Classical Committee. On April 30th, as she was busy about her home duties, she was suddenly called away from earth to receive her heavenly reward.

Losses from the membership of the Board have brought that strange mingling of sorrow and joy that comes with the passing of God's servants into the glory of His presence—sorrow that for a little time we shall not see their faces, joy that for them the life of freedom and untrammelled service has begun. Mrs. James A. Wilson of Albany, member of the Board since 1918, a regular attendant at Board meetings as long as health and strength permitted and from 1918 to 1920 Vice-President for the Synod of Albany, slipped away just after the beginning of our new year last May. Miss Katherine Brayton, of Utica, Honorary Vice-President of the Board since 1905, was called home last month after a very few days of illness. The sorrow of our fellow-members has been our sorrow, too, as we have sympathized with Mrs. Borg, Mrs. Hopper and Miss Van Nest in the loss of Dr. Gowen, Dr. Hopper and Mr. Frank Van Nest. In the death of Dr. James L. Amerman, the Woman's Board has lost a stalwart friend. The passing of these servants of God makes us deeply sensitive to the significance of the Master's declaration: "I must work the works of Him that sent me while it is day. The night cometh." May God keep us faithful till our day is done and we, too, have earned the night's repose.

We are happy to have added to the active membership of the Board Mrs. Harold W. Schenck, of New York, and Mrs. Clarence Case, of Somerville, N. J. Miss Marion Benedict resigned because of her appointment to a college in Virginia and was transferred from the active list to the roll of Honorary Vice-Presidents. Miss Gertrude Dodd and Mrs. John W. Conklin, who still retain their Board membership in far-away India, have made us happy by their presence. Our glimpses of Mrs. Conklin and her daughter have been fleeting, as Mrs. Conklin has spent a large part of her leave with her son on the west coast, and Miss Elisabeth Conklin came from her place of recuperation in Switzerland only for a few weeks' visit with her mother at Christmas.

We have said farewells to Mrs. H. J. Scudder, the "Jackson girls," Miss Dalenberg, Mrs. Dykstra and Miss Bruce, Miss Buss and Miss Darrow, returning to their fields after furlough, and to Miss Esther De Weerd, Miss Helen Ruth Zander, Miss Hazel Luben and Mrs. Badeau, going out for the first time on the Great Adventure, seeking not a golden fleece nor any personal emolument, but jewels for the Master's crown.

We have welcomed Mrs. Walter Scudder and Dr. Ida, Mrs.

Honegger, Mrs. Rottschaefer, Mrs. De Boer, Mrs. Hofstra, Mrs. Westmaas, Mrs. Ter Borg, Miss Eringa, Miss Walvoord, Mrs. Mylrea, Mrs. Hakken, Mrs. Voskuil and Mrs. Peeke. All of these who have not been prevented by family cares or physical disability have spent part of their "rest" time in visiting the churches and have made many friends for themselves, their work and their people. We would speak with special appreciation of the unsparing service of Mrs. Mylrea and Mrs. Honegger in the East and of Mrs. Hakken and Mrs. Ter Borg in the West. A brief visit from Mrs. Ter Borg to the eastern churches has given that opportunity for a wider acquaintance which we crave for all our missionaries. Miss Mathiesen has divided her furlough between her home-folk in Denmark and post-graduate training in England. Miss Kellien, who has spent the main part of her vacation in Switzerland caring for an invalid sister, is now at home in Detroit. Miss Walvoord and Miss Eringa, after extensive speaking tours in the West, came to New York in February to study at the Biblical Seminary. Miss Harriet Lansing, having completed thirty-five years of splendid service in Japan, has returned to America as Missionary Emeritus.

Dr. Ida Scudder's home visits are somewhat tantalizing to our Reformed Church Women, because we can no longer claim her as our exclusive possession. As Principal of the Union Missionary Medical School at Vellore, she spends her furlough forwarding the interests of that Union Institution while Reformed Church Societies clamor for her in vain. We were fortunate to have her with us at our Birthday Anniversary on January 21st to picture to us the Hospital Babies' Home in Vellore and to stir the young women by the story of her call to medical missionary service. The Babies' Home is still ours and claims more generous support, not only from the Baby Roll memberships, but from the women and children of the Church. Dr. Scudder knows that her effort for the endowment of the Medical College, for which she is so earnestly pleading, has the heart interest of her Reformed Church friends, even though their donations towards it must be outside of their contributions to the work of the Board.

How little we dreamed that January twenty-first, our day of happy fellowship here, was a day of tragedy and sorrow in Arabia. On the following morning we were stunned to hear that Henry Bilkert, one of the best-loved and most effective members of the Arabian Mission, had been killed by Ikhwan raiders as he was accompanying some American travelers from Basrah to Kuwait. If we were anxiously solicitous for Mrs. Bilkert and fearful of the effect upon her of this overwhelming shock, it was because we had not fully taken into account the sustaining power of a great faith in God and in the reality of the "endless life." We give thanks for Mrs. Bilkert's living demonstration to the Arab people of that peace, beyond their understanding, which is the gift of God to those who know Him as Father. We await with loving welcome her return with her four young children to the homeland.

Miss Helen Scudder and Miss Henrietta Keizer have completed the "short term" of three years in India and Japan respectively and

returned to America. The calls are urgent for recruits to fill their places—and others. Miss Caroline Ingham, destined, we thought, to be one of the leading educators of India, has inflicted a great disappointment upon us and a great loss upon the Arcot Mission by entering into matrimony. We offer our hearty and sincere good wishes to Mr. and Mrs. Plumer even though their mutual gain is our irretrievable loss.

Room Ten maintains its reputation as a hive of industry. Miss Zeluff, ever faithful, is "busy as a bee" every minute of every day, shipping out literature, library books and costumes and giving excellent advice and help to those in search of program materials. Many new books have been added to the Circulating Library and little libraries of twelve books each have been loaned to societies participating in the Reading Contest. In all, two hundred and eleven books have been circulated. Miss Andersen's capacity for work continually increases, until one sometimes wonders how many more responsibilities she can so cheerily carry. To what extent she keeps the office machinery running smoothly only those on the inside know. The Board's officers are fortunate, indeed, to have three such capable and devoted assistants as Miss Andersen, Miss Zeluff and Miss Bratt.

And what is it all for—this unresting activity? Why must we make each year's achievement "nobler than the last"? In "The Story of the Year" in the preceding pages of the Year Book, we find the answer to our "Why?" God has established the work of our hands upon us; He has prospered the work that our missionaries, in true apostolic succession, have undertaken for Him. He has (to adapt Moffatt's translation of the 90th Psalm) let His servants see Him at His saving work and let their children see His glorious power. We cannot halt Him now! We must not write "Deficit!" "Deficit!" above our growing and prosperous institutions nor turn away students or patients for lack of funds. The schools that we have built must not fail or be discouraged for lack of staff or equipment. The Evangel must not be stopped on its way to the up-country village for lack of Bible women to carry it.

New buildings are completed—the Nurses' Homes at Bahrain, Ranipet and Madanapalle; the Women's Industrial School at Palmaner; Ferris Seminary, queen of them all. At Punganur more land is purchased to extend the work of the Hindu Girls' School; for the girls' school at Leng-na, with faith akin to that of Jeremiah, a parcel of ground is bought. Principal Hirotsu comes to us with greetings from Sturges Seminary, his personality and his message both a challenge to make Japan Christian. An Indian doctor, graduate of the first class of Vellore Medical School, filling Mrs. Scudder's place at the Tindivanam Dispensary, and Indian women, taking places of leadership and writing reports for our Year Book, seem to say: "You have made us what we are; will you make it possible for us to do the work for which you have trained us?"

We are face to face with the challenge of the Jerusalem Conference, which is to command our thought through the text books of the coming year. We quote from "The Christian Message" and from

"A Book of Prayers for an Indian College." "It cannot be that our present complacency and moderation are a faithful expression of the mind of Christ and of the meaning of His cross and resurrection in the midst of the wrong and want and sin of our modern world. We must seek a more heroic practice of the Gospel. We must go forth into the world to live in the fellowship of Christ's sufferings, and by the power of His resurrection, in hope and expectation of His Glorious Kingdom." So shall we share

"The burden of the redemption of the world from death,
The deliverance of the world from night,
The release of humanity into love and light and joy."

ELIZA P. COBB.

EDITORIAL AND EDUCATIONAL SECRETARY

The direct influence of literature upon the spiritual condition of the Church has never been adequately recognized.

"Indissolubly knit together are myself, other folks and God"; a consciousness of this triangular relationship is one essential for a great constructive era in Mission Study—for Missionary Education is the key which opens the door to a consciousness of this relationship.

First of the year's issues was "Women of Old New York," by our President, and the edition allowed of a certain number of copies being sent to our Girls' High Schools in Asia, where they were much appreciated.

The brief record of the life of Mrs. James Cantine entitled "A Serene Heart" and the short sketch of Miss Jennie Pieters have been added to the biographical series.

The leaflets as supplementary material for the text books were

The Friend as Teacher
On the Go in Peng-Ho
Children, Children Everywhere
A Laboratory
Introducing Alia
How Africa Comes to Arabia
Friends of the Master
Japanese Clogs
A Teacher's Friendship and Its Reward
Interceders
What Eighteen Cents Did
O Kimi San and Her Story Book

For the work of the Sewing Guild were published "The Little Red Blanket" and "Does It Pay," the latter being fully illustrated. For use in connection with the Baby Roll, we have through the kindness of Miss Dodd an account of "The Children's Home, Vellore."

The following miscellaneous leaflets have filled special needs: "Why Should I?", "The Measure of Loyalty," "A Little Argument with Myself."

Though we have no missionaries in Africa, through the Board of Publication 320 copies of Miss Jean Mackenzie's "Friends of Africa" and 30 copies of "Black Treasure" were sold, which indicates that some societies or individuals read the text books of the year.

The printed page is a mighty factor in the work, stimulating thought and increasing intercession.

"Three things are great:

Conscience and Will

And Courage to fulfil

The highest we have seen."

"Thus would we face the task which every morning brings

And never lose the glory and the worth

Of humble service and the simple things."

O. H. LAWRENCE.

THE REPORT OF YOUNG WOMEN'S WORK

Although the Young Women's Department has been without a full-time secretary six of the past twelve months, 1928-29 has proved to be a banner year. This is true for three reasons—First of all, because we were fortunate enough to secure the services of Miss Corilla Brodnax as our Acting Field Secretary for the first three months of our fiscal year. With a Secretary of such experience, talent and vision, our Young Women's work gained a strong momentum from the beginning. Second, because with her efficient co-operation Miss Julia Florance was willing to take hold in the interim between secretaries and the high standard set by Miss Brodnax was sustained. Third, because, very happily, during her three months with us, Mrs. Estelle Schwertley brought to our office the enthusiasm, originality and helpfulness which carried the work along splendidly. In November when Mrs. Schwertley came to us as Acting Field Secretary we had great hopes that she would continue with us for years of useful service. We share in the prayers of her family for her complete recovery from her present illness, and here again record our deep appreciation of her faithfulness during the tenure of her association with the Boards. Mention must also be made at this time of the Misses Nonie Rose and Helen Conklin who so efficiently assisted us during the months when the department was without a Secretary. We are indebted to Miss Rule and Miss Cobb for their ready co-operation in arranging for our speakers at the conferences and their willingness to share their secretaries with our department whenever such assistance was necessary.

In spite of the vicissitudes of change in personnel our Young Women have shown evident signs of increased interest, activity and devotion to the work set before them. At present we have on roll registered groups numbering 399. Nineteen of these are new societies reported during the year. This success is due largely to the untiring application to the work of Miss Julia Florance and many others of our Committee. It has been a source of satisfaction to observe the

interest taken by the members of the Committee. We are indebted to Mrs. Charles Olcott and Mrs. J. Howard Brinckerhoff for their willingness to speak among our young women whenever such requests have come to our department. The Young Women's Column in the *Christian Intelligencer* has been edited each month since the departure of Miss Brodnax by a different member of our Young Women's Committee. And in the absence of a Secretary the whole Northfield Rally was planned and carried out by members of the committee under Mrs. Olcott's telling leadership.

Summer Conferences.—"My days at Silver Bay were full and very enjoyable," wrote Miss Brodnax, our representative at the Eastern Student conference. She added in a later report the following very valuable suggestion: "Reformed Church college girls could be cultivated, I believe, and built up as a Reformed Church in America College Club with their own officers, policy and service programs. Union Colleges in the Orient and Migrant Work should have a real appeal for them and in time they might carry both of those budget items."

The following quotations indicate the effect of Northfield upon the girls:

"While among the Northfield hills I have realized to a fuller extent God's greatness. By coming into contact with those who are so close to God I feel as if I knew Him better and resolve to serve Him more faithfully."

"No one can estimate the value of a week at Northfield in a girl's life."

"Take time," said a young woman from a girls' school in Turkey, "not just for a few moments of a devotional book or a hurried prayer, but a thinking, praying time apart from the world, and power, strength and courage and wisdom will flow into you from that great source, which never fails."

Registration for Foreign Week numbered 63. The girls were happy to have as their guests Mrs. H. J. Scudder just before her return to India, the Misses Darrow and Buss from Japan and the Misses Zander and De Weerd under appointment to Japan and India, respectively. One and all felt the power of the rare fellowship together at dear Eendracht.

"Pine Lodge," wrote one of our girls, "near Holland, Michigan, is becoming for the girls of the western Reformed churches what Camp Eendracht is for the girls of the eastern part of the Church. The fourth Older Girls' Conference was held on the Pine Lodge Assembly grounds from July 13-20 with an attendance of forty-two girls. Iowa was represented by one delegate, Wisconsin by one, Illinois by two, the others coming from churches in Michigan. The first church of Kalamazoo sent the largest delegation. Our Reformed Church girls were proud to have as speakers many of our missionaries on furlough who gave to them graphic pictures of the Mission Fields.

Glowing reports of the Summer Schools at Lake Geneva and Winona have come from our girls in the West. The following quotation from the *Intelligencer* will indicate the successes of the con-

ference at Winona: "More than 200 women and girls spent the week of June 21-28 at Winona Lake, Indiana, in a school of Missions. A faculty of outstanding ability provided courses in Bible Study, in Methods and in Home and Foreign Missions for all ages. Nineteen denominations from seven states were represented. There were twelve missionaries from five countries."

Printing and Publicity.—During her short stay with us Miss Brodnax gave us invaluable service by preparing the Tercentenary Service Calendar, 3,200 copies of which have been distributed among our women, the mite boxes bearing the Reformed Church Coat of Arms, and the budget slips for 1928-29. Owing to the generous appropriation made by the two Boards this extensive publication was made possible. The Committee wishes to voice its gratitude to the Boards for their confidence in them in regard to this venture. At the suggestion of Miss Brodnax the Department took upon itself the responsibility of selling the Ten Tercentenary Lessons, a splendid supplement to our Service Calendar. Following her advice the Column in the Christian Intelligencer has offered a program each week appropriate to the subject suggested by the Calendar. Besides these things Miss Brodnax completed for our use in the fall the following material: (a) list of available stereopticon slides (now in leaflet form), (b) list of available missionary plays (later incorporated in a catalogue), (c) senior discussion outline, (d) order blank listing study books and other material, (e) rough draft of a letter for presidents of societies.

In order to advertise our program material a certain amount of publicity was necessary and hence Miss Julia Florance prepared the leaflets, "Four Months Slips," "Service Calendar Skit," and the attractive posters, which were sent to all our societies. Under her supervision a new form of report blank has been introduced this year and the Committee is pleased to report nearly 300 responses up to date. A second edition of the Catalogue of Plays and Pageants, as well as a new issue of the mite boxes, has been necessary. "Northfield Flyers" and letters containing Camp Eendracht registration blanks were sent out in April as well as publicity letters and messages for the Northfield Rally held in the Middle Collegiate Church on April 13th.

A word of appreciation is due Mr. Hunter and Miss Lawrence for their splendid co-operation with the committee in making the Young Women's Column in the Christian Intelligencer so interesting and graphic.

The committee wishes to express gratitude to Mrs. Schwertley for her application in the preparation of material helps to take the place of the Hand Book. As a result of her labors the mimeographed copies of "Leagued for Service," "Message to Leaders" and the "Bulletin for Church Leagues for Service" were prepared and sent out to all leaders and League officers.

Budget.—We rejoice to state that the receipts from our Young Women have exceeded the budget appeal for 1928-29 by \$614.20.

Hence we are proud to increase our appropriation from \$11,000 to \$12,000 for the coming year.

Classical Representatives were appointed during the past year as follows: Miss Agnes Erskine for the Classis of South Bergen, Miss Alice de Ruyter for the Classis of East Sioux, Mrs. J. Howard Brinckerhoff and Mrs. Chas. Olcott for the Classis of New York and Miss Florence N. Relyea as temporary representative for the Classis of Ulster.

Conferences in the Classes have been attended by members of our Committee at Jersey City, New Brunswick and Ridgewood and several other important centers.

The Birthday of the Woman's Board of Foreign Missions on January 21st was celebrated in an unusual way by the young women. To quote from the *Intelligencer*:

"January 21st will long be remembered by young women from churches in or near New York. The Woman's Board of Foreign Missions had arranged a meeting after its birthday celebration, especially for girls, and young women, to which they could come following work or school.

"Five o'clock saw many persons gathering in one of the larger upstairs rooms of the Marble Collegiate Church, where songs were sung and greetings from two of our guest missionaries, Mrs. Mylrea of Arabia and Mrs. Honegger of India, were heard. One of the attractions of this gathering was its delightful informality.

"At 5.30 Dr. Ida Scudder began her address. As she stood before us in her black gown and white lace shawl, her silver hair became a halo about those kind eyes, and those sweet lips. Each girl privately resolved in her heart to become more the type which this wonderful woman represents—the type for which our League stands, the type for which the world is waiting.

"At the close of the meeting, the young women went next door to the Holland House for supper, after which all who desired journeyed to inspect either Henry Street or Union Settlement House, in which latter place Mr. Max Nelson kindly arranged several special features."

The following quotation from Miss Mary Hillgardner's (*Eendracht 1928*) description of the Northfield Rally, which appeared in the *Intelligencer*, bears witness to the success of the occasion: "It was a fine sight to see the girls gather at the Middle Collegiate Church from far and near. They came in small groups and in large groups, all eager to feel something that Northfield always calls forth, that something that grips one, that inspires one onward to do for others.

"Mrs. Walter C. Roe spoke on the topic, 'Cross Currents in Indian Life.'

"Emi, Toyo and Marie Shimizu sang a selection in Japanese, 'Precious Jewels.' It was lovely.

"Mrs. C. S. G. Mylrea spoke on the topic, 'If You Were an Arab Girl,' saying, among other good things, 'The life of an Arab girl is so different from ours. She is not free to do as she wishes. She must keep secluded and veil her face when she goes abroad.

We must not depend solely on the missionary to do for the Arab, but let our message and prayers for the Arab girl be of love, freedom and trust.

"Another interest feature of the Rally was a group of Ukrainian children, who sang 'Play Songs.'

"Mrs. J. S. Hogan and Mrs. Theodore Brinckerhoff, leaders of Home and Foreign Weeks last summer, greeted the girls with wonderful words, telling about Northfield.

"Miss Florence Nichols led the singing, and with her one could not help singing with lots of enthusiasm.

"It was a glorious Rally. Everybody was happy, greeting Mary, Sue, Jane, and everyone else—just as you do at a Northfield Rally.

"Supper was served at six o'clock, and it was good. We say so, all of us. And then to hear the girls sing, just as we do at Northfield, seated around the table. It was great to hear the voices, echoing Northfield.

"Last, but not least, a play, 'Chee Moo's Choice,' presented by the girls from the Middle Church was very well acted.

"We want to give thanks to all for making the Rally so interesting, inspiring, helpful and for everything we enjoyed so heartily, and for bringing Northfield so close to our hearts again."

Our Future.—A report like this convinces us that the young women of our Church have experienced a delight in service. They have discovered one way of taking part in God's ministry of love. They seem to be standing at the threshold of a new day of vision and sacrifice. "Eye hath not seen, ear hath not heard, neither have entered into the heart of man the things which God has prepared for them that love Him."

ELLA DUTCHER ROMIG.
*Chairman of Young Women's
Committee of W. B. F. M.*

SEWING GUILD, 1928

The Sewing Guild Committee is pleased to report the year 1928 as its banner year, in that more articles than ever before were sent to the Foreign fields. In many instances we were able to send the full number of garments asked for by the missionary. We believe one of the reasons for this encouraging growth is a deeper realization of the direct bearing of our gifts upon the spiritual work of the foreign field. It is very gratifying to present a field of work so great and so varied that all ages can find in it something to do. And we deeply appreciate the work of the Home Department, Woman's Societies, Church Leagues for Service, Mission Bands, Sabbath Schools and of all who have helped make the work of another year possible. From each comes the one testimony of joy in the service done in our Master's name. In no other calling can we find such an appreciative group as those to whom the boxes are sent.

From the following letters we catch a glimpse of the pleasure our gifts afford. From Arabia—"I certainly do appreciate receiving the Guild Box, and have found abundant use for the warm clothing. Among so many needy ones it is hard to decide who is most needy, but in general we help only old women and very young mothers with babies. No one who could see these half-naked women and children would ever regret helping to clothe them. Most of these people have no more covering at night than that which they wear during the day." Another writes: "The boxes were lovely and of such help to us. I can never tell you what they mean to our poor people. The baby garments will be most welcome, and the warm dresses for the girls. I hardly need mention how these gifts help the missionaries to get ahead in this country. A doll, a sewing bag or any such thing means a new friend gained, a new home opened for the Gospel." The doctors and nurses write of their great appreciation for the blankets, quilts, sheets, cases, towels, gauze, soap, bandages, rubber gloves, hot-water bottles, etc., etc. In a recent letter a nurse writes—"I hope you won't think I am greedy but I have two hospitals and there are four sheets on the shelf and very few towels, and bandages almost gone; so we are anxiously looking forward to this year's boxes. We are so thankful that we have been able to relieve bodily suffering and to save lives and, above all, in the midst of our busy lives to point the people to the great Physician of souls."

From China we have an account of the pleasure derived from the things sent there. "I did appreciate the Guild box this year, and will you believe me when I say it was the best box I ever had? This year our highest class is very small and all the girls are from very poor homes; so I was happy that I could give them each a scarf. These scarfs are greatly coveted by all. Christmas day we went to an out-station to help take part in the program, and each girl was proudly wearing her scarf. Now that we are having our cold weather the little flannel slips and blankets are, many of them, out on their intended mission of giving warmth and comfort to babies and small children." Another writes: "Christmas! Christmas! For weeks the children have been asking 'How long before Christmas?' Now it is actually here and the Christmas gifts from the Sewing Guild boxes ready and just aching to go to the children. What a wonderful thing to have Christmas come at the end of a year. The spirit of love and peace comes to make all the little trials of the whole year seem small. The children are so interesting. It was most amusing to see their suppressed excitement. It was not suppressed all the time, however, and when they fairly burst with eagerness to get the gifts, I once had to pretend that everything would be put away unless they sat in their places and remained quiet. Our meeting-place is far too small and crowded and it is most difficult to have the order we should have and to do the things we should like to do. We did not tell them ahead of time that there would be something special, for fear we would be mobbed by so many that nothing could be done, but some who have been coming from the beginning remembered and asked if we had gifts for them. Poor

little kiddies, they have so little in the way of playthings and get so little attention that it does not take much to make happiness for them. Just after we opened the box, the wife of the young preacher here had her first boy baby and we selected some of the pretty baby garments together with other articles and sent them to the happy mother. Shortly after, a former pupil of our Mission Gir's' School had her first baby, which called for more supplies from the boxes. Again, the daughter-in-law of our faithful Bible Woman Teacher Bui'a had twin baby boys born, and the poor wee things received a cold reception, for they did not have anything ready for them. As soon as we knew about the twins we looked over our supplies and prepared a bundle of slips and blankets and other articles for them. The Bible Woman and the mother of the babies over and over expressed their thanks. Many poor people have been made happy and 'comfy' with the flannel garments. We often think of the love that comes with the boxes and the hours of labor it took to prepare them. We do so appreciate the Guild Boxes and really it would be quite impossible to 'carry on' the work without the help they give."

Supplies were sent as usual to the hospitals, schools, and evangelistic workers in India. They were very welcome, as the following quotations show. "I was so thrilled to receive and open my very first Guild Box: It was lovely! I was especially delighted to find the ready-made baby slips, dresses, baby jackets and blankets. We have seen considerable suffering among our people because the monsoon came very late and people were really in distress. Due to the drought, cholera was also prevalent; so our people suffered. Now, with all these lovely articles of clothing, I shall be able to help many needy families. And then the dolls! We never can have too many of those. Our American dollies are constant sources of joy and admiration to our dusky little brownies out here. Especially do I wish to thank you for the gift of sheets and pillow-cases for my own use. Many, many thanks for it all. The opening of my first Guild box was indeed an event." A grateful doctor writes: "Thanks many, and most hearty for the wonderful boxes containing such splendid supplies for another year. You have dealt generously with us, dear Mother Sewing Guild, and we are truly grateful. We seemed to get just the things we especially needed. Our bandages and gauze had all but given out, and here were new bandages rolled ready for use and gauze compresses folded and ready for the sterilizer, and the sheets, pillow-cases and towels are so welcome. The baby frocks filled a real need and the blankets were so much needed. We have just had a pair of twins presented to us for the orphanage. Very dear little girls they are. The mother died and the father, at a loss as to how to care for them and his other children, begged us to take them. They are from a Hindu family; so little Mary and Martha are with us. Martha is not certain whether she can remain or not, as she does not take kindly to artificial feeding. Three little sisters also came to us from the old criminal settlement, aged 5, 7 and 10 years. Their mother was once one of our own nurses, who had died recently, and the father had taken a Hindu wife. There

was no future for the children there and we told him that if he would not interfere with our upbringing of them, he might bring them to us. They are now in the boarding school. It is for the care and comfort of these little ones as well as that of the patients that all these things are so valuable."

"I am perfectly delighted with all my things," writes a busy teacher. "We thank you for the clothing, sewing materials and Christmas things. The picture cards were also much appreciated as our supply had run low. I wonder what you will think of our Christmas plans for this year. For several years we have given the things from the boxes as Christmas presents to the children, putting them on the big Christmas tree the last night of the term. This year some of the older girls suggested that for a change the presents might be given to some one else. I told them 'The presents are sent for you, but if you want to give them away there is no harm in that.' They appointed a committee, and that committee has gone through all the things and decided to ask the pastor to get thirty or forty children from nearby Christian villages to come in for a Christmas treat. The girls are going to give them a concert and then a tree, with a present for each and some sweets and other things to eat made by the girls. They are much thrilled over the idea. They have decided that our littlest girls are too young to sacrifice; so they plan to include them in the gift distribution and let them have their dolls. I feel sure our friends in America will rejoice to see what good fruit their example of generosity has borne.

'Our echoes roll from soul to soul
And grow forever and forever.'

I feel sure that this 'echo' will bring the real spirit of Christmas into our midst. We all send to you many, many 'Salaams.'

And so the work of giving and receiving goes on, the letters of appreciation from the receivers so gratifying and stimulating to the givers that there seems no danger of their growing weary in well doing, for both givers and receivers are reaping spiritual blessings and satisfactions of which the gifts, generous and gratefully received as they are, are but the symbols.

"Another year is dawning,
Dear Father, let it be
Another year of service—
Another year with Thee."

Money received during 1928-29, \$345.50.

MARY LOUISE POWLES, *Chairman.*

BABY ROLL

Since the present Secretary resumed the work of the Baby Roll on March first, 113 names have been enrolled, with a total for the past year of 498.

We welcome any new churches which have been added to our list during the year, and hope to have each church in the denomination represented before the next report appears.

May we not make 1929-30 a banner year for the Baby Roll?

"We plead for the little children
Who have opened their baby eyes
In the far off land of darkness,
Where the shadow of death yet lies,—
Not to be nurtured for heaven,
Not to be taught in the way,
Not to be watched o'er and guided,
Lest their wee feet stray;
But, growing through loveless childhood
Or love that but leads astray,
They are coming to take the places
Of those who are passing away.
And what can the children offer
Who dwell in this favored land?
Is there no work for the Master
In reach of each little hand?
Oh! surely a hundred tapers
In the small white fingers' clasp,
May lighten as much of darkness
As a lamp in a stronger grasp.
And then, as the line is longer,
The light of the tapers small
May kindle a better shining
Than the lamp might, after all.
Small hands may gather rich treasure
And the infant lips can pray;
Employ all the little fingers,
Let the children learn the way.
So the lights shall be quicker kindled
And the darkness sooner shall flee;
Many "little ones" hear of the Master,
Who said "Let them come unto Me."

CAROLINE RAVEN MACLEAN, *Secretary.*

LIFE AND MEMORIAL MEMBERSHIP COMMITTEE

Another twelvemonth has rolled around and again a report is due of work accomplished by your Committee. We can say that as each gift has been received by the Treasurer, the name has been faithfully recorded and passed on to your Chairman who has thereupon written a letter of "welcome" to the new member. To the latter letters, some interesting replies have been received—each expressing the pleasure and sense of privilege felt in being assigned as "Prayer Mate" to a specified missionary. A recent communication from a young woman in California rejoices one's heart: the writer, far from her dear home church, and physically unable to assist the cause of our Christ, welcomes this form of service. The whole letter breathes a lovely spirit of consecration, devotion and happiness that through the Life Membership bestowed upon her, she may yet have a very vital part in the work of a particular portion of our Master's Vineyard. Occasionally, one of our Foreign Missionaries is made a Life Member, and a letter from China expresses the deep appreciation felt and welcomes the request to share her prayers for the extension of God's Kingdom with a worker on another continent.

Again, a Life Membership was given to a young woman laboring on our far western field and she shows very unmistakably that to her, Missions are all one, wherever the base of operations may be. One might multiply these quotations, but time and space forbid. Forty-eight members have been welcomed during the year—within two of last year's record—and these, notwithstanding the call for increased gifts with which to assist "Synod's Board" to "hold its own." Of what avail would all our efforts be if they were not backed by prayer? Our Life Members are sharing in great responsibilities and likewise in great opportunities. "For we are laborers together with God!"

In response to several requests, your Committee deemed it fitting and wise to issue a card of recognition to those who have, by their gifts, placed names upon the Memorial Membership Roll. The card selected is of gilt, bearing the well known "Herald Angel," and is inscribed with name of donor, name memorialized and by whom issued. Three names have been placed upon the Roll this year—E. Matilda Meyers, Mrs. George Hendrickson and Mrs. Aaron De Grau. "They being dead, yet speak" through medical work in China.

ADALINE W. STILLWELL, *Chairman.*

The Fifty-fifth Anniversary

A record of nearly three centuries of service to its community is indeed a goodly heritage. In such a setting, honored by an invitation from the First Flatbush (Long Island) Reformed Church, celebrating its 275th year, the Anniversary of the Woman's Board of Foreign Missions was held on May 23, 1929. Stirred by thoughts awakened by the occasion and surroundings, the friends gathered could sincerely join with Rev. J. Frederic Eerg, D.D., as he thanked God, in the opening prayer, that "He has given the women of the Church so much to do."

Mrs. Davenport, President of the Woman's League, welcomed the audience most cordially to the church which has stood, "spire pointing heavenward, guarding the crossways," for so many decades—stood on the two foundation stones, which are also the basis of Missions, Love to God and Love to Man.

Mrs. De Witt Knox, President of the Board, announced the organization of The World Fellowship of Christian Women, conceived by Mrs. H. W. Peabody. All were asked to join this "golden circle round the world," the requisites being Love, Prayer and Example, that the Gospel of the Lord Jesus may be passed on rapidly. In her message the President mentioned two reasons for sending missionaries to unknown experiences and possible dangers, in the Master's words—to the boat near the shore, "Launch out into the deep," take the risk—"For God so loved the world that He gave His Son," the urgency of sharing the living personality of Jesus.

Brief messages from the mission fields were brought by Mrs. H. J. Voskuil, Amoy Mission, who emphasized the emergency calling for additional women workers; there are now no young missionaries in training, and the missionary wives cannot take over their work satisfactorily; they have their own place, providing the example and influence of the Christian home and family. That the Chinese are studying the Gospel for themselves is evidenced by the fact that one-half of all the Bibles distributed last year went to China. Miss Gertrude Dodd, Associate Member of the Arcot Mission, as well as a member of the Woman's Board, explained the present status of the Mary Taber Schell Hospital, which is now closed pending the sale of the property; when that is consummated, the receipts, with monies given for the new "Schell," will be used to erect a building bearing the familiar name as a unit of the Medical School; in it the beds that have been endowed for many years will be placed, with their memorial tablets. Meanwhile Schell patients are being cared for at the Medical Center, and a daily dispensary is held near the old hospital. Mrs. John De Boer, Arcot Mission, spoke of the confusion in the minds of many students who perform superstitious Hindu ceremonies to aid in the preparation for examinations in the up-to-date college; this is largely due to the influence of mothers and grandmothers who are ignorant, but powers in the home. Miss Florence Walvoord, Japan Mission, told of Primary teachers from

Government schools, in conference who voted that the basis of Japanese education must, henceforth be religious; the realization is growing that Japan has made a mistake in placing material progress above spiritual. Mrs. C. S. G. Mylrea, Arabian Mission, brought a message straight from the heart of an Arab woman—"Don't criticize the religion of Islam, but give the message of love, *and keep on giving it.*" She has experienced what Islam means, and knows that the Christian message is what they need.

"Prove me now herewith, saith Jehovah of hosts, if I will not open you the windows of heaven, and pour you out a blessing"—Thus began the statement of the Treasurer, and the summary of receipts totaling \$237,212.00 (which includes over \$35,000.00 final payments on Ferris Seminary reconstruction) testifies to God's faithfulness to His promise, to prayers answered and to the loyalty of the women of the Church. Financial problems, inadequate appropriations which tie their hands are one of the greatest burdens of the missionaries. Will the Church at home endeavor to relieve them of that load in the years 1929 and 1930?

After the offering, which will be applied to the travel of out-going missionaries, and the prayer of dedication offered by Rev. Charles W. Roeder, close attention was given to the address of Dr. C. S. G. Mylrea as he related his first contact with Islam, when a young man, after one of the massacres of Armenians by the Turks; then he saw what domination by Islam meant, and *Islam has not changed.* What hope does it offer Arabia—to the Arab women, with its polygamy and illiteracy? to the slaves? a system which Christianity opposes. What does its doctrine of fatalism offer, but stagnation? The Basrah Girls' School and all similar instruments for progress are initiated by the Christian missionaries. Dr. Mylrea's announcement of a gift of \$15,000.00, to be used for the greatest need of the Arabian Mission, was received with delighted applause.

Mrs. J. Frederic Berg extended a most cordial invitation to luncheon, which was served in the beautiful Memorial Parish House. During the intermission an opportunity was given to inspect the building, which is very artistic, spacious and complete in every detail.

Prayer opening the afternoon session was offered by Rev. J. H. Brinckerhoff, after which the President stated that the dedication of the Kuyper Memorial building, Ferris Seminary, would take place June 13th. A letter of greeting and good wishes from the Anniversary gathering was unanimously approved.

Miss Dora Eringa, who has been stationed at Ferris Seminary, was introduced and called attention to the contrast between the natural beauties of Japan and the spiritual darkness. Rays of light from the Gospel meet with encouraging response from the Seminary students, many giving themselves to Christ.

Prayer by Miss A. S. Wyckoff, a Vice-president of the Board, dedicated the offering of the afternoon. A vote of hearty thanks to the women, pastor and officers of the Flatbush Church, for the invitation to meet in their historic building, for their delightful hospitality, the delicious luncheon, for the music and the atmosphere of gracious friendliness, was unanimously approved.

Dr. Ida S. Scudder, "who had not been disobedient to the heavenly vision of the service she could render to sick women and children," prefaced her address on "The Cross Roads of India" by a few items connected with her efforts to secure an endowment fund for the Vellore Medical School; the most striking was the presence of a group of Jewish women at one of the luncheons in the West and their decision to endow a bed. Dr. Scudder sketched briefly the progress in India along some lines since she and Miss Hancock went out as missionaries in 1900. Then there were only thirteen houses in Vellore open to them; now she is welcome everywhere—then Brahmin districts were closed to them; last spring women stood in every door, saying, "Come and say good-bye to us before you go to America"—then pupils in Hindu Girls' Schools were taken out at the age of ten or twelve years, to be married; now some are going to college, to the medical school and other institutions—then there was one hospital in the old barracks stable at Ranipet; now there are the new Scudder Memorial and the Mary Lott Lyles Hospital, with nurses' homes connected with each, two dispensaries at Punganur and Tindivanam. and the Vellore Medical School. God has blessed the medical school, the students are eager to help India, and many of the 95 graduates are out in dark places, raising the standards, changing the surroundings, and the people. In the face of such opportunities it is hard to have to restrict the work.

Before the benediction the President called the roll of the women missionaries of the Reformed Church and silent prayers for each one ascended to the Father's throne. What a privilege it is to be in a Church in which it is possible for its missionaries to be known to so many of the members, and for the interest in them to be so personal.

