

YALE UNIVERSITY

3 9002 07494 4803

ED AND NINETEENTH

ANNUAL REPORT

1951

BOARD of
FOREIGN
MISSIONS
of the Reformed Church in America

REFORMED CHURCH HEADQUARTERS—156 FIFTH AVENUE, NEW YORK

BOARD OF FOREIGN MISSIONS

MEMBERS OF THE BOARD

1949-52

Rev. Paul E. Ammerman, 7233 Wicker, Hammond, Indiana
Rev. Elton M. Eenigenburg, 848 West 62nd Street, Chicago 21, Illinois
Rev. LeRoy J. Hess, 76 Sherwood Road, Ridgewood, New Jersey
Rev. Richard P. Mallery, 82-50 Kew Gardens Road, Kew Gardens 15, L. I.,
New York
Rev. Gerard C. Pool, 2607 Palisade Avenue, Union City, New Jersey
Rev. Abraham Rynbrandt, 882 Caulfield Avenue, S.W., Grand Rapids,
Michigan
Rev. John C. Van Wyk, 314 No. Eighth Street, Oskaloosa, Iowa
Mrs. Martin de Wolfe, 1845 East Avenue, Rochester 10, New York
Mrs. Paul E. Hinkamp, 64 West 14th Street, Holland, Michigan
Mrs. M. Stephen James, 6 Bishop Place, New Brunswick, New Jersey
Mrs. Jacob Juist, 8163 Kenney Avenue, Detroit, Michigan
Mr. Howard B. Nichols, 33 Elm Place, Hastings-on-Hudson, New York
Mr. W. Lloyd Van Keuren, 4507 Smith Avenue, North Bergen, New Jersey
Mrs. John J. Van Strien, Gardiner, New York

1950-53

Rev. Harry L. Brower, 311 Park Street, Morrison, Illinois
Rev. Harold Leestma, 1536 West Gils Road, Muskegon, Michigan
Rev. George H. Mennenga, 39 West 19 Street, Holland, Michigan
Rev. LeRoy Nattress, 7 Gaviota Way, San Francisco 16, California
Rev. Henry V. E. Stegeman, Orange City, Iowa
Rev. John E. Buteyn, 417 Alexander Street, Rochester 7, New York
Mrs. Stanley J. Brown, Elm Grove, Wisconsin
Mrs. Emmett Paige, 309 Kenwood Avenue, Delmar, New York
Mrs. Leonard Sibley, Claverack, New York
Mrs. M. Tjoelker, Route 1, Everson, Washington
Mrs. P. T. Wagner, 514 Wyndham Road, Teaneck, New Jersey
Mr. Edward Damstra, c/o Chicago City Bank & Trust Co., Halsted at 63,
Chicago 21, Illinois
Mr. Maurice A. Te Paske, Sioux Center, Iowa
Mr. Samuel Woolley, c/o Bank of New York, 48 Wall Street, New York 15,
New York

1951-54

Mr. William J. Alford, 19 East 72nd Street, New York 21, N. Y.
Rev. Bertram D. Atwood, 8 No. Church Street, Schenectady 5, N. Y.
Mrs. David Bogard, Livingston, N. Y.
Mr. John L. Carson, 53 Wiltshire Street, Yonkers, N. Y.
Mr. W. T. Hakken, 1023 Fountain Street, N.E., Grand Rapids, Michigan
Rev. Warren J. Henseler, 76 West Main Street, Freehold, New Jersey
Rev. Joshua M. Hogenboom, 172 West 26th Street, Holland, Michigan

(Continued on inside back cover)

1951

The Board of Foreign Missions respectfully presents to the General Synod of the Reformed Church in America its One Hundred and Nineteenth Annual Report, the Ninety-fourth of its Separate and Independent Action and the Fifth of the Reorganized Board, continuing the former Woman's Board of Foreign Missions.

Foreword

THE Board of Foreign Missions presents herewith its one hundred and nineteenth report to the General Synod of the Reformed Church in America. As we go forward during these critical days we give thanks to God for the loyal support of the Church and the devotion shown by the missionaries in carrying out The Great Commission.

The unsettled conditions around the world have changed some procedures of the Board but the purpose of the Board set forth in its constitution has never been changed. Testing times have come for many of our fellow Christians in other lands; the indigenous churches that have been established are carrying on their work; the sending of reinforcements in personnel and the reconstruction of buildings have continued in Japan; new Christians are being enlisted in our newest mission field. God has blessed us greatly with material gifts. This report will tell you of our stewardship.

We are especially grateful that during the past year our associate, Rev. B. M. Luben, has seen at first hand the work of some of our missionaries. He has written the chapters on India and Arabia. We acknowledge with thanks the part that he has had in preparing this report.

The financial reports are difficult to compare with those of other years because of the change in the fiscal year, but the giving of the churches has shown a steady increase during the eight months reported here. At least twelve new missionaries will sail this fall for their new fields of service. May the readers of this report have the vision to transform these cold facts into a heartening experience of Christian love—a sick child made well; a student entering the ministry; a witch doctor accepting Jesus Christ as his Savior.

The Board again expresses its gratitude for the opportunity to serve the Church in this special responsibility and gives thanks for the steadfast support of the churches through the giving of material gifts and consecrated lives to the work of the Church overseas.

F. M. POTTER
RUTH RANSOM
L. J. SHAFER

Annual Report 1951

1. China

Da. Mission C. 8. 10. 51

ANYTHING in the way of a report of the year in Amoy is extremely difficult to write. There is much that might be said, but we have been cautioned not to say anything in print, lest what is said may find its way back to China and add further to the intolerable burdens of the Christians there. The Board at its recent meeting adopted a resolution, informing the editor of the *Church Herald* of the delicate situation in China today, which prevents the Board from commenting on happenings there, and asking the editor to give this matter his careful attention. This will perhaps help to interpret our failure to comment on many events which need interpretation. Members of the Church will have to depend for a time at least on the spoken word for an understanding of the situation.

Suffice it to say that the missionaries have found their presence in China a handicap to their Chinese colleagues and all but three have at this writing left China. These three have their permits and we have every expectation that by the time this is received they also will have safely evacuated.

In the more than a hundred years of the work of our Church in China there have been several times of severe testing. We need to remind ourselves again that while it is impossible to exaggerate the tragic seriousness of this new peril to the cause of Christ, our hope as Christians is not dependent on good tidings and is therefore not lost when things do not go well. For our hope is in God and His ultimate and sure purpose and we know that the end is not yet.

The Board has therefore decided to transfer ten of our missionaries to the Philippines where there are, in Manila alone, 80,000 Amoy-speaking Chinese, many of whom are from our immediate area in China. The Rev. and Mrs. J. R. Esther are already in Manila and others will join them later. There are also tens of thousands of Chinese in Indonesia and Malaya and Miss

Tena Holkeboer is now in Manila en route to Java to visit the communities there.

As the Chinese have gone abroad there have been Christians among them and in most of the areas where Chinese are concentrated churches have been organized, and in Manila there is a flourishing church school. It has been difficult, however, for these groups to secure adequate leadership and our missionaries will be able to work with them and help in the outreach among the thousands who have not been touched by the Gospel. The Rev. and Mrs. William R. Angus, the Rev. and Mrs. Walter de Velder, the Rev. and Mrs. John Muilenburg, Miss Jeane Walvoord and Miss Ruth Broekema will take up work there as soon as practicable. Consequently there will be an *Amoy Mission* in the Philippines and the South Seas, prepared not only to meet the immediate needs there, but ready for any other contingencies which may arise in the future.

Transfers have also been made to other fields. Dr. and Mrs. Jack Hill will go to the Scudder Memorial Hospital in India. Dr. and Mrs. Donald Bosch have been transferred to Arabia. Mr. and Mrs. Everett Kleinjans will take up work in Japan, having spent a part of this year studying the Japanese language at Yale. Mr. Wilbur Brandli has taken a pastorate in Brooklyn and Miss Van Eenennaam will probably also locate in this country. It is the understanding of the Board that in most of the cases mentioned above transfers are on a lend-lease basis. The decision as to possible return to China is left for determination at such time as the issue might arise. The decision with regard to other members of the Mission is still in process, but we rejoice that the work for the Chinese, undertaken so many years ago, is not to be interrupted. We are also thankful to God that our missionaries have been providentially protected and that useful avenues of service for Christ are open to them. Our hearts go out to all of them in this severe dislocation of their life plans. Their material loss also has not been insignificant, since it has been impossible for them to bring much of anything out with them. Their faithfulness to the cause of Christ is beyond praise. Members of our Church are asked to continue their prayers for them and for those whom they have left behind.

2. *India*

*J*F out of the complex situation in the new and changing India we were asked to name that factor most affecting the Christian mission, our choice would immediately be the open door to evangelism. India today presents such opportunities as the Church has rarely if ever enjoyed since William Carey opened the era of modern missions in that land. Baffling problems and frustrating factors are in the picture, too, but the opportunity for winning souls remains the predominant feature of the total situation.

One of the chief factors in the general ferment of Indian life producing this opportunity is the failure of Hinduism to hold the loyalty of its adherents as it has in the past centuries. This has been a progressive failure for several decades, but recent years have seen a rapid acceleration in the process. Not only does the very nature of Hinduism invite internal decay in this new age, but a political situation has led many to look askance at this ancient faith, and hastened the general defection. Hinduism still remains a dominant force, but its rapid loss of ground gives great urgency to the Christian Church to move forward into the surrendered territory of Indian religious life.

The Indian Christians and the missionaries are very much aware of this situation. The past year has been one of faithful and widespread witnessing. In churches, schools and hospitals the Word has been preached. In villages and market places, day and night, the message has gone forth by tract and picture, song and sermon. Hundreds have been baptized and the church has grown in faith and numbers.

In the city of Vellore and surrounding area the churches have worked in united fashion through the Vellore Evangelistic Council. One of the chief methods used has been leaflet evangelism. A series of leaflets was written by the president of the Council and given wide and systematic distribution. Every home in the city of 100,000 Hindus and Moslems was reached, plus scores of nearby villages. The idea has spread to the whole Arcot Mission area and to other parts of India as well. Over one million leaflets have been distributed within the past two years, and with this distribution the sale of Bibles, New Testaments and other Christian literature has increased phenomenally.

The National Christian Council of India has set up a special department to emphasize the importance of the Christian home as the foundation of the Christian Church. Each of our girls' schools is doing its part to win girls for Christ and to inspire them with Christian ideals of family life. The new development is in the organization of the women of the Church. In the Church of South India all the women's organizations are being brought into a church-wide "Women's Fellowship." Mrs. C. De Bruin was appointed to survey and reorganize the women's work of our whole Arcot area. Great impetus has been given the work done by women and a new spirit of evangelism and service has inspired the growing membership of this new organization.

The Church in South India in the Arcot area is severely handicapped in this day of opportunity by lack of trained personnel. Workers are too few in number for the task facing the church. It is evident that lay leadership must increasingly come to the fore. It is gratifying, therefore, to note how lay members—men, women and students—have in the past year done evangelistic work. In one area the young men do evangelistic work in the summer, and here the Centenary goal is to win the remaining non-Christians in every village where there are Christians. In every one of our higher schools, too, the Christian students have reached out into town and village.

The year has been marked by conferences and rallies. These have been for workers, students, women and the general membership of the church. They have been unusually successful this year and aroused new enthusiasm for the work of the church.

In our Christian educational system no new developments in the uncertain situation have seriously affected our work. Student bodies have been organized for citizenship training with a form of self-government based on the national government. "Basic training," which tries to gather all studies around some handicraft such as spinning, together with a democratic organization of the class, has been introduced in most of our lower schools. Practically all the pupils in our scores of village schools receive Bible instruction, and a gratifyingly large number of students have elected Bible study in our higher schools. In Voorhees College, for instance, a large majority, all except about a hundred out of 463 students, have chosen to be in the Bible classes rather than the parallel moral instruction course required by the government as an alternate elective.

Fine progress has been made in all the hospitals in their high purpose of healing the multitudinous sick of India, teaching preventive medicine and training medical workers and witnessing for Christ in their communities. The reports of the year are most encouraging. Nearly 850 men and women students applied for entrance to the Vellore Christian Medical College. Out of these thirty-five were admitted. This very busy student body has regular Bible study and worship periods, and the staff engages in village medical Christian service such as in leprosy clinics and *eye camps* where as many as a hundred cataract operations are done in one day. The medical work has provided a highway for the Gospel into innumerable hearts and areas this past year.

Dr. Ida Scudder was royally remembered during December and feted by her host of friends. The month marked the Golden Jubilee of her arrival in Vellore, and her eightieth birthday.

The whole work of the Arcot area has been shadowed again by the failure of the monsoon season to bring rain. This is the fourth year. Soaring prices, scarcity of food and no rain make not only for hunger and malnutrition and even starvation, but for all kinds of complications in the work of the church. Against almost impossible odds the work has been carried on. Supplies sent by Church World Service, and the Famine Relief Fund of our Reformed Church, have been as gifts from heaven, but the situation continues to be most serious.

The Arcot Mission Centenary is to be celebrated at Vellore January 7—10, 1954. Extensive plans have been laid for this celebration. It is hoped

to make the occasion significant by completion of the raising of a large sum for evangelism and educational scholarships. The Centenary text is "Lord God Almighty, Who art and ever wast and art still to come, we give Thee thanks for assuming that sovereignty which belongs to Thee and beginning to reign." (Rev. 11:17)

3. Japan

ORIGINALLY, the Reformed Church had two missions in Japan, one in the north and one in the south. Some decades ago the northern field was transferred and our work was concentrated in Tokyo and Yokohama and on the southern island of Kyushu, with Sturges Seminary just across the straits from Kyushu on the main island. Many of the independent churches in Kyushu now related to the Church of Christ were established through the work of our missionaries. We rejoice that now, after the war, we are again pressing forward in an evangelistic program for the eight million or more people in this southern island. The Rev. B. C. Moore has secured a site on one of the main streets of Fukuoka, the leading city of Kyushu, for a Christian Center from which will be developed a program of newspaper evangelism, with a loan library, a reading room and other activities. The idea of evangelism through the daily paper was first conceived by Dr. Albertus Pieters when he was in Japan, and he is now actively engaged in furthering this revival of this project. Mr. Moore, during the past year, has toured widely in Kyushu and has presented the claims of the Gospel to thousands who have attended these evangelistic meetings. In his last report from three of the places visited recently a large increase in church attendance has resulted.

In order to carry out this program more actively, the Board is appointing a short term missionary to operate a truck with visual aid equipment, with a view to a consistent program of broadcast evangelism throughout the whole island. It is hoped that within the next two or three years several evangelistic missionary families may be appointed to take up this work in different areas in the island. Mr. and Mrs. Glenn Bruggers have already been appointed and they will go to Yale this autumn for the study of Japanese in preparation for going out to the field.

The Church of Christ in Japan continues to carry on a vigorous program of evangelism. While the number of new members is not large — some 12,000 — the rolls have been revised and the inner life of the Church strengthened. Through the help of the Rev. Harold McConnell a program of lay visitation was inaugurated last year and lay activity has been strengthened all along the line. Proposals are before the Boards for a Christian Center in the city of Osaka, a plan developed largely by the laymen.

The total Protestant membership in Japan, according to reports received here, is only 185,964, so that the Christian community is still pitifully weak in point of numbers. It is fair to say that the progress made to date is not commensurate with the magnitude of the opportunity which confronted us after the war, but it has taken time to overcome the dislocations of the war and the results should be more satisfactory in the years ahead. One aspect of the situation is the great variety of Protestant groups working in Japan.

Reports indicate that these number thirty-six in all, of which the Church of Christ is only one. The latter, however, accounts for 121,604 out of the 185,000 mentioned above.

There has been considerable discussion within the united Church of Christ with regard to its organization. Several churches in the Hokkaido, the northern island, and one or two in the Tokyo area have announced their intention of leaving the united Church. All of these are churches related to the former Reformed-Presbyterian Church in Japan prior to the war, although only one had any direct historical relation with our Mission. There is not space here to discuss all the elements in this situation, but the principal motivating force is discontent with the way the Church moved just before the war, under government pressure, from the federated principle to that of a united Church. When the General Assembly last autumn voted against a return to the federated system, which would allow each former group to maintain its own identity, the dissatisfaction which had been in abeyance manifested itself in these proposed withdrawals. It is too early to say what the final outcome will be, but it is clear that the united Church in Japan is not yet a united church, and time will be required for the issues to be resolved. Our position as a Board is clear. We look upon the Church in Japan as an independent church which, under the leadership of the Spirit, must make its own decisions. We will cooperate with the united Church so long as it remains united. In Kyushu, where our evangelistic work is centered, there is a fine spirit of unity and as yet no difficulty has arisen.

The figures showing expenditures in Japan during the past few years will be of interest. The Boards related to the united Church spent in 1949 for the ongoing work \$571,557, of which \$345,000 was for salaries and maintenance of missionaries and the balance for evangelistic work in its various aspects. These same Boards spent between 1947 and 1950 \$675,000 for rebuilding destroyed churches. Total relief expenditures from Protestant sources from 1946 to November 20, 1950, including contributed supplies, amounted to \$4,659,402.92. Included in this amount is the \$325,000 spent for special relief and rehabilitation to Christian workers. While this relief program has helped immeasurably on the material side, it is difficult to estimate how large a part it has also played in the revival of the inner life of the Japanese Church.

During the year, the Sturges Seminary, completely destroyed in the war, has been rebuilt and the buildings at Ferris Seminary, damaged through successive occupation by military contingents, first Japanese and later American, have been restored. The eightieth anniversary exercises at Ferris in the autumn were widely attended and gave an opportunity for witness to the general public. Princess Chichibu honored the exercises with her presence. At the time of the celebration two former principals, Dr. L. J. Shafer and Dr. H. V. E. Stegeman were honored by the title of principal emeritus and each given a testimonial. The evangelistic outreach through these schools has been vigorously pressed, not only through the activities within the schools but through Bible classes for various outside groups, including one for primary school teachers, and through Sunday schools carried out by teachers and students in and outside the school.

Meiji Gakuin in Tokyo, with its nearly 4,000 students, is carrying out a vigorous program of reorganization looking to a more active Christian impact. Dr. Shafer, on his return to Japan after sixteen years as Secretary

of the Board, will be associated with the work of this school. Friends of Dr. Toru Matsumoto, now a professor in Meiji Gakuin, will be interested to know that he has been invited by the nationally owned broadcasting system of Japan to take the long established *English hour* on the radio.

Plans for the Japan International Christian University have been developed during the year. The building on the campus is being repaired, faculty members are being selected and the university is expected to begin its work in 1952. The result of the campaign for funds in this country is anxiously awaited on both sides of the Pacific.

The years ahead are critical for Japan. General MacArthur's departure and the signing of a peace treaty will throw the Japanese people again upon their own, and a period of basic readjustment will follow. It is unlikely that the opportunity for Christian witness will be diminished, while the need for Christian leadership will be still more urgent. God grant that we of this generation may be able to measure up to the special responsibility that has been placed upon us in Japan.

4. Arabia

BEHOLD, the husbandman waiteth for the precious fruit of the earth, and hath long patience for it, until he receive the early and latter rain." (James 5:7)

The first year of the seventh decade of witnessing along the Persian Gulf has been characterized by the continuing pressure of the ever present problems of our work there—the paucity of missionary personnel and the pride of the Mohammedan people.

The Rev. Dirk Dykstra, D.D., retiring veteran of forty-five years of service in Arabia, in writing the annual report, makes vivid the first problem. In the sixty-one years of the history of the Arabian Mission ninety-four missionaries have been appointed. Of this total force nineteen have died, thirty-eight have retired or otherwise left the field. Of the thirty-seven in active service during the past year, six were on furlough and six were studying the language. This left twenty-five to do the work of the Mission.

The responsibility of the Mission is for an area equal to one-third that of the United States, roughly from the Atlantic to the Mississippi, and for five to eight million people, enough of them available to us to tax to the limit our present resources. Four missionaries were in Amarah, our northernmost station, a good sized city, with a large and populous countryside, stretching for more than a hundred miles in each direction. Five missionaries, a pitifully inadequate force for even the immediate population of the city, to say nothing of all the teeming thousands living along the canals that intersect the date gardens, labored in Basrah that lies along the fertile and thickly populated lower reaches of the combined Tigris and Euphrates. In Kuwait, the largest city of Arabia, with its vast hinterland of central and western Arabia, five missionaries witnessed.

Three hundred miles to the south is Bahrain on the islands, with the branch hospital in the sheikdom of Qatar on the mainland, and Hassa in interior Saudi Arabia with frequent opportunities to tour there. Seven missionaries have spread themselves over hundreds of square miles. Six hundred miles south is Muscat, capital of the province of Oman with one to two million people. The province stretches for many hundreds of miles along the Indian Ocean and far inland to the great desert. Only four missionaries labored here and most of their time was spent, of necessity, in Matrah and Muscat on the coast.

Lack of adequate personnel has meant the closing of a hospital for several months in Iraq. In the same country one of our former mission stations has not this year been visited by missionary or colporteur, and countless villages along the rivers and in the marshes have seen no messenger of Christ for many a year. No tours from Kuwait have been made into the interior. In the Oman field the interior was hardly touched.

Reports from the United Mission in Mesopotamia are encouraging,

although much faith and patience is required in this important work. The fact that new missionaries are completing their language work and that assignments to work have been made is the best news of the year. No great number of new converts is reported but the steadfastness of those who have accepted Christ has proved a cause of rejoicing. Copies of the Scripture and tracts have been distributed by the converts and in the Bible shop. The latter has proved to be a source of strength in furnishing a place for discussion and for finding men who are interested in Christ. Over 10,000 copies of Scripture were sold in forty languages.

Fundamental friendliness to America undergirds the Arab's concepts of this country, but the disappointment and hurt and suspicion in the Arab on our American policies in the Near East have seriously damaged this good relationship. Sharpening nationalism has not improved the situation. Yet, during the past year our missionaries have walked the streets and roads of the Moslem world as those who belong to the scene, received as a part of the community and as the friends of the Arabs. Within accepted areas they have moved and witnessed as heretofore.

