

Shelf

PROCEEDINGS
OF THE
Fourth Annual
**California District
Assembly**
OF THE
**PILGRIM HOLINESS
CHURCH**

*Held in the Pilgrim Tabernacle
Pasadena, California
Feb. 2 -- 6
1926*

EDITED BY THE COMMITTEE

Mid-Winter Convention

"Times of refreshing from the presence of the Lord" epitomizes the spiritual bounty enjoyed by all of God's people at the recent revival and convention in the Pilgrim Church at Pasadena. And how could it well have been otherwise? Was it not preceded by days and weeks of that earnest expectation, that sincere self-examination, and that heart-felt supplication which are the prime requisites for preparing the way of the Lord? And did not our all-provident God send us in some of the very choicest of His workers in the persons of our dear Bro. Rees and family? Just home from their world-wide tour, inspired afresh with sight of earth's sacred spots, visioned anew by vital contact with earth's white harvest fields, they were eminently fitted to bring to the eager hearts of waiting crowds that good news from a far country which, as the sacred writer tells us, "is as cold waters to a thirsty soul."

How refreshed were our hearts indeed when they told of the miracles of grace God had wrought by their hands in the Orient. Before the convention began, the church had been earnestly praying that this revival might mean such a renewing of mind, such an intensifying of zeal that their hearts and lives thereafter should never be quite the same. And if the ministry of man plus the all-vitalizing power of the Holy Spirit has such power to transform men's lives, we wonder how anyone present could be quite the same after the gracious missionary message of the first Sunday afternoon as given by Bro. Paul Rees. It was one hour never to be outlived. Blessed be His name!

But as if to attest the validity of the quickened interest in far off lands, a gracious work of soul saving was effected by the revival right at home. The faithful wielding of the sword of the Spirit by Rev. Seth Rees by day and the well-timed, well-primed preaching of his son Paul by night, coupled with the splendid co-operation of God's people in prayer and personal work witnessed the reclamation, conversion, or sanctification of around one hundred souls. The last night alone, with the crowning altar service of the meeting, saw some sixty-five or seventy seek the Lord. And there was some good, old-time praying through which brought joy and assurance, not only to the seekers but also to the beholders. Praise His name!

And one other characteristic feature of the revival was the correspondingly fruitful Bible School service the last Sunday afternoon. To a crowded tabernacle, Rev. Paul Rees delivered a masterly, truth-packed address on "Christian Education," after which a free will offering in cash and pledges of about two thousand dollars was contributed by God's open-hearted people for the support of Pilgrim Bible College.

Blessed be God for such a Convention and such a revival! May its influence increase in scope and tidal propulsion till the Master of Assemblies and Author of Revivals Himself shall come.

DISTRICT OFFICERS

G. A. Hodgkin, 1st Ass't Gen Supt. and Chair.....	1475 N. Hill Ave., Pasadena
O. R. Sickler, District Supt.....	1549 N. Hill Avenue, Pasadena
Chas. C. Waterman, Ass't Dist. Supt.....	759 N. Orange Grove, Pasadena
Walter H. Adams, Dist. Sec'y.....	1594 Whitefield Road, Pasadena
George C. Wise, Dist. Treas.....	1169 Breesee Avenue, Pasadena

Additional Members of the District Council

Seth C. Rees, J. P. Coleman, G. A. Hodgkin

Directory

Ordained Ministers Employed as Pastors and Mission Superintendents

Charles E. Smith.....	Alta Loma
Mr. and Mrs. C. C. Waterman.....	Belvedere Gardens
759 N. Orange Grove, Pasadena	
Mr. and Mrs. J. Preston Lane.....	East Pasadena
1290 Bresee Avenue, Pasadena	
S. B. Taylor.....	Fresno
4025 McKenzie Avenue, Fresno	
Mr. and Mrs. Ralph V. Steelhead.....	Olinda
Route No. 1, Box 100, Placentia	
Mr. and Mrs. G. A. Hodgins.....	Pasadena ✓
1475 N. Hill Ave., Pasadena	
Walter H. Adams, Rialto.....	1594 Whitefield Road, Pasadena
G. H. Scofield, San Diego.....	National City
C. H. Reed, Trinity Mission.....	6188 Mesa Ave., Los Angeles
W. R. Miner, Peniel Mission.....	1480 Broadway, San Diego
U. C. Straub, Holiness Mission.....	Newberg, Oregon
Lewis I. Bucy, Gospel Mission.....	Elsinore

Ordained Ministers Employed as Evangelists

Mr. and Mrs. A. C. Augsburg.....	1549 N. Hill Avenue, Pasadena
C. H. Daue.....	4025 Cherokee Ave., San Diego
E. B. Galloway.....	115 N. Pixley, Orange
Mrs. and W. H. Galloway.....	Elizabethtown, Ky.
D. T. Grout.....	1600 N. Hill Ave., Pasadena
Mr. and Mrs. F. J. Norton.....	Upland
Mr. and Mrs. Seth C. Rees.....	1455 Atchison, Pasadena
Paul S. Rees.....	1455 Atchison, Pasadena
Reece H. Robbins.....	1636 N. Sierra Bonita, Pasadena
O. R. Sickler.....	1549 N. Hill Avenue, Pasadena

Licensed Ministers Employed as Evangelists

Mr. and Mrs. George Burnsides.....	Edenberg, Texas
Mrs. Eva Daue.....	4025 Cherokee, San Diego

Ordained Ministers Employed as Missionaries

Dwight F. Metcalfe.....	Kaibara, Tamba, Japan
Mary Grace Friske.....	1547 N. Hill Avenue, Pasadena
Jean F. Pcund.....	Box 1489, Shanghai, China
Juan Romero.....	Apdo. 320, San Luis Potosi, Mexico
Francisco Soltero.....	Valles, San Luis Potosi, Mexico
Mrs. Nettie Soltero.....	1547 N. Hill Avenue, Pasadena
Misses Ethel and Nella True.....	Apdo. 320 San Luis Potosi, Mexico

Other Ordained Ministers

Mrs. Lillie Andrews.....	129 N. Wellington Street, Los Angeles
Mrs. Liza Burge.....	1475 Oxford Avenue, Pasadena
Walter S. Carrithers.....	460 N. Second Street, Fresno
J. P. Coleman.....	1299 Bresee Avenue, Pasadena
H. L. Blake.....	1129 N. Mentor, Pasadena
A. H. Dugdale.....	Etiwanda
J. R. Gardner.....	1549 N. Hill Avenue, Pasadena
C. W. Hunt.....	1384 N. Hill Avenue, Pasadena

Carl Hodgkin.....	1537 Wesley Avenue, Pasadena
Claude M. Lewis.....	Burbank
Mr. and Mrs. Herbert McCarty.....	1521 Atchison, Pasadena
J. A. Murphree.....	P. O. Box 698, San Bernardino
Wm. Roy Phillips.....	400 E. Belgrave, Huntington Park
L. G. Smith.....	1390 N. Hill Avenue, Pasadena
J. P. Sparks.....	Milano, Texas
Christopher Stone.....	1180 Wesley Avenue, Pasadena
Walter Surbrook.....	1549 N. Hill Avenue, Pasadena
W. L. Troyer.....	1544 N. Hill Avenue, Pasadena
Mr. and Mrs. O. H. Vernon.....	Rt. No. 1, Boise, Idaho
W. A. Welch.....	Rich Grove
Mrs. Anna M. Vickers.....	Tulare
Perry O. Wilson.....	1529 Wesley Avenue, Pasadena
George C. Wise.....	1169 Bresee Avenue, Pasadena

Other Licensed Ministers

N. R. Barker.....	1549 N. Hill Avenue, Pasadena
L. W. Brown.....	1491 Wesley Avenue, Pasadena
Helen Cooper.....	1547 N. Hill Avenue, Pasadena
William Chambers.....	Cucamonga
E. P. Dixon.....	Newberg, Oregon
Luther Estes.....	Berea
Harold Goss.....	1549 N. Hill Avenue, Pasadena
Gladys Grout.....	Arlington, Texas
Gene Gandier.....	1536 N. Hill Avenue, Pasadena
Ruth Hocking.....	1299 Wesley Avenue, Pasadena
Frank Henry.....	1549 N. Hill Avenue, Pasadena
Leroy Hutchings.....	3856 Reed Avenue, San Diego
Edna Kincaid.....	1913½ S. E St., Tacoma, Wash.
Kennis McCurdy (C. S. McCurdy).....	Rt. No. 2, Georgetown, Ill.
Anton Peterson.....	944 Palm Terrace, Pasadena
Harold Ripper.....	744 N. Walnut St., Colo. Springs, Colo.
R. K. Story.....	1549 N. Hill Avenue, Pasadena
James Stives.....	Rt. No. 2, Fullerton
Stanley Weber.....	1549 N. Hill Avenue, Pasadena
F. R. Yoder.....	325 W. Foothill Blvd., Altadena

Ordained Deaconesses

Mrs. Florence Scogin.....	1547 N. Hill Avenue, Pasadena
Mrs. Victorine Yorba.....	1662 Asbury Drive, Pasadena

Licensed Deaconesses

Mrs. Mary Burt.....	Fresno
Mrs. Rhoda Bucey.....	Elsinor
Mrs. Flora Evans.....	1227 N. Sierra Bonita, Pasadena
Mrs. E. J. Hollowell.....	400 McBride Avenue, Los Angeles
Mrs. Margaret Jacobson.....	1500 Erie St., Pasadena
Mrs. L. K. Miller.....	1334 Ricker St., Los Angeles

Lay Delegates of the Assembly

Mrs. Lora Abbott	Mrs. Gabriel	E. M. Smith
Marion Anderson	Mrs. E. T. Galley	Gala Smith
Mrs. E. M. Adams	Mrs. Emma Hastings	Mrs. S. M. Sparks
Mrs. Frank Anderson	Mrs. Irene Hilberg	Mrs. E. B. Stewart
Mrs. E. R. Burkholder	Mrs. A. J. Johnston	Mrs. James Stives
Mrs. C. Estes	Mrs. Josie Mayfield	Mrs. A. E. Thor
Luther Estes	Mrs. Minnie Moffitt	Mrs. F. E. Walker
Opal Estes	Mrs. T. M. Norris	F. E. Walker
Mrs. Flora Evans	Mrs. D. S. Peck	Mrs. Nina Whitmore
Mrs. Rella Evans	Mrs. E. G. Powers	

Proceedings of the Fourth Annual Assembly of the California District

First Session, Tuesday, February 2.

The Fourth Annual District Assembly was called to order by the First Assistant General Superintendent, Rev. G. A. Hodgkin at 10 A. M. "The Pilgrim's Song" composed by Rev. J. P. Coleman, was sung by the congregation, after which Rev. Seth C. Reese led in prayer. Scripture verses were quoted by the delegates, then Bro. Hodgkin explained the absence of General Superintendent Cox.

The reading the last Assembly Minutes was dispensed with, after which a motion was passed defining the Assembly bar as the first six rows of the middle and south sections.

Rev. Mr. Mattison of the Christian and Missionary Alliance was granted an honorary seat in the bar. Rev. Mr. Henry from the Idaho District was also granted an honorary seat.

The following ministers of local churches of this district who had not yet had their membership in the Assembly transferred were given the privileges of the Assembly: Mr. and Mrs. Augsburg, Roy Phillips, and Mr. Hunt.

Mr. DeYoung of the Holiness Church was given an honorary seat in the Assembly and called upon to testify.

A motion by Bro. Waterman to have the Assembly open at 10 o'clock was withdrawn and another by Bro. Sickler was substituted, providing for the convening of the Assembly at 9:30 and adjourning at 11:45 with a five minute recess at 10:45. Carried.

Robert's Rules of Order were decided upon as the rules of the Assembly.

Bro. Coleman moved that a nominating committee of three be appointed by the chair to nominate all Assembly Committees. Carried. Revs. S. C. Rees, J. P. Coleman, and C. C. Waterman were appointed.

Carl Hodgkin was granted a seat in the bar with all its privileges.

A motion was made and carried to admit members of the District who are able to attend regularly. The chair ruled that members who might come in from out of town churches after today should be admitted, but others should not.

A motion was made and carried that the election of officers be made the order of the day for Thursday at 9:30.

Rev. E. B. Galloway made his report which was adopted.

The Nominating Committee made its report which follows:

Examining Board:—Mrs. Seth C. Rees, 3 years.

Publishing Interest:—J. P. Coleman, Perry Wilson.

Resolutions:—J. P. Coleman, Ralph Steelhead, D. T. Grout.

Rescue Work:—Mrs. Scogin, C. C. Waterman, Mrs. G. A. Hodgkin, Margaret Jacobson, Mrs. Hollowell. (Added Feb. 3 Seth C. Rees, Feb. 5, G. A. Hodgkin, E. T. Galley.)

Education: Alex Krag, Walter Adams, J. R. Gardner.

Memoirs: J. P. Coleman.

Statistics:—Harold Goss, Marion Anderson, H. L. Blake.

Sunday School:—Herbert Hansen, W. L. Troyer, James Stives, Mrs. Lillie Andrews.

Foreign Missions:—Mrs. S. C. Rees, A. Krag, Mrs. D. S. Peck, Perry Wilson, Mrs. Frank Anderson.

Home Missions:—O. R. Sickler, C. C. Waterman, Mrs. Florence Scogin, Mrs. Frank Anderson, Mrs. Emma Hastings, Mrs. Flora Evans.

Memorial to General Assembly: J. P. Coleman, Walter Adams, G. A. Hodgkin, Paul S. Rees. (O. R. Sickler, added Feb. 4.)

The hour for adjournment having arrived, the Assembly stood adjourned to 9:30 Wednesday morning.

Second Session—Wednesday, February 3.

District Superintendent Sickler conducted the devotions. Rev. J. P. Coleman led in prayer.

The minutes of the preceding session were read and approved as read.

Rev. and Mrs. Ralph Steelhead were recognized and given a seat in the Conference. Both were called upon to testify.

Sister Hodgkin moved to add Sister Flora Evans to the Home Missions Committee. Carried.

District Superintendent Sickler made his yearly report which was adopted. A rising vote of thanks was given him for his faithful services during the year.

Assistant District Superintendent Waterman made his report showing two tent meetings held. The report was adopted. He also made his and Sister Waterman's ministerial reports which were adopted. The Belvedere Garden delegates read the church reports of that church which were adopted.

Walter H. Adams, pastor of Rialto, reported. Report adopted.

Rev. S. C. Rees reported that in his trip around the world he had held many good services. Hundreds were converted or sanctified in England and there were over 2000 seekers while in the Orient. Report adopted.

The District Superintendent suggested that items be definite in order that he might make a report to the General Superintendent.

Rev. J. P. Coleman, senior elder made his report which was adopted and ordered spread on the minutes. A motion was also made and carried to give Bro. Coleman a rising vote of appreciation.

10:45 having arrived the Assembly was recessed for five minutes.

On reconvening the Alta Loma church financial and S. S. reports were made and adopted.

The East Pasadena S. S. report was read and adopted.

Rev. G. A. Hodgkin, pastor of the Pasadena Church, made his report which was adopted. The church, S. S., and Y. P. S. reports were given by the delegate and adopted.

Bro. Coleman called attention to subscriptions to the advocate.

The chair suggested that each pastor at least once a year take up subscriptions to the Advocate.

Bro. D. T. Grout made his report which was adopted.

Rev. Earl Bicker of the Holiness Church was made an honorary member of the Assembly.

The time having arrived for adjournment, the assembly stood adjourned to 9:30 Thursday morning.

Third Session—Thursday, February 4.

The third session of the Assembly was called to order by the chairman, Rev. G. A. Hodgkin. Rev. J. P. Coleman led the devotions.

The minutes of the previous session were read and approved as corrected.

Rev. S. C. Rees was added to the Rescue Committee.

Rev. Walter Surbrook of the Michigan District was made a member of the Assembly and was called upon to speak a few words.

Next the roll call was read and Mr. and Mrs. Estes, lay delegates from Olinda were added to the list.

Nominations for District Superintendent were now in order. It was moved and carried to nominate from the floor. Brother Sickler was nominated. It was moved and seconded to close nominations. It was moved and carried to vote on the motion to close nominations, by ballot. In order to simplify matters and to get what the Assembly wanted, by general consent the two latter motions were rescinded and a motion was carried to vote on all officers by ballot. Mr. Henry and Mr. Weber were appointed tellers. The results showed O. R. Sickler 46 votes,

Reece Robbins 1, and Ralph Steelhead 2. Rev. O. R. Sickler was declared elected.

Nominations for Assistant District Superintendent were next in order. Rev. C. C. Waterman was nominated. The balloting showed that Bro. Waterman received 41 votes, Bro. Augsburg 2, and Bro. Grout 1. Bro. Waterman was declared elected.

Rev. I. G. Martin was given a seat in the bar.

Mr. Scofield having arrived, was entered on the roll and Mrs. Scofield was admitted to the Assembly Bar.

Nominations for District Secretary were next in order and Walter Adams was nominated. Election returns showed Walter Adams received 41 votes, Prof. Surbrook 3, Prof. Gardner 1, Mr. Wise 1. Walter Adams was declared elected.

Noel Barker and Herbert Trafton were appointed additional tellers.

It was moved and carried that the order of the day for Friday at 10 o'clock be the consideration of the question of sending a representative to Mexico.

Nominations for Treasurer were next made. Mr. Augsburg and Mr. Wise were nominated. Election returns showed Mr. Wise to be elected with 29 votes, Mr. Augsburg receiving 23 and Prof. Gardner 1.

It was moved and carried to vote for the three additional members of the District Council on one ballot. The returns after a recount showed Rev. J. P. Coleman (33), Rev. S. C. Rees (39), Rev. G. A. Hodgins (35) to be elected. Prof. Krag received 26, and Prof. Gardner 19.

A five minute recess was then taken after which a motion was made and carried to elect each delegate separately by acclamation. The following were elected ministerial delegates:

Mrs. Rees
Mrs. Hodgins
Carl Dauef
Eva Dauef
Sister Lane
Paul Rees
Roy Phillips
Mrs. Hollowell

Sister Waterman
Sister Soltero
J. R. Gardner
Harold Goss
W. H. Galloway
Mrs. Galloway
Mr. E. B. Galloway
C. H. Reed, (Added Feb. 6).

Alternates:

D. T. Grout
Mr. McCarty
Mrs. McCarty
Kennis McCurdy
Mary Friske
J. P. Coleman

Mrs. Margaret Jacobson
Mrs. Lillie Andrews
George Wise
Walter Surbrook
R. K. Storey

The following were elected lay delegates:

Mrs. Evans
E. M. Smith
Mrs. Phillips

Alternates:

Miss Gayla Smith
Sister Powers
Dr. Powers

Mrs. Lane gave here ministerial report. Adopted.

Moved and seconded to convene Friday morning at 9:00. Carried.

Moved and carried that all reports tomorrow be limited to three minutes each.

The time for adjournment having arrived, the Assembly stood adjourned to 9:00 o'clock Friday morning.

Fourth Session—Friday, Feb. 5

The fourth session of the Assembly was opened by the Chairman, Rev. G. A. Hodgins, who also led the devotional. The minutes were then read and approved.

A motion was made and carried to add the names of G. A. Hodgins and E. T. Galley to the Rescue Board.

The question of the payment of the money still due on the sending of delegates to the General Assembly at Cincinnati was brought

to the attention of the Assembly and a motion was made and carried to prorate the amount (\$25.00) among the churches.

Sister Scogin, chairman of the Rescue Board, stated that some of those who gave money for the Rescue Home said in giving it that it might be used for other purposes and that it would take a great deal more money than they now had on hand to build a Home. Therefore, the Board recommended that \$500.00 be turned over to the District to begin a work in Los Angeles. The recommendation was made the will of the Assembly.

It was moved and carried on separate motions that Rev. Walter Surbrook and Rev. R. K. Storey be added to the Ministerial alternates to the General Assembly.

The question of the payment of the minutes was raised. A motion was made and seconded to request the churches to raise an average of 20c per member, payable in two installments, the larger within three weeks and the smaller before the end of the year, this amount to be placed in the District treasury to be drawn upon for District expenses.

Discussion followed. Brother Coleman made a substitute motion that each pastor and delegate assume a prorated number of minutes. The substitute was carried.

Brother Steelhead, Pastor of the Olinda Church reported. Report adopted. The Olinda Church reports were read and adopted also.

Rev. C. H. Reed, of the Free Methodist Church, was recognized and admitted to the Conference Bar. He was asked to speak and said among other things that he would like to join with us and asked that a committee be appointed to confer with him about his whole church joining.

A recess of two minutes was taken during which time Rev. Mr. Reed was taken into the local church. After the Assembly reconvened he was given all the rights of the Assembly.

Brother Sickler moved that approximately 15c per member be raised by our churches for state expenses. Carried.

The following resolution was introduced and adopted: Resolved, That a committee of three be appointed by the chair to act during the interim between Assemblies to work out a budget system for the District to be presented to the next District Assembly.

It was moved and carried that the District Superintendent and Secretary be reimbursed for expenses incurred for state work during the past year.

It was moved and seconded that in the event General Superintendent of Foreign Missions, Rev. R. G. Finch, does not go to Mexico to attend the District Assembly, this Assembly send a delegate and assume the expenses of the trip. Carried.

A motion was carried that a committee of three be appointed by the chair to nominate a delegate to the Mexican Assembly. The chair appointed Rev. J. P. Coleman, Mrs. Soltero, and Mrs. Rees.

The report of the Committee on Education was read and adopted. (See report.)

It was moved and carried that the powers of the Committee on Memorials to the General Assembly be extended for the purpose of better preparing these Memorials.

After a recess of 10 minutes a motion was made that a committee of 3 be appointed by the chair, of which he would be a member, to confer with Rev. C. H. Reed in regard to the manner in which his church would join the Pilgrim Holiness Church. Carried. Committee was Rev. G. A. Hodgkin, chairman, Rev. O. R. Sickler, and Rev. Walter H. Adams.

The report of the Committee on Foreign Missions was then read and adopted. (See Reports.)

The following reports were read and adopted: Rev. and Mrs. F. J. Norton, Rialto Church and Sunday School; San Bernardino Sun-

day School; Rev. Wm. E. Straub of Newberg, Ore., Rev. E. P. Dixon, Rev. Perry Wilson, Rev. C. L. Hutchings, Rev. and Mrs. C. H. Dauel, Rev. Paul S. Rees, Mrs. Kleinschmidt, Rev. and Mrs. H. W. Galloway, Rev. Walter Carrithers, Rev. G. H. Scofield.

At this time Harold Goss, Business Manager of the Pilgrim Bible College Annual, "The Puritan," presented the Annual to the Assembly and subscriptions were taken.

The time for adjournment having arrived, the Assembly stood adjourned to 9 o'clock Saturday morning.

Fifth Session.—Saturday, Feb. 6

Rev. G. A. Hodgkin opened the Assembly with a song by the Congregation after which Rev. C. C. Waterman read the Scripture and prayed.

The minutes of the previous session were read and approved as read.

By general consent G. A. Hodgkin, O. R. Sickler and J. R. Gardner, were made the committee to draft a budget system.

Rev. Mr. Cook of the Nazarene Church was recognized and given a seat in the bar. Brothers Barker, Storey, and Brown were given seats in the bar.

The following reports were read and adopted: Rev. Claude M. Lewis, Rev. Preston Lane, Rev. George C. Wise, Mrs. Margaret Jacobson, Mrs. Katherine Hollowell, Rev. and Mrs. A. C. Augsburg, Mrs. Nettie Soltero, Rev. Kennis McCurdy, Mrs. Victorine Yorba, Mrs. K. L. Miller, Mrs. Scogin, Rescue Board, Rev. H. L. Blake, Rev. W. R. Miner, Miss Mary Friske, Mrs. Jennie Hodgkin, Mrs. Seth C. Rees, Mrs. Lillian Andrews.

Mrs. Soltetro gave a verbal report of the progress of the work in Mexico, after which the report of the committee appointed to nominate a delegate to Mexico, reported. The Committee recommended Rev. O. R. Sickler. Recommendation adopted.

The Secretary was authorized to write a letter to Brother Finch to ascertain if he was going to Mexico or not.

Rev. W. L. Troyer reported. Report adopted.

Mrs. Hastings reported for the Home Department of the Pasadena Sunday School, stating that there were 60 members in the Home Department and that the three ladies at the head of it had made well over 300 calls.

It was moved and carried that hereafter all work done by local preachers and other lay members be reported to their respective pastors and deaconesses so that they might in turn report it to the District Assembly.

The following reports were next made and adopted: (See Reports) District Missionary Treasurer, District Treasurer, District Rescue Board Treasurer.

Nominations for a District Auditing Board were made—Augsburg, Adams, and Gardner. Brother Adams withdrew and Brother Augsburg and Gardner were elected.

Professor Alexander Krag was elected unanimously as District Missionary Treasurer.

It was moved and carried that we have a statistician. Brother A. C. Augsburg was elected.

The name of Mrs. E. T. Galley was added to the Home Missionary Committee.

The report of the Home Missionary Committee was made by Rev. O. R. Sickler. Adopted. (See Reports).

After a 10 minute recess Rev. I. G. Martin was given the floor and presented a proposition to the Assembly. He was soon to publish a 64-page song book, called "Songs of the Pilgrims" and he would be glad to place in the back an advertisement of the Pilgrim Bible College, and insert several songs which might be produced by

local talent, if the District would stand good for 1000 copies at 7c per copy. After some discussion the matter was turned over to the District Council to be considered by them with power to act.

The statistical committee reported. Inasmuch as the report was incomplete, the report was adopted only insofar as it was complete and the committee ordered to complete its work.

Moved and carried that the District Treasurer and Missionary Treasurer make his report up to December 31.

Moved and carried that the District Assembly convene a year from this Spring, the exact time to be decided by the District Council.

Moved and carried that all reports be made from the first of June to the 31st of May, the time from this Assembly to June 1 to be put on a separate report.

The report of the committee on Resolutions was read and adopted. (See Reports).

The time for adjourning having arrived, a motion to extend the time was made and carried.

The report of the examining Board was heard at this time. The following were recommended for Ordination, which recommendation was ratified by the Assembly: Mary Friske, Dwight F. Metcalfe, W. R. Miner, Mrs. Mary Augsburg, George C. Wise.

The following coming in from other churches were recommended to be recognized as ordained ministers: J. A. Murphree, Church of God; C. W. Hunt, Nazarene; C. H. Reed, Free Methodist; W. E. Straub, Nazarene. Ratified.

The following were recognized as transferred Ordained Ministers: J. R. Gardner, Walter Surbrook, Carl Hodgins, A. C. Augsburg, Mrs. Liza Burge, Roy Philips. Ratified.

The following were recommended as transferred Licensed Ministers: Harold Goss, F. R. Yoder. Ratified.

The following were recommended for renewal of License to do deaconess work in the year indicated: Mrs. Mary Burt, Mrs. Rhoda Bucey, Mrs. Margaret Jacobson, Mrs. K. L. Miller, all first year; Mrs. E. J. Hollowell, second year. Ratified.

The following were recommended for license to preach: Edna Kincaid, Ruth Hocking, E. P. Dixon, Gladys Grout, Harold Ripper, L. W. Brown, Stanley Weber, Frank Henry, Robert Barker, Luther Estes, Gene Gandier, R. K. Storey, Helen Cooper. Ratified.

The following were recommended for license to do deaconess work: Mrs. Flora Evans. Ratified.

Moved and carried that each church take up an offering for the District Superintendent every three months.

Moved and seconded that 300 copies of the minutes be printed. Carried.

The Sunday School Committee made its report which was adopted. (See Report).

Mr. Reed was elected a delegate to the General Assembly.

On a carried motion Assembly committees were made District Boards where there were corresponding Boards to be elected.

Moved and carried that the Committee on Memoirs be extended time to prepare a report.

It was moved and carried to hold the next District Assembly at Pasadena.

It was moved and carried to give the Editing Committee power to abridge reports when necessary for economy of space.

The chairman, First Assistant General Superintendent, G. A. Hodgins, made a few appropriate remarks in closing. He commented on the spirit of harmony which prevailed throughout the Assembly.

The following resolution was introduced and adopted: In order to prove our appreciation of the faithful labors of our District Superintendent during the past year and in order, further, to show our loyal cooperation with him the guaranteeing of sufficient provision for

his other needs, be it

Resolved: That we recommend to our ministers and churches a renewed interest in our District Superintendent's support.

The following resolution was introduced and adopted: Resolved, that we show our appreciation to the First Pilgrim Holiness Church of Pasadena, for its kind hospitality to the delegates and ministers during the Assembly and Convention, and to the Pilgrim Bible College as well by a rising vote, and further, be it

Resolved: That this resolution be read in the evening service so that all may hear.

The most gracious session of the Assembly was closed with the singing of "Blest be the tie that binds," and prayer by Brother J. P. Coleman.

Special Session—Sunday, Feb. 7

Assistant General Superintendent, Rev. G. A. Hodgkin, called a special session of the Assembly Sunday afternoon during which time Rev. and Mrs. R. V. Steelhead were recognized as members of the District.

(Signed) G. A. Hodgkin, Chairman; Walter H. Adams, Dist. Sec.

DISTRICT BOARDS

Examining Board

Mrs. S. C. Rees, 3 years
Preston Lane, 2 years
O. R. Sickler, 1 year

Rescue Board

Mrs. Florence Scogin,
C. C. Waterman,
Mrs. G. A. Hodgkin,
Mrs. Margaret Jacobson,
Mrs. E. J. Hollowell,
Seth C. Rees,
E. T. Galley,
G. A. Hodgkin.

Board of Foreign Missions

Mrs. S. C. Rees,
Alex. Krag,
Mrs. D. S. Peck,

Perry Wilson,

Mrs. Frank Anderson.

Board of Education

Alexander Krag,
Walter H. Adams,
J. R. Gardner.

Board of Home Missions

O. R. Sickler,
C. C. Waterman,
Mrs. Florence Scogin,
Mrs. Frank Anderson,
Mrs. Emma Hastings,
Mrs. Flora Evans,
Mrs. E. T. Galley.

Auditing Board

A. C. Augsburg.
J. R. Gardner

Reports

REPORT OF THE DISTRICT SUPERINTENDENT

To the fourth annual Assembly of the California District of the Pilgrim Holiness Church: Greetings in the name of Jesus.

At these closing hours of this passing assembly year, which will soon be but history, we stand before you with the best experience we have ever had. To God be all the glory and to His dear Son, Jesus Christ our Lord, who has given so freely of His grace for every dark and trying hour.

The past year has been one of the best years of my life. I never was more sure of complete deliverance from all sin, and of having the abiding presence of the Comforter, the divine Paraclete, the precious Holy Ghost. There have been hard battles, but with every one there has been victory.

There have been a few changes over the district. Two pastors have resigned but God has helped us to fill these places with good spiritual men. Most of the churches have taken on a renewed determination to

press forward and accomplish greater things for God. I have felt there is a great desire among the Pilgrims to go straight, to live clean, to keep the glory on their souls, and to wait where God's smile and favor ever is upon them. I have never found a band of people who were more loyal one to another, who magnify the good qualities and graces of each other rather than the faults. There seems to be one common tie that binds you all together, no factions and divisions, but blessed unity.

The quarterly meetings have been times of great refreshing from the presence of the Lord. Many times we have seen the altar filled with hungry souls seeking and finding God. There has been some work done in new fields but not the amount we would like to have seen. A Sunday School has been organized at San Bernardino, Brother Carl Hodgins is preaching in a new church near Sunland, and there are prospects of opening up new work in several places. We have had some very good revivals over the district, and several persons have united with the churches as a result.

We wish to thank God for the excellent work done by our institution of learning. Of course we refer now to the Pilgrim Bible College; its educational standards are high, its moral standards are exceptionally high, and its spiritual standards—I know of none better. No church need ever feel ashamed of the product of this college. As I looked upon the forty-one students of the graduating class last year, I said to myself: "Thank God for a band of young men and women like these going out to bless a lost world."

We have given close attention to the work of the Young People's Societies and find they are also doing a work worthy of high commendation. The young people's meetings are wide-awake, aggressive, and deeply spiritual. The labors of the young people in missions, jails, county farms, hospitals, and revivals have effected some wonderful results in the salvation of souls.

Our Sunday Schools are all growing and doing a good work in the training of young minds and in giving them Scripture thought they will never get away from. The missionary department of our church is growing and eternity alone will be able to tell of the great results of this work. The people are giving liberally of their means. Some of the young people have gone to foreign fields, others are going and many are preparing to go as quickly as possible.

The work as a whole has been growing nicely but I feel we can do better. I believe we are at the threshold of accomplishing greater things for God. May it be during the next year. There are many new fields out into which we must push. May we all stir ourselves more along the lines of home missionary work and carry the Gospel to those who are so near us.

During the past year I have driven with my machine nearly nineteen thousand miles and traveled by rail three thousand and five hundred miles.

I held three meetings outside of the district, in which I preached fifty-one times. In these, one hundred and twenty-two seekers knelt at the altar of prayer and two hundred and forty-one dollars (\$241.00) were given me for remuneration. In the district I have held five revivals and twenty quarterly meetings, in which I preached one hundred and nineteen times, held nineteen business meetings and had two hundred and two seekers at the altar. I received in offerings and donations for support, four hundred fifty-seven dollars and forty-three cents (\$457.43). The Pilgrim Bible College has very generously given me a room and board when I was not out in meetings, for which I am indeed grateful.

Brethren, I thank each of you for your sweet fellowship, your kind treatment, your long suffering, and patient endurance with me throughout the year in which I have tried to serve you as District Superintendent. There has been a beautiful spirit of unity and harmony over the entire district and I have tried to do my best in praying for you and in

giving advice and instructions along many lines. In return, I feel you have done nobly in trying to meet these requirements. You have been very kind to me, and "Now may the God of peace, that brought again from the dead our Lord Jesus, that great Shepherd of the sheep, through the blood of the everlasting covenant, make you perfect in every good work to do His will, working in you that which is well pleasing in His sight, through Jesus Christ; to whom be glory forever and ever." Amen.

Respectfully submitted,

(Signed) O. R. SICKLER, District Superintendent.

REPORT OF OUR SENIOR ELDER

Mr. President and Members of the Assembly.

Greetings:

As a formal report I beg leave to submit a brief statement of my life and conduct throughout the past Assembly year. As your Senior Elder, I may be permitted to indulge in a few reminiscences of the past:

My manner of life is known to all. I have endeavored to live so as not to bring reproach on the cause so near to all our hearts. The year has been replete with blessings, both temporal and spiritual. I have looked forward to this Assembly with unusual interest. The anticipation of meeting my Brethren again was a matter of great joy to me.

Under sore deprivations from physical sufferings, I have been somewhat handicapped, but have endeavored to carry on as best I could; helping a little here and there, both with pen and ink and with counsel and financial aid. It has been a source of refreshing to receive a word of encouragement now and then from those who have been helped on the way.

With profound gratitude I take great pleasure in acknowledging the many kindnesses received from the friends who have remembered me. You may never know how much you have cheered the life of one dwelling among you. Your greatest compensation will be to hear Him say in that day: "Inasmuch as ye have done it unto one of the least of these my brethren, ye have done it unto me."

Mr. President, ours is rather a unique position. In the providence of God we seem to be somewhat shut away from much of the turmoil and confusion going on around us. Nevertheless, the fight is on and the armies are marshalling for the great conflict now approaching.

It is no longer a conflict without but our foes are becoming entrenched within the fold, and we are coming face to face with this tremendous opposition. All of which was predicted by our Lord and His Apostles.

The objections to the supernatural so flippantly bandied about by the many have practically all been swept away and the names of Voltaire, Hobbes, Hume, Bolingbroke and Payne are seldom referred to. The devil seems to have changed his tactics, and is now using his last great trump card to defeat the Son of God.

The expression of highest scholarship is that all Life has sprung from molecules. fishes and apes, the ancestor of man. To disbelieve the ipsi dixit of these so-called scientists, is to be classed as fools and idiots. If we are fools then are "We fools for Christ's sake." Sir, I can trace my ancestry to the records of an old Book, which bears the marks of great age that reads, "Which was the son of Seth, which was the son of Adam, which was the Son of God."

My citizenship is in Higher Realms than what we see and sense around us. I read from the sacred records that before the foundation of the world I was in the concept of the Triune God-head, when chosen before all worlds were, to be His son. So I do not have to go rambling over the world searching through the stratum of old bones and skulls to trace my ancestry.

Sir: There are three great unanswerable and well authenticated facts that stand out in the history of the world, which have become rooted and grounded in human consciousness: The Birth, Death and

Resurrection of our Lord, Jesus Christ. The storms of the ages have thundered against these mountain peaks but all in vain, though battle scarred they still survive, and will stand throughout the ages to come.

Through strange and providential arrangement, over which we had no control whatever, we have been joined together in an undivided fellowship, the most blessed that could ever come into human lives. Having passed through the scenes of unparalleled sorrows, we have learned by what we have suffered to love and cherish each other.

While meditating on this subject, the following verses came to me. They recall the touching scenes in the lives of Naomi and Ruth in old Bible times:

Entreat me not to turn away
Nor leave me not alone.
With you I'll gladly spend my days
Within thy humble home.

And where you live I want to live
With you I want to die,
My life and all to you I'll give
To share a home on high.

And to thy people I will go
Thy God shall be my guide,
We'll live in fellowship below
And trust Him to provide.

Here all is sorrow, pain, and death
With burdens to be borne,
And many have their homes of wealth
While we are left to mourn.

I want to sleep beneath the sod
Where you have come to rest,
And trusting all to Israel's God,
We'll be forever blest.

Mr. President, some of us feel that we are nearing the bounds of life, where toil and care shall end. We are facing toward the city of God, earthly scenes are fading and Heaven is growing brighter. Our passage has been secured on the old ship of Zion, with sails unfurled and with favoring winds we expect to make the harbor. Sir, we are nearing the harbor now. Headlights gleam across the waves, and songs of welcome resound from those sunlit shores where storms are unknown.

Sir: We are come unto Mt. Zion, and unto the City of the Living God, the Heavenly Jerusalem, and to an innumerable company of angels; to the General Assembly and Church of the First-Born which are written in Heaven, and to God, the Judge of all, and to Jesus, the Mediator of the New Covenant, and to the Blood of Sprinkling, that speaketh better things than that of Abel.

"One army of the Living God,
To His command we bow;
Part of His hosts have crossed the flood
And part are crossing now."

The clouds have disappeared and celestial light illumines the pathway of our declining years.

"With cheerful hope our eyes explore
Each land-mark on the distant shore,
The trees of life the pastures green
The Golden Streets, the crystal stream,
And then for joy we'll clasp our wings
And shout 'till earth and heaven rings
Vain world, adieu!"

(Signed) J. P. COLEMAN.

REPORT OF COMMITTEE ON RESOLUTIONS

WHEREAS: According to providential arrangement, it is our great privilege to have as our Presiding Officer of the Assembly, Reverend G. A. Hodg'n, First Assistant General Superintendent of the PILGRIM HOLINESS CHURCH:

THEREFORE, be it Resolved: That we welcome him in this relation, and that we hereby record our appreciation and indebtedness to him for the able and impartial manner in presiding over our Assembly, and that he will always find a welcome among us.

RESOLVED: That we acknowledge the good providence of God in guiding and protecting our dear Brother, Seth C. Rees, our former pastor, and his family on their eventful trip around the world, and returning them safe home again.

RESOLVED: That our prayers shall continue to ascend to the throne in behalf of Brother and Sister Rees, with our Brother Paul as they go forth in their evangelistic labors throughout the country, praying that they may see many precious souls brought to the Saviour.

RESOLVED: That we extend our thanks to our faithful and self-sacrificing Secretaries for their time and devotion given to the work of keeping correct records of the Assembly.

RESOLVED: That we hereby express our gratitude to our Heavenly Father for his protecting hand over our people throughout the Assembly years.

RESOLVED. That the coming among us of ministers filled with a passion for souls, and with a burning zeal for the extension of the Kingdom of Christ has greatly enriched us and encouraged us to press on to greater things for God.

(Signed) J. P. COLEMAN,
RALPH STEELHEAD.
D. T. GROUT,

REPORT OF THE COMMITTEE ON EDUCATION

No. 1 **Inasmuch** as we feel the growing necessity of a more adequate theological training for our ministry and Christian workers and,

Inasmuch as we believe that the Pilgrim Bible College has been raised up of God to qualify the same for their work no less than to provide a safeguarded secular training for others,

Be it Resolved that we as an Assembly and District tender to the Executive Body of our beloved school our eager hopes for the speedy establishment of a Theological Course which shall be as nearly commensurate with that of the Theological Seminaries of the land as our Academic and Collegiate work is with that of the Public Schools.

No. 2 **Inasmuch** as the educational qualifications of our ministers has been reduced to a minimum, and,

Whereas, we feel that no greater enrichment can come to life than the quickening contact with other lives,

Be it Resolved, that we as an Assembly heartily recommend to all our ordained ministers and deaconesses the studious perusal of at least three new books during the year: One from the class of great theologians for doctrinal profit; one from the lives of the greatest preachers of the ages for the deepening of personal piety and development of homiletical power; and one from the church's noble army of heroic missionaries for the quickening of our missionary fire. The report of such readings should be made annually upon the regular report blank.

No. 3. For the sake of both convenience and economy, be it further **Resolved,** that we recommend to the Pilgrim Bible College the

installation of a circulating library from which the above books may be secured by our ministers.

(Signed)
ALEX. KRAG
J. R. GARDNER
WALTER H. ADAMS

REPORT OF THE COMMITTEE ON HOME MISSIONS

In that Jesus' first commission to His Disciples and followers was to carry the Gospel first to Jerusalem, then to Judea and to the uttermost parts of the earth, we feel that it is likewise our commission to carry the Gospel first to those nearest to us. Therefore, we the Committee on Home Missions recommend the adoption of the following resolution:

Resolved, that the pastor of each local church see that a free-will offering is taken for Home Missions at least once every quarter and that the money be forwarded to the District Treasurer to be used by the district Council for the support of new work and to relieve financial stress in work already in progress.

Respectfully submitted,

(Signed) O. R. SICKLER, Chairman
HULDA ANDERSON
FLORENCE SCOGIN
EMMA HASTINGS
FLORA EVANS

REPORT OF FOREIGN MISSIONS COMMITTEE

"Go ye into all the world and preach the gospel to every creature" was the final, the most imperative and the most inclusive command of the risen Christ. In it the Christian Church of every age should perceive her universal message and her most important duty.

Above all else, our immediate and imperative need is a new spirit of earnest and prevailing prayer. We, therefore, earnestly appeal to all our people to join us in importunate and daily supplication for a new and mighty effusion of the Holy Ghost upon all our ministers, missionaries, evangelists, teachers and Christian workers that God would impart to all his witnesses the tongues of fire, and melt hard hearts before the burning message. Let us call upon God till he answers by fire!

William Carey said, "I am going down into the mine: is it too much to ask you to hold the ropes?"

We your committee on foreign missions desire to voice our gratitude to God for the increased interest in foreign missions on our district.

Some of our Pastors who last year came up with their reports, reported scarcely anything for foreign missions; this year they made a splendid report, showing substantial offerings made to the foreign work. This indicates a healthy growth. "Lift up your eyes look on the fields, for they are white already unto harvest."

In China there are more than fifteen thousand walled cities without a missionary. There are also many villages and large districts without a representative of the Gospel of our Christ. Every month there are a million souls going from this great Empire into eternity.

India with its three hundred millions has five million religious fakirs, when there should be five million holiness preachers. Forty million women are behind Zenana walls.

An American some years ago conceived the idea of putting standard oil in every village in India, and he carried out his plans. Should we do less as the followers of Jesus Christ? To us has been entrusted the great commission. Shall we carry it out, or become traitors to our trust?

The great Missionary Societies laboring in foreign lands are shot through with higher criticism. Coming home from Japan on the same steamer was a veteran missionary from China. A few years ago he was almost murdered by robbers and left for dead. He was nursed back to

life and returned to the same place to labor. He told us that with the exception of the China Inland Mission, the Christian Alliance and a few scattered independent workers, the missionary schools were teaching Evolution, and had gone to seed on education. When they ask for bread, they are given a stone.

China, spiritually, is facing a famine greater than the one that is now facing the great Province of Honan.

The following is culled from the Shanghai Herald:

Once more the Shanghai Students' Union has instructed the various schools to organize anti-Christian societies to cope with the "literary aggression" of foreign Christians. An alliance is to be formed to be known as the Shanghai Anti-Christian League. The aims are:

1. To establish an anti-Christian League to direct anti-Christian propaganda and movements;
2. To publish all the "black deeds" of Christianity;
3. To arouse feeling among young men, especially in Christian schools and villages, against Christianity;
4. To aid the students of mission schools against Christian bluff and aggression;
5. To favour students leaving Christian schools voluntarily;
6. To advise students to abstain from entering Christian schools and colleges.

(Signed) MRS. SETH C. REES
ALEXANDER KRAG
MRS. D. S. PECK
MRS. FRANK ANDERSON
PERRY WILSON

REPORT OF RESCUE COMMITTEE

Because of no seeming visible results on the district, does not mean that we have ceased our labors or prayers.

We still have the vision of some day being able to open a Rescue Home for those that sit in prison houses and are snared in holes. There never was a time when we needed to stir ourselves over the awful white slave traffic as this present age.

The past year many jail services have been held. Some poor lost girls have found God. The red light districts are open to us for street meetings. Will we go?

Resolved, that this assembly still instruct its pastors on the District to hold at least one public Rescue Service during the year and stir up our pure minds by way of remembrance.

(Signed) FLORENCE A. SCOGIN
G. A. HODGIN
MRS. JENNIE HODGIN
C. C. WATERMAN
KATHERINE HOLLOWELL
SETH C. REES
MARGARET JACOBSON
E. T. GALLEY, Secretary.

FINANCIAL REPORT of the DISTRICT RESCUE BOARD

1925-26

Money Received from Pasadena Church.....	\$ 40.00
Money Received from Olinda Church.....	10.00

TOTAL RECEIVED.....	\$ 50.00
---------------------	----------

Cash on Deposit in Security Trust and Savings Bank of Los Angeles Feb. 2, 1926.....	\$1,170.19
--	------------

(Signed) FLORENCE A. SCOGIN, Treasurer.

REPORT OF SUNDAY SCHOOL COMMITTEE

Inasmuch as our Sunday School pupils of today will be the church members of tomorrow, we will emphasize the study of God's word and do all in our power to bring the children to a saving knowledge of our Lord Jesus Christ in their early years.

Furthermore, be it Resolved, that we continue as a Sunday School to encourage and support foreign as well as home missionary work, thereby creating an interest in missions in the hearts of the children.

That, as parents, we should not only send our children to Sunday School, but ourselves cooperate in every way possible.

That we consider it imperative that every teacher be in the experience of entire sanctification before taking charge of a class.

That we heartily endorse both the Home Department and the Cradle Roll

(Signed) H. R. HANSEN
W. L. TROYER
LILLIE F. ANDREWS

REPORT OF THE COMMITTEE ON PUBLISHING INTERESTS

"For the time will come when they will not endure sound doctrine; but after their own lusts shall they heep to themselves teachers having itching ears; and they shall turn away their ears from the Truth, and shall be turned unto fables." (2nd Tim. 3-4.)

All indications seem to point to the fact that conditions predicted by the inspired Apostles is increasing with alarming proportions. With nonde-script sects, cults and societies working with a zeal that should put us to shame, in spreading their pernicious literature to the ends of the earth, undermining faith in the great fundamentals of the Bible; Therefore, it behooves us as defenders of the faith once delivered to the saints, to redouble our efforts to spread scriptural holiness over the earth. To this end let all of our people subscribe for the "Pilgrim Holiness Advocate," and with increasing interest and untiring zeal, stand by our Publishing House by aiding in the spreading of Holiness literature throughout the world.

(Signed) J. P. COLEMAN
PERRY WILSON

COMMITTEE ON MEMOIRS

Miss Mabel Eldred was adopted from an Orphanage at Cold Harbor, Michigan, by a family named Clause when three years old. She was converted at an Alliance meeting in Oleuth, Michigan, in 1903. She attended the Bible School in Cincinnati in 1905 and was married to Reverend L. G. Smith at Battlecreek, Michigan, in 1907. After this they returned to Cincinnati, Ohio, where they resided fourteen years and from there they removed to Ashville, North Carolina, from whence they were called to the Mission field, among the Spanish speaking people in 1921. Sister Smith's health having failed they came to California in 1923 making their home in Pasadena where they united with the Pilgrim Holiness Church. Four children were born to them, their ages ranging from four to fourteen years. Her last days were spent in the hospital; and although her sufferings were excruciating, she was wonderfully sustained by Divine Grace. She passed away in great peace and triumph at the early age of thirty-eight years.

(Signed) J. P. COLEMAN

REPORT OF THE DISTRICT MISSIONARY TREASURER

January 29, 1926

Balance on hand January 29, 1925.....		\$ 515.33
First Church, Pasadena.....	\$6,042.25	
Olinda Pilgrim Holiness Church.....	215.00	
Rialto	16.27	
Alta Loma	54.31	
Fresno	23.25	
Belvedere Gardens	527.52	
East Pasadena	24.54	6,903.14
Total		\$7,418.47
Paid out to General Mission Fund.....		\$7,305.19
Balance in Treasury.....		\$ 113.28
(Signed) ALEX. KRAG, Dist. Miss. Treasurer.		

REPORT OF DISTRICT TREASURER

January 29, 1926

RECEIPTS

Received from Southern California District.....	\$ 60.00	
Received from Southern California District for Bro. Stone, one month's salary.....	150.00	
Transferred from Missionary fund.....	6.00	\$ 216.00

DISBURSEMENTS

Printing of Minutes.....	\$ 60.00	
Bro. Stone	150.00	
Mr. Walter Adams for Stationery.....	6.00	\$ 216.00

(Signed) ALEX. KRAG, Dist. Treas.

Statistical Report**PART 1 - - - MINISTERIAL**

		Gain Over 1924
Ordained ministers	65	22
Licensed ministers	23	6
Ordained deaconesses	2	
Licensed deaconesses.....	6	
Sermons	2,193	420
Church prayer meetings	655	165
Cottage prayer meetings	339	411
Calls made	2,525	910
Revivals on the district	49	
Revivals off the district	37	11
Seekers for regeneration	3,535	2,140
Seekers for sanctification	2,009	1,609
Anointed for healing	629	479
Miles traveled	137,500	
Subscriptions for the Advocate	317	155
Church buildings	9	
Parsonages	9	

PART 2 - - - SUNDAY SCHOOLS

Sunday School and Superintendent	Members 1925	Members 1924	Foreign Missions	Home Missions Orphanages	Other Expenses	Paid Out 1925	Paid Out 1924
Alta Loma							
W. C. Bennett, Supt.....	30	40			\$ 40.44	\$ 40.44	\$25.66
Belvedere Gardens							
H. P. Morgan, Supt.....	87	100	\$ 47.50		126.74	174.24	164.83
East Pasadena							
E. B. Stewart, Supt.....	83	85			91.91	91.91	53.50
Elsinore							
Gospel Mission, Lewis Bucey....	17	18				17.00	16.50
Fresno	35	35				34.00	24.00
Olinda							
J. W. Stives, Supt.....	69	80	30.00		150.18	180.18	138.43
Pasadena							
Herbert Hansen, Supt.....	298	275	387.00	\$245.18	390.98	1023.76	1032.85
Central Jail							
Florence Scogin.....	113						
Rialto							
William Chambers, Supt.....	35	48		8.00	34.75	42.75	37.10
San Bernardino							
J. A. Murphree, Supt.....	40					2.11	
San Diego							
Leroy Hutchings.....	24	18			30.98	30.98	53.67
Pasadena Young Peoples Society							
Carl Anderson, Pres.....	(149)	(95)	130.00	20.25	13.00	263.25	210.24
Totals for District.....	796	699	\$594.50	\$273.43	\$878.98	\$1900.62	\$1766.78
Net Gain over 1924.....	132					\$ 133.84	

PART 3 . . . CHURCH

Name of Church and Pastor	Alta Loma, Rev. F. J. Norton, Mrs. F. J. Norton.	Belvedere Gardens, Rev. C. C. Waterman, Mrs. C. C. Waterman.	East Pasadena, Rev. Preston Lane Mrs. Preston Lane	Fresno, Rev. W. Carrithers	Olinda, Rev. Ralph Steelhead, Mrs. Ralph Steelhead.	Pasadena, Rev. G. A. Hodgkin, Mrs. G. A. Hodgkin	Rialto, Rev. Walter H. Adams.	San Diego, Rev. G. H. Scofield.	Totals for the District.	Increase over 1924.	Decrease over 1924.
Members.....	26	44	27	12	29	398	22	18	576	95	
Value Church Property.....	\$2,250.00	\$5,000.00	\$750.00	\$3,650.00	\$4,500.00	\$17,000.00	\$4,500.00	\$2,500.00	\$40,150.00	\$2,150.00	
Debt on Church Property.....	304.62		258.50	25.00		3,760.00	1,859.60		6,207.72		\$ 479.65
Bldg. and Improvement.....			118.13	15.00		380.32			513.45		8,544.90
General Sup't.....	2.25	10.00				90.00	6.42		108.67	18.67	
District Sup't.....	3.36	47.50	2.42	50.50	32.05	104.06	4.35	94.80	339.04	111.97	
Pastor's.....	227.61	1,560.00	43.44	118.00	1,457.60	2,725.00	25.10	379.69	6,536.44		460.82
Revivals.....	59.07	46.15	276.62	21.00	234.86	980.00	20.34	5.00	1,643.04		488.26
Home Missions.....	10.20			18.50	10.00	141.30	8.20	3.75	191.95		1,048.09
Foreign Missions.....	41.11	591.21	94.54	47.30	257.38	5,936.60	8.07		6,976.21	2,082.27	
Orphanages.....	11.26			4.00		81.65	4.00		100.91	60.34	
Rescue Work.....				6.00	25.00	50.55			81.55		572.05
Educational.....					195.00	2,337.00			2,532.22		641.52
Benevolences.....						376.17			376.17	376.17	
Publishing Interests.....	4.39	21.85	2.25	3.50	16.55	292.85	5.00		346.39	210.84	
Incidentals.....	152.84	83.23	20.13	12.00	154.64	1,905.77	113.96		2,442.57	1,473.54	
Sunday Schools.....	40.44	174.24	91.91	34.00	180.18	1,287.01	61.86	30.98	1,900.62	344.08	
Totals.....	\$ 552.53	\$2,534.18	\$649.44	\$ 329.80	\$2,563.26	\$16,688.50	\$ 257.30	\$ 514.22	\$24,089.23	\$4,677.88	\$11,755.64
Increase over 1924.....	\$ 226.63		\$425.43	\$ 46.30				\$ 72.11	\$ 770.47		
Decrease over 1924.....		\$ 255.18			\$ 31.96	\$ 5,452.03	\$2,248.70		\$ 7,987.87		
Net Loss.....									\$ 7,397.40		

(Signed) J. HAROLD GOSS, MARION M. ANDERSON, H. L. BLAKE.

Pilgrim Bible College

1549 NORTH HILL AVENUE.

PASADENA, CALIF.

Junior College --: Academy --: Bible College
Grades --: Music --: Business

A Good Education in a Spiritual Atmosphere

For Information Address:

REV. G. ARNOLD HODGIN, M. A.,

1475 N. Hill Avenue

A NEW PURITAN

Fresh, Original, Artistic. Ninety-six pages, beautiful Gold embossed cover, and a splendid collection of pictures and articles by the students. With your kind assistance we can circulate it throughout the District and give God a chance to talk to individuals about the Pilgrim Bible College.

J. HAROLD GOSS, *Business Manager,*
1551 Hill Avenue,
Pasadena, California.