The record of another year is written, and a new one opened. As each went her way, did there echo in her ears and heart the last words of Dr. Scudder—the imagined reply of the Master concerning the extension of His Kingdom? "Those who love me will not fail me, I can trust them"—and her final question, "Can the Lord trust us not to fail Him?"

SARAH A. BUSSING,
Recording Secretary.

CALENDAR OF BIRTHDAYS

January 9, Dr. Gibbons; 10, Miss Couch, Dr. Rottschaefcr; 11, Miss Pieters; 13, Mrs. Kip; 24, Mrs. Van Peursein; 25, Miss Julia Scudder, Miss Morrison; 27, Miss Holkeboer; 28, Miss Walvoord; 31, Mrs. Storm.

February 6, Miss Conklin; 15, Miss Noordyk; 19, Mrs. Farrar; 21, Mrs. Korteling; 26, Mrs. de Wolfe, Miss Smallegan.

March 4, Mrs. L. R. Scudder; 5, Mrs. Booth; 6, Miss Broekema; 12, Mrs. Westmaas, Mrs. Gosselink; 13, Miss Van Doren; 14, Mrs. Veenschoten; 17, Mrs. Renskers, Mrs. Oltmans; 18, Mrs. Bilkert; 22, Mrs. Shafer; 24, Mrs. Calverley; 25, Dr. Esther Barny; 28, Miss Kellien; 30, Mrs. S. M. Zwemer; 31, Mrs. Peeke.

April 7, Miss M. E. Talmage; 9, Mrs. Day; 12, Mrs. Ter Borg; 13, Mrs. Voskuil; 19, Mrs. Moerdyk; 21, Mrs. Poppen; 22, Miss Mathiesen; 30, Miss Wyckoff.

May 1, Miss Eringa; 3, Mrs. L. S. Muyskens; 14, Miss Nelle Scudder; 16, Miss Nienhuis; 17, Miss Ethel Scudder; 21, Mrs. Walter Scudder; 23, Mrs. De Valois; 29, Miss Janet Oltmans; 30, Mrs. Rottschaefcr.

June 6, Dr. Hart, Miss Josephine TeWinkel; 10, Mrs. Galen Scudder; 16, Mrs. Laug; 18, Mrs. Bosch; 23, Mrs. De Vries; 25, Miss Evelyn Oltmans.

July 1, Mrs. Wierenga; 3, Mrs. DePree; 7, Miss Teets; 9, Mrs. DeJong; 18, Miss DeYoung, Miss Van Pelt; 20, Mrs. Badeau; 26, Miss Brumler; 29, Miss DeWeerd; 30, Mrs. Van Ess.

August 1, Mrs. Honegger; 2, Mrs. DeBoer; 3, Mrs. Ryder; 4, Miss Darrow; 6, Mrs. Hofstra; 8, Miss Scardefield; 9, Mrs. Mylrea; 10, Miss Zander; 11, Mrs. T. F. Zwemer; 15, Miss Dodd; 20, Dr. Tiffany; 22, Miss Coburn; 24, Mrs. Beltman; 28, Mrs. Dykstra.

September 6, Miss Lutton; 8, Mrs. Barny; 10, Mrs. Holleman, Miss Bruce; 11, Mrs. Dame; 15, Mrs. De Bruin; 16, Dr. Hosmon; 17, Mrs. Harrison; 20, Miss Van der Linden, Mrs. Hakken; 26, Miss Lansing; 30, Miss Duryee.

October 1, Mrs. Angus; 4, Miss Dalenberg; 11, Mrs. Van Vranken, Mrs. Hoekje; 14, Miss Beckman; 18, Miss Buss; 22, Miss Houghton, Mrs. Olcott; 31, Mrs. Moore.

November 2, Miss Sarella TeWinkel, Miss Luben; 5, Miss Noordhoff; 8, Mrs. Talman; 9, Miss K. M. Talmage; 14, Miss Green; 18, Mrs. J. Muyskens; 19, Mrs. Koeppc, Miss Ruth Jackson, Miss Jongewaard; 22, Mrs. Pennings, Mrs. Veldman; 23, Miss Veldman; 26, Mrs. Stegeman.

December 1, Mrs. H. J. Scudder; 4, Mrs. Conklin; 5, Mrs. Boot; 9, Dr. Ida Scudder; 14, Miss Rachel Jackson; 16, Miss Zwemer, Mrs. Thoms; 21, Miss Geegh; 24, Mrs. Kuyper.

STATISTICAL REPORT BY CLASSES

CLASSIS OF ALBANY.—P. S. A.

Churches and Societies	Number of Members	Secretaries	
Albany, First	50	Mrs. James Blocksidge, Jr., 308 Quail St., Albany,	N. Y.
K. D.	70	Mrs. William Letts, 20 Cuyler Ave., Albany,	"
*Y. W. C. L. S.—	..	Miss Betty Van Alen, 894 Lancaster St., Albany,	"
G. R. M. B. Prim. Dept....	..	Miss M. M. Nash, 157 So. Lake Ave., Albany,	"
Missionary Home Dept....	..	Mrs. W. Tipping, 5 Barclay St., Albany,	"
Albany, Madison Ave.....	45	Mrs. Matthew Bender, 63 So. Lake Ave., Albany,	"
Lawrence Miss'y Soc.....	35	Mrs. William R. Bleecker, 532 Madison Ave., Albany,	"
K. D.	125	Mrs. William R. Bleecker, 532 Madison Ave., Albany,	"
Fellowship Club—	..	Miss Anna Burbank, 27 Morris St., Albany,	"
Church Sewing School—	..	Mrs. B. J. Savage,	"
Albany, Third	28	Mrs. J. Howard Johnson, 8 MacDonald Rd., Albany,	"
K. D.	27	Mrs. J. Howard Johnson, 8 MacDonald Rd., Albany,	"
*Bethany Girls—	..	Mrs. Harold Wolfe, 40 Raymo St., Albany,	"
Albany, Fourth	52	Mrs. Frederick Mueller, 32 Magnolia Terrace, Albany,	"
Dorcas Society—	35	Miss Ethel Kuhn, 192 Delaware Ave., Albany,	"
Albany, Fifth	40	Mrs. Joseph H. Patzig, 24 Walter St., Albany,	"
Y. W. L. C.—	27	Miss Helen C. Schraver, 364 Second St., Albany,	"
C. E.	35	Mrs. Ed. Bult, 36 Slingerland St., Albany,	"
Missionary Home Dept....	..	Miss Fanny Van Morick, 119 Lake Ave., Albany,	"
Albany, Sixth	All	Mrs. M. C. Schiemer, 456 West St., Albany,	"
*Scudder Bible Class.....	30	Miss Ruth M. Brown, 742 Central Ave., Albany,	"
Berne, Second	(No Auxiliary)	"
Bethlehem, First (Selkirk)...	80	Miss Cornelia D. Myers, Selkirk,	"
†Clarksville	10	Miss Kathryn Michel, Clarksville,	"
**W. W.	21	Mrs. William Zek, Clarksville,	"
Coeymans	40	Mrs. T. C. Slingerland, Coeymans,	"
Y. W. C. L. S.—	10	Miss Elsie Keller, Coeymans,	"
Mary Roe Miss. Band (Ch.)	10	Miss Arline Van Heusen, Coeymans,	"
Delmar (Second Bethlehem):	35	Mrs. T. C. Van Allen, Delmar,	"
L. E. N. League for Serv.—	..	Mrs. Chester R. Davis, Delmar,	"
*Jerusalem (Feura Bush)	26	Mrs. Willis Johnson, Feura Bush,	"
Knox	(No Auxiliary)	"
New Baltimore	10	Mrs. H. C. Fuhman, New Baltimore,	"
New Salem	(No Auxiliary)	"
Onesquethaw	(No Auxiliary)	"
Union (Delmar)	25	Mrs. George Gould, Delmar, R. F. D.,	"
Helpful Club—	12	Mrs. Clinton Hopkins, Delmar, R. F. D.,	"
Westerlo, L. A.....	..	Mrs. Donald Boyce, Westerlo.	"

†New Society. *No Report. **Unreported 2 Years. —Y. W. or Girls. Ch. Children.

CLASSICAL COMMITTEE:

Mrs. Morton Van Loan, 280 State Street, Albany, N. Y.

CLASSICAL REPRESENTATIVE FOR YOUNG WOMEN'S WORK:

OFFICERS OF MISSIONARY UNION:

President, Mrs. Robert W. Searle, 67 South Lake Ave., Albany, N. Y.
 Vice-President, Mrs. John Selfridge, 298 Washington Ave., Albany, N. Y.
 Secretary, Mrs. C. W. Chapman, 14 Buchanan St., Albany, N. Y.
 Treasurer, Mrs. Peter Young, 11 Buchanan St., Albany, N. Y.

MISSIONARIES:

Classical Missionary Union, 1/2 Dr. S. L. Hosmon, Muscat, Arabia.
 First Albany, Church, Miss Alice B. Van Doren, Poona, India.
 Madison Ave., Auxiliary, Dr. Louisa H. Hart, Madanapalle, India.

CLASSIS OF BERGEN.—P. S. N. B.

Churches and Societies	Number of Members	Secretaries	
Bergenfield, Clinton Ave.....	27	Mrs. R. Illig, 22 E. Clinton Ave., Bergenfield,	N. J.
J. C. E.....	18	Mrs. G. Everson, 11 Magnolia Ave., Bergenfield,	"
*Bogert Mem'l, Bogota, W.C.L.	140	Mrs. T. H. Hindle, 99 Palisade Ave., Bogota,	"
Closter.....	41	Mrs. Robert Van Buren, Closter,	"
G. C. L. S.....	12	Miss Hazel Doremus, Closter,	"
Englewood, L. A.....	20	Mrs. Nellie Tomsey, Pleasant Ave., Englewood,	"
Englewood, Italian Mission...	..	(No Auxiliary)	"
English Nghbrhd. (Ridgefield)	20	Mrs. W. Buchner, 419 Morse Ave., Ridgefield,	"
Missionary Home Dept.....	..	Mrs. W. Buchner, 419 Morse Ave., Ridgefield,	"
Hackensack, First.....	..	Mrs. W. T. Knight, 361 Orchard Terrace, Bogota,	"
Missionary League.....	56	Miss Mary Romaine, 114 Passaic St., Hackensack,	"
G. L. S. (E. M. M.).....	17	Miss Elizabeth Bratt, 141 Atlantic St., Hackensack,	"
J. C. L. S.....	15	Miss Adelaide Butler, 38 Union St., Hackensack,	"
Missionary Home Dept.....	..	Mrs. A. Von Schlieder, 126 Overlook Ave., Hackensack,	"
Hackensack, Second.....	42	Mrs. D. M. Staehler, 36 Martin Terrace, Hackensack,	"
*Y. W. C. L. S.....	..	Miss Bessie Phillips, 217 Union St., Hackensack,	"
Jr. C. L. S.....	60	Mrs. H. B. Wilson, 408 Main St., Hackensack,	"
*Hackensack, Third, L. A.....	40	Miss C. Ripperger, 162 Elm Ave., Hackensack,	"
Hackensack, Italian Mission..	..	(No Auxiliary)	"
Harrington Park.....	19	Mrs. C. F. Reiter, Harrington Park,	"
Hasbrouck Heights.....	63	Mrs. Frank Spencer, 258 Madison Ave., Hasbrouck Hts.,	"
*Monday Night Club.....	..	Miss Martha L. Kistler, 334 Harrison Av., Hasbrouck Hts.,	"
Missionary Home Dept.....	..	Mrs. G. Krauss, 162 Franklin Ave., Hasbrouck Hts.,	"
N. Hackensack (Cherry Hill)	Mrs. John N. Voorhis, North Hackensack,	"
Missionary Home Dept.....	..	Mrs. M. B. Churchill, North Hackensack,	"
Oradell.....	63	Mrs. Irving E. Smith, Oradell, Box 294,	"
Y. W. C. L. S.....	37	Mrs. H. L. Conover, Ridgewood Road, Oradell,	"
Missionary Home Dept.....	..	Mrs. F. H. Waite, Oradell, Lock Box 172,	"
Ridgefield Park.....	33	Mrs. C. M. Chapman, 197 North Ave., Bogota,	"
Y. W. C. L. S.....	..	Miss Annetta Westervelt, 48 Arthur St., Ridgefield Pk.,	"
Rochelle Park.....	52	Mrs. W. F. Purnell, Rochelle Park, Box 34,	"
Missionary Home Dept.....	..	Miss E. Koch, Rochelle Park,	"
Schraalenburg (Dumont).....	45	Mrs. W. Hopper, 315 E. Madison Ave., Dumont,	"
S. C. E.....	30	Miss Myra Hasbrouck, Dumont,	"
Missionary Home Dept.....	..	Mrs. H. Spackman, 54 Shadyside Ave., Dumont,	"
Teaneck, Smith Community..	24	Mrs. W. A. De Hart, 534 Center Place, Teaneck,	"
*Westwood.....	46	Mrs. J. C. Rumsey, 145 Roosevelt Ave., Westwood,	"

†New Society. *No Report. **Unreported 2 Years. —Y. W. or Girls. Ch. Children.

CLASSICAL COMMITTEE:

Mrs. Charles E. Bloodgood, Rochelle Park, N. J.

CLASSICAL REPRESENTATIVE FOR YOUNG WOMEN'S WORK:

Miss Helen Chapin, Oradell, N. J.

OFFICERS OF MISSIONARY UNION:

President, Mrs. J. C. Spring, Dumont, N. J.
 Vice-President, Mrs. H. E. Green, Oradell, N. J.
 Secretary, Mrs. J. K. Overocker, Hasbrouck Heights, N. J.
 Treasurer, Mrs. R. Illig, 22 E. Clinton Ave., Bergenfield, N. J.

MISSIONARY:

Classical Missionary Union, Miss Ruth Jackson, Amarah, Iraq.

CLASSIS OF SOUTH BERGEN.—P. S. N. B.

Churches and Societies	Number of Members	Secretaries	
Bayonne, First	85	Mrs. D. W. Robinson, 92 W. 33rd St., Bayonne,	N. J.
J. M. S.—.....	..	Miss Vivian Falken, 20 West 33rd St., Bayonne,	"
*Y. W. G.—.....	..	Mrs. Hazel Boston, 18 W. 40th St., Bayonne,	"
Bayonne, Third	(No Auxiliary)	"
Bayonne, Fifth St.....	42	Miss Jessie K. Roberson, 97 W. 8th St., Bayonne,	"
Bergen, Jersey City.....	120	Mrs. J. William McKelvey, 630 Bergen Ave., Jersey City,	"
Evening Guild	50	Miss Mayo, 97 Belmont Ave., Jersey City,	"
Faith Van Vorst, Jersey City	15	Mrs. Robert A. Bell, 191 Wegman Parkway, Jersey City,	"
Y. W. C. L. S.—.....	15	Miss Margaret Williams, 173 Stegman St., Jersey City,	"
Missionary Home Dept.....	..	Mrs. John E. Dale, 177 Wegman Parkway, Jersey City,	"
German Evangelical, First....	..	(No Auxiliary)	"
Greenville	20	Mrs. Adelaide Yorkes, 59 Danforth Ave., Jersey City,	"
Eggleston C. E.....	..	(No Report)	"
Missionary Home Dept.....	..	Mrs. J. Mason, 59 Danforth Ave., Jersey City,	"
Hudson City, Second.....	119	Mrs. A. J. Nicolay, 37 Bleecker St., Jersey City,	"
Lafayette	20	Mrs. Frank H. Stoveken, 196 Clerk St., Jersey City,	"
Park, Jersey City.....	16	Mrs. Frances Fitzgerald, 257 8th St., Jersey City,	"
Missionary Home Dept.....	..	Mrs. Lyman Mitchell, 45 West Hamilton Pl., Jersey City,	"
St. John's Ger. Evangelical...	(No Auxiliary)	"

†New Society. *No Report. **Unreported 2 Years. —Y. W. or Girls. Ch. Children.

CLASSICAL COMMITTEE:

Mrs. Abram Duryee, 24 Highland Ave., Jersey City, N. J.

CLASSICAL REPRESENTATIVE FOR YOUNG WOMEN'S WORK:

Miss Agnes Erskine, 35 Winfield Ave., Jersey City, N. J.

OFFICERS OF MISSIONARY UNION:

President, Mrs. J. J. Van Strien, 111 West 5th St., Bayonne, N. J.
 Vice-President, Mrs. George J. Becker, 763 Avenue C, Bayonne, N. J.
 Secretary, Mrs. F. H. Stoveken, 196 Clerk St., Jersey City, N. J.
 Treasurer, Mrs. F. H. Stoveken, 196 Clerk St., Jersey City, N. J.

MISSIONARY:

Classical Missionary Union, ½ Miss Rachel Jackson, Basrah, Iraq.

CLASSIS OF CASCADES.—P. S. I.

Churches and Societies	Number of Members	Secretaries	
Clearwater, L. A.....	21	Mrs. F. Hoekstra. Hynes, Box 355,	Cal.
*Hope, Los Angeles, L. A.....	9	Miss Agnes Vander Giessen, 10120 Oakes St., Inglewood,	"
Lynden, L. A. & M. S.....	69	Mrs. A. Verbrugge, Lynden, R. R. 3,	Wash.
*G. L. S.—.....	..	Miss Ann Van Derkamp, Lynden,	"
Monarch (Alberta, Can.).....	..	(No Auxiliary)	"
Montana, 1st (Conrad), L. A.	12	Mrs. Neal Vermulm, Conrad,	Mont.
†G. L. S.—.....	13	Miss Elizabeth Mink, Conrad,	"
New Holland (Alderson, Alta.)	..	(No Auxiliary)	"
Oak Harbor, L. A.....	24	Mrs. J. Wardenaar, Oak Harbor,	Wash.
Y. W. M. S.—.....	25	Miss Della Rientyis, Oak Harbor, R. 2,	"
Yakima, L. A.....	23	Mrs. P. A. Huysman, Yakima, Route 1,	"
Dorecas	44	Mrs. L. Hyink, Yakima; R. 1,	"
Santa Ana Mission	(No Auxiliary)	"

†New Society. *No Report. **Unreported 2 Years. —Y. W. or Girls. Ch. Children.

CLASSICAL COMMITTEE:

Mrs. Alexander Van Bronkhorst, Conrad, Montana, Box 261.

CLASSIS OF CHICAGO.—P. S. C.

Churches and Societies	Number of Members	Secretaries	
Chicago, First, D. & M.....	98	Mrs. J. Grypstra, 1726 W. 14th Pl., Chicago,	Ill.
Tryphena (Y. L. M. S.)—	43	Miss Ella Mulder, 2034 W. 13th St., Chicago,	"
C. E.	Miss Ella Mulder, 2034 W. 13th St., Chicago,	"
Chicago, Archer Ave., L. A.	14	Mrs. J. Smit, 5000 W. 55th St., Chicago,	"
Willing Workers—	10	Miss Sybil Grima, Summit,	"
C. E.	30	Mr. John Schooneveld, 5412 74th Ave., Summit,	"
Chicago, Englewood First.....	85	Mrs. W. Helmus, 7145 Sangamon St., Chicago,	"
Dorcas Society	130	Mrs. P. De Hoog, 7128 Union Ave., Chicago,	"
Y. L. M. B.—	..	Miss E. Keller, 6356 S. Justine St., Chicago,	"
Chicago, Gano, L. A. & M. S.	36	Mrs. G. N. Hammekool, 11822 S. La Salle St., Chicago,	"
Martha Circle	40	Mrs. Henry Hoving, 11532 Harvard Ave., Chicago,	"
H. H.	23	Mrs. G. N. Hammekool, 11822 S. La Salle St., Chicago,	"
Dorcas Circle—	20	Miss G. Vandermyde, Blue Island, R. 2, Box 56,	"
Sunshine Girls—	..	Miss Helen Bareman, 39 E. 118th Pl., Chicago,	"
Chicago, Roseland First.....	..	Mrs. N. Van Bergen, 10452 Wabash Ave., Chicago,	"
W. M. B.	91	Mrs. L. Wyngarden, 10737 S. Wood St., Chicago,	"
J. S. L.—	50	Miss Isabelle Purdy, 10729 S. Wentworth Ave., Chicago.	"
Missionary Home Dept.....	..	Miss G. Smit, 10120 Halsted St., Chicago,	"
Ch., West Side, Phoebe M. S.	44	Mrs. Richard Woltman, 1440 S. 61st Ave., Cicero,	"
L. A.	60	Mrs. H. Smith, 1408 S. 56th Ave., Cicero,	"
Y. L. Phoebe—	21	Miss Emma Jannenga, 1326 S. 61st Ave., Cicero,	"
Danforth	20	Mrs. Jerry Koets, Gilman,	"
The Altruists—	..	Mrs. Leslie Borchers, Danforth,	"
De Motte, 1st (Thayer) Dorcas	10	Mrs. I. Kingma, Thayer,	Ind.
W. W.—	20	Miss Susie Kingma, Thayer,	"
De Motte, American	8	Mrs. M. Langland, Thayer,	"
Fulton, First	38	Mrs. H. Post, 900 Sixteenth Ave., 9th St., Fulton,	Ill.
*Helping Hand	Mrs. Everett Huizenga, 13th Ave., Fulton,	"
Y. L. M. B.—	32	Miss Inez Bonheur, 907 12th Ave., Fulton,	"
Missionary Home Dept.....	..	Mrs. A. Borgman, 905 15th Ave., Fulton,	"
Fulton, Second	48	Mrs. George Kolk, 417 15th Ave., Fulton,	"
Y. L. C. L.—	33	Miss Ida Mae Sikkema, Fulton,	"
S. C. E.—	..	(No Report)	"
Missionary Home Dept.....	..	Mrs. Dave Flikkema, 519 14th Ave., Fulton,	"
Indianapolis, L. A.	15	Mrs. A. Hilarides, 2801 Bethel Ave., Indianapolis,	Ind.
Cleophas Club—	14	Miss Anna Harkema, 327 Christian St., Indianapolis,	"
Lafayette, L. M. & A.	38	Mrs. Joe Keizer, 312 So. 30th St., Lafayette,	"
G. L. & S. C.—	16	Miss Ella Vander Wall, 1200 Morton St., Lafayette,	"
Lansing	34	Mrs. J. Fieldhouse, Oak Glen,	Ill.
*Martha Circle (G. L. S.)—	..	Miss Pearl Karremen, Lansing,	"
Morrison, Ebenezer	35	Mrs. E. Ostema, 110 Maple Ave., Morrison,	"
Y. W. L. S. (G. M. B.)—	40	Mrs. Tena Buikema, Morrison,	"
Missionary Home Dept.....	..	Mrs. A. Jansma, Morrison,	"
Mt. Greenwood, L. A. & M.	39	Mrs. S. Aggen, 3837 West 111th St., Chicago,	"
Y. L. M. S.—	25	Mrs. A. Noordhof, 7114 So. Irving Ave., Chicago,	"
Newton (Zion), L. A.	20	Mrs. George Decker, Fenton,	"
Y. L. M. G.—	..	(No Report)	"
South Holland, M. & A.	78	Mrs. James Gouwens, South Holland,	"
Y. L. M. S.—	35	Miss Edith Koedyker, South Holland,	"
C. E.	(No Report)	"
Ustick, Spring Valley, L. A.	18	Mrs. Claus Wilkins, Fulton, R. R. 1,	"
Wichert (St. Anne) H. H.	25	Mrs. P. Hoekstra, St. Anne,	"
W. W.—	10	Miss Teenie Miedema, St. Anne, R. D. 4.	"

†New Society. *No Report. **Unreported 2 Years. —Y. W. or Girls. Ch. Children.

CLASSICAL COMMITTEE:

Mrs. Jacob De Young, 10559 Wabash Ave., Chicago, Ill.

CLASSICAL REPRESENTATIVE FOR YOUNG WOMEN'S WORK:

Miss Adriana Hammekool, 11822 La Salle St., Chicago, Ill.

OFFICERS OF MISSIONARY UNION (CHICAGO AND ILLINOIS):

President, Mrs. H. Harmeling, 24 E. 107th St., Chicago, Ill.
 First Vice-President, Mrs. R. Waalkes, 125 E. 111th St., Chicago, Ill.
 Second Vice-President, Mrs. J. Kuite, 11623 Perry Ave., Chicago, Ill.
 Corresponding Secretary, Mrs. F. Kloese, 7612 So. Honore St., Chicago, Ill.
 Treasurer, Mrs. J. Woltman, 1224 So. 56th Court, Cicero, Ill.

OFFICERS OF MISSIONARY UNION (WHITESIDE COUNTY CONFERENCE):

President, Mrs. Vander Linden, Fulton, Ill.
 First Vice-President, Mrs. Dick Mulder, Fenton, Ill.
 Secretary, Mrs. Mino Flikkema, Fulton, Ill.
 Treasurer, Mrs. Tom Sikkema, Fulton, Ill.

OFFICERS OF MISSIONARY UNION (CENTRAL ILLINOIS):

(See under Classis of Pleasant Prairie)

MISSIONARIES:

Classical Missionary Union, Chicago and Illinois, Dr. Margaret Rottschaefter, Bahrain, Persian Gulf.
 First Chicago, Auxiliary, Miss Swantina De Young, Kuwait, Arabia.
 First Fulton, Church, Miss Josephine TeWinkel, Madanapalle, India.
 South Holland, Church, Miss Cornelia Dalenberg, Bahrain, Persian Gulf.

CLASSIS OF DAKOTA.—P. S. I.

Churches and Societies	Number of Members	Secretaries	
Aurora, L. A.	23	Mrs. Douwe Postma, Stickney,	So. Dak.
Bemis	..	(No Auxiliary)	
Broadland	..	(No Auxiliary)	
Castlewood	32	Mrs. Harvey Winn, Castlewood, R. F. D. 1,	"
*Willing Workers—	..	Miss Marie Jongeling, Castlewood, R. 1,	"
*Charles Mix (Platte), H. H.	16	Mrs. H. Dyk, Platte,	"
Corsica, L. A.	20	Mrs. G. H. De Vries, Corsica, R. 1,	"
Dover (Wimbledon)	..	(No Auxiliary)	
Grand View (Armour), L. A.	30	Mrs. G. De Haai, Armour,	"
Harrison, L. A. & M. S.	40	Mrs. R. Dykshorn, Corsica,	"
*Y. L. M. B.—	..	Mrs. Anna Doorn, Corsica,	"
Lake View, L. A.	28	Miss Clara E. Joosten, Lakeview,	"
Lebanon	..	(No Auxiliary)	
Litchville, H. H.	7	Mrs. Henry Ten Pas, Litchville,	No. Dak.
Maurice, American, L. A.	33	Mrs. Ralph Mieras, Maurice,	Iowa
G. L. S.—	..	Miss Bernice Van Peurse, Maurice,	
Monroe (Sdhn. Mem.) A.&M.	14	Mrs. Harry Heemstra, Monroe,	So. Dak.
Buds of Promise—	25	Miss Dorothy Heemstra, Monroe,	"
C. E.	41	Miss Dorothy Heemstra, Monroe,	"
North Marion	11	Mrs. G. Van Bruggen, Montpelier,	No. Dak.
†Y. W.—	..	(No Report)	
*Okaton, W. W.	15	Miss Jennie Wynia, Okaton,	So. Dak.
Orange City, Am., L.A.&M.S.	33	Mrs. John J. De Vries, Orange City,	Iowa
L. M. C.	56	Miss Mae Vande Steeg, Orange City,	"
G. M. B.—	..	Mrs. A. De Haan, Orange City,	"
K. D.—	..	Miss Alice Bailey, Orange City,	"
Springfield, A. & M.	30	Mrs. O. De Roos, Springfield,	So. Dak.
Willing Workers—	44	Miss Anna Wynia, Springfield,	"
Strasburg, L. A.	19	Mrs. A. Haak, Strasburg,	No. Dak.
Missionary Home Dept.	..	Mrs. B. Heitbrink, Strasburg,	
Tyndall	..	(No Auxiliary)	
Westfield (Hope), L.A.&M.S.	27	Mrs. Henry Ten Clay, Westfield,	"
*W. W. (Y. L. M. S.)—	..	Miss Winnie V. Wolf, Strasburg,	"
Joubert Mission	..	(No Auxiliary)	
Philip Mission	..	(No Auxiliary)	
Timber Lake Mission	..	(No Auxiliary)	
Inkster Mission	..	(No Auxiliary)	

†New Society. *No Report. **Unreported 2 Years. —Y. W. or Girls. Ch. Children.

CLASSICAL COMMITTEE:

Mrs. J. D. Dykstra, Orange City, Iowa.

CLASSICAL REPRESENTATIVE FOR YOUNG WOMEN'S WORK:

Miss Jennie De Vries, Armour, So. Dakota.

OFFICERS OF MISSIONARY UNION:

President, Mrs. W. Duven, Corsica, So. Dakota.
 Vice-President, Mrs. J. De Beer, Monroe, So. Dakota.
 Secretary, Mrs. K. J. Dykema, Platte, So. Dakota.
 Treasurer, Mrs. J. Holleman, Springfield, So. Dakota.

MISSIONARY:

Springfield, Church, Miss Dora Eringa, Yokohama, Japan.

CLASSIS OF GERMANIA.—P. S. I.

Churches and Societies	Number of Members	Secretaries	
Antelope Valley	..	(No Auxiliary)	
Bethany	..	(No Auxiliary)	
**Bethel (Davis), L. A.	..	Mrs. B. H. Bunger, Davis,	So. Dak.
S. C. E.	46	Mr. Dale Crist, Chancellor,	"
*Bethel (Ellsworth) Dorcas	18	Miss Lena Huisman, Ellsworth,	Minn.
Chancellor, L. A.	15	Mrs. Jacob Van der Ploeg, Sr., Chancellor,	So. Dak.
Cromwell Center, L. A.	21	Mrs. L. W. Meyer, Everly,	Iowa
Delaware, L. A.	20	Mrs. Heiko Hyronimus, Lennox,	So. Dak.
Dempster	..	(No Auxiliary)	
Herman	..	(No Auxiliary)	
**Hope, L. A.	20*	Mrs. Ben Goldhorn, George,	Iowa
*Juvenile	..	Miss Helen Freeks, George,	
Immanuel (Willow Lakes)	..	(No Auxiliary)	
*Lennox, L. A.	..	Mrs. E. H. Schneiderman, Lennox,	So. Dak.
Philathea	35	Mrs. E. H. Schneiderman, Lennox,	"
Logan, L. A.	15	Mrs. J. D. Muller, Dell Rapids,	"
Monroe, S. D.	..	(No Auxiliary)	
*Salem, Little Rock, L. A.	32	Mrs. Geo. Harms, Little Rock,	Iowa
*W. W.	..	Miss Jennie A. Stierler, Little Rock,	"
Scotland	..	(No Auxiliary)	
**Dorcas	..	Mrs. Edward Sneider, Scotland,	So. Dak.
Sibley, L. A.	..	(No Report)	
Weston	..	(No Auxiliary)	
White	..	(No Auxiliary)	

†New Society. *No Report. **Unreported 2 Years. —Y. W. or Girls. Ch. Children.

CLASSIS OF GRAND RAPIDS.—P. S. C.

Churches and Societies	Number of Members	Secretaries	
Ada, L. M. & A.	12	Mrs. John Baker, Ada, Box 76,	Mich.
Byron Center, L. A. & M. S.	39	Mrs. R. Roelofs, Byron Center,	"
G. L. S.—	17	Miss Hilda Lanting, Byron Center,	"
Missionary Home Dept.	..	Mrs. Joe Timmer, Byron Center,	"
*Corinth, W. W.	27	Mrs. Bert Strick, Byron Center, R. 3,	"
Grand Rapids, Third	76	Mrs. A. De Vree, 100 Dwight Ave., Grand Rapids,	"
Mission Circle—	..	Mrs. A. Van den Berg, 1408 Wilcox Pk. Dr., Gd. Rapids,	"
Y. W. C. L. S.—	36	Miss Agnes Van Oostenburg, 1038 Helen St., N.E., Gd. Rpd.,	"
Missionary Home Dept.	..	Mrs. N. Boer, 1009 Hermitage St., S.E., Grand Rapids,	"
Grand—Rapids,—Fourth	33	Mrs. H. W. Hof, 31 Leonard St., N.W., Grand Rapids,	"
Helping Hand	57	Mrs. A. Johnson, 533 Marietta St., N.E., Grand Rapids,	"
Y. W. C. L. S.—	..	Miss Ione Scherpenisse, Maude Ave., Grand Rapids,	"
Grand Rapids, Fifth	164	Mrs. H. Woudstra, 1818 Francis Ave., S.E., Gd. Rapids,	"
Tryphosa—	30	Miss Lucille Stryker, E. Paris Rd., E. Gd. Rapids, R. 3,	"
J. C. L. S.—	..	Miss Eleanor Bouwman, 530 Naylor St., Grand Rapids,	"
Crusaders (Ch.)	..	Miss Betty Ann Eikenhout, 448 Ardmore, S.E., Gd. Rpd.,	"
Grand Rapids, 6th (Oakdale)	23	Mrs. J. Slot, 1150 Kalamazoo Ave., Grand Rapids,	"
L. A.	38	Mrs. J. Bont, Jr., 1009 Adams St., S.E., Grand Rapids,	"
Y. W. C. L. S.—	10	Miss Iola Covey, 1150 Kalamazoo Ave., S. E., Gd. Rpd.,	"
Grand Rapids, Seventh	110	Mrs. James Paauwe, 1408 Tamarack Ave., Grand Rapids,	"
Y. W. L. S.—	51	Mrs. D. Vant'Hof, 1146 Fremont Ave., Grand Rapids,	"
Y. L. M. G.—	25	Miss Ann Heemstra, 1220 McReynolds, Grand Rapids,	"
Y. G. L. S.—	25	Miss Ann Lamper, 1450 Powers Ave., N.E., Gd. Rapids,	"
Grand Rapids, Eighth, H. H.	45	Mrs. T. A. Visser, 2025 Godfrey Ave., S.W., Gd. Rapids,	"
Dorcas Soc.	29	Mrs. E. Battjes, 641 McKendrick St., S.W., Gd. Rapids,	"
Y. L. M. S.—	50	Miss Dorothy J. Vanden Bos, Prairie & Byron Rd., R. 8,	"
Grand Rapids, Ninth	25	Mrs. Jacob Vander Kooi, 200 Garfield Av., N.W., Gd. Rpd.,	"
Y. W. C. L. S. (Gleaners)—	24	Miss Margaret Timmerman, 418 Gunnison Av., S.W., Gd. Rds,	"
Missionary Home Dept.	..	Mrs. John Lindeman, 209 Lane Ave., S.W., Gd. Rapids,	"
Grand Rapids, Aberdeen St.	..	(No Auxiliary)	
Grand Rapids, Bethany	76	Mrs. M. H. Koster, 731 Baldwin St., Grand Rapids,	"
Y. W. C. L. S.—	35	Miss Marie Zylstra, 748 Atwood St., S.E., Gd. Rapids,	"
J. C. E.—	36	Miss Marian Stouten, 838 College Ave., N.E., Gd. Rpd.,	"
Grand Rapids, Bethel	40	Mrs. Earl De Neut, 217 Dale St., N.E., Grand Rapids,	"
Bethel Club—	32	Miss Sara Koets, 1023 Baldwin St., Grand Rapids,	"
I. C. E.—	..	Miss Angeline Ondershuis, 10 Dale St., N.W., Gd. Rpd.,	"
Missionary Home Dept.	..	Mrs. C. Van der Meulen, 1565 Queen St., N.E., Gd. Rpd.,	"
Grand Rapids, Beverly	12	Mrs. Peter De Young, 2333 Avon Ave., Grand Rapids,	"
Y. W. C. L. S.—	..	Miss Anna Stalsenburg, R. D. 1, Grand Rapids,	"
Grand Rapids, Calvary	20	Mrs. A. Kroes, 129 Benjamin Ave., N.E., Grand Rapids,	"
Y. L. M. S.—	34	Miss Wilhelmina Vanden Berge, 1412 Grace St., Gd. Rpd.,	"
Missionary Home Dept.	..	Mrs. A. De Young, 52 Fuller Ave., S.E., Grand Rapids,	"

(Continued on next page)

CLASSIS OF GRAND RAPIDS.—P. S. C. (Continued)

Churches and Societies	Number of Members	Secretaries
Grand Rapids, Central.....	125	Mrs. William Timmers, 354 Turner Ave., N.W., Gd. Rpd., Mich.
Y. W. C. L. S.—.....	48	Miss Betty Harting, 455 Brainerd Ave., Grand Rapids, "
J. L. S.—.....	..	Miss Dorothy Bomquist, 347 Cass Ave., S.E., Gd. Rapids, "
Gd. Rpd., Fairv'w, L.A.&M.S.	40	Mrs. J. Wood, Comstock Park, Grand Rapids, R. F. D. 1, "
Y. W. C. L. S.—.....	19	Miss Pauline Wagner, Grand Rapids, R. 2, "
Grand Rapids, Garfield Park.	42	Mrs. E. Slotsema, 1823 Nelson Ave., S.E., Grand Rapids, "
L. A.	Mrs. F. C. Dorenbush, 136 Griggs St., S.E., Gd. Rapids, "
Grand Rapids, Grace.....	103	Mrs. D. Spoelstra, 1230 Grandville Ave., S.W., Gd. Rpd., "
Y. W. C. L. S.—.....	35	Miss Hazel Offringa, 526 Hall St., S.W., Grand Rapids, "
Gd. Rapids, Home Acres, L. A.	35	Mrs. H. Kooyers, Grand Rapids, R. R. 11, "
M. S.	22	Mrs. Edw. Roozeboom, 4323 Louisiana Blvd., Gd. Rpd., R. 1, "
Gd. Rpd., Immanuel, M. & A.	95	Mrs. F. B. Van Hartesveldt, 852 Oakdale St., S.E., Gd. Rpd., "
*W. I. C.—.....	..	Miss Evelyn Benker, 701 Alger St., S.E., Grand Rapids, "
Grand Rapids, Knapp Ave....	..	(No Auxiliary)
Y. W. C. L. S.—.....	..	Miss Jeannette Slinger, 4 Knapp Rd., Gd. Rapids, R. R. 4, "
Grand Rapids, Richmond St.	..	(No Auxiliary)
Grand Rapids, Trinity.....	56	Mrs. R. Daning, Grand Rapids, R. R. 2, "
Y. W. Aux.—.....	..	Mrs. Richard Weber, 3266 Home Av., No. Pk., Gd. Rpd., "
Grandville	45	Mrs. E. Land, Grandville, ..
L. A.	54	Mrs. G. Stelma, Grandville, ..
Y. L. C. L. S.—.....	..	Miss Mabel VerStrate, R. F. D., Gr. Rapids, "
Grant	(No Auxiliary)
Bates St. Mission.....	..	(No Auxiliary)

†New Society. *No Report. **Unreported 2 Years. —Y. W. or Girls. Ch. Children.