Many difficulties face our system of Christian education, and the future is unknown, yet the teaching of the Bible in regular classes continues and the schools in Basrah and Bahrain are filled to overflowing. The situation in Muscat has improved considerably, and though enrolment in the school has not recovered the level that obtained before restrictive measures were imposed on the Christian group, the outlook is more encouraging.

Government hospitals are taking their place in Moslem communities. A notable instance is Kuwait with the multimillion rupee structure built with oil money, equipped with the finest apparatus and manned by Western and Palestinian specialists. Yet our hospitals, often far inferior, and particularly so in Kuwait with our shabby and makeshift and inadequately staffed men's building, which we hope soon to replace, are crowded with patients with no diminishing opportunity for evangelism.

Over 200,000 clinic patients, besides inpatients, were seen. Over 2,500 minor and major operations were performed, plus 800 cases of eye surgery. Some 85,000 injections were given. The magnitude of the medical work is an index of the extent of witnessing being done in the hospitals which still provide our greatest evangelistic opportunity.

Another important feature in the world of Islam is the failure of this faith to appeal to that part of the younger generation which has contact with influences other than that of their own culture. An increasing number of the sons and daughters of Moslem families fail to respond to the historic religious claims. They remain Moslem by culture, but their lives show up the spiritual void in which they exist.

Even among older people this has often been evident to the missionaries. Many are the yearning and longing souls who have listened eagerly to the Word. Four joined the Church of Christ in Arabia this year, but many more are known as secret disciples of our Lord.

This has been another year of disappointment and of deferred hope, of limited personnel and unrealized opportunities. But it has also been a year of blessing, of courage and high hopes, of faithful service and expectant seed sowing. The day of harvest cannot be far away, for the mission is as the husbandman who "waiteth for the precious fruit of the earth, and hath long patience for it, until he receive the early and latter rain."

5. Africa

THE important events of the year in the Africa work are the organization of the first congregation at Akobo, the baptism of the first group of Christians in a village some distance from the Mission, the transfer of Dr. and Mrs. W. Don McClure and Miss Joan Yilek to Pokwo to open that new station in Ethiopia and the decision to begin work at Pibor Post among the Murleis, a tribe of 60,000 located entirely in the Sudan.

It will be best to quote in part from the report from the field:

This past year has seen the organization of the first Anuak Church on a congregational level, with 108 communicant members. The community of believers chose seven men from their group to serve as elders of the church. These men have shown definite growth in the past few months and we trust that as they learn to read the Scriptures in the vernacular and meet together each week for doctrinal studies they will be better prepared to serve as spiritual leaders of the community. One evidence of this growth is seen in the manner in which they have, on three different occasions, chosen one of the group, accompanied by a younger man who can read the Scriptures, to go to a village away from the Mission to live for a week or a month and preach Christ Jesus to their own people. To facilitate this work it was decided by the elders that the church offerings should be divided in halves—half for the poor and half for the outreach of the Gospel. At this writing two of the elders are making preparations to go off on such preaching missions, one on the Ethiopian side of the river and one in a village where the missionaries hope to follow up the work in a month or so. The regular Sunday services have been held at the Mission, with weekly village meetings.

The first group of Christians in a village some distance from the Mission, was baptized this fall. May God grant that this cell of believers may grow into a second congregation. Twenty were baptized during the year.

Women's work has progressed greatly with the bi-weekly services and constant home visitation carried on by the women missionaries. It is definitely felt by the staff that more village work must be done. A beginning has been made by arranging extended visits in a given village and further plans for work along this line are now being made. We also feel the need for native evangelists and pray that God may raise up such for His honor and glory.

Since Dr. Roode's departure for furlough last spring, medical work at Akobo has continued with daily clinic hours five days a week, carried on by the nurse, Miss Lillian Huiskens. Some visits were made to surrounding villages for medical care to those who were too ill to come into the clinic. Plans have been submitted for the building of a small clinic building this coming dry season, since the building of a hospital is now contemplated for Pibor Post. The work here has not been extensive, but through the daily prayers held before treatments and the visits outside the clinic, it has proved again and again to be a powerful witness to the love of Christ.

The boys' school, with an enrolment of some one hundred boys was in session for only about three months this year after which time it was closed, due to various circumstances, including near famine conditions in the area. Actually the decision to close proved to be an unfortunate one, for help arrived from the government shortly afterward. However, we feel that the short time the students were in school was not entirely lost, for the Lord did call out some of His own from this group of boys to name Christ as their Lord and Savior.

A school for Anuak girls was opened at Akobo in mid-summer with an enrolment of twenty girls. Most of the pupils come from homes where at least one parent is a baptized Christian. The curriculum consisted of Bible study, reading and writing in the vernacular and simple handicrafts which would be useful in their home life. When the harvest season arrived the school had to be closed, since the girls were needed at home to guard the fields from the birds and assist in the harvest. This work is only in its beginning, but it has opened many and great new horizons for serving and reaching this people.

The important work in language and literature has kept pace with the accomplishments of last year. The book of Acts and John's Gospel were completed and mimeographed. Several new booklets and reading helps have been translated, plus a supplement to the hymnal. Again the staff is convinced that the setting aside of one of its members to do only this work has paid dividends far beyond expectations. We are happy that Mr. Hoekstra is now on his way home for further training which will prove beneficial to the entire program.

The adult literacy program has not gone forward as we anticipated, due largely to our inadequate technique. It is hoped that Mr. Hoekstra will be able to return with new information that will enable us to speed up this important phase of the work.

The missionaries have continued faithfully to study the Anuak language, feeling that it is essential to know the vernacular in order to be able adequately to do His work.

This building season finds us nearing the completion of the major buildings at the Akobo station. A missionary dwelling has just been completed, bringing the number to five. The Chapel of Hope is now completed and dedicated. There yet remain the new clinic building and one wing of the central school building. These, with the addition of a few smaller buildings, completely equip this station.

Since the report was received, word has come that the new house just finished has been completely destroyed by fire. The straw roof caught fire from a lamp and the conflagration spread so rapidly that practically nothing was saved. Household effects of the Hoekstras and the Crandalls, including Mr. Hoekstra's library, were burned. The walls of the building, however, are intact and with major repairs it can be made usable again. The families concerned and the Akobo Station have the sympathy of the Board and the Church.

The work at Pokwo was not started this past year as anticipated. The proper permits have not yet been received. However, Dr. McClure has been promised many times that they are forthcoming and the McClures and Miss Yilek will be attempting to start the work there this summer.

The Lord willing, the Reformed Church will have a share in reaching another of the still unreached tribes of the Sudan for Jesus Christ. The Murlei

people, some 60,000 strong, are all located in the Sudan and as yet have no Christian witness among them except Lado, a converted slave boy. Permission to open work there has been requested from the Sudan government and when such permission is granted, supplies will be purchased so that work may begin early this fall.

The personnel needs of the African work are a bit uncertain now, pending the permissions to open the new stations, but for the new work among the Murleis, an early appointment of a linguist should have high priority. Also appointees to carry on women's work are needed when housing is available.

During the year Dr. Shafer and Mr. Luben visited the work at Akobo Post on deputation from the Board.

6. Home Base

EXPERIENCES of the year give us cause for rejoicing as we consider the interest and loyal support of the Church in its overseas responsibility. Mission fests, deputations, meetings in classes, new visual aid materials, pamphlets, special missionary programs and four editions of *Ministers Exclusive* have helped to keep the church informed of the work of her missionaries. Special thanks is given to the *Church Herald* for its promptness as important news has come from some of the fields. The coverage has been most gratifying. The furloughing missionaries have done a great work in speaking throughout the entire church. We are especially fortunate to have had missionaries at home from Arabia who could give information from actual experience, not only to our own denomination but in many interdenominational groups who were studying the work of the Christian Church in the Near East. Dr. Shafer and Mr. Luben have spoken many times since their return from their trips in Africa, India and Arabia.

The Church as a whole has responded to the needs in foreign fields by increasing their investments in the support of missionaries through the unit system. The steady increase in the giving has been encouraging. But not only has the church shown this interest in the work of the Board of Foreign Missions through its giving of money but through its contribution of fine young people. As college campuses have been visited and as young people have written inquiring about opportunities for service, evidence has been shown of a growing feeling of responsibility for personal commitment to the missionary cause. The unsettled conditions of the world at present may keep some young men from getting to the foreign field immediately but we rejoice that an increasing interest is shown in such service.

The Department of Women's Work has been active in cooperation with the women of the Domestic Board in getting missionary information to the women of the churches. Thirty-one new societies have been organized making a total of 1019 societies. Mrs. Arthur E. Resch is acting as secretary of the Joint Committee of Promotion and Education until plans can be developed to bring about a more complete union of women's work of the two mission Boards. It is expected that this union will take place in May, 1952. Special gifts were made for the Girls' School in Baghdad. Apparently this has been of particular interest to many groups judging by the generous response. Money continues to come in for this purpose.

The cooperative work with the Central Youth Committee and the Children's Department has continued; thus integrating missionary education into the program for the children and youth.

In February the Board meeting was held in Sioux City, Iowa. The hospitality and friendliness of the whole area was very evident and the members present felt that it was one of the best meetings held since the union of the two Boards.

Rev. A. E. Inbanathan, pastor of one of the churches in South India, has completed his studies in America and is enroute to his home. He has been an inspiration to all who have met him. Professor Takeo Hirabayashi of *Meiji Gakuin* has been studying in New York during the winter. His interest in the church and his intelligent enthusiasm has done much to make a closer bond between the churches in the U.S.A. and those in Japan.

Three emeritus missionaries and one Board member have died during the past year. On June 29, 1950 Miss Lily N. Duryee was relieved from her suffering. She gave many years of service in China having gone there in 1894. Not only was she a preacher of the Word but she was a teacher and an able administrator. It was her faith and wisdom that made possible the establishment of the first girls' high school in South Fukien. The fact that she served throughout her life-time without compensation from the Board, refusing to recognize any difference in her relationship with the Mission or Board, shows her deep consecration to her calling.

Mrs. William Farrar went to India in 1896. For thirty-nine years she and her husband worked for their beloved India. Her motherliness in both places where they worked—Katpadi and Arni—was an outstanding characteristic and the students delighted to call her "mother." From her retirement in 1935 until her death on August 31, 1950, Mrs. Farrar continued to work at home for India, using her knowledge and interest to help others understand and love her adopted country.

On March 26, 1951 another valiant missionary was called home, Rev. Frederick J. Barny. Mr. and Mrs. Barny were missionaries in the Arabian Mission when that Mission was still an independent corporation. They were in active service for forty-one years and during that period served in every one of the stations of the Mission. His quiet but deep evangelistic fervor coupled with his scholarly ability in the Arabic language and his gentle, lovable personality won him a wide circle of friends.

The death of Mrs. Taeke Bosch occurred on May 3, 1951. Mrs. Bosch with her husband, Dr. Bosch, served in China for sixteen years. She was always an enthusiastic supporter of missions. At present two of her children are missionaries in the service of the Board.

Mr. Matthias Rens died on June 6, 1950. He was a faithful member of the Board having been elected by General Synod in 1942. He was a generous contributor to the Board through his gifts to provide for the training of young men in the Arcot Seminary.

News has recently come of the death of Mrs. Arputham William, one of the deputation who came from India in 1946. Mrs. William was a quiet but great leader in the Church of South India. During her visit in America she did much to interpret her country to the women and to the church as a whole. Her husband and young son will carry on bravely the work that was so dear to them all.

This part of the report cannot be complete without the expression of a deep appreciation for the fellowship that Dr. Potter and Miss Ransom have enjoyed with Dr. Shafer. As he returns to Japan to answer the call that has come to him from *Meiji Gakuin*, there necessarily will be many changes in the responsibilities in the office. However, he and Mrs. Shafer go with the best wishes of his associates who know that the work cannot be separated by land or sea and with the gratitude for the years of opportunity of working with this Christian statesman and friend.

7. *Finances*

THE table on the opposite page is designed to give a brief analysis of the receipts of the year which may be a little easier to understand than the detailed report of the Certified Public Accountants which appears in the concluding pages of the report.

The important distinction for the Board is between the receipts which are available for the meeting of the regular budget, which are shown under I. The gifts for special objects appearing under II may accomplish just as much good, but as the objects are designated by the donors, the Board cannot take them into account in making its plans. The heading I For the Regular Work of the Board, may not seem as interesting as some special project, but it should be remembered that back of those prosaic words lies the careful planning of all our missionaries. They estimate the needs of each piece of work. The Mission discusses those estimates and passes them on to the Board and when the Board finally determines the "regular budget" there is included in that budget the work of every one of those missionaries and their associates and all the challenge and romance of hundreds of worthwhile projects. It is for these reasons that the Board constantly emphasizes the importance of the gifts for regular work so that these fundamental and essential plans may be carried out.

Because this year the report covers only eight months, so that from now on the fiscal year will be the calendar year, it is impossible to make any real comparison with the preceding year, as has been our custom. Similarly next year we shall not be able to compare because it will be the receipts of twelve months against the eight months of the year just closed. It can only be stated that the churches made a magnificent response to our request that receipts of 1950 be forwarded so as to reach the Board before January 8, 1951, when the books would be closed. The result was that in the first few days of January the Board received almost as much as comes in normally during the entire month. This created unusual balances which have been rapidly reduced in succeeding months, which also makes comparison difficult, but the general level has been somewhat above the preceding year.

The usual statement of receipts by Particular Synods is shown below, but here again without the usual comparisons which are rendered impossible because of factors noted above:

Particular Synod of Albany	\$ 30,376.03
Particular Synod of Chicago	230,187.81
Particular Synod of Iowa	125,070.00
Particular Synod of New Jersey	55,488.06
Particular Synod of New York	41,117.82

The Board records again its appreciation of the firm purpose of the churches, as revealed by their support, that the worldwide mission of the church shall go forward steadily amid the uncertain conditions which challenge it.

RECEIPTS FOR THE YEAR ENDING JANUARY 8, 1951

I. FOR THE REGULAR WORK OF THE BOARD:

From Contributions:

Churches, S.S. & Y.P.S.	\$388,119.50	
Individuals	13,061.05	
Women's Societies	65,435.09	
	<hr/>	\$466,615.64
Interest on Funds available for		
General Work of the Board	18,869.56	
Miscellaneous Income	227.11	
Matured Conditional Gifts	4,000.00	
	<hr/>	\$489,712.31

II. FOR SPECIAL OBJECTS OUTSIDE BUDGET:

From Contributions:

Churches, S.S. & Y.P.S.	\$ 20,783.86	
Individuals	9,538.19	
Women's Societies	7,901.27	
General Synod Fund	18,073.60	
	<hr/>	\$ 56,296.92
Legacies	35,576.61	
Interest and Appreciation on Funds not		
available for General Work of Board....	15,533.20	
	<hr/>	107,406.73

Total Receipts \$597,119.04

Deducting:

Legacies	\$ 35,576.61	
Interest on Funds	34,629.87	
Matured Conditional Gifts....	4,000.00	
	<hr/>	74,206.48

Total of all Contributions, 1950 \$522,912.56

HOME EXPENDITURES

Details of these expenditures will be found in the report of the Auditors in the concluding pages of this report. The total under this heading is \$74,612.90, including what is spent on education and promotion and the share of our Board in the Youth Department, Visual Aid and Missionary Education which are cooperative projects of various Boards of our church. This figure is 12½% of the total receipts of the Board.

Contrary to our usual custom, no calculation has been made of the per capita rate of receipts, as it would be based only upon an eight month fiscal year, May 1, 1950—December 31, 1950.

FIELD EXPENDITURES

During the eight months of this fiscal year the following totals were expended for the regular budgets of the various Missions:

Amoy, \$81,060.31; Arcot, \$83,883.02; Japan, \$49,154.88; Arabia, \$81,565.75; United Mission in Mesopotamia \$7,424.00; Africa \$11,543.67; a grand total of \$314,631.63.

The general tendency continues to be upward both because of reinforcements and the increased cost of transportation, freight and basic necessities of living.

8. *Missionary Personnel*

M ISSIONARIES of the Board are listed below to give accurate information to General Synod. On May 1, 1951, there are 147 missionaries in the active service of the Board. Thirty-three are ordained missionaries; eighteen are unordained (ten of these are doctors); forty-six are married women (two of them are doctors and seven are nurses), and fifty are unmarried women. Of the unmarried women three are doctors, sixteen are nurses, and thirty-one are teachers and specialists in Christian Education. In Japan and Arabia there are nine short term missionaries. There are thirty-two emeritus missionaries on the roll of the Board. There are also fifteen under appointment who are still in the United States.

RETURNED TO THE FIELD:

To China—None.

To the Philippines — Rev. and Mrs. Joseph R. Esther; Miss Tena Holkeboer.

To Japan—None.

To India—Rev. and Mrs. Bernard Rottschaefer; Rev. and Mrs. Cornelius R. Wierenga; Mrs. Sara W. Zwemer; Miss Esther J. De Weerd.

To Arabia—Mrs. John Van Ess; Dr. and Mrs. W. Harold Storm; Rev. and Mrs. G. Jacob Holler.

AT HOME ON FURLOUGH:

From China—Miss Edna K. Beekman; Rev. and Mrs. H. M. Veen-schoten; Rev. and Mrs. Henry A. Poppen; Dr. and Mrs. Clarence H. Holleman; Miss Elizabeth G. Bruce; Dr. and Mrs. Richard Hofstra; Mrs. Alma M. Vander Meer; Mrs. Theodore V. Oltman; Rev. and Mrs. Walter de Velder; Miss Jeannette Veldman; Miss Jessie M. Platz; Miss Anne R. De Young; Rev. and Mrs. John P. Muilenburg; Miss Gladys M. Kooy; Rev. and Mrs. Gordon J. Van Wyk; Miss Frances E. Van Eenennaam; Dr. and Mrs. Jack W. Hill; Mr. and Mrs. Everett Kleinjans.

From Japan—Miss Florence C. Walvoord.

From Africa—Rev. and Mrs. Harvey T. Hoekstra.

From India—Rev. and Mrs. Ralph G. Korteling; Miss Lois M. Marsilje.

From Arabia—Dr. Mary B. Allison; Rev. and Mrs. Edwin M. Luidens;
Miss Jeanette Boersma; Rev. and Mrs. Jay R. Kapenga.

NEW MISSIONARIES:

In Japan — Miss Suzanne Brink; Mr. Louis P. Kraay; Mr. Burrell Pennings; Miss Helen Vander Meer.

In Arabia—Miss Alice Van Kempen.

APPOINTEES TO SAIL IN SUMMER AND FALL OF 1951:

To Japan—Miss Jean Watson; Mr. and Mrs. Everett Kleinjans.

To Africa—Mr. and Mrs. Paul Arnold.

To Arabia—Mr. and Mrs. Wilbur G. Dekker; Rev. and Mrs. Donald MacNeill; Dr. and Mrs. Donald Bosch.

APPOINTEES ACCEPTED:

To Japan—Mr. and Mrs. Glenn Bruggers, Miss Suzanne Brink; Mr. Louis P. Kraay; Mr. Burrell Pennings; Miss Helen Vander Meer; Miss Jean Watson.

To Africa—Mr. and Mrs. Paul Arnold.

To India—Rev. and Mrs. Blaise Levai.

To Arabia—Mr. and Mrs. Wilbur G. Dekker; Rev. and Mrs. Donald MacNeill; Dr. and Mrs. Donald Bosch.

APPOINTMENTS REQUESTED BY THE MISSIONS AND APPROVED BY THE BOARD:

For Arabia—2 nurses; 1 short term person to superintend building Kuwait Hospital.

For Japan—2 short term—either men or women.

For India—1 person to do type of work Miss Jongewaard is doing at Palmaner—crafts, etc.; 3 short term men for high schools—Hope, Voorhees, Tindivanam.

**TABULAR STATEMENT OF RECEIPTS THRU CHURCHES
AND ORGANIZATIONS**

APRIL 30, 1951

CHURCHES	Churches and Men's Societies	Sunday Schools	Young People's Societies	Women's Societies	Special	Total
CLASSIS OF ALBANY						
Albany, First.....	1,550 00			414 00	90 00	2,054 00
Albany, Third.....	826 15	350 00		33 00		1,209 15
Albany, Sixth.....	160 00			55 00		215 00
Albany, Bethany.....	243 00			85 00		328 00
Berne, Second.....	15 00					15 00
Bethlehem, First.....	435 67			100 00		535 67
Clarksville.....	127 20					127 20
Coeymans.....	24 00			25 00		49 00
Delmar.....	160 00	100 00		63 34	2 28	325 62
Jerusalem.....	28 00	22 50		11 10		61 60
Knox.....	30 00					30 00
New Baltimore.....	77 65			10 00		87 65
New Salem.....	27 08			10 00		37 08
Unionville.....	71 75					71 75
Westerlo.....	30 00	38 00		30 00		98 00
Union Meetings.....			42 14	53 45	15 00	110 59
Total.....	3,805 50	510 50	42 14	889 89	107 28	5,355 31
CLASSIS OF BERGEN						
Bogart Memorial.....				80 00		80 00
Cherry Hill.....	295 00			66 25		361 25
Clinton Ave., Bergenfield.....		50 00		73 00		123 00
Closter.....	320 00	14 00		72 22		406 22
Englewood Community.....	356 00	100 00		19 91		475 91
English Neighborhood.....	25 00			32 00		57 00
Hackensack, First.....	210 21	15 00		145 25		370 46
Hackensack, Second.....	1,350 00	88 00	4 80	390 00		1,832 80
Hackensack, Third.....	138 93			20 00		158 93
Harrington Park.....	269 97	30 23		50 00	5 00	355 20
Hasbrouck Heights.....	1,220 00	110 00	25 00	31 25	154 44	1,540 69
Oradell.....	446 15	126 83		102 67	75 00	750 65
Ridgefield Park.....	140 00	40 00		63 00		243 00
Rochelle Park.....	517 60	84 00	20 00	105 00	65 00	791 60
Schraalenburg.....	160 00	10 00		237 50		407 50
Teaneck Community.....	593 46	150 00		390 00	50 00	1,183 46
Westwood.....	50 00					50 00
Union Meetings.....				155 33		155 33
Total.....	6,092 32	8 18 06	49 80	2,033 38	349 44	9,343 00
CLASSIS OF SOUTH BERGEN						
Bayonne, First.....		29 40				29 40
Bayonne, Third.....	5 00					5 00
Bayonne, Fifth St.....	230 22	100 00		83 00		413 22
Jersey City, Bergen.....	600 00			180 00	25 00	805 00
Jersey City, Faith Van Vorst.....	147 08	60 00		40 00		247 08
Jersey City, Greenville.....				40 00		40 00
Jersey City, Hudson City, 2nd.....				10 00		10 00
Jersey City, Lafayette.....	408 24	83 26	5 00			496 50
Jersey City, St. John's.....		26 67			25 00	51 67
Total.....	1,390 54	299 33	5 00	353 00	50 00	2,097 87

CHURCHES	Churches and Men's Societies	Sunday Schools	Young People's Societies	Women's Societies	Special	Total
CLASSIS OF CALIFORNIA						
Artesia, First.....	570 00	200 00	250 00	1,020 00
Artesia, Second.....	300 00	100 00	110 00	50 00	475 00	1,035 00
Bellflower, Bethel.....	61 00	162 66	170 00	393 66
Bethany, Redlands.....	30 00	70 00	100 00
Calvary, Ripon.....	147 44	100 00	25 00	25 00	297 44
Emmanuel, Paramount.....	350 00	385 00	735 00
Grace, Sonoma.....	120 00	40 00	160 00
Los Angeles, Hope.....	320 00	25 00	345 00
Park Hill Collegiate.....	21 20	64 70	18 50	104 40
Miraloma Community.....	33 49	33 49
Norwalk.....	7 20	7 20
Park View Memorial.....	10 00	10 00
Sobrante-Superior Com.....	10 00	10 00
Trinity, El Monte.....	50 00	125 00	175 00
Union Meetings.....	421 16	421 16
Total.....	1,630 33	927 36	210 00	1,561 16	518 50	4,847 35
CLASSIS OF CASCADES						
Bottrell.....	63 02	63 02
Lynden.....	586 66	800 00	26 26	250 00	1,662 92
Monarch.....	30 00	30 00
Montana, First.....	79 32	79 32
Nooksack Valley.....	259 81	83 41	343 22
Oak Harbor.....	753 69	13 26	193 17	960 12
Yakima.....	61 15	61 15
Union Meetings.....	113 41	113 41
Total.....	1,742 50	883 41	39 52	473 17	174 56	3,313 16
CLASSIS OF CHICAGO						
Chicago, First.....	1,700 00	1,700 00
Chicago, Alsip.....	10 00	1 00	11 00
Chicago, Bethel.....	60 00	490 00	100 00	60 00	710 00
Chicago, Bethany.....	5,362 50	45 00	145 00	165 00	5,717 50
Chicago, Emanuel.....	1,140 00	285 00	25 00	75 00	1,525 00
Chicago, Englewood, First...	3,000 00	25 00	62 00	3,087 00
Chicago, Gano.....	800 00	25 00	5 00	1 00	831 00
Chicago, Hope.....	600 00	60 00	399 48	1,059 48
Chicago, Mt. Greenwood.....	2,270 00	439 76	20 00	10 00	2,739 76
Chicago, Roseland, First.....	3,562 50	35 00	30 00	1,329 00	4,956 50
Chicago, West Side.....	2,000 00	33 32	2,033 32
Stickney, Faith Community...	5 00	100 00	105 00
Union Meetings.....	925 00	859 35	11 00	1,795 35
Total.....	20,505 00	1,214 76	1,150 00	1,257 67	2,143 48	26,270 91
CLASSIS OF DAKOTA						
American, Orange City.....	871 65	100 00	30 00	1,001 65
Aurora.....	399 65	62 85	70 00	532 50
Charles Mix.....	90 00	20 16	15 00	125 16
Dover.....	10 00	10 00
Emmanuel, Springfield.....	180 00	100 00	280 00
Grace, Corsica.....	551 24	60 26	19 20	150 06	780 76
Grand View.....	320 74	25 00	345 74
Hamlin.....	122 32	130 00	80 00	155 00	5 50	492 82
Harrison.....	824 12	29 03	25 00	125 00	50 00	1,024 12
Hope, Westfield.....	757 03	27 15	21 26	455 00	300 00	1,562 32
Lake View.....	23 76	45 00	50 91
Litchville.....	59 53	45 00	105 00	149 53
North Marion.....	236 13	64 84	405 97
Okaton.....	30 00	50 00	80 00
Sandham Memorial.....	290 00	32 02	5 00	327 02
Strasburg.....	12 50	50 00	62 50
Union Meetings.....	10 23	795 90	806 13
Total.....	4,576 17	456 15	413 35	2,185 96	405 50	8,037 13

CHURCHES	Churches and Men's Societies	Sunday Schools	Young People's Societies	Women's Women's Societies	Special	Total
CLASSIS OF GERMANIA						
Antelope Valley.....	42 63					42 63
Bethany.....	680 00	160 00				840 00
Bethel, Davis.....	285 00	42 11		50 00		377 11
Bethel, Ellsworth.....	240 61					240 61
Chancellor.....	198 14	6 00		65 00		269 14
Clay County, First.....	465 25			50 00	25 00	540 25
Delaware.....	320 00			5 00		325 00
Dempster.....	106 86	7 10				113 96
Eden.....	144 00	10 00				154 00
Hope, George.....	354 60			40 00		394 60
Hope, Montevideo.....	188 77	84 55				273 32
Immanuel.....	112 29				6 00	118 29
Lennox, Second.....	94 50					94 50
Logan.....	100 57			10 00		110 57
Monroe.....	148 04			50 00		198 04
Salem.....	391 19	133 35		125 00	70 65	720 19
Trinity.....	400 00	45 00	25 00		111 25	581 25
Zion.....	121 99	31 96	5 00			158 95
Total.....	4,394 44	520 07	30 00	395 00	212 90	5,552 41
CLASSIS OF GRAND RAPIDS						
Ada.....	140 93	56 17		25 00		222 10
Byron Center.....	250 00			75 00	50 00	375 00
Casnovia.....	13 40					13 40
Corinth.....	413 30	66 06		33 00		512 36
Grand Rapids, Third.....	1,166 67			66 00	45 00	1,277 67
Grand Rapids, Fourth.....	1,242 53	116 75		175 00	50 00	1,584 28
Grand Rapids, Fifth.....	3,096 80			180 00	90 00	3,366 80
Grand Rapids, Seventh.....	1,200 00		10 00	105 25		1,315 25
Grand Rapids, Eighth.....	3,600 00			146 63	20 00	3,766 63
Grand Rapids, Ninth.....			75 00	10 00		85 00
Grand Rapids, Aberdeen.....		40 00		10 00		50 00
Grand Rapids, Bethany.....	2,430 00	1,400 00	10 00	133 00	1,115 00	5,088 00
Grand Rapids, Bethel.....	1,100 00	50 00		128 00	300 00	1,578 00
Grand Rapids, Beverly.....	300 00			40 00		340 00
Grand Rapids, Calvary.....	1,377 00	237 79	15 00	239 63	122 00	1,991 42
Grand Rapids, Central.....	2,000 00	200 00		120 00	76 00	2,396 00
Grand Rapids, Fairview.....	675 00			30 00	253 05	958 05
Grand Rapids, Faith.....	20 00	30 00		35 00		85 00
Grand Rapids, Garfield Park.....	40 00	900 00	10 00	57 50		1,007 50
Grand Rapids, Grace.....	2,518 40	350 00	10 00	40 00	30 00	2,948 40
Grand Rapids, Home Acres.....	939 46	81 40		40 00	21 75	1,082 61
Grand Rapids, Hope.....	438 89			79 12	100 00	618 01
Grand Rapids, Immanuel.....	1,805 00	350 00		150 00		2,305 00
Grand Rapids, Knapp Ave.....		120 00		20 00		140 00
Grand Rapids, Oakdale Park.....	948 34	240 28		65 00	172 00	1,425 62
Grand Rapids, Richmond.....	805 00	204 28		19 32		1,028 60
Grand Rapids, Trinity.....	740 00	96 76		10 00		846 76
Grandville.....	1,277 50	745 00	10 00	137 50	250 00	2,420 00
Grandville, Olivet.....	51 19					51 19
Grant.....	78 04	7 50	10 00			95 54
Union Meetings.....			65 40	993 00		1,058 40
Total.....	28,667 45	5,291 99	215 40	3,162 95	2,694 80	40 032 59
CLASSIS OF GREENE						
Athens.....	116 82					116 82
Catskill.....	301 00	14 00	3 20	25 00		343 20
Coxsackie, First.....	182 05					182 05
Coxsackie, Second.....	74 66			10 00		84 66
Kiskatom.....	29 80	10 00				39 80
Leeds.....	9 88					9 88
Union Meetings.....	17 94			44 06		62 00
Total.....	732 15	24 00	3 20	79 06		838 41

CHURCHES	Churches and Men's Societies	Sunday Schools	Young People's Societies	Women's Societies	Special	Total
CLASSIS OF HOLLAND						
Beaverdam.....	500 63	255 48		10 00		766 11
Bentheim.....	534 79	491 61	45 00		25 00	1,096 40
Dunningville.....	55 32	150 70		20 00		226 02
Forest Grove.....	1,232 90	1,954 07		235 50		3,422 47
Hamilton, First.....	1,794 11	1,312 00	100 20	272 96	555 00	4,034 27
Holland, First.....	3,142 68		100 00	455 00	215 00	3,912 68
Holland, Third.....	4,365 60	57 69		333 46	102 94	4,859 69
Holland, Fourth.....	1,864 39	1,925 00	27 00	197 50	160 00	4,173 89
Holland, Sixth.....	1,800 00			55 00		1,855 00
Holland, Beechwood.....	280 00	800 00		95 00		1,175 00
Holland, Bethel.....	1,625 00			20 00		1,645 00
Holland, Central Park.....	971 25			105 00	33 81	1,110 06
Holland, Ebenezer.....	195 48	505 43		97 00	125 00	922 91
Holland, Harlem.....	402 11			7 50		409 61
Holland, Hope.....	1,000 00	74 76		100 00		1,174 76
Holland, Maplewood.....	1,050 00	350 00	25 43	67 00	50 00	1,542 43
Holland, Trinity.....	4,371 52	405 74		100 00	1,205 63	6,082 89
Hudsonville.....	500 00	163 31		300 00	244 20	1,207 51
Jamestown.....	590 43	859 43	100 00	195 00	50 00	1,794 86
North Blendon.....	46 93	33 52	12 50	10 00		102 95
North Holland.....	1,058 96	363 53		147 00	176 85	1,746 34
Ottawa.....				47 00	5 00	52 00
Overisel.....	1,998 02	900 00	51 67	585 45	350 00	3,885 14
South Blendon.....	511 67	150 00	25 00	77 50	125 00	889 17
Vriesland.....		500 00		65 00	10 00	575 00
Zeeland, First.....	5,034 78	35 00		213 00	10 00	5,292 78
Zeeland, Second.....	732 67		35 00	199 50	116 70	1,083 87
Union Meetings.....	200 00		149 44	576 97	422 57	1,348 98
Total.....	35,859 24	11,287 27	671 24	4,587 34	3,982 70	56,387 79
CLASSIS OF HUDSON						
Clavarak.....	206 00			50 00		256 00
Gallatin.....	10 00			23 50		33 50
Germantown.....	112 64	15 00		112 50		240 14
Greenport.....				100 00		100 00
Hudson.....	1,765 00	24 00		85 00		1,874 00
Linlithgo.....	87 06	60 00		22 00		169 06
Livingston Memorial.....				7 00		7 00
Mellenville.....	85 13			10 00		95 13
Philmont.....	152 00			45 00		197 00
Union Meetings.....				73 00		73 00
Total.....	2,417 83	99 00		528 00		3,044 83
CLASSIS OF ILLIANA						
Bethel, Phoenix.....	240 00	262 50		37 33		539 83
Christian Park.....	371 04	98 76		86 50		556 30
Danforth.....	809 65	189 06		62 84		1,061 55
De Motte, First.....	840 39	400 00		79 00		1,319 39
De Motte, American.....	631 64	883 53	81 07	131 25	3 14	1,730 63
Lafayette.....	50 00	72 78		40 85		163 63
Lansing, First.....	1,000 00	425 00		133 20		1,558 20
Lansing, Grace.....	160 00	700 00		90 50		950 50
Riverside Park.....				48 34		48 34
Ross.....	80 00			89 25		169 25
South Holland.....	5,363 18	869 74	5 00	595 00	67 00	6,899 92
Wichert.....	775 00	461 99	52 37	169 16	11 00	1,469 52
Union Meetings.....				232 72	70 50	303 22
Total.....	10,320 90	4,363 36	138 44	1,795 94	151 64	16,770 28

CHURCHES	Churches and Men's Societies	Sunday Schools	Young People's Societies	Women's Societies	Special	Total
CLASSIS OF ILLINOIS						
Fairview.....	300 00	36 40	4 50	81 00		421 90
Fulton, First.....	200 00	71 14				271 14
Fulton, Second.....	1,225 00			237 54	21 00	1,483 54
Fulton, Trinity.....	810 00	172 00	17 22	58 00	76 16	1,133 38
Morrison, Ebenezer.....	2,200 00	700 00		465 00		3,365 00
Morrison, Emmanuel.....			13 20	197 00		210 20
Pekin, Second.....	95 00	14 72				109 72
Peoria, First.....	91 21					91 21
Raritan.....	252 75	35 00		40 00		327 75
Sterling, Bethel.....	15 00			20 00		35 00
Spring Valley.....	997 06	24 05		26 00		1,047 11
Zion.....	507 30	68 02	25 00	307 50		907 82
Union Meetings.....	99 99			512 85	129 15	741 99
Total.....	6,793 31	1,121 33	59 92	1,944 89	226 31	10,145 76
CLASSIS OF KALAMAZOO						
Allegan, First.....	20 44	28 00	6 00	23 63		78 07
Battle Creek, Trinity.....	80 00					80 00
Cleveland, Calvary.....	789 03	159 71		120 00	65 00	1,133 74
Cleveland, Riverside.....	20 00					20 00
Decatur.....	80 00	173 55			11 00	264 55
Detroit, First.....	137 61	78 90		175 00		391 51
Detroit, Hope.....	275 20	91 69		30 00		396 89
Detroit, Nardin Park.....	2,380 00			60 00	75 00	2,515 00
Detroit, Grace Dearborn.....	522 34			97 14		619 48
Inkster, Trinity.....	10 00	165 89	5 00	30 00		210 89
Kalamazoo, First.....	1,350 00	1,000 00	113 82	430 15	6 00	2,899 97
Kalamazoo, Second.....	2,550 00	350 00	8 00	110 47	105 00	3,123 47
Kalamazoo, Third.....	2,625 00	350 00	10 00	247 00		3,232 00
Kalamazoo, Fourth.....	1,890 92	133 74		207 00	230 00	2,461 66
Kalamazoo, Bethany.....	2,300 00			334 98	1,020 00	3,654 98
Kalamazoo, Bethel.....	393 43	80 00		48 50	25 00	546 93
Kalamazoo, Hope.....	400 00	33 35		6 00	40 00	479 35
Kalamazoo, North Park.....	2,006 79	350 00		177 50	216 50	2,750 79
Kalamazoo, Trinity.....	987 50	87 50	3 00	73 00	112 00	1,263 00
Kalamazoo, Twin Lakes.....				274 50	6 00	280 50
Martin.....	329 70	262 53			25 00	617 23
Portage.....	602 36	353 60	30 00	139 00	105 00	1,229 96
South Haven, Hope.....	40 00			2 00		42 00
Three Oaks.....	160 00	50 00	5 85	5 00	50 00	270 85
Texas Corners.....				9 60		9 60
Union Meetings.....			61 00	264 39		325 39
Total.....	19,950 32	3,748 46	242 67	2,864 86	2,091 50	28,897 81

CHURCHES	Churches and Men's Societies	Sunday Schools	Young People's Societies	Women's Societies	Special	Total
CLASSIS OF NORTH LONG ISLAND						
Astoria, Second.....				25 00		25 00
College Point.....	518 52			105 00		623 52
Colonial, Bayside.....				50 00		50 00
Douglaston, Community.....					25 80	25 80
Far Rockaway.....	56 62			25 00		81 62
Flushing.....	1,200 00			150 00		1,350 00
Flushing, Church on the Hill.....	645 00				100 00	745 00
Glendale.....	50 00			50 00		100 00
Greenpoint.....	46 26					46 26
Hicksville.....	180 00					180 00
Kew Gardens.....	964 10			62 00	5 00	1,031 10
Levittown Community.....	300 00					300 00
Locust Valley.....				50 00		50 00
Long Island City, First.....	40 00					40 00
New Hyde Park.....				13 50		13 50
North Hempstead.....	180 00					180 00
Oyster Bay.....	66 16	6 40				72 56
Queens.....	543 60	75 00			50 00	668 60
Queensboro Hill.....	100 00	50 00		25 00		175 00
South Bushwick.....	40 00	20 00				60 00
Steinway.....	220 00					220 00
Sunnyside.....				50 00		50 00
Trinity, Brooklyn.....	100 00			28 50	2 50	131 00
West Sayville.....	950 00	100 00				1,050 00
Williston Park.....	120 00			10 00		130 00
Winfield.....	97 02			10 00		107 02
Union Meetings.....				216 50	4 85	221 35
Total.....	6,417 28	251 40		870 50	188 15	7,727 33
CLASSIS OF SOUTH LONG ISLAND						
Brooklyn, First.....	75 00			183 34	75 00	333 34
Canarsie.....	80 00			10 00		90 00
Flatbush, First.....	75 39			135 66		211 05
Flatbush, Second.....					13 00	13 00
Flatlands.....	66 97			90 00		156 97
Gravesend.....	900 00			80 00		980 00
Greenwood Heights.....				12 00		12 00
New Brooklyn.....				20 00	3 00	23 00
New Lots.....		10 00				10 00
New Utrecht.....				55 00		55 00
South Brooklyn.....				25 00		25 00
Twelfth Street.....	34 20					34 20
Cambria Heights.....	20 00					20 00
Forest Park.....	135 02	68 49		5 00		208 51
Hempstead.....	52 69			35 00		87 69
Merrillon Neighborhood.....	9 66					9 66
North Baldwin Community.....	64 00					64 00
Union Meetings.....				66 00		66 00
Total.....	1,512 93	78 49		717 00	91 00	2,399 42
CLASSIS OF MONMOUTH						
Asbury Park.....	75 08			12 00		87 08
Colt's Neck.....	63 51		10 00	15 00		88 51
Freehold, Second.....	500 00			42 50		542 50
Keyport.....	120 00			125 00		245 00
Long Branch.....	89 48			41 00		130 48
Middletown.....				8 00		8 00
Old Brick.....	71 30			17 00		88 30
Red Bank.....		75 00		37 00		112 00
Union Meetings.....				26 90		26 90
Total.....	919 37	75 00	10 00	324 40		1,328 77

CHURCHES	Churches and Men's Societies	Sunday Schools	Young People's Societies	Women's Societies	Special	Total
CLASSIS OF MONTGOMERY						
Amsterdam, First.....	130 84	8 35	57 85	197 04
Amsterdam, Trinity.....	94 00	28 19	95 00	217 19
Canajoharie.....	112 39	25 00	137 39
Utica Christ.....	19 20	17 45	36 65
Currytown.....	30 00	30 00
Florida.....	80 00	100 00	200 00	380 00
Fonda.....	302 01	115 00	3 00	420 01
Fort Plain.....	190 35	100 00	290 35
Fultonville.....	65 00	65 00
Glen.....	110 69	25 00	135 69
Hagaman, Calvary.....	273 28	49 03	35 00	357 31
Herkimer.....	200 00	60 00	260 00
Johnstown.....	80 00	50 00	130 00
Mohawk.....	140 00	30 00	170 00
Owasco Outlet.....	8 72	21 00	29 72
St. John's.....	221 55	95 00	316 55
Sprakers.....	24 84	8 00	32 84
Stone Arabia.....	10 75	10 75
Syracuse, Second.....	70 00	106 66	176 66
Union Meetings.....	90 39	90 39
Total.....	2,057 87	185 57	1,012 10	228 00	3,483 54
CLASSIS OF MUSKEGON						
Allendale.....	576 02	145 70	71 00	792 72
Atwood.....	585 00	586 92	1,171 92
Barnard.....	53 24	79 30	132 54
Coopersville.....	1,793 60	12 80	292 00	325 00	2,423 40
Covenant.....	280 00	25 00	305 00
Falmouth.....	50 35	17 77	25 00	93 12
Ferry Memorial.....	80 00	125 00	49 00	254 00
Fremont, First.....	1,078 61	146 60	150 00	60 00	5 00	1,440 21
Grand Haven, First.....	2,978 26	700 00	70 00	30 00	3,778 26
Grand Haven, Second.....	1,663 88	100 00	40 00	1,803 88
Grand Haven, Hope.....	230 00	230 00
Maddenville.....	32 00	32 00
Moorland.....	20 00	58 80	14 00	92 80
Muskegon, First.....	797 01	100 00	145 00	1,042 01
Muskegon, Fifth.....	1,183 33	450 00	20 63	225 00	18 18	1,897 14
Muskegon, Central.....	890 00	250 00	120 00	335 00	1,595 00
Muskegon, East Lawn.....	418 00	35 00	453 00
Muskegon, Faith.....	5 50	5 50
Muskegon, Fellowship.....	12 97	33 25	46 22
Forest Home.....	65 39	65 39
Laketon, Bethel.....	917 40	400 00	33 00	35 00	1,385 40
Muskegon, Unity.....	280 00	220 00	15 00	515 00
New Era.....	494 82	173 88	108 65	91 35	868 70
Rehoboth.....	175 00	59 39	20 00	10 00	264 39
Spring Lake.....	712 00	250 00	9 28	150 00	1,121 28
Trinity.....	2 00	2 00
Union Meetings.....	714 98	714 98
Total.....	15,355 91	2,890 11	245 71	3,174 60	859 53	22,525 86
CLASSIS OF NEWARK						
Belleville.....	41 25	41 25
Brookdale.....	99 69	3 00	102 69
Central, Maplewood.....	25 00	65 00	90 00
East Orange, First.....	200 00	200 00
Franklin.....	258 81	258 81
Irvington, First.....	120 00	35 00	155 00
Irvington, Second.....	50 00	50 00
Linden.....	458 81	82 66	70 00	611 47
Marconnier, Plainfield.....	79 71	79 71
Montclair Heights.....	50 00	25 00	75 00
Newark, First.....	150 00	150 00
Newark, Christ.....	20 00	20 00
Newark, Mt. Olivet.....	16 00	16 00
Newark, North.....	2 00	500 00	502 00
Newark, Trinity.....	25 00	25 00
Plainfield, Netherwood.....	133 24	50 00	18 30	201 54
Union Meetings.....	29 00	29 00
Total.....	1,416 26	157 66	2 00	856 55	175 00	2,607 47

CHURCHES	Churches and Men's Societies	Sunday Schools	Young People's Societies	Women's Societies	Special	Total
CLASSIS OF NEW BRUNSWICK						
Bound Brook.....	200 00	75 00		38 00		313 00
Griggstown.....	84 72			25 00		109 72
Highland Park.....		25 00	8 00	185 00		218 00
Hillsborough.....	40 00	18 66	5 00	65 00	27 00	155 66
Metuchen.....	793 21			325 00		1,118 21
Middlebush.....	271 98	20 94		50 00		342 92
New Brunswick, First.....	356 25	75 00		232 09	25 00	688 34
New Brunswick, Second.....	699 34		25 00	370 00	60 00	1,154 34
New Brunswick, Suydam St.....	94 60			75 00		169 60
New Brunswick, Magyar.....	15 00	20 00		15 00		50 00
Rocky Hill.....		20 00				20 00
St. Paul's.....	23 40			28 00		51 40
Six Mile Run.....				145 00		145 00
South River, Magyar.....	40 00					40 00
Spotswood.....				38 00		38 00
Union Meetings.....				41 81		41 81
Total.....	2,618 50	254 60	38 00	1,632 90	112 00	4,656 00
CLASSIS OF NEW YORK						
Collegiate, Marble.....	1,600 00			920 00	2,060 00	4,580 00
Collegiate, Middle.....	800 00			150 00	75 00	1,025 00
Collegiate, West End.....	600 00				425 00	1,025 00
Collegiate, Fort Washington.....	400 00		8 00	150 00	45 00	603 00
Bethany Memorial.....	274 06	73 94	50 00			398 00
Brighton Heights.....	465 00	50 18		270 00	5 00	790 18
Charleston.....	73 04					73 04
Church of the Comforter.....	68 02					68 02
Church of the Master.....				5 00		5 00
Elmendorf Chapel.....	175 00					175 00
Fordham Manor.....	16 50			10 00		26 50
Huguenot Park.....	50 00		8 00			58 00
Japanese Church of Christ.....	110 00					110 00
Manor.....	8 25					8 25
Mariners Harbor.....	185 70			6 37		192 07
Melrose.....	30 00					30 00
Mott Haven.....	58 87					58 87
Prince Bay.....	37 50	50 00	4 89			92 39
East 68th Street.....				20 00		20 00
Staten Island.....				30 00		30 00
Union of High Bridge.....	174 28	82 50		43 50	10 00	310 28
Macy, Nebraska.....	54 97					54 97
Annville, Kentucky.....				10 00	10 00	20 00
Union Meetings.....			42 24	27 13	140 35	209 72
Total.....	5,181 19	256 62	113 13	1,642 00	2,770 35	9,963 29
CLASSIS OF ORANGE						
Bloomingsburg.....				7 00		7 00
Callicoon.....	10 00					10 00
Deerpark.....	401 21			81 25		482 46
Ellenville.....	338 79			50 00		388 79
Grahamsville.....	14 80	5 00		10 00		29 80
Mamakating.....				12 50		12 50
Montgomery.....	100 03					100 03
Newburgh.....	50 00	15 00	60 00	636 76		761 76
New Hurley.....	89 44	37 02		15 00		141 46
New Prospect.....		70 00				70 00
Shawangunk.....		28 43				28 43
Walden.....	850 00			65 00	160 00	1,075 00
Wallkill.....	517 28	94 38		47 50		659 16
Walpack, Lower.....				16 00		16 00
West End.....				5 00	200 00	205 00
Woodbourne.....	196 00	42 40				238 40
Union Meetings.....				289 26	32 67	321 93
Total.....	2,567 55	292 23	60 00	1,235 27	392 67	4,547 72

CHURCHES	Churches and Men's Societies	Sunday Schools	Young People's Societies	Women's Societies	Special	Total
CLASSIS OF PALISADES						
Central Ave., Jersey City....	400 00	29 28	429 28
Coytesville.....	17 50	17 50
Guttenburg.....	20 08	20 08
Grove, New Durham.....	1,272 33	123 00	16 40	657 54	100 00	2,169 27
Hoboken.....	160 00	36 00	80 00	276 00
Secaucus.....	15 00	5 00	20 00
Trinity, West New York.....	267 19	187 50	25 00	479 69
Union City, First.....	945 00	160 00	2 00	26 00	1,133 00
Union City, Christ.....	260 00	5 00	265 00
Union City, Hope.....	10 00	10 00	3 00	23 00
Woodcliff Community.....	884 97	25 00	18 75	50 00	978 72
Union Meetings.....	111 75	111 75
Total.....	4,214 49	349 08	43 40	1,141 32	175 00	5,923 29
CLASSIS OF PARAMUS						
Acquackanonk.....	816 00	69 67	270 00	25 00	1,180 67
Clarkstown.....	30 00	30 00
Glen Rock Community.....	1,150 00	93 28	288 48	1,531 76
Hawthorne.....	800 00	50 00	37 50	300 00	1,187 50
Hohokus.....	30 00	40 00	70 00
North Paterson.....	807 68	42 50	850 18
Nyack.....	280 00	65 00	345 00
Paramus.....	47 21	52 94	80 00	180 15
Pascack.....	323 61	50 00	99 00	472 61
Paterson, Second.....	1,100 00	25 00	100 00	1,225 00
Paterson, Covenant.....	42 76	85 00	127 76
Pequannock.....	146 71	16 50	163 21
Piermont.....	160 00	10 00	170 00
Pompton.....	231 85	152 00	383 85
Pompton Plains.....	62 44	49 00	111 44
Ponds.....	31 50	31 50
Ramapo.....	45 00	45 00
Ridgewood, First.....	854 97	300 00	106 24	100 00	1,361 21
Saddle River.....	62 58	62 58
Spring Valley.....	180 00	50 00	5 00	235 00
Tappan.....	174 00	31 85	62 00	10 00	277 85
Upper Ridgewood, Com.....	854 28	36 00	890 28
Warwick.....	213 85	130 00	10 00	353 85
West New Hempstead.....	200 00	15 00	215 00
Wortendyke, Trinity.....	817 39	35 50	852 89
Wyckoff.....	200 00	37 66	15 00	40 00	166 15	458 81
Union Meetings.....	92 50	92 50
Total.....	9,555 33	800 90	15 00	1,818 22	716 15	12,905 60
CLASSIS OF PASSAIC						
Boonton.....	16 00	25 00	41 00
Clifton, First.....	201 34	10 62	175 00	386 96
Clifton, Holland.....	35 00	5 00	10 00	50 00
Clifton, Allwood Community.....	180 00	20 00	200 00
Clifton, Athenia.....	269 96	70 00	20 00	359 96
Clifton, Lakeview Heights.....	155 32	100 94	25 00	281 26
Garfield.....	15 06	15 06
Lincoln Park.....	50 00	100 00	35 00	185 00
Little Falls, First.....	70 00	15 00	45 00	130 00
Little Falls, Second.....	120 00	146 75	129 00	395 75
Lodi, First.....	160 00	160 00
Lodi, Second.....	80 00	80 00
Montville.....	35 00	35 00
Mountain Lakes.....	239 00	50 00	85 00	374 00
Passaic, First Holland.....	2,100 00	667 10	105 00	75 00	2,947 10
Paterson, First Holland.....	92 52	92 52
Paterson, Sixth.....	1,600 00	72 50	700 00	2,372 50
Paterson, Central.....	233 34	83 88	73 33	15 00	405 55
Paterson, People's Park.....	210 00	15 00	225 00
Paterson, Riverside.....	25 00	25 00	50 00
Paterson, Union.....	75 00	20 00	25 00	120 00
Preakness.....	236 15	33 76	30 00	299 91
Wortendyke, First Holland.....	50 00	22 30	36 00	108 30
Union Meetings.....	11 92	72 00	83 92
Total.....	5,841 17	1,552 87	36 92	1,072 83	895 00	9,398 79

CHURCHES	Churches and Men's Societies	Sunday Schools	Young People's Societies	Women's Societies	Special	Total
CLASSIS OF PELLA						
Bethany.....				21 00		21 00
Bethel.....				45 00		45 00
Central Oskaloosa.....	743 51	365 58	40 00	140 31		1,289 40
Ebenezer Leighton.....	1,334 00	1,088 88	83 97	358 52	45 00	2,910 37
Eddyville.....	118 40			55 75		174 15
Knoxville.....	105 25					105 25
Meredith Drive.....		33 38	6 40	5 00		44 78
North Des Moines.....		38 00				38 00
Otley.....	550 00	60 00	67 95	153 00		830 95
Pella, First.....	4,269 65	1,225 00	16 00	585 75	174 71	6,271 11
Pella, Second.....	1,485 00		20 50	363 25	225 63	2,094 38
Pella, Third.....	3,540 00		100 00	594 25	246 25	4,480 50
Prairie City.....	164 97	350 00		206 00		720 97
Sully.....	870 61	850 00	25 00	395 38		2,140 99
Union Meetings.....	913 10	42 11	110 18	333 90	125 73	1,525 02
Total.....	14,094 49	4,052 95	470 00	3,257 11	817 32	22,691 87
CLASSIS OF PHILADELPHIA						
Addisville.....	290 23	33 43		15 00		338 66
Blawenber.....	89 38	29 00				118 38
Feasterville.....	180 00					180 00
Harlingen.....	73 22			25 00		98 22
Neshanic.....					3 50	3 50
North and Southampton.....	623 77	127 96	3 20	56 25	124 05	935 23
Philadelphia, First.....	314 13					314 13
Philadelphia, Fourth.....	40 00	172 20				212 20
Philadelphia, Fifth.....			5 00	50 00		55 00
Stanton.....				2 00	11 00	47 97
Three Bridges.....	34 97					60 00
Union Meetings.....	60 00			400 69		400 69
Total.....	1,705 70	362 59	8 20	548 94	138 55	2,763 98
CLASSIS OF PLEASANT PRAIRIE						
Alexander.....	157 27			57 50		214 77
Allison, Trinity.....	50 00			10 00		60 00
Aplington.....	1,359 50	49 68	8 00	69 20		1,486 38
Bethel.....	280 00			50 00		330 00
Baileyville.....	300 00					300 00
Bristow.....	198 94					198 94
Buffalo Center.....	196 72	50 00	9 11	95 00		350 83
Dumont.....	72 28					72 28
Ebenezer.....	135 49	211 22		120 00		466 71
Elim.....	38 75					38 75
Forreston.....	920 00	100 00				1,020 00
Immanuel.....	442 12	105 49	10 00	25 00		582 61
Meservey.....	100 00			15 00	40 00	155 00
Parkersburg.....	275 00		15 00	75 00		365 00
Ramsay.....	3,250 00			97 08		3,347 08
Silver Creek.....	1,350 00			250 00		1,600 00
Stout.....	600 00	61 00		125 00		786 00
Washington.....	170 00			10 00		180 00
Waterloo.....	25 00	10 00		30 00		65 00
Wellsburg.....	273 33			150 00		423 33
Zion.....	400 00					400 00
Union Meetings.....			12 80	85 21		98 01
Total.....	10,594 40	587 39	54 91	1,263 99	40 00	12,540 69

CHURCHES	Churches and Men's Societies	Sunday Schools	Young People's Societies	Women's Societies	Special	Total
CLASSIS OF POUGHKEEPSIE						
Beacon.....	75 81			35 00		110 81
Fishkill.....				62 50		62 50
Hopewell.....				10 00		10 00
Hyde Park.....	29 00			25 00		54 00
Millbrook.....	746 00					746 00
New Hackensack.....	150 00					150 00
Poughkeepsie.....	991 78			5 00	220 00	1,216 78
Poughkeepsie, Arlington.....	46 21					46 21
Rhinebeck.....				35 00		35 00
Red Hook, St. John's.....	56 69			10 00		66 69
Union Meetings.....				23 00	151 09	174 09
Total.....	2,095 49			205 50	371 09	2,672 08
CLASSIS OF RARITAN						
Annandale.....		41 16		31 70	4 04	76 90
Bedminster.....	130 38		5 00	38 55	13 60	187 53
Finderne.....				9 60	2 28	11 88
High Bridge.....	62 27	28 86		29 78	6 58	127 49
Lebanon.....	32 00			49 87	3 95	85 82
North Branch.....				104 11	42 19	146 30
Pottersville.....		26 00		2 43		28 43
Raritan, Third.....	152 73	49 71		148 15	5 88	356 47
Readington.....				15 20	4 04	19 24
Rockaway, Whitehouse.....	112 40			41 90	9 41	163 71
Somerville, Raritan First.....	821 88	35 00	2 50	218 64	11 55	1,089 57
Somerville, Raritan Second.....	662 50	187 50		515 60	138 40	1,504 00
Somerville, Raritan Fourth.....	38 35	6 00	8 00	9 46	1 70	63 51
South Branch.....				125 76	7 63	133 39
Union Meetings.....				404 05	65 00	469 05
Total.....	2,012 51	374 23	15 50	1,744 80	316 25	4,463 29
CLASSIS OF RENSSELAER						
Blooming Grove.....	427 71	87 19	25 00	164 22		704 12
Chatham.....	490 64			52 00		542 64
Castleton, Emmanuel.....	153 13					153 13
Ghent, First.....				10 00		10 00
Ghent, Second.....				18 00		18 00
Greenbush.....	320 00	175 00	19 20	50 00	25 00	589 20
Kinderhook.....	155 37	25 89		80 01		261 27
Nassau.....	155 41	6 84			7 00	169 25
New Concord.....	141 74					141 74
Schodack.....	10 00					10 00
Schodack Landing.....	55 21					55 21
Stuyvesant.....	45 00					45 00
Union Meetings.....				28 38		28 38
Total.....	1,954 21	294 92	44 20	402 61	32 00	2,727 94
CLASSIS OF ROCHESTER						
Abbe.....	1,704 57		125 00	250 00		2,079 57
Arcadia.....	641 56			32 50		674 06
Buffalo.....	25 00	25 00				50 00
Clymer Hill.....	165 21	39 19		44 82	10 00	259 22
East Williamson.....	617 87	249 62	16 00	510 00	15 13	1,408 62
Interlaken.....	62 41			20 00		82 41
Marion, First.....	118 50	97 13		47 50		263 13
Marion, Second.....	697 80		12 50	59 18		769 48
Ontario.....		16 50		30 00		46 50
Palmyra.....	412 89	56 14	8 00	18 50	15 00	510 53
Pultneyville.....	525 00	260 54		145 00	17 27	947 81
Rochester, First.....	1,145 00	10 00	11 20	26 26	25 00	1,217 46
Rochester, Second.....	204 08	10 00		20 00		234 08
Rochester, Brighton.....	200 00			50 00		250 00
Sodus.....	224 36	42 24	5 00	59 25		330 85
Tyre.....	7 12	180 00		25 00		212 12
Williamson.....	27 18	9 39				36 57
Union Meetings.....				129 57	57 80	187 37
Total.....	6,778 55	995 75	177 70	1,467 58	140 20	9,559 78

CHURCHES	Churches and Men's Societies	Sunday Schools	Young People's Societies	Women's Societies	Special	Total
CLASSIS OF SARATOGA						
The Boght.....	144 00	25 00	169 00
Buskirks.....	20 00	20 00
Cohoes.....	66 88	25 00	56 25	148 13
Fort Miller.....	56 42	26 09	82 51
Greenwich.....	152 70	20 25	32 00	204 95
Northumberland.....	102 80	10 00	112 80
Saratoga.....	100 00	45 00	25 00	170 00
West Troy, North.....	104 91	1 00	105 91
Wynantskill.....	65 00	25 00	90 00
Total.....	812 71	46 34	45 00	118 00	81 25	1,103 30
CLASSIS OF SCHEENECTADY						
Altamont.....	175 55	52 50	228 05
Amity.....	15 00	15 00
Glenville.....	20 62	20 62
Helderberg.....	447 26	10 27	18 00	70 00	545 53
Lisha's Kill.....	33 19	52 50	85 69
Niskayuna.....	231 83	52 50	284 33
Princetown.....	332 00	6 40	115 00	453 40
Rotterdam, First.....	350 00	59 10	409 10
Schenectady, First.....	802 50	93 75	100 00	996 25
Schenectady, Second.....	954 00	101 08	158 75	105 00	1,318 83
Schenectady, Bellevue.....	400 00	133 75	45 00	578 75
Schenectady, Mt. Pleasant.....	52 50	52 50
Schenectady, Rotterdam.....
Second.....	35 24	7 40	40 00	82 64
Schenectady, Trinity.....	129 41	4 00	15 00	148 41
Schenectady, Woodlawn.....	121 87	37 50	159 37
Scotia, First.....	416 00	115 00	20 00	551 00
Union Meetings.....	104 50	104 50
Total.....	4,428 85	111 35	35 80	1,187 97	270 00	6,033 97
CLASSIS OF SCHOHARIE						
Beaverdam.....	44 25	5 00	20 00	10 00	79 25
Berne, First.....	3 89	6 49	19 00	29 38
Howe's Cave, Second.....	3 20	5 00	15 00	23 20
Jay Gould Mem'l.....	601 38	122 31	723 69
Lawyersville.....	172 44	65 00	237 44
Middleburgh.....	40 00	47 73	87 73
Prattsville.....	28 00	10 00	38 00
Schoharie.....	20 49	20 49
Sharon.....	19 60	15 00	34 60
Total.....	933 25	16 49	314 04	10 00	1,273 78

CHURCHES	Churches and Men's Societies	Sunday Schools	Young People's Societies	Women's Societies	Special	Total
CLASSIS OF EAST SIOUX						
Alton.....	865 39	104 41	42 40	97 50	26 50	1,136 20
Archer.....	74 60	94 58	25 00	194 18
Boyden.....	1,447 17	354 40	50 00	208 75	185 90	2,246 22
Firth.....	457 50	700 00	165 00	1,322 50
Free Grace.....	236 16	566 79	115 00	125 00	75 00	1,117 95
Holland.....	2,119 29	940 00	300 00	1,356 00	4,715 29
Hollandale.....	922 50	175 00	100 00	164 00	1,361 50
Hope, Lincoln.....	43 80	43 80
Hospers.....	648 20	361 38	75 00	235 00	1,319 58
Ireton.....	152 22	152 22
Matlock.....	89 69	10 00	99 69
Melvin.....	78 51	50 00	25 00	153 51
Newkirk.....	1,865 45	277 00	158 40	70 00	2,370 85
Orange City, First.....	2,288 02	800 00	783 16	775 00	4,646 18
Pella.....	152 50	11 20	25 00	188 70
Prairie View.....	723 25	71 61	124 63	2 64	922 13
Pringhar.....	128 70	25 00	153 70
Sanborn.....	111 24	128 63	239 87
Sheldon, First.....	1,198 95	10 00	1,333 95
Sheldon Bethel.....	675 00	174 48	1 50	350 00	1,200 98
Sibley.....	277 05	277 05
Spencer.....	29 33	29 33
Worthington, American.....	672 20	90 64	762 84
Union Meetings.....	56 56	731 91	107 71	896 18
Total.....	15,313 28	4,888 92	513 50	3,115 95	3,052 75	26,884 40
CLASSIS OF WEST SIOUX						
American, Woodstock.....	439 59	22 89	462 48
Bethel, Leota.....	1,441 78	75 00	250 00	1,766 78
Carmel.....	1,429 36	693 53	95 00	140 00	2,357 89
Chandler.....	52 00	102 00	20 00	82 50	256 50
Denver, First.....	761 97	597 65	237 30	207 30	1,804 22
Denver, Garden Home.....	19 50	20 00	39 50
Denver, Montclair.....	60 00	60 00
Doon.....	135 31	139 76	275 07
Edgerton.....	860 00	490 55	32 00	250 00	1,632 55
Fairview.....	17 28	17 28
Hull, First.....	3,107 94	1,200 00	39 00	315 42	450 00	5,112 36
Hull, American.....	530 00	250 00	40 00	200 00	13 00	1,033 00
Inwood.....	407 61	27 00	434 61
Lester.....	64 16	25 00	30 00	119 16
Maurice.....	990 27	181 71	90 00	500 00	94 76	1,856 74
Rock Rapids.....	470 45	240 00	129 00	34 15	873 60
Rock Valley.....	700 00	35 00	300 00	30 00	1,065 00
Roseland.....	1,175 20	60 00	250 00	1,485 20
Silver Creek.....	397 04	100 00	28 99	100 00	626 03
Sioux Center, First.....	4,880 71	1,425 69	637 00	250 00	7,193 40
Sioux Center, Central.....	2,305 00	216 00	345 00	50 00	2,916 00
Sioux Falls, Central.....	62 69	21 84	25 00	109 53
Slayton.....	304 82	304 82
Steen.....	743 12	841 34	37 28	212 59	1,834 33
Orange City, Trinity.....	1,550 00	421 80	50 00	99 49	146 28	2,267 57
Valley Springs.....	130 22	77 50	207 72
Volga.....	194 21	27 78	50 00	271 99
Union Meetings.....	3,714 64	454 83	550 19	100 00	4,819 66
Total.....	26,167 59	7,520 65	1,278 27	4,800 99	1,435 49	41,202 99

CHURCHES	Churches and Men's Societies	Sunday Schools	Young People's Societies	Women's Societies	Special	Total
CLASSIS OF ULSTER						
Bloomingtondale.....	129 77	19 80				149 57
Clove.....				15 00		15 00
Flatbush.....	105 67			4 00		109 67
Gardiner.....	50 00					50 00
Hurley.....	66 21			1 00		67 21
Katsbaan.....	2 28					2 28
Kingsbaan, First.....	831 00					831 00
Kingston, Fair Street.....				30 00		30 00
Kingston, Church of the Comforter.....	227 29	32 00		33 00		292 29
Marbletown.....	103 60	25 00		25 00		153 60
Marbletown, North.....				40 00		40 00
New Paltz.....	335 00			85 00		420 00
Plattekill.....	47 21					47 21
Port Ewen.....	264 74	14 15				278 89
Rochester.....	85 74	21 00			9 18	115 92
Rosendale.....				10 00		10 00
Rosendale Plains.....					30 00	30 00
Saugerties.....	118 57			5 38		123 95
Shandakan.....	9 61					9 61
Shokan.....	24 28	10 70				34 98
Woodstock.....	20 60					20 60
Union Meetings.....				346 44	75 00	421 44
Total.....	2,421 57	122 65		594 82	114 18	3,253 22
CLASSIS OF WESTCHESTER						
Bronxville.....	2,287 50	65 00		1,400 00	987 50	4,740 00
Cortlandtown.....	64 80	18 83		50 00		133 63
Greenville.....	129 94	47 60		200 00		377 54
Hastings.....	240 00		25 00	77 50		342 50
Hawthorne.....	90 00			13 17	10 00	113 17
Mount Vernon.....	204 00			58 00		262 00
Tarrytown, First.....	447 19		20 00	225 00	40 00	732 19
Tarrytown, Second.....	160 00	20 00		116 00		296 00
Van Nest.....	50 40	20 00		27 00		97 40
Yonkers, Crescent Place.....	138 20			5 00		143 20
Yonkers, Lincoln Park.....	80 00	55 00		13 50		148 50
Yonkers, Park Hill.....				90 00		90 00
Union Meetings.....				33 80		33 80
Total.....	3,892 03	226 43	45 00	2,308 97	1,037 50	7,509 93
CLASSIS OF WISCONSIN						
Baldwin.....	1,027 70			193 97		1,221 67
Brandon, Bethel.....	775 13	350 00	7 00	103 00		1,235 13
Cedar Grove.....	2,261 28		70 00	250 00	100 00	2,681 28
Clinton, Emmanuel.....	80 00			50 00		130 00
Faith.....	104 00					104 00
Forestville.....	52 43	36 61	14 18	7 00		110 22
Friesland.....	280 27	314 72	25 00	125 00		744 99
Gibbsville.....	1,774 77		85 00	285 00		2,144 77
Grace, Fond du Lac.....					16 35	16 35
Greenleafston.....	2,934 00	134 66	6 00	108 00	20 00	3,202 66
Hingham.....	1,260 40	190 00	120 00	252 20	120 91	1,943 51
Milwaukee, First.....	780 00	35 00		350 00	40 00	1,205 00
Oostburg.....	1,009 59	200 00		230 00	50 00	1,489 59
Racine.....	30 17	25 00	50 00	45 00		150 17
Randolph.....	342 00		25 00	150 00		517 00
Sheboygan, Hope.....	1,875 00	100 99	58 00	148 00	360 00	2,541 99
Sheboygan Falls.....	325 00	60 00	25 00	55 00		502 53
Waupun, First.....	2,094 00		35 00	270 00	43 00	2,442 00
Waupun, Alto.....	2,675 64	312 32	51 60	284 00	157 37	3,480 93
Waupun, Emmanuel.....	352 11	160 67	10 00	35 25		558 03
Union Meetings.....	835 26		175 36	1,552 44	171 93	2,734 99
Total.....	20,868 75	1,919 97	757 14	4,493 86	1,117 09	29,156 81

FINANCIAL STATEMENT

CHURCHES	Churches and Men's Societies	Sunday Schools	Young People's Societies	Dept. of Women's Work	Special	Total
PARTICULAR SYNOD OF ALBANY						
Albany.....	3,805 50	510 50	42 14	889 89	107 28	5,355 31
Greene.....	732 15	24 00	3 20	79 06		838 41
Montgomery.....	2,057 87	185 57		1,012 10	228 00	3,483 54
Rensselaer.....	1,954 21	294 92	44 20	402 61	32 00	2,727 94
Rochester.....	6,778 55	995 75	177 70	1,467 58	140 20	9,559 78
Saratoga.....	812 71	46 34	45 00	118 00	81 25	1,103 30
Schenectady.....	4,428 85	111 35	35 80	1,187 97	270 00	6,033 97
Schoharie.....	933 25	16 49		314 04	10 00	1,273 78
Totals.....	21,503 09	2,184 92	348 04	5,471 25	868 73	30,376 03
PARTICULAR SYNOD OF CHICAGO						
Chicago.....	20,505 00	1,214 76	1,150 00	1,257 67	2,143 48	26,270 91
Grand Rapids.....	28,667 45	5,291 99	215 40	3,162 95	2,694 80	40, 032 59
Holland.....	35,859 24	11,287 27	671 24	4,587 34	3,982 70	56,387 79
Illiana.....	10,320 90	4,363 36	138 44	1,795 94	151 64	16,770 28
Illinois.....	6,793 31	1,121 33	59 92	1,944 89	226 31	10,145 76
Kalamazoo.....	19,950 32	3,748 46	242 67	2,864 86	2,091 50	28,897 81
Muskegon.....	15,355 91	2,890 11	245 71	3,174 60	859 53	22,525 86
Wisconsin.....	20,868 75	1,919 97	757 14	4,493 86	1,117 09	29,156 81
Totals.....	158,320 88	31,837 25	3,480 52	23,282 11	13,267 05	230,187 81
PARTICULAR SYNOD OF IOWA						
California.....	1,630 33	927 36	210 00	1,561 16	518 50	4,847 35
Cascades.....	1,742 50	833 41	39 52	473 17	174 56	3,313 16
Dakota.....	4,576 17	456 15	413 35	2,185 96	405 50	8,037 13
Germania.....	4,394 44	520 07	30 00	395 00	212 90	5,552 41
Pella.....	14,094 49	4,052 95	470 00	3,257 11	817 32	22,691 87
Pleasant Prairie.....	10,594 40	587 39	54 91	1,263 99	40 00	12,540 69
East Sioux.....	15,313 28	4,888 92	513 56	3,115 95	3,052 75	26,884 40
West Sioux.....	26,167 59	7,520 65	1,278 27	4,800 99	1,435 49	41,202 99
Totals.....	78,513 20	19,836 90	3,009 55	17,053 33	6,657 02	125,070 00
PARTICULAR SYNOD OF NEW JERSEY						
Bergen.....	6,092 32	818 06	49 80	2,033 38	349 44	9,343 00
South Bergen.....	1,390 54	299 33	5 00	353 00	50 00	2,097 87
Monmouth.....	919 37	75 00	10 00	324 40		1,328 77
Newark.....	1,416 26	157 66	2 00	856 55	175 00	2,607 47
New Brunswick.....	3,618 50	254 60	38 00	1,632 90	112 00	4,656 00
Palisades.....	4,214 49	349 08	43 40	1,141 32	175 00	5,923 29
Paramus.....	9,555 33	800 90	15 00	1,818 22	716 15	12,905 60
Passaic.....	5,841 17	1,552 87	36 92	1,072 83	895 00	9,398 79
Philadelphia.....	1,705 70	362 59	8 20	548 94	138 55	2,763 98
Raritan.....	2,012 51	374 23	15 50	1,744 80	316 25	4,463 29
Totals.....	35,766 19	5,044 32	223 82	11,526 34	2,927 39	55,488 06
PARTICULAR SYNOD OF NEW YORK						
Hudson.....	2,417 83	99 00	—	528 00	—	3,044 83
North Long Island.....	6,417 28	251 40	—	870 50	188 15	7,727 33
South Long Island.....	1,512 93	78 49	—	717 00	91 00	2,399 42
New York.....	5,181 19	256 62	113 13	1,642 00	2,770 35	9,963 29
Orange.....	2,567 55	292 23	60 00	1,235 27	392 67	4,547 72
Poughkeepsie.....	2,095 49	—	—	205 50	371 09	2,672 08
Ulster.....	2,421 57	122 65	—	594 82	114 18	3,253 22
Westchester.....	3,892 03	226 43	45 00	2,308 97	1,037 50	7,509 93
Totals.....	26,505 87	1,326 82	218 13	8,102 06	4,964 94	41,117 82
THE PARTICULAR SYNODS						
P. S. of Albany.....	21,503 09	2,184 92	348 04	5,471 25	868 73	30,376 03
P. S. of Chicago.....	158,320 88	31,837 25	3,480 52	23,282 11	13,267 05	230,187 81
P. S. of Iowa.....	78,513 20	19,836 90	3,009 55	17,053 33	6,657 02	125,070 00
P. S. of New Jersey.....	35,766 19	5,044 32	223 82	11,526 34	2,927 39	55,488 06
P. S. of New York.....	26,505 87	1,326 82	218 13	8,102 06	4,964 94	41,117 82
Totals.....	320,609 23	60,230 21	7,280 06	65,435 09	28,685 13	482,239 72

GIFTS FROM INDIVIDUALS **1950**

"A Friend"	\$ 25.00	Hudsonville, Mich., High School.....	107.92
"A Friend"	450.00	Jackson, Miss Rachel	250.00
"A Friend"	500.00	Jones, Rev. Olin M.	25.00
"A Friend"	55.00	Karken, Miss Marguerite	10.00
"A Friend"	5.00	Keiser, Mr. C. R.	25.00
"A Friend"	15.00	Kemp, Mrs. D. F.	50.00
Aalis, Rev. & Mrs. John L.	5,000.00	Klahsen, Mr. & Mrs. George	2.00
Ackerman, Mr. John E.	10.00	Kleis, Mrs. Charles	100.00
Almond, Rev. Harry J.	5.00	Kloosterman, Mr. Martin	20.00
American Leprosy Mission, Inc.	135.00	Kluvers, Mr. & Mrs. Ralph	82.00
Andersen, Miss Martha	20.00	Koole, Mrs. John	20.00
Anonymous	100.00	Krouss, Mrs. G.	5.00
Baby Roll Receipts	1,307.48	Lange, Fru Henrietta	25.00
Baldwin, Miss Julia F.	40.00	Leuning, Mr. H. H.	50.00
Barnan, Mr. & Mrs. Nathan	30.00	Levering, Mr. & Mrs. J. J.	75.00
Basrah Women's Protestant Society	50.00	Locke, Miss Caroline M.	5.00
Bender, Mrs. Alfred W.	15.00	Magazine Fund	3.00
Bethany Presbyterian S.S. Jr. Dept., Minneapolis, Minn.	18.17	Marquis, Miss Sarah	75.00
Bosch, Dr. Donald T.	25.00	Maxwell, Miss Edna	100.00
Bulton, Miss Nellie A.	5.00	Moody Bible Institute	100.00
Business Women's Council of New York	75.00	Northfield, Mass., Church School	50.00
Busy Bees S.S. Class, Plumstead Church, New Egypt, N. J.	20.00	Norton, Mr. & Mrs. William J.	10.00
Case, Mr. Clifford P.	25.00	Orwell, Pa., Federated Presbyterian S.S.	25.00
Chapel Christmas Service, Reformed Church Headquarters	47.85	Paige, Miss Edwina	30.00
Christensen, Miss Florence	21.87	Peale, Rev. Norman Vincent	60.00
Clarke, Miss Maude	8.00	Perkins, Mrs. Agnes F.	10.00
Coburn, Miss Clara	50.00	Pieters, Dr. Albertus	42.10
Cole, Mrs. N. C.	5.00	Presbyterian Church, Ladies Aid Society, Boulder, Colorado	5.00
Cook, Mrs. E. S.	10.00	Punt, Mrs. Arie	250.00
Curston, Rev. Charles L. & Family	10.00	Reed, Miss Shirley J.	5.00
Dahlgard, Mr. & Mrs. Clyde	5.00	Reed, Mr. & Mrs. William C.	750.00
Dame, Mrs. Louis P.	150.00	Remnatts, Mrs. J.	10.00
Damsteegt, Mr. & Mrs. G. M.	5.00	Rensink, Mr. & Mrs. Leonard	100.00
Danker, Mr. & Mrs. Peter	90.00	Roberge, Mr. & Mrs. Jack	1,000.00
De Maagd, Miss Sarah	100.00	Roskens, Miss Hilda	55.00
De Valois, Mr. Roger	25.00	Rynbrant, Miss Dorothy	10.00
De Wolfe, Mrs. Ruth	5.00	Sanson, Miss Kittie M.	25.00
De Young, Miss Helen	25.00	Schouwenburg, Mr. de Jong	1,274.91
Department of Women's Work	11.00	Society of Inquiry, New Brunswick Theological Seminary	100.00
Dilts, Mrs. F.	35.00	Spitler, Miss Edith	10.00
Dimment, Dr. Edward D.	100.00	Stanton, Miss Lois	5.00
Engels, Miss Grace M.	25.00	Stegeman Family, The	32.50
Farrar, Rev. William H.	40.00	Steketee, Rev. John B.	2.85
Fisher, Mr. Galen	500.00	Stryker, Miss Florence	5.00
Flikkema, Rev. B. M.	50.00	Taylor, Miss Minnie	500.00
Fried, Mr. Paul G.	10.00	Teerman, Mr. & Mrs.	40.00
Friends in Arabia through Mr. Earl C. Johnson	1,000.00	Te Grotenhuis, Mrs. Dena	100.00
Gaston, Mr. & Mrs. John	45.50	Teusink, Miss Alberta	10.00
Gibson Mission Circle, Holland, Mich.	25.00	Theget, Miss Winnie	45.00
Gilman, Messrs. Allen E. & Millard & Families	20.00	"Two Friends"	10.00
Goodnow, Miss Minnie	200.00	Tyler, Mr. Allan	3.20
Gruis, Mr. H. B.	500.00	Vander Ploeg, Miss Jeannette	150.00
Haack, Mr. John, Jr.	50.00	Van Der Schie, Mr. Donald	131.66
Haenggi, Mrs. N. T.	25.00	Van Ess, Mrs. John	138.22
Hawkins, Mrs. Ira	10.00	Van Houweling, Mr. A. B.	25.00
Hegeman, Mrs. D. V. B.	15.00	Voshel, Mr. & Mrs. John, Jr.	10.00
Holkeboer, Miss Tena	200.00	Walvoord, Miss Edith	61.00
Hondelink, Miss Margaret E.	30.00	Warnshuis, Dr. & Mrs. A. L.	39.25
Hondorp, Mr. & Mrs. Henry	30.00	Westveer, Miss Jeanette	10.00
Hope College Students	1,900.00	Wheeling Forks of Wheeling Stone, Wheeling, West Virginia	75.00
Hopma, Mrs. Lambert J.	50.00	Wieland, Miss Suzanne E.	5.00
Hornsby, Mr. & Mrs. Paul	20.00	Women's Assembly	33.90
Hotaling, Mr. Clifford	500.00	Women's Open Meeting Offering	165.86
Houssman, Mrs. John	1.00	Wood, Mrs. M. R.	25.00
Howie, Mrs. James W.	1,000.00	Wyckoff Family Association	589.00
		Yeomans, Mr. & Mrs. D. L.	500.00
		Young, Mr. Frank	4.00
		Zuidema, Mr. & Mrs. Herbert.	50.00

\$22,599.24

LEGACIES

From the Estate of

Katie Backenstos	\$ 2,250.00
Marie D. S. Crispell	51.13
Mary E. V. Drew	499.00
Lily N. Duryee	10,000.00
Anna E. Gaston	4,532.17
Johannes E. Ludwig	93.20
Johanna G. Pronk	429.77

From the Estate of

Joseph H. Skillman	37.50
Jeremiah Rutger Van Brunt	3,581.80
Henry Van Weckel	833.35
Edna J. Wassink	100.00
Anne Mac Adam Wiedenger	13,168.69
	<hr/>
	\$35,576.61

RECEIPTS OF THE BOARD SINCE 1857, IN PERIODS OF FIVE YEARS, WITH TOTALS AND AVERAGES

Years	Receipts	Total for Five Years	Average for Five Years	Increase	Decrease
Total, 1858-1862.....		\$134,055 49	\$26,811 10		\$2,495 63
Total, 1863-1867.....		*278,501 40	55,700 28	\$28,889 18	
Total, 1868-1872.....		328,525 01	65,705 00	10,004 72	
Total, 1873-1877.....		316,046 95	63,209 97		
Total, 1879-1882.....		341,884 10	63,376 82	5,167 45	
Total, 1883-1887.....		403,544 12	80,708 88	12,332 06	
1888.....	†109,946 11				
1889.....	93,142 24				
1890.....	117,090 14				
1891.....	116,265 45				
1892.....	112,163 59				
1893.....	136,688 10	548,607 53	109,721 50	29,012 62	
1894.....	106,571 48				
1895.....	†111,288 00				
1896.....	154,139 42				
1897.....	111,111 89				
1898.....	124,301 18	619,798 89	123,959 77	14,238 27	
1899.....	126,838 36				
1900.....	147,213 78				
1901.....	173,204 12				
1902.....	167,911 73				
1903.....	158,894 94	739,469 17	147,893 89	23,934 12	
1904.....	142,474 79				
1905.....	150,239 94				
1906.....	174,464 74				
1907.....	179,232 60				
1908.....	197,468 26	805,307 01	161,061 40	13,167 51	
1909.....	205,372 64				
1910.....	207,404 59				
1911.....	282,231 86				
1912.....	284,269 36				
1913.....	255,838 47	1,176,746 71	235,349 34	74,287 94	
1914.....	321,942 58				
1915.....	300,752 52				
1916.....	309,419 86				
1917.....	302,453 02				
1918.....	325,292 08	1,490,406 45	298,081 29	62,731 95	
1919.....	345,462 82				
1920.....	478,614 66				
1921.....	593,942 88				
1922.....	445,182 90				
1923.....	562,450 49	2,188,495 34	437,699 07	139,617 78	
1924.....	544,808 39				
1925.....	532,146 69				
1926.....	553,364 00				
1927.....	510,977 32				
1928.....	507,584 64	2,703,746 89	540,749 38	103,050 31	
1929.....	606,572 00				
1930.....	518,626 45				
1931.....	575,735 90				
1932.....	475,118 51				
1933.....	309,835 41	2,683,637 50	536,727 50		4,021 88
1934.....	296,064 90				
1935.....	316,832 72				
1936.....	277,148 83				
1937.....	319,670 87				
1938.....	338,485 51	1,519,552 73	303,910 54		232,816 96
1939.....	306,176 78				
1940.....	323,422 50				
1941.....	329,097 74				
1942.....	378,141 61				
1943.....	341,266 56	1,675,324 14	335,064 82	31,154 28	
1944.....	395,399 74				
1945.....	434,853 87				
1946.....	519,903 57				
1947.....	665,863 44				
1948.....	864,021 20	2,357,287 18	471,457 43	136,392 61	
1949.....	774,652 94				
1950.....	821,482 95				
1950 (8 mos.).....	597,119 04				

*In addition \$56,500 were given by Mr. Warren Ackerman to remove the debt resting on the Board. †From 1895, receipts of the Arabian Mission are included.
†In addition \$45,335.06 were given for the Endowment of the Theological Seminary in the Arcot Mission, through the efforts of Rev. Jacob Chamberlain, D.D.

THE BOARD OF FOREIGN MISSIONS, R. C. A.

Auditors' Statement

April 30, 1951.

The Board of Foreign Missions, R. C. A.,
156 Fifth Avenue,
New York 10, N. Y.

Gentlemen:

We have examined financial statements of The Board of Foreign Missions, R. C. A., for the period May 1, 1950 to December 31, 1950. These statements accompany this report and are marked Exhibits "A", "B" and "C" and Schedules #1, #2 and #3.

It should be noted that these financial statements cover a period of only eight months, the Board having changed its fiscal year to coincide with the calendar year.

In connection with our examination of the financial statements we obtained confirmations of cash balances on deposit, counted petty cash on hand and examined documents relating to or obtained confirmation of all investments. We received letters of confirmation from the custodian bank as to securities in safekeeping and from servicing agents with respect to certain mortgage investments. We also obtained letters confirming certain investment documents held by others and examined other investment documents on hand in the Board's office.

We examined or tested the accounting records to the extent we deemed appropriate and made a general review of the accounting methods, but we did not make a detailed audit of the accounts. We did not attempt to determine that all items of credits for revenue and charges for expenditures had been entered in all cases in the appropriate accounts, or that there had been compliance with all conditions and restrictions under which funds have been received.

Investments of the Board at December 31, 1950, including deposits in various savings institutions, are listed on Schedule #2. The amounts shown on this schedule for "current value" of certain investments at or near December 31, 1950 have been based on available published information except as noted on Schedule #2. These valuations are not intended to represent the actual amounts realizable upon sale of the securities.

A statement of revenue, charges against revenue and other changes in Fund balances for the period May 1, 1950 to December 31, 1950, is presented on Exhibit "A". This statement does not include receipts and disbursements of funds handled solely as accommodations; such accommodation transactions are shown only on Exhibit "C".

However, the Board has included in its transactions for the period amounts actually received and disbursed from January 1, 1951 to January 11, 1951. We were informed by your Treasurer that the greater part of such receipts had been collected by the local churches on or prior to December 31, 1950. These receipts may be summarized as follows:

Collections	\$116,998.18
Designated gifts	6,333.46
Sundry items	1,403.03
Total	<u>\$124,734.67</u>

Disbursements recorded as transactions for the period under review but actually disbursed from January 1, 1951 to January 11, 1951, were for mission expenses, home expenses and miscellaneous items. Of the total of \$5,534.21 so recorded, \$2,501.71 related to the 1951 budget and entries were made to eliminate the effect thereof from the 1950 accounts.

In the Balance Sheet herewith, the amount of such 1951 receipts has been separately stated as "Accounts receivable" and the amount of such disbursements considered applicable to the period ended December 31, 1950 has been separately stated as "Accounts payable".

In our opinion, the accompanying financial statements, when considered in conjunction with the foregoing information, fairly present a summary of the Board's revenue and related charges and other changes in Fund balances, as recorded in the accounts for the eight months ended December 31, 1950 and its financial condition as at that date, understanding that such accounts reflect certain transactions, as summarized in the two preceding paragraphs, for which cash was not actually received or disbursed within the period.

Respectfully yours,

LOOMIS, SUFFERN & FERNALD,

Certified Public Accountants.

THE BOARD OF FOREIGN MISSIONS, R. C. A.

Statement of Revenue, Charges Against Revenue and Other Changes in Fund Balances May 1, 1950 to December 31, 1950

REVENUE

Revenue allocated to General Fund:		
Collections		\$466,615.64
Income from invested Funds (general):		
Security Fund	\$ 1,776.66	
Trust and General Funds	12,802.50	14,579.16
Income from Funds held by Board of Direction, R. C. A.:		
Trust Funds—Board of Foreign Missions, R. C. A.		
designated as beneficiary	\$ 149.51	
M. A. Quick Memorial Fund	4,140.89	4,290.40
Matured conditional gift (annuity) transferred to General Fund		4,000.00
Miscellaneous income		227.11
Total of above revenue allocated to General Fund		\$489,712.31
Revenue allocated to other Funds:		
Income from invested Funds:		
For specific mission work	\$ 8,877.21	
For annuities on conditional gifts	2,890.29	
For missions	281.62	12,049.12
Interest for Mission Funds, met by General Fund		27.66
Income from investments—Pension Reserve Funds		2,784.22
Legacies for general purposes	\$ 10,714.72	
Legacies for special purposes	24,861.89	35,576.61
Designated gifts—Exhibit "C":		
Gifts and sundry credits	\$ 56,267.68	
Income from investments	701.44	56,969.12
Total of above revenue		\$597,119.04

CHARGES AGAINST REVENUE

Charges allocated against General Fund revenue:		
Mission work:		
African Mission	\$ 11,543.67	
Amoy Mission	81,060.31	
Arabian Mission	81,565.75	
Arcot Mission	83,883.02	
Japan Mission	49,154.88	
United Mission in Mesopotamia	7,424.00	
		\$314,631.63
Home expenditures—Schedule #1	74,612.90	
Overseas travel of secretaries	4,521.57	
Foreign Mission Conference	1,466.66	
Contributions to missionary associations	10,107.22	
Anglo-American Committee	100.00	
Charges allocated against General Fund revenue—continued:		
Expenditures re other Funds met from General Fund:		
Annuity payments in excess of income received from		
investments of Conditional Gifts	\$ 605.81	
Interest credited to Mission Fund	27.66	
Interest paid re Centenary Fund	105.20	
General Fund appropriations:		
For funds remitted to colleges in India		
and Japan	\$ 12,000.00	
For future projects	14,066.00	
For application against unallocated net loss		
realized on investments	4,000.00	30,066.00
Total of above charges allocated against Gen-		
eral Fund revenue		\$436,244.65

EXHIBIT "A"

CHARGES AGAINST REVENUE—Continued

Charges allocated against revenue of other Funds:

Expenditures of income from invested Funds held for specific work:

Remitted to missions from Trust Fund income . . .	\$ 19,329.92
Payments of annuities on Conditional Gifts	2,890.29
Payments re Mission Funds income	154.81
Disbursement of general purpose legacies	44,782.07
General purpose legacies transferred to:	
Pension Reserve Fund	54,000.00
General purpose Trust Funds	4,532.17
Disbursement of special purpose legacies	539.81
Disbursement of Designated Gifts—Exhibit "C"	64,538.79

Total of above charges \$627,012.51

Excess of above charges against revenue over revenue—

May 1, 1950 to December 31, 1950 \$ 29,893.47

OTHER CHANGES IN FUND BALANCES

Increases:

Principal receipt—general purpose Trust Fund	\$ 100.00	
General purpose Trust Fund transferred from legacies . . .	4,532.17	
Profit on investment transactions allocated to special purpose Trust Funds	6,622.95	
Trust Fund accumulated income—transfer from special purpose Trust Fund principal	921.15	
Mission Funds:		
Reallocation and transfer of May 1, 1950 balance from Reserves	9,727.15	
Principal receipt	5,800.00	
Pension Reserve Funds:		
Reallocation and transfer of May 1, 1950 balances from Reserves	\$ 45,678.47	
Amount transferred from legacies	54,000.00	
Amounts applied against unallocated net loss realized on investments:		
Refunds applicable to prior years' investment transactions	153.22	
Portion of net profit on investment transactions . .	7,583.33	
Appropriation from General Fund	4,000.00	\$139,118.44

Decreases:

Portion of Mission Fund remitted	\$ 2,000.00	
Special purpose Trust Fund principal transferred to accumulated income	921.15	
Loss on sales of investments allocated to Pension Reserve Funds	68.79	
Conditional Gift transferred to General Fund—matured annuity	4,000.00	6,989.94

Net increase in Funds other than from Revenue and Charges against Revenue \$132,128.50

Total net increase in Funds and invested reserve \$102,235.03

ALLOCATION OF FOREGOING CHANGES IN FUND BALANCES

	Increase	Decrease	Net Increase (Decrease)
Revenue and charges against revenue:			
General Fund	\$489,712.31	\$436,244.65	\$ 53,467.66*
Trust Funds—accumulated income	8,877.21	19,329.92	(10,452.71)
Conditional Gifts—accumulated income	2,890.29	2,890.29	—
Mission Funds—accumulated income	309.28	154.81	154.47
Pension Reserve Funds	2,784.22	—	2,784.22
Legacies for general purposes	10,714.72	103,314.24	(92,599.52)
Legacies for special purposes	24,861.89	539.81	24,322.08
Designated Gifts	56,969.12	64,538.79	(7,569.67)
	\$597,119.04	\$627,012.51	\$ (29,893.47)
Other changes:			
Trust Funds, held for special purposes	6,622.95	921.15	5,701.80
Trust Funds—Other	4,632.17	—	4,632.17
Trust Funds—accumulated income	921.15	—	921.15
Mission Funds	15,527.15	2,000.00	13,527.15
Pension Reserve Funds	99,678.47	68.79	99,609.68
Conditional Gifts	—	4,000.00	(4,000.00)
Unallocated net loss realized on investments (deduction account)	11,736.55	—	11,736.55
			\$102,235.03

* Net increase credited to General Fund account.

EXHIBIT "A"

THE BOARD OF FOREIGN MISSIONS, R. C. A.

Balance Sheet December 31, 1950

ASSETS

Cash in banks and on hand		\$ 99,785.64
Accounts receivable for items collected January 1, 1951 to January 11, 1951		124,734.67
Investments—Schedule #2:		
Bonds (other than real estate mortgage bonds), corporate stocks and Federal Savings and Loan shares—at book value (value based on published information, at or near December 31, 1950—\$1,300,345.06)	\$1,264,069.58	
Mortgages, real estate, etc.—at book value	117,297.90	
Deposits in savings institutions in New York, N. Y. ..	22,114.56	1,403,482.04
Accounts receivable and sundry advances:		
Amount on deposit with investment custodian	\$ 3,929.69	
Payments for account of missionaries and others	14,099.03	
Philippine suspense account	5,800.00	
Accounts receivable for funds transmitted or disbursed as accommodations—Exhibit "C"	1,962.81	
Advance to employe	115.01	25,906.54
Prepaid expenses and deferred charges:		
Deferred charge for emergency funds—Arabian Mission .	\$ 4,328.66	
Suspense account—Arabian Mission	500.00	
Payments applicable to appropriations of future year	11,998.55	
Prepaid insurance expense	1,854.00	18,681.21
		<u>\$1,672,590.10</u>

LIABILITIES AND FUND BALANCES

Income tax withheld		\$ 586.65
Unremitted funds handled as accommodations—Exhibit "C"		2,028.38
Accounts payable for items disbursed January 1, 1951 to January 11, 1951 ..		3,032.50
Income on investments—deferred		1,258.03
Miscellaneous accounts payable		1,069.85
Reserves for estimated future requirements:		
Postponed travel of missionaries	\$ 5,900.00	
Pension refunds received—application deferred	397.69	
Insurance contingencies	905.71	
Other future projects	48,924.79	56,128.19
Funds:		
Funds held for special purposes:		
Trust Funds—Schedule #3	Accumulated income	Principal and funded revenue
Conditional gifts (unmatured annuity funds)—Schedule #3	\$26,925.59	\$340,428.56
Mission Funds	2,550.77	90,222.50
Designated gifts — Exhibit "C"		48,449.87
Pension Reserve Funds ...		222,020.19
Special purpose legacies ...		102,393.90
		36,933.04
	<u>\$29,476.36</u>	<u>\$840,448.06</u>
Funds available for various purposes within regular budget:		
Trust Funds—Schedule #3		\$532,051.47
Security Fund		71,622.69
General purpose legacies		86,227.93
Total of Funds (other than General Fund)		\$1,559,826.51
General Fund:		
Balance, May 1, 1950	\$ 5,873.82	
Add—Excess of revenue over revenue charges	53,467.66	59,341.48
		<u>\$1,619,167.99</u>
Deduct—Unallocated net loss realized on investments ..		10,681.49
		<u>\$1,608,486.50</u>
		<u>\$1,672,590.10</u>

EXHIBIT "B"

THE BOARD OF FOREIGN MISSIONS, R. C. A.
Statement of Receipts, Disbursements and Transfers of
Designated Gifts and Funds Handled as Accommodations
May 1, 1950 to December 31, 1950

DESIGNATED GIFTS	Receipts		Income from Investments	Total	Disbursements	Balances Dec. 31, 1950
	Balances May 1, 1950	Gifts and sundry credits— (debits)				
Gifts ex-appropriation for:						
African Mission	\$ 1,800.72	\$ 1,768.57		\$ 1,768.57	\$ 321.35	\$ 3,247.94
Amoy Mission	12,421.74	3,162.94		3,162.94	4,954.53	10,630.15
Arcot Mission	10,447.10	18,009.89		18,009.89	12,116.96	16,340.03
Japan Mission	19,360.95	3,844.27		3,844.27	4,406.75	18,798.47
Arabian Mission	6,721.76	7,726.69		7,726.69	7,079.14	7,369.31
"China Centenary"	10,034.74				1,275.00	8,759.74
"Golden Milestone"—Arabia	12,922.09		\$183.82	183.82		13,105.91
Centenary Fund, principal	13,612.32					13,612.32
Centenary Fund, accumulated income	567.43					567.43
Arabian Hospital Fund	157.87					157.87
Newspaper Evangelism in Japan	218.00	60.00		60.00	278.00	—
The Matt Rens Fund	10,015.40				1,500.00	8,515.40
John Van Ess, Jr. Memorial Fund	3,153.47	138.22		138.22	1,082.25	2,209.44
General	4,341.81	1,001.19		1,001.19	125.00	5,218.08
Children's Home, Amoy	700.28					700.28
Children's Home, Bahrain	480.40					480.40
David Abeel Fund	137.72					137.72
Diamond Jubilee Fund—Amoy	7,350.18		193.37	193.37		7,543.55
Magazine Fund	249.30	105.25		105.25	151.05	203.50
United Advance	97,049.15	(29.24)**	324.25	295.01	10,500.00	86,844.16
Jacob Chandy Fund	5,531.48				90.16	5,441.32
Seventy-Fifth Anniversary Fund	6,605.52	1,068.82		1,068.82		7,674.34
General Synod Fund for Relief and Rehabilitation	4,085.00	18,073.60		18,073.60	20,658.60	1,500.00
Baby Roll Fund	1,625.35	1,307.48		1,307.48		2,932.83
Bags for Baghdad	—	30.00		30.00		30.00
	<u>\$229,589.86</u>					
Totals for year—Exhibit "A"		<u>\$56,267.68</u>	<u>\$701.44</u>	<u>\$56,969.12</u>	<u>\$64,538.70</u>	
Balance, December 31, 1950—Exhibit "B" ..						<u>\$222,020.19</u>
** Loss on sale of investments.						
FUNDS HANDLED AS ACCOMMODATIONS			Receipts and other credits			
Transmission account	\$ 700.60*		\$ 7,830.05	\$ 7,097.12	\$ 32.33	
Other Boards account			2,538.67	2,538.67	—	
Miscellaneous	57.54		—	24.30	33.24	
* Debit.						
	<u>\$ 643.06*</u>		<u>\$10,368.72</u>	<u>\$ 9,660.09</u>		<u>\$ 65.57(1)</u>
(1) Net credit balance, December 31, 1950, represented by:						
Accounts receivable for funds transmitted or disbursed as accommodations—Exhibit "B"					\$ 1,962.81	
Less—Unremitted funds handled as accommodations—Exhibit "B"					2,028.38	
					<u>\$ 65.57</u>	

EXHIBIT "C"

THE BOARD OF FOREIGN MISSIONS, R. C. A.

Statement of Home Expenditures

May 1, 1950 to December 31, 1950

Account books, stationery and supplies	\$ 821.08
Annual report	1,239.00
Arabia Calling (publication)	94.29
Audio-visual education	2,509.80
Audit of Board accounts	1,400.00
Books purchased	276.40
Circulars and miscellaneous printing	689.72
Department of Children's Work	1,833.46
Department of Women's Work—Joint Committee expenses:	
Salaries and publications	6,306.40
Expense—Field Secretary	1,000.00
Miscellaneous expense	601.70
Office furniture and repairs	614.56
Officers' salaries:	
F. M. Potter—Treasurer and Secretary	4,400.00
L. J. Shafer—Secretary	4,400.00
Edwina Paige—Associate Treasurer	2,566.64
Barnard M. Luben—Field Secretary	3,666.64
Ruth Ransom—Secretary	3,666.64
Office and other salaries	14,623.38
Pamphlets and leaflets	1,207.26
Payment to retirement fund for office workers	943.16
Pensions	1,453.05
Postage, telegrams and cables	1,587.34
Rent and care of New York Office	3,733.69
Staff Conference—Stated Clerk of General Synod	3,631.29
Summer Conference	271.75
Telephone expense	1,082.91
Travel expense among churches and conferences	4,034.29
Travel of Board members and annual meeting expense	2,225.12
Youth Department	3,733.33
Total—Exhibit "A"	<u>\$74,612.90</u>

EXHIBIT "A"

Schedule #1

THE BOARD OF FOREIGN MISSIONS, R. C. A.

Statement of Investments

December 31, 1950

BONDS (OTHER THAN REAL ESTATE MORTGAGE BONDS)

United States Government Bonds and other obligations :		Current value (see note below)	Book value
Treasury notes and certificates of indebtedness :			
50M	Series B, 1½%, due July 1, 1951	\$ 49,953.05	\$ 50,030.98
50M	" C, 1½%, due July 1, 1951	49,953.05	50,033.83
80M	" A, 1½%, due October 1, 1951	79,869.12	80,025.00
Treasury bonds :			
158M	2¼%, due June 15, 1962	158,347.60	159,852.19
124M	2½%, due December 15, 1972	124,272.80	126,919.39
Savings bonds—Series F :			
\$42,500	due April 1954	37,697.50 ⁽¹⁾	31,450.00
25	" August 1955	21.20 ⁽¹⁾	18.50
500	" September 1955	424.00 ⁽¹⁾	370.00
25	" November 1955	21.20 ⁽¹⁾	18.50
250	" April 1956	208.70 ⁽¹⁾	185.00
500	" December 1956	411.00 ⁽¹⁾	370.00
25	" October 1957	19.92 ⁽¹⁾	18.50
25	" November 1957	19.92 ⁽¹⁾	18.50
25	" February 1958	19.65 ⁽¹⁾	18.50
Savings bonds—Series G, 2½% :			
15M	due July 1953	14,595.00 ⁽¹⁾	15,000.00
5M	" August 1953	4,865.00 ⁽¹⁾	5,000.00
3M	" October 1953	2,919.00 ⁽¹⁾	3,000.00
10M	" December 1953	9,730.00 ⁽¹⁾	10,000.00
\$11,500	" March 1954	11,155.00 ⁽¹⁾	11,500.00
19M	" April 1954	18,430.00 ⁽¹⁾	19,000.00
33M	" July 1954	31,911.00 ⁽¹⁾	33,000.00
\$100	" August 1954	96.70 ⁽¹⁾	100.00
15M	" December 1954	14,505.00 ⁽¹⁾	15,000.00
15M	" February 1955	14,460.00 ⁽¹⁾	15,000.00
10M	" March 1956	9,580.00 ⁽¹⁾	10,000.00
5M	" April 1956	4,790.00 ⁽¹⁾	5,000.00
10M	" November 1956	9,550.00 ⁽¹⁾	10,000.00
7M	" June 1957	6,664.00 ⁽¹⁾	7,000.00
75M	" January 1959	71,100.00 ⁽¹⁾	75,000.00
25M	" March 1959	23,700.00 ⁽¹⁾	25,000.00
		\$ 749,289.41	\$ 757,928.89

Other bonds :

\$3,600	American Tel. & Tel. Co.—conv. deb., 2¾%, due 1961	\$ 3,816.00	\$ 3,998.32
20M	Australia, Commonwealth of—external loan of 1925, 5%, due 1955	20,000.00	21,513.75
5M	The Baltimore & Ohio R. R. Co.—1st mtge., B, 5%, due 1975, stamped	5,018.75	3,527.50
20M	Canada, Dominion of, series L4—4th Victory Loan, 3%, due 1957	18,942.00	18,530.00
4M	Celanese Corp. of America—deb., 3%, due 1965	4,110.00	4,080.00
5M	Central Illinois Public Service Co.—1st mtge., A, 3¾%, due 1971	5,362.50	5,056.25
25M	Chicago Great Western Rwy. Co.—1st mtge., A, 4%, due 1988	24,500.00	19,413.75
20M	Chicago & Western Indiana R. R. Co.—cons. mtge., 4%, due 1952	20,200.00	21,650.00
1M	Elgin, Joliet & Eastern Rwy. Co.—1st mtge., A, 3¾%, due 1970	1,045.00	1,016.50
10M	Illinois Bell Tel. Co.—1st mtge., A, 2¾%, due 1981	10,150.00	10,112.50
5M	Koppers Co.—1st mtge., 3%, due 1964	5,175.00	5,100.00
19M	Michigan Consolidated Gas Co.—sinking fund deb., 3¾%, due 1967	20,045.00	19,309.30

EXHIBIT "B"

Schedule #2

BONDS (OTHER THAN REAL ESTATE MORTGAGE BONDS)—Continued

		Current value (see note below)	Book value
4M	Montreal Island Power Co.—1st mtge., A, 5½%, due 1957	4,060.00 ^(*)	4,060.00
4M	National Steel Corp.—1st (collateral) mtge., 3%, due 1965	4,140.00	4,070.25
5M	Ohio Edison Co.—1st mtge., 2¾%, due 1975	5,025.00	5,031.25
\$800	Public Service Electric & Gas Co.—deb., 6%, due 1998	1,300.00	800.00
14M	Rochester Telephone Corp.—sinking fund deb., 4%, due 1963	14,630.00	14,280.00
20M	Twin City Rapid Transit Co.—collateral trust, 4%, due 1964	17,800.00	16,200.00
10M	Westinghouse Electric Corp.—conv. deb., 2.65%, due 1973	10,850.00	11,125.00
3M	Wilson & Co., Inc.—1st mtge., 3%, due 1958	3,045.00	3,000.00
		<u>\$ 199,214.25</u>	<u>\$ 191,874.37</u>

CORPORATE STOCKS

Shares			
100	Central Vermont Public Service Corp.— 4.15% pfd.	\$ 8,600.00	\$ 9,275.48
200	C.I.T. Financial Corp.	8,775.00	9,661.60
100	Consolidated Natural Gas Co.	4,650.00	4,524.21
300	Continental Can Co., Inc.	9,750.00	11,479.74
50	Continental Illinois National Bank & Trust Co. of Chicago	4,575.00	5,246.88
276.913	Creditors Holding Co., Inc.—6% pfd.	— ^(*)	1.00
200	E. I. du Pont de Nemours & Co.	16,800.00	9,274.35
250	Electric Boat Co.—\$2.00 conv. pfd.	9,250.00	9,019.58
100	Idaho Power Co.	3,700.00	4,273.13
100	Illinois Commercial Telephone Co.—\$5.50 pfd.	9,600.00	10,000.33
300	International Nickel Co. of Canada, Ltd. pfd.	10,875.00	10,826.91
175	International Nickel Co. of Canada, Ltd., 7% pfd.	22,750.00	23,459.05
5	Lautaro Nitrate Co., Ltd.—(B ord.)	401	62.50
2	Compania Salitrera Anglo-Chilena	16.00	
50	Monongahela Power Co.—4.40% cum. pfd.	4,856.25	5,175.00
363	National Cash Register Co.	15,427.50	12,180.27
50	Ohio Edison Co.—4.40% pfd.	5,362.50	5,150.00
50	Oklahoma Natural Gas Co.—series A, 4¾% pfd.	2,650.00	2,625.00
200	Pacific Gas & Electric Co.—1st, 6% pfd.	6,400.00	6,900.00
100	Peoples Gas, Light and Coke Co.	11,500.00	9,297.24
150	Phillips Petroleum Co.	11,981.25	10,285.16
3	Prudence-Bonds Corp.	— ^(*)	1.00
200	Sherwin-Williams Co.	12,700.00	10,806.53
500	Socony-Vacuum Oil Co.	12,750.00	10,790.95
100	Standard Oil Co. (New Jersey)	9,175.00	3,099.71
50	Travelers Insurance Co.	25,750.00	15,030.86
300	Union Carbide & Carbon Corp.	16,537.50	9,505.01
210	United States Fidelity & Guaranty Co.	9,135.00	8,612.78
100	United States Gypsum Co.	10,450.00	10,535.00
250	United States Pipe & Foundry Co.	9,250.00	10,063.12
600	Westinghouse Electric Corp.	20,700.00	20,072.23
150	Wheeling and Lake Erie Rwy. Co.	18,450.00	17,756.70
100	F. W. Woolworth Co.	4,425.00	4,275.00
		<u>\$ 316,841.40</u>	<u>\$ 279,266.32</u>

**FEDERAL SAVINGS AND LOAN ASSOCIATION
INVESTMENT SHARE CERTIFICATES**

2M	Aurora	Federal Savings & Loan Ass'n, Baltimore, Md.	\$ 2,000.00 ^(*)	\$ 2,000.00
2M	Cayuga	" " " " Philadelphia, Pa.	2,000.00 ^(*)	2,000.00
3M	Chicago	" " " " Chicago, Ill.	3,000.00 ^(*)	3,000.00
3M	Colonial	" " " " Dongan Hills, S. I., N. Y.	3,000.00 ^(*)	3,000.00

EXHIBIT "B"

Schedule #2

CORPORATE STOCK—Continued

Shares							
5M	Danielson	"	"	"	"	Danielson, Conn.....	5,000.00 ⁽²⁾ 5,000.00
2M	East End	"	"	"	"	Pittsburgh, Pa.	2,000.00 ⁽²⁾ 2,000.00
2M	First	"	"	"	"	Greene County, Pa.....	2,000.00 ⁽²⁾ 2,000.00
						Waynesburg, Pa.....	
2M	First	"	"	"	"	Philadelphia, Pa.....	2,000.00 ⁽²⁾ 2,000.00
2M	Fort Pitt	"	"	"	"	Pittsburgh, Pa.	2,000.00 ⁽²⁾ 2,000.00
4M	Hinsdale	"	"	"	"	Hinsdale, Ill...	4,000.00 ⁽²⁾ 4,000.00
2M	Leeds	"	"	"	"	Baltimore, Md..	2,000.00 ⁽²⁾ 2,000.00
2M	Liberty	"	"	"	"	Baltimore, Md..	2,000.00 ⁽²⁾ 2,000.00
2M	Penn	"	"	"	"	Philadelphia, Pa.....	2,000.00 ⁽²⁾ 2,000.00
2M	Public	"	"	"	"	Philadelphia, Pa.....	2,000.00 ⁽²⁾ 2,000.00
						<u>\$ 35,000.00</u>	<u>\$ 35,000.00</u>

Total bonds (other than real estate mortgage bonds), corporate stocks and Federal Savings & Loan Association investment shares—Exhibit "B" \$1,300,345.06 \$1,264,069.58

NOTE:

Current value shown in the foregoing has been based on available published quotations at or near December 31, 1950, except those indicated by references as follows:

- (1) Value based on official published redemption table—amount as at December 31, 1950.
- (2) Valued at cost based on information as to guarantee of investment by Federal Savings and Loan Insurance Corporation.
- (3) Current value not shown inasmuch as published price at or near December 31, 1950 not available.
- (4) Valued on basis of verbal information received from Standard and Poor's Corporation.

	Maturity dates	Book value
Crossway Highway, Glen Cove, L. I., N. Y.	Apr. 1, 1951	\$10,671.00
3332 Fish Avenue, Bronx, N. Y.	Matured	6,050.00
Franconia Avenue & 45th Avenue, Flushing, L. I., N. Y. ...	Jan. 31, 1954	3,650.00
2066 Maps Avenue, Bronx, N. Y.	May 1, 1952	1,250.00
448 New Jersey Avenue, Brooklyn, N. Y.	Matured	2,990.00
1895 Park Avenue, New York, N. Y.	Apr. 1, 1953	1,729.39
Pulaski Street & 68th Avenue, Middle Village, N. Y.	Matured	1,993.75
27 Stoner Avenue, Great Neck, L. I., N. Y.	Apr. 30, 1954	3,625.00
6116 Tyndall Avenue, Bronx, N. Y.	July 1, 1954	12,425.00
77-85 Walworth Street, Brooklyn, N. Y.	June 1, 1951	11,750.00
1620 East 13th Street, Brooklyn, N. Y.	Matured	1,680.00
1058 East 14th Street, Brooklyn, N. Y.	Matured	4,413.75
57-49 69th Lane, Maspeth, Queens, N. Y.	Aug. 1, 1950	1,550.00*
69-32 75th Street, Middle Village, N. Y.	Matured	1,190.00
1413 78th Street, Brooklyn, N. Y.	Matured	3,610.00
27 West 93rd Street, New York, N. Y.	Mar. 1, 1954	2,032.37
357 West 117th Street, New York, N. Y.	Oct. 1, 1955	2,568.51
160 West 120th Street, New York, N. Y.	Jan. 1, 1958	4,839.16
128 West 130th Street, New York, N. Y.	June 1, 1952	4,850.00
519-21 East 136th Street, Bronx, N. Y.	Apr. 1, 1953	10,000.00
38-31 218th Street, Bayside, L. I., N. Y.	(In installments to 1955	1,945.31
One-third interest in mortgage owned jointly with Woman's Board of Domestic Missions:		
4080 Hill Avenue, Bronx, N. Y.	Matured	533.33
		<u>\$95,346.57</u>

* Liquidated May 11, 1950. Check lost in transit. Proceeds received by Board March 30, 1951.

MORTGAGE BONDS AND CERTIFICATES

St. Marks Avenue, Brooklyn, N. Y.—Lawyers Title & Guarantee Co., mtge. #273821	\$ 4,817.43
New York Title & Mortgage Co.—ctf. #3516, series Q	170.00

EXHIBIT "B"

Schedule #2

2M New York Towers, Inc.—stamped \$800 paid, 2%, due Feb. 1, 1960, reg., with stock attached	1,201.40
Nassau-Suffolk Bond & Mortgage Gte. Co.—sundry certificates, book value of which has been liquidated	—
	<u>\$ 6,188.83</u>

REAL ESTATE

	<u>Book value</u>
Florida property	\$ 12.50
Kollen property—Holland, Michigan	3,750.00
917 South Westnedge Avenue, Kalamazoo, Michigan	4,500.00
1848 Godfrey Avenue, S.W., Grand Rapids, Michigan	7,500.00
	<u>\$15,762.50</u>

MISCELLANEOUS

*(In the absence of a suitable basis for valuation,
these have been recorded in the books at no value)*

Recorded in prior years:

Mortgage participation certificate of Irving Trust Co., for \$153.52—mortgage of Minsker Realty Co., on premises at 240½ East Houston Street, New York, N. Y. ..	\$ —
One-half interest in \$2,000 note and mortgage on property at 24 Beach Street, Nutley, N. J.	—
Trustee's certificate of the First State Bank, Holland, Michigan for \$2.96 and receiver's certificate of People's State Bank, Holland, Michigan for \$42.60	—
One-third of one-sixth undivided interest in various investments in the estate of George D. Hulst	—
One-quarter interest in \$3,425 mortgage on property at 136-11 35th Avenue, Flushing, N. Y.	—
One-half interest in \$3,847.74 mortgage on property of Mary Buckley, East side of Route 304, New York, N. Y.	—
Total mortgages, real estate, etc. (at book value)—	<u>\$ —</u>

Exhibit "B" \$ 117,297.90

DEPOSITS IN SAVINGS INSTITUTIONS IN NEW YORK, N. Y.

The Bank for Savings	\$ 9,597.59
Excelsior Savings Bank	8,239.82
Union Square Savings Bank	4,277.15
Total deposits in savings institutions—Exhibit "B"	<u>22,114.56</u>
Total investments—Exhibit "B"	<u>\$1,403,482.04</u>

EXHIBIT "B"

Schedule #2

THE BOARD OF FOREIGN MISSIONS, R. C. A.

Statement of Fund Balances

Trust Funds and Conditional Gifts

December 31, 1950

Trust Funds:	Accumulated income	Principal	Total
Held for special purposes:			
Designated for use in China:			
Amoy Hospital Fund	\$ 195.12	\$ 3,643.26	
Elisabeth H. Blauvelt Memorial Hos- pital Fund	1,636.36	5,000.00	
C.H.U. Bed Endowment Fund—Blau- velt Hospital	165.07	500.00	
Mary B. Doolittle Fund	236.52	2,000.00	
G. J. Kooicker Bed Endowment Fund— Amoy Hospital	229.91	700.00	
Netherlands Committee Fund	189.73	1,105.01	
Martha Schaddelee Fund—Sio Khe Hos- pital	256.57	785.00	
Mary E. Talmage Fund	732.15	5,362.19	
Jasper Westervelt Fund—Neerbasch Hos- pital	326.13	1,000.00	
John H. Oerter Memorial Fund	636.89	1,950.00	
Designated for use in India:			
Arcot Industrial School Fund	695.14	20,000.00	
Children's Home, Vellore	799.24	5,864.36	
Mary Lott Lyles Hospital Fund	132.03	11,592.09	
Scudder Memorial Hospital, Ranipettai:			
General Purpose Fund	6,156.58	47,732.42	
Isaac Brodhead Fund	32.26	1,049.38	
Eliza M. Garrigues Fund	16.74	955.65	
Alida Vennema Heeven Fund	81.74	1,161.55	
Euphemia Mason Olcott Fund	42.37	1,032.15	
Dr. George A. Sandham Fund	90.76	5,182.29	
Mary Taber Schell Hospital Fund	2,654.13	42,704.49	
Elizabeth R. Voorhees College Fund ..	604.07	16,269.87	
C. L. Wells Memorial Fund	532.31	15,316.54	
Designated for use in Arabia:			
Fund for Medical Missionary Work in Arabia	9,365.40	87,496.96	
Bahrain Hospital Funds—Arabia:			
General Purpose Fund	96.74	7,259.00	
Alfred De W. Mason, Jr. Fund	66.61	5,000.00	
Fanny W. Mason Memorial Fund ..	39.54	3,000.00	
Lewis D. Mason Fund	174.24	9,801.87	
Lewis D. Mason Fund—surgical supplies	26.66	2,000.00	
Van Rensselaer Burr, Jr. Fund	15.96	1,200.00	
Lansing Memorial (formerly Basrah) Hospital Fund	26.67	2,000.00	
Anna M. T. Van Santvoord—Amara Lansing Hospital	13.28	1,000.00	
Cantine Guest House Endowment Fund	52.73	3,954.45	
Anna F. Bacon Fund	31.12	2,337.13	
Marion Wells Thoms Hospital Fund ..	13.28	1,000.00	
Hannah More Bishop Fund	12.19	917.54	
Margaret L. Tunnard Fund	13.28	1,000.00	
	<u>\$26,389.52</u>	<u>\$318,873.20</u>	<u>\$345,262.72</u>
Ministerial education in India:			
William R. Gordon Fund	\$ 49.76	\$ 2,000.00	
Christian Jansen Fund	312.25	12,555.36	
Joseph Scudder Fund	49.76	2,000.00	
G. B. Walbridge Fund	124.30	5,000.00	
	<u>\$ 536.07</u>	<u>\$ 21,555.36</u>	<u>22,091.43</u>
Total Trust Funds held for special purposes—Exhibit "B"	<u>\$26,925.59</u>	<u>\$340,428.56</u>	<u>\$367,354.15</u>

EXHIBIT "B"

Schedule #3

Trust Funds—continued

Available for various purposes within regular budget:

Ida Baldwin Fund	Income	\$ 5,500.00	
William C. Barkalow Fund	taken into	10,784.60	
Abbie J. Bell Fund	General	700.00	
Clara De Forrest Burrell Fund	Funds	4,066.96	
Mary E. Bussing Fund		30,055.50	
Rev. Henry E. Cobb Endowment Fund		2,500.00	
Mary Storre Coe Fund		1,000.00	
Josiah E. and Ida Crane Memorial Fund ..		600.00	
Elizabeth Diehl Memorial Fund		6,500.00	
The Daniel Dimnent Fund		5,000.00	
The Edward Dimnent Fund		600.00	
Anna Eliza Disborough Fund		2,000.00	
Martha T. Douglas Fund		3,000.00	
The Laura E. Dunn Fund		20,521.89	
Charlotte W. Duryee Fund		2,022.47	
Anna E. Gaston Fund		4,532.17	
Catherine Jane Gebhard Fund		8,047.64	
Jane Ann Gopsill Fund		14,339.08	
John Heemstra and Family Mission Fund ..		4,500.00	
Emily Hermance Fund		459.10	
Mary Hobart Fund		435.42	
John Hoffman Fund		100.00	
Mr. and Mrs. Cornelius Hollestelle Fund ..		4,500.00	
Garret N. Hopper Fund		1,500.00	
Abel H. Huizenga Fund		1,000.00	
In Memoriam Fund		500.00	
Mr. and Mrs. Henry J. Kollen Memorial			
Fund		3,750.00	
Susan Y Lansing Fund		7,500.00	
Mrs. Celia Lanting Fund		7,500.00	
Mary Louise Leonard Memorial Fund		688.66	
John S. Lyles Fund		50,000.00	
Madison Avenue Reformed Church Fund ..		15,000.00	
Clarine V. B. and Lucy A. Matson Fund ..		1,000.00	
Heye Mennenga Fund		600.00	
Charles E. Moore Fund		475.00	
Jane T. B. Moore Memorial Fund		400.13	
Ada Louise Morris Fund		3,479.57	
Jane H. Morrison Memorial Fund		4,000.00	
John Neefus Fund		9,379.86	
P. I. and M. V. K. Neefus Fund		14,000.00	
Mary Neefus Fund		4,045.09	
North Reformed Church, Passaic, N. J.,			
Fund		29,661.97	
Charles W. Osborne Fund		5,000.00	
Josephine Penfold Fund		5,000.00	
Permanent Fund		14,550.00	
Mrs. Edward H. Peters Fund		403.77	
Catherine Jane Pryer Evangelistic Fund ..		1,000.00	
Helen A. Rollins Fund		1,733.98	
Margaret Roosa Fund		4,293.92	
Anna and Margaret Roosenraad Evangelistic			
Fund		202.74	
Jane A. Scardefield Fund		1,000.00	
A. J. Schaefer Fund		194.25	
Semelink Family Mission Fund		14,000.00	
Rev. Dr. C. D. F. Steinfuhrer Memorial			
Fund		5,500.00	
Katherine M. Talmage Fund		5,827.37	
Mary S. Van Acker Endowment Fund		3,499.61	
John Martin Van Buren Fund		20,000.00	
Maria Hoes Van Buren Fund		20,180.90	
A. C. Van Raalte Mission Fund		3,000.00	
Anna Townsend Van Santvoord Fund		29,848.37	
Alida Van Schaick Fund		26,238.79	
Lena May Visser Fund		600.00	
A. V. S. Wallace Fund		625.00	
Cornelia M. Wallace Fund		625.00	
Olive Gates Wallace Evangelistic Fund ...		493.40	
Mr. and Mrs. William Walvoord Fund		1,000.00	
Abbey L. Wells Fund		5,000.00	
Annie E. Wyckoff Fund		71,399.89	
Eliza A. Zabriskie Fund		4,589.37	
<hr/>			
Total Trust Funds available for			
various purposes within regular			
budget—Exhibit "B"	\$ —	\$532,051.47	\$532,051.47
<hr/>			
Total Trust Funds	\$26,925.59	\$872,480.03	\$899,405.62

EXHIBIT "B"
Schedule #3

	<u>Principal</u>	<u>Total</u>
Conditional Gifts (unmatured annuity funds):		
Madelaine Apgar	\$ 500.00	
Aux. Fort Plain, N. Y.	500.00	
Nettie Baker	100.00	
J. F. Baldwin	1,000.00	
Helen Balkins	500.00	
Sue V. Beyer	600.00	
M. S. Blauvelt	500.00	
Eliza P. Cobb	1,000.00	
Mr. and Mrs. Roel De Young	1,700.00	
Rev. and Mrs. Richard D. Douwstra	1,000.00	
C. B. Drury	3,000.00	
Mrs. G. H. Dubbink	250.00	
Anna Hagens	100.00	
Lizzie Hagens	100.00	
L. D. Hegeman	500.00	
Cornelia Hospers	500.00	
John Gerardus Fagg—in memory of	10,000.00	
Rev. and Mrs. S. J. Menning	1,000.00	
M. M. Nash	2,000.00	
Grace Palen	1,000.00	
J. T. Phillips	1,000.00	
Arie Punt	5,000.00	
S. D. L. Relyea	500.00	
William Schmitz	4,672.50	
G. G. Seibert	1,000.00	
Mary S. Shater	2,000.00	
Minnie Taylor	40,000.00	
S. Te Winkel	4,000.00	
R. E. Van Blarcom	200.00	
Cornelius Van Zee	1,000.00	
C. Walvoord	2,000.00	
H. Walvoord	500.00	
Annetta Westervelt	500.00	
Edward Whiteside	2,000.00	
Total Conditional Gifts (unmatured annuity funds)		
—Exhibit "B"	<u>\$ 90,222.50</u>	<u>\$ 90,222.50</u>

EXHIBIT "B"

Schedule #3

Directory

Since this directory has been prepared for the convenience of those writing to the missionaries, the addresses that should be used after September 15, 1951, are below.

AMOY MISSION

China

Went Out

*Mrs. Frances P. Otte, Warm Friend Hotel, Holland, Michigan	1887
*Rev. Harry P. Boot, D.D., 408 College Ave., Holland, Michigan.....	1903
*Mrs. Anna H. Boot, 408 College Ave., Holland, Michigan.....	1908
*Rev. Henry J. Voskuil, 47 Huntington St., New Brunswick, N. J.....	1907
*Mrs. Mary S. Voskuil, 47 Huntington St., New Brunswick, N. J.....	1908
*Rev. Henry P. De Pree, D.D., 66 East 12th St., Holland, Michigan....	1907
*Mrs. Kate E. De Pree, 66 East 12th St., Holland, Michigan.....	1907
*Miss Katharine R. Green, Castle Ave., Spring Valley, N. Y.....	1907
*Miss Leona Vander Linden, 506 E. Liberty St., Pella, Iowa.....	1909
Miss Edna K. Beekman, 201 W. Catherine St., Milford, Pa.....	1914
Rev. H. Michael Veenschoten, 1848 Godfrey Ave., S.W., Grand Rapids, Mich.	1917
Mrs. Stella G. Veenschoten, 1848 Godfrey Ave., S.W., Grand Rapids, Mich.	1917
Rev. Henry A. Poppen, D.D., 156 Fifth Ave., New York 10, N. Y.....	1918
Mrs. Dorothy T. Poppen, 156 Fifth Ave., New York 10, N. Y.....	1918
Clarence H. Holleman, M.D., 156 Fifth Ave., New York 10, N. Y.....	1919
Mrs. Ruth E. Holleman, 156 Fifth Avenue, New York 10, N. Y.....	1919
Rev. Edwin W. Koeppe, D.D., 156 Fifth Avenue, New York 10, N. Y.	1919
Mrs. Elizabeth R. Koeppe, 156 Fifth Avenue, New York 10, N. Y.....	1919
Miss Tena Holkeboer, LL.D., Chia Nan School, 984 Benavides St., Manila, P. I.	1920
Miss Jean Nienhuis, R.N., 156 Fifth Avenue, New York 10, N. Y.....	1920
Miss Elizabeth G. Bruce, The Claremont, Glenwood Gardens, Yonkers, N. Y.	1921
Richard Hofstra, M.D., 927 Adams St., S.E., Grand Rapids, Mich.....	1922
Mrs. Johanna J. Hofstra, 927 Adams St., S.E., Grand Rapids, Mich...	1922
Mrs. Alma M. Vander Meer, R.N., 44 West 17th St., Holland, Mich...	1923
Miss Ruth Broekema, 18106 Sayre Ave., Tinley Park, Chicago, Ill.....	1924
Rev. William R. Angus, D.D., 156 Fifth Ave., New York 10, N. Y...	1925
Mrs. Joyce B. Angus, 156 Fifth Avenue, New York 10, N. Y.	1925

* Emeritus

	<i>Went Out</i>
Theodore V. Oltman, M.D., 108 West 8th Street, Newton, Kansas....	1929
Mrs. Helen M. Oltman, R.N., 108 West 8th Street, Newton, Kansas..	1929
Rev. Walter de Velder, c/o Presbyterian Mission, 718 Georgia St., Manila, P. I.	1929
Mrs. Harriet B. de Velder, c/o Presbyterian Mission, 718 Georgia St., Manila, P. I.	1938
Miss Jeannette Veldman, R.N., 2446 Forest Grove Ave., S. W., Grand Rapids, Mich.	1930
†Miss Jessie M. Platz, R.N., Skillman, New Jersey	1930
Miss Jeane W. Walvoord, R.N., Holland, Michigan (1936-48) **....	1931
Miss Anne R. De Young, R.N., R.D. 2, Waterloo, New York	1945
Rev. John P. Muilenburg, 9 Seminary Place, New Brunswick, N. J.	1946
Mrs. Virginia T. Muilenburg, 9 Seminary Pl., New Brunswick, N. J.	1946
Rev. Joseph R. Esther, 718 Georgia Street, Manila, P. I.	1946
Mrs. Marion B. Esther, 718 Georgia Street, Manila, P. I.	1946
Miss Gladys M. Kooy, 2704 Ridge Road, Lansing, Illinois	1946
Rev. Gordon J. Van Wyk, 156 Fifth Avenue, New York 10, N. Y.....	1946
Mrs. Bertha V. Van Wyk, 156 Fifth Avenue, New York 10, N. Y.....	1946
Miss Frances E. Van Eenennaam, 1399 Michigan St., N. E., Grand Rapids, Mich.	1946
Jack W. Hill, M.D., 1848 Godfrey Ave., S.W., Grand Rapids, Mich.	1947
Mrs. Joann V. Hill, 1848 Godfrey Ave., S.W., Grand Rapids, Mich.	1947

ARCOT MISSION

General Address: Madras Presidency, India

*Miss Julia C. Scudder, Coonoor	1879
*Rev. Henry J. Scudder, Kirkside, Roxbury, N. Y. (1894-97; 1914-19) **	1890
*Mrs. Margaret B. Scudder, Kirkside, Roxbury, N. Y. (1914-23) **..	1897
*Miss Louisa H. Hart, M.D., Sackville, N. B., Canada	1895
*Rev. William H. Farrar, 325 Vine Street, Hammonton, N. J.	1897
*Miss Ida S. Scudder, M.D., Kodaikanal	1899
*Miss Alice B. Van Doren, Kodaikanal	1903
Rev. Bernard Rottschaefer, D.D., Katpadi	1909
Mrs. Bernice Rottschaefer, Katpadi	1909
Miss Margaret Rottschaefer, M.D., Wandiwash	1909
*Miss Sarella Te Winkel, 511 Daniel St., Orlando, Florida (1936-38) **	1909
*Mrs. Lavina D. M. Honegger, Kodaikanal	1910
Miss Charlotte C. Wyckoff, Muttathoor, via Villupuram	1915
Rev. John D. Muyskens, Madanapalle (1919-23) **	1915
Mrs. Dora J. Muyskens, Madanapalle	1923
Rev. Herbert E. Van Vranken, Tindivanam	1917
Mrs. Nellie S. Van Vranken, Tindivanam	1917
Miss Wilhelmina Noordyk, R.N., Ranipet	1917
Rev. Cornelius R. Wierenga, D.D., Vellore (1920-23) **	1917

* Emeritus
 • Service intermittent
 † On leave of absence

	<i>Went Out</i>
Mrs. Ella K. Wierenga, Vellore	1923
Galen F. Scudder, M.D., Ranipet	1919
Mrs. Maude S. Scudder, Ranipet	1919
Mr. John J. De Valois, Katpadi	1920
Mrs. Bernardine Siebers De Valois, M.D., Katpadi	1936
Miss Harriet Brumler, R.N., Madanapalle	1923
Mrs. Sara W. Zwemer, Chittoor	1923
Miss Mary E. Geegh, Madanapalle	1924
Miss C. Willamina Jongewaard, Palmaner	1925
Rev. Ralph G. Korteling, Punganur	1925
Mrs. Anna Ruth W. Korteling, M.D., Punganur	1925
Rev. Cornie A. De Bruin, Ranipet	1926
Mrs. Frances L. De Bruin, Ranipet	1926
Miss Margaret R. Gibbons, M.D., Punganur	1926
Miss Esther J. De Weerd, Vellore	1928
Mr. Benjamin De Vries, Arni	1929
Mrs. Mildred V. De Vries, Arni	1929
Miss Doris A. Wells, Chittoor	1930
Miss Johanna G. De Vries, R.N., 156 Fifth Ave., New York 10, N. Y.	1937
Miss Lois M. Marsilje, R.N., Ranipet	1939
Rev. John H. Piet, Ph.D., Vellore	1940
Mrs. Wilma V. Piet, Vellore	1940
Rev. Blaise Levai, Jr., 156 Fifth Avenue, N. Y. 10, N. Y.	1946
Mrs. Marian K. Levai, 156 Fifth Avenue, N. Y. 10, N. Y.	
(Under appointment)	
Miss Albertha Biegel, R.N., Madanapalle	1946
Rev. Harold J. Vande Berg, Madanapalle	1946
Mrs. Yvette L. Vande Berg, Madanapalle	1946
Rev. Eugene L. Ten Brink, 156 Fifth Avenue, N. Y. 10, N. Y.	1946
Mrs. Ruth L. Ten Brink, 156 Fifth Avenue, N. Y. 10, N. Y.	1946
Miss Marjorie A. Van Vranken, Vellore	1948
Miss Dora Boomstra, Ranipet	1949
Miss Alida J. Kloosterman, Chittoor	1949
Miss Lois J. Rozendaal, Kodaikanal	1949

JAPAN MISSION

General Address: Japan

¹ *Mrs. Vesta G. Peeke, 902 Manor Road, Alexandria, Va.	1887
² *Mrs. Annie H. Hoekje, 196 S. Sierra Bonita Avenue, Pasadena 4, Cal.	1908
*Miss Minnie Taylor, 1018 N. Hobart Blvd., Los Angeles, Cal.	1910
Miss Jeane Noordhoff, 156 Fifth Avenue, New York 10, N. Y.	1911
*Rev. Hubert Kuyper, 816 - 14th Street, Boulder, Colorado	1911
*Mrs. May D. Kuyper, 816 - 14th Street, Boulder, Colorado	1912
Rev. Luman J. Shafer, Meiji Gakuin, Shiba, Minato-Ku, Tokyo (1935-51) **	1912

* Emeritus

** Service intermitted

¹ Transferred to Japan Mission 1893

² Transferred to Japan Mission 1912

Mrs. Amy K. Shafer, Meiji Gakuin, Shiba, Minato-Ku, Tokyo (1935-51) **	1912
Miss C. Janet Oltman, 2918-C. Regent St., Berkeley 5, California....	1914
*Miss Flora Darrow, 609 Orizaba Ave., San Francisco 12, California	1922
Miss Florence C. Walvoord, Baiko Jo Gakuin, Shimonoseki, Japan....	1922
Rev. Boude C. Moore, 107 Ohori Machi, Fukuoka (1941-50) **.....	1924
Mrs. Anna McA. Moore, 107 Ohori Machi, Fukuoka (1941-50) **....	1924
Miss Helen R. Zander, 37 Bluff, Yokohama	1928
Rev. John C. de Maagd, 37 Bluff, Yokohama (1934-37) **.....	1928
³ Mrs. Marian M. de Maagd, 37 Bluff, Yokohama (1934-37) **.....	1928
Miss F. Belle Bogard, 124 Iogi, 3 Chome, Suginami-Ku, Tokyo.....	1936
Mr. Ronald G. Korver (Short Term) Orange City, Iowa	1948
Mr. Theodore E. Flaherty, Meiji Gakuin, Shiba, Minato-Ku, Tokyo	1949
Miss Suzanne H. Brink, Karusumaru dori, Imadegawa Agaru, Nishi Iru, Kyoto	1950
Mr. Louis P. Kraay, 65 Okaido Machi, 3 Chome, Matsuyama (Short Term)	1950
Mr. A. Burrell Pennings, Meiji Gakuin, Shiba, Minato-Ku, Tokyo (Short Term)	1950
Miss Helen J. Vander Meer, 37 Bluff, Yokohama (Short Term).....	1950
Miss L. Jean Watson, 37 Bluff, Yokohama (Under Appointment)....	—
Rev. Glenn Bruggers, 156 Fifth Avenue, New York 10, N. Y. (Under Appointment)	—
Mrs. Phyllis V. Bruggers, 156 Fifth Avenue, New York 10, N. Y. (Under Appointment)	—
Mr. Everett Kleinjans c/o Rev. John de Maagd, 37 Bluff, Yokohama (Under Appointment)	—
Mrs. Edith K. Kleinjans c/o Rev. John de Maagd, 37 Bluff, Yokohama (Under Appointment)	—
Mr. William F. Sheets, c/o Rev. B. C. Moore, 107 Ohori Machi, Fukuoka (Under short term appointment)	—
Mrs. Bonita P. Sheets c/o Rev. B. C. Moore, 107 Ohori Machi, Fukuoka (Under short term appointment)	—
Miss Marcella M. Poppen, Baiko Jo Gakuin, Shimonoseki (Under short term appointment)	—

ARABIAN MISSION

General Address: American Mission

*Rev. Samuel M. Zwemer, D.D., 33 Fifth Ave., New York 3, N. Y.....	1890
*Mrs. Margaret R. Barny, 89-01 - 212th St., Queens Village, N. Y.....	1898
Mrs. Dorothy F. Van Ess, Basrah, Iraq	1909
*Miss Jane A. Scardefield, 16 South Lake St., Orlando, Fla.	1903
Rev. Dirk Dykstra, D.D., Muscat, Persian Gulf	1906
Mrs. Minnie W. Dykstra, Muscat, Persian Gulf	1907
*C. Stanley G. Mylrea, M.D., "Little Amherst", Kodaikanal, So. India	1906
Rev. Gerrit J. Pennings, D.D., 156 Fifth Ave., New York 10, N. Y...	1908

³ Transferred to Japan Mission 1931

* Emeritus

** Service intermitted

Went Out

Mrs. Gertrud J. Pennings, 156 Fifth Avenue, New York 10, N. Y.....	1912
*Paul W. Harrison, M.D., Berea, Kentucky	1909
*Mrs. Anna M. Harrison, Berea, Kentucky	1917
*Rev. Gerrit D. Van Peursem, D.D., North Branch, N. J.	1910
*Mrs. Josephine S. Van Peursem, R.N., North Branch, N. J.	1910
Miss Charlotte B. Kellien, Basrah, Iraq	1915
Miss Ruth Jackson, Bahrain, Persian Gulf	1921
Miss Rachel Jackson, 156 Fifth Avenue, New York 10, N. Y.	1921
Miss Cornelia Dalenberg, R.N., 156 Fifth Ave., New York 10, N. Y.	1921
Rev. George Gosselink, Basrah, Iraq (1925-29) **	1922
Mrs. Christina S. Gosselink, Basrah, Iraq	1929
Rev. Garrett E. De Jong, Kuwait, Persian Gulf	1926
Mrs. Everdene K. De Jong, Kuwait, Persian Gulf	1926
W. Harold Storm, M.D., Bahrain, Persian Gulf	1927
Mrs. Ida P. Storm, R.N., Bahrain, Persian Gulf	1936
W. Wells Thoms, M.D., Muscat, Persian Gulf	1931
Mrs. Ethel S. Thoms, Muscat, Persian Gulf	1931
Mrs. Mary Bruins Allison, M.D., Kuwait, Persian Gulf	1934
Lewis R. Scudder, M.D., 156 Fifth Avenue, New York 10, N. Y.....	1937
Mrs. Dorothy B. Scudder, 156 Fifth Avenue, New York 10, N. Y.....	1937
Gerald H. Nykerk, M.D., Bahrain, Persian Gulf	1941
Mrs. Rose W. Nykerk, Bahrain, Persian Gulf	1941
Rev. Harry J. Almond, Bahrain, Persian Gulf (1946-47) **	1943
Mrs. Beverly K. Almond, Bahrain, Persian Gulf	1947
Rev. E. M. Luidens, Amarah, Iraq	1944
Mrs. Ruth S. Luidens, Amarah, Iraq	1944
Rev. Jay R. Kapenga, Muscat, Persian Gulf	1944
Mrs. Marjorie U. Kapenga, Muscat, Persian Gulf	1947
Miss Jeanette Boersma, R.N., Muscat, Persian Gulf	1944
Maurice M. Heusinkveld, M.D., Amarah, Iraq	1946
Mrs. Elinor C. Heusinkveld, R.N., Amarah, Iraq	1946
Rev. G. Jacob Holler, Amarah, Iraq (1949-1951) **	1946
Mrs. Louise E. Holler, R.N., Amarah, Iraq	1947
Miss Hazel M. I. Wood, R.N., Amarah, Iraq	1948
Miss Eunice M. Post, Bahrain, Persian Gulf	1949
Rev. Harvey Staal, Bahrain, Persian Gulf	1949
Mrs. Hilda V. Staal, Bahrain, Persian Gulf	1949
Miss Christine A. Voss, R.N., Amarah, Persian Gulf	1949
Miss Ruth Young, Kuwait, Persian Gulf	1949
Mr. John De Vries, Basrah, Iraq	1949
Miss Alice G. Van Kempen, Kuwait, Persian Gulf	1950
Mr. Wilbur G. Dekker, Under Appointment, Bahrain, Persian Gulf..	—
Mrs. Anna Mae Dekker, Under Appointment, Bahrain, Persian Gulf	—
Rev. Donald R. MacNeill, Under Appointment, Bahrain, Persian Gulf	—
Mrs. Evelyn Louise MacNeill, Under Appointment, Bahrain, Persian Gulf	—
Donald T. Bosch, M.D., Under Appointment, Amarah, Iraq.....	—
Mrs. Eloise B. Bosch, Under Appointment, Amarah, Iraq.....	—

* Emeritus
** Service intermitted

UNITED MISSION IN MESOPOTAMIA

*Mrs. May De P. Thoms, 24 East 9th Street, Holland, Mich.

(1913-18) **	1906
Rev. Bernard D. Hakken, Baghdad, Iraq	1922
Mrs. Elda V. Hakken, Baghdad, Iraq	1922

AFRICA MISSION

General Address: Anglo-Egyptian Sudan

Rev. J. Robert Swart, Akobo Post	1948
Mrs. Morrell W. Swart, Akobo Post	1948
Miss Wilma J. Kats, Akobo Post	1948
Rev. Harvey T. Hoekstra, 156 Fifth Ave., New York 10, N. Y.....	1948
Mrs. Lavina H. Hoekstra, 156 Fifth Ave., New York 10, N. Y.....	1948
Mr. C. Lee Crandall, Jr., Akobo Post	1949
Mrs. Katharine B. Crandall, R.N., Akobo Post	1949
Miss Lillian Huiskens, R.N., Akobo Post	1949
Mr. Paul E. Arnold, Akobo Post (Under Appointment)	—
Mrs. Laurel D. Arnold, Akobo Post (Under Appointment)	—

* Emeritus

* * Service intermitted

CLASSICAL AGENTS FOR FOREIGN MISSIONS

CLASSIS	NAME AND ADDRESS
Albany.....	Rev. Leroy Brandt, Delmar, N. Y.
Bergen.....	Rev. John R. Hawkins, 245 Larch Ave., Bogota, N. J.
South Bergen.....	Rev. Thomas Lamont, 797 Bergen Ave., Jersey City 5, N. J.
California.....	Rev. Richard De Jong, 18523 S. Arline St., Artesia, Cal.
Cascades.....	Rev. A. Van Bronkhorst, Box 134, Nooksack, Washington
Chicago.....	Rev. E. M. Eenigenburg, 848 W. 62nd St., Chicago 21, Ill.
Dakota.....	Rev. N. Ten Pas, Castlewood, South Dakota
Germania.....	Rev. Chester Ploeger, Dell Rapids, South Dakota
Grand Rapids.....	Rev. Gordon Girod, 2121 Porter St., S. W., Grand Rapids 9, Mich.
Greene.....	Rev. J. J. Van Heest, R.D. 1, Catskill, N. Y.
Holland.....	Rev. P. J. Muyskens, Hamilton, Michigan
Hudson.....	Rev. John Gebhard, Germantown, N. Y.
Illiana.....	Rev. T. Zandstra, South Holland, Ill.
Illinois.....	Rev. B. Bylsma, Fairview, Ill.
Kalamazoo.....	Rev. Justin H. Hoffman, R. 4, Kalamazoo, Mich.
Lake Erie.....	Rev. Everett DeWitt, 4119 Helen Ave., Detroit, Mich.
North Long Island...	Rev. Charles H. Campbell, 37-16 Parsons Blvd., Flushing, N. Y.
South Long Island...	Rev. L. M. Lindsay, 145 Neck Road, Brooklyn 23, N. Y.
Monmouth.....	Rev. A. G. Shiphorst, Ely & Division St., Keyport, N. J.
Montgomery.....	Rev. J. Foster Welwood, Herkimer, N. Y.
Muskegon.....	Rev. H. Ringenoldus, 1808 Ray St., Muskegon, Mich.
Newark.....	Rev. Harold W. Schenck, 81 Mt. Hebron Road, Upper Montclair, N. J.
New Brunswick.....	Rev. Orville J. Hine, 219 Townsend St., New Brunswick, N. J.
New York.....	Rev. Cornelius Vander Naald, 192 Kingsley Ave., Staten Island, N. Y.
Orange.....	Rev. C. J. Meyer, Route 1, Wallkill, N. Y.
Palisades.....	Rev. Jesse F. Durfee, 326 68th St., Guttenberg, N. J.
Paramus.....	Rev. Roscoe M. Giles, Tappan, N. Y.
Passaic.....	Rev. Adrian De Young, 172 Haledon Ave., Paterson 2, N. J.
Pella.....	Rev. John C. Van Wyk, 314 N. 8th St., Oskaloosa, Iowa
Philadelphia.....	Rev. G. Scholten, Neshanic, N. J.
Pleasant Prairie.....	Rev. P. H. Achtermann, German Valley, Ill.
Poughkeepsie.....	Rev. J. J. Endert, Beacon, N. Y.
Raritan.....	Rev. T. P. Haig, Somerville, N. J.

CLASSIS	NAME AND ADDRESS
Rensselaer.....	Rev. Chester A. Moore, Kinderhook, N. Y.
Rochester.....	Rev. A. Luidens, 219 Arbordale Ave., Rochester, N. Y.
Saratoga.....	Rev. M. Hoeksema, 30 Pearl St., Schuylerville, N. Y.
Schenectady.....	Rev. F. Nagel, Guilderland Center, N. Y.
Schoharie.....	Rev. H. Luben, Roxbury, N. Y.
East Sioux.....	Rev. Henry Colenbrander, Orange City, Iowa
West Sioux.....	Rev. Herman Harmelink, R. 3, Rock Valley, Iowa
Ulster.....	Rev. A. E. Oudemool, 109 Pearl St., Kingston, N. Y.
Westchester.....	Rev. Herman Kregel, U.S.M.A., West Point, N. Y.
Wisconsin.....	Rev. R. J. Lubbers, Sheboygan Falls, Wis.

COMMITTEES

FINANCE COMMITTEE

Mr. H. B. Nichols, <i>Chairman</i>	Mr. Edward Damstra
Mr. W. J. Alford	Mrs. Howard C. Schade
Rev. Bertram D. Atwood	Mrs. Leonard A. Sibley
Mr. Samuel Woolley	

FIELD COMMITTEES

China

Rev. J. M. Hogenboom, <i>Chairman</i>	Mrs. M. Tjoelker
Rev. Paul E. Ammerman	
Rev. Harry L. Brower	Honorary Members:
Mrs. Jacob Juist	Rev. A. L. Warnshuis
Mrs. Emmett Paige	Rev. Milton T. Stauffer

India

Rev. J. C. Van Wyk, <i>Chairman</i>	Mrs. George Muyskens
Mrs. Martin de Wolfe	Mr. Maurice A. Te Paske
Rev. W. J. Henseler	Honorary Member:
Mrs. Paul Hinkamp	Rev. J. W. Beardslee

Japan

Mrs. M. Stephen James, <i>Chairman</i>	Rev. H. V. E. Stegeman
Rev. LeRoy Nattress	
Rev. Gerard C. Pool	Honorary Member:
Mrs. Leonard A. Sibley	Rev. David Van Strien

Arabia

Mr. W. T. Hakken, <i>Chairman</i>	Rev. Frank Snuttjer
Mrs. David Bogard	
Rev. John E. Buteyn	Honorary Member:
Rev. Elton M. Eenigenburg	Rev. Samuel M. Zwemer
<i>Representatives for United Mission in Mesopotamia</i>	
Rev. John E. Buteyn	Mrs. David Bogard

Africa

Mrs. Howard C. Schade, <i>Chairman</i>	Rev. Harold Leestma
Mrs. Stanley J. Brown	Rev. Chester A. Postma
Rev. LeRoy J. Hess	Mr. W. Lloyd Van Keuren

CANDIDATE

Rev. Abraham Rynbrandt, <i>Chairman</i>	Rev. Richard P. Mallery
Rev. Harry L. Brower	Mrs. Chester A. Moore
Mrs. Paul Hinkamp	Mrs. P. T. Wagner

EDUCATION AND GENERAL PUBLICITY

Rev. LeRoy J. Hess, <i>Chairman</i>	Mrs. Jacob Juist
Mr. John L. Carson	Rev. George H. Mennenga
Mrs. Martin de Wolfe	Mrs. George C. Muyskens
Rev. Elton M. Eenigenburg	Mr. Maurice A. Te Paske
Rev. J. M. Hogenboom	Rev. Gerard C. Pool
Mrs. M. Stephen James	Mrs. J. J. Van Strien

MISSIONARY RESIDENCES

Mrs. Paul E. Hinkamp, <i>Chairman</i>	Rev. H. V. E. Stegeman
Mrs. M. Stephen James	Mrs. Edward Tanis
Mr. Edgar F. Sheppard	Mr. Maurice A. Te Paske

A SUGGESTION FOR LEGACIES

Much of our work is made possible by the gifts of friends who have passed on. For any who would like to make suitable provision in their wills the following form of bequest is suggested:

I give and bequeath to
BOARD OF FOREIGN MISSIONS
OF THE REFORMED CHURCH IN AMERICA

.....Dollars
for the general uses and purposes for which said Board was
incorporated.

Further information upon request

Mrs. Chester A. Moore, Kinderhook, New York
Mrs. George Muyskens, Baldwin, Wisconsin
Rev. Chester A. Postma, Boyden, Iowa
Mrs. Howard C. Schade, 43 Bedford Road, Tarrytown, New York
Mr. Edgar F. Sheppard, 25 Mountain Avenue, North Plainfield, New Jersey
Rev. Frank Snuttjer, Little Rock, Iowa
Mrs. Edward Tanis, 610 Broadway, Pella, Iowa

Honorary Member

Rev. J. W. Beardslee, Jr., 93 College Avenue, New Brunswick, New Jersey

Officers of the Board

President.....Rev. Richard P. Mallery
Vice-President.....Mrs. M. Stephen James
Vice-President.....Rev. J. C. Van Wyk
Recording Secretary.....Mrs. Chester A. Moore
Executive Secretary and Treasurer.....Dr. F. M. Potter
Executive Secretary.....Miss Ruth Ransom
Acting Secretary.....Rev. John P. Muilenburg
Field Secretary.....Rev. Barnerd M. Luben
831 Franklin Street
Kalamazoo 26, Michigan
Associate Treasurer.....Miss Edwina Paige

Executive Committee

Mr. W. Lloyd Van Keuren — *Chairman*

Rev. Bertram D. Atwood	Mrs. Chester A. Moore
Mrs. David Bogard	Mr. Howard B. Nichols
Rev. John E. Buteyn	Rev. Gerard C. Pool
Mr. John L. Carson	Rev. Abraham Rynbrandt
Rev. Elton M. Eenigenburