

MINUTES
OF THE
THIRTY-FIRST
ANNUAL CONFERENCE
OF THE
CALIFORNIA - ARIZONA
DISTRICT
OF THE
Pilgrim Holiness Church

Held at El Monte, California

June 25, 26, 1953

REV. LUNDY HILL

District

Superintendent

REV. THOMAS E. LEE

Assistant District

Superintendent

EDWARD C. BICKMORE

District
Secretary

REV. PAUL D. BECK

District
Treasurer

1953 DIRECTORY

CALIFORNIA-ARIZONA DISTRICT

of the

PILGRIM HOLINESS CHURCH

District Office: 10717 East Klingerman Street, El Monte, Calif.

Phone: FOrEst 8-2393

DISTRICT COUNCIL

REV. LUNDY HILL, District Superintendent, 1579 N. Hill Avenue, Pasadena 7, California. Phone: SYcamore 7-8419.

REV. THOMAS E. LEE, Assistant District Superintendent, 10815 E. Klingerman Street, El Monte, California. Phone: FOrEst 8-2815.

EDWARD C. BICKMORE, District Secretary, 286 Sixth Street, Chino, California. Phone: LYcoming 8-1848.

REV. PAUL D. BECK, District Treasurer, P. O. Box 211, Ojai, California. Phone: 586.

REV. FRED K. WELLS, Advisory Member, 1369 S. Mountain View Avenue, Pomona, California. Phone: LYcoming 2-8480.

REV. E. W. HALL, Advisory Member, 3874 N. Byron Street, Corona, California. Phone: Corona 1319-J.

REV. CLIFFORD L. MORGAN, Advisory Member, 3368 N. Walnut Grove Avenue, Rosemead, California. Phone: ATlantic 0-5292.

BOARD OF TRUSTEES

EDWARD C. BICKMORE, President, 286 Sixth Street, Chino, California. Phone: LYcoming 8-1848. Term Expires 1954.

REV. MARTIN F. HORINE, Secretary, 10717 E. Klingerman Street, El Monte, California. Phone: FOrEst 0-3961. Term Expires 1956.

M. T. BUFKIN, 214 Marathon Road, Altadena, California. Phone: SYcamore 7-7298. Term Expires 1955.

DISTRICT SUNDAY SCHOOL COMMITTEE

REV. ROBERT L. SIMONDS, Promotional Secretary, 3551 Brandon Street, East Pasadena, California. Phone: SYcamore 3-4853.

ELDON STOHR, 895 La Canada Verdugo Road, Pasadena, California.

REV. WM. RUGH, 211 N. Brand Boulevard, San Fernando, California.

MILTON STUART, 2425 Swing Drive, El Monte, California.

MITTIE READING, 251 Sixth Street, Chino, California.

DISTRICT YOUNG PEOPLE'S SOCIETY

REV. MARTIN F. HORINE, District Y. P. Exec. Sec'y., 10717 E. Klingerman Street, El Monte, California. Phone: FOrEst 0-3961.

REV. VICTOR KLEIN, Assistant Dist. Y. P. Exec. Sec'y. and Chairman of Mile High Pines Committee, 900 Fish Canyon Road, Duarte, California. Phone: ELLiott 8-2316.

PAUL R. BUFKIN, District Y. P. Treasurer, 214 Marathon Road, Altadena, California. Phone: SYcamore 7-7298.

PAUL GREEN, Corresponding Secretary, 1840 N. Oxford, Pasadena, California. Phone: SYcamore 7-7749.

YOUNG PEOPLE'S SOCIETY ZONE LEADERS

ARIZONA—O. ERNEST WEST, 134 N. MacDonald, Mesa, Arizona.

CENTRAL—CLARENCE BLACK, 3300 E. Colorado Street, Pasadena, California.

EASTERN—T. L. WILLINGHAM, R.R. 2, Box 561-A, Yucaipa, California.

NORTHWEST—JEWEL PLATT, Ojai, California.

SOUTHEAST—CONRAD PARK, 2143 Oak Street, Santa Ana, California.

PILGRIM NEWS

MRS. JUNE HILL, Editor, 1579 N. Hill Ave., Pasadena 7, California. Phone: SYcamore 7-8419.

DISTRICT COMMITTEES

Auditing Committee

Joe Potts
Joe Fillmore

Building Committee

Martin F. Horine
David Olson
E. B. Snoddy

Ways and Means Committee

Roy E. Morgan
G. L. Keene
Richard S. Miller

Conference Grounds

Lundy Hill
Edward C. Bickmore
Thomas E. Lee
Paul D. Beck

Statistical Committee

Gladys Pitzer
Ruth Horine

Reception Committee

Omar Fenton
Katharine Hollowell

Resolutions Committee

William Rugh
William A. Reading
Howard Rogers
John Newby
Omar Fenton

Memoirs Committee

Katharine Hollowell
Agnes Dooley
Ione Hall

DISTRICT BOARDS

Examining Board

E. W. Hall, 1955
H. J. Olsen, 1954
Thomas Hamon, 1957

Educational Board

Clifford W. Thomas, 1955
Marjorie Spencer, 1957
George A. Moran, 1957

PILGRIM BIBLE INSTITUTE

REV. CLIFFORD W. THOMAS, President, 2502 North Hoyt Avenue, El Monte, California. Phone: FOrest 8-1998.

SCHOOL OFFICE, 2424 N. Hoyt Ave., El Monte, Calif. Phone: FOrest 8-0878.

MEMBERS OF THE CALIFORNIA-ARIZONA DISTRICT CONFERENCE
ELECTED TO SERVE ON SCHOOL BOARD

REV. LUNDY HILL, Chairman, 1579 N. Hill Avenue, Pasadena 7, California. Phone: SYcamore 7-8419.

REV. RICHARD S. MILLER, Vice Chairman, 1956, 1202 Galen Street, Duarte, California.

REV. JOHN M. NEWBY, Secretary, 1956, 155 N. Monte Vista Avenue, San Dimas, California.

MRS. GLADYS PITZER, Treasurer, 1957, 10717 E. Klingerman Street, El Monte, California. Phone: FOrest 8-9878.

Rev. Conrad J. Park, 1956
Rev. H. J. Olsen, 1955
Mrs. Alta M. Adams, 1955
Rev. Thomas E. Lee, 1955

Richard C. Bufkin, 1954
Rev. C. L. Morgan, 1954
Rev. Fred K. Wells, 1954
Glen Eichelberger, 1953

MINISTERIAL DIRECTORY

Ordained

ACKERMAN, EDWIN C., 1508 Hazelwood St., Los Angeles 42, Calif.
 ADAMS, ALTA M., 661 Gerhart Ave., Los Angeles 22, Calif.
 BACH, OTHELIA, Chicago Evangelistic Institute, University Park, Iowa.
 BECK, PAUL D., P.O. Box 211, Ojai, Calif.
 BENTLEY, RALPH C., 1361 S. Mountain View Ave., Pomona, Calif.
 BILLER, W. H., Rt. 2, Box 83, Elsinore, Calif.
 BOOKER, MRS. V. A., 1210 E. Adams Blvd., Los Angeles 11, Calif.
 BROWN, R. W., 211 W. Western Avenue, Redlands, Calif.
 CARRITHERS, W. A., 463 N. Second Street, Fresno 2, Calif.
 CASON, JOSEPH, R.R. 1, Box 233, Dixon, Calif.
 CASON, LAURA, R.R. 1, Box 233, Dixon, Calif.
 CONNELLEY, Charles F., 9451½ S. Ferris Ave., East Los Angeles 22, Calif.
 CONNELLEY, MARY, 9451½ S. Ferris Ave., East Los Angeles 22, Calif.
 CRAIG, CATHERINE, Ojai, Calif.
 CROCKETT, A. G., 294 East Montana Street, Pasadena 6, Calif.
 DAGE, C. L., R.R. 2, Box 194, Elsinore, Calif.
 DAUEL, EVA M., 600 Gerhart Ave., Los Angeles 22, Calif.
 DIXON, S. M., c/o Methodist Parsonage, Shedd, Oregon.
 DULANEY, EARL, 1135 S. Kern Avenue, East Los Angeles, Calif.
 ECHOLS, BRUCE, 170 Mountain View Drive, Tustin, Calif.
 ESTES, HUGH, P. O. Box 1061, San Fernando, Calif.
 FENTON, OMAR, 1701 Gardenia, Long Beach, Calif.
 FILLMORE, JOE D., 1935 Ruhland Ave., N. Redondo Beach, Calif.
 FOX, JOHN R., 67 North Lotus Ave., Pasadena 8, Calif.
 FREEMAN, LILY, 2511 N. Granada Ave., El Monte, Calif.
 HAHN, O. G., Chicago Evangelistic Institute, University Park, Iowa.
 HALL, ELMER R., 923 Sunrise Drive, Whittier, Calif.
 HALL, E. W., 3874 North Byron Street, Corona, Calif.
 HALL, IONE, 3874 North Byron Street, Corona, Calif.
 HAMON, THOMAS C., 7509 E. Mooney Drive, South San Gabriel, Calif.
 HECK, HARRY, General Delivery, Medford, Oregon.
 HECK, MAY S., General Delivery, Medford, Oregon.
 HESTER, M. W., 100 Wellington Drive, San Carlos, Calif.
 HILL, LUNDY, 1579 N. Hill Ave., Pasadena 7, Calif.
 HODGIN, CARL, 1547 Wesley Ave., Pasadena 7, Calif.
 HOLLOWELL, KATHARINE, 600 S. Gerhart Ave., Los Angeles 22, Calif.
 HUGHES, HERSCHEL, 3210 Belmont, Fresno, Calif.
 JOHNSON, RUSSELL, 2120 Monroe Ave., San Diego, Calif.
 JOSEY, R. W., 13475 Tolton Ave., Corona, Calif.
 KEENE, G. L., 615 Alturas Street, Tucson, Arizona.
 KIEHL, JOHN H., 10052 E. Central Avenue, Garden Grove, Calif.
 KIZZEE, ELMER, 1150 Palo Verde, Tucson, Arizona.
 LEE, FERN, 10815 E. Klingerman Street, El Monte, Calif.
 LEE, FLORENCE, Rt. 1, Box 556, Ridgefield, Washington.
 LEE, THOMAS E., 10815 E. Klingerman Street, El Monte, Calif.
 LIGHT, ALBERT, 445 N. Avenue 51, Los Angeles 42, Calif.
 MANUEL, ROBERT A., 251 Olive Street, Oak View, Calif.
 MASON, HAROLD, 3004 W. Palo Verde, Phoenix, Arizona.
 MEYERS, C. J., 310 E. Clarendon, Phoenix, Arizona.
 MEYERS, O. C., 203 North Ynez Ave., Monterey Park, Calif.
 MILLER, PAUL, 3648 West Latham, Phoenix, Arizona.
 MILLER, RICHARD S., 1202 Galen Street, Duarte, Calif.
 MINER, W. R., 1034 S. Second Ave., Arcadia, Calif.
 MORAN, GEORGE A., 466 Recreation, Fresno, Calif.
 MORGAN, CLIFFORD L., 3368 N. Walnut Grove Ave., Rosemead, Calif.
 MORGAN, MINNIE, 10815 E. Klingerman Street, El Monte, Calif.
 MORGAN, ROY E., 10815 E. Klingerman Street, El Monte, Calif.

MORRELL, ELLIS L., P. O. Box 281, Nutter Fort, West Virginia.
 NERING, PAUL, R.R. Box 882, Placerville, Calif.
 NETTLETON, H. D., Svenson, Oregon.
 NETTLETON, MRS. H. D., Svenson, Oregon.
 NEWBY, JOHN M., 155 N. Monte Vista Ave., San Dimas, Calif.
 OLSEN, H. J., 1364 Elizabeth Street, Pasadena 6, Calif.
 OLSON, DAVID E., 2210 Continental Avenue, El Monte, Calif.
 OLSON, RITA, 2210 Continental Avenue, El Monte, Calif.
 OSTERGARD, PHILLIP, 3580 Brandon Street, East Pasadena, Calif.
 PACKER, MOSES, 1025 North 32nd Street, Phoenix, Arizona.
 PALMER, GARNETT L., 1125 Athol Street, Baldwin Park, Calif.
 PARK, CONRAD J., 2143 Oak Street, Santa Ana, Calif.
 PARR, RUBY, 1645 E. Osborn Road, Phoenix, Arizona.
 RAMIGE, G. E., 414 West "H" Street, Ontario, Calif.
 READING, MITTIE, 251 Sixth Street, Chino, Calif.
 READING, WILLIAM A., 251 Sixth Street, Chino, Calif.
 REES, MRS. SETH C., 2298 Queensberry Road, Pasadena, Calif.
 ROGERS, HOWARD W., 1459 Bresee Avenue, Pasadena 7, Calif.
 RUGH, WILLIAM, 211 N. Brand Blvd., San Fernando, Calif.
 SAWDY, PAUL R., 2501 N. Dodge Boulevard, Tucson, Arizona.
 SCHMIDT, HELEN, 1725½ "D" Street, Sacramento, Calif.
 SHINN, VIOLA, 7545 Eighth Street, Buena Park, Calif.
 SIMONDS, ROBERT L., 3551 Brandon Street, East Pasadena, Calif.
 SMITH, HARRY T., 562 E. Seventh Street, Pomona, Calif.
 SMITH, MAE Z., 1373 Dominion Ave., Pasadena, Calif.
 SPENCER, JAMES M., 2507 N. Paulson Ave., El Monte, Calif.
 SPENCER, MARJORIE, 2507 N. Paulson Ave., El Monte, Calif.
 STEELHEAD, ESTHER, 467 E. Sacramento Street, Altadena, Calif.
 STEELHEAD, RALPH, 467 E. Sacramento Street, Altadena, Calif.
 STONE, CHRISTOPHER, 1174 Wesley Ave., Pasadena, Calif.
 THOMAS, CLIFFORD W., 2502 N. Hoyt Ave., El Monte, Calif.
 THOMAS, KATHERINE T., 2502 N. Hoyt Ave., El Monte, Calif.
 THOMAS, P. W., 230 East Ohio Street, Indianapolis 4, Indiana
 THOMPSON, C. A., 399 W. Center, Ventura, Calif.
 THORNBURG, LOLA, 442 N. Union Street, Winchester, Indiana.
 TRACY, WILBUR, 2521½ N. Granada Ave., El Monte, Calif.
 TROYER, W. L., 1544 N. Hill Ave., Pasadena 7, Calif.
 WALKER, JEMIMA, 832 S. Taylor Ave., Montebello, Calif.
 WELLS, FRED K., 1369 S. Mountain View Ave., Pomona, Calif.
 WELLS, HARRY H., 10061 Larson Ave., Garden Grove, Calif.
 WHIPPLE, LOUISE, 751 East "J" Street, Ontario, Calif.
 WILLINGHAM, TEDDY L., Rt. 2, Box 561-A, Yucaipa, Calif.
 WISNER, RAY, General Delivery, Mt. Shasta, Calif.

FOREIGN MISSIONARIES

Ordained

BLACK, MISS EMLA, 900 N. Hobart Blvd., Los Angeles 27, Calif.
 CHAMBERLAIN, RAY W., 16 Manning Hill Road, Constant Spring, Jamaica, B.W.I.
 GARRARD, GENE B., Meads Cottage, Stansted, Essex, England.
 GREER, NAOMI, Apartado 86, Chiclayo, Peru, South America.
 HAHN, CARL J., 900 N. Hobart Blvd., Los Angeles 27, Calif.
 HAHN, GRACIE E., 900 N. Hobart Blvd., Los Angeles 27, Calif.
 HAHN, MARTHA, Box 552, Laredo, Texas.
 HAINES, PAUL, 900 N. Hobart Blvd., Los Angeles 27, Calif.
 HILL, HOWARD, 900 N. Hobart Blvd., Los Angeles 27, Calif.
 HU, BETTY, 249 S. Sierra Bonita Avenue, Pasadena, Calif.
 KILBOURNE, EDWIN L., 900 N. Hobart Blvd., Los Angeles 27, Calif.
 KILBOURNE, HAZEL M., 900 N. Hobart Blvd., Los Angeles 27, Calif.
 LAN, ALICE, 249 S. Sierra Bonita Avenue, Pasadena, Calif.
 LOH, EDNA, 249 S. Sierra Bonita Avenue, Pasadena, Calif.

MILLAN, ROBERT, 900 N. Hobart Blvd., Los Angeles 27, Calif.
 PALMER, JOHN, 900 N. Hobart Blvd., Los Angeles 27, Calif.
 POUND, GENE F., 900 N. Hobart Blvd., Los Angeles 27, Calif.
 SHOUCAIR, R. K., Good Shepherd School, Bethlehem, Via Jerusalem, Palestine.
 SLATER, FLORA BELLE, Davao City, General Delivery, Davao, Mindanao, P.I.
 SOLTERO, FRANCISCO, Apartado 17, Valles, S. L. P., Mexico.
 SOLTERO, MRS. F. H., Apartado 17, Valles, S. L. P., Mexico.
 STANTON, L. O., Auckland, New Zealand.
 STONE, DR. MARY, 249 S. Sierra Bonita Ave., Pasadena, Calif.
 TATE, MISS IDA, 900 N. Hobart Blvd., Los Angeles 27, Calif.
 VAN METRE, E. LOUISE, Buenaventura, Apartado 136, Chihuahua, Chi., Mexico.
 WALTON, J. MAXEY, 190 Upper Charlotte St., Georgetown, British Guiana, South America.
 WALTON, MISS VELMA, 190 Upper Charlotte St., Georgetown, British Guiana, South America.

LICENSED MINISTERS

Fourth Year

CHAMBERLAIN, BRUCE, Aurora, Oregon.
 HACKER, ERMA, Rt. 1, Corona, California.
 JUSTUS, ROY, 11043 E. Klingerman, El Monte, California.
 KLEIN, VICTOR D., 900 Fish Canyon Road, Duarte, California.
 ROSENTRATER, PAUL, 9944 National Boulevard, Los Angeles 34, California.
 STORMS, MERVIN, 2911 Nina, Pasadena 8, California.

Third Year

BROWN, L. W., P.O. Box 314, Ash Fork, Arizona.
 CHAMBERLAIN, DANIEL, 10717 E. Klingerman Street, El Monte, California.
 CHAMBERS, WILL, 152 Arrow Highway, Cucamonga, California.
 CONN, JACK, 1486 El Sereno, Pasadena, California.
 GIFFORD, ROY L., 6076 Arbutus Avenue, Huntington Park, California.
 MILLER, HENRY, 1320 Three Ranch Road, Duarte, California.
 THOMAS, KATHRYN B., 230 East Ohio Street, Indianapolis, Indiana.
 TOWNSEND, EDWIN B., 840 East Washington, Escondido, California.
 WILLINGHAM, ERMA, R.R. 2, Box 561-A, Yucaipa, California.

Second Year

GRAHAM, IRA, 12520 Fineview, El Monte, California.
 GREVE, WAYNE, Luther, Michigan.
 HORINE, MARTIN F., 10717 E. Klingerman Street, El Monte, California.
 LEHMAN, CHESTER, 842 West Arrow Highway, Upland, California.
 McCLANE, JACK, 3520 Mulberry, Riverside, California.
 MORGAN, HAROLD, R.R. 2, Box 420, Peoria, Arizona.
 MORGAN, ROSE, R.R. 2, Box 420, Peoria, Arizona.
 PEASE, KENNETH, 2437 N. Continental, El Monte, California.
 SHAY, GARTH, 536 W. Lincoln Street, Coolidge, Arizona.
 SHEETS, JOHN, 10821 E. Klingerman Street, El Monte, California.
 WELLER, BENJAMIN, 3124 W. Jackson Street, Phoenix, Arizona.
 WEST, O. ERNEST, 134 N. MacDonald, Mesa, Arizona.
 WRIGHT, LEHMAN K., 2230 Atlantic Street, Los Angeles 23, California.

First Year

CARTER, WILLIAM F., R.R. 1, Box 264, Loma Linda, California.
 CARTER, MRS. WM., R.R. 1, Box 264, Loma Linda, California.
 DAFERN, GENE, 10717 E. Klingerman Street, El Monte, California.
 EPPERSON, LOREN, 1355 S. Mountain View Avenue, Pomona, California.
 GARINGER, LLOYD, General Delivery, Cottonwood, Arizona.
 HINES, DONALD, 2501 N. Dodge Boulevard, Tucson, Arizona.

HINES, MABEL, 2501 N. Dodge Boulevard, Tucson, Arizona.
 HUTCHINSON, DORIS, 1695 N. Holliston Avenue, Pasadena, California.
 MILLER, ILA, 1695 N. Holliston Avenue, Pasadena, California.
 MILLER, MERLINE, 3648 W. Latham, Phoenix, Arizona.
 MILLER, STANLEY, 2427 Swing Drive, El Monte, California.
 PHILLIPS, WALLACE, Ojai, California.
 ZAHNER, DEE, 7900 E. Graves Avenue, South San Gabriel, California.

SONG EVANGELISTS

LEWIS, CAROLYN, 10717 E. Klingerman Street, El Monte, California.
 LEWIS, ERNEST, 10717 E. Klingerman Street, El Monte, Calif.
 MOORE, ELLWOOD M., 812 B East Garfield, Glendale, California.
 SHEETS, ALETHA, 10821 E. Klingerman St., El Monte, Calif.

DEACONESS DIRECTORY

Ordained

BECK, GERTRUDE, P. O. Box 211, Ojai, Calif.
 BICKER, MARY, c/o Mrs. Lydia Olson, P. O. Box 144, Keyes, California.
 BOECK, PEARL, 659 N. Hobart Blvd., Los Angeles 27, California.
 BOYD, BEULAH, Fresno, Calif.
 CHAPMAN, RILLA M., 1503 N. Hill Ave., Pasadena 7, California.
 CLARK, GLADYS L., 120 N. Primrose Ave., Alhambra, California.
 CLINE, ALICE, Ojai, California.
 CLUPPER, FLORENCE, 1020 Cross, Salem, Oregon.
 DOOLEY, AGNES, 10717 E. Klingerman Street, El Monte, California.
 ENGLISH, GRACE, Rt. 1, Box 333, Upland, California.
 GARVIN, ELSIE, P. O. Box 133, San Dimas, California.
 GIPSIN, RUBY T., P. O. Box 111, Westpoint, California.
 GUSTIN, MILDRED, 2435 N. Swing Drive, El Monte, California.
 HALL, LAURA, 923 Sunrise Drive, Whittier, California.
 JOHNSON, DAISY, 2120 Monroe Ave., San Diego, California.
 KNOELKE, MYRTLE, 3551 Madison Ave., Fresno, California.
 LAYTON, RUTH, 2517 N. Granada Ave., El Monte, California.
 MEYERS, MRS. C. J., 310 E. Clarendon, Phoenix, Arizona.
 MILLER, EDNA, 2740 Cherry Ave., Salem, Oregon.
 MINER, MARY G., 1034 S. Second Ave., Arcadia, California.
 MORAN, ANNE, 466 Recreation, Fresno, California.
 MORGAN, BEULAH L., 3368 N. Walnut Grove Ave., Rosemead, California.
 MORSE, BERTHA, 5931 Burnham, Buena Park, California.
 PALMER, IDA G., 1125 Athol Street, Baldwin Park, California.
 PARK, LUCILLE, 2143 Oak Street, Santa Ana, California.
 PITZER, ETTA, 211 North Brand Blvd., San Fernando, California.
 ROGERS, ETHEL, 1459 Bresee Ave., Pasadena, California.
 SEELY, SARAH E., 104 East Simpson, Ventura, California.
 THOMPSON, JENNIE, 399 W. Center, Ventura, California.
 WALKER, FRANCIS, 313 Macneil, San Fernando, California.
 WELLS, DORA, 10061 Larson Ave., Garden Grove, California.
 WELLS, ETHEL, 1369 S. Mountain View Ave., Pomona, California.
 WISNER, BEATRICE, General Delivery, Mt. Shasta, California.
 WOOLDRIDGE, VERDA, 864 Harding Ave., San Fernando, California.

Ordained — Foreign Field

AVERY, DOANE, El Jardin de las Rosas Ave., Santa Cecilia 15, Guatemala City, Central America.
 BUBY, MISS DAISY, Puerto Rico.
 CHAMBERLAIN, MARYANNE, 16 Mannings Hill Road, Constant Springs, Jamaica, B.W.I.
 HAINES, MRS. PAUL, 900 N. Hobart Blvd., Los Angeles 27, California.
 WALTON, MRS. J. MAXEY, 190 Upper Charlotte St., Georgetown, British Guiana, South America.

— Licensed —

Second Year

EPPELSON, ALBERTA, 1355 S. Mountain View Ave., Pomona, California.
 LEHMAN, ELEANOR, 842 West Arrow Highway, Upland, California.
 LEHMAN, LOUISA, 842 West Arrow Highway, Upland, California.
 MAYFIELD, HAZEL, Santa Ana, California.
 MILLER, TWILA, 1202 Galen St., Duarte, California.
 PEASE, SALLY, 2437 N. Continental, El Monte, California.
 ROSENTRATER, BETTY JEAN, 9944 National Blvd., Los Angeles 34, California.
 WALKER, ALICE, 1457 N. Hill Ave., Pasadena, Calif.

First Year

BAILEY, KATHERINE, Tucson, Arizona.
 DAVIS, MRS. EUROID, Rt. 3, Pawnee, Oklahoma.
 JOHNSON, MAGGIE, N. Redondo Beach, California.
 KING, MRS. C. A., 490 Raymond St., East Pasadena, California.
 NEWBY, REBECCA, 155 N. Monte Vista Ave., San Dimas, California.
 TOWNSEND, ALMA, 840 East Washington, Escondido, California.

Directory

CHURCHES AND PASTORS

ADAMS MEMORIAL, 600 S. Gerhart Ave., Los Angeles, Calif.
 Katharine Hollowell, 600 S. Gerhart Ave., Los Angeles 22, Calif. Union 1-7798
 BELL GARDENS, 6504 East Gage Ave., Bell Gardens, Calif.
 Jemima Walker, 832 S. Taylor Ave., Montebello, Calif. Union 1-4915
 BUENA PARK, 9th and Western, Buena Park, Calif.
 Ira Graham, 12520 Fineview, El Monte, Calif.
 CHINO, 251 Sixth Street, Chino, Calif.
 Wm. A. Reading, 251 Sixth Street, Chino, Calif. LYcoming 8-2241
 COOLIDGE, 536 West Lincoln St., Coolidge, Arizona.
 Garth Shay, 536 W. Lincoln, Coolidge, Ariz. 3824
 CORONA, 3874 N. Byron Street, Corona, Calif.
 E. W. Hall, 3874 N. Byron Street, Corona, Calif. 1319-J
 COTTONWOOD, Arizona
 Lloyd Garinger, General Delivery, Cottonwood, Arizona 3414
 DIXON, California
 Joseph Cason, R.R. 1, Box 233, Dixon, Calif.
 EAST LOS ANGELES, 1135 S. Kern Ave., East Los Angeles, Calif.
 Earl Dulancy, 1135 S. Kern Ave., East Los Angeles, Calif. Angeles 2-4643
 EAST PASADENA, 3541 Brandon Street, East Pasadena, Calif.
 Robert L. Simonds, 3551 Brandon St., East Pasadena, Calif. SYcamore 3-4853
 EL MONTE, 10741 E. Klingerman Street, El Monte, Calif.
 Thomas E. Lee, 10815 E. Klingerman St., El Monte, Calif. FOrest 8-2815
 FRESNO, Second and Belmont Ave., Fresno, Calif.
 Herschel Hughes, 3210 Belmont Ave., Fresno, Calif. 2-3469
 HIGHLAND PARK, York Blvd. and Hazelwood St., Los Angeles, Calif.
 Edwin C. Ackerman, 1508 Hazelwood St., Los Angeles 42, Calif. CLeveland 6-8290
 LONG BEACH, 1720 Walnut Ave., Long Beach, Calif.
 Omar Fenton, 1701 Gardenia, Long Beach, Calif. 7-3698
 LYNWOOD GARDENS, 11820 Wright Road, Compton, Calif.
 David Olson, 2210 Continental Ave., El Monte, Calif. FOrest 8-8171
 NORTH REDONDO BEACH, 1935 Ruhland Ave., N. Redondo Beach, Calif.
 Joe Fillmore, 1935 Ruhland Ave., N. Redondo Beach, Calif. FRontier 4-6065
 OAK VIEW, 231 Olive Street, Oak View, Calif.
 Robert A. Manuel, 251 Olive Street, Oak View, Calif. MIllder 9-2023
 OJAI, Topa-Topa and Ventura Street, Ojai, Calif.
 Paul D. Beck, P. O. Box 211, Ojai, Calif. 586
 PHOENIX (FIRST), 310 E. Clarendon, Phoenix, Ariz.
 C. J. Meyers, 310 E. Clarendon, Phoenix, Arizona 5-4126

- POMONA, 524 E. Pasadena Ave., Pomona, Calif.
 Fred K. Wells, 1369 S. Mountain View Ave., Pomona, Calif. LYcoming 2-8480
- REDLANDS, Western Ave. and Clay Street, Redlands, Calif.
 R. W. Brown, 211 W. Western Ave., Redlands, Calif. 2-7275
- REES MEMORIAL, North Hill Ave. at Howard Street, Pasadena, Calif.
 Howard Rogers, 1459 Bresee Ave., Pasadena 7, Calif. SYcamore 7-7182
- RIVERSIDE, Fifth and Mulberry Street, Riverside, Calif.
 Jack McClane, 3520 Mulberry St., Riverside, Calif. 2-026W
- ROSEMEAD, 3368 N. Walnut Grove Ave., Rosemead, Calif.
 Clifford L. Morgan, 3368 N. Walnut Grove Ave., Rosemead, Calif. ATlantic 0-5292
- SAN DIEGO, 2120 Monroe Ave., San Diego, Calif.
 Russell Johnson, 2120 Monroe Ave., San Diego, Calif. WOODcrest 6045
- SAN DIMAS, First and Monte Vista Ave., San Dimas, Calif.
 John M. Newby, 155 N. Monte Vista Ave., San Dimas, Calif. LYcoming 7-1041
- SAN FERNANDO, 211 N. Brand Blvd., San Fernando, Calif.
 William Rugh, 211 N. Brand Blvd., San Fernando, Calif. EMpire 1-1939
- SANTA ANA, Oak Street and Anahurst Place, Santa Ana, Calif.
 Conrad J. Park, 2143 Oak Street, Santa Ana, Calif. Kimberly 3-2664
- SANTA BARBARA, 1735 San Andres Ave., Santa Barbara, Calif.
- SOUTH PHOENIX, 43 West Broadway, Phoenix, Arizona
 Benjamin Weller, 3124 W. Jackson St., Phoenix, Ariz. Applegate 8-1298
- SOUTH SAN GABRIEL, Mooney Dr. and Bailey St., S. San Gabriel, Calif.
 Thomas C. Hamon, 7509 E. Mooney Dr., South San Gabriel, Calif. ATlantic 9-2200
- SURPRISE, Arizona
 Harold Morgan, Box 420, R.R. 2, Peoria, Ariz.
- TUCSON (FIRST), 1150 Palo Verde, Tucson, Arizona
 Elmer Kizzee, 1150 Palo Verde, Tucson, Arizona 6-1168
- TUCSON (STONE AVE.), 560 S. Stone Ave., Tucson, Arizona
 G. L. Keene, 615 Alturas Street, Tucson, Arizona 3-0911
- VENTURA, W. Center and Sheridan Way, Ventura, Calif.
 C. A. Thompson, 399 W. Center, Ventura, Calif. MILLer 3-4136
- WEST PHOENIX, 3648 W. Latham, Phoenix, Arizona
 Paul Miller, 3648 W. Latham, Phoenix, Arizona 2-9070
- *YUCAIPA, 13th St. and Avenue E, Yucaipa, Calif.
 T. L. Willingham, R.R. 2, Box 561-A, Yucaipa, Calif.

DELEGATES PRESENT AT CONFERENCE

JUNE 25, 26, 1953

Ministerial and Deaconess

- | | | |
|----------------------|----------------------|---------------------|
| Ackerman, Edwin C. | Fenton, Omar | Keene, G. L. |
| Adams, Alta M. | Fillmore, Joe | Kiehl, John |
| Beck, Gertrude | Fox, John R. | Layton, Ruth |
| Beck, Paul D. | Freeman, Lily | Lee, Fern |
| Brown, R. W. | Garinger, Lloyd | Lee, Thomas |
| Cason, Joseph | Gifford, Roy | Lehman, Chester |
| Cason, Laura | Graham, Ira | Light, Albert |
| Chamberlain, Daniel | Greve, Wayne | Manuel, Robert A. |
| Chamberlain, R. W. | Gustin, Mildred | Mason, Harold |
| Chapman, Rilla | Hahn, Carl | McClane, Jack |
| Clark, Gladys | Hall, Elmer | Meyers, C. J. |
| Cline, Alice | Hall, E. W. | Meyers, Mrs. C. J. |
| Connelly, Charles F. | Hall, Ione | Miller, Henry |
| Craig, Catherine | Hall, Laura | Miller, R. S. |
| Dage, C. L. | Hamon, Thomas | Mills, Frank |
| Dauel, Eva M. | Hill, Lundy | Miner, W. R. |
| Dooley, Agnes | Hodgin, Carl | Moran, Anne |
| Dulaney, Earl | Hollowell, Katharine | Moran, George |
| Echols, Bruce | Hu, Betty | Morgan, Beulah |
| English, Grace | Johnson, Russell | Morgan, Clifford L. |
| Epperson, Loren | | Morgan, Harold |

*Unorganized

Morgan, Minnie	Rogers, Ethel	Thompson, Jennie
Morgan, Rose	Rogers, Howard W.	Townsend, Edwin
Morgan, Roy	Rosentrater, Paul	Tracy, Wilbur
Newby, John	Rugh, William	Troyer, W. L.
Olsen, H. J.	Shay, Garth	Walker, Jemima
Olson, David	Simonds, R. L.	Weller, Benjamin
Olson, Rita	Smith, Harry	Wells, Dora
Palmer, Garnett	Spencer, James	Wells, Ethel
Palmer, Ida	Spencer, Marjorie	Wells, Fred
Park, Conrad	Steelhead, Esther	Wells, Harry
Park, Lucille	Steelhead, Ralph	Whipple, Louise
Pease, Kenneth	Stone, Christopher	Willingham, T. L.
Pitzer, Etta	Thomas, Clifford	Willingham, Mrs. T. L.
Reading, Mittie	Thomas, Katherine	Wright, Lehman K.
Reading, William	Thompson, C. A.	

LAY DELEGATES

Adams Memorial.....	Mrs. Mary Platt
Bell Gardens.....	J. P. Walker
Buena Park.....	Fern Kiehn
Chino.....	Joyce Chamberlain
Coolidge.....	Mrs. Ernest West
Corona.....	Mrs. Earl Dulaney
Cottonwood.....	Robert Ferguson
Dixon.....	Donald Rippey
East Los Angeles.....	Mrs. Ruth Rogers
East Pasadena.....	Dawn Simonds
El Monte.....	Gladys Pitzer
	Stanley Miller
Fresno.....	Beulah Boyd
Highland Park.....	Mrs. E. C. Ackerman
Long Beach.....	Thelma Gregory
Lynwood Gardens.....	Mrs. Alida Brefeld
North Redondo Beach.....	Meda A. Kunkel
Oak View.....	Nora Manuel
Ojai.....	Jewell Platt
Phoenix (First).....	Mrs. Jeanette Baldwin
Pomona.....	Evelyn Wine
Redlands.....	
Rees Memorial.....	Gladys Stohr
	Deborah Wilkins
	Edith Adams
	Eldon Stohr
	Paul Green
Riverside.....	Mrs. McClane
Rosemead.....	Esther Hüggenfeldt
San Diego.....	Mrs. Townsend
San Dimas.....	Mrs. Esther Dill
San Fernando.....	Aletha Merrill
Santa Ana.....	Amos Whittington
South Phoenix.....	Mrs. Wayne Greve
South San Gabriel.....	Sally Pease
Surprise.....	Rose Morgan
Tucson (First).....	Mrs. Katherine Bailey
Tucson (Stone Avenue).....	Mrs. Whitehurst
Ventura.....	Mrs. Myrtle Rhoden
West Phoenix.....	Mrs. Harold Mason
Yucaipa.....	Mrs. Ted Willingham

JOURNAL OF PROCEEDINGS

First Sitting June 25, 1953

The Thirty-first Annual Conference of the California-Arizona District of the Pilgrim Holiness Church convened at El Monte, California, at 9:00 A.M., Thursday, June 25, 1953.

Rev. John Newby led the conference in the congregational song service. After a number of testimonies, Rev. Thomas Lee led in prayer.

Rev. Hill, our District Superintendent, introduced our General Superintendent, Rev. L. W. Sturk, presiding officer of the Conference. Rev. Sturk gave a very gracious and inspiring message, using as a text I John 2:20, dwelling on the need of unction from the Holy One and the need of the anointing of the Holy Ghost for: (1) Lubrication, (2) Information, (3) Enjoyment of Spiritual Freedom.

The Conference was then called to order by Rev. Sturk and the District Secretary proceeded to call the roll. Seventy-three ministerial and twenty-nine lay delegates responded.

The motion carried that the first ten rows of seats constitute the Conference bar.

The motion carried that the Conference sessions be set for the following periods: 9:00 A.M. to 12:00 noon; 1:30 P.M. to 4:00 P.M., and 7:00 P.M. to 9:00 P.M.

The Chair ruled that Rev. H. J. Olsen, Pacific Zone Representative on the General Board, be seated on the platform during the Conference sessions.

The District Superintendent's report was read and accepted.

The Chair invited the Assistant District Superintendent, Rev. Thomas E. Lee, to the platform.

Rev. Lee gave an oral report that was accepted.

Rev. Clifford Thomas, our School President, read his report. It was accepted with appreciation.

Motion carried that the election of officers be held in the evening sitting.

Rev. Hill appointed the following to serve on standing committees: Rev. G. L. Keene, Ways and Means Committee; Rev. George Moran and Rev. John Newby, Resolutions Committee.

The Chair suggested that the District Council appoint three additional members to serve on the Memorials Committee. Rev. Bob Simonds, Rev. Howard Rogers and Rev. Benjamin Weller were appointed to serve with Rev. Clifford Morgan and Rev. Clifford Thomas.

The first sitting adjourned at 11:20 A. M.

Second Sitting

The second sitting of the Conference opened at 1:30 P.M. June 25, 1953, with a congregational song led by Rev. John Newby, followed by prayer offered by Mr. J. P. Walker.

The minutes of the first meeting were read and approved.

It was moved the roll call be omitted.

Rev. and Mrs. Harold Morgan, Rev. Lloyd Garinger and Rev. and Mrs. Harold Mason from Arizona were introduced to the Conference.

The Ways and Means Committee gave a partial report which was acted upon as follows:

No. 1.....Adopted.

No. 2.....Adopted.

The Resolutions Committee gave a partial report which was acted upon as follows:

No. 1.....Adopted.

No. 2.....Adopted.

No. 3.....Ruled Out of Order.

No. 4.....Adopted.

No. 5.....Adopted.

No. 6.....Adopted.

The Committee on Memorials gave a partial report. Action of the Conference on same was as follows:

No. 1.....Adopted.

No. 2.....Adopted.

No. 3.....Lost.

No. 4.....Lost.

No. 5.....Lost.

No. 6.....Lost.

A partial report of the Auditing Committee was read and accepted.

It was moved that the time be extended until the Treasurer's report could be read.

The Treasurer's report was read and accepted with gratitude.

Motion carried that we adjourn. Second sitting adjourned at 4:10 P.M.

Third Sitting

The third sitting of the Conference convened at 7:15 P.M. Thursday, June 25, 1953.

Rev. O. Ernest West led in congregational singing, after which Rev. Carl Hahn, Missionary from Brazil, led in prayer.

The minutes of the second sitting were read and approved.

The welcoming Committee introduced the following to the Conference: Rev. and Mrs. Howard Rogers, of Pasadena; Rev. and Mrs. Wayne Greve, of Phoenix; Rev. Jack Conn, of Michigan; Rev. and Mrs. O. Ernest West, of Coolidge; and Rev. Mervin Storms, of Pasadena.

The following pastors and churches were accepted into the Conference: Rev. and Mrs. Harold Morgan from Surprise, Arizona; Rev. and Mrs. G. L. Keene from Tucson, Arizona; and Rev. and Mrs. Joseph Cason from Dixon, California.

The Conference proceeded with the election of officers. Rev. Hill appointed the following tellers: Rev. Mason, Rev. Brown, Rev. McClane, Rev. Miller, Rev. Greve and Rev. Fillmore.

Rev. Sturk gave some fitting remarks in regard to the election, after which all heads were bowed in silent prayer, asking God for wisdom.

The Conference proceeded to elect the following officers:

Lundy Hill was elected District Superintendent.

Thomas Lee was elected Assistant Superintendent.

The Conference was favored with a guitar solo by Rev. Harold Morgan of Surprise, Arizona, which was greatly appreciated.

Motion made and carried that the time be extended to 10:15 P.M.

Edward C. Bickmore was elected District Secretary.

The Council nominated the following for District Treasurer: Paul Beck, Joe Potts and Kenneth Klein. Paul Beck was elected.

The following were nominated for District Trustee: Martin Horine, Victor Klein, Roy Freeman and Milton Stuart.

Those nominated for the S. S. Committee were Robert Simonds, Eldon Stohr, Milton Stuart, William Rugh and Mittie Reading.

The tellers retired to count the ballots while the Conference continued voting. There was no election for trustee. The two following names were used as nominees for the second ballot: Martin Horine and Victor Klein.

There was no election for S. S. Promotional Secretary. Robert Simonds and William Rugh were nominated for the second ballot.

Martin Horine was elected Trustee for term of three years.

Robert Simonds was elected S. S. Promotional Secretary.

E. W. Hall and Fred Wells were elected advisory members on the District Council on the first ballot. H. J. Olsen and Clifford Morgan were nominees on the second ballot.

Those nominated on the Examining Board were Clifford Morgan, Thomas Lee and Garnett Palmer.

Clifford Morgan was elected as the third advisory member of the District Council.

The Educational Board nominees were George Moran, Joe Fillmore and Marjorie Spencer, the one elected to serve three years.

Clifford Morgan was elected for a three-year term on the Examining Board.

The result of balloting on the Educational Board indicated no election.

Motion made and carried that we adjourn. The third sitting adjourned at 10:10 P.M.

Fourth Sitting

The fourth sitting of the Conference convened at 9:00 A.M., Friday, June 26, 1953, with congregational singing led by Rev. Chamberlain, after which Rev. Mason led in prayer.

Rev. Sturk addressed the Conference for a brief time using as his subject "Family Responsibility." He spoke about family interests and compared the church to a family. The church has the following children: The Foreign Missionary Department, General Church Extension work, Educational Institutions, Home Missionary work. He stressed the need of the church's responsibility to her children.

The minutes of the third sitting were read and approved.

The Conference proceeded to elect one member on the Educational Board.

The Council recommended that the time for the Ordination Service be set at 4:00 P.M. Friday, June 26, 1953.

George Moran was elected on the Educational Board to serve for a term of three years.

A request for permission to fill delegate vacancies with persons other than alternate delegates who had been elected by the church was ruled out of order by the Chair.

The Conference proceeded to vote for a member of the School Board for a term of four years.

Those presented as nominees were Gladys Pitzer and Glen Eichelberger.

Gladys Pitzer was elected as a member of the School Board for a term of four years.

It was determined that the Conference was entitled to elect eight Ministerial Delegates to General Conference.

The District Council recommended the following be received into the Conference: O. Ernest West, licensed minister from the Michigan District; Harold Morgan, licensed minister from the Indiana District; Rose Morgan, licensed minister from the Indiana District; Wayne Greve, licensed minister from the Michigan District; Jack Conn, licensed minister from the Michigan District; Lloyd Garinger, licensed minister from the Free Methodist Church; Howard Rogers, ordained minister from the Michigan District; and Paul C. Nering, ordained minister from the Colorado District. On motion they were received.

The Conference proceeded to elect delegates to the General Conference.

Moved and seconded that we place eight names on the ballots. Motion carried.

The tellers retired to count the ballots.

Rev. Sturk instructed the Conference as to who was eligible to be a lay delegate to the General Conference. A motion carried that each pastor have the privilege of nominating a lay delegate and the larger churches be allowed to nominate two.

Motion carried that the four highest serve as delegates and the next four highest as alternates. After the vote was taken the Chair declared the vote illegal because the tellers were not present. The tellers were called in and the Conference voted again.

The Conference voted on 19 names that were presented. While the tellers counted the ballots, the Conference proceeded with the following business:

The Statistical report was read and accepted.

The Auditing Committee gave a final report which was accepted.

The Pilgrim Bible Institute Financial report was read and received.

The report of the Executive Secretary of Pilgrim Young People's Society was read and received.

The Financial report of the Pilgrim Young People's Society was read and accepted.

Motion carried that the next session begin at 1:45 P.M.

Rev. Clifford Morgan and Rev. E. W. Hall were elected on the first ballot as Ministerial delegates to the General Conference.

The fourth sitting adjourned at 12:05 P.M.

Fifth Sitting

The fifth sitting of the Conference convened at 2 P.M. Friday, June 26, 1953. Rev. John Newby led the congregational singing after which Rev. and Mrs. Harold Morgan, of Surprise, Arizona, rendered a special number in song. Rev. Sturk led in prayer.

The following lay delegates were elected: Joe Potts, Ruth Horine, Gladys Pitzer and Laura Hall.

The following lay delegates were elected as alternates: Eldon Stohr, Paul Green, Beulah Boyd, E. R. Moscrip, Henry Friedenmaker and Eleanor Lehman.

Moved we vote on the next six highest Ministerial delegates.

The Chair asked the Secretary to call the names of the churches. Each pastor

responded as to the number of Advocate subscriptions he will attempt to obtain in the coming year. A total of 233 new subscriptions was promised.

Report of the S. S. Promotional Secretary was read and accepted.

The minutes of the fourth sitting were read and accepted.

The Resolutions Committee gave a final report. Motion carried that Resolutions number 7, 8, 9, 10, 11 and 12 be approved.

A recommendation from the S. S. Promotional Secretary was read. It was moved that the Resolutions Committee be excused to draft a resolution based upon the recommendation.

Four other Ministerial delegates to General Conference were elected: John Newby, Fred Wells, Roy Morgan and William Rugh.

Motion carried that we vote on the next four highest to elect the remaining two delegates, the other two to be alternates.

The District Council recommended the following for Ordination: Miss Alma Huppert and Miss Alice Y. Lan.

Conference recessed at 3:45 P.M. until call of the bell.

Conference reconvened at 4:00 P.M.

The District Council presented three additional names for Ordination: Robert Simonds, Thomas Hamon and Conrad Park.

The Ordination service proceeded as follows: Rev. Roy Morgan led the congregation in singing "A Charge to Keep."

The following candidates then came forward for Ordination: Robert Simonds, Miss Betty Hu for Miss Alice Y. Lan, Miss Alma Huppert and Mrs. Beulah Boyd.

Rev. Lee and Rev. Olsen read appropriate portions of scripture, after which Rev. Hill led in prayer.

Rev. Sturk gave the Ordination charge. He spoke on "Success in the Christian Ministry." He emphasized the fact that if ministers succeed they must be sure of their own spiritual standing; should have a definite call from the Lord; should be humble in spirit; and beware of LITTLE sins, such as vanity, jealousy, criticism and indolence. They should be able to feed the sheep; should not take texts from the congregation; should get their sermons on their knees; make the ministry their chief need, and remember the gracious and abundant reward at the end of the journey, that they might be able to come rejoicing bringing in the sheaves.

Omar Fenton was elected the seventh Ministerial delegate to the General Conference.

The Conference was instructed to place one of the next two highest names on the ballot to elect the eighth delegate.

Rev. Sturk gave some splendid remarks of appreciation before he asked to be excused, that he might hurry on to the Colorado Conference.

Rev. Hill took the chair and suggested that we give Rev. Sturk a love offering. The congregation sang "Amazing Grace" as they marched forward to give the offering.

C. J. Meyers was elected as the eighth Ministerial delegate to the General Conference and Howard Rogers was elected as alternate.

The Secretary took a record of the number of copies of the minutes each church desired. Rev. Sturk returned to thank the Conference for the love offering. As he departed the Conference sang "God Be With You."

Motion carried that all unfinished business be left for the District Council.

Moved we adjourn. Rev. Lee dismissed in prayer.

DISTRICT COUNCIL ACTION

Recommendations of the Memorials Committee were considered and acted upon as follows:

General Conference Memorial Number 7 was approved.

General Conference Memorial Number 8 was amended to include only the first paragraph.

Motion carried that the 1954 Conference be held July 12th and 13th, following camp meeting July 2nd through July 11th.

Motion carried that Herschel Hughes be accepted into the Conference as an ordained minister from the Kansas District.

Motion carried that Elmer Kizzee be accepted into the conference as an ordained minister from the Indiana District.

On motion recommendations of the combined Examining and Educational Boards were accepted and licenses granted as per the report in the appendage.

Motion carried that Mrs. June Hill be reappointed Editor of *Pilgrim News* for the coming year.

EDWARD C. BICKMORE,
District Secretary.

In Memoriam

E. R. MUNROE

In the passing of Rev. E. R. Munroe, China lost a tried and tested friend who for forty years had poured out his life in behalf of her teeming millions. Brother Munroe was superintendent of the South China Holiness Mission of which he was the founder. He with his mission merged with The Oriental Missionary Society and he served for more than fifteen years as a member of the Board of Directors of this society. He has been a Pilgrim Holiness Minister all these years. During his long and useful service in China he and Mrs. Munroe evidenced their deep love for China by adopting from among her orphans some forty-eight little daughters whom they raised, gave an education and helped to find their places in devoted service to their Lord among their own people. Our Brother Munroe was a very wonderful man of God and left his imprint on many Chinese and American lives. Heaven has been enriched by another wonderful spirit.

E. E. SCOTTEN

Reverend E. E. Scotten, a native of Morgan County, Indiana, passed away at his home in Placerville, California, at the age of 68 years. In 1905 he was united in marriage to Emma Brown. In May, 1911, he graduated from Cleveland Bible School, Cleveland, Ohio, and received his ordination papers at that time. His ministerial services included many years of pastoral work in various states, Bible teacher, and spiritual advisor for the Fair Haven Home for Girls in Sacramento, California. At the time of his death he was still active in the Ministry, acting as assistant pastor of the Pilgrim Holiness Church in Dixon, California, where he was a member. May God's blessings abide in great measure upon his widow, Mrs. Emma Scotten; his son, Edward L. Scotten, and a niece, Mrs. Marie Overby, who survive.

DISTRICT SUPERINTENDENT'S REPORT

June 25, 1953

To the Thifty-first annual conference of the California-Arizona District of the Pilgrim Holiness Church, convened at El Monte, California, June 25, 1953:

Through the manifold mercies of our loving Lord we are privileged to meet again on this beautiful camp ground. We may be meeting for our last time at El Monte. The clutches of Romanism and Communism are finding an easy way into the hearts of the masses that have been made ready through unbelief and sinful practices. These are indeed perilous days. My heart cries out to God for our pastors as well as for our laity. The unsettled and unstable condition of the world is affecting not only the nations but individuals who make up our societies. We can only hope to have peace as we find it in the Prince of Peace. Let us keep Him crowned Lord of our hearts until the trump of God sounds and we shall all go up to meet Him in the air.

In recognition of the inefficiency of your unworthy servant, I reverently bow my head and humbly give God praise for His sustaining and directing grace that has been so wonderfully bestowed upon me during the past year. For any progress that has been made, for any good that may have been accomplished, for any danger I may have escaped, I declare humbly that to our loving heavenly Father belongeth the glory. He has given strength, grace has been granted, protection has been provided to the extent that I am able to report that this year I have enjoyed the best of health, the sweetest of divine fellowship, and His constant presence in my many miles of travel on the district. I can say it is indeed a grand privilege to live a Christian life and to be in Christian service. My heart, my mind, my soul, our all, bow before Him in holy and continued adoration for His wonderful goodness so graciously and abundantly manifested toward an unworthy and unprofitable servant.

Church Extension. Three churches were organized this year. The Second Pilgrim Holiness Church was organized in Tucson, Arizona, November 30, with 23 adult members, with others joining later. This new church, under the direction of Rev. G. L. Keene, is renting the former Jewish church at \$75.00 per month and is now trying to arrange to purchase the building. Brother Keene is to be congratulated for his self-sacrificing work. The District has paid only \$75.00 into this new work and today we have a fine group of Pilgrims. The pastor had refused any support from the church for his services until a few months ago. Sister Keene was seriously injured last July in an automobile accident en route to camp and since then has spent much of her time in the hospital. God sometimes lets us pass through the veil of sorrow in order for us to be kept in His will.

The church at Dixon, California, was organized May 17 with 12 charter members. The work is the result of the faithful labors of the good pastors, Rev. and Mrs. Joseph Cason. The District Home Missionary Department is paying the rent on a hall used for worship by the Dixon Pilgrims. We thank God for this new work in Northern California.

The church at Surprise, Arizona, was organized with nine members May 21. A lot had been purchased and a building started to be erected when the superintendent made his first call. Rev. Harold and Rose Morgan spearheaded this work. This venture promises and has furnished plenty of hard work. Some folk have been saved which, according to Jesus, is worth wealth untold. This new work has not been any expense to the district as yet.

New Parsonages. The Pilgrims at our new work at Yucaipa, California, have built a new parsonage. Brother Willingham, the pastor, did most of the work. The property is appraised at about three times the actual cost. The local group has assumed the payment on the loan.

The Redondo Beach Pilgrims have finished building two modern homes on a lot that was purchased a few years ago. They plan to sell one house and thus realize a new parsonage with little or no indebtedness, using the profit from the sale of one house to pay for the other. Brother Fillmore and his good folk have worked faithfully at the job.

In Coolidge, Arizona, another new parsonage has been erected which is also appraised at about three times the actual cost of building. Brother and Sister West have worked untiringly in erecting this lovely home.

The Long Beach church is now in the process of buying a parsonage. This will certainly relieve a crowded situation at the church. The present parsonage will be used for class rooms. Brother Fenton, the pastor, is directing this venture.

The church at Buena Park is at this time building a much needed parsonage. The church is paying as they build. This project was started under the leadership of Brother and Sister Harry Wells, but due to sickness Brother Wells had to resign and Brother Ira Graham is now carrying on.

Improvements. Much has been done during the year in the way of improving the material assets of our local churches.

The Ojai church has completed an extensive project of remodeling the interior of their building. The Corona Pilgrims have built a vestibule with lovely new doors. Adams Memorial has made some definite improvements in the parsonage and Sunday School rooms. The Ventura folk moved to a new location and have remodeled both the church and parsonage. San Diego has completed a new Sunday School room. San Dimas has completed a beautiful modern youth and Sunday School unit. Highland Park church is at this time in the process of moving to a new location, selling the old plant and building a larger and more adequate church. The Oak View Pilgrims

have almost completed a beautiful church building and are now worshipping in same. South San Gabriel will soon launch a building program for the purpose of erecting a new church auditorium. The Tucson First Church has made much progress on the new church during the past year. The walls are up on a 40' x 60' auditorium and also on a 24' x 40' Sunday School wing. The roof is partially completed and material is on the grounds to finish the job. Also, a modern parsonage with four rooms and bath has been nearly completed. Much of the material and labor for both church and parsonage was donated by interested friends and members of the church. To date, the church indebtedness is only \$1400.

East Pasadena will soon have a beautiful Sunday School and youth unit completed. The Redlands church has finished building a three-room modern home which will be rented to help relieve their financial load. Phoenix First has greatly improved the church by installing a modern cooling and heating plant as well as making other much needed improvements. Thank God for these new buildings and additions which are meeting our needs. Other churches are planning to build in the future; however, we trust this will not be done at the expense of District or General Church obligations.

The conference grounds are being improved. Some of the necessary sewers have been connected, thus eliminating the need of cesspools and septic tanks which have been a source of constant trouble through the years.

Pilgrim Bible Institute advances with a well-rounded program. Plans are now completed to begin construction of the new administration building and as soon as the building permit is issued, work will start immediately. This building program is an added burden to our churches; however, not any greater than the burden other districts which have schools are carrying. I trust that all shall get behind the school as never before. It is your school and we are your servants, and if you do not appreciate the manner in which the school is operated, tell *us* about it, not *others*, and we will do our best to correct matters. Talk Pilgrim Bible Institute, boost it, pray for it, get behind it! It is worthy.

PERSONAL ACTIVITIES

Visits to Churches.....	160
Sermons Preached	135
Church Board Meetings.....	40
Annual Meetings	34
Youth Rallies	6
District Council	10
Sunday School Conventions.....	4
District Superintendents' Meeting.....	1
Bible College Board Meetings.....	4
Ministerial Meeting	1
Youth Committee Meeting.....	1
Dedication (Church and Parsonage).....	1
Other District Committee Meetings.....	8

I have held two one-week revivals on the District. I have traveled approximately 39,504 miles in the interest of the District. I have received my salary and mileage in full.

The loyal and faithful support of the assistant superintendent and the members of the District Council has been a source of great comfort to me in the burdens and responsibilities of the past year.

Humbly submitted,
LUNDY HILL.

PRESIDENT'S REPORT PILGRIM BIBLE INSTITUTE

June 25, 1953

To the Thirty-first Annual Conference of the California-Arizona District of the Pilgrim Holiness Church, greetings:

I am happy to have once again an opportunity to present a personal report to this conference on our activities as President of Pilgrim Bible Institute. Truly, "The Lord hath done great things for us whereof we are glad."

It sounds repititious to say again that this has been our best year to date, but I am happy to tell you that we have again moved definitely forward. May God grant that every year we may report progress in the establishment of a strong holiness center for Christian education.

The blessings of the Lord upon us throughout the school year have been many and gracious. Our daily chapel services have been the most outstanding activity of all. These services have served as an inspiration, a guide, and a constant stimulus to spiritual life and Christian activity. How it thrills our hearts to recall the various manifestations of God's presence. Many chapel hours have been climaxed with souls finding God all sufficient for every need; others dedicating their lives for Christian service, and each and every one finding that if we "draw nigh unto God, He will draw nigh unto us."

The following statistical report will indicate our growth in enrollment as compared with other years in the last decade:

<i>Year</i>	<i>Elem. Dept.</i>	<i>High School</i>	<i>College</i>	<i>Total</i>
1943	77	27	11	115
1948	72	37	20	129
1952	80	61	33	172
1953	120	56	60	236

Since complete financial report is being made to the district by the School Treasurer I will only mention a few total figures in this area:

Total Receipts for Other Than Building.....	\$32,376.01
Total Receipts for Building.....	8,810.80
Total Receipts for the Year.....	41,186.81
Total Amount Now in Building Fund.....	10,761.62

Our building plans are complete and are now being processed by the Los Angeles Planning Commission. We plan to start construction immediately upon the approval of our plans. Pray with us that "God shall supply all our needs" in the construction of this much needed Administration Building. May I add in the words of Mary, "Whatsoever He saith unto you, do it."

I will conclude with a brief personal report. This year completes my fifth year as President of Pilgrim Bible Institute. We feel they have been the most fruitful years of our lives. I am sure few people realize the privileges and responsibilities involved in being president of a small Bible School such as ours. Due to limited finances and consequently, limited help, the task is certainly a tremendous responsibility but one of great blessing. In addition to the usual administrative duties as President, I have acted as business manager, high school principal and have taught a full teaching load of 25 hours per week. I have traveled almost every Sunday with the Gospel Team doing deputational work, visiting most of the churches on the district twice during the year. I have also visited the Pacific Northwest and a number of churches outside our denomination in the interest of P.B.I.

As a salary I received \$2,000 in cash, my house, utilities, tuition for my children, noon meals and some supplies, totaling approximately \$3,000.

Respectfully submitted,
CLIFFORD W. THOMAS.

REPORT OF EXECUTIVE SECRETARY PILGRIM YOUNG PEOPLE'S SOCIETY

To the Annual Conference of the California-Arizona District, held June 25, 26, 1953, at El Monte, California:

Greetings in the name of our Lord and Savior, Jesus Christ.

We do thank the Lord for the splendid cooperation we have received this year from the District Young Peoples Committee. Our District rallies were very well attended with good interest and spiritual emphasis. Reports of our zone rallies have been very good. The Southeast Zone, under the leadership of Rev. R. S. Miller, has been by far the most active, alternating rallies with singspirations.

We have visited most of the churches this year, many of them more than once. We have traveled approximately 7,000 miles in our church visitation and Mile High trips. At mid-term we organized a mixed quartet comprised of Brother and Sister Keith Addington, and Brother and Sister Stanley Miller with Anna Hooker at the piano. This group was very well received at the churches.

We received splendid offerings averaging from 18 to 20 dollars, with special mention to Ojai with \$70.00 and Fresno \$40.00, these offerings going directly to supplement our Mile High Pines fund.

We toured the District with our General Youth Director, Rev. Paul F. Elliott, Dist. Supt. Rev. Lundy Hill, and Dist. Promotional Sunday School Secretary Rev. D. E. Olson.

We received approximately three loads of scrap metal and several cars besides several pieces of furniture, all proceeds going to Mile High Pines.

Our summer camps, including Junior Boys, Girls and Labor Day Camps, were well attended. The week-ends have been engaged by Sunday School classes and Young People's societies. We are very glad to report that our camp is rented out this year for the first time. If we can complete our work this summer we can rent it to a number of groups the next year.

We appreciate very much the fine labors of Victor Klein, our Assistant Youth Director and Business Manager of Mile High Pines. He has made many trips to Mile High Pines and has come to our rescue financially. May the Lord bless him in his labors of love for Pilgrim Youth.

Respectfully submitted,
MARTIN F. HORINE.

REPORT OF DISTRICT SUNDAY SCHOOL SECRETARY

To the California-Arizona District Conference, El Monte, June 26, 1953:

Greetings in Jesus name.

The past year has been a year of increasing sense of the importance of the Sunday Schools and their program in the carrying on and advancing of the work of the Lord in the several churches.

On the basis of 24 reports available from the churches the following attendance figures are submitted:

Average Weekly Attendance Last Year.....	1,408
Average Weekly Attendance This Year.....	1,511
Total Gain, Fourteen Churches.....	184
Total Loss, Ten Churches.....	81
Net Gain, Twenty-four Churches.....	103

Of perhaps greater importance than numerical gains noted is the evident increased interest in a visitation program amongst the various churches. It had been planned that immediately following the visit to our district of Brother Elliott in February, a calling campaign should be sponsored as a contest between the churches. To each church having twenty-five or more percent of their average morning church attendance of members and workers calling at least an hour a week, a prize was offered, as well as to the pastor and superintendent of the two churches having the highest gains, numerical and percentage, during this time. Nine churches were able to report having met the requirements. Eight of these reported nice gains for the period.

To God be all the praise for whatever has been accomplished this past year. May His will and direction be recognized in the future as we labor in His service.

As a closing remark I would like to submit to the Conference a recommendation that action be taken by this Conference to formulate some sort of requirement or means of encouragement, binding upon the various churches, whereby a regular monthly report shall be received by the S. S. Prom. Sec'y that he might be able to make complete reports in the *News* as well as elsewhere.

Wishing the choicest blessings of the Lord upon each pastor and worker in the Sunday Schools of the district this next year this report is submitted.

DAVID E. OLSON,

Promotional Secretary of Sunday School.

Partial Report of the Auditing Committee

We, the Auditing Committee, certify that we have examined the books of the District Treasurer and find that they are posted up to date and in good order, except for an unidentified cash overage of \$92.16.

We further certify that we have examined the books of the El Monte Pilgrim Schools and Pilgrim Bible Institute and the District Sunday School Treasurer and find them correct to the best of our knowledge.

JOE POTTS,

J. D. FILLMORE,

District Auditing Committee.

Final Report of Auditing Committee

We, the Auditing Committee, certify that we have examined the books of the District Young Peoples Treasurer and find them to be in balance and correct to the best of our knowledge.

JOE POTTS,

J. D. FILLMORE,

Auditing Committee.

DISTRICT TREASURER'S REPORT

June 16, 1952 to June 15, 1953, Inclusive

Receipts

Balance forwarded: Cash.....\$ 7,463.40

GENERAL WORK

Administration\$ 777.26

Church Extension:

Regular offerings\$ 752.80

Easter offering 1,339.32

Indian Work — New Mexico 46.16

General Young People's Project..... 100.00

Total Receipts—Church Extension..... 2,238.28

Church Extension Loan Fund..... 274.31

Foreign Missions:

Unspecified offerings 2,317.14

Self-denial offering 775.94

Other specified offerings 5,290.82

Total Receipts—Foreign Missions..... 8,383.90

Sunday School and Young People's Work:

Regular offerings 466.82

Rally Day offering 278.28

Total Receipts—S. S. & Y. P. Work..... 745.10

General Conference Reserve..... 116.67

Ministers' Pensions 896.43

Miscellaneous:

Ministerial assistance	40.23	
Radio Transmission Studio	10.00	
Total Receipts — Miscellaneous.....		50.23

Total Receipts for General Work.....\$13,482.18

DISTRICT WORK

Superintendent's Account\$4,739.33

Home Missions:

Regular offerings	\$2,785.87	
Repayment of Yucaipa loan.....	1,000.00	
Interest on Yucaipa loan.....	24.38	
Payments on Yucaipa parsonage loan	40.00	
District Young People's Society.....	150.00	

Total Receipts—Home Missions..... 4,000.25

Operational Expense:

From 12% of tithes & offerings.....	\$2,562.79	
Ministerial Convention offerings.....	168.92	

Total Receipts—Operational Expense.....\$2,731.71

Sunday School Promotion 466.82

Camp Ground Maintenance:

Rents	5,443.49	
Water	271.04	
Taxes	46.62	
Utilities	42.00	
Membership assessment	787.63	
El Monte PHC—Norris note interest	135.00	

Total Receipts — Maintenance..... 6,725.78

Camp Meeting:

Offerings—1952 Camp	1,084.66	
Offering for Cafeteria range.....	232.00	
Sale of books, etc.....	92.76	
Rental of cabins.....	191.00	
Offerings from churches.....	910.38	

Total Receipts—Camp Meeting..... 2,510.80

Pilgrim Bible Institute:

General Fund	2,238.63	
Building Fund	2,696.95	
Other Receipts	9.00	

Total Receipts—Pilgrim Bible Institute..... 4,944.58

Capital Account:

El Monte PHC—Repayment on loan..... 1,000.00

Miscellaneous:

Love offering	40.86	
Other miscellaneous receipts.....	60.74	

Total Miscellaneous Receipts..... 101.60

Total Receipts for District Work.....\$27,220.87

Total Receipts for General and District Work.....\$40,703.05

GRAND TOTAL\$48,166.45

Disbursements

GENERAL WORK

Administration	\$ 751.68
Church Extension	2,237.61
Church Extension Loan Fund	273.98
Foreign Missions	8,166.58
Sunday School and Young People's Work	741.10
Ministers' Pensions	889.47
Miscellaneous	49.47

Total Receipts for General Work.....\$13,109.89

DISTRICT WORK

Superintendent's Account:

Rev. C. L. Morgan—Salary.....	\$ 708.33
Expense account	22.50

Total Disbursements—Rev. C. L. Morgan.....\$ 730.83

Rev. Lundy Hill—Salary.....	2,974.98
Expense account.. ..	629.76

Total Disbursements—Rev. Lundy Hill..... 3,604.74

Total Disbursements—Superintendent's Account.....\$4,335.57

Home Missions:

Loan payments on Yucaipa Church.....	\$ 345.68
Partial support for Yucaipa Pastor.....	497.50
Payments on Coolidge Church lot.....	120.00
Hall rent for South Phoenix.....	432.00
Hall rent for Dixon.....	315.00
Interest on Johnson loan.....	150.00
Payments on Hooker note.....	220.00
Superintendent's Expense Account.....	265.07
Loan to Yucaipa Church.....	1,000.00
Loan to Redlands Church.....	1,300.00
Loan to Tucson First Church.....	1,000.00
Loan to Coolidge Church.....	1,500.00
Miscellaneous disbursements	246.64

Total Disbursements—Home Missions..... 7,391.89

Operational Expense:

Council Meetings	93.47
Ministerial Convention	168.92
Pilgrim News	544.42
Office supplies, printing, postage, etc.....	136.35
Allowance for District Secretary.....	100.00
Allowance for District Treasurer.....	100.00
Utilities:	
Telephone	\$ 375.70
Light and water.....	54.87
Gas	44.04

Total Disbursements—Utilities 474.61 |

Allowance for Bookkeeper.....	240.00
Superintendent's Expense Account.....	204.20
Miscellaneous expense	236.48

Total Operational Expense..... 2,298.45

Sunday School Promotion..... 372.31

Maintenance:

Payments on District Parsonage.....	540.00
Fire Insurance on Headquarters Buildings.....	267.60
Building repairs and improvements.....	788.81
Interest on Norris note.....	450.00
County Taxes	1,951.81
Care of grounds.....	132.02
Decomposed Gravel for surfacing roads.....	167.14
Water	442.50
Sewage Disposal:	
Operation of old facilities.....\$	122.06
Connection to County Sewer.....	902.57

Total Paid for Sewage Disposal.....	1,024.63
Purchasing Agent	40.00
Expense account for Property Custodian.....	100.24
Miscellaneous expense	16.43

 Total Disbursements — Maintenance.....\$5,921.18

Camp Meeting:

Workers—1952 Camp	1,162.50
Printing District Minutes.....	397.97
Loan to Cafeteria.....	350.00
Kitchen range for Cafeteria.....	232.00
Tile for Cafeteria floor.....	78.82
Utilities	163.76
Miscellaneous expense	139.95

 Total Disbursements—Camp Meeting..... 2,525.00

Pilgrim Bible Institute:

General Fund	2,238.63
Building Fund	2,696.95
Other disbursements	9.00

 Total Disbursements—Pilgrim Bible Institute..... 4,944.58

Capital Account:

 Principal payment on Norris note..... 1,907.22

Miscellaneous:

Love offering	40.86
District Young People's funds.....	11.00
Other miscellaneous disbursements.....	50.50

 Total Miscellaneous Disbursements..... 102.36

 Total Disbursements for District Work.....\$29,798.56

 Total Disbursements for Fiscal Year..... 42,908.45

 Cash Balance on Hand..... 5,258.00

 GRAND TOTAL\$48,166.45

FINANCIAL STATEMENT**Of The California-Arizona District****ASSETS:**

Cash in Bank.....	\$ 5,258.00
Stocks and Bonds (Water Co.).....	3,500.00
Headquarters Buildings, Furniture and Fixtures.....	100,000.00
Headquarters Property	50,000.00
Equity in Organized Churches.....	528,400.00
Equity in Unorganized Churches.....	10,063.00

Accounts Receivable: (Loans)

Coolidge Church	\$4,850.00
El Monte Church	1,500.00
Redlands Church	1,300.00
Rosemead Church	3,000.00
Tucson First Church	1,000.00
Camp Cafeteria	350.00

Total Accounts Receivable 12,000.00

TOTAL \$709,221.00

LIABILITIES:

Mortgages:

Wm. A. Cochrane Co.—District Parsonage Note.....\$	2,527.71
Redlands Federal Savings & Loan—Yucaipa.....	4,250.46
Ed Brunson—Coolidge Lot.....	605.00
Norris Note	5,500.00
Johnson Note	5,000.00
Hooker Note	1,791.88
Net Worth	689,545.95

TOTAL \$709,221.00

Respectfully submitted,
PAUL D. BECK,
District Treasurer.

PILGRIM BIBLE INSTITUTE
EL MONTE PILGRIM SCHOOLS

Yearly Financial Report
June 1st, 1952 to May 31st, 1953

RECEIPTS

Balance June 1st, 1952.....		\$ 2,662.96
Building Fund	\$ 8,810.00	
Evangelist	82.05	
15% Collections from Telephone Booth.....	73.28	
Offerings, General	3,654.55	
P. T. C. for Books and Play Equipment.....	91.67	
Tuition, Room and Board.....	24,477.64	
Utilities from Renters.....	302.96	
Miscellaneous	211.13	
Scholarship	65.20	
Missionary	154.36	
Meals Sold	2,121.34	
Stove	232.00	
Projector Fund	15.00	
Band	41.00	
40% Profit from Lunch Stand.....	82.00	
Rent	75.00	
Books	322.73	
Supplies	374.10	
Total Receipts	\$41,186.81	
Total Receipts and Balance.....		\$43,849.77

DISBURSEMENTS

Improvements	\$ 1,135.26
Pension, C. W. Thomas.....	84.00
Insurance	108.80
Annual Fees Refunded.....	623.00

Student Body Fees Refunded.....	314.00	
Salaries	13,031.54	
Student Work	2,175.17	
Refunds	63.67	
Groceries	4,691.04	
Supplies	1,155.78	
Missionary	154.88	
Playground Equipment	27.91	
Projector	33.82	
Gasoline	176.76	
Miscellaneous	682.72	
Rent	400.00	
Telephone	585.63	
Milk	483.93	
Travel Expense	692.99	
Evangelist	100.00	
Books	916.25	
Attorney Fees	174.50	
Feed	906.60	
Stove	310.61	
Repairs	499.62	
Southern Counties Gas Co.....	583.85	
Catalog	180.25	
Southern California Edison Co.....	1,086.87	
Printing	333.63	
Raising Calves	187.88	
Total Disbursements	\$31,900.96	
Balance June 1st, 1953, Building Fund		\$10,761.52
General Fund		1,172.29
Projector Fund		15.00
		<u>\$11,949.81</u>

GLADYS PITZER,
Treasurer.

CALIF.-ARIZONA DISTRICT YOUNG PEOPLE

Financial Report to Annual Church Meeting

June 1st, 1952 to May 31st, 1953

RECEIPTS

Balance Forwarded		\$ 398.06
Mile High Pines	\$2,610.73	
Operating Expense	63.63	
Home Mission Project.....	155.95	
General Church Project	103.94	
Youth Rallies	44.84	
Pledges and Offerings	71.28	
Summer Camp	1,609.35	
Total Receipts		<u>4,659.72</u>
GRAND TOTAL		<u>\$5,057.78</u>

DISBURSEMENTS

Mile High Pines.....	\$2,817.42
Operating Expense	40.59
Home Mission Project.....	150.00
General Church Project	100.00
Youth Rallies	10.00

Pledges and Offerings	171.93	
Summer Camp	1,415.69	
Total Disbursements		\$4,705.63
Balance on Hand		\$ 352.15
GRAND TOTAL		\$5,057.78

Respectfully submitted,
P. R. BUFKIN,
Treasurer.

Financial Report of District Sunday School Committee

Year Ending May 31, 1953

RECEIPTS

Balance Brought Forward	\$215.67	
Income from District	372.31	
Income from S. S. Convention	55.00	
Total		\$642.98

DISBURSEMENTS

Passes to Youth Camp	68.75	
Convention Speaker	120.30	
Convention Expense	25.00	
Contest Prizes	104.90	
Printing, Postage, etc.	41.16	
Pilgrim News	132.76	
Expenses—Rev. David Olson	11.00	
Total		503.87
Balance		\$139.11

DISTRICT SUNDAY SCHOOL COMMITTEE,
LAURA E. HALL,
Treasurer.

APPENDAGE

REPORT OF THE EXAMINING AND EDUCATIONAL BOARD

MINISTERIAL

Fourth Year

Bruce Chamberlain
Erma Hacker
Roy Justus
Victor Klein
Paul Rosentrater
Mervin Storms

Third Year

L. W. Brown
Daniel Chamberlain
Will Chambers
Jack Conn
Roy Gifford
Henry Miller
Kathryn B. Thomas
Edwin B. Townsend
Erma Willingham

Second Year

Ira Graham
Wayne Greve
Martin Horine
Chester Lehman
Jack McClane
Harold Morgan
Rose Morgan
Kenneth A. Pease
Garth Shay
John Sheets
Benjamin Weller
O. Ernest West
Lehman Wright

First Year

William Carter
Mrs. Wm. Carter
Gene Daffern
Loren Epperson
Lloyd Garinger
Donald Hines
Mabel Hines
Doris Hutchinson
Ila Miller
Merline Miller
Stanley Miller
Wallace Phillips
Dee Zahner

DEACONESS

Second Year

Alberta Epperson
Eleanor Lehman
Louisa Lehman
Hazel Mayfield
Twila Miller
Sally Pease
Betty Jean Rosentrater
Alice Walker

First Year

Katherine Bailey
Mrs. Euroid Davis
Rebecca Newby
Alma Townsend

SONG EVANGELISTS

Carolyn Lewis
Ernest Lewis
Ellwood Moore
Aletha Sheets

RESOLUTIONS OF THE 1953 CONFERENCE

No. 1. WHEREAS, the first two lines and the word "Therefore" of line three of Resolution *No. 4* on page 33, present a defeatism attitude—Therefore, Be It Resolved, that the foregoing lines be deleted.

No. 2. BE IT RESOLVED, that there be a Camp Meeting Grounds Committee appointed by the Council to improve and prepare the Camp Ground for Camp services.

No. 3. WHEREAS, recent legislation has exempt all parochial schools from taxation; and whereas, our "Constitution" calls for a school board comprised of ten members; therefore, be it resolved that the title, "El Monte Pilgrim Schools" and its board be terminated; and be it further resolved that the District Council make nominations to complete the quota required for Pilgrim Bible Institute.

No. 4. BE IT RESOLVED, that Resolution *No. 11* on page 34 of Standing Resolutions be deleted.

No. 5. BE IT RESOLVED, that greetings be sent to Mrs. Seth C. Rees.

No. 6. BE IT RESOLVED, that greetings be sent from this Conference to Mrs. L. W. Sturk, the wife of our General Superintendent.

No. 7. BE IT RESOLVED, that the Conference give its presiding officer, Rev. L. W. Sturk, a rising vote of thanks for his labor of love among us.

No. 8. BE IT RESOLVED, that this Conference give a rising vote of thanks and appreciation to Fred K. Wells, the custodians, and the kitchen and dining room help, for the gracious way they have served in helping to make this Conference a success.

No. 9. WHEREAS, some of the Standing Resolutions are superfluous: Therefore, Be It Resolved, that the Editing Committee be given authority to delete such resolutions.

No. 10. WHEREAS, God has marvelously blessed our District during the past year, for which we thank God; and whereas, our District Superintendent, Rev. Lundy Hill, has worked untiringly and devotedly: Therefore, Be It Resolved, that the Conference give him a rising vote of thanks and appreciation.

Resolutions of the Ways and Means Committee

No. 1. BE IT RESOLVED, that the District Superintendent's salary for the ensuing year be set at \$3,600.00 a year, in addition to his residence, utilities, and traveling expenses.

No. 2. BE IT RESOLVED, that in lieu of the Annual District Home Missions offering received the last Sunday of Camp, we adopt a system known as the District Home Missions Reserve Call System to operate as follows: The District Superintendent be privileged to ask for a special offering toward the needs of any mission project, not to exceed the equivalent of three \$1.00 calls to each voluntary member per year.

Standing Resolutions from Previous Conferences

(1)

Be it resolved that the California-Arizona District purchase all the books listed in the Manual for the study courses, that are not in the Pilgrim Bible Institute Library. All books in the School Library to be available to ministerial candidates of the District on a circulating basis of a two weeks' period with privilege of renewal. District Council to work out all details.

(2)

Whereas the stress and strain of the times in which we live are such as to tax the strength of the busy pastors of our district, be it resolved that each church of the district give their pastor a two weeks' vacation with pay.

(3)

Be it resolved that the local churches pay the traveling expenses and entertainment of their delegates for the Conference business sessions. This does not include camp meeting.

(4)

Whereas, the General Conference has made provision that newly organized churches in established districts assume one-fourth of their General Budget obligations the first year after being organized; one-half of their budget the second year; three-fourths the third year, and beginning with fourth year pay in full:

Therefore, be it resolved that on this district we apply the same percentages in regard to our district budget.

(5)

Be it resolved that the following items be paid out of the District Expense Fund:

1. Utilities for the home of the District Superintendent.
2. Publication of the Pilgrim News.
3. District office expense.

(6)

Be it resolved that the cafeteria and lunch stand be considered part of the camp meeting operations and all monies pertaining thereto be held in the Camp Meeting fund.

(7)

Be it resolved that ministers coming to this district from other denominations be interviewed by the District Council before their credentials are presented to the Conference.

(8)

Whereas in the past important papers have been lost and a considerable loss of time and finance were necessary to secure new papers, therefore be it resolved that all local churches of the district forward to the District Council, for filing, all legal papers pertaining to the ownership of the local church property.

(9)

Whereas, the District owns shares in the Lexington Blvd. Mutual Water Co., therefore be it resolved that the following five district officers, by virtue of their office, be appointed to represent our shares in the Water Co.: The District Superintendent, Assistant Superintendent, Treasurer and Secretary, and the President of the Board of Trustees. And be it further resolved that the representatives vote the shares as a block as instructed by the District Council on matters of policy.

(10)

Be it resolved that the District Council and following committees and boards meet one day prior to the annual Conference to take care of such work as they have on hand. The Resolutions and Ways and Means Committees, and the Educational and Examining Boards.

(11)

Be it resolved that each church on the district be responsible to furnish at least two man days labor in preparation of the grounds for camp meeting, subject to the call of the District Council.

(12)

We recommend that each self-supporting church put forth a home missionary campaign and try to establish at least one new church.

(13)

Be it resolved that all plans for the construction or remodeling of church buildings be presented to a committee on which there shall be an architect, a builder, and a financier for their suggestions.

(14)

Resolved that no pastor employ an evangelist without the endorsement of the District Superintendent.

(33)

(15)

Resolved that before licensed or ordained ministers coming from other churches shall be received into the local churches, the pastor shall consult with the District Superintendent and Council regarding said minister.

(16)

Be it resolved that each pastor be granted the privilege of holding at least one revival each conference year.

(17)

Be it resolved that our district Educational Board be instructed to secure a set of questions covering the course of study prescribed by the manual and make the same available to those desiring to take the Study Course.

(18)

We recommend that our District Superintendent or his Assistant shall when possible, conduct quarterly meetings at each church, at which time he shall preach a gospel sermon and administer the sacraments.

(19)

We recommend that, whereas we now have a standing Statistical Committee to function during the conference year, be it resolved that all reports be made in full and sent to the Statistical Committee not later than one week before the conference date.

(20)

Be it resolved that the use of our District Camp Grounds be limited to the activities of the Pilgrim Holiness Church.

(21)

Resolved that when recommendation for credentials is presented to the Conference the candidate be present, or send a written testimony to accompany the recommendation.

(22)

Whereas, the devastating influence of the liquor traffic in America is gaining such momentum, be it resolved our church and ministry take a more militant stand against the sale of the same.

(23)

Be it resolved that our District Superintendent appoint an editing committee comprised of the District Secretary and one or two other members to expedite the editing and publishing of our District Minutes.

(24)

Be it resolved that the part of the District Superintendent's and other district officers' expense, relating to the propagation of district home missions, be so designated and paid for out of district home mission funds.

(25)

Be it resolved that the District Young People's and the Sunday School Committee's financial reports be submitted as a yearly report to the District Conference.

(26)

Whereas, the local churches have been paying for the pastor's traveling and housing expenses during camp meeting and conference, and whereas, some of the pastors have to leave full time or part time secular work to attend such camp and conference, thereby cutting off part of their source of income and creating a financial problem; therefore be it resolved that each church assume the responsibility of seeing that the local pastor's temporal needs are adequately supplied during this time.

(27)

Whereas, the school has operational control of the Conference grounds the greater part of the year; therefore we recommend that the matter of a maintenance man for said grounds be left to the consideration of the District Council and the School Board.

(34)

(28)

Be it resolved that the Conference form a committee of four which shall have charge of the Old Folks' Home buildings and grounds, said committee to be comprised of the District Superintendent, the pastor of the El Monte Pilgrim Holiness Church, the President of the Board of Trustees, and one member to be appointed by the District Council.

(29)

We recommend that the 10% of the Sunday School offerings be divided as follows:

- 50% General Sunday School and Young People's Work.
- 50% District Sunday School Committee.

(30)

We recommend that the District Assessment remain at \$2.00 per member per year, to be divided as follows:

- \$.15 General Conference Expense.
- .85 Camp Ground Maintenance.
- 1.00 General Administration.

(31)

Be it resolved that the District Superintendent be given an annual vacation with pay, not to exceed two weeks.

(32)

We recommend that the District Secretary and the District Treasurer be allotted the sum of \$25.00 per quarter for their services, and the District Treasurer be allowed \$20.00 per month for secretarial assistance.

(33)

We recommend that we take offerings for the Departments as follows:

- Foreign Missions in August.
- General Church Extension in September.
- District Home Missions in October, and every third month thereafter in sequence.

(34)

We recommend that the 10% of the regular church tithes and offerings be raised to 12% and that this amount be distributed as follows:

- 30% to District Conference Expense.
- 60% to District Superintendent Fund.
- 10% to District Home Missions.

(35)

Whereas, the General Conference has set as a goal for church extension, 200 new churches within this quadrennium, be it resolved that the California-Arizona Conference set as a goal the establishing of at least three new churches per year for the four-year period.

(36)

Be it resolved that each church take one offering each month for Pilgrim Bible Institute. Be it further resolved, that the present "Mite Box" system be continued in behalf of Pilgrim Bible Institute and that the goal of a penny-a-day per member be raised through this system.

(37)

Be it resolved, that hereafter the person or persons responsible for the publishing and distribution of the Conference Minutes expend every effort to have them in the hands of the pastors not later than sixty days from the closing of the District Conference.

(38)

Be it resolved, that this Conference go on record as being in favor of a regulation which would prohibit the sale of alcoholic beverages within six hundred (600) feet of the property lines of schools, churches, libraries, and playgrounds.

Be it further resolved, that we are opposed to the advertising of alcoholic beverages during daylight hours on radio or television.

(39)

Be it resolved, that this Conference elect a representative to the Board of Directors of the California Temperance Federation, at their request.

An amendment was made to this resolution, referring this appointment to the District Council.

(40)

Be it resolved, that each local church be urged to raise a subscription list to the *Pilgrim Holiness Advocate* equal to its total membership.

(41)

Be it resolved, that each local church specify a time for the delegates to give a report of the District Conference.

(42)

Be it resolved, that the Conference Minutes be sold at 50c per copy. Be it further resolved, that each church remit from local funds for the minutes ordered, and then sell them to the members for the stipulated price.

(43)

Be it resolved, that every Pastor and Treasurer make faithful and consistent use of the following plan of offerings, assessments and remittance procedure:

- (1) With each remittance from your church, please include a remittance sheet, that each amount can be credited to the proper account.
- (2) 10% of Regular Sunday School offerings, to be used for District Sunday School Work and General Sunday School and Youth Work.
- (3) Monthly Missionary offerings, to be taken according to Standing Resolution No. 33.
- (4) All Sunday School birthday and thank offerings go to District Home Missions.
- (5) 12% of regular Tithes and Offerings, after deducting building funds, rents, or purchase payments on church buildings: same to be distributed according to Standing Resolution No. 34.
- (6) District assessment of \$2.00 per member per year, to be distributed according to Standing Resolution No. 29.

NOTE: Assessments are to be prorated to a monthly basis and remitted each month. Assessments are based on total membership, with exemptions provided for those regularly engaged in Christian work, such as active Missionaries and Evangelists, and for all non-voting members; but in no case shall the exemptions exceed 10% of the reported membership.

(7) Ministers Retirement Plan:

If your pastor is participating in the Retirement Plan, you will deduct 2% of his salary and send in each month. Along with this your church will contribute the equivalent of 4% of his salary (or twice the amount he paid) and send along with the 2%, keeping each percentage separate on your remittance sheet. Please include two copies (original and duplicate) of the Pension Plan Remittance Sheets, and keep the third copy in the book for your own record. Be sure that the form is clearly and correctly filled out.

(8) All District and General Funds should be paid through the local church Treasurer and then forwarded to the District Treasurer.

(9) Do NOT send Young People's Society Funds to the District Treasurer. Send them to the District Young People's Treasurer.

(10) All churches should use the budget system. Obligations should be met weekly and sent monthly to the District Treasurer. All offerings should be mailed so that they will reach the District Treasurer by the 10th of the month. This will make for easy and prompt handling of all accounts.

(44)

Be it resolved, that the Conference instruct the District Treasurer to send quarterly to all pastors a report of monthly remittances from local churches to the District Treasurer. This report is to be posted in a conspicuous place in the church.

CHURCH STATISTICAL REPORT

(36)

Churches	Membership Last Year	Membership Gain	Membership Loss	Present Membership	Church Services	Cottage Meetings	Other Services, Open Air, Jail, Etc.	Total Services
Adams Memorial.....	16	0	1	15	98	2	40	140
Bell Gardens.....	12	1	0	13	6	0	15	21
Buena Park.....	13	3	0	16
Chino.....	42	0	1	41	131	0	72	203
Coolidge.....	13	0	3	10	82	8	38	128
Corona.....	21	11	0	32	104	0	75	179
Cottonwood.....	15	2	0	17	106	53	13	172
Dixon.....	0	12	0	12	101	56	2	159
E. Los Angeles.....	48	0	20	28	104	2	2	154
E. Pasadena.....	35	8	0	43	149	7	25	181
El Monte.....	97	18	0	115	126	0	258	384
Fresno.....	59	3	0	62	172	6	76	254
Highland Park.....	29	8	0	37	108	0	76	184
Long Beach.....	41	2	0	43	172	0	50	222
Lynwood Gardens.....	22	0	4	18	70	0	89	159
N. Redondo Beach.....	16	5	0	21	153	0	13	166
Oak View.....	22	0	0	22	44	0	32	76
Ojai.....	53	0	9	44	96	0	25	169
Phoenix—First.....	58	4	0	62	88	4	130	177
Pomona.....	33	0	0	33	128	4	73	203
Redlands.....	15	0	4	11	92	15	47	154
Rees Memorial.....	237	22	0	259	148	53	127	328
Riverside.....	11	0	0	11	24	0	70	94
Rosemead.....	29	1	30	102	0	58	160
San Diego.....	17	0	6	11	152	0	35	175
San Dimas.....	23	0	2	21	104	0	87	191
San Fernando.....	33	0	0	33	118	12	46	176
Santa Ana.....	17	3	0	20	92	1	90	183
Surprise.....	9	9
South Phoenix.....	11	1	0	12	105	8	61	171
Stone Ave.—Tucson.....	00	24	0	24	118	0	70	188
South San Gabriel.....	35	1	34	153	0	39	192
Tucson—First.....	23	0	1	22	102	1	82	185
Ventura.....	32	0	9	23	104	20	72	196
West Phoenix.....	19	0	5	14	125	8	89	222
Yucaipa.....	new	3	0	3	154	0	3	157
TOTALS.....	1,147	140	66	1,221	3,731	260	2,080	6,003

LOCAL CHURCH FINANCIAL REPORT

CHURCHES	Local Church Expenses, Inc. Pastor, Evang., Etc.	Buildings or Improvements	S. S. Offerings	Y. P. S. Offerings District and Local	District Purposes	P. B. I.	Foreign Missions	Church Extension	Administration	Total Raised for All Purposes	Property Valuation	Indebtedness	Equity
Adams Memorial...	\$ 1,442.22	\$ 25.00	\$ 268.00	\$ 0.00	\$ 116.40	\$ 244.68	\$ 113.29	\$ 24.52	\$ 223.34	\$ 2,231.93	\$ 7,000.00	\$	\$ 7,000.00
Bell Gardens.....	184.48	40.23	18.63	.00	10.00	.00	.00	.00	15.00	253.38		1,000.00	20,490.29
Buena Park.....	1,242.28	897.28	130.99	35.01	265.92	108.54	141.27	51.94	422.37	3,442.00	15,000.00	0.00	15,000.00
Chino.....	2,308.40		190.88		491.81	126.40	335.35	68.68	708.74	4,296.83	18,000.00	.00	18,000.00
Coolidge.....	1,748.88	3,851.03	443.68	.00	85.13				301.35	6,430.07	22,600.00	2,404.18	20,260.00
Corona.....	2,625.75	250.11	588.78	29.00	209.28	70.42	71.80	10.00	685.57	4,256.39	6,500.00	549.70	5,950.30
Cottonwood.....	1,545.97		165.18		261.60	189.66	97.54	43.72	250.55	2,389.04	4,500.00	.00	4,500.00
Dixon.....	1,042.93		134.17	26.49					18.00	1,201.29		.00	.00
E. Los Angeles.....	2,895.50	342.00	558.68	58.90	285.96	22.00	95.23	16.35	1170.45	5,571.28	28,500.00	.00	28,500.00
E. Pasadena.....	2,996.66	1,530.89	1,053.70	75.00	280.42	40.99	267.75	90.74	1838.55	8,513.07	44,752.00	1,554.98	43,197.02
El Monte.....	7,029.61	535.63	2,703.97	252.95	1,095.91	885.73	872.77	227.85	1869.34	18,378.76	48,000.00	2,000.00	46,000.00
Fresno.....	4,375.17	96.77	725.74		162.15	334.36	409.01		1872.41	9,150.15	16,000.00	.00	16,000.00
Highland Park.....	2,185.23	549.30	370.32	70.00	455.40	180.61	124.67	77.68	514.48	4,535.23	10,000.00	.00	10,000.00
Long Beach.....	3,040.00	285.32	1,212.84	86.00	202.53	224.73	136.05	21.25	687.64	7,323.30	12,000.00	1,168.69	12,769.77
Lynwood Gardens.....	1,211.26	26.90	250.70	18.28	148.87	102.00	158.25	35.00	174.79	2,084.90		.00	.00
N. Redondo Beach	1,838.65	405.47	516.97	42.78	246.80	59.25	59.97	14.50	396.91	3,641.43	26,000.00	13,000.00	13,000.00
Oak View.....	1,233.94		187.09		215.91	21.85	196.46	64.90	307.06	1,782.93	5,000.00	.00	5,000.00
Ojai.....	3,962.76	856.10	558.74	259.04	615.62	571.01	619.51	133.51	888.25	8,626.16	20,600.00	1,644.82	18,955.18
Phoenix—First.....	2,973.45	2,134.11	547.45	79.00	646.29	189.01	1011.05	90.48	1142.00	9,157.61	20,000.00	3,500.00	16,500.00
Pomona.....	2,955.00	155.60	399.69	82.78	138.69	130.74	124.00	78.50	1,013.85	5,344.69	25,500.00	.00	25,500.00
Redlands.....	1,260.00	1,300.00	102.00	15.00		7.00	35.00	12.00	380.00	1,757.00	17,000.00	1,320.00	16,550.00
Rees Memorial.....	5,070.00	1,220.65	1,418.26	1,152.70	2,062.99	1364.67	3,481.30	633.10	7932.97	22,975.16	85,000.00		85,000.00
Riverside.....	651.32	61.00	99.03						272.21	1,115.73	5,000.00	.00	5,000.00
Rosemead.....	2,810.00	824.20	1,588.31	139.54	234.34	237.79	297.05	53.52	1412.46	8,463.00	32,500.00	12,000.00	20,500.00
San Diego.....	1,790.00		265.23		140.96	47.40	119.34	147.37	489.00	2,917.24	7,000.00	.00	7,000.00
San Dimas.....	2,700.63	1,624.78	795.48	47.87	463.61	109.20	80.37	143.12	876.33	6,491.37	17,000.00	473.00	16,627.00
San Fernando.....	1,976.52	315.91	1,090.62	6.00	60.21	21.50	46.16	32.46	788.95	3,552.39	15,300.00	.00	15,300.00
Santa Ana.....	1,533.18	556.32	959.11	177.45	137.42	8.20	21.50	58.01	1032.37	3,874.66	18,000.00	.00	18,000.00
Santa Barbara.....													
South Phoenix.....	2,068.12								861.34				
South San Gabriel	2,721.15	295.23	2,285.11	89.74	426.05	67.28	80.94	39.10	578.52	6,323.25	10,000.00	1,433.59	8,566.41
Stone Ave. Tucson	1,278.95		407.32			18.96			502.03	2,449.77			
Tucson—First.....	2,835.00	2,413.29	878.44		225.18		186.55	63.59	793.75	7,908.10	12,000.00	1,400.00	10,600.00
Ventura.....	2,227.33	657.27	404.76		141.40	55.00	514.64	34.63	226.22	2,842.25	32,000.00		32,000.00
West Phoenix.....	1,750.56	150.00	169.20			22.94	130.50		387.00	2,798.17	4,400.00	1,625.00	2,765.00
Yucaipa.....	3,593.10	122.63	339.41	47.71	.00	.00	23.75	30.00	285.30	4,469.79	17,000.00	4,250.46	12,759.54
	\$83,104.00	\$21,523.02	\$21,828.48	\$2,828.24	\$9,541.72	\$5,547.05	\$9,851.07	\$2,296.52	\$31,319.40	\$187,548.32	\$602,152.00	\$49,324.42	\$579,697.23

SUNDAY SCHOOL REPORT

(38)

Churches	Teachers and Officers	Enrollment	Cradle Roll	Average Weekly Attendance	Average Weekly Attendance Last Year	Books in Library	Total Sunday School Offerings	Expense — Sunday School Literature	Expense — Sunday School Equipment	Miscellaneous Sunday School Expense	Total Expenses
Adams Memorial.....	8	44	6	31	37	20	\$ 268.00	\$ 15.00	\$	\$	\$ 266.90
Bell Gardens.....	8	55	0	55	42	0	18.63	5.46	5.46
Buena Park.....	8	68	0	35	35	55	260.54	63.61	28.52	130.99
Chino.....	9	51	0	61	55	75	190.88	112.38	112.38
Coolidge.....	6	43	12	42	24	0	443.68	40.48	403.20	443.68
Corona.....	9	106	0	72	56	0	588.78	102.11	78.90	327.60
Cottonwood.....	6	40	0	34	34	0	165.18	78.93	15.00	160.17
Dixon.....	5	34	26	28	0	0	134.17	53.72	47.51	101.23
E. Los Angeles.....	10	50	12	97	50	558.68	283.38	222.86	506.24
E. Pasadena.....	14	124	0	89	70	70	1,053.70	180.88	375.30	198.47	980.00
El Monte.....	30	354	36	236	240	?	2,703.97	630.90	33.48	636.39	2,700.45
Fresno.....	32	230	19	169	136	20	725.74	432.97	512.15	66.19	716.40
Highland Park.....	9	70	4	50	25	0	370.32	160.58	74.51	61.04	350.57
Long Beach.....	13	134	25	91	93	56	1,212.84	244.73	715.65	250.46	1,212.84
Lynwood Gardens.....	7	46	19	34	31	0	250.70	56.40	175.80	232.20
N. Redondo Beach.....	8	124	77	83	64	0	516.97	206.50	3.81	277.19	487.50
Oak View.....	8	60	0	45	51	0	187.09	77.69	4.67	67.10	149.46
Ojai.....	13	0	0	97	99	0	558.74	121.97	118.28	172.16	481.71
Phoenix-First.....	12	113	23	65	58	0	547.45	147.33	275.00	86.86	509.19
Pomona.....	12	85	0	62	67	0	399.69	175.38	191.46	399.69
Redlands.....	5	25	0	20	22	0	102.00	56.00	42.00	98.00
Rees Memorial.....	24	214	30	176	148	324	1,418.26	375.99	81.20	755.45	1,340.77
Riverside.....	3	19	0	22	21	0	99.03	68.07	15.66	83.73
Rosemead.....	13	133	9	108	90	0	1,588.31	292.47	24.68	746.17	1,417.33
San Diego.....	5	46	0	40	45	0	265.23	163.96	163.96
San Dimas.....	11	101	11	81	78	0	795.48	107.15	68.35	200.47	698.35
San Fernando.....	8	98	5	67	86	0	1,090.62	247.68	247.68
Santa Ana.....	9	60	0	46	37	0	959.11	102.21	56.84	844.62
Surprise.....	35
South Phoenix.....	6	93	0	?	45	0
So. San Gabriel.....	10	110	0	80	68	0	2,285.11	145.16	237.69	639.63
Tucson.....	10	91	11	67	65	0	878.44	178.50	301.68	851.56
Ventura.....	8	78	0	55	65	0	404.76	86.00	2.20	404.76
West Phoenix.....	7	67	0	41	66	0	169.20	90.00	90.00
Yucaipa.....	5	53	0	33	24	0	339.41	63.82	103.89	166.82
Stone Ave. Tucson.....	8	54	8	35	0	0	407.32	88.71	173.59	122.36	384.66
	359	3,073	333	2,285	2,174	670	\$21,958.03	\$ 5,250.66	\$ 2,571.30	\$ 5,676.15	\$16,736.33

PASTORS' REPORT

PASTORS	Church Served	Sermons Preached	Prayer Services	Communion Services	Weddings	Funerals	Total Services Held	Pastoral Calls	Revivals Conducted	Number of Seekers	Prayed with for Healing	Children Dedicated	Cash Support from Church	Value of Provisions, Etc.	Total Support
Katharine Hollowell..	Adams Memorial....	42	36	1	0	2	81	300	0	38	20	1	\$ 1,435.22	\$ 25.00	\$ 1,460.22
Jemima Walker.....	Bell Gardens.....	4	5	0	0	0	9	24	0	1	8	0	102.48	1.00	103.48
Harry H. Wells.....	Buena Park.....	57	38	3	0	3	101	204	1	16	18	0	1,047.39	30.00	1,077.39
Benjamin Weller.....	Chino.....	95	44	4	0	1	146	195	0	0	8	1	2,080.00	38.75	2,118.25
O. Ernest West.....	Coolidge.....	81	33	1	0	0	114	189	0	16	17	0	1,165.00	86.00	1,251.00
E. W. Hall.....	Corona.....	101	58	2	1	3	165	902	2	28	28	3	2,145.00	202.32	2,347.32
Garth Shay.....	Cottonwood.....	100	50	3	2	1	156	475	0	6	9	0	1,371.25	285.00	1,656.25
Richard S. Miller.....	E. Los Angeles.....	85	48	1	0	1	158	525	1	31	5	0	2,618.00	75.00	2,693.00
Robert L. Simonds.....	E. Pasadena.....	127	48	2	0	3	180	1,809	0	53	55	2	2,247.97	238.30	2,486.27
Thomas E. Lee.....	El Monte.....	113	48	2	2	1	166	2,062	2	253	37	0	3,485.00	409.26	3,894.26
George A. Moran.....	Fresno.....	109	50	3	5	4	168	390	2	22	10	11	3,640.00	0.00	3,640.00
Edwin C. Ackerman.....	Highland Park.....	122	46	3	0	3	174	175	2	65	10	3	2,068.23	50.00	2,118.23
Omar Fenton.....	Long Beach.....	113	38	3	2	2	150	600	3	53	16	3	2,080.00	100.00	2,180.00
Lehman Wright.....	Lynwood Gardens.....	70	39	3	0	1	113	81	0	13	0	1	737.00	12.76	749.76
Joe Fillmore.....	N. Redondo Beach.....	85	46	1	1	1	134	230	2	yes	yes	0	1,315.09	150.00	1,465.09
Robert A. Manuel.....	Oak View.....	44	32	5	0	4	85	?	0	?	?	0	1,014.07	100.00	1,114.07
Roy E. Morgan.....	Ojai.....	106	23	2	0	2	137	784	2	12	15	0	2,559.15	27.02	2,586.17
C. J. Meyers.....	Phoenix, First.....	63	24	2	0	1	90	522	3	82	0	3	2,300.00	110.00	2,415.00
Fred K. Wells.....	Pomona.....	116	63	2	1	2	184	324	2	55	50	1	2,385.00	290.00	2,675.00
William A. Reading.....	Redlands.....	102	46	3	0	0	151	500	1	32	20	0	930.00	80.00	1,010.00
Howard Rogers.....	Rees Memorial.....	76	29	1	2	6	114	204	1	69	25	0	3,545.00	0.00	3,545.00
Jack McClane.....	Riverside.....	25	12	0	0	0	37	65	0	0	0	1	181.00	50.00	231.00
Clifford L. Morgan.....	Rosemead.....	100	35	0	0	2	137	942	3	56	0	6	2,350.00	205.75	2,555.75
Russell Johnson.....	San Diego.....	78	50	4	0	2	134	1,000	1	9	20	0	1,690.00	50.00	1,740.00
John M. Newby.....	San Dimas.....	73	66	2	2	2	145	1,307	2	15	7	1	2,165.00	208.15	2,368.15
William Rugh.....	San Fernando.....	97	46	2	4	2	151	360	1	28	10	0	1,812.27	50.00	1,862.27
Conrad J. Park.....	Santa Ana.....	104	49	5	0	3	161	1,480	0	45	40	0	1,333.18	207.25	1,540.41
Wayne Greve.....	Santa Barbara.....
R. W. Brown.....	South Phoenix.....	47	17	1	0	0	65	353	0	20	2	0	848.26	108.00	956.26
C. A. Thompson.....	Tucson (no report)	2,575.00
Paul E. Miller.....	Ventura.....	115	75	2	4	3	199	300	1	13	5	2	2,109.08	350.00	2,459.08
Thomas C. Hamon.....	West Phoenix.....	78	51	1	2	2	134	525	0	25	20	0	660.00	200.00	860.00
T. L. Willingham.....	South San Gabriel.....	121	53	2	1	1	178	250	2	150	6	3	1,969.00	96.93	2,065.93
G. L. Keene.....	Yucaipa.....	83	42	1	0	0	126	500	2	4	1	4	880.86	1,317.50	2,198.36
J. M. Cason.....	Stone Ave. Tucson.....	92	26	1	0	1	120	205	0	19	42	4	623.91	66.09	690.10
	Dixon.....	75	26	1	0	362	175	0	28	53	0	515.97	50.00	565.97
		2899	1392	68	30	59	4,725	7,957	36	1,257	557	50	\$57,409.38	\$ 5,270.08	\$65,254.04

District Tabernacle