CLASSICAL COMMITTEE:

Mrs. J. C. Van Wyk, 1721 Coit Ave., Grand Rapids, Mich.

CLASSICAL REPRESENTATIVE FOR YOUNG WOMEN'S WORK:

Miss Jennie Veneklasen, 121 LaGrave St., Grand Rapids, Mich.

OFFICERS OF MISSIONARY UNION:

(See under Classis of Holland)

MISSIONARIES:

Classical Miss'y Union, Holl., Gr. Rpd. and Musk., Miss Jennie Pieters, Shimonoseki, Japan.
 Grand Rapids, 5th, Sunday School, Miss Harriet Brumler, Madanapalle, India.
 Grand Rapids, 8th, Church, Mrs. William R. Angus, Sio-khe, China.
 Grand Rapids, Bethany, Sunday School, Miss Evelyn Oltmans, Tokyo, Japan.

CLASSIS OF GREENE.—P. S. A.

Churches and Societies	Number of Members	Secretaries
Athens	25	Mrs. Norman Cooper, Sr., Athens, N. Y.
†G. L. S.—.....	20	Miss Leonora Marsters, Athens, "
Catskill	75	Mrs. M. E. Silberstein, 11 King St., Catskill, "
Y. W. C. L. S.—.....	20	Miss Helen D. Becker, Catskill, "
Coxsackie, 1st, L. P. & M. C.	50	Miss Kitty Van Dyck, West Coxsackie, "
*Y. W. C. L. S.—.....	..	Mrs. Wallace Swartout, Coxsackie, R. R., "
Missionary Home Dept.....	..	Mrs. Arthur Bronk, Coxsackie, "
Coxsackie, Second	Mrs. Cornell Whitmore, 30 Van Dyck St., Coxsackie, "
Y. W. C. L. S.—.....	..	(Leader) Mrs. Ada Hanell, Coxsackie, "
Kiskatom	25	Mrs. H. F. Smith, c/o E. A. Saxe, Catskill, "
Leeds	All	Mrs. R. McGiffert, Athens, R. D., "

†New Society. *No Report. **Unreported 2 Years. —Y. W. or Girls. Ch. Children.

CLASSICAL COMMITTEE:

Mrs. Edwin Emerson Davis, Athens, N. Y.

CLASSICAL REPRESENTATIVE FOR YOUNG WOMEN'S WORK:

Miss Rachel Van Denburg, Coxsackie, N. Y.

OFFICERS OF MISSIONARY UNION:

President, Mrs. J. Van Ess, Catskill, N. Y.
 Vice-President, Mrs. C. Whitmore, Coxsackie, N. Y.
 Secretary, Mrs. Norman Cooper, Sr., Athens, N. Y.
 Treasurer, Mrs. Jessie Vedder, Catskill, R. D., N. Y.

MISSIONARY:

Catskill, Auxiliary, Part salary Rev. Boude Moore, Kurume, Japan.

CLASSIS OF HOLLAND.—P. S. C.

Churches and Societies	Number of Members	Secretaries	
Beaverdam	20	Mrs. John Hungerink, Zeeland, R. 4,	Mich.
Busy Bee Soc.—	13	Miss Anna De Jong, Zeeland, R. 2,	"
Central Park	38	Mrs. H. Van Velden, Central Park, Holland,	"
East Overisel	15	Mrs. D. van der Poppen, Hamilton, R. 1,	"
*Y. L. S. L.—	..	Miss Frances Lezman, Hamilton, R. 1,	"
Missionary Home Dept.....	..	Mrs. A. Oosterhof, Hamilton, R. 1,	"
Ebenezer	25	Mrs. J. W. Mulder, Holland, R. 5,	"
Hamilton, First	25	Mrs. G. J. Hoffman, Hamilton, No. 3,	"
Y. W. C. L. S.—	17	Mrs. H. Nyenhuis, Hamilton,	"
Hamilton, American	29	Mrs. Joe Hagelskamp, Hamilton,	"
Ladies' Adult Bible Class..	18	Mrs. John Illg, Hamilton,	"
*Y. W. C. L. S.—	..	Miss Grace Illg, Hamilton,	"
Harlem, L. A.	13	Mrs. Herman Bakker, West Olive, R. R. 1,	"
*Y. L. M. S.—	..	Miss Alice Bauwman, Holland, R. 2,	"
Holland, First	107	Mrs. G. H. Huizinga, 24 E. 13th St., Holland,	"
**Excelsior Class	Mrs. Rufus Cramer, 78 W. 9th St., Holland,	"
*Y. W. C. L. S.—	..	Miss Mabel Peters, 13 East 7th St., Holland,	"
†Girls' Club.—	20	Miss Lois Marsilje, 147 West 14th St., Holland,	"
I. C. E.	(No Report)	"
*Crusaders (Ch.)	Miss Geneva Van Lente, 52 W. 19th St., Holland,	"
Holland, Third	92	Mrs. G. H. Dubbink, 202 W. 15th St., Holland,	"
*W. M. Aux.	83	Miss Jane Van Lente, 422 Washington Ave., Holland,	"
Women's Adult Bible Class	120	Mrs. Anna Dalman, Montello Park, Holland, R. 3,	"
*Y. W. C. L. S.—	..	Miss Edith McGilvra, 115 W. 10th St., Holland,	"
C. E.	(No Report)	"
Missionary Home Dept.....	..	Mrs. H. D. Poelakker, 325 Columbia Ave., Holland,	"
Holland, Fourth	19	Mrs. J. Elenbaas, 263 W. 14th St., Holland,	"
Dorcas (L. A.)	20	Mrs. K. Buurma, 220 W. 16th St., Holland,	"
Y. W. C. L. S.—	30	Mrs. John Kobes, 234 W. 18th St., Holland,	"
G. L. S.—	18	Miss Kathryn Vander Brink, 137 W. 15th St., Holland,	"
Holland, Sixth	28	Mrs. Richard Grevengoed, 271 Lincoln Ave., Holland,	"
G. L. S.—	25	Miss Henrietta Terpstra, Holland,	"
Holland, Seventh, L. A.....	22	Mrs. J. Verhouw, 519 Michigan Ave., Holland,	"
*Holland, Bethel, L. A.....	..	Mrs. L. W. Smith, 187 W. 22nd St., Holland,	"
Y. W. L. S.—	25	Miss Susan Gerritsen, 536 Central Ave., Holland,	"
Holland, Hope	150	Mrs. B. M. Raymond, 50 E. 22nd St., Holland,	"
Holland, Trinity	152	Mrs. M. B. Meengs, 84 E. 21st St., Holland,	"
Y. W. C. L. S.—	29	Miss Alyda Dykstra, Holland, R. 5,	"
C. E.	49	Miss Gertrude Baker, 724 Lincoln Ave., Holland,	"
Hudsonville, L. A.....	20	Mrs. John Timmer, Hudsonville, R. R. 1,	"
Jamestown, 1st (Forest Grove)	47	Mrs. Edward Koers, Byron Center, R. R. 1,	"
Sunshine Circle—	24	Miss Ethel De Kliene, Hudsonville, R. R. 4,	"
Light Bearers—	40	Mrs. H. De Kliene, Hudsonville, R. R. 4,	"
Jamestown, 2nd, W. H. & M.	27	Mrs. John Van Rhee, Hudsonville, R. 2,	"
Y. W. M. & A. S.—	..	Mrs. H. A. Bowman, Jamestown,	"
G. M. B.—	19	Miss Anna Cotts, Jamestown,	"
North Blendon	12	Mrs. John A. Lamar, Zeeland, R. R. 5,	"
*Willing Workers—	..	Miss Katherine Elzinga, Hudsonville, R. 3,	"
North Holland	28	Mrs. B. Vinkemulder, Holland, R. 10, Box 74,	"
*Loyal Workers—	..	Miss Anna Looman, Holland, R. R. 10,	"
Missionary Home Dept.....	..	Mrs. Jacob Van Dyk, Holland, R. 2,	"
Ottawa	(No Auxiliary)	"
Overisel	50	Mrs. Herman W. Hulsman, Holland, R. 9,	"
Y. W. M. S. (Y.W.C.L.S.)—	66	Miss Margaret Veldhuis, Holland, R. 9,	"
South Blendon	16	Mrs. P. Stegeman, Hudsonville, No. 5,	"
*Y. W. C. L. S. (Y.L.M.B.)—	..	Mrs. Benjamin Douma, Hudsonville, R. 1,	"
Willing Workers—	28	Miss Jeanette Motshagen, Hudsonville, R. 5,	"
Vriesland, W. A. & M.....	20	Mrs. J. W. Van Haitsma, Vriesland,	"
Sewing Guild	29	Miss Johanna Van Herwynen, Zeeland, No. 4,	"

(Continued on next page)

CLASSIS OF HOLLAND.—P. S. C. (Continued)

Churches and Societies	Number of Members	Secretaries	
Beacon Lights—.....	..	Miss Catherine De Vree, Zeeland, R. R. 4,	Mich.
Zeeland, First	22	Mrs. J. Schipper, 42 W. Cherry St., Zeeland,	"
Mission Circle	60	Mrs. L. Kievit, Zeeland,	"
Tryphosa—.....	24	Mrs. A. Van Doorn, 41 Cherry St., Zeeland,	"
Zeeland, Second	56	Mrs. I. Van Dyke, 141 Maple St., Zeeland,	"
Mubsheraat Circle—.....	65	Mrs. G. F. Huizinga, E. Central Ave., Zeeland,	"

†New Society. *No Report. **Unreported 2 Years. —Y. W. or Girls. Ch. Children.

CLASSICAL COMMITTEE:

Miss Henrietta Zwemer, 353 Central Ave., Holland, Mich.
Mrs. P. E. Hinkamp, 64 West 14th St., Holland, Mich.

CLASSICAL REPRESENTATIVE FOR YOUNG WOMEN'S WORK:

Miss Anna Neerken, Zeeland, Michigan.

OFFICERS OF MISSIONARY UNION OF GRAND RAPIDS, HOLLAND AND MUSKEGON:

President, Mrs. John A. Dykstra, 231 Lyon St., Grand Rapids, Mich.
First Vice-President, Mrs. E. E. Heeren, Allendale, Mich.
Second Vice-President, Mrs. J. Van Peurseem, Zeeland, Mich.
Secretary, Miss Henrietta Zwemer, 353 Central Ave., Holland, Mich.
Treasurer, Mrs. J. A. Trompen, 437 So. Lafayette Ave., Grand Rapids, Mich.

MISSIONARIES:

Classical Miss'y Union, Holl., Gr. Rpd. and Musk., Miss Jennie Pieters, Shimonoseki, Japan.
Holland, Hope, Auxiliary, Mrs. Bernard Hakken, Bahrain, Persian Gulf.
Holland, 4th, Sunday School, Miss Jean Nienhuis, Amoy, China.
Holland, Trinity, Church, Miss Mary Geegh, Chittoor, India.
Miss Esther J. De Weerd, Chittoor, India.
Smallegan-DeKleine Syndicate, Miss Alice Smallegan, Ranipetta, India.
Mr. and Mrs. George F. Huizenga, Miss Tena Holkeboer, Amoy, China.

CLASSIS OF HUDSON.—P. S. N. Y.

Churches and Societies	Number of Members	Secretaries	
Claverack	40	Mrs. William Floud, Claverack, Col. Co.,	N. Y.
Gallatin, Mt. Ross, L. A.	23	Mrs. Harry Miller, Ancrain, Col. Co.,	"
Germantown	33	Mrs. Stanley W. Lasher, Germantown,	"
K. D.	45	Mrs. Leland L. Crawford, Germantown,	"
Wide Awake Club—.....	..	Mrs. Wm. LaDue, Germantown,	"
J. C. E.	26	Mr. Gardner Ostrander, Germantown,	"
Greenport	60	Mrs. Gordon E. Baker, Hudson, R. F. D. 2,	"
Hudson	200	Mrs. Willis A. Snyder, 450 Union St., Hudson,	"
C. I. C. L. S.—.....	..	Miss Dorothy Rosenthal, 162 Green St., Hudson,	"
Linlithgo (Livingston)	40	Mrs. A. Hasslesbush, Livingston,	"
Always Ready Class—.....	20	Mrs. Melvin Ploss, Germantown, R. D. 2,	"
Livingston Meml. (Linlithgo)	(No Auxiliary)	"
Mellenville	23	Mrs. Jessie Prouty, Mellenville,	"
Philmont	18	(Pres.) Mrs. John L. Crandell, Philmont,	"
West Copake	(No Auxiliary)	"

†New Society. *No Report. **Unreported 2 Years. —Y. W. or Girls. Ch. Children.

CLASSICAL COMMITTEE:

Mrs. J. Harvey Murphy, 354 Allen St., Hudson, N. Y.

CLASSICAL REPRESENTATIVE FOR YOUNG WOMEN'S WORK:

Miss Selena Ferris, Stottville, Box 363, N. Y.

OFFICERS OF MISSIONARY UNION:

President, Mrs. H. A. Freer, Germantown, N. Y.
Vice-President, Miss Florence Moore, 821 Columbia St., Hudson, N. Y.
Secretary, Mrs. Harold Wilson, Jr., Clermont, N. Y.
Treasurer, Mrs. F. W. Hemenway, P. O. Pine Plains, N. Y.

CLASSIS OF ILLINOIS.—P. S. C.

Churches and Societies	Number of Members	Secretaries	
Chicago, Bethany, Roseland..	96	Mrs. J. Otto, 256 W. 108th Place, Chicago,	Ill.
Girls' Club—	..	(No Report)	
Y. W. M. B.—	81	Miss A. G. Hammekool, 11822 La Salle St., Chicago,	"
*Chicago, Emmanuel	..	Mrs. O. Erickson, 10214 S. Michigan Ave., Chicago,	"
Mubsheraat League—	20	Miss Johanna Cooper, 10506 S. State St., Chicago,	"
Chicago, Hope	76	Miss C. Walters, 8055 Ingleside Ave., Chicago,	"
Y. W. C. L. S.—	..	Miss Lois Osterling, 5848 Sacramento Ave., Chicago,	"
Chicago, First Italian.	..	(Pres.) Mrs. A. Turco, 11594 So. State St., Chicago,	"
Busy Bee Sewing C.—	..	Miss Lillian Baffa, 168 E. 116th St., Chicago,	"
Fairview	..	(No Auxiliary)	
Penn. Lane (Mason City)...	..	(No Auxiliary)	
Raritan	32	Mrs. Isabelle Reed, Raritan,	"
Spring Lake	..	(No Auxiliary)	

†New Society. *No Report. **Unreported 2 Years. —Y. W. or Girls. Ch. Children.

CLASSICAL COMMITTEE:

Mrs. E. F. Wiersema, 616 W. 111th St., Chicago, Ill.

CLASSICAL REPRESENTATIVE FOR YOUNG WOMEN'S WORK:

Miss Adriana G. Hammekool, 11822 S. La Salle St., Chicago, Ill.

OFFICERS OF MISSIONARY UNION:

(See Classis of Chicago)

MISSIONARIES:

Classical Missionary Union, Chicago and Illinois, Dr. Margaret Rottschaefcr, Bahrain, Persian Gulf.
 Hope, Chicago, Sunday School, Miss Ruth Broekema, Tong-an, China.
 Bethany, Church, Mrs. Louise D. Muyskens, Yokohama, Japan.

CLASSIS OF KALAMAZOO.—P. S. C.

Churches and Societies	Number of Members	Secretaries	
Allegan, L. A.	18	Mrs. F. H. Berzley, 125 Green St., Allegan,	Mich.
Calvary, Cleveland, Lydia	60	Mrs. Richard Flight, 1303 W. 103rd St., Cleveland,	Ohio
*Altruistic Club—	..	Miss Mildred Gneuchs, 2078 W. 87th St., Cleveland,	
Decatur	19	Mrs. Edw. Fountain, Decatur,	Mich.
*Y. W.—	..	Miss Jennie Vliek, Decatur,	
*Detroit, First, L. A.	60	Mrs. John Guezen, 4538 Holcomb Ave., Detroit,	"
Y. W. M. G.—	20	Mrs. M. Kuiper, 5007 Rohms Ave., Detroit,	"
*Whatsoever Circle—	..	Miss Laura Hollebrands, First Ref. Church, Detroit,	"
Detroit, Hope	40	Mrs. H. Porath, 8312 Elgin Ave., Detroit,	"
Joyful Workers—	..	Miss Ruby Washburn, 8171 Mt. Olivet Ave., Detroit,	"
Helping Hand—	17	Miss Maurine Haase, 14249 Eastwood, Detroit,	"
Detroit, Nardin Park	20	Mrs. Z. Veldhuis, 13631 Tuller Ave., Detroit,	"
†M. B.—	..	Miss Irene Smink, 10020 Yosemite, Detroit,	"
Dunningville, A. & M.	12	Miss A. Murback, Dunningville,	"
Kalamazoo, First	64	Mrs. Paul Schrier, 933 John St., Kalamazoo,	"
L. A.	51	Mrs. O. R. Heath, 757 Fletcher Place, Kalamazoo,	"
Y. L. M. S.	81	Mrs. C. Frentheway, 436 Ranney St., Kalamazoo,	"
Loyal Circle—	..	Miss Dana Beck, 915 Austin St., Kalamazoo,	"
Senior H. H.—	..	Miss Alice Sterenberg, 811 N. Rose St., Kalamazoo,	"
†Mubsheraat—	..	Miss Evelyn Gideon, 302 Wall St., Kalamazoo,	"
Kalamazoo, Second	110	Mrs. J. Van de Laere, 433 So. Park St., Kalamazoo,	"
Y. L. C. L. S.—	..	Miss Frances Van Peenen, 613 Axtell St., Kalamazoo,	"
Kalamazoo, Third	54	Mrs. Agnes Boekhout, 1405 N. Westnedge Av., Kalamazoo,	"
Dorcas	37	Mrs. R. Meulman, 526 Elizabeth St., Kalamazoo,	"
G.-L. S.—	24	Miss Jennie Ekema, 701 Mabie St., Kalamazoo,	"
Kalamazoo, Fourth	56	Mrs. S. Wiebenga, 2407 S. Rose St., Kalamazoo,	"
Dorcas—	..	Mrs. J. DeWolf, 902 John St., Kalamazoo,	"
Missionary Home Dept.	..	Mrs. J. Bilkert, Vine Place, Kalamazoo,	"
Kalamazoo, Bethany, M. A.	60	Mrs. Peter De Zwarte, 927 John St., Kalamazoo,	"
G. M. B.—	..	Mrs. Jake Markus, Oakwood-Royce Av., Lakew'y Pk., Kal.,	"
Kalamazoo, N. Pk., Whatsoever	43	Mrs. R. Kooi, 423 Drexel Place, Kalamazoo,	"
Y. L. M. B.—	..	Miss Jessie Smith, 1114 Paterson St., W., Kalamazoo,	"
C. L. S.—	22	Miss Lena Dyksterhouse, 407 W. Ransom St., Kalamazoo,	"
Dorcas Band—	..	Mrs. W. Herder, 1018 Clarence St., Kalamazoo,	"
Missionary Home Dept.	..	Mrs. D. D. Ellerbroek, 314 Patterson St., Kalamazoo,	"
Kalamazoo, Trinity	..	(No Auxiliary)	
Martin, Mich.	..	(No Auxiliary)	
Portage	12	(Pres.) Mrs. J. W. Brink, Portage,	"

(Continued on next page)

CLASSIS OF KALAMAZOO.—P. S. C. (Continued)

Churches and Societies	Number of Members	Secretaries
C. L. S.—	35	Miss Johanna Schuring, Portage, Mich.
*South Haven, L. A.	..	Mrs. Edward Brink, 509 Broadway, South Haven, ..
*Three Oaks	17	Mrs. P. Hellenga, Three Oaks, ..
Willing Workers—	23	Miss Julia Van Genderen, Three Oaks, R. R. 3, Box 153, ..
Twin Lakes, M. & A.	16	Mrs. John La Roy, Kalamazoo, Route 11, ..
G. L. S.—	..	Miss Beatrice La Roy, Kalamazoo, R. R. 11, Box 132, ..

†New Society. *No Report. **Unreported 2 Years. —Y. W. or Girls. Ch: Children.

CLASSICAL COMMITTEE:

Mrs. George Bilkert, 811 Vine Pl., Kalamazoo, Mich.

CLASSICAL REPRESENTATIVE FOR YOUNG WOMEN'S WORK:

Miss Elizabeth Dalm, 305 Burr Oak St., Kalamazoo, Mich.

OFFICERS OF MISSIONARY UNION:

President, Mrs. D. D. Ellerbroek, 314 W. Patterson St., Kalamazoo, Mich.
 First Vice-President, Mrs. A. De Young, 321 West Cedar St., Kalamazoo, Mich.
 Secretary, Mrs. R. Kooi, 423 Drexel Pl., Kalamazoo, Mich.
 Treasurer, Mrs. M. Mulder, 524 Forest St., Kalamazoo, Mich.

MISSIONARY:

Detroit, First, Member, Dr. M. N. Tiffany, Kuwait, Persian Gulf.

NORTH CLASSIS OF LONG ISLAND.—P. S. N. Y.

Churches and Societies	Number of Members	Secretaries
Astoria, First	15	Miss Lottie E. Smith, 26-25 12th St., Astoria, N. Y.
Y. W. C. L. S.—	16	Mrs. P. A. Antoniotti, 2728 Ely Ave., Astoria, ..
Missionary Home Dept.	..	Miss Lottie E. Smith, 26-25 12th St., Astoria, ..
Astoria, Second	38	Mrs. Leonard A. Sibley, 520 Second Ave., L. I. City, ..
Church of Jesus, Brooklyn	..	(No Auxiliary)
College Point	45	Miss Charlotte M. Weihe, 454 First Ave., College Point, ..
Y. W. C. L. S.—	30	Miss Emily C. Weihe, 454 First Ave., College Point, ..
Douglaston	80	Mrs. H. R. Russell, 335 Manor Rd., Douglaston, ..
Missionary Home Dept.	..	Mrs. W. J. Wheeler, 221 Hollywood Ave., Douglaston, ..
Far Rockaway	30	Mrs. A. Behrens, 21A Davis Ave., Inwood Pk., L. I., ..
Flushing	78	Mrs. John De Lackner, 149-74 Beech Ave., Flushing, L. I., ..
†Flushing, Church on the Hill	60	Mrs. T. A. Smith, 3372 168th St., Flushing, L. I., ..
Hicksville	..	(No Auxiliary)
Jamaica, First	150	Mrs. R. W. Gulick, 8746 133rd St., Richmond Hill, ..
†Y. W. C. L. S.—	34	Miss Carolyn Baylis, 167 Grove St., Jamaica, ..
I. C. E.	..	(No Report)
Jamaica (St. Paul's) German	..	(No Auxiliary)
Kent St., Brooklyn	..	(No Auxiliary)
Kew Gardens	40	Mrs. George H. Erich, Mowbry Apt., Austin St., Kew Gdns., ..
Locust Valley	..	(No Auxiliary)
Long Island City, First	24	Mrs. C. Hance, 6350 Saunders St., Elmhurst, L. I., ..
Missionary Home Dept.	..	Miss E. Allen, 233 Radde St., Long Island City, ..
New Hyde Park	30	Mrs. Charles Schweizer, New Hyde Pk., L. I., Box 516, ..
Y. L. G.—	20	Mrs. William G. Baer, New Hyde Park, L. I., ..
Missionary Home Dept.	..	Mrs. Julius Miller, New Hyde Park, L. I., ..
Newtown, First	41	Mrs. Franklin H. Booth, Elmhurst, L. I., Box 27; ..
Newtown, Second (German)	..	(No Auxiliary)
No. Hempstead (Manhasset)	14	(Pres.) Mrs. George Gehrig, Manhasset, L. I., ..
Oyster Bay (Glen Head)	25	Mrs. Theodore Tritenbach, Glen Head, ..
Queens	35	Miss M. Harriet Freckelton, 9349 216th St., Queens Vill., ..
Crusaders (Ch.)	12	Mrs. Harry Cook, 9258 219th St., Queens Village, ..
Queensboro Hill	..	(No Auxiliary)
Sayville	35	Mrs. Jack Van Essendelft, West Sayville, L. I., ..
South Bushwick	53	Mrs. A. J. Meyer, 15 Himrod St., Brooklyn, ..
Missionary Home Dept.	..	Miss S. H. Post, 320 Washington Ave., Brooklyn, ..
Steinway	..	(No Auxiliary)
Sunny Side (L. I. City)	..	(Disbanded)

(Continued on next page)

NORTH CLASSIS OF LONG ISLAND.—P. S. N. Y. (Continued)

Churches and Societies	Number of Members	Secretaries
†Trinity, Martha	21	Mrs. Geo. G. Wacker, 6630 60th Pl., Ridgewood, Bklyn., N. Y.
L. A.	100	Miss Johanna Leis, 1403 Greene Ave., Brooklyn, "
Missionary Home Dept.	Miss L. Schoenhardt, 2433 Silver St., Brooklyn, "
Williamsburgh	20	Miss Josephine A. Smith, 666 McDonough St., Brooklyn, "
Missionary Home Dept.	Mrs. J. F. Drake, 492 Bedford Ave., Brooklyn, "
Winfield	34	Mrs. William Blake, 90-19 209th St., Bellaire, L. I. "

†New Society. *No Report. **Unreported 2 Years. —Y. W. or Girls. Ch. Children.

CLASSICAL COMMITTEE:

Miss A. S. Wyckoff, 95 Clinton Ave., Jamaica, N. Y.
Mrs. George E. Bergen, 100-15 Springfield Blvd., Queens Village, N. Y.

CLASSICAL REPRESENTATIVE FOR YOUNG WOMEN'S WORK:

Miss Charlotte Weihe, 454 First Ave., College Point, N. Y.

OFFICERS OF MISSIONARY UNION:

President, Mrs. Henry C. Dahlhoff, Far Rockaway, L. I., N. Y.
Vice-President, Mrs. Judson, Queens Village, L. I., N. Y.
Secretary, Miss Charlotte M. Weihe, 454 First Ave., College Point, N. Y.
Treasurer, Miss Elmira R. Bragaw, 530 Hancock St., Brooklyn, N. Y.

MISSIONARIES:

Classical Missionary Union, Mrs. Henry J. Voskuil, Sio-khe, China.
Jamaica, Auxiliary, Dr. Margaret Gibbons, Madanapalle, India.
Douglaston, Auxiliary, Dr. Esther I. Barny, Baghdad, Iraq.

SOUTH CLASSIS OF LONG ISLAND.—P. S. N. Y.

Churches and Societies	Number of Members	Secretaries
Brooklyn, First	Mrs. G. J. Sowter, 24 Fiske Place, Brooklyn, N. Y.
Y. W. C. L. S.—.....	..	Mrs. Emilie Wieler, 482 Second St., Brooklyn, "
Cambridia Heights	(No Auxiliary)
Canarsie	35	Mrs. G. A. Richter, 9522 Flatlands Ave., Brooklyn, "
Ch. on the Heights (Bklyn.) ..	30	Miss M. Louise Edwards, 420 Neck Road, Brooklyn, "
Arabian Circle	(Pres.) Mrs. P. A. MacLean, 864 President St., Brooklyn, "
Missionary Home Dept.	Mrs. C. J. Hunt, 96 Columbia Heights, Brooklyn, "
Edgewood (Borough Park) ...	18	Miss Esther Lorck, 1140 57th St., Brooklyn, "
Missionary Home Dept.	Mrs. Lawrie, 1148 58th St., Brooklyn, "
Flatbush, First	173	Miss Annie M. Holywell, 485 Marlborough Rd., Bklyn., "
Good Hope M. B. (Ch.) ...	20	Miss Virginia Stewart, 2625 Farragut Road, Brooklyn, "
Flatbush, Second	(No Auxiliary)
Flatlands	44	Mrs. William L. Ruch, 2995 Quentin Road, Brooklyn, "
Altruistic C. L. S.—.....	..	Miss Isabel Macartney, 1631 E. 46th St., Brooklyn, "
Missy League for Service—	15	Miss Irene Schwatzer, 1555 E. 45th St., Brooklyn, "
J. L. S. (Ch.)	30	(Leader) Mrs. A. E. Hand, 1193 E. 34th St., Brooklyn, "
Missionary Home Dept.	Mrs. C. M. Warner, 1078 E. 43rd St., Brooklyn, "
Forest Park, Woodhaven	20	Mrs. James Henry, 10415 197th St., Hollis, "
Y. W. C. L. S.—.....	..	Miss Virginia Beebe, 89 Chestnut St., Brooklyn, "
Grace, Brooklyn	38	Mrs. W. H. Stanton, 4714 Avenue "O," Brooklyn, "
J. M. B.—.....	20	Miss Mae E. Sullivan, 122 Fenimore St., Brooklyn, "
Gravesend, First	46	Miss E. R. Lake, 1621 W. 3rd St., Brooklyn, "
Greenwood Heights, L. A.	(Pres.) Mrs. Roland, 750 49th St., Brooklyn, "
Merillon Neighborhood	(No Auxiliary)
New Brooklyn	(No Auxiliary)
New Lots	Mrs. W. L. Hopkins, 191-48 Terrace Av., Hollis Gardens, "
New Utrecht	50	Miss Phebe M. Hegeman, 7921 18th Ave., Brooklyn, "
Ocean Hill (Brooklyn)	(No Auxiliary)
Ridgewood	(No Auxiliary)

(Continued on next page)

SOUTH CLASSIS OF LONG ISLAND.—P. S. N. Y. (Continued)

Churches and Societies	Number of Members	Secretaries
St. Thomas, Virgin Islands..	30	Miss Sylvia Hunger, St. Thomas, V. I., U. S. A.
South Brooklyn	63	Mrs. James M. Desmond, 342 Senator St., Brooklyn, N. Y.
C. L. S.—.....	..	Miss Eleanor Auchincloss, 345 75th St., Brooklyn, "
Missionary Home Dept.....	..	Mrs. Wright, 353 46th St., Brooklyn, "
Twelfth St., Brooklyn.....	25	Mrs. E. A. Zimmerman, 538 First St., Brooklyn, "
Missionary Home Dept.....	..	Miss Agnes Cleverly, 603 Seventh St., Brooklyn, "
Woodlawn	5	Mrs. C. H. Teller, 1764 E. 18th St., Brooklyn, "

†New Society. *No Report. **Unreported 2 Years. —Y. W. or Girls. Ch. Children.

CLASSICAL COMMITTEE:

Miss M. Louise Edwards (Emeritus), 420 Neck Road, Brooklyn, N. Y.
Mrs. Edward S. Thompson, 1415 Avenue G, Brooklyn, N. Y.

OFFICERS OF MISSIONARY UNION:

President, Mrs. Clark M. Bachman, 876 Sterling Place, Brooklyn, N. Y.
Vice-President, Mrs. J. Frederic Berg, 2103 Kenmore Terrace, Brooklyn, N. Y.
Secretary, Miss Rosa R. Atwater, 843 Carroll St., Brooklyn, N. Y.
Treasurer, Mrs. George R. Stillwell, 1036 East First St., Brooklyn, N. Y.

MISSIONARIES:

Classical Missionary Union, Miss K. M. Talmage, Amoy, China.
Mrs. Richard Hofstra, Sio-khe, China.
Flatbush Auxiliary, Miss Sara M. Couch, Nagasaki, Japan.
Church on the Heights, Arabian Circle, Miss Fannie Lutton, Muscat, Arabia.

CLASSIS OF MONMOUTH.—P. S. N. B.

Churches and Societies	Number of Members	Secretaries
Asbury Park, M. & A.....	33	Mrs. J. H. Van Mater, 604 Seventh Ave., Asbury Park, N. J.
**Gleaners—.....	..	Mrs. Mildred Lambert, 75 Penn. Ave., Ocean Grove, "
Colt's Neck	Mrs. Alfred Buck, Freehold, R. D. 1, "
Freehold, First	35	Mrs. S. B. Wells, Marlboro, Box 22, "
Y. W. C. L. S.—.....	21	Miss Ruth Whitson, Marlboro, "
Freehold, Second	All	Mrs D. P. Pittenger, 9 Yard Ave., Freehold, "
Holmdel	(No Auxiliary) "
Keyport	18	Mrs. Stillwell Van Buskirk, Keyport, "
Far and Near Soc.—.....	24	Miss Thelma Vunck, Main St., Keyport, "
Long Branch	19	Mrs. Frank Sherman, 566 Berdan Place, Long Branch, "
Middletown	25	Mrs. John M. West, Middletown, "
Jr. C. L. S.—.....	..	Miss Cecelia Conover, Middletown, "
Red Bank, First	33	Mrs. W. Johnstone, 21 Westside Ave., Red Bank, "
Eugene Club—.....	..	Miss Evelyn Mattson, 50 Westside Ave., Red Bank, "

†New Society. *No Report. **Unreported 2 Years. —Y. W. or Girls. Ch. Children.

CLASSICAL COMMITTEE:

Mrs. William L. Sahler, Freehold, N. J.

CLASSICAL REPRESENTATIVE FOR YOUNG WOMEN'S WORK:

OFFICERS OF MISSIONARY UNION:

President, Mrs. Frank A. Huff, Marlboro, N. J.
Vice-President, Mrs. Otto L. Mohn, 414 Sewall Ave., Asbury Park, N. J.
Secretary, Mrs. W. B. Rankin, 539 E. Front St., Red Bank, N. J.
Treasurer, Mrs. J. M. West, Middletown, N. J.

CLASSIS OF MONTGOMERY.—P. S. A.

Churches and Societies	Number of Members	Secretaries
Amsterdam, First	..	Miss Florence Cooper, 59 Broad St., Amsterdam, N. Y.
Amsterdam, Trinity	53	Mrs. John F. Harvey, 183 Market St., Amsterdam, "
*Trinity Guild—	..	Miss Cornelia Sarno, 38 Lincoln Ave., Amsterdam, "
Auriesville	..	(No Auxiliary)
Canajoharie	39	Mrs. Peter Van Evera, Canajoharie, "
Columbia	..	(No Auxiliary)
Cranesville	..	(No Auxiliary)
Currytown	23	Mrs. Charles M. Bellinger, Sprakers, R. D. 1, "
Ephratah	..	(No Auxiliary)
Florida (Minaville)	20	Mrs. Wm. G. Schuyler, Amsterdam, R. D. 2, "
Labora Club—	..	Mrs. Olive Hirschfeld, Amsterdam, R. F. D. 3, "
Fonda	All	Mrs. James Bergen, Fonda, "
Fort Herkimer	..	(No Auxiliary)
Fort Plain	93	Mrs. Manly Shults, Prospect Place, Fort Plain, "
Y. W. C. L. S.—	24	Miss Marian Conrad, 23 State St., Fort Plain, "
A. G. V. Mission Cir.—	14	Miss Selma Cooper, Fort Plain, "
Fultonville	37	Mrs. T. A. Simpson, Fultonville, "
Glen	35	Mrs. Charles Smith, Amsterdam, R. F. D., "
Hagaman (Calvary)	78	Miss Lucy J. Rector, Hagaman, Montgomery Co., "
Herkimer	50	Mrs. W. I. Petrie, 301 Green St., Herkimer, "
Y. W. C. L. S.—	25	Miss Leydin Briscoe, 317 Prospect St., Herkimer, "
Jr. M. B. (Ch.)	35	Miss Anna B. Harter, 429 Prospect St., Herkimer, "
Johnstown	30	Miss Ellen M. Keldal, 8 E. Green St., Johnstown, "
Missionary Home Dept.	..	Mrs. Grover Valentine, 336 No. Perry, Johnstown, "
Manheim (Little Falls)	..	(No Auxiliary)
Mohawk	20	Mrs. C. F. Leonhardt, 6 Bellinger St., Mohawk, "
Y. W. C. L. S.—	24	Mrs. Elsie Rockefeller, 62 Lester Ave., Ilion, "
J. C. E.—	..	(No Report)
Owasco	50	Mrs. Arthur Church, Skaneateles, R. D. 1, "
Owasco Outlet, S. B. S. S.	22	(Pres.) Mrs. Clarence S. Post, Auburn, R. D. 1, "
St. Johnsville	40	Mrs. R. B. Beekman, 6 Union St., St. Johnsville, "
Sprakers	8	Mrs. Eugene Onderkirk, Sprakers, "
Stone Arabia, L. A.	22	Mrs. Charles Vosburgh, Fort Plain, R. F. D. 4, "
Missionary Home Dept.	..	Miss Jennie Brower, Fort Plain, R. F. D. 6, "
Syracuse, First	22	Miss Charlotte Hommel, 704 McBride St., Syracuse, "
K. D.—	18	Miss Esther Vinney, 519 James St., Syracuse, "
Syracuse, Second	40	Mrs. H. L. Moreland, 505 Melrose Ave., Syracuse, "
Thousand Islands	25	Mrs. George H. Russell, 8 Avery Ave., Alexandria Bay, "
*Heidelberg Guild	..	Miss Lavina Chayne, Bethune St., Alexandria Bay, "
**Busy Bees—	..	Miss Ida Mae Stephens, Thousand Islands, Alex'dria Bay, "
Utica, Christ	10	Mrs. R. C. Van Denbergh, Paris Road, New Hartford, "
West Leyden	..	(No Auxiliary)

†New Society. *No Report. **Unreported 2 Years. —Y. W. or Girls. Ch. Children.

CLASSICAL COMMITTEE:

Mrs. Henry Zoller, Fort Plain, N. Y.
Miss A. Elizabeth Leonard, 710 Lodi St., Syracuse, N. Y.
Mrs. Howard D. Smith, Fort Plain, N. Y.

CLASSICAL REPRESENTATIVE FOR YOUNG WOMEN'S WORK:

Miss Anna Sheebly, 716 East Laurel St., Syracuse, N. Y.

OFFICERS OF MISSIONARY UNION:

President, Mrs. Jesse F. Durfee, Fonda, N. Y.
Vice-President, Mrs. W. H. Smith, Fultonville, N. Y.
Second Vice-President, Mrs. George A. Buchanan, Hagaman, N. Y.
Secretary, Mrs. John F. Harvey, 183 Market St., Amsterdam, N. Y.
Treasurer, Mrs. E. S. Van Deusen, 16 Sherman Place, Utica, N. Y.
Secretary of Literature, Mrs. Henry Wagner, Fort Plain, N. Y.

MISSIONARY:

Classical Missionary Union, Miss Flora Darrow, Nagasaki, Japan.

CLASSIS OF MUSKEGON.—P. S. C.

Churches and Societies	Number of Members	Secretaries	
Allendale, First, M. A.....	35	Mrs. Lottie Cantrill, Hudsonville, R. R. 1,	Mich.
Lydia League.....	20	Miss Glydis Smead, Grand Haven, R. R. 1,	"
Missionary Home Dept.....	..	Mrs. J. Antonides, Jenison, R. R. 1,	"
Atwood (Central Lake).....	30	Mrs. Alex J. Klooster, Central Lake, R. R. 1,	"
Coopersville, L. A.....	24	Mrs. G. Burman, Coopersville,	"
Mission Circle.....	64	Mrs. L. J. Schipper, Coopersville,	"
Y. W. C. L. S.....	50	Miss Helene Ter Avest, Coopersville,	"
Falmouth.....	..	(No Auxiliary)	"
Fremont.....	22	Mrs. Joe Pekel, Fremont, R. 1, B. 14,	"
G. M. C.....	23	Miss Mathilda Derks, Fremont,	"
C. E.....	30	Miss Mathilda Derks, Fremont,	"
Grand Haven, First.....	76	Mrs. John A. Fisher, 715 Fulton Ave., Grand Haven,	"
Ladies' Mission Aid.....	54	Mrs. A. Vanden Bosch, 16 South 8th St., Grand Haven,	"
Y. L. M. C.....	46	Miss Willemena Nykamp, 1415 Columbus Av., Gd. Haven,	"
†G. L. S.....	..	Miss Elizabeth F. Fisher, Harbor Ave., Grand Haven,	"
Missionary Home Dept.....	..	Mrs. John Den Herder, 519 Clinton St., Grand Haven,	"
Grand Haven, Second.....	50	Mrs. Isaac Vanden Belt, 15 N. Ferry St., Grand Haven,	"
Missionary Home Dept.....	..	Mrs. Eno Yonker, 417 N. 7th St., Grand Haven,	"
Moddersville.....	..	(No Auxiliary)	"
Moorland.....	..	(No Auxiliary)	"
Muskegon, First.....	65	Mrs. J. Hoekenga, 80 Myrtle Ave., Muskegon,	"
L. A.....	71	Mrs. William L. Smith, 1576 Fifth St., Muskegon,	"
I. H. N.....	59	Miss Anna Stevens, Muskegon, R. R. 4,	"
Muskegon, Third, L. A. & M.	21	Mrs. B. De Jonge, 1340 Sanford St., Muskegon,	"
Sewing Circle.....	..	Mrs. Philip De Vries, 1469 Sixth St., Muskegon,	"
Muskegon, Fifth, Esther.....	32	Mrs. A. Diephuis, 132 Apple Ave., Muskegon,	"
Y. W. G. (Naomi Soc.).....	..	Miss Marian Van Loo, 1620 Terrace, Muskegon,	"
Muskegon, Centl., L.A.&M.S.....	74	Mrs. Alex Dick, 1167 Peck St., Muskegon,	"
Missionary Home Dept.....	..	Mrs. Chris De Vette, 1651 Sanford St., Muskegon,	"
Muskegon, Unity, L.A.&M.S.....	69	Mrs. Hattie Schuitema, 1178 Kenneth St., Muskegon,	"
Sr. G. M. G.....	36	Miss Anna Veneklasen, Muskegon,	"
Muskegon Hts., Cov'nt, L. A.	50	Mrs. John Hodgson, 629 Hoyt St., Muskegon,	"
Aux.....	9	(Pres.) Mrs. J. J. Workman, 541 Moffett St., Muskegon,	"
*Mission Guild.....	27	Miss Emma De Witt, 1429 Jefferson St., Muskegon Hts.,	"
New Era, L. A. & M. S.....	23	Mrs. Albert Postema, New Era,	"
Rehoboth, Lucas, L. A.....	33	Mrs. Rena Elenbaas, Lucas,	"
Y. W. C. L. S. (Girls' Aid).....	15	Miss Mae Johnson, Lucas,	"
South Barnard.....	..	(No Auxiliary)	"
Spring Lake.....	39	Mrs. Claude Bolthouse, Ferrysburg,	"
Y. L. M. C.....	36	Mrs. Jack Vander Wal, Spring Lake, P. O. Box 194,	"
G. L. S.....	28	Miss Della Hoekje, Spring Lake,	"
S. C. E.....	36	Mrs. Jack Vander Wal, Spring Lake,	"
J. C. E.....	..	Miss Ruth Start, Spring Lake,	"
Missionary Home Dept.....	..	Mrs. J. Kruizenka, Spring Lake, R. R. 1.	"

†New Society. *No Report. **Unreported 2 Years. —Y. W. or Girls. Ch. Children.

CLASSICAL COMMITTEE:

CLASSICAL REPRESENTATIVE FOR YOUNG WOMEN'S WORK:
Miss Mildred Hekhuis, Fremont, Michigan.

OFFICERS OF MISSIONARY UNION:
(See under Classis of Holland)

MISSIONARY:
Classical Missionary Union, Holland, Grand Rapids and Muskegon, Miss Jennie Pieters, Shimonoseki, Japan.

CLASSIS OF NEWARK.—P. S. N. B.

Churches and Societies	Number of Members	Secretaries
Belleville	27	Mrs. Walter E. Smith, 37 Van Houten Pl., Belleville, N. J.
Brookdale	30	Mrs. Julia A. Jungermann, 79 Mill St., Bloomfield.
Central, Maplewood, W. G.	53	Mrs. George W. Laine, Jr., 465 Baldwin Rd., So. Orange, "
East Orange, First	30	Mrs. E. H. Hunter, 15 Washington Ter., East Orange, "
Franklin, Nutley	70	Mrs. Will C. Ryan, 111 Church St., Nutley, "
Flower and C. S. G.—	Miss Gertrude Crawford, Center St., Nutley, "
†White Church League—	(Leader) Mrs. Arthur Roosenraad, 30 Church St., Nutley, "
Girl Scouts—	Miss Flora Londen, 271 Hillside Ave., Nutley, "
J. C. E.	(No Report)
Missionary Home Dept.	Mrs. Will C. Ryan, 111 Church St., Nutley, "
Irvington, First	16	Mrs. Leonard Holmes, 100 Orange Ave., Irvington, "
Ladies' Aid	33	Mrs. W. Wills, 246 Orange Ave., Irvington, "
*Girl Scouts—	Miss Dorothy Becht, 822 S. 19th St., Newark, "
Irvington, Second	35	Mrs. G. Van Velsor, 1033 Sandford Ave., Irvington, "
*Fidelity Class—	Mrs. Mary Biggs, 140 Headley Ter., Irvington, "
*Keoke Class—	Mrs. Albert Schlaegel, 45 Ellery Ave., Irvington, "
*Wohole Class—	Miss Helen Strunk, 79 Florence Ave., Irvington, "
Linden	24	Mrs. Adolph Kroebel, 504 Washington Ave., Linden, "
L. A.	30	Mrs. D. A. Howell, West Gibbon St., Linden, "
Missionary Home Dept.	Miss Sadie Wood, 12 Wood Ave., Linden, "
Marconner (Oak Tree) A.&M.	28	Mrs. Raymond Payne, Plainfield, R. F. D. 2, "
Missionary Home Dept.	Mrs. Dykema, Plainfield, R. F. D. 1, "
Montclair Heights	Mrs. John A. Diemand, 872 Valley Rd., Upper Montclair, "
Newark, First, Heidelbg. Gld.	44	Mrs. E. E. Ross, 331 Parker St., Newark, "
*Y. W. C. L. S.—	Miss Laura Bennett, 136 No. 4th St., Newark, "
Newark, Christ, Com. of L. A.	Mrs. James Pope, 655 Mt. Prospect Ave., Newark, "
Y. L. Aux.—	20	Mrs. Frank Cregar, 91 Oraton St., Newark, "
Newark, Mt. Olivet, Italian.	(No Auxiliary)
Newark, N. Y. Ave.	(No Report)
Newark, North	All	Miss Anne B. Littell, 24 James St., Newark, "
W. G.	50	Miss Mabel R. Sawyer, 439 So. Belmont Ave., Newark, "
†Friendly Girls—	Miss Maude Rice, 61 Garfield Ave., Kearney, "
Newark, Trinity	22	Mrs. J. G. Herrscher, 99 Brill St., Newark, "
Newark, First German.	(No Auxiliary)
Plainfield, First German.	(No Auxiliary)
*Plainfield, Netherwood	10	Mrs. Ethel M. Gumershausen, 119 Berkley Ter., Plainfield, "
Plainfield, Trinity, W. G.	114	Mrs. F. E. Woodruff, 109 Duer St., Plainfield. "

†New Society. *No Report. **Unreported 2 Years. —Y. W. or Girls. Ch. Children.

CLASSICAL COMMITTEE:

Miss Anne B. Littell, 24 James St., Newark, N. J.

OFFICERS OF MISSIONARY UNION:

President, Mrs. John Y. Broek, 633 W. 7th St., Plainfield, N. J.
 Vice-President, Mrs. Philip H. Clifford, 70 Ingraham Place, Newark, N. J.
 Secretary, Mrs. E. Burton Collard, 189 Hornblower Ave., Belleville, N. J.
 Treasurer, Miss Helen Thomas, 59 Farley Ave., Newark, N. J.

MISSIONARIES:

Classical Missionary Union, ¼ Dr. Sarah L. Hosmon, Muscat, Arabia.
 North, Newark, Auxiliary, Miss Nellie Zwemer, Tong-an, China.

CLASSIS OF NEW BRUNSWICK.—P. S. N. B.

Churches and Societies	Number of Members	Secretaries	
Bound Brook (S. B. B.).....	25	Mrs. F. W. Wagner, Cedar St., So. Bound Brook,	N. J.
East Millstone	37	Miss Margaret M. Dunn, East Millstone,	"
Griggstown (Belle Mead)....	..	Mrs. A. B. Mosher, Belle Mead,	"
Missionary Home Dept.....	..	Mrs. M. L. Van Doren, Belle Mead, R. 1,	"
Highland Pk. (N. Brunswick)	82	Mrs. Walter T. Malmros, 36 N. 6th Av., H'land Pk., N. Brns.,	"
Y. W. C. L. S.—.....	41	Mrs. Charles Howe, 265 Grant Ave., New Brunswick,	"
Hillsborough (Millstone) ..	50	Mrs. J. J. Ridgeway, Somerville, R. F. D. 1,	"
Y. W. C. L. S.—.....	15	Miss Marion Driscoll, Belle Mead,	"
Harriet Coe M. B. (Ch.)....	15	Miss Florence Van Aulen, Millstone,	"
Magyar, South River.....	..	(No Auxiliary)	"
Metuchen	35	Mrs. Milton C. Mook, 48 Rector St., Metuchen,	"
C. L. S.—.....	38	Miss Amy Acken, Metuchen,	"
Y. W. C. L. S.—.....	15	Miss Anna Cornell, 48 North Thomas St., Metuchen,	"
G. C. L. S. (Jr. C.L.S.)—...	24	Miss Anne Crowell, 39 Howe St., Metuchen,	"
Middlebush	37	Mrs. Joseph A. Roach, Middlebush,	"
E. M. M. Aux.—.....	28	Miss Elizabeth Totten, Middlebush,	"
New Brunswick, First.....	70	Mrs. Annabel Ross, 204 Redmond St., New Brunswick,	"
Y. W. C. L. S.—.....	60	Miss Virginia Thorpe, 24 No. 7th Ave., New Brunswick,	"
New Brunswick, Second.....	75	Miss Margaretta N. Auten, 113 Bayard St., N. Brunswick,	"
Y. W. M. C.—.....	38	Mrs. F. R. Beaudette, 189 College Ave., New Brunswick,	"
G. L. S.—.....	12	Miss Alice Van Middlesworth, Grant Ave., Highland Pk.,	"
N. Brunswick, Suydam St....	23	Mrs. C. Stillwell, 267 Delevan St., New Brunswick,	"
Campbell M. B.	(Disbanded)	"
Carry On Cir. (Y.W.C.L.S.)—	24	Miss Elsie Warren, 32 So. Third Av., Highland Pk., N. B.,	"
New Brunswick, Magyar.....	..	(No Auxiliary)	"
Rocky Hill	39	Mrs. A. B. Hausser, Rocky Hill,	"
Missionary Home Dept.....	..	Mrs. Harry Thompson, Rocky Hill,	"
St. Paul's, Perth Amboy.....	..	(No Auxiliary)	"
Six Mile Run (Franklin Pk.)	49	Miss Hattie Cushman, 51 High St., Orange,	"
M. G.	36	Mrs. I. V. Williamson, Franklin Park,	"
Camp Fire Girls—.....	16	Miss Caroline Wilson, Princeton, R.F.D. 1,	"
Spotswood	25	Mrs. J. W. Van Dyke, Spotswood,	"
J. L. S.—.....	..	Miss Orie Van Dyke, Spotswood,	"

†New Society. *No Report. **Unreported 2 Years. —Y. W. or Girls. Ch. Children.

CLASSICAL COMMITTEE:

Mrs. J. H. Cooper, East Millstone, N. J.

CLASSICAL REPRESENTATIVE FOR YOUNG WOMEN'S WORK:

Mrs. Everett A. Dunn, 807 Abbott St., New Brunswick, N. J.

OFFICERS OF MISSIONARY UNION:

President, Mrs. A. V. Skillman, 3 Renfrew Ave., Trenton, N. J.
 Corresponding, Secretary, Mrs. W. S. Greacen, 190 College Ave., New Brunswick, N. J.
 Treasurer, Mrs. E. Cockafer, 20 Highland Ave., Metuchen, N. J.

YOUNG WOMEN'S MISSIONARY UNION:

President, Mrs. Everett A. Dunn, 807 Abbott St., New Brunswick, N. J.
 Vice-President, Miss Mary Dennis, 431 Main St., Metuchen, N. J.
 Secretary and Treasurer, Miss Alice Rust, 252 Lincoln Ave., Highland Park, N. J.

MISSIONARY:

Classical Missionary Union, Mrs. H. J. Scudder, Tindivanam, India.

CLASSIS OF NEW YORK.—P. S. N. Y.

Churches and Societies	Number of Members	Secretaries
Collegiate, Marble, F. M. S.	..	Miss Josephine Humphries, 111 23rd St., Jackson Hts., N. Y.
*League for Service.....	..	Miss Martha McClernan, 1 W. 29th St., New York,
*Clarissa Burrell Club.....	..	Miss Emilie Bentz, 1 W. 29th St., New York,
*Carry On Club.....	..	Miss Elsie Weiman, 1 W. 29th St., New York,
*Girl Reserves.....	..	Miss Edith Totten, 1 W. 29th St., New York,
*Delta Sigma Epsilon.....	..	Miss Grace Robinson, 1 W. 29th St., New York,
S. C. E.....	..	Mr. R. G. Roberts, 301 E. 33rd St., New York,
J. C. E.....	..	Mr. Eugene Collette, Jr., 353 Fourth Ave., New York,
Collegiate, St. Nicholas.....	..	Miss Caroline Briggs, 118 W. 57th St., New York,
*Y. W. C. L. S.....	..	Miss Alice Henderson, 7036 Broadway, New York,
Coll., W. End. (W. C. L. S.)	All	Mrs. Granville Hartman, 2345 Broadway, New York,
Jr. Club.....	12	Miss Sara Stoutenburgh, 370 West End Ave., New York,
Y. P.....	25	Miss Sara Stoutenburgh, 370 West End Ave., New York,
Collegiate, Middle.....	92	Miss A. W. Olcott, 111 W. 13th St., New York,
M. D. S. L.....	..	Mrs. Olga Mezo, 8945 91st St., Richmond Hill,
M. D. M. L.....	..	Miss Mary Martynew, 19 Seventh St., New York,
J. C. E.....	..	(Pres.) Miss Olga Horinvitch, 50 E. 7th St., New York,
Industrial School.....	80	Miss L. N. Robertson, 50 E. 7th St., New York,
Missionary Home Dept.....	..	Miss L. N. Robertson, 50 E. 7th St., New York,
Collegiate, Fort Washington.....	..	Mrs. Archibald Mackenzie, 701 W. 177th St., New York,
*Collegiennes.....	..	Miss Una Southard, 867 W. 181st St., New York,
*Happiness Club.....	..	Miss Zilla Buell, 551 W. 172d St., New York,
Intermediate Girls' Club.....	..	Mrs. James Urie, 5 Magaw Place, New York,
Collegiate, Knox Memorial.....	..	(No Auxiliary)
Collegiate, Vermilye Chapel.....	35	Mrs. W. R. Ackert, 416 W. 54th St., New York.
Collegiate, Sunshine Chapel.....	..	(No Auxiliary)
Collegiate, Faith Chapel.....	..	(No Auxiliary)
*Anderson Memorial, L. A.....	33	Mrs. George Lee, 3318 Perry Ave., Bronx, New York,
Bethany Memorial.....	5	Miss Ada Johnson, 400 E. 67th St., New York,
Ever Ready Circle.....	26	Mrs. Carolyn Weippert, 101-24 Astoria Ave., E. Elmhurst,
J. C. E.....	8	(Pres.) Miss Irma Gesper, 400 E. 67th St., New York,
Missionary Home Dept.....	..	Miss Ada Johnson, 400 E. 67th St., New York,
Brighton Heights.....	127	Mrs. W. H. Lyman, 37 Sherman Av., New Brighton, S. I.,
Y. W. C. L. S.....	..	Miss E. M. Dunlevy, 4 Castleton Park, S. I.,
Ch. of the Comforter, L. A.....	..	(No Report)
Church of the Master, W. G.....	30	Mrs. I. W. MacBride, 216 Hollywood Ave., New York,
*Y. W. C. L. S.....	..	Miss Myrtle T. Hansen, 660 Wilcox Ave., New York,
Fordham Manor, W. A.....	42	Mrs. Joseph S. Taylor, 2275 Loring Place, New York,
Hamilton Grange.....	42	Mrs. Mary E. Stevens, 570 W. 191st St., New York,
*Business Women's Club.....	30	Miss Carrie Day, 448 W. 153rd St., New York,
Harlem.....	40	Mrs. G. W. Dunn, 417 W. 144th St., New York,
Dorcas Society.....	35	Mrs. G. R. Thomson, 437 W. 124th St., New York,
C. L. S.....	..	Miss Adeline Hill, 325 W. 90th St., New York,
Harlem, Eldf. Chap., L. A.....	24	Mrs. Florence Baum, 2537 McIntosh St., E. Elmhurst, L. I.,
W. W.....	..	(No Report)
*Y. W. C. L. S.....	..	Miss Elizabeth Erwin, 171 E. 121st St., New York,
Missionary Home Dept.....	..	Miss Bickley, 171 E. 121st St., New York,
Huguenot Park, L. A.....	34	Mrs. S. Stern, 5454 Amboy Rd., Huguenot Park, S. I.,
Y. W. C. L. S.....	..	Miss Etta Miller, Amboy Rd., Prince Bay, S. I.,
Manor.....	..	(No Auxiliary)
Mariner's Harbor.....	..	(No Auxiliary)
Melrose, German.....	..	(No Auxiliary)
Mott Haven.....	..	(No Auxiliary)
Prince Bay, Goodwill Soc.....	13	Mrs. David Layton, 835 Walton Ave., New York,
Sixty-eighth St., German.....	15	Miss Wood, 5889 Amboy Rd., Prince Bay, S. I.,
Staten Island (Pt. Richmond)	57	(No Auxiliary)
Y. W. C. L. S.....	35	Mrs. H. E. D. Weed, 5 Albion Pl., Pt. Richmond, S. I.,
Missionary Home Dept.....	..	Mrs. Elwood Cole, 100 Du Bois Av., W. N. Brighton, S. I.,
Union, High Bridge.....	55	Mrs. Theodore Spratt, 452 Bard Av., W. N. Brighton, S. I.,
Y. P.....	..	Mrs. D. G. Verwey, 1411 Jessup Ave., New York,
West Farms, L. A.....	14	Miss Grace Guthrie, 1323 Plimpton Ave., New York,
Zion, German Evan., L. A.....	70	Miss Ella F. Bolton, 1571 Lurting Av., Wstchstr., N. Y.,
Missionary Home Dept.....	..	Mrs. Richard Lindemeyer, 2591 Briggs Av., Bronx, N. Y.,
Columbian Mem'l.....	..	Miss Lena Voos, 2698 Valentine Ave., New York,
Vermilye Mem'l (Lawton).....	9	Miss Marie de Keyser, Colony, Okla.
*Apache, Indian.....	9	Miss Jennie Dubbink, Lawton, Box 556,
*Winnebago.....	15	Mrs. Amy Imach, Apache, " "
Mescalero.....	..	Mrs. John Hunter, Winnebago, Nebr.
White Tail Canyon.....	..	(No Auxiliary)
Walter C. Roe Mem'l.....	..	(No Auxiliary)
McKee, Kentucky, L. A.....	12	(No Auxiliary)
*Jr. K. D.....	..	Mrs. H. F. Minter, McKee, Ky.
Annville, Kentucky, K. D.....	35	Miss Vergie Brewers, McKee, " "
C. E.....	93	Mrs. W. A. Worthington, Annville, " "
I. C. E.....	..	Mrs. W. A. Worthington, Annville, " "
	..	(Pres.) Mr. Bradford Bond, Annville Inst., Annville, " "

(Continued on next page)

CLASSIS OF NEW YORK.—P. S. N. Y. (Continued)

Churches and Societies	Number of Members	Secretaries
Gray Hawk	(No Auxiliary)	
Charleston Chapel	(No Auxiliary)	
Clove Valley Chapel.....	(No Auxiliary)	

†New Society. *No Report. **Unreported 2 Years. —Y. W. or Girls. Ch. Children.

CLASSICAL COMMITTEE:

Mrs. J. H. Warnshuis, Castleton Apts., St. Mark's Place, St. George, S. I., N. Y.

CLASSICAL REPRESENTATIVE FOR YOUNG WOMEN'S WORK:

Mrs. Charles T. Olcott, 321 East 43rd St., New York, N. Y.
 Mrs. J. H. Brinckerhoff, Hotel Gladstone, 114 East 52d St., New York, N. Y.

MISSIONARIES:

Marble Collegiate, Auxiliary, Miss M. E. Talmage, Amoy, China.
 Miss Florence V. Buss, Yokohama, Japan.
 Miss Ethel T. Scudder, Vellore, India.
 St. Nicholas Collegiate, Auxiliary, Miss Katherine R. Green, Amoy, China.
 Mrs. Stanley G. Mylrea, Kuwait, Persian Gulf.
 Member, Mrs. John D. Muyskens, Madanapalle, India.
 Member, Mrs. Cornie De Bruin, Vellore, India.
 West End Collegiate, Auxiliary, Miss Charlotte C. Wyckoff, Chittoor, India.
 Middle Collegiate, Auxiliary, Mrs. F. J. Barny, Baghdad, Iraq.

CLASSIS OF ORANGE.—P. S. N. Y.

Churches and Societies	Number of Members	Secretaries
*Bloomingburg	53	Mrs. Cronen, South Road, Bloomingburg, N. Y.
†Y. W. G.—.....		(No Report)
Callicoon		(No Auxiliary)
Claryville		(No Auxiliary)
Cuddebackville		(No Auxiliary)
Deer Park, Pt. Jervis, W. G.	45	Mrs. L. Woolsey, 16 Elizabeth St., Port Jervis, "
*Y. W. C. L. S.—.....		Mrs. Carolyn Allen, Port Jervis, "
Missionary Home Dept.....		Mrs. L. McKeedy, 7 Ulster Place, Port Jervis, "
Ellenville	61	Mrs. C. C. Low, 5 Center St., Ellenville, "
*Grahamsville, L. A.....		Mrs. A. J. Erath, Grahamsville, "
†Good Speed Club—.....		(No Report)
Kerhonkson	24	Mrs. J. Decker, Kerhonkson, "
Mamakating (Wurtsboro)		(No Auxiliary)
Minisink (Montagu)		(No Auxiliary)
Montgomery	40	Mrs. David Mould, Montgomery, "
Y. W. C. L. S.—.....	31	Mrs. Benjamin Lippincott, Montgomery, "
Newburgh	97	Mrs. Louis S. Donahy, 112 Clinton St., Newburgh, "
Y. W. C. L. S.—.....	15	Miss Viola Polhamus, Balmaine, Newburgh, R. F. D. 2, "
Missionary Home Dept.....		Mrs. N. S. Taylor, 127 Lander St., Newburgh, "
Newburgh, Ch. of Our Savior	5	Miss Marie Pavan, 24 Mill St., Newburgh, "
Y. P. S.....	15	Miss Angeline Ceraso, 161 W. Parmenter St., Newburgh, "
New Hurley	30	Mrs. W. J. Van Wyck, Walkkill, "
New Prospect (Pine Bush)...	49	Mrs. Simon Vernooy, Pine Bush, "
C. E.		(No Report)
Shawangunk	40	Mrs. Fred W. Meredith, Walkkill, "
Walden	65	Mrs. H. G. Seely, 100 Gladstone Ave., Walden, "
Y. W. C. L. S.—.....	38	Mrs. W. K. Sinsabaugh, 77 Capron St., Walden, "
Y. P.	36	Miss Elizabeth Crist, Waite St., Walden, "
Missionary Home Dept.....		Mrs. Jacob Crawford, 86 Orange Ave., Walden, "
Walkkill	66	Miss Ella Phinney, Walkkill, "
Walpack, Lower, Bushkill, Pa.		(No Auxiliary)
Walpack, Upr., Dingman's Fy		(No Auxiliary)
Warwaring (Napanoch)		(No Auxiliary)
West End, Port Jervis.....	15	Mrs. L. D. Horn, 109 W. Main St., "
Woodbourne (Fallsburgh)		(No Auxiliary)

†New Society. *No Report. **Unreported 2 Years. —Y. W. or Girls. Ch. Children.

CLASSICAL COMMITTEE:

Mrs. M. Seymour Purdy, Newburgh, N. Y.

CLASSICAL REPRESENTATIVE FOR YOUNG WOMEN'S WORK:

OFFICERS OF MISSIONARY UNION:

President, Mrs. M. Stegenga, Walden, N. Y.
 Vice-President, Mrs. L. G. Leggett, Walkkill, N. Y.
 Secretary, Mrs. D. G. Crowell, Walkkill, N. Y.
 Treasurer, Mrs. Lulu Crookston, Walkkill, N. Y.

MISSIONARY:

Newburgh, Auxiliary, Mrs. C. R. Wierenga, Palmaner, India.

CLASSIS OF PALISADES.—P. S. N. B.

Churches and Societies	Number of Members	Secretaries
Central Ave., Jersey City.....	60	Mrs. Mae Christman, 1023 Summit Ave., Jersey City, N. J.
Missionary Home Dept.....	..	Mrs. Mae Christman, 1023 Summit Ave., Jersey City, "
Community	(No Report)
Coytesville	17	Mrs. A. E. Kerwien, 2131 Center Ave., Fort Lee, "
Guttenburg	37	Miss R. S. Jones, 1186 Fifth Ave., West New York, "
*Mizpah—	..	Miss Lulu Lake, 219 24th St., Guttenberg, "
Missionary Home Dept.....	..	Mrs. F. Buttenbaum, 332 30th St., Woodcliff, "
Hoboken, First	(No Auxiliary)
Hoboken, German Evang.....	34	Mrs. F. L. Burt, 56 Highwood Ter., Weehawken, "
New Durham (Grove).....	93	Mrs. Sophie Nickse, 942 Brown St., North Bergen, "
C. E.	25	Miss Helen Riker, 942 Brown St., North Bergen, "
I. C. E.	17	Miss Eleanor Theemling, 309 41st St., Union City, "
Clifton Chapel	(Combined with Grove)
North Bergen	98	Mrs. Anna Meschendorf, 266 Lawton Ave., Grantwood, "
Ladies' Aid	Mrs. Mary Mann, Westwood, "
Y. W. M. S.—.....	40	Miss Josie Fuchs, 208 39th St., Union City, "
Secaucus	(No Auxiliary)
Trinity, West New York.....	40	Mrs. F. L. Hekeler, 62 23rd St., West New York, "
Eleanor Calverley C. L. S.—	42	Miss Mina Samler, 402 16th St., West New York, "
O. A. S. Girls—.....	..	Miss Mildred Baker, 39 19th St., West New York, "
J. L. S.—.....	..	Miss Ruth Miller, 682 Filmore Place, West New York, "
Philathea	18	Miss Ruth Miller, 682 Filmore Place, West New York, "
C. E.	26	Miss Mary Chadwick, 640 Tyler Pl., West New York, "
I. C. E.	20	Miss Dorothy Lord, 647 Palisade Ave., W. New York, "
J. C. E.	25	(Supt.) Mrs. A. W. Hopper, 409 16th St., W. New York, "
West Hoboken, First.....	44	Mrs. William L. Robertson, 620 16th St., Union City, "
K. D.—.....	..	Miss K. N. Gould, 121 Palisade Ave., Union City, "
West Hoboken, Hope.....	..	Mrs. J. W. Doughty, 819 Fifteenth St., Union City, "
Woodcliff-on-Hudson	84	Mrs. Emma M. Carver, 960 First Pl., Woodcliff, "
G. C. L. S.—.....	32	Miss Ruth Simpson, 909 Park Ave., Woodcliff, "

†New Society. *No Report. **Unreported 2 Years. —Y. W. or Girls. Ch. Children.

CLASSICAL COMMITTEE:

Mrs. A. W. Hopper, 409 16th St., West New York, N. J.

CLASSICAL REPRESENTATIVE FOR YOUNG WOMEN'S WORK:

Miss Alice Dippel, 41 18th St.; West New York, N. J.

OFFICERS OF MISSIONARY UNION:

President, Mrs. A. W. Hopper, 409 16th St., West New York, N. J.
 Vice-President, Mrs. David Van Strien, 400 32nd St., Woodcliff, N. J.
 Secretary, Mrs. Ada Williams, 809 Boulevard East, Weehawken, N. J.
 Treasurer, Mrs. William Mager, 411 44th St., Union City, N. J.

MISSIONARY:

Classical Missionary Union, 1/2 Miss Rachel Jackson, Basrah, Iraq.

CLASSIS OF PARAMUS.—P. S. N. B.

Churches and Societies	Number of Members	Secretaries	
Clarkstown, W. Nyack.....	43	Mrs. William F. Ruppert, West Nyack,	N. Y.
*Glen Rock Com., L. A.....	80	Mrs. H. Grasekamp, 87 Main St., Glen Rock.	N. J.
Hawthorne.....	..	Miss Gladys Brown, 656 Lincoln Ave., Hawthorne,	"
Y. W. C. L. S.—.....	45	Miss Gladys Brown, 656 Lincoln Ave., Hawthorne,	"
Missionary Home Dept.....	..	Mrs. J. De Vogel, 208 Lafayette Ave., Hawthorne,	"
Ho-Ho-Kus.....	16	Mrs. H. L. Johnson, Franklin Turnpike, Ho-Ho-Kus,	"
North Paterson.....	21	Miss Jennie Van Den Berg, 733 Goffe Rd., Hawthorne,	"
Missionary Home Dept.....	..	Mrs. O. L. Hopper, Arlington Ave., Hawthorne,	"
Paramus.....	15	Miss A. V. Demarest, Westwood, R. D. 2,	"
Pascack, Park Ridge.....	32	Mrs. G. A. Van Valen, Woodcliff Lake,	"
Pequanock.....	..	(No Report)	"
Piermont.....	30	Miss A. E. Haring, Piermont,	N. Y.
*Sunshine Circle—.....	..	Miss Ruth Stevenson, Ferden Ave., Piermont,	"
*Een Dracht Jrs.—.....	..	Miss Betty Kittle, Piermont,	"
Een Dracht Girls—.....	13	Miss Lucile Gibson, Piermont,	"
Pompton.....	37	Mrs. J. Newton Doremus, Riverdale,	N. J.
*K. D.	Mrs. Warren Newkirk, Haskell,	"
†Jr. K. D.—.....	..	(No Report)	"
Pompton Plains.....	43	Mrs. W. A. Ryerson, Wayne,	"
*Y. W. C. L. S.—.....	..	Miss Elsie Kinsey, Wayne,	"
Ponds (Oakland) L. A. & M.	65	Mrs. Charles Depew, Oakland,	"
Ramapo, Mahwah.....	66	Mrs. W. E. Simpson, Mahwah,	"
Ridgewood, First.....	72	Mrs. Herbert Rawson, 171 Spring Ave., Ridgewood,	"
Missionary Home Dept.....	..	Miss Christina Banta, So. Maple Ave., Ridgewood,	"
Saddle River.....	18	Mrs. Ira A. Gildersleeve, Tallman,	N. Y.
Spring Valley, W. C. A.....	72	Mrs. B. F. Schmidt, Alturas Road, Spring Valley,	"
Tappan.....	33	Mrs. Ira B. Haring, Tappan,	"
Y. W. C. L. S.—.....	12	Miss Dorothy Mackenzie, Tappan,	"
Upper Ridgewood, W. A.....	35	Mrs. E. O. Dewing, Morningside Road, Ridgewood,	N. J.
*Waldwick, L. A.....	29	Miss Gladys G. Strong, Waldwick,	"
Wanaque, U. W.....	25	Mrs. Raymond Smith, Haskell,	"
Warwick.....	93	Mrs. Ira A. Hawkins, Warwick,	N. Y.
Mizpah Guild—.....	..	(No Report)	"
Eendracht Guild—.....	75	Miss Harriet L. Demarest, Warwick,	"
J. C. E.....	30	Miss C. Armstrong, 25 Clinton Ave., Warwick,	"
West New Hempstead, L. A.	15	Mrs. Raymond Young, Monsey,	"
Wortendyke, First Holland...	12	Mrs. G. White, Midland Park,	N. J.
*Rebecca (Y. W. S.)—.....	..	Miss Gertrude Birkhoff, 254 East St., Wortendyke,	"
Wortendyke, Trinity.....	..	Mrs. C. A. Smyth, Wortendyke,	"
*Girls' Fidelity Club—.....	..	Miss Henrietta Vander Snow, Midland Park,	"
Missionary Home Dept.....	..	Mrs. Folley, Wortendyke,	"
Wyckoff.....	39	Mrs. Albert Fox, Wyckoff,	"

†New Society. *No Report. **Unreported 2 Years. —Y. W. or Girls. Ch. Children.

CLASSICAL COMMITTEE:

Mrs. Ira A. Hawkins, Warwick, N. Y.

CLASSICAL REPRESENTATIVE FOR YOUNG WOMEN'S WORK:

OFFICERS OF MISSIONARY UNION:

President, Mrs. William C. Hogg, Ridgewood, N. J.
 First Vice-President, Mrs. Eugene H. Keator, Pompton Plains, N. J.
 Second Vice-President, Mrs. Wm. J. Lonsdale, Glen Rock, N. J.
 Secretary, Mrs. William E. Simpson, Mahwah, N. J.
 Treasurer, Mrs. E. L. Zabriskie, Ridgewood, N. J.

MISSIONARY:

Classical Missionary Union, Mrs. Taeke Bosch, Amoy, China.

CLASSIS OF PASSAIC.—P. S. N. B.

Churches and Societies	Number of Members	Secretaries
Acquackanonck (Old First) ..	150	Mrs. R. W. Burchard, 247 Van Houten Ave., Passaic, N. J.
Old First M. B. (Ch.)	17	(Pres.) Mrs. Rosina F. Morey, Lafayette Ave., Passaic, "
Athenia	28	Mrs. David C. Van Dillen, 353 Colfax Ave., Clifton, "
Boonton	35	Mrs. W. M. Meadowcroft, 428 Lothrop Ave., Boonton, "
Missionary Home Dept.	Mrs. Charles Ball, 106 Maple Ave., Boonton, "
Clifton, First	40	Mrs. A. G. Cratsley, 218 Madison Ave., Clifton, "
K. D.	Mrs. John Jackson, 191 Hadley Ave., Clifton, "
Y. W. C. L. S.—	14	Miss Florence Mossige, 125 Harding Ave., Clifton, "
Missionary Home Dept.	Mrs. J. Iche, Highland Ave., Passaic, "
Clifton, First Holland	19	Mrs. E. Van der Lee, 574 Highland Ave., Clifton, "
Y. W. S.—	Mrs. D. Van Den Hensel, Viola St., Clifton, "
Clifton, Lake View Heights	Mrs. M. Gennerke, 47 Christie Ave., Clifton, "
Fairfield	(No Auxillary)
Garfield	(No Auxillary)
Lincoln Park	28	Mrs. Harry Mandeville, Lincoln Park, "
Missionary Home Dept.	Mrs. H. C. Mandeville, Lincoln Park, "
Little Falls, First	Miss Mary Van Cleve, 132 Lincoln Ave., Little Falls, "
J. L. S.—	17	Miss Clara Wayne, 10 Walnut St., Little Falls, "
Little Falls, 2nd, W. A. & M. ..	41	Mrs. H. Meyer, 83 E. Main St., Little Falls, "
Girls' Club (G. M. B.)— ..	15	Miss Anna Vandermay, E. Main St., Little Falls, "
Lodi, First	(No Report)
Lydia—	9	Miss Jennie Hoogesteger, 151 Prospect St., Lodi, "
Lodi, Second	(No Auxillary)
Montville	39	Mrs. Peter Teytaud, Montville, "
Mountain Lakes	47	Mrs. Hugh Stoller, Pollard Rd., Mountain Lakes, "
Passaic, 1st Holland	85	Mrs. Ira Vanderploeg, 21 Washington Ave., Clifton, "
Paterson, 1st Holland	51	Mrs. H. Kievit, 100 Montgomery St., Paterson, "
Dorcas Y. L. S.—	20	Miss Josephine De Bloch, 78 N. 1st St., Paterson, "
Paterson, Second	50	Mrs. N. Sandford, 128 Haledon Ave., Paterson, "
Paterson, 6th Holland, Dorcas ..	83	Mrs. L. Hartley, 235 N. 9th St., Prospect Park, "
Rhoda Y. W.—	46	Miss Jennie L. Kreeft, 184 Carbon St., Paterson, "
Paterson, Central	96	Mrs. E. L. Schoonmaker, 201 N. 9th St., Paterson, "
Y. W. L. S.—	25	Miss Elsa Scank, Hawthorne, "
Missionary Home Dept.	Mrs. A. V. O. Romaine, 175 E. 21st St., Paterson, "
Paterson, Covenant	43	Mrs. Frank A. Loll, 499 E. 38th St., Paterson, "
Missionary Home Dept.	Miss Alice Oldis, 221 E. 31st St., Paterson, "
Paterson, People's Pk.	Mrs. A. De Boer, 53 E. 3d St., Clifton, "
**Ruth—	Miss K. Van Splinter, 14 20th Ave., Paterson, "
Paterson, Riverside L.A.&M.S. ..	31	Mrs. W. D. Tremper, 19 Washington Ave., Hawthorne, "
Missionary Home Dept.	Mrs. George Weir, Sr., 9th Ave., Hawthorne, "
Paterson, Union, Holl. Lydia ..	30	Mrs. A. Van Houten, 115 Butler St., Paterson, "
Missionary Home Dept.	Mrs. Brauer, Cor. 22nd Ave. & 31st St., Paterson, "
Preakness	21	Mrs. H. Hearn, Paterson, R. F. D. 3, "
Missionary Home Dept.	Mrs. J. Meimo, Paterson, R. F. D. 2, "

†New Society. *No Report. **Unreported 2 Years. —Y. W. or Girls. Ch. Children.

CLASSICAL COMMITTEE:

Mrs. Thomas Hughes, 34 Temple Pl., Passaic, N. J.

CLASSICAL REPRESENTATIVE FOR YOUNG WOMEN'S WORK:

Miss Florence E. Vennema, 7 Reid Ave., Passaic, N. J.

OFFICERS OF MISSIONARY UNION:

President, Mrs. A. C. V. Dangremond, 126 Washington Ave., Clifton, N. J.

First Vice-President, Mrs. Alexander Paxson, Preakness, N. J.

Secretary, Mrs. Phillip Jonker, 250 East 18th St., Paterson, N. J.

Treasurer, Miss Lottie Cunningham, 248 East 33rd St., Paterson, N. J.

MISSIONARIES:

Classical Missionary Union, Mrs. W. Harold Storm, Bahrain, Persian Gulf.

First Passaic, Church, Miss Alma Mathiesen, Amoy, China.

First Passaic, Sunday School, Mrs. Galen F. Scudder, Ranipettai, India.

Holland, 6th, Church, Miss Wilhelmina Noordyk, Ranipettai, India.

CLASSIS OF PELLA.—P. S. I.

Churches and Societies	Number of Members	Secretaries
Bethany, Sully, W. W.—	Miss Sarah Van Rees, Sully, Iowa
Bethel	(Disbanded)
Eddyville, L. A.	26	Miss Henrietta Den Hartog, Eddyville, R. 3, "
Killduff, Dorcas	12	(Pres.) Mrs. H. Willemssen, Killduff, "
Leighton (Ebenezer) Dorcas ..	40	Mrs. L. Van Roekel, Leighton, "
Willing Workers—	31	Miss Christine Brower, Leighton, "
New Sharon	(No Auxillary)
Oskaloosa (Cntl.) L. A. & M. ..	29	Mrs. C. Borgman, Oskaloosa, Route 4, "

(Continued on next page)

CLASSIS OF PELLA—P. S. I. (Continued)

Churches and Societies	Number of Members	Secretaries	
Otley, Dorcas & Missions....	14	Mrs. John F. Hiemstra, Otley,	Iowa
Banner Bearers.....	16	Miss Bertha Brummel, Otley, R. 1, Box 46,	"
Pella, First, M. & D.....	39	Mrs. A. T. Van Houweling, Pella.	"
Moonlight B.	25	Miss Cornelia Hospers, 900 Liberty St., Pella,	"
Women's League for Serv..	60	Mrs. George Van Vark, Pella, R. 1, Box 62,	"
Sunshine M. C.....	..	Miss Anna Van Zante, 300 East First St., Pella,	"
†G. Tercenary Altruists—	20	Miss Irene Dunham, 413 East First St., Pella,	"
Pella, Second	34	Mrs. G. S. Barón, 614 Franklin St., Pella,	"
Mizpah Guild	43	Mrs. A. P. Kuyper, 702 Washington St., Pella,	"
Y. W. C. L. S.....	..	Mrs. John Hackert, 308 Main St., Pella,	"
Far & Near Circle—.....	13	Miss Valentine Chalfont, Pella,	"
Missionary Home Dept.....	..	Mrs. J. H. Renvers, 310 E. First St., Pella,	"
Pella, Third, Dorcas.....	40	Mrs. G. Bennink, 709 Broadway, Pella,	"
League for Service.....	..	Mrs. G. Gosselink, Jr., Pella, R. 3,	"
Martha Miss. Cir.—.....	20	Miss Clara Plette, Pella,	"
Y. L. M. C.....	21	Miss Marie Vos, Pella, R. 3,	"
Prairie City, L. A.....	17	Mrs. J. Stravers, Prairie City,	"
Willing Workers.....	..	Miss Edna Boot, Mitchellville,	"
Sully, M. & A.....	24	Mrs. Simon Vanderpol, Sully,	"
Martha Circle.....	23	Miss Rika Fortuin, Sully.	"

†New Society. *No Report. **Unreported 2 Years. —Y. W. or Girls. Ch. Children.

CLASSICAL COMMITTEE:

Mrs. Anna Bruins, Morning Side, Pella, Iowa.

CLASSICAL REPRESENTATIVE FOR YOUNG WOMEN'S WORK:

Mrs. E. S. Cook, 900 Liberty St., Pella, Iowa.

OFFICERS OF MISSIONARY UNION:

President, Mrs. Nellie Beckering, Pella, Iowa.

Vice-President, Mrs. J. Wesselink, Pella, Iowa.

Second Vice-President, Mrs. Anna Bruins, Pella, Iowa.

Secretary, Mrs. H. M. McAlister, 205 E. Franklin St., Pella, Iowa.

Assistant Secretary, Mrs. C. F. Dykstra, Pella, Iowa.

Treasurer, Miss Eva Stubenrauch, Pella, Iowa.

MISSIONARIES:

Classical Missionary Union, Mrs. Bernard Rottschaefer, 47 East 13th St., Holland, Mich.

Pella, Second, Church, Miss Leona Vander Linden, Changchow; China.

CLASSIS OF PHILADELPHIA.—P. S. N. B.

Churches and Societies	Number of Members	Secretaries	
Addisville, Richboro	71	Miss Rosa McNair, Richboro,	Pa.
C. E.	50	Mrs. H. Roy Stout, Holland,	"
Blawenburg	32	Mrs. P. R. Stryker, Skillman, R. D. 1,	N. J.
**Y. W. C. A.—.....	..	Miss Edna Ahlstrom, Skillman,	"
Clover Hill	29	Miss Kate Nevius, Clover Hill,	"
Harlingen	88	Mrs. Allan R. MacDonald, Belle Mead,	"
Bright Hope M. B.—.....	..	Miss Helen Hunn, Belle Mead,	"
Neshanic, L. A. & M.....	65	Mrs. R. L. Hagaman, Neshanic,	"
Ecclesia Club (B. & G.)...	..	Miss Gilberta Horner, Neshanic,	"
Missionary Home Dept.....	..	Mrs. J. J. Criss, Neshanic,	"
N. & S. Hampton (Chville)..	60	Mrs. Howard R. Hays, Churchville, Bucks Co.,	Pa.
Girls' C. L. S.....	29	Miss Dorothy Traub, Churchville, Bucks Co.,	"
S. C. E.....	41	Miss Ruth M. Opitz, Churchville, Bucks Co.,	"
L. C. E.....	15	Miss Dorothy Hays, Churchville, Bucks Co.,	"
Missionary Home Dept.....	..	Mrs. Harry Tomlinson, Churchville, Bucks Co.,	"
Philadelphia, First	35	Miss Elsie Peterson, 2436 N. 16th St., Philadelphia,	"
Girls' Club—.....	..	Miss Edna Mishler, 2532 N. 16th St., Philadelphia,	"
Philadelphia, 4th, Whatsoever	45	Mrs. Raymond F. Spears, 142 Kalos St., Wissahickon, Phila.,	"
Philadelphia, Fifth	(No Auxiliary)	"
Phila., Talmage Mem'l, K. D.	40	Mrs. N. J. Landis, 4006 Pechin St., Roxboro, Phila.,	"
Stanton	30	Mrs. S. Schomp, Stanton,	N. J.
Three Bridges	45	Mrs. Elizabeth S. Mattison, Three Bridges.	"

†New Society. *No Report. **Unreported 2 Years. —Y. W. or Girls. Ch. Children.

CLASSICAL COMMITTEE:

Mrs. John L. Schenck, Neshanic, N. J.

Mrs. James Craven, Richboro, Pa.

CLASSICAL REPRESENTATIVE FOR YOUNG WOMEN'S WORK:

OFFICERS OF MISSIONARY UNION:

President, Mrs. H. S. Van Zandt, Blawenburg, P. O. Box 22, N. J.

First Vice-President, Mrs. H. B. Van Nuys, Belle Mead, N. J.

Second Vice-President, Mrs. J. V. Craven, Richboro, Pa.

Secretary, Mrs. W. B. Heidinger, 4306 Manayunk Ave., Roxborough, Philadelphia, Pa.

Treasurer, Mrs. J. S. Woodruff, Roxborough Ave. & Pechin St., Roxborough, Philadelphia, Pa.

CLASSIS OF PLEASANT PRAIRIE.—P. S. I.

Churches and Societies	Number of Members	Secretaries	
Alexander, L. A.....	..	Mrs. Clyde Blau, Alexander,	Iowa
Busy Bee Soc.—.....	..	Miss Marie Pols, Alexander,	"
Aplington, Frauen Verein.....	34	Miss Fenna Janssen, Aplington,	"
Dorcas—.....	18	Mrs. John Folkers, Aplington,	"
Baileyville, Tabea.....	15	Mrs. B. Hessenius, Baileyville,	Ill.
Thimble Club—.....	12	Mrs. Fred Burma, Shannon,	"
Bristow, L. A.....	16	Mrs. Ralph Weiland, Bristow,	Iowa
*Buffalo Center, L. A.....	..	Mrs. W. Harms, Buffalo Center,	"
*Dorcas—.....	..	Miss Hanna Gerzema, Buffalo Center,	"
Dumont, L. A.....	12	Miss Frances Wearda, Dumont,	"
Missionary Home Dept.....	..	Mrs. William Wessels, Dumont,	"
Ebenezer (Oregon).....	..	(No Auxiliary)	"
**Elim (Kings), L. A. & M. S.....	30	Mrs. Rena Ludwigs, Kings,	Ill.
Fairview (Dumont).....	..	(No Auxiliary)	"
Forreston, L. A.....	8	Mrs. Etta Miller, Forreston,	"
Tabea.....	14	Mrs. Ed. Ratmeier, Forreston,	"
*Juvenile Soc.—.....	..	Miss Margaret Van Raden, Forreston,	"
Immanuel (Belmond), L. A.....	..	Mrs. H. Steenblock, Belmond,	Iowa
Meservey, L. A.....	24	Mrs. B. Koenen, Meservey,	"
*Dorcas Soc.—.....	..	Miss Lydia Pannkuk, Meservey,	"
Monroe (Aplington).....	..	(No Auxiliary)	"
Parkersburg, L. A.....	..	(No Report)	"
Pekin, Second.....	12	Mrs. Harry Herbig, 822 Catherine St., Pekin,	Ill.
*Dorcas (Y. W. M. S.)—.....	..	Miss Grace Rust, 900 Henrietta St., Pekin,	"
Peoria, Dorcas.....	23	Mrs. J. I. Rohlf's, 114 Linn St., Peoria,	"
*Euodia—.....	..	Miss Sylvia Lovett, 607 Hurlbert St., Peoria,	"
Ramsay (Titonka) L. A.....	30	Mrs. Henry Meyer, Titonka,	Iowa
Silver Creek (Ger. Val.) Dor.....	23	Mrs. Edna Aukes, German Valley,	Ill.
L. A.....	24	Mrs. R. Mennenga, German Valley,	"
K. D.—.....	..	Miss Dorothy Hinders, German Valley,	"
Stout, Frauen Verein.....	..	(Pres.) Rev. W. J. Heyenga, Stout,	Iowa
Dorcas—.....	27	Mrs. O. Rich, Dike,	"
Washington (Ackley), L. A.....	14	Mrs. D. Burma, Sr., Ackley,	"
Wellsburg, L. A.....	30	Mrs. W. Landsiedel, Wellsburg,	"
*Dorcas Y. W.—.....	..	Miss Dena Neesen, Wellsburg,	"
Zion (Chapin).....	..	(No Auxiliary)	"

†New Society. *No Report. **Unreported 2 Years. —Y. W. or Girls. Ch. Children.

CLASSICAL COMMITTEE:

CLASSICAL REPRESENTATIVE FOR YOUNG WOMEN'S WORK:

Miss Mae De Beer, Stout, Iowa.

OFFICERS OF MISSIONARY UNION OF CENTRAL ILLINOIS:

President, Mrs. George W. Detmers, 818 6th St., Peoria, Ill.

First Vice-President, Mrs. W. Denekas, Pekin, Ill.

Second Vice-President, Mrs. J. Hogenboom, Fairview, Ill.

Secretary, Mrs. E. Simonson, Roseville, Ill.

Treasurer, Miss Etta Johnson, Pekin, Ill.

CLASSIS OF POUGHKEEPSIE.—P. S. N. Y.

Churches and Societies	Number of Members	Secretaries
Beacon	30	Mrs. Leonard Appledoorn, 50 Ferry St., Poughkeepsie, N. Y.
Fishkill	50	Mrs. E. Rogers, Fishkill,
Glenham	(No Auxillary)
Hopewell	43	Mrs. George W. Gidley, Hopewell Junction, "
Hyde Park	20	Mrs. R. O. Shew, Hyde Park, "
Millbrook	30	Miss Elizabeth Hotaling, Millbrook, Dutchess Co., "
New Hackensack	(No Auxillary)
K. D.	25	Mrs. I. B. Relyea, New Hackensack, Dutchess Co., "
Poughkeepsie, First	186	Miss Ellen C. Bartlett, Putnam Hall, Hooker Av., Poughkeepsie, "
Y. W. C. L. S.—	10	Miss Eleanor De Vine, 18 Mack Road, Poughkeepsie, "
†Four Fold Club—	Miss Harriet Brinckerhoff, 116 Franklin St., Poughkeepsie, "
Y. P.	50	Miss Peggy Steigmann, 149 Church St., Poughkeepsie, "
Poughkeepsie, Arlington	21	Mrs. A. L. Treadwell, Vassar College, Poughkeepsie, "
G. L. S.—	Miss Hilda Purcell, 10 Lewis Ave., Poughkeepsie, "
Poughkeepsie, Emmanuel	(No Auxillary)
Poughkeepsie, Ital. Mission	(No Auxillary)
Rhinebeck	25	Mrs. Theodore Wagert, 21 Parsonage St., Rhinebeck, "
Dorcas	75	Mrs. Ernest Lown, South St., Rhinebeck, "
Missionary Home Dept.	Mrs. Virgil Welsh, Parsonage St., Rhinebeck, "
Upr. Red Hk., Scudder Mem'l	38	Mrs. Alida E. Cotting, Red Hook, R. F. D., "
Missionary Home Dept.	Mrs. Henrietta Myers, Red Hook, "

†New Society. *No Report. **Unreported 2 Years. —Y. W. or Girls. Ch. Children.

CLASSICAL COMMITTEE:

Mrs. La Tourette Brinckerhoff, 116 Franklin St., Poughkeepsie, N. Y.

CLASSICAL REPRESENTATIVE FOR YOUNG WOMEN'S WORK:

OFFICERS OF MISSIONARY UNION:

President, Miss M. Elizabeth Smith, Millbrook, N. Y.
 Vice-President, Mrs. L. Appledoorn, Beacon, N. Y.
 Secretary, Mrs. Joseph L. Parmele, Poughkeepsie, N. Y.
 Treasurer, Mrs. J. M. Sherwood, Rhinebeck, N. Y.

CLASSIS OF RARITAN.—P. S. N. B.

Churches and Societies	Number of Members	Secretaries	
Annandale	25	Mrs. Roy Sutton, Annandale,	N. J.
S. C. E.....	35	Mr. Clarence Miers, Annandale,	"
J. C. E.....	..	(Supt.) Mrs. J. W. Fulper, Annandale,	"
Bedminster	50	Mrs. Arthur T. Buchman, Bedminster,	"
L. A. & M. S.....	..	Mrs. John McLaughlin, Bedminster,	"
Joy Class.....	8	Mrs. Henry Tiger, Far Hills,	"
Finderne	(No Auxiliary)	"
High Bridge	18	Mrs. E. D. Trimmer, Church St., High Bridge,	"
*Y. W. G.....	..	Mrs. Theodore Seal, High Bridge,	"
Lebanon	48	Mrs. John R. Hunt, Lebanon,	"
Manville, Hungarian	(No Auxiliary)	"
North Branch	28	Mrs. L. Dumont, North Branch Depot,	"
Y. L. M. C.....	20	Miss Ethel Waldron, Somerville, R. D. 4,	"
Peapack	33	Mrs. William Wack, Gladstone,	"
Pottersville	(No Auxiliary)	"
Raritan, First	100	Mrs. W. E. Heath, 210 E. High St., Somerville,	"
Y. W. C. L. S.....	29	Miss Geneva G. Cowen, 176 Middaugh St., Somerville,	"
Missionary Home Dept.....	..	Mrs. H. B. Ten Eyck, Eastern Ave., Somerville,	"
*Raritan, Second	Mrs. Charles Holcomb, 95 Doughty Ave., Somerville,	"
Far and Near Guild.....	33	Mrs. Philip D. Brooks, 32 Coddington Pl., Somerville,	"
Raritan, Third	40	Mrs. J. C. Wyckoff, 17 Thompson St., Raritan,	"
J. C. E.....	51	Miss Eleanor Becker, Raritan,	"
Missionary Home Dept.....	..	Mrs. J. C. Wyckoff, 17 Thompson St., Raritan,	"
Raritan, Fourth	18	Mrs. Fred Bruse, So. Middaugh St., Somerville,	"
*Sunshine Circle.....	..	Miss Mildred Ohnmacht, 17 Culver St., Somerville,	"
Missionary Home Dept.....	..	Mrs. Rischer, First Ave., Raritan,	"
Readington	30	Mrs. T. A. Stryker, Neshanic Station,	"
Rainy Day Mission Band.....	..	(No Report)	"
Rockaway, Whitehouse	50	Mrs. W. W. Shampanore, Whitehouse Station,	"
M. B.....	25	Miss Elizabeth Van Fleet, Whitehouse Station,	"
Missionary Home Dept.....	..	Mrs. J. E. Conover, Whitehouse Station,	"
*South Branch	40	Mrs. James P. Barkman, Neshanic, No. 2,	"
New Centre Soc.....	15	Mrs. John H. Veghte, Somerville, R. D. 1,	"
*Y. W. C. L. S.....	..	Miss Celia Quick, South Branch,	"

†New Society. *No Report. **Unreported 2 Years. —Y. W. or Girls. Ch. Children.

CLASSICAL COMMITTEE:

Mrs. Lloyd Vosseller, 4 East Cliff St., Somerville, N. J.

CLASSICAL REPRESENTATIVE FOR YOUNG WOMEN'S WORK:

Mrs. Frank E. Barnes, 41 Ross St., Somerville, N. J.

OFFICERS OF MISSIONARY UNION:

President, Mrs. David R. Evans, Somerville, N. J.
 First Vice-President, Mrs. Thomas Pace, Haig, Somerville, N. J.
 Second Vice-President, Mrs. John H. Heinrichs, South Branch, N. J.
 Secretary, Mrs. F. Marion Van Derveer, North Branch, N. J.
 Treasurer, Mrs. Burroughs Van Fleet, Somerville, N. J.

MISSIONARY:

Classical Missionary Union, Part salary, Mrs. Boude Moore, Kurume, Japan.

CLASSIS OF RENNELAER.—P. S. A.

Churches and Societies	Number of Members	Secretaries	N. Y.
Blooming Grove	40	Mrs. J. L. Dings, Rensselaer, R. D. 1,	N. Y.
*L. A.	..	Mrs. Earl Lape, Troy, R. D. 1,	"
†League for Service—	26	Mrs. Foster Manville, 185 Hill St., Troy,	"
†Jr. L. S.—	12	Miss Roberta Mourey, West Sand Lake, R. F. D. 3,	"
Y. P.	53	Miss Marion Manville, Troy, R. F. D. 4,	"
Missionary Home Dept.	..	Mrs. Harry Morehouse, Rensselaer,	"
Chatham	45	Mrs. W. P. Biser, 48 High St., Chatham,	"
*Sr. K. D.—	..	Mrs. Harrison Simmons, Chatham,	"
Missionary Home Dept.	..	Miss S. K. Angell, Chatham,	"
Emmanuel, Castleton	..	(No Auxiliary)	"
C. E.	25	Mrs. F. Van Salisbury, Castleton-on-Hudson,	"
Ghent, First	12	Mrs. Delmar Kissilburgh, Ghent,	"
Missionary Home Dept.	..	Mrs. Fenton Allen, Ghent,	"
Ghent, Second	36	Miss Rachel G. Coon, Ghent,	"
Greenbush, East, W. A.	76	Mrs. Leonard Vrooman, East Greenbush,	"
Kinderhook	56	Miss Mary I. Collier, Kinderhook,	"
G. L. S.—	10	Miss Emily Boice, Kinderhook,	"
Missionary Home Dept.	..	Mrs. William Hotaling, Kinderhook,	"
Nassau	23	Mrs. Carrie A. Waterbury, Walden St., Nassau, Rens. Co.,	"
New Concord	12	Mrs. Walter P. Kirby, East Chatham,	"
Rensselaer, First	18	Mrs. J. C. Chandler, 1528 Fourth St., Rensselaer,	"
Missionary Home Dept.	..	Mrs. J. C. Chandler, 1528 Fourth St., Rensselaer,	"
Schodack (Muitzeskill)	20	Miss Bertha M. Kendall, Schodack Landing, R. F. D.,	"
C. E.	13	Mrs. William Lantz, Schodack Landing, R. F. D.,	"
Schodack Landing, W. H. S.	19	Mrs. E. A. Plath, Schodack Landing,	"
Stuyvesant	..	(No Auxiliary)	"
Stuyvesant Falls	..	(No Auxiliary)	"

†New Society. *No Report. **Unreported 2 Years. —Y. W. or Girls. Ch. Children.

CLASSICAL COMMITTEE:

Mrs. Charles Tracy (Emeritus), Ghent, N. Y.
 Mrs. George Pitts (Emeritus), Nassau, N. Y.
 Mrs. H. B. Roberts, Kinderhook, N. Y.

CLASSICAL REPRESENTATIVE FOR YOUNG WOMEN'S WORK:
 Miss Marion Tubbs, Chatham, N. Y.

OFFICERS OF MISSIONARY UNION:

President, Mrs. Nathan D. Garnsey, Kinderhook, N. Y.
 Vice-President, Mrs. Milton Van Hoosen, Rensselaer, N. Y.
 Secretary, Mrs. George Pitts, Nassau, N. Y.
 Treasurer, Mrs. J. C. Chandler, 1528 Fourth St., Rensselaer, N. Y.

CLASSIS OF ROCHESTER.—P. S. A.

Churches and Societies	Number of Members	Secretaries	N. Y.
Abbe, Clymer, L. M. & A.	74	Mrs. Irving Tewinkle, Clymer,	N. Y.
Y. L. M. B.—	35	Miss Iva J. Neckers, Clymer,	"
G. C. L. S.—	21	Miss Elizabeth Vander Schaaff, Jaquins,	"
Missionary Home Dept.	..	Mrs. John Bensink, Clymer,	"
Arcadia, Newark	17	Mrs. Fanny D. Potter, 339 West Ave., Newark,	"
Y. L. M. L.—	28	Miss Edith De Young, 212 East Ave., Newark,	"
Buffalo	..	(No Auxiliary)	"
Cleveland, First	..	(Disbanded)	"
Clymer Hill	20	Mrs. William Heslink, Clymer,	"
Buds of Promise—	..	Miss Ruth Denink, Sherman,	"
*East Williamson	37	Mrs. John Dey, Marion,	"
Y. L. M. B.	54	Mrs. A. P. Peck, Williamson,	"
Moonlight Circle—	..	Mrs. Florence Collier, East Williamson,	"
Swastikas—	23	Miss Dorothy Ameele, Williamson,	"
Willing Workers (Ch.)	22	(Pres.) Miss Gladys Vanlare, East Williamson,	"
Interlaken	40	Mrs. Ernest Chambers, Interlaken,	"
Marion, First	40	Mrs. William Schoonerman, Marion,	"
Whatever Soc.—	25	Miss Helen Van Overbeek, Marion,	"
Marion, Second, W. M. & A.	45	Mrs. Isaac Gilman, Marion,	"
Y. L. M. B.	30	Mrs. Isaac Quaars, Marion,	"
Missionary Home Dept.	..	Mrs. Isaac Noije, Marion,	"
Ontario, Priscilla	15	Mrs. A. G. Leenhouts, Williamson,	"
Loyal Helpers—	15	Miss Elsie De Roo, Williamson,	"
Palmyra, H. H. M. S.	16	Mrs. Jacob Cleason, Palmyra,	"
Philathea—	44	Mrs. Samuel Cook, Palmyra,	"

(Continued on next page)

CLASSIS OF ROCHESTER—P. S. A. (Continued)

Churches and Societies	Number of Members	Secretaries	
Pultneyville	42	Mrs. Ray De Right, Williamson,	N. Y.
G. L. S.—.....	11	Miss Erma Mayer, Williamson,	"
Rochester, First	26	Mrs. Charlotte Gribbroek, 37 Bauman St., Rochester,	"
L. A.	65	Mrs. James De Witte, 542 Hayward Ave., Rochester,	"
Doshikwai Guild	42	Mrs. A. De Die, 617 Parsells Ave., Rochester,	"
Altruist Br. Y. W. C. L. S.—	81	Miss Lena Traas, 3 Diamond Place, Rochester,	"
Missionary Home Dept.	Mrs. Lena Tell, 256 Roycroft Drive, Rochester,	"
Rochester, Second	28	Mrs. W. L. Van de Walle, 102 Laurelton Rd., Rochester,	"
*Y. L. M. B. (G. C. L. S.)—	..	Miss J. Van Doorn, 260 Parselles Ave., Rochester,	"
Rochester, Brighton	28	Mrs. J. De Hollander, 175 Marion St., Rochester,	"
Ladies' Aid	28	Mrs. Chris Yost, 1084 Atlantic Ave., Rochester,	"
Far & Near Circle—.....	25	(Treas.) Mrs. George De Roo, Landing Rd., Brighton Sta., Rochester,	"
Sodus, Loyal Daughters.....	12	Mrs. William Kotvis, Union St., Sodus,	"
W. W.—.....	14	Miss Sarah De Rue, Sodus, R. F. D. 2,	"
*Tyre	56	Mrs. Charles C. Orman, Waterloo, R. F. D. 5,	"
Williamson, L. A. & M.....	25	Mrs. M. Tellier, Williamson,	"
Loyal Daughters—.....	22	Mrs. John Callward, Williamson,	"
Willing Workers—.....	..	Mrs. Elmer Reed, Williamson,	"

†New Society. *No Report. **Unreported 2 Years. —Y. W. or Girls. Ch. Children.

CLASSICAL COMMITTEE:

Mrs. W. L. Van de Walle, 102 Laurelton Rd., Rochester, N. Y.

CLASSICAL REPRESENTATIVE FOR YOUNG WOMEN'S WORK:

Miss Marie Meulendyke, 226 Hayward Ave., Rochester, N. Y.

OFFICERS OF MISSIONARY UNION:

President, Mrs. W. C. Walvord, Williamson, N. Y.
 Vice-President, Mrs. M. E. Koster, East Williamson, N. Y.
 Second Vice-President, Mrs. J. P. Winter, Clymer, N. Y.
 Secretary, Mrs. Henry E. Tellman, Palmyra, N. Y.
 Treasurer, Miss Jennie Van Doorn, 206 Parselles Ave., Rochester, N. Y.

MISSIONARY:

Classical Missionary Union, Miss Clara M. Coburn, Madanapalle, India.

CLASSIS OF SARATOGA.—P. S. A.

Churches and Societies	Number of Members	Secretaries	
Boght, The (Cohoes) L. A... ..	20	Mrs. A. E. Rowe, Cohoes, R. F. D.,	N. Y.
*Buskirks	Mrs. Charles C. Hunt, Buskirk,	"
Cohoes	49	Miss A. M. Houle, 6 White St., Cohoes,	"
Fort Miller	(No Auxiliary)	"
Gansevoort	12	Mrs. D. A. Rice, Gansevoort,	"
Greenwich, L. A. & M.....	46	Mrs. C. F. Sheldon, 1 Cottage St., Greenwich,	"
Northumberland, Bacon Hill..	19	Mrs. Myron Cook, Schuylerville, R. D. 2,	"
For Others—.....	..	Miss Cora Williams, Schuylerville, R. D. 2,	"
Saratoga, Schuylerville	Mrs. William E. Curtis, Schuylerville,	"
Schaghticoke, Reynolds	(No Auxiliary)	"
West Troy, No. Watervliet..	30	Miss F. M. Waterman, 37 Collins Ave., Troy,	"
S. C. E.....	12	Mr. Harry Bigelman, 1314 Third Ave., Watervliet,	"
Wynantskill	24	Mrs. B. Clickner, Wynantskill,	"
†Live Wire Workers—.....	12	Miss Marie Horton, Wynantskill,	"
*†Sunshine Class—.....	..	Miss Alice Patterson, 75 Gates Ave., Victory Mills,	"
Missionary Home Dept.....	..	Mrs. P. Uline, Wynantskill,	"

†New Society. *No Report. **Unreported 2 Years. —Y. W. or Girls. Ch. Children.

CLASSICAL COMMITTEE:

Mrs. Charles E. Van Der Werken, 101 Saratoga Ave., Cohoes, N. Y.

CLASSICAL REPRESENTATIVE FOR YOUNG WOMEN'S WORK:

Miss Elizabeth Shaver, 972 Broadway, Watervliet, N. Y.

OFFICERS OF MISSIONARY UNION:

President, Mrs. E. E. Hinman, Schuylerville, N. Y.
 Vice-President, Mrs. John Black, Wynantskill, N. Y.
 Secretary, Miss Ida M. Rogers, 70 Saratoga Ave., Cohoes, N. Y.
 Treasurer, Miss Ida M. Rogers, 70 Saratoga Ave., Cohoes, N. Y.

CLASSIS OF SCHENECTADY.—P. S. A.

Churches and Societies	Number of Members	Secretaries	
Altamont	36	Mrs. E. G. Blessing, Altamont,	N. Y.
Amity, Vischer Ferry.....	..	Mrs. Geo. F. Van Vranken, Rexford, R. D. 1,	"
Glenville, First	75	Mrs. Percy M. Van Epps, Amsterdam, R. D. 6,	"
Helderberg, Guilderland Ctr..	75	Mrs. Clifford Wormer, Altamont, R. F. D.,	"
Lisha's Kill, West Albany....	32	Mrs. D. Darrow, West Albany, R. F. D. 2,	"
Mizpah, S. Schenectady.....	..	(No Auxiliary)	"
Niskayuna	70	Mrs. Henry Webb, Schenectady, R. F. D. 1,	"
Princetown	Mrs. Nettie E. Gray, Schenectady, R. F. D. 5,	"
Rotterdam, 1st, Pattersonville.	39	Mrs. R. Auchemphaug, Pattersonville,	"
L. A.	50	Miss Mildred McAuley, Pattersonville,	"
C. E.	60	Miss Erma Relyea, Pattersonville, Star Route,	"
Schenectady, 1st, Griffis Soc..	All	Mrs. H. R. Kinkaid, 1101 Ardsley Rd., Schenectady,	"
Schenectady, 2nd	37	Mrs. R. McFee, 39 Columbia St., Schenectady,	"
Y. W. C. L. S.—.....	..	Miss Ruth Jones, 25 Swan St., Schenectady,	"
Alpha Delta.....	..	Miss Agnes L. Walker, 29 Linden St., Schenectady,	"
Schenectady, Bellevue	All	Mrs. Edith M. Chase, 849 Thompson St., Schenectady,	"
Schenectady, Mt. Pleasant....	93	Mrs. Nellie Hearn, 937 Norwood Ave., Schenectady,	"
Schenectady, Rotterdam 2nd..	30	Mrs. George Bradt, Schenectady, R. D. 4,	"
Schenectady, Woodlawn	All	Mrs. Arthur Weeks, 64 Starr Ave., Schenectady,	"
Scotia	83	Mrs. J. E. Butler, 110 Ballston Ave., Scotia,	"
Y. W. G.—.....	43	Miss Edna M. Burnside, 34 Sacandaga Rd., Scotia,	"
†Pollyanna Class—.....	..	Miss Leila Klock, 133 Mohawk Ave., Scotia,	"
Missionary Home Dept.....	..	Mrs. S. Ten Broeck, 7 Glen Ave., Scotia,	"

†New Society. *No Report. **Unreported 2 Years. —Y. W. or Girls. Ch. Children.

CLASSICAL COMMITTEE:

Mrs. F. S. Van Eps, 1763 Ulster St., Schenectady, N. Y.

CLASSICAL REPRESENTATIVE FOR YOUNG WOMEN'S WORK:

Mrs. Frank Sharbach, 106 Hegeman St., Bellevue, Schenectady, N. Y.

OFFICERS OF MISSIONARY UNION:

President, Mrs. T. D. Boyles, 1367 Union St., Schenectady, N. Y.
 Vice-President, Mrs. F. S. Van Eps, 1763 Ulster St., Schenectady, N. Y.
 Secretary, Mrs. Oscar Jones, 11 S. Church St., Schenectady, N. Y.
 Treasurer, Miss Grace Cornell, Scotia, R. F. D., N. Y.

MISSIONARIES:

Classical Missionary Union, Miss Harriet M. Lansing.
 Bellevue Church and Classical Missionary Union, Miss Helen Zander, Shimonoseki, Japan.

CLASSIS OF SCHOHARIE.—P. S. A.

Churches and Societies	Number of Members	Secretaries	
Beaverdam, Berne	25	Mrs. George D. Shultes, West Berne,	N. Y.
Girls' Club.....	17	Miss Virginia Irvine, West Berne,	"
*†W. W.—.....	..	Mrs. L. M. Sisson, West Berne,	"
Berne, First	20	Mrs. F. M. Shultes, Berne, Albany Co.,	"
Y. P.	24	Miss Margaret E. Hochstrasser, Berne,	"
Crusaders	25	Mr. Franklin Dietz, Berne,	"
Missionary Home Dept.....	..	Mrs. Clarence Haverly, Berne, Albany Co.,	"
Howe's Cave, First.....	..	(No Auxiliary)	"
Howe's Cave, Second.....	..	Mrs. C. J. Snyder, Howe's Cave,	"
Lawyersville	65	Mrs. Anna Dana, Cobleskill,	"
Middleburg	18	Miss Cornelia Bouck, Middleburg,	"
No. Blenheim, W. W.....	19	Mrs. J. H. Rosecrans, North Blenheim,	"
Prattsville, First	19	Mrs. E. S. Enderlin, Prattsville,	"
Girls' "Get-together" Club—	..	Miss Esther Cammer, Prattsville,	"
Schoharie	14	Mrs. L. J. Wright, Schoharie,	"
Sharon, L. A. & M.....	30	Mrs. Wilson N. Vrooman, Sharon Springs, R. D. 1,	"
Missionary Home Dept.....	..	Mrs. George Mereness, 94 E. Main St., Cobleskill,	"

†New Society. *No Report. **Unreported 2 Years. —Y. W. or Girls. Ch. Children.

CLASSICAL COMMITTEE:

Mrs. O. F. Durfee, Schoharie, N. Y.

CLASSICAL REPRESENTATIVE FOR YOUNG WOMEN'S WORK:

OFFICERS OF MISSIONARY UNION:

President, Mrs. C. W. Smith, Lawyersville, N. Y.
 First Vice-President, Mrs. Jerome Gould, Schoharie, N. Y.
 Secretary, Mrs. Frank Van Schaick, West Berne, N. Y.
 Treasurer, Mrs. Clarence Snyder, Howe's Cave, N. Y.

CLASSIS OF EAST SIOUX.—P. S. I.

Churches and Societies	Number of Members	Secretaries	
Alton	28	Mrs. K. Schuller, Alton,	Iowa
Gleaners—	15	Mrs. G. Geurink, Alton,	"
*Sunbeams Soc.—	Miss Diana Albers, Alton,	"
Archer, L. A.	20	Mrs. Nick Feekes, Archer, R. F. D.,	"
*Bigelow, L. A. & M.	Mrs. Lew Ketel, Bigelow, R. R. 1,	Minn.
Boyden, L. A. & M. S.	21	Mrs. J. H. Landhuis, Boyden,	Iowa
Martha Circle	34	Mrs. Jim Verhoef, Boyden,	"
Y. L. M. B.—	12	Mrs. Pete Moret, Boyden,	"
Firth, L. A.	62	Mrs. C. Poort, Firth,	Nebr.
*Free Grace, Middleburgh, L.A.	23	Mrs. Richard Sneller, Orange City, R. 1,	Iowa
Y. W. C. L. S.—	Miss Ellen H. Van Der Zwaag, Orange City,	"
Holland	68	Mrs. W. H. Walvoord, Holland,	Nebr.
Workers for Christ—	81	Miss Bertha Te Selle, Firth, R. R. 2, Box 13,	"
Hollandale, L. A.	25	Mrs. B. Grotenhuis, Hollandale,	Minn.
Dorcas	27	Mrs. A. Reinen, Hollandale,	"
Girls' Vol. Band—	20	Miss Eva De Vries, Hollandale, Box 86,	"
Missionary Home Dept.	Mrs. J. De Vries, Hollandale,	"
Hospers	43	Mrs. J. J. Galman, Hospers,	Iowa
Y. L. M. B.—	25	Miss Cynthia Rouwenhorst, Hospers,	"
Daughters of Dorcas—	25	Mrs. R. Wesselink, Hospers,	"
Ireton, W. H. S.	9	Mrs. P. De Jager, Ireton, Route 1,	"
Sunshine Circle—	11	Miss Nellie Drost, Ireton,	"
Lester, Holland	(No Auxiliary)	"
Little Rock, Second, Dorcas.	20	Mrs. Dammr, Little Rock,	"
*Y. L. M. S.—	Miss Henrietta Kruse, Little Rock,	"
Missionary Home Dept.	Mrs. Adolph Mulder, Rosmoor,	Minn.
*Luctor, Prairie View, L. A.	20	Mrs. John Van Assen, Prairie View,	Kans.
**Matlock, L. A. & M. S.	Mrs. W. L. Washer, Matlock,	Iowa
Melvin	(No Auxiliary)	"
Newkirk, Hospers	20	Mrs. S. P. De Jong, Hospers, Route 1,	"
Y. L. M. B.—	34	Miss Arie Bomgaars, Hospers,	"
Missionary Home Dept.	Mrs. S. P. De Jong, Hospers,	"
Orange City, First.	78	Mrs. L. Ruisch, Orange City,	"
Dorcas	34	Mrs. B. Van der Aarde, Sr., Orange City,	"
Jr. Ladies' Miss. Soc.—	69	Mrs. Paul Mouw, Orange City, Box 126,	"
Y. L. M. B.—	35	Miss Stella Visser, Orange City, Box 154,	"
Sunshine Circle—	Miss Arta J. Mouw, Orange City,	"
Pella, Neb., D. M. & A.	22	Miss Hannah Vanderbeek, Adams, R. F. D. 2,	Nebr.
Y. L. M. B.—	24	Miss Minnie J. Hietbrink, Adams, R. 2, Box 47,	"
Prairie View, L. A.	42	Mrs. Theo. Erickson, Prairie View,	Kans.
*Y. L. M. G.—	Miss Nellie De Young, Prairie View,	"
Rotterdam, L. A.	12	Mrs. M. Rankin, Downs,	"
Sanborn, L. A. & M.	(No Report)	"
*Y. W. C. L. S.—	Miss Janet Kleinjan, Sanborn,	Iowa
Sheldon	80	Mrs. J. K. De Jong, Sheldon, R. R. 2,	"
Y. L. M. B.—	21	Miss Tena Bansema, 1009 East 10th St., Sheldon,	"
Jubilee Circle—	Mrs. C. D. Brinkman, Sheldon,	"
*Sibley, First, L. A.	Mrs. Henry G. Ver Steeg, Ocheyedan, R. R.,	"

†New Society. *No Report. **Unreported 2 Years. —Y. W. or Girls. Ch. Children.

CLASSICAL COMMITTEE:

Mrs. James Hyink, Hospers, Iowa.

CLASSICAL REPRESENTATIVE FOR YOUNG WOMEN'S WORK:

Miss Anna Pressman, Orange City, Iowa.

OFFICERS OF MISSIONARY UNION: EAST AND WEST SIOUX:

President, Mrs. D. Scholten, Hawarden, Iowa.
 Vice-President, Mrs. S. J. Mennings, Orange City, Iowa.
 Second Vice-President, Mrs. J. Van Zomeren, Orange City, Iowa.
 Third Vice-President, Mrs. M. Stegeman, Hospers, Iowa.
 Secretary, Miss Jennie Roetman, Orange City, Iowa.
 Treasurer, Mrs. John De Koster, Hull, Iowa.

MISSIONARY:

Classical Missionary Union, East and West Sioux, Miss Jean Noordhoff, Yokohama, Japan.

CLASSIS OF WEST SIOUX.—P. S. I.

Churches and Societies	Number of Members	Secretaries	
Bethel, Leota	31	Mrs. Jim Bolluyt, Edgerton,	Minn.
**Y. L. M. B.—	..	Miss Jennie Schmidt, Edgerton, R. 2,	"
Carmel, Ora et Labora	32	Mrs. G. B. Feekes, Rock Valley,	Iowa
*Y. L. M. B.—	..	Miss Gertrude Van Berkum, Sioux Center, R. R. 2,	"
Chandler, L. A.	30	Mrs. L. J. Moret, Chandler,	Minn.
G. M. C.—	22	(Pres.) Miss Cornelia Moret, Chandler,	"
Churchville	..	(No Auxiliary)	"
Clara City	..	(No Auxiliary)	"
Denver, First, L. A. & M.	25	Mrs. P. DeBoer, 897 S. Birch St., Denver,	Colo.
*Y. L. M. C.—	13	Mrs. Art Van Eck, 1520 S. Ogden St., Denver,	"
**Girls' Harmony Club—	..	Miss Grace Smith, 1520 So. Pearl St., Denver,	"
Doon, L. A. & M.	18	Mrs. Andrew Brouwer, Doon,	Iowa
Edgerton, L. A. & M.	79	Mrs. John Zwart, Edgerton,	Minn.
G. C. L. S.—	30	Miss Nellie Westenberg, Edgerton,	"
†Fairview, L. A.	7	Mrs. E. J. Egdorn, Fairview,	S. Dak.
Missionary Home Dept.	..	Mrs. D. Scholten, Hawarden,	Iowa
Hull, First	78	Mrs. William Claerbout, Hull,	"
L. M. C.—	58	Mrs. B. Wolfswinkle, Hull,	"
Gleaners—	64	Miss Alvina Te Grotenhuis, Hull,	"
*S. M. C. (Ch.)	..	Mrs. Dowstra, Hull,	"
Hull, American, L. A. & M.	33	Mrs. D. Kreulen, Hull,	"
G. C. L. S.—	20	Miss Dora Brower, Hull,	"
Missionary Home Dept.	..	Mrs. C. Stoppels, Hull,	"
Inwood, L. A.	22	Mrs. William Niemeyer, Inwood,	"
Helping Hand—	..	(No Report)	"
Maurice, First, L. A.	30	Mrs. J. B. Kots, Maurice,	"
Sunshine Mission Circle	32	Mrs. P. Vander Wel, Maurice,	"
Willing Workers—	22	Miss Mattie Peelen, Maurice, R. R., Box 12,	"
Y. P.	46	Miss Mattie Peelen, Maurice,	"
Missionary Home Dept.	..	Mrs. C. Duven, Maurice,	"
Rock Rapids, L. A.	..	Mrs. F. Tilstra, Rock Rapids,	"
Rock Valley	85	Mrs. J. Hennink, Rock Valley,	"
Torch Bearers (Y.L.M.B.)—	22	Miss Emma Van Zee, Rock Valley,	"
Roseland, Svea, L. A.	32	Mrs. Van Der Einde, Blomkest, R. 1,	Minn.
Sandstone, L. A. & M.	16	Mrs. Gerben Postma, Sandstone,	"
Willing Workers—	10	Miss Frances Teyma, Sandstone,	"
Silver Creek, Maple Lake	..	(No Auxiliary)	"
Y. L. M. B.—	26	Miss Hazel Dalman, Maple Lake, R. R. 3,	"
Sioux Center, 1st, L. A. & M.	28	Mrs. B. Roseboom, Sioux Center, Box 545,	Iowa
Jr. W. M. S.—	41	Mrs. Grace Ramaker, Sioux Center,	"
Y. L. M. B.—	53	Miss Rena Rensink, Sioux Center, R. R. 2,	"
Sioux Center, Central	..	Mrs. Neal B. Mouw, Sioux Center,	"
Helping Hand	28	Mrs. G. Hasselo, Sioux Center,	"
Y. W. C. L. S.—	21	Mrs. William Boote, Sioux Center,	"
*J. G. C. L. S.—	..	Miss Jane E. Redeker, Sioux Center,	"
Steen, L. A.	19	Mrs. P. D. Aykens, Steen,	Minn.
Rehoboth Soc.—	24	Mrs. Marie Schonhoven, Steen,	"
Trinity, Orange City, A. & M.	69	Mrs. Ino. Popma, Orange City,	Iowa
Y. W. C. L. S.—	33	Miss Cornelia Spaan, Orange City,	"
*Jeane Noordhoff Circle—	..	Miss Lois Van Zomeren, Orange City,	"
Valley Springs, A. & M.	20	Mrs. K. Vastenhou, Garretson, R. 2,	S. Dak.
Volga, L. A.	23	Mrs. A. Van Roekel, Volga,	"
Sioux Falls Mission	..	(No Auxiliary)	"

†New Society. *No Report. **Unreported 2 Years. —Y. W. or Girls. Ch. Children.

CLASSICAL COMMITTEE:

Mrs. A. Te Paske, Sioux Center, Iowa.

CLASSICAL REPRESENTATIVE FOR YOUNG WOMEN'S WORK:

Miss Alice De Ruyter, Sioux Center, Iowa.

OFFICERS OF MISSIONARY UNION:

(See under Classis of East Sioux)

MISSIONARY:

Classical Missionary Union, East and West Sioux, Miss Jeane Noordhoff, Yokohama, Japan.

CLASSIS OF ULSTER.—P. S. N. Y.

Churches and Societies	Number of Members	Secretaries
Bloomington, Bloomington ..	38	Miss Florence N. Relyea, Bloomington, N. Y.
G. L. S.—.....	8	Miss Elsie Taylor, Bloomington, " "
†Crusaders Band—.....	8	(Leader) Mrs. C. V. W. Bedford, Bloomington, " "
Blue Mountain, Saugerties... ..	17	Mrs. Sabina A. Myer, Saugerties, R. 1, Box 155, " "
Clove, The (High Falls).....	12	Mrs. J. M. Barnhart, High Falls, " "
Esopus, Ulster Park, W. W. . . .	20	Mrs. H. W. Osborn, Ulster Park, " "
Flatbush	30	Miss Katharine Burhans, Saugerties, R. F. D. 3, Box 251, " "
Gardiner	(No Report)
Guilford	(No Auxiliary)
High Woods	(No Auxiliary)
Hurley	31	Mrs. John Ostrander, Hurley, " "
Jay Gould Mem'l, Roxbury... ..	90	Mrs. C. M. Ames, Roxbury, " "
Katsbaan, L. A.....	53	Mrs. Burton Clum, West Camp, Box 44, " "
Faithful Followers—.....	7	Miss Katherine Lasher, Saugerties, " "
Kingston, First	96	Miss J. L. Wood, 195 Wall St., Kingston, " "
C. E.	47	Miss Rosamond Lampman, 237 Wall St., Kingston, " "
Missionary Home Dept.....	..	Miss Sarah Hasbrouck, 91 St. James St., Kingston, " "
Kingston, Fair St.....	85	Mrs. E. F. MacFadden, 140 Fair St., Kingston, " "
Missionary Home Dept.....	..	Miss Anna Searle, 159 Greene St., Kingston, " "
Kingston, Ch. of Comforter.. . .	61	Mrs. Frank Elmendorf, 128 Foxhall Ave., Kingston, " "
Krumville	(No Auxiliary)
Lyonsville	(No Auxiliary)
Marbletown, Stone Ridge	Mrs. J. L. Snyder, Stone Ridge, " "
Missionary Home Dept.....	..	Miss K. H. Cantine, Stone Ridge, " "
Marbletown, North	21	Mrs. Jesse Du Bois, Kingston, R. F. D. 3, Box 27, " "
N. Paltz, Mary Beattie M. S. . . .	15	Miss Mary Deyo, Forest Glen, Ulster Co., " "
Dutch Guild—.....	52	Mrs. Depuys Anderson, New Paltz, " "
Y. W. C. L. S.—.....	20	Miss Ruth R. Seward, New Paltz, " "
*†Springtown C. L. S.—.....	..	Mrs. A. G. Stadelman, New Paltz, R. D. 3, " "
Plattekill, Mt. Marion.....	..	(No Auxiliary)
Port Ewen	25	Mrs. Charles Neice, Port Ewen, " "
Dorcas	38	Mrs. R. H. Terpening, Port Ewen, " "
Rochester, Accord	40	Mrs. D. E. Schoonmaker, Accord, " "
Far and Near Soc. (B.&G.) . . .	50	(Leader) Mrs. Geo. Gosselink, Accord, " "
Rosendale	9	Mrs. Harry Wesp, Rosendale, " "
Rosendale Plains, Tillson.....	..	(No Auxiliary)
St. Remy	21	Mrs. Katherine Sutton, St. Remy, " "
Saugerties, W. Aux.....	55	Mrs. J. V. Wemple, Market St., Saugerties, " "
†Jolly Jr. Miss'y Soc.—.....	..	Miss M. Van Allen, Ulster Ave., Saugerties, " "
S. O. S. Class—.....	12	Miss Emma Voerge, John St., Saugerties, " "
*Girls' Scouts—.....	..	Miss Olyve Washburn, Washburn Terrace, Saugerties, " "
Shandaken	(No Auxiliary)
Shokan	(No Auxiliary)
South Gilboa	(No Auxiliary)
West Hurley, L. L.....	15	Mrs. Lewis L. Long, Kingston, R. 2, Box 85, " "
Woodstock	24	Miss Abbie C. Short, Woodstock, " "
Pakama Mission	(No Auxiliary)

†New Society. *No Report. **Unreported 2 Years. —Y. W. or Girls. Ch. Children.

CLASSICAL COMMITTEE:

Mrs. Edgar Ellsworth, St. Remy, N. Y.
Mrs. Arthur Church, 259 Washington Ave., Kingston, N. Y.

CLASSICAL REPRESENTATIVE FOR YOUNG WOMEN'S WORK:

Miss Florence Relyea, Bloomington, N. Y.

OFFICERS OF MISSIONARY UNION:

President, Mrs. C. V. W. Bedford, Bloomington, N. Y.
First Vice-President, Mrs. C. Van Tol, Stone Ridge, N. Y.
Corresponding Secretary, Miss Anna Searle, 159 Greene St., Kingston, N. Y.
Recording Secretary, Miss Juliana Wood, 195 Wall St., Kingston, N. Y.
Treasurer, Mrs. B. I. Osterhoudt, Hurley, N. Y.

MISSIONARIES:

First Kingston, Auxiliary, Mrs. L. J. Shafer, Yokohama, Japan.
Classical Missionary Union, Part salary, Mrs. Hubert Kuyper, Oita, Japan.

CLASSIS OF WESTCHESTER.—P. S. N. Y.

Churches and Societies	Number of Members	Secretaries
Bronxville	323	Mrs. Clinton C. Swan, 16 Oriole Ave., Bronxville, N. Y.
Y. W. C. L. S.—	130	Miss Katherine C. Winton, 33 Ridge St., Tuckahoe, "
Girl Reserves—	Miss Jane Anne McKee, Wood End Lane, Bronxville, "
**Light Bearers (Ch.)	Miss Amie Dusenberry, 90 White Plains Rd., Bronxville, "
Cortlandtown, Montrose	30	Mrs. Irene L. Rabe, Lancaster Ave., Montrose, "
Greenburgh, Elmsford	(No Auxiliary)
Greenville	(No Auxiliary)
Hastings	57	Mrs. E. B. Thauburn, 21 S. Driveway, Hastings-on-Hudson, "
*Hawthorne	35	Mrs. William Weed, Hawthorne, "
Lincoln Park Community	(No Auxiliary)
Mount Vernon	43	Mrs. William O. Throop, 76 N. Fulton Ave., Mt. Vernon, "
Y. W. C. L. S.—	30	Miss Alma Houst, 69 Adams St., Mt. Vernon, "
Y. W. G.—	14	Miss Edna Chichester, 207 S. Third Ave., Mt. Vernon, "
Nyack	Mrs. W. C. Polhemus, 112 No. Midland Ave., Nyack, "
Missionary Home Dept.	Miss May S. Blauvelt, South Broadway, Nyack, "
Peekskill	25	Mrs. William H. Wise, 518 N. James St., Peekskill, "
Missionary Home Dept.	Mrs. Charles G. Mallery, 1115 Howard St., Peekskill, "
Peekskill, Magyar	(No Auxiliary)
Tarrytown, First	104	Mrs. George Kessler, 42 Pocantico St., No. Tarrytown, "
Far and Near Club—	45	Miss Helen L. Wicks, 259 N. Washington St., N. Tarrytn., "
Torch Trimmers (Ch.)	48	Miss Mary F. Logan, Webber Park, No. Tarrytown, "
Missionary Home Dept.	Mrs. Fred Eckert, Vinall Court, Tarrytown, "
Tarrytown, Second	45	Mrs. Wm. H. Alexander, 49 N. Washington St., Tarrytown, "
Y. W. C. L. S.—	18	Miss Helen Frost, 119 Grove St., Tarrytown, "
Yonkers, Crescent Pl., L. A.	54	Mrs. E. Georgi, 461 Kimball Ave., Yonkers, "
Yonkers, Mile Sq., M. & A.	24	Mrs. Ed. Budger, 252 N. Trenchard St., Yonkers, "
Yonkers, Park Hill First.	71	Mrs. Milton P. Kaler, 2 Halcyon Place, Yonkers, "
K. D.—	32	Miss Henrietta Frazee, 46 Douglas Ave., Yonkers, "

†New Society. *No Report. **Unreported 2 Years. —Y. W. or Girls. Ch. Children.

CLASSICAL COMMITTEE:

Mrs. Theodore G. Ward, 36 Fairview Ave., Tarrytown, N. Y.

CLASSICAL REPRESENTATIVE FOR YOUNG WOMEN'S WORK:

Miss Estelle V. Storms, 81 Sleepy Hollow Rd., No. Tarrytown, N. Y.

OFFICERS OF MISSIONARY UNION:

President, Mrs. Louis V. Waldron, 27 Radford St., Yonkers, N. Y.
 Vice-President, Mrs. Theodore G. Ward, 36 Fairview Ave., Tarrytown, N. Y.
 Secretary, Mrs. Milton P. Kaler, 2 Halcyon Place, Yonkers, N. Y.
 Treasurer, Miss May S. Blauvelt, 27 Radford St., Yonkers, N. Y.

MISSIONARIES:

Classical Missionary Union, Miss Margaret Morrison, Chang-chow, China.
 Bronxville, Auxiliary, Mrs. Sharon J. Thoms, Baghdad, Iraq.
 Miss Edna K. Beekman, Amoy, China.
 Park Hill, First, Church, Miss Elizabeth G. Bruce, Sio-khe, China.
 Tarrytown, First, Member, Miss C. Willamina Jongewaard, Palmaner, India.

CLASSIS OF WISCONSIN.—P. S. C.

Churches and Societies	Number of Members	Secretaries	
Alto	65	Mrs. G. M. Veleker, Brandon, Box 226.	Wis.
Ladies' Mission Circle	44	Mrs. John H. Bruins, Waupun, R. R. 1,	"
Y. W. C. L. S.	44	Miss Josie Kastein, Brandon, R. R. 1,	"
S. C. E.	68	Miss Hilda J. Kastein, Brandon, R. R. 2,	"
Baldwin	50	Mrs. J. H. Doornink, Baldwin,	"
Y. L. M. C.	45	Mrs. Victor Gaustad, Baldwin,	"
Cedar Grove	50	Miss Gertrude J. Wissink, Cedar Grove,	"
Mission Workers	..	Miss Jessie Ten Pac, Cedar Grove,	"
Missionary Home Dept.	..	Miss Elizabeth Meengs, Cedar Grove,	"
Forestville, Dorcas	26	Mrs. F. J. Nauta, Ringle, R. 2, Box 26a,	"
Girls' C. L. S.	17	Mrs. Henry Nauta, Ringle, R. 2, Box 26,	"
Friesland, L. A.	29	Mrs. N. De Jong, Friesland,	"
Y. L. A.	51	Mrs. G. Tamminga, Cambria,	"
*Sunshine Circle	..	Miss Minnie Cuperly, Randolph, R. R. 2,	"
*Gibbsville	..	Mrs. Gerret Ten Haken, Sheboygan Falls, Route 4,	"
Bethany Circle	50	Mrs. Carl Ebbers, Sheboygan Falls, R. 4,	"
Greenleafon, Preston, Dorcas	33	Mrs. Henry Sikkink, Preston, R. 3,	Minn.
*Workers for Christ	..	Mrs. Earl Jones, Harmony,	"
*Willing Workers	..	Miss Norma Ter Beest, Preston, R. R. 3,	"
S. C. E.	72	Miss Dorothy Wissing, Preston, R. F. D. 2,	"
Hingham	30	Mrs. Peter Wisse, Waldo,	Wis.
Y. G. L. S.	32	Miss Evelyn Jackson, Hingham,	"
Y. L. M. C.	70	Mrs. John Wassink, Adell,	"
Missionary Home Dept.	..	Mrs. Mollema, Hingham,	"
Milwaukee	84	Mrs. Frank Haack, 845 59th St., Milwaukee,	"
Oostburg	42	Mrs. S. W. Gabrielse, Oostburg,	"
Busy Workers	61	Mrs. J. Morell, Oostburg,	"
E. F. Guild	19	Miss Elizabeth Ver Straate, Oostburg,	"
Missionary Home Dept.	..	Mrs. G. Laarman, Oostburg, R. 2,	"
Randolph, L. A.	26	Mrs. Wm. Van der Velde, Randolph, Box 423,	"
Busy Bee	23	Miss Winnie Homan, Randolph,	"
Sheboygan, Hope, W. M. L.	45	Mrs. L. L. Dees, 1421 Penn. Ave., Sheboygan,	"
Missionary Home Dept.	..	Miss Helen Balkins, 1132 Geele Ave., Sheboygan,	"
Sheboygan Falls	20	Mrs. Ben J. Flipse, 143 Summer St., Sheboygan Falls,	"
*Dorcas Society	..	Mrs. John Brinkman, Sheboygan Falls,	"
W. W.	20	Mrs. Jacob Buhler, Sheboygan Falls,	"
Vesper, L. A.	18	Mrs. G. Greenway, Jr., Arpin,	"
H. H. M. B. (Ch.)	..	(No Report)	"
Waupun	83	Mrs. J. H. Landaal, Waupun,	"
Work & Pray	..	(Pres.) Mrs. M. Van de Berg, Waupun,	"
Missionary Home Dept.	..	Mrs. J. Beyers, Waupun,	"

†New Society. *No Report. **Unreported 2 Years. —Y. W. or Girls. Ch. Children.

CLASSICAL COMMITTEE:

Miss Hannah Walvoord, Cedar Grove, Wis.
Miss Elizabeth Meengs, Cedar Grove, Wis.

CLASSICAL REPRESENTATIVE FOR YOUNG WOMEN'S WORK:

Mrs. Raymond J. Lubbers, Sheboygan Falls, Wis.

OFFICERS OF MISSIONARY UNION:

President, Mrs. C. Kuyper, Cedar Grove, Wis.
First Vice-President, Mrs. Ben Kastein, Waupun, Wis.
Secretary, Mrs. M. C. Ruisard, Sheboygan Falls, R. R. 4, Wis.
Treasurer, Mrs. H. Lemkuil, Oostburg, Wis.

MISSIONARY:

Classical Missionary Union, Miss Florence Walvoord, Shimonoseki, Japan.

TABULAR VIEW OF RECEIPTS

CHURCHES	Churches	Auxiliaries Ladies Aid	Junior Women	Young Women's Societies	Y. P. Societies C. E. Societies Mission Bands	Sunday Schools and Classes	Total
CLASSIS OF ALBANY							
Albany, First	1230 50	165 00	50 00	25 00	25 00	150 00	1645-50
Albany, Madison Ave.		1073 00	190 00			35 00	1300 00
Albany, Third	34 95	105 00				70 00	209 95
Albany, Fourth	117 00	75 00		25 00			217 00
Albany, Fifth		70 00		50 00	10 00	10 00	140 00
Albany, Sixth	100 00	30 00					130 00
Berne, Second							215 12
Bethlehem, First	60 12	155 00					46 58
Clarksville	5 00	41 58					42 00
Cocymans		32 00		5 00	5 00		270 28
Delmar	75 28	95 00				100 00	10 00
Jerusalem		10 00					5 00
Knox		5 00					62 00
New Baltimore						17 00	17 50
New Salem							70 00
Onesquethaw		45 00					
Union		17 50					
Westerlo		70 00					
W. M. Union							
Total	1622 85	1991 08	240 00	105 00	40 00	382 00	4380 93
CLASSIS OF BERGEN							
Bergen Boulevard		155 00				10 00	165 00
Bergenfield						10 00	145 00
Bogart Memorial	135 00			35 00			340 39
Closter		305 39					35 40
Englewood	24 89					10 51	20 00
English Neighborhood		20 00					261 00
Hackensack, First		189 00	40 00	32 00			768 16
Hackensack, Second	533 16	175 00		60 00			
Hackensack, Ch. on the Hts.							144 25
Hackensack, Ital. Miss.		101 00					171 50
Harrington Park	43 25	115 00			10 00		208 78
Hasbrouck Heights	46 50	110 00				5 00	450 26
North Hackensack	93 78	287 00		125 00		38 26	46 30
Oradell		41 30				5 00	148 62
Ridgefield Park		115 00				27 61	290 00
Rochelle Park	6 01	225 00					91 54
Schraalenburg (Dumont)	65 00	30 00				5 77	365 00
Teaneck Comm.	55 77	240 00				125 00	30 00
Westwood		30 00					
W. M. Union							
Total	1003 36	2138 69	40 00	252 00	10 00	237 15	3681 20
CLASSIS OF SOUTH BERGEN							
Bayonne, First	89 40	290 00	30 00			20 00	429 40
Bayonne, Third							250 00
Bayonne, Fifth Street		150 00				100 00	1053 00
Jersey City, Bergen	653 00	330 00	25 00	5 00		40 00	245 00
Jersey City, Faith-Van Vorst		120 00		65 00		60 00	10 00
J. City, Germ. Evang. First		10 00					114 30
Jersey City, Greenville	7 50	96 80			10 00		130 00
J. City, Hudson City 2nd		130 00					261 84
Jersey City, Lafayette	143 52	91 00				27 32	64 18
Jersey City, Lafayette	14 18	50 00					62 50
Jersey City, Park	32 50	30 00					20 75
Jersey City, St. Johns		20 75					
W. M. Union							
Total	940 10	1318 55	55 00	70 00	10 00	247 32	2640 97.

CHURCHES	Churches	Auxiliaries Ladies' Aid	Junior Women	Young Women's Societies	Y. P. Societies C. E. Societies Mission Bands	Sunday Schools and Classes	Total
CLASSIS OF CASCADES							
Clearwater							
Los Angeles, Hope	50 31	2 99				8 35	61 65
Lynden	104 00						104 00
Manhattan	5 95	18 92				4 17	29 04
Monarch	10 00						10 00
Montana, First	18 03	25 00			1 30	9 50	53 83
New Holland							
Oak Harbor		40 00		75 00			115 00
Yakima	10 00	70 00		12 50	20 00	10 00	122 50
W. M. Union							
Total	198 29	156 91		87 50	21 30	32 02	496 02
CLASSIS OF CHICAGO							
Chicago, First	102 00	150 00		140 00			392 00
Chicago, Archer Ave.		33 00		76 00	100 00		209 00
Chicago, Englewood First	50 00	50 00					100 00
Chicago, Gano		15 00	20 00	10 00			45 00
Chicago, Roseland First	2100 00	115 00		7 50			2222 50
Chicago, West Side		35 00		55 00		2 50	92 50
Danforth	10 00	30 00		20 00			60 00
DeMotte, First		46 00		60 00		35 00	141 00
DeMotte, American	61 60	61 00					122 60
Fulton, First	912 35	100 00	50 00	40 00	10 92		1113 27
Fulton, Second	61 00	140 79		39 46			241 25
Indianapolis	20 00	20 00				7 37	47 37
Lafayette		25 00		5 00		12 00	42 00
Lansing		150 00				200 00	350 00
Morrison, Ebenezer	171 44	186 37		190 00			547 81
Mount Greenwood		146 00		13 86			159 86
Newton, Zion		44 00					44 00
South Holland	1580 34	135 00		350 00	75 00	73 13	2213 47
Ustick, Spring Valley	1 83	12 50		2 50		4 53	21 36
Wichert		55 00		11 50			66 50
W. M. Union		176 00					176 00
W. M. Union, Whiteside Section		40 03					40 13
W. M. Union, Chicago & Illinois		1020 18					1020 18
Total	5070 56	2785 87	70 00	1020 82	185 92	334 53	9467 70
CLASSIS OF DAKOTA							
Aurora		90 00					90 00
Bemis	70						70
Broadlands							
Castlewood	94			57 50		5 00	63 44
Charles Mix		25 00				15 00	40 00
Corsica	40 36						40 36
Dover							
Grand View		90 00					90 00
Harrison		75 00		50 00			125 00
Lake View							
Lebanon							
Litchville	1 28						1 28
Maurice, American	26 00	91 00				11 00	128 00
Monroe, Sandham							
North Marion	44 20	50 00		45 00			139 20
Okaton							
Orange City, American	230 00	96 00		50 00		90 00	466 00
Springfield	627 79	150 00		125 00	75 00	267 20	1244 99
Strasburg	20 15	100 00					120 15
Tyndall	17 33						17 33
Westfield		195 00		55 00			250 00
W. M. Union		58 13					58 13
Total	1008 75	1020 13		382 50	75 00	388 20	2874 58

CHURCHES	Churches	Auxiliaries Ladies' Aid	Junior Women	Young Women's Societies	Y. P. Societies C. E. Societies Mission Bands	Sunday Schools and Classes	Total
CLASSIS OF GERMANIA							
Antelope Valley							
Bethany							
Bethel (Davis)	23 00					21 00	44 00
Bethel (Ellsworth)							
Chancellor	31 20						31 20
Cromwell Center		25 00					25 00
Delaware							
Dempster	16 00					15 25	31 25
Herman							
Hope							
Immanuel							
Lennox		75 00					75 00
Logan	10 00						10 00
Monroe	31 00						31 00
Salem	25 00	10 00					35 00
Scotland							
Sibley		10 00					10 00
Weston							
White							
W. M. Union							
Total	136 20	120 00				36 25	292 45
CLASSIS OF GRAND RAPIDS							
Ada		11 00					11 00
Byron Center	31 00	128 00		30 00			189 00
Corinth							
Grand Rapids, Third		181 00		43 00			224 00
Grand Rapids, Fourth		85 00			50 00		135 00
Grand Rapids, Fifth		312 50		50 00	1000 00		1362 50
Grand Rapids, 6th Oakdale Pk.	117 87	70 35			10 00		198 22
Grand Rapids, Seventh	50 00	75 00		95 00			220 00
Grand Rapids, Eighth	800 00	70 00	35 00	80 00	20 00		1005 00
Grand Rapids, Ninth		75 00		40 00	41 03		156 03
Grand Rapids, Aberdeen St.		100 00		17 00	1050 00		1167 00
Grand Rapids, Bethany		80 84		17 00			97 84
Grand Rapids, Bethel				20 00	58 24		84 07
Grand Rapids, Beverly	5 83						185 00
Grand Rapids, Calvary	135 00	50 00					1251 97
Grand Rapids, Central	1071 97	130 00		50 00			115 35
Grand Rapids, Fairview	59 62	42 50		10 00	3 23		119 05
Grand Rapids, Garfield Pk.	26 00	93 05					495 20
Grand Rapids, Grace	341 20	75 00		79 00			22 40
Grand Rapids, Home Acres	13 00						586 62
Grand Rapids, Immanuel	296 62	275 00		15 00			60 75
Grand Rapids, Knapp Ave.	26 00				34 75		13 25
Grand Rapids, Egypt Valley					13 25		
Grand Rapids, Richmond St.							118 20
Grand Rapids, Trinity		118 20					214 77
Grandville		153 00		61 77			38 00
Grant	13 00				25 00		
W. M. Union—Grand Rapids, Holland and Muskegon		399 74					399 74
Total	2987 11	2525 18	35 00	607 77		2314 90	8469 96
CLASSIS OF GREENE							
Athens	25 42			25 00			50 42
Catskill		1350 00			28 00		1378 00
Coxsackie, First	8 38	116 00					124 38
Coxsackie, Second	72 48	60 00			13 79		146 27
Kiskatom	13 00	19 00					32 00
Leeds	1 30	24 00					25 30
W. M. Union		20 00					20 00
Total	120 58	1589 00		25 00	28 00	13 79	1776 37

CHURCHES	Churches	Auxiliaries Ladies' Aid	Junior Women	Young Women's Societies	Y. P. Societies C. F. Societies Mission Bands	Sunday Schools and Classes	Total
CLASSIS OF HOLLAND							
Beaverdam	69 65	56 00				19 00	144 63
Central Park	25 00	49 65					74 65
East Overisel	3 68	30 86		9 00		8 25	51 79
Ebenezer	43 74	58 19				10 00	111 93
Hamilton, First	170 53	190 52		50 90			411 95
Hamilton, American		23 34		6 45		50 00	79 79
Harlem							
Holland, First	433 83	237 00		131 06		62 15	864 04
Holland, Third	649 33	552 79		260 00	60 00	265 76	1737 88
Holland, Fourth		65 00		48 00		800 00	913 00
Holland, Sixth	91 00	17 00					108 00
Holland, Seventh		13 00					13 00
Holland, Hope		866 50					866 50
Holland, Trinity	1804 37	30 00		55 00	8 88	270 67	2168 92
Holland, Van Raalte Ave.	26 35	26 00		10 00			62 35
Hudsonville	*813 50						813 50
Jamestown First		111 34		175 00		65 24	351 58
Jamestown, Second		55 00		280 00		33 12	368 12
North Blendon	8 20	5 00		5 00		10 69	28 89
North Holland	143 66	50 00		36 28			229 94
Ottawa							
Overisel		261 60		111 33			372 93
South Blendon		35 00		91 12		40 00	166 12
Vriesland	57 70	197 00		12 50			267 20
Zeeland, First	300 00	401 91		81 33		67 50	850 74
Zeeland, Second	†1403 70	119 81		60 00		490 99	2074 50
W. M. Union (see Classis of Grand Rapids)							
Total	6044 24	3452 51		1422 97	68 88	2193 37	13181 97
* Smallegan-DeKleine Syndicate \$800.							
† Special Extra Gift \$1000.							
CLASSIS OF HUDSON							
Claverack		180 04					180 04
Gallatin	20 81						20 81
Germantown	10 00	92 25	20 00	25 00	9 00	12 00	168 25
Greenport		75 00					75 00
Hudson	220 00	100 00					320 00
Linlithgo	61 37	10 00				2 60	73 97
Livingston Memorial							
Mellenville		20 00					20 00
Philmont		75 00					75 00
West Copake	31 72						31 72
W. M. Union		17 23					17 23
Total	343 90	569 52	20 00	25 00	9 00	14 60	982 02
CLASSIS OF ILLINOIS							
Chicago, Bethany	831 25	25 00		172 20			1028 45
Chicago, Emmanuel							
Chicago, Hope		169 00		37 50		600 00	806 50
Chicago, Kensington Ital.						10 00	10 00
Fairview	102 00						102 00
Penn. Lane							
Raritan		72 50					72 50
Spring Lake							
W. M. Union		27 65					27 65
W. M. Union (see also Chicago)							
Total	933 25	294 15		209 70		610 00	2047 10

CHURCHES	Churches	Auxiliaries Ladies Aid	Junior Women	Young Women's Societies	Y. P. Societies C. E. Societies Mission Bands	Sunday Schools and Classes	Total
CLASSES OF KALAMAZOO							
Allegan		10 00					10 00
Cleveland, Calvary		50 00				9 50	59 50
Decatur		29 00					29 00
Detroit, First		138 34					138 34
Detroit, Hope	66 60	46 31		2 50		20 42	135 83
Detroit, Nardin Pk.	26 29	18 25					44 54
Dunningville	44						44
Kalamazoo, First		275 46		318 50			593 96
Kalamazoo, Second	25 00	280 70		15 00			320 70
Kalamazoo, Third		100 00		60 00			160 00
Kalamazoo Fourth	119 79	75 00				23 03	217 82
Kalamazoo, Bethany		198 00		25 00			223 00
Kalamazoo, North Pk.	196 73	72 11		70 00		45 58	384 42
Martin							
Portage	56 76	50 00		25 00		62 24	194 00
South Haven							
Three Oaks	9 55	10 00		10 00			29 55
Twin Lakes	17 75	9 50		22 00		12 23	61 48
W. M. Union		207 00					207 00
Total	518 91	1569 67		548 00		173 00	2809 58
CLASSIS OF NORTH LONG ISLAND							
Astoria, First	26 00	64 35		10 00		3 00	103 35
Astoria, Second		45 00					45 00
Church of Jesus						5 00	5 00
College Point		45 00		10 00		50 00	105 00
Douglaston		825 00				10 00	835 00
Far Rockaway		45 00					45 00
Flushing		350 00				235 00	585 00
Ch. on the Hill							
Hicksville						10 67	10 67
Jamaica		1564 69			35 00	50 00	1649 69
Jamaica, German							
Kent Street							
Kew Gardens		40 00					40 00
Locust Valley						19 50	19 50
L. I. City, First		120 00					120 00
New Hyde Park		15 00					15 00
Newtown		125 00					125 00
Newtown, German Second							
North Hempstead							
Oyster Bay	13 00	25 00					38 00
Queens	63 73	218 26			20 00	175 00	476 99
Sayville	168 25	35 00					203 25
South Bushwick	20 00	125 00					145 00
Steinway	48 89					20 00	68 89
Sunny Side						50 00	85 00
Trinity		35 00					35 00
Williamsburgh	14 85	92 50					107 35
Winfield	5 00	25 00					30 00
W. M. Union		75 00					75 00
Total	359 72	3869 80		20 00	55 00	628 17	4932 69

CHURCHES	Churches	Auxiliaries Ladies' Aid	Junior Women	Young Women's Societies	Y. P. Societies C. E. Societies Mission Bands	Sunday Schools and Classes	Total
CLASSIS OF SOUTH LONG ISLAND							
Brooklyn, First	189 00	690 00					879 00
Canarsie		6 00				15 00	21 00
Ch. on the Heights		1385 50					1385 50
Edgewood	3 68						3 68
Flatbush, First		*1200 00				50 00	1250 00
Flatbush, Second						10 00	10 00
Flatlands		187 00		10 00		40 00	237 00
Forest Park	65 00	135 00					200 00
Grace		137 00					137 00
Gravesend, First		418 00					418 00
Greenwood Heights		30 00			20 00		50 00
Merillon Neighborhood							
New Brooklyn							
New Lots							
New Utrecht		185 00					185 00
Ocean Hill							
Ridgewood							
St. Thomas, V. I., U. S. A.							
South Brooklyn		75 00				100 00	175 00
Twelfth Street		140 00				100 00	240 00
Woodlawn						100 00	100 00
W. M. Union		1392 66					1392 66
Total	257 68	5981 16		10 00	20 00	415 00	6683 84
* Interest on Legacy—Eliza B. Zabriskie		\$275.00					
CLASSIS OF MONMOUTH							
Asbury Park	56 81	35 00		25 00			116 81
Colt's Neck		35 00				5 00	40 00
Freehold, First		135 00					135 00
Freehold, Second		197 50					197 50
Holmdel							
Keyport		42 00		45 00		11 27	98 27
Long Branch	36 40	38 00				21 00	95 40
Middletown		61 00				5 00	66 00
Red Bank, First		113 50		15 00		235 00	363 50
W. M. Union		25 10					25 10
Total	93 21	682 10		85 00		277 27	1137 58

CHURCHES	Churches	Auxiliaries Ladies Aid	Junior Women	Young Women's Societies	Y. P. Societies C. E. Societies Mission Bands	Sunday Schools and Classes	Total
CLASSIS OF MONTGOMERY							
Amsterdam, First	2 50	84 00					86 50
Amsterdam, Trinity	78 50	62 00			3 00		143 50
Auriesville	4 55						4 55
Canajoharie	32 51	17 00					49 51
Columbia							
Cranesville							
Currytown		43 75				118 46	162 21
Ephratah							
Florida	65 00	70 00		200 00			335 00
Fonda	42 69	40 00				15 50	98 19
Ft. Herkimer							
Ft. Plain		110 00		7 50		5 00	122 50
Fultonville		73 00					73 00
Glen		10 00					10 00
Hagaman	68 10	126 00					194 10
Herkimer	247 45	144 00		45 00		100 00	536 45
Johnstown		50 00					50 00
Manheim		14 00					14 00
Mohawk	21 71	20 00			2 50		38 21
Owaseo							23 00
Owaseo Outlet							88 16
St. Johnsville		88 16					88 16
Sprakers		14 50				10 00	24 50
Stone Arabia		5 00				6 05	11 05
Syracuse, First	70 20	135 00		10 00	21 00	70 00	306 20
Syracuse, Second	55 25	125 00				20 00	200 25
Thousand Islands		30 00					30 00
Utica (Christ)	28 20	35 00				16 26	79 46
West Leyden	11 05					5 00	16 05
W. M. Union		607 00					607 00
Total	727 71	1903 41		262 50	26 50	366 27	3286 39
CLASSIS OF MUSKEGON							
Allendale		30 00		75 00		61 93	166 93
Atwood	13 80					23 56	37 36
Coopersville	369 40	254 45				105 00	728 85
Falmouth	4 50						4 50
Fremont	74 13	100 00		65 00			239 13
Grand Haven, First	275 00	180 00		37 50			492 50
Grand Haven, Second	150 90	173 00					323 90
Moddersville							
Moorland							
Muskegon, First	291 50	195 00		15 00			501 50
Muskegon, Central	228 08	100 00					328 08
Muskegon, Third		10 00					10 00
Muskegon, Fifth		72 75					72 75
Muskegon, Unity	130 00	100 00		50 00			280 00
Muskegon Heights, Covenant	52 00						52 00
New Era		65 00				15 00	80 00
Rehoboth		10 00				8 49	18 49
South Barnard							
Spring Lake	19 50	107 00		167 00	5 00		298 50
W. M. Union (see Classis of Grand Rapids)							
Total	1608 81	1397 20		409 50	5 00	213 98	3634 49

CHURCHES	Churches	Auxiliaries Ladies' Aid	Junior Women	Young Women's Societies	Y. P. Societies C. E. Societies Mission Bands	Sunday Schools and Classes	Total
CLASSIS OF NEWARK							
Belleville	37 78	44 79					82 57
Brookdale		4 00					4 00
Maplewood, Central	10 36	60 00				81 72	152 08
East Orange, First		662 00				7 55	669 55
East Orange, Hyde Park		12 51				45 00	57 51
Franklin	45 00	96 90				85 00	226 90
Irvington, First		61 88				41 61	103 49
Irvington, Second		50 00					50 00
Linden	41 55	60 00					101 55
Marconnier (Oak Tree)		75 00					75 00
Montclair Heights		75 00					75 00
Newark, First		490 00				75 00	565 00
Newark, Christ		90 00					90 00
Newark, Mt. Olivet Mission	20 00						20 00
Newark, N. Y. Ave.						3 00	3 00
Newark, North		1020 00		100 00		113 72	1233 72
Newark, Trinity		20 00					20 00
Newark, West							
Plainfield, 1st Germ.							
Plainfield, Netherwood						100 00	100 00
Plainfield, Trinity	10 00	110 00					120 00
W. M. Union		35 75					35 75
Total	164 69	2892 83		100 00		552 60	3710 12
CLASSIS OF NEW BRUNSWICK							
Bound Brook	34 62	49 50					84 12
East Millstone	6 64	70 00					76 64
Griggstown		28 85		14 99	50 00		93 84
Highland Park		132 11		50 00			182 11
Hillsborough		*153 48		91 80	5 00		250 28
Magyar (So. River)							
Metuchen		127 50		49 78			177 28
Middlebush	32 06	72 50		20 00		5 46	130 02
New Brunswick, First		260 00		135 00			395 00
New Brunswick, Second	260 00	163 00		172 00			595 00
New Brunswick, Suydam St.		240 94		17 59		32 35	290 88
Rocky Hill	13 94	38 14				17 32	69 40
St. Paul's P. A.							
Six Mile Run		405 12				10 00	415 12
Spotswood	44 90	44 50					89 40
W. M. Union		264 12					264 12
Total	392 16	2049 76		551 16	55 00	65 13	3113 21

* Interest on Legacy, Ann Eliza Disbrough—\$105.98.

CHURCHES	Churches	Auxiliaries Ladies' Aid	Junior Women	Young Women's Societies	Y. P. Societies C. E. Societies Mission Bands	Sunday Schools and Classes	Total
CLASSIS OF NEW YORK							
Collegiate							
Marble		4484 00		255 00	70 00	150 00	4959 00
St. Nicholas		6689 00		123 00		125 00	6939 00
West End		2010 00		5 00	25 00	150 00	2190 00
Middle		1400 05		37 50	8 00	170 50	1616 05
Ft. Washington		80 00					80 00
Knox Memorial		34 00					34 00
Vermilye	41 00	35 00				60 00	136 00
Sunshine Chapel							
Faith Chapel							
Anderson Memorial							
Bethany Memorial	73 00	90 00				85 00	248 00
Brighton Heights		70 00		25 00			95 00
Church of Comforter	53 59					20 73	74 32
Church of the Master	13 00	5 50		4 00			22 50
Fordham Manor	13 00	45 00					58 00
Hamilton Grange	176 50	161 00				41 71	379 21
Harlem		190 00					190 00
Elmendorf Chapel	40 00	60 00		8 00			108 00
Huguenot Park	13 00	25 00				60 00	98 00
Manor	72 50				5 00	15 00	92 50
Mariner's Harbor	39 39						39 39
Melrose, German	2 50						2 50
Mott Haven	98 98	9 75			5 00	25 00	138 73
Prince Bay	2 60					15 00	17 60
Sixty-eighth St. German	35 00						35 00
Staten Island	130 00	75 53		20 00		8 40	233 93
Union of High Bridge		240 00			35 00		275 00
West Farms							
Zion Germ. Evang.	5 00	12 50					17 50
Columbian Memorial	30 00	10 00				27 40	67 40
Vermilye						11 35	11 35
Apache							
Winnebago							
Mescalero							
Walter C. Roe Mem'l							
McKee	30 00					15 40	45 40
Annvil					11 00	21 20	32 20
Gray Hawk						10 92	10 92
Charleston Chapel	1 46						1 46
Clove Valley Chapel							
W. M. Union							
Total	870 52	15726 33		479 50	159 00	1012 61	18247 96

CHURCHES	Churches	Auxiliaries Ladies Aid	Junior Women	Young Women's Societies	Y. P. Societies C. E. Societies Mission Bands	Sunday Schools and Classes	Total
CLASSIS OF ORANGE							
Bloomington		7 00				9 50	16 50
Callicoon	18 59						18 59
Claryville	11 70						11 70
Cuddebackville	19 50						19 50
Deer Park		50 00		50 00			100 00
Ellenville	152 10	126 15				10 15	288 40
Grahamsville	22 75						22 75
Kerhonkson		30 00					30 00
Mamakating	9 75						9 75
Minisink							
Montgomery	36 26	30 00		25 00			91 26
Newburgh		775 00		40 00		67 43	882 43
Ch. of Our Saviour	10 00						10 00
New Hurley		67 00					67 00
New Prospect	80 71	38 50				8 00	127 21
Shawangunk		75 00					75 00
Unionville							
Walden	177 22	230 00		50 00			457 22
Wallkill	91 00	160 00				10 00	261 00
Walpack, Lower						10 00	10 00
Walpack, Upper	6 50						6 50
Warwarsing							
West End, Port Jervis		30 00					30 00
Woodbourne	48 75						48 75
W. M. Union		42 45					42 45
Total	684 83	1661 10		165 00		115 08	2626 01
CLASSIS OF PALISADES							
Jersey City, Central Ave.	322 80	55 00				50 00	427 80
Cliffside Park							
Coytesville		30 00					30 00
Guttenberg	30 57	20 00				18 63	69 20
Hoboken, First							
Hoboken, Germ. Evang.	85 00					27 03	112 03
New Durham, Grove		561 03		49 30		100 00	710 33
Clifton Chapel							
Italian Mission							
North Bergen		200 00				100 00	300 00
North Bergen Mission							
Secaucus							
West New York, Trinity		100 00		190 00		25 00	315 00
Trinity Chapel							
West Hoboken, First	161 20	100 00				34 50	295 70
West Hoboken, Hope							
Woodcliff-on-Hudson	6 50	120 00		140 00	80 00	50 00	396 50
W. M. Union		550 00					550 00
Total	606 07	1736 03		330 00	129 30	405 16	3206 56

CHURCHES	Churches	Auxiliaries Ladies' Aid	Junior Women	Young Women's Societies	Y. P. Societies C. E. Societies Mission Bands	Sunday Schools and Classes	Total
CLASSIS OF PARAMUS							
Clarkstown		62 00				10 00	72 00
Glen Rock Com.	110 93	59 50				23 80	194 23
Hawthorne	55 92			35 00		100 00	190 92
Ho-Ho-Kus		35 00				10 00	45 00
North Paterson	62 57	72 45					135 02
Paramus		120 00				45 48	165 48
Pascack		130 45					130 45
Pequannock		5 00					5 00
Piermont		104 00					104 00
Pompton	93 12	231 20			9 58		333 90
Pompton Plains		303 19		50 00		32 83	386 02
Ponds		42 50				100 00	142 50
Ramapo	32 91	45 00					77 91
Ridgewood, First	446 00	174 40					620 40
Saddle River		10 40					10 40
Spring Valley	52 00	191 50					243 50
Tappan		95 45				20 00	115 45
Upper Ridgewood Comm.	36 29	62 00					98 29
Waldwick		3 50					3 50
Wanaque	21 06					8 78	29 84
Warwick		135 25		37 29	7 00	2 75	182 29
West New Hempstead							
Wortendyke, 1st Holl.		60 00					60 00
Wortendyke, Trinity	78 00						78 00
Wyckoff		75 00					75 00
W. M. Union		151 66					151 66
Total	988 80	2169 45		122 29	16 58	353 64	3650 76
CLASSIS OF PASSAIC							
Acquackanonck (Old First)	1165 46	657 00		110 00		800 00	2732 46
Athenia	39 00	80 00				36 92	155 92
Boonton	22 23	67 00					89 23
Clifton		316 00		35 85	10 00	100 00	461 85
Clifton, First Holl.		25 00		15 00		10 00	50 00
Clifton, Lakeview Hts.						125 00	125 00
Fairfield						22 00	22 00
Garfield							
Lincoln Park, First		31 70					31 70
Little Falls, First	103 02	60 00	25 00				188 02
Little Falls, Second		53 30		37 00			90 30
Lodi, First Holl.	33 27						33 27
Lodi, Second Holl.	1 95	10 00				32 64	44 59
Montville		35 00					35 00
Mountain Lakes		145 00				50 00	195 00
Passaic, First Holl.	100 00	140 00				100 00	340 00
Paterson, First Holl.							
Paterson, Second	39 00	75 00					114 00
Paterson, Sixth	800 00	30 00					830 00
Paterson, Central	397 00	65 00				35 00	497 00
Paterson, Covenant		105 00				40 35	145 35
Paterson, People's Park	50 00			25 00			75 00
Paterson, Riverside		75 00					75 00
Paterson, Union		75 00					75 00
Preakness	67 39	40 00				30 80	138 19
W. M. Union		296 50					296 50
Total	2818 32	2381 50	25 00	222 85	10 00	1382 71	6840 38

CHURCHES	Churches	Auxiliaries Ladies Aid	Junior Women	Young Women's Societies	Y. P. Societies C. E. Societies Mission Bands	Sunday Schools and Classes	Total
CLASSIS OF PELLA							
Bethany							
Bethel		15 00					15 00
Eddyville, First	11 70	35 00					46 70
Killduff, First							
Leighton, Ebenezer	48 10	144 25		115 50	9 00		316 85
New Sharon							
Oskaloosa (Central)		10 00					10 00
Otley		106 00		91 00			197 00
Pella, First		412 40		136 00			548 40
Pella, Second	800 00	243 49		75 00		115 00	1233 49
Pella, Third	170 00	210 00		70 00			450 00
Prairie City		100 00		45 00			145 00
Sully		54 00		30 00		45 00	129 00
W. M. Union		64 47					64 47
Total	1029 80	1394 61		562 50	9 00	160 00	3155 91
CLASSIS OF PHILADELPHIA							
Addisville		124 59					124 59
Blawenburg		20 00				50 00	70 00
Clover Hill	10 95	90 00					100 95
Harlingen		221 00					221 00
Nashanic		116 68		25 00		10 00	151 68
No. and So. Hampton	103 16	92 60		40 00	71 00	8 00	314 76
St. Johnsville S. S.						4 27	4 27
Philadelphia, First	91 89	20 00				12 16	124 05
Philadelphia, Fourth	26 50	20 00				13 00	59 50
Philadelphia, Fifth	66 00						66 00
Philadelphia, Talmage	94 90	27 00					121 90
Stanton		15 00				6 00	21 00
Three Bridges	20 15	50 00					70 15
W. M. Union		40 74					40 74
Total	413 55	837 61		65 00	71 00	103 43	1490 59
CLASSIS OF PLEASANT PRAIRIE							
Alexander		15 00					15 00
Aplington				10 00			10 00
Baileyville	5 00			10 00			25 00
Bristow	14 60					10 00	14 60
Buffalo Center		10 00					10 00
Dumont	12 39						12 39
Ebenezer	10 00						10 00
Elim		6 00					6 00
Fairview	15 97						15 97
Forreston				25 00		15 00	40 00
Immanuel		35 00					35 00
Meservey	62 82	40 00					102 82
Monroe	15 00						15 00
Parkersburg							
Pekin, Second	29 51					16 29	45 80
Peoria	39 00						39 00
Ramsay							
Silver Creek		50 00		25 00			75 00
Stout				75 00		10 59	85 59
Washington							
Wellsburg	20 00			25 00			45 00
Zion	10 00	7 87				35 00	52 87
W. M. Union							
Total	234 29	163 87		170 00		86 88	655 04

CHURCHES	Churches	Auxiliaries Ladies Aid	Junior Women	Young Women's Societies	Y. P. Societies C. E. Societies Mission Bands	Sunday Schools and Classes	Total
CLASSIS OF POUGHKEEPSIE							
Beacon	159 05	85 00				8 50	252 55
Fishkill		100 00					100 00
Glenham							40 00
Hopewell		35 00				5 00	26 00
Hyde Park		21 00				5 00	68 90
Millbrook	68 90						10 75
New Hackensack						10 75	565 00
Poughkeepsie, First		500 00				8 00	23 00
Poughkeepsie, Arlington		15 00					10 00
Poughkeepsie, Emmanuel							170 00
Poughkeepsie, Ital. Mission	10 00						15 00
Rhinebeck		120 00		50 00			162 08
Upper Red Hook						15 00	
W. M. Union		162 08					
Total	237 95	1038 08		50 00		117 25	1443 28
CLASSIS OF RARITAN							
Annandale		15 00			2 50		17 50
Bedminster	4 17	122 20					126 37
Finderne	3 38						3 38
High Bridge		40 00				9 25	49 25
Lebanon	3 00	103 50			3 00	3 00	112 50
Manville, Hungarian							
North Branch		87 22		45 00			132 22
Peapack	18 00	20 00					38 00
Pottersville							
Raritan, First		211 60					211 60
Raritan, Second		385 00		45 00		46 00	476 00
Raritan, Third		120 00			10 00		130 00
Raritan, Fourth		10 00					10 00
Readington	19 07	31 30				20 17	70 54
Rockaway					25 00		25 00
South Branch	13 00	48 00					61 00
New Centre		117 00					117 00
W. M. Union		336 10					336 10
Total	60 62	1646 92		90 00	40 50	78 42	1916 46
CLASSIS OF RENSSELAER							
Blooming Grove	13 06	92 07			13 95		119 08
Castleton	30 00				10 00	35 00	75 00
Chatham	52 00	*101 90					153 90
Ghent, First		52 00				7 00	59 00
Ghent, Second		57 32					57 32
Greenbush	44 65	40 00					84 65
Kinderhook	70 43	126 00					196 43
Nassau	10 66	25 00				2 31	37 97
New Concord	5 20	7 00					12 20
Rensselaer, First	8 00	31 00					39 00
Schodack		31 00				7 90	38 90
Schodack Landing		29 00					29 00
Stuyvesant							
Stuyvesant Falls							
W. M. Union		22 40					22 40
Total	234 00	614 69			23 95	52 21	924 85

* Interest on Legacy—Abbie J. Bell \$26.46.

CHURCHES	Churches	Auxiliaries Ladies' Aid	Junior Women	Young Women's Societies	Y. P. Societies C. F. Societies Mission Bands	Sunday Schools and Classes	Total
CLASSIS OF ROCHESTER							
Abbe	208 00	203 00		26 00		70 00	507 00
Arcadia	30 75	16 00		65 50		13 63	125 88
Buffalo							
Cleveland, First		12 45					12 45
Clymer Hill	21 07	57 72				7 50	86 29
East Williamson	152 06	38 05		71 59	15 13	142 24	419 07
Interlaken	49 68	100 00					149 68
Marion, First	41 81	109 00		12 50		60 93	224 24
Marion, Second	39 00	87 44		85 50		40 00	251 94
Ontario		42 00		20 00			62 00
Palmyra	50 00	83 00		60 00			193 00
Pultneyville		151 00		17 70		75 00	243 70
Rochester, First	100 00	133 00		81 50		314 37	628 87
Rochester, Second	78 00	107 00				5 42	190 42
Rochester, Brighton	100 00	156 00		51 00		35 00	342 00
Sodus	31 07	61 50				9 75	102 32
Tyre							
Williamson	11 82	67 00		100 00		102 00	280 82
W. M. Union		71 88					71 88
Total	913 26	1496 04		591 29	15 13	875 84	3891 56
CLASSIS OF SARATOGA							
The Bight	44 98	20 00					64 98
Buskirks							
Cohoos, First		125 00					125 00
Fort Miller							
Gansevoort		17 00					17 00
Greenwich	69 12	80 00				3 00	152 12
Northumberland		28 60		10 00			38 60
Saratoga	25 02	25 00				22 35	72 37
Schaghticoke							
West Troy, North		67 50			22 00	52 00	141 50
Wynantskill	6 50	34 00					40 50
W. M. Union		20 88					20 88
Total	145 62	417 98		10 00	22 00	77 35	672 95
CLASSIS OF SCHENECTADY							
Altamont	43 55	93 50				16 53	153 58
Amity		25 00					25 00
Glenville, First		70 00				10 00	80 00
Helderberg	13 88	117 00					130 88
Lisha's Kill	43 72	65 50					109 22
Mizpah							
Niskayuna		170 00				62 98	232 98
Princetown		95 00					95 00
Rotterdam, First		164 32					164 32
Rotterdam, Second		67 00				2 00	69 00
Schenectady, First		370 00					370 00
Schenectady, Second		424 14		205 00			629 14
Schenectady, Bellevue	86 10	481 85					567 95
Schenectady, Mt. Pleasant		250 00				43 00	293 00
Schenectady, Woodlawn		75 97				3 00	78 97
Scotia, First		131 00		60 00			191 00
W. M. Union		80 99					80 99
Total	187 25	2681 27		265 00		137 51	3271 03

CHURCHES	Churches	Auxiliaries Ladies Aid	Junior Women	Young Women's Societies	Y. P. Societies C. E. Societies Mission Bands	Sunday Schools and Classes	Total
CLASSIS OF SCHOHARIE							
Beaverdam	13 42	10 00		5 00	25 30		23 42
Berne	11 70	50 00					92 00
Howe's Cave, First		7 41					7 41
Howe's Cave, Second		51 28			67	5 00	92 66
Lawyersville	35 71	31 00					31 00
Middleburg		5 00					5 00
North Blenheim		15 60					30 60
Prattsville	15 60	15 00					23 05
Schoharie	16 55	6 50					42 67
Sharon	7 17	27 75				7 75	42 67
W. M. Union		16 13					16 13
Total	100 15	220 07		5 00	25 97	12 75	363 94
CLASSIS OF EAST SIOUX							
Alton	37 60	157 60				10 95	206 15
Archer	111 00	42 00					153 00
Bigelow	13 44	10 00					23 44
Boyd		205 00		50 00		322 50	577 50
Firth		101 23		40 00		10 00	151 23
Free Grace		95 00		40 00		10 00	145 00
Holland		472 50		135 00		50 48	657 98
Hollandale	23 33	53 85		15 00			92 18
Hospers	105 76	115 00		107 50	5 00		333 26
Ireton		15 00		5 00			20 00
Lester							
Little Rock, Second		84 25					84 25
Luctor							
Matlock							
Melvin							
Newkirk		118 42		95 00			213 42
Orange City, First		200 00		270 24			470 24
Pella		275 00		100 00			375 00
Prairie View	64 17	104 72					168 89
Rotterdam	4 00						4 00
Sanborn		5 00				15 00	20 00
Sheldon	20 00	44 50	55 00	35 00			154 50
Sibley, First	48 81	30 25					79 06
W. M. Union (E. and W. Sioux)		114 22					114 22
Y. W. Conference, Sioux Co.				15 00			15 00
Total	428 11	2243 54	55 00	907 74	5 00	418 93	4058 32

CHURCHES	Churches	Auxiliaries Ladies' Aid	Junior Women	Young Women's Societies	Y. P. Societies C. E. Societies Mission Bands	Sunday Schools and Classes	Total
CLASSIS OF WEST SIOUX							
Belgrade							
Bethel		35 00					35 00
Carmel		130 00				10 00	140 00
Chandler		25 00		18 00		46 00	89 00
Churchville							
Clara City	25 00	10 00				17 12	52 12
Denver	17 75	70 00					87 75
Doon	39 97	20 00					59 97
Edgerton	65 49	175 00		40 00		85 00	365 49
Fairview		20 00					20 00
Hull, First		315 00		60 00			375 00
Hull, American	32 40	55 00		32 50		15 00	134 90
Inwood	15 35	13 00		10 00		12 64	50 99
Maurice, First	105 66	416 00		25 00			546 66
Rock Rapids	6 62	25 00					31 62
Rock Valley		170 00		125 00			295 00
Roseland		80 00					80 00
Sandstone						10 00	10 00
Silver Creek				22 50			22 50
Sioux Center, First		202 09	148 00	100 00			450 09
Sioux Center, Central		170 00	125 00	65 00			360 00
Steen	92 50	65 00		50 00		10 00	217 50
Trinity	91 00	165 00		70 00		103 71	429 71
Valley Springs	8 44	70 00					78 44
Volga	5 01	50 00				13 00	68 01
W. M. Union (see Classis of East Sioux)							
Total	505 19	2281 09	273 00	618 00		322 47	3999 75
CLASSIS OF ULSTER							
Bloomingdale	46 57	80 00			15 00	65 36	206 93
Blue Mountain	12 88	21 00					33 88
The Clove		35 00				15 00	50 00
Esopus						4 68	4 68
Flatbush		*135 00				5 00	140 00
Gardiner							
Guilford	13 00						13 00
High Woods	2 99						2 99
Hurley		53 25					53 25
Jay Gould Memorial	50 00	172 42					222 42
Katsbaan	15 67						15 67
Kingston, First	55 05	837 98			125 00		1018 03
Kingston, Fair St.		132 00					132 00
Kingston, Ch. of Comforter		125 00					125 00
Krumville	3 12						3 12
Lyonsville							
Marbletown	33 82	35 00				8 70	77 52
Cottkill Chapel						1 60	1 60
Marbletown, North	2 60	114 35					116 95
New Paltz		46 00		37 50			83 50
Plattekill	7 81						7 81
Port Ewen	15 56	16 00					31 56
Rochester, Accord	15 68	24 60		20 00		13 46	73 74
Rosendale	11 82	17 00					28 82
Rosendale Plains							
St. Remy		11 50					11 50
Saugerties	135 20	168 50					303 70
Shandaken	13 50						13 50
Shokan	13 00						13 00
South Gilboa							
West Hurley	7 00						7 00
Woodstock	10 22						10 22
W. M. Union		144 25					144 25
Total	465 49	2168 85		57 50	15 00	238 80	2945 64

* In memory of Aunt Rachel \$125.00.

CHURCHES	Churches	Auxiliaries Ladies' Aid	Junior Women	Young Women's Societies	Y. P. Societies C. E. Societies Mission Bands	Sunday Schools and Classes	Total
CLASSIS OF WESTCHESTER							
Bronxville		2936 21		110 00		230 66	3276 87
Cortlandtown		85 50				10 00	95 50
Greenburgh	13 00						13 00
Greenville							188 00
Hastings		188 00					41 38
Hawthorne	3 38	38 00					7 41
Lincoln Pk. Comm.	7 41						229 60
Mount Vernon		171 30		58 30			377 14
Nyack	25 00	280 00				72 14	28 50
Peekskill		25 00				3 50	
Peekskill, Magyar							1376 00
Tarrytown, First	800 00	286 00		82 50	75 00	132 50	360 00
Tarrytown, Second		114 00				246 00	
Yonkers, Crescent Pl.							28 00
Yonkers, Mile Square		28 00					1090 55
Yonkers, Park Hill First	800 00	287 00		3 55			55 00
W. M. Union		55 00					
Total	1648 79	4494 01		254 35	75 00	694 80	7166 95
CLASSIS OF WISCONSIN							
Alto		233 70		74 75	51 33		359 78
Baldwin		194 50		225 00		128 76	548 26
Cedar Grove		269 81		25 00		10 00	304 81
Forrestville		22 89		5 00			27 89
Friesland		79 50		21 50		104 00	205 00
Gibbsville		183 00		155 65			338 65
Greenleafston	370 17	225 00		244 75			839 92
Hingham		178 50		186 65		144 00	509 15
Milwaukee	9 63	596 00					605 63
Oostburg		346 10		15 00			361 10
Randolph		74 00		50 00			124 00
Sheboygan, Hope	45 00	128 00					173 00
Sheboygan Falls		24 00		15 00			39 00
Vesper		58 92					58 92
Waupun		533 27		80 00		3 91	617 18
W. M. Union		82 25					82 25
Total	424 80	3229 44		1098 30	51 33	390 67	5194 54

SUMMARY OF CLASSES	Churches	Auxiliaries Ladies' Aid	Junior Women	Young Women's Societies	Y. P. Societies C. E. Societies Mission Bands	Sunday Schools and Classes	Total
P. S. OF ALBANY							
Albany	1622 85	1991 08	240 00	105 00	40 00	382 00	4380 93
Greene	120 58	1589 00	25 00	28 00	13 79	1776 37
Montgomery	727 71	1903 41	262 50	26 50	366 27	3286 39
Rensselaer	234 00	614 69	23 95	52 21	924 85
Rochester	913 26	1496 04	591 29	15 13	875 84	3891 56
Saratoga	145 62	417 98	10 00	22 00	77 35	672 95
Schenectady	187 25	2681 27	265 00	137 51	3271 03
Schoharie	100 15	220 07	5 00	25 97	12 75	363 94
Total	4051 42	10913 54	240 00	1263 79	181 55	1917 72	18568 02
P. S. OF CHICAGO							
Chicago	5070 56	2785 87	70 00	1020 82	185 92	334 53	9467 70
Grand Rapids	2987 11	2525 18	35 00	607 77	2314 90	8469 96
Holland	6044 24	3452 51	1422 97	68 88	2193 37	13181 97
Illinois	933 25	294 15	209 70	610 00	2047 10
Kalamazoo	518 91	1569 67	548 00	173 00	2809 58
Muskegon	1608 81	1397 20	409 50	5 00	213 98	3634 49
Wisconsin	424 80	3229 44	1098 30	51 33	390 67	5194 54
Total	17587 68	15254 02	105 00	5317 06	311 13	6230 45	44805 34
P. S. OF IOWA							
Cascades	198 29	156 91	87 50	21 30	32 02	496 02
Dakota	1008 75	1020 13	382 50	75 00	388 20	2874 58
Germania	136 20	120 00	36 25	292 45
Pella	1029 80	1394 61	562 50	9 00	160 00	3155 91
Pleasant Prairie	234 29	163 87	170 00	86 88	655 04
East Sioux	428 11	2243 54	55 00	907 74	5 00	418 93	4058 32
West Sioux	505 19	2281 09	273 00	618 00	322 47	3999 75
Total	3540 63	7380 15	328 00	2728 24	110 30	1444 75	15532 07
P. S. OF N. BRUNSWICK							
Bergen	1003 36	2138 69	40 00	252 00	10 00	237 15	3681 20
South Bergen	940 10	1318 55	55 00	70 00	10 00	247 32	2640 97
Monmouth	93 21	682 10	85 00	277 27	1137 58
Newark	164 69	2892 83	100 00	552 60	3710 12
New Brunswick	392 16	2049 76	551 16	55 00	65 13	3113 21
Palisades	606 07	1736 03	330 00	129 30	405 16	3206 56
Paramus	988 80	2169 45	122 29	16 58	353 64	3650 76
Passaic	2818 32	2381 50	25 00	222 85	10 00	1382 71	6840 38
Philadelphia	413 55	837 61	65 00	71 00	103 43	1490 59
Karitan	60 62	1646 92	90 00	40 50	78 42	1916 46
Total	7480 88	17853 44	120 00	1888 30	342 38	3702 83	31387 83
P. S. OF NEW YORK							
Hudson	343 90	569 52	20 00	25 00	9 00	14 60	982 02
North Long Island	359 72	3869 80	20 00	55 00	628 17	4932 69
South Long Island	257 68	5981 16	10 00	20 00	415 00	6683 84
New York	870 52	15726 33	479 50	159 00	1012 61	18247 96
Orange	684 83	1661 10	165 00	115 08	2626 01
Poughkeepsie	237 95	1038 08	50 00	117 25	1443 28
Ulster	465 49	2168 85	57 50	15 00	238 80	2945 64
Westchester	1648 79	4494 01	254 35	75 00	694 80	7166 95
Total	4868 88	35508 85	20 00	1061 35	333 00	3236 31	45028 39

SUMMARY OF SYNODS	Churches	Auxiliaries Ladies' Aid	Junior Women	Young Women's Societies	Y. P. Societies C. E. Societies Mission Bands	Sunday Schools and Classes	Total
Albany	4051 42	10913 54	240 00	1263 79	181 55	1917 72	18568 02
Chicago	17587 68	15254 02	105 00	5317 06	311 13	6230 45	44805 34
Iowa	3540 63	7380 15	328 00	2728 24	110 30	1444 75	15532 07
New Brunswick	7480 88	17853 44	120 00	1888 30	342 38	3702 83	31387 83
New York	4868 88	35508 85	20 00	1061 35	333 00	3236 31	45028 39
Grand Total	37529 49	86910 00	813 00	12258 74	1278 36	16532 06	155321 65

11
12
13
14
15

16
17
18
19
20

RECEIPTS FROM INDIVIDUALS

A Friend	\$1,000.00	Hughes, Elizabeth M.....	10.00
A Friend, for Arabia.....	300.00	Howie, Mrs. J. W.....	25.00
A Friend	35.00	Hill, Anna M.....	10.00
Andrews, Elizabeth B.....	800.00	Harmeling, Mrs.....	1.00
Angell, Jessie B.....	50.00	In the name of Miss Anna G.	
Broadwell, Mrs. M. H.....	15.00	Mueller	75.00
Borg, Mrs. John.....	105.00	In Memory of H. E. M.....	24.00
Beardslee, Mrs. J. W.....	35.00	Individuals, through Progress	
Beyers, Mrs. J. A.....	150.00	Council	19.75
Best, Abigail S.....	25.00	In Memory of Mrs. Edward	
Babcock, Mary Lowry.....	25.00	Hall Peters	100.00
Bussing, Sarah A.....	65.00	In the name of Mrs. Edward	
By a Friend.....	25.00	Hall Peters	150.00
Baker, Mrs. Sena.....	210.00	In Memoriam	5.00
Boer, Gertrude A.....	275.00	In Memory of Mrs. Wm. N.	
Balkins, Helen	30.00	Clark, from three friends of	
Bratt, Elizabeth	5.00	Dr. Ida Scudder.....	35.00
Bateman, Charles H.....	50.00	In Memory of Mrs. Charles	
Community Leagues for Ser-		Harriman, from Mrs. W. G.	
vice of Holland and Vicin-		Ver Planck and Miss Maud	
ity	27.00	Clark	20.00
Crane, Edith G.....	40.00	Johannessen, Edith	20.00
Cadmus, Mrs. M. M.....	42.00	Johnson, Ada	2.00
Cash from Elizabeth, N. J..	5.00	Keith, Mrs. James D.....	100.00
Cortelyou, Peter	125.00	Kendall, Bertha M.....	5.00
Collegiate Reformed Dutch		Leonard, Anna E.....	21.00
Church	12.00	Littell, Mabel B.....	20.00
Clark, Maud S.....	150.00	Meigs, Mrs. Ferris J.....	100.00
Conklin, Mrs. J. W.....	5.00	Mission Fest at Firth, Nebr..	50.00
Cash, for Arabia.....	5.00	Mitchell, Agnes	15.00
DeVries, Mrs. F. C.....	75.00	Marsellus, John	10.00
Douglas, Mrs. F. S.....	2,230.00	Maynard, Mrs. Edward H....	5.00
Demarest, Elizabeth W.....	5.00	Mulder, Mary	25.00
DeMaziere, Eleanore A.....	15.00	Mac Donald, Mrs. James....	5.00
Dodd, Gertrude	3,100.00	Noeckel, Mr. and Mrs. Wm.	
Doolittle, Mrs. P. M.....	100.00	G., in Memory of their	
Davis, Frances	10.00	Daughter, Wilhelmina	50.00
Dodd, Gertrude (through Mrs.		No Name	28.00
Hill)	600.00	Oldis, Alice	15.00
Elze, Mrs. Frederick.....	25.00	Oriental Colleges, through	
From a Friend.....	53.00	Mrs. Knox	200.00
From an interested friend...	100.00	Olcott, Mrs. E. E.....	200.00
Fallon, Agatha	5.00	Olcott, Helen Ogden.....	.17
Fairchild, Mrs. E. W.....	15.00	Pearson, Miss H. L.....	5.00
From a Friend.....	1,000.00	Palen, Miss Grace.....	35.00
For Ferris Seminary Recon-		Pietenpol, Mrs. Hanna.....	100.00
struction	6.65	Peters, Nanna H.....	50.00
Garvie, Mr. Alexander, and		Poling, Mrs. Daniel A.....	20.00
Miss Anna M. Lansing,		Ryley, Edna	10.00
No. Reformed Bible School,		Roosa, Margaret C.....	25.00
Watervliet, N. Y.....	25.00	S. S. Boy from Warwick,	
Gramlich, Mary	2.00	N. Y.....	.25
Gilbert, Miss	15.00	Speer, Elizabeth Burrell....	25.00
Huizinga, Mr. and Mrs. Geo..	800.00	Schanck, Sarah A.....	5.00
Hill, Mrs. Wm. B.....	12,100.00	Shepard, Mrs. Finley J.....	200.00
Hill, Mrs. Wm. B., Ferris		Smith, Marguerite H.....	2.00
Seminary Reconstruction ..	33,000.00	Scudder, Rev. and Mrs	
Hagens, Misses L. and A.....	70.00	Charles J.	15.00
Hegeman, Mrs. D. V. B.....	150.00	Special Gift31
Hegeman, Mrs. D. V. B., Fer-		Through Edith Teets, Sales	
ris Reconstructions	25.00	for Ferris Seminary.....	6.00
Hoffman, Rev. and Mrs. Mil-		The Masters' School.....	50.00
ton J.....	20.00	Thank Offering	2.00

RECEIPTS FROM INDIVIDUALS—Continued

Through Mrs. H. E. D. Jackson	150.00	Waldron, Misses	30.00
Trompen, Mrs. J. N.....	10.00	Winn, Leila M.....	10.00
Through Mrs. D. Scholten...	10.00	Whiteford, Margaret	2.50
The Suckow Family.....	5.00	Woodbridge, Anna D.....	35.00
Vandervele, Sue	30.00	Wyckoff, Annie S.....	35.00
Voorhees, Anna M.....	40.00	Wilson, Anne H.....	2.00
Van Wagenen, M. R.....	1.00	Walvoord, Cornelia	50.00
Van Steenberg, Mrs. W. H.	2.00	Wilson, Mrs. James A.....	5.00
Van Houten, Jessie F.....	10.00	Zoller, M. G.....	1.00
Verhage, Nellie B.....	40.00	1926 and 1927, for General	
Voorhees, Helen G.....	10.00	Work	25.00
Vail, Lena E.....	10.00	1926 and 1927, for Ferris	
Walvoord, Hanna	32.50	Reconstruction	57.00
Wyckoff, Mr. and Mrs. J.			
Van Liew	150.00	Total	<u>\$59,807.13</u>

LEGACIES

Estate Gertrude Schuyler.....	\$ 421.45
Estate Ann Elizabeth Fryer.....	1,000.00
Estate Henrietta O. Brink.....	100.00
Estate Helen A. Rollins (on Account).....	900.00
Estate Lucy G. D. Steel.....	47.50
Trust Fund under Will of Mary C. Lyles.....	632.28
	\$3,101.23

SPECIAL AND MEMORIAL GIFTS

Gift to complete building Nurses' Home, Bahrain, Arabia, from Gertrude A. Boer.....	\$500.00
Interest on North Reformed Church, Endowment Fund, Passaic, N. J.....	127.50
Matt Rens Scholarship Fund for Girls' Boarding School, Madanapalle	250.00
Mary Lott Lyles Hospital, Madanapalle, India, Gift on Account \$1,000. Endowed Bed in Memory of Nathan Van Wagenen, by his daughter, Mrs. Charles Perrine.....	200.00
	\$1,077.50

ANNUITY GIFTS

From Five Friends.....	\$2,500.00
------------------------	------------

MISCELLANEOUS

Annual Offerings	
Anniversary, Church collection (Ferris).....	\$967.87
Northfield Rally	30.44
Birthday (Church) Children's Home, Vellore.....	969.13
Baby Roll	596.95
Interest on Invested Funds.....	11,170.96
Interest on Bank Balances.....	611.70
Sales—Literature, etc.	\$314.94
Histories	51.50
Christmas Cards	274.30
	640.74
Royalties on Missionary Stories.....	71.58
Sewing Guild	345.50
	\$15,404.87

SUMMARY

General Receipts (Ferris \$ 799.99).....	\$155,321.65
Individuals (Ferris \$33,755.65).....	59,807.13
Legacies	3,101.23
Special Gifts	1,077.50
Annuity Gifts	2,500.00
Miscellaneous	15,404.87
	\$237,212.38
Grand Total	\$237,212.38

May Twentieth, 1929.

Woman's Board of Foreign Missions, R. C. A.,
25 East 22nd Street, New York, N. Y.

Mesdames:

We have audited the books and accounts of the Treasurer of your Board for the year ended April 30, 1929, and submit herewith the following statements which, in our opinion, set forth accurately the transactions of the Board for the year and its financial condition as of April 30, 1929.

EXHIBIT

"A" Statement of Assets and Liabilities as of April 30, 1929.

"B" Summary of Receipts and Disbursements for the year ended April 30, 1929.

SCHEDULE

1. Statement of Receipts for the year ended April 30, 1929.
2. Statement of Disbursements for the year ended April 30, 1929.

The cash balances as of April 30, 1929, after taking into consideration the receipts and disbursements to and including May 3, 1929, which were considered as occurring prior to May 1, 1929, were reconciled with statements submitted by the several depositories, and all securities were counted and examined and found to be as stated in your books.

Respectfully submitted,

(Signed) CLARKE, OAKES & GREENWOOD.

**WOMAN'S BOARD OF FOREIGN MISSIONS, R.C.A.
STATEMENT OF ASSETS AND LIABILITIES
AS OF APRIL 30, 1929**

EXHIBIT A

ASSETS

Cash in Banks (Appropriated \$27,157.54).....		\$29,658.49
Securities:		
Sundry Bonds, Notes and Time Bank Deposits:		
Bank for Savings, New York City.....	\$1,664.20	
\$3,000 par value Chicago, Burlington & Quincy Rail- road Co. First Refunding 4½% Bonds, due 1977	2,955.00	
\$3,000 par value Southern Pacific Railroad Co. 20 year 4% Convertible Bonds due June 1, 1929.....	2,993.00	
\$8,000 par value American Telephone & Telegraph Co. 4% Collateral Bonds due July 1, 1929.....	7,961.50	
		<u>15,573.70</u>
Real Estate Bonds and Mortgages:		
78th Street, Brooklyn, N. Y., Guaranteed.....	\$5,000.00	
136th Street, Northside, East of Brook Avenue, New York City, Guaranteed.....	17,000.00	
East Side Tyndall Avenue, North of West 261st Street, New York City, Guaranteed.....	16,000.00	
347 Hancock Street, Brooklyn, N. Y.....	5,000.00	
72 Greenwich Street, New York City.....	14,000.00	
438 Water Street, New York City.....	4,000.00	
222 East 73rd Street, New York City, Guaranteed....	20,000.00	
Southwest corner 146th Street and Eighth Avenue, New York City, Guaranteed.....	20,000.00	
680 Williams Avenue, Brooklyn, N. Y., Guaranteed....	4,000.00	
77-85 Walworth Street, Brooklyn, N. Y.....	20,000.00	
Old Mamaroneck Rd., White Plains, N. Y., Guaranteed	9,000.00	
128 West 130th Street, New York City, Guaranteed... 84th Street East of 14th Avenue, Ridgewood, Brook- lyn, N. Y. (Two adjoining properties).....	6,500.00	
1891 Third Avenue, New York City.....	12,500.00	
1893 Third Avenue, New York City.....	14,000.00	
Prudence Corporation 5½% Bonds, due 1933.....	1,500.00	
40 West 77th Street, New York City, Guaranteed.....	3,500.00	
		<u>186,000.00</u>
Accrued Interest:		
American Telephone & Telegraph Co. 4% Bonds, due 1929.....		20.00
		<u>\$231,252.19</u>

LIABILITIES AND FUNDS

Unremitted Balances		\$3,748.57
Temporary Funds Awaiting Distribution:		
Diamond Jubilee and John G. Fagg Memorial Fund.....	\$15,203.92	
Reconstruction of Ferris Seminary.....	837.01	
Legacy Account.....	4,173.73	
Hancock Memorial Social Center—Vellore.....	1,431.00	
General Fund.....	7,771.15	
		29,416.81
Permanent Funds:		
Charlotte W. Duryee, Fund.....	\$5,000.00	
Ann Eliza Disborough Fund.....	2,000.00	
Jane Ann Gopsill Fund.....	32,500.00	
Abbie J. Bell Fund.....	500.00	
Emily Hermance Fund.....	500.00	
Mary Taber Schell Hospital Endowment Fund.....	50,058.31	
Mary Lott Lyles Hospital Endowment Fund.....	11,500.00	
Annuity Fund.....	26,000.00	
Eliza B. Zabriskie Fund.....	5,000.00	
Anna Townsend Van Santvoord Fund.....	30,000.00	
Clara De Forrest Burrell Evangelistic Fund.....	5,000.00	
Catherine Jane Pryer Evangelistic Fund.....	1,000.00	
Anna and Margaret Roosenraad Evangelistic Fund.....	200.00	
Mary Louise Leonard Memorial Fund.....	750.00	
Mary B. Doolittle Fund.....	2,000.00	
Hannah Moore Bishop Memorial Fund.....	1,000.00	
Margaret Logan Tunnard Fund.....	1,000.00	
Mrs. Edward H. Peters Fund.....	1,000.00	
Endowment Fund, North Reformed Church, Passaic, N. J.....	2,500.00	
Netherlands Committee Fund.....	1,103.50	
Mary S. Hobart Fund.....	475.00	
Martha T. Douglas Fund.....	3,000.00	
Marion Wells Thoms Hospital, Bahrain Endowment.....	1,000.00	
Children's Home, Vellore—Endowment Fund.....	3,000.00	
Contingent Fund.....	12,000.00	
		198,086.81
		\$231,252.19

**WOMAN'S BOARD OF FOREIGN MISSIONS, R.C.A.
SUMMARY OF RECEIPTS AND DISBURSEMENTS
FOR THE YEAR ENDED APRIL 30, 1929**

EXHIBIT B

Receipts—Schedule 1:		
For General Work.....	\$170,320.28	
For Specific Work.....	52,529.96	
Income from Funds.....	11,662.14	
Additions to Funds.....	2,700.00	
Total Original Receipts for the year.....		\$237,212.38
Investments redeemed or sold.....		19,900.75
Interest on Bonds accrued at May 1, 1928, collected during the year...		86.77
Balance, May 1, 1928.....		44,958.36
		\$302,158.26
Disbursements—Schedule 2:		
For General Work.....	\$141,127.05	
For Specific Work.....	96,094.21	
Miscellaneous.....	10,727.68	
Home Field.....	16,614.84	
Payments to Annuitants.....	1,481.79	
Total.....		\$266,045.57
Investments made.....		6,434.20
Accrued Interest.....		20.00
Balance, April 30, 1929.....		29,658.49
		\$302,158.26

**WOMAN'S BOARD OF FOREIGN MISSIONS, R.C.A.
STATEMENT OF RECEIPTS FOR THE YEAR ENDED
APRIL 30, 1929**

SCHEDULE 1

General Work:		
General Contributions	\$74,209.80	
Contributions for Missionaries' Salaries	57,640.73	
Designated Gifts on Appropriations	34,887.72	
Foreign Missions Sunday—Sunday School Offering	1,489.27	
Sale of Literature, Royalties, etc.	712.32	
Memorial Memberships	150.00	
Life Memberships	1,200.00	
Northfield Rally	30.44	
		\$170,320.28
Specific Work:		
Children's Home, Amoy, and Hospital, Babies' Home, Vellore (Baby Roll \$596.95)	\$1,310.10	
Women's Christian College, Madras, India	450.00	
Women's Christian College, Japan	575.00	
Missionary Medical School for Women, Vellore	1,640.00	
Legacies	3,101.23	
Sewing Guild	345.50	
Reconstruction of Ferris Seminary	35,078.10	
Anniversary Offering	1,100.87	
Matt Rens Scholarship Fund	250.00	
Birthday Offering	1,981.43	
Miscellaneous Special Gifts	4,797.23	
Designated Gifts, Work Board of Foreign Missions	1,900.50	
		\$2,529.96
Income from Funds:		
Mary Taber Schell Hospital Endowment Fund	\$2,863.71	
Mary Lott Lyles Hospital Endowment Fund	610.00	
Annuity Funds	1,346.02	
Jane Ann Gopsill Fund	1,650.00	
Anna Townsend Van Santvoord Fund	1,648.84	
General Funds	354.06	
Diamond Jubilee and John G. Fagg Memorial Fund	730.33	
Miscellaneous Funds	1,984.18	
Trust Funds—Held by the Board of Foreign Missions, R. C. A.		
Susan Y. Lansing Fund	200.00	
Josephine Penfold Fund	275.00	
		11,662.14
Additions to Funds:		
Mary Lott Lyles Hospital Endowment Fund	\$200.00	
Annuity Fund	2,500.00	
		2,700.00
Total Original Receipts for the Year		\$237,212.38
Investments Redeemed or Sold:		
Real Estate Bonds and Mortgages	\$3,500.00	
Sundry Bonds, Notes and Stocks	16,400.75	
		19,900.75
Interest on Bonds Accrued at May 1, 1928, Collected During the Year:		
American Telephone & Telegraph Co. 4% Bonds, due 1929	\$33.33	
Southern Pacific Railroad Co. 4% Bonds, due 1929	4.78	
Dominion of Canada 5½% Bonds, due 1929	47.06	
Prudence Corporation 5½% Bonds, due 1933	1.60	
		86.77
Balance, May 1, 1928:		
Corn Exchange Bank	\$22,120.28	
Central Union Trust Company	22,838.08	
		44,958.36
		\$302,158.26

WOMAN'S BOARD OF FOREIGN MISSIONS, R.C.A.
STATEMENT OF DISBURSEMENTS FOR THE YEAR ENDED
APRIL 30, 1929

SCHEDULE 2		
For General Work:		
General Appropriations	\$126,850.70	
Additional Appropriations	3,915.07	
Missionaries' Travel and Outfit	10,361.28	
		\$141,127.05
For Specific Work:		
Children's Home, Vellore.....	\$600.00	
Children's Home, Vellore—Deficit 1928.....	500.00	
Children's Home, Amoy.....	850.00	
Missionaries' Medical School, Vellore (From Mary Taber Schell Endowment Fund \$2,863.71).....	4,503.71	
Women's Christian College, Madras, India (Exchange \$100.00)	1,100.00	
St. Christopher Training College, Madras, India (Exchange two years \$100.00).....	600.00	
Women's Christian College, Japan.....	2,700.00	
Wilhelmina Hospital, Amoy—Endowment Fund Income.....	121.20	
Ferris Seminary, Japan—Reconstruction.....	66,000.00	
Purchase desks, Ferris Seminary.....	2,380.64	
Ferris Seminary deficit expense 1928.....	397.00	
Ferris Seminary account, first year new buidng.....	244.20	
Purchase land Punganur, India.....	700.00	
Women's Industrial Home, Palmaner, deficit 1928.....	358.80	
Women's Industrial Home, Additional Maintenance 1929.....	250.00	
Beattie Memorial Training School, Chittoor.....	2,500.00	
Renovation Mary Lott Lyles Hospital.....	5,500.00	
Tindivanam Dispensary Special 1929.....	314.00	
Share expense Septic Tank, Sturges Seminary.....	500.00	
Share Nursing Home, Karuizawa.....	125.00	
Japan Mission, additional medical expense 1928.....	471.00	
Madanapalle Girls' Boarding School—Matt Rens Fund.....	250.00	
Nurses' Home, Bahrain.....	500.00	
Equipment, Girls' School, Bahrain.....	184.62	
Furnishing Room, Mary Lott Lyles Hospital, In Memory of Sarah E. Van Middlesworth.....	128.44	
Expenses Guests—Camp Eendracht.....	175.00	
Miscellaneous Designated Gifts.....	2,379.10	
Designated for Board of Foreign Missions.....	1,761.50	
		96,094.21
Miscellaneous:		
Contributions:		
Agricultural Missions	\$50.00	
Christian Literature and Publication of Treasure Chest Federation. Woman's Boards of Foreign Missions of North America	250.00	
Foreign Missions Conference.....	80.00	
Missionary Review of the World.....	400.00	
The Leader	100.00	
	250.00	
Expenses:		
Christian Intelligencer and Mission Field.....	2,013.86	
Missionary Education Department.....	675.16	
Progress Council	1,727.00	
Sewing Guild	703.54	
Special Grants to Missionaries.....	543.50	
Publicity—Reports and Literature.....	3,934.62	
		10,727.68
Home Field:		
Audit and Safe Deposit Rental.....	\$229.45	
Expense, Anniversary and Birthday.....	376.90	
Furnishings and Repairs.....	28.35	
Home Department Expenses.....	15.13	
Legal Fees	429.75	
Office Expenses, Insurance.....	302.72	
Office Salaries	4,153.00	
Rent, Janitor, etc.....	1,446.86	
Salaries	4,600.00	
Stationery, Printing and Postage.....	1,234.21	
Telephone	151.38	
Travel and Delegates.....	1,623.64	
Young Women's Department (Salaries \$1,012.50).....	2,023.45	
		16,614.84
Payments to Annuitants.....		1,481.79
Investments:		
Real Estate Bonds and Mortgages.....	\$3,500.00	
Sundry Bonds, Notes and Time Bank Deposits.....	2,934.20	
		6,434.20
Accrued Interest, Securities Purchased.....		20.00
Balance in Bank, April 30, 1929:		
Corn Exchange Bank (Appropriated \$23,979.31).....	\$26,480.26	
Central Union Trust Co. (Appropriated).....	3,178.23	
		29,658.49
		\$302,158.26

May Twentieth, 1929.

Woman's Board of Foreign Missions, R. C. A.,
25 East 22nd Street, New York, N. Y.

Mesdames:

We have audited the books and accounts of the Golden Jubilee Fund for the year ended April 30, 1929, and submit herewith the following statements which, in our opinion, set forth accurately the transactions of the Golden Jubilee Fund for the year and its condition as of April 30, 1929.

EXHIBIT

"A" Statement of Golden Jubilee Fund as of April 30, 1929.

"B" Statement of Receipts and Disbursements for the year ended April 30, 1929.

The cash balances were reconciled with statements submitted by the several depositories and all securities were counted and examined, and found to be as stated in your books.

Respectfully submitted,

(Signed) CLARKE, OAKES & GREENWOOD.

**WOMAN'S BOARD OF FOREIGN MISSIONS, R.C.A.
STATEMENT OF GOLDEN JUBILEE FUND
AT APRIL 30, 1929**

EXHIBIT A

ASSETS

Cash in Bank:		
Central Union Trust Company.....	\$997.89	
Securities:		
\$13,000 par value American Telephone & Telegraph Co. 4% Bonds, due 1929.....	12,866.25	\$13,864.14

FUNDS

Temporary Funds Awaiting Distribution:		
China—Girls' School, Amoy.....	\$343.53	
Arabia—Basrah Girls' School.....	8,831.42	
Children's Offering (Children's Home, Vellore, \$4,189.19)...	4,689.19	\$13,864.14

**WOMAN'S BOARD OF FOREIGN MISSIONS, R.C.A.
GOLDEN JUBILEE FUND**

**STATEMENT OF RECEIPTS AND DISBURSEMENTS FOR
THE YEAR ENDED APRIL 30, 1929**

EXHIBIT B

RECEIPTS

Interest on Investments.....	\$620.00	
Interest on Bank Balances.....	296.61	
Profit on Sale of Bonds.....	12.50	
		\$929.11
Investments Sold.....		1,977.50
Balance, April 30, 1928.....		15,163.38
		\$18,069.99

DISBURSEMENTS

Distribution:		
Girls' School, Basrah.....	\$16,572.10	
Jubilee Commemoration Expenses in Arcot Mission.....	500.00	
		\$17,072.10
Balance, April 30, 1929:		
Central Union Trust Company.....	997.89	
		\$18,069.99

MISSIONARIES SUPPORTED THROUGH THE WOMAN'S BOARD OF FOREIGN MISSIONS

China

Mrs. W. R. Angus.....Eighth Church, Grand Rapids, Mich.
 Miss Edna K. Beekman.....Aux., Bronxville, N. Y.
 Mrs. Taeke Bosch.....Classis Paramus, Missionary Union
 Miss Ruth Broekema.....S. S., Hope Church, Chicago, Ill.
 Miss Elizabeth G. Bruce.....Park Hill First Church, Yonkers, N. Y.
 Miss Katharine R. Green....Aux., St. Nicholas Coll. Church, N. Y. City
 Mrs. Richard Hofstra.....South Classis Long Island, Missionary Union
 Miss Tena Holkeboer.....Mr. and Mrs. George F. Huizenga
 Miss Hazel Luben.....W. B. F. M.
 Miss Alma Mathiesen.....First Church, Passaic, N. J.
 Miss Margaret C. Morrison.....Classis Westchester, Missionary Union
 Miss Jean Nienhuis.....S. S., Fourth Church, Holland, Mich.
 Miss K. M. Talmage.....South Classis Long Island, Missionary Union
 Miss M. E. Talmage.....Aux., Marble Coll. Church, N. Y. City
 Miss Leona Vander Linden.....Second Church, Pella, Iowa
 Mrs. Henry J. Voskuil....North Classis Long Island, Missionary Union
 Miss Nellie Zwemer.....Aux., North Church, Newark, N. J.

India

Miss Harriet Brumler.....S. S., Fifth Church, Grand Rapids, Mich.
 Miss Clara M. Coburn.....Classis Rochester, Missionary Union
 Miss Elisabeth W. Conklin.....Legacy, J. A. Gopsill
 Mrs. C. A. DeBruin.....Aux., St. Nicholas Coll. Church, N. Y. City
 Miss Esther J. De Weerd.....Trinity Church, Holland, Mich.
 Mrs. W. H. Farrar.....W. B. F. M.
 Miss Mary Geegh.....Trinity Church, Holland, Mich.
 Dr. Margaret Gibbons.....Aux., Jamaica, N. Y.
 Dr. Louisa H. Hart.....Madison Ave. Church, Albany, N. Y.
 Miss C. W. Jongewaard.....Member, First Tarrytown, N. Y.
 Mrs. J. D. Muyskens.....Aux., St. Nicholas Coll. Church, N. Y. City
 Miss Wilhelmina Noordyk.....Sixth Holland Church, Paterson, N. J.
 Mrs. Mason Olcott.....The Sunday Schools
 Mrs. B. M. Rottschaefers.....Classis Pella, Missionary Union
 Miss Ethel T. Scudder.....Aux., Marble Collegiate Church, N. Y. City
 Mrs. Galen F. Scudder.....S. S., First Passaic, N. J.
 Mrs. Henry J. Scudder.....Classis New Brunswick, Missionary Union
 Miss Julia C. Scudder....Legacy, A. T. Van Santvoord and W. B. F. M.
 Miss Alice Smallegan.....Smallegan-DeKleine Syndicate
 Miss Josephine V. Te Winkel.....First Church, Fulton, Ill.
 Miss Sarella Te Winkel.....Miss Andrews
 Miss Alice B. Van Doren.....First Church, Albany, N. Y.
 Mrs. C. R. Wierenga.....Aux., American Church, Newburgh, N. Y.
 Miss Charlotte C. Wyckoff....Aux., West End Coll. Church, N. Y. City

Japan

Miss Florence V. Buss.....Aux., Marble Coll. Church, N. Y. City
Miss Sara M. Couch.....Aux., Flatbush, Brooklyn, N. Y.
Miss Flora Darrow.....Classis Montgomery, Missionary Union
Miss Dora Eringa.....Church, Springfield, So. Dak.
Mrs. Willis G. Hoekje.....Legacies, J. A. Gopsill and
Anna T. Van Santvoord
Mrs. Hubert Kuyper.....Classis Ulster, Missionary Union
Miss Harriet M. Lansing.....Classis Schenectady, Missionary Union
Mrs. B. C. Moore.....Classis Raritan, Missionary Union
Mrs. Louise Muyskens.....Bethany Church, Chicago, Ill.
Miss Jeane Noordhoff.....Classes E. & W. Sioux, Missionary Union
Miss Evelyn Oltmans.....S. S., Bethany Church, Grand Rapids, Mich.
Miss C. Janet Oltmans.....The Sunday Schools
Mrs. H. V. S. Peeke.....Legacy, Anna T. Van Santvoord
Miss Jennie M. Pieters.....Classis Holl., Gr. Rap., Musk., Miss'y Union
Mrs. L. J. Shafer.....Aux., First Kingston, N. Y.
Miss Florence Walvoord.....Classis Wisconsin, Missionary Union
Miss Helen Zander.....Bellevue Ch. and Cl. Schen., Miss'y Union

Arabia

Dr. Esther Barny.....Aux., Douglaston, N. Y.
Mrs. F. J. Barny.....A Friend, Aux. Middle Coll. Church, N. Y. City
Miss Cornelia Dalenberg.....Church, So. Holland, Ill.
Miss Swantina De Young.....First Roseland Church, Chicago, Ill.
Mrs. Bernard Hakken.....Aux., Hope Church, Holland, Mich.
Mrs. P. W. Harrison.....W. B. F. M.
Dr. Sarah L. Hosmon.....Classes Albany and Newark, Missionary Unions
Miss Ruth Jackson.....Classis Bergen, Missionary Union
Miss Rachel Jackson.....Classes Palisades & So. Bergen, Miss'y Unions
Miss Charlotte B. Kellien.....The Young Women's Societies
Miss Fanny Lutton.....Arabian Circle Ch. on Hts., Brooklyn, N. Y.
Mrs. Stanley Mylrea.....Aux., St. Nicholas Coll. Church, N. Y. City
Mrs. G. J. Pennings.....W. B. F. M.
Dr. Margaret Rottschaefer.....Classes Chicago and Illinois, Miss'y Union
Mrs. W. H. Storm.....Classis Passaic, Missionary Union
Mrs. Sharon J. Thoms.....Aux., Bronxville, N. Y.
Dr. M. N. Tiffany.....Miss Gertrude Boer, Detroit, Mich.
Miss Mary C. Van Pelt.....The Young Women's Societies

SUPPORTERS OF HINDU GIRLS' SCHOOLS

Auxiliary, First and Madison Ave. Churches of Albany.
Auxiliary, Heidelberg Guild, First Church, Newark, N. J.
Auxiliary, High Bridge Church, New York City.
Auxiliary, Marble Collegiate Church, New York City.
Auxiliary, First Church, Brooklyn.
Auxiliary, Church on the Heights, Brooklyn.
Auxiliary, Grove Church, New Durham, N. J.
Auxiliary, Belleville, N. J.
Classes of Paramus, Passaic, Montgomery, Raritan, Ulster, Westchester.

ENDOWED BEDS

MARY TABER SCHELL HOSPITAL, VELLORE, INDIA

"Western Bed."
Mrs. W. Bancroft Hill Bed.
Mrs. William H. Story Bed.
"Fisher Bed."
"Thanksgiving Bed."
The West End Collegiate Bed.
"The Michigan Bed."
The Delia Rospas Bed
Miss Constance E. Browne

In Memoriam

Miss Eleanor Bergen	Miss Mary Catherine Miller
Mrs. William Lambert	Rev. Cornelius Low Wells, D.D.
Mrs. John M. Dodd	Mrs. Elizabeth Louderback
Mrs. John W. Castree	Quackenbush
Mrs. A. L. Cushing	Miss Susan Ludlow Ferris
Miss Helen M. Dodd	Mrs. Anton A. Raven
Harriet Booraem Scudder	Mary De Witt Sanborn
Mrs. Catherine Lott	Ella S. Goldsmith
Mrs. Henry Taylor Gray	Miss Anna T. Van Santvoord
Mrs. Anna De Witt Scudder	Mr. Anton A. Raven
Dr. John Lloyd Zabriskie	Mrs. Amanda Valentine Bussing
Miss Edith Raven	Miss Eliza Van der Poel Moore
Mrs. Samuel Sloan	Mrs. Harriet Fanshaw Moore
Mrs. Louisa Hopkins Cooke	Rev. Benjamin and M. A. Basler
Mrs. Annie D. Scoville	In Memory of "Elsie"
Mr. Samuel Sloan	Mrs. Esther Taber
Miss Mary Isabel Allen	Miss Harriette Taber
Rev. Charles Cuthbert Hall, D.D.	Rev. John Scudder, M.D.
Mrs. Eliza Ann Harris	"In Memory of Minnie Putnam"

MARY LOTT LYLES HOSPITAL, MADANAPALLE, INDIA

Mrs. Abigail Lott Zabriskie
Mrs. Mary A. Reeves Lawrence
Miss Cordelia Van DenBergh
Miss Clara Louise Lawrence
Mr. William A. Lawrence
Mrs. Ida Van der Veer Downing
Mrs. Ann Maria Westervelt
Mrs. Elizabeth Lansing Townsend
Mr. Norman MacLeod Burrell
Mrs. Emma Elwell Gowen
Mrs. Charles Harriman

WILHELMINA HOSPITAL, AMOY, CHINA

Rev. Benjamin and M. A. Basler
"Peace and Memorial"

MARION WELLS THOMS MEMORIAL HOSPITAL, BAHRAIN, ARABIA

"Margie Bishop Bed" in memory of Hannah More Bishop
"In Memory of Mrs. Anthony Elzerman"

KUWAIT HOSPITAL, ARABIA

"The Margaret Logan Tunnard Bed."

LIFE MEMBERSHIPS

Payment of \$25 or more at one time constitutes a Life Member of the Woman's Board of Foreign Missions.

Life Memberships in 1928-29 have been applied to the support of Evangelistic Work in the four fields. In 1929-30 the gifts will also be applied to Evangelistic Work.

LIFE MEMBERS, 1928-29

Mrs. H. Tellman	Mrs. Marvin Bullard
Mrs. J. Newton Johnson	Mrs. D. Niessink
Mrs. P. Roosma	Mrs. G. Wullschleger
Mrs. Dirk Dykstra	Miss Nellie Durie
Miss Nettie R. DeJong	Mrs. Van Horn
Mrs. Ina Warner Westfall	Mrs. S. B. Wells
Miss Bessie Venschoten	Mrs. William Stalker
Mrs. Garret Conover	Mrs. H. Runyon
Mrs. Howard Beavers	Mrs. Martin Paul Luther
Mrs. T. L. Marlette	Mrs. Jay Baum
Mrs. Elizabeth M. Hamlin	Miss Nellie Voorhees
Mrs. Jennie Van Genderen	Mrs. T. F. Bayles
Mrs. George Dally	Mrs. Dick TerHaar
Mrs. Charles S. Scudder	Miss Ella Mulder
Mrs. Edward Huibregtse	Mrs. Lillie Liddle
Mrs. Benjamin Hoffman	Mrs. Rose G. Ergmann
Mrs. W. R. Angus	Mrs. Jemima Coton
Mrs. Hiram VandeBunte	Mrs. Nancy E. S. Rightmyer
Miss Minnie Viele Sturtevant	Miss Harriet Cregar
Miss Jessie Snyder	Mrs. R. S. Donaldson
Mrs. John Warnke, Sr.	Mrs. William Favier
Mrs. Annabel Ross	Miss Rosa McNair
Mrs. James Johnson	Mrs. M. Gilbert
Mrs. Wm. Mager	Mrs. E. E. Ellerbroek

MEMORIAL MEMBERSHIPS

Payment of \$50 or more at one time establishes a Memorial Membership.

Memorial Memberships are applied to Medical Work in China.

MEMORIAL MEMBERS, 1928-29

- E. Matilda Meyer, through the gift of Lydia League, First Reformed Church, Allendale, Mich.
- Mrs. Aaron A. Degrauw, through the gift of the Missionary Society, Jamaica, N. Y.
- Mrs. George Hendrickson, through the gift of the Missionary Society, Jamaica, N. Y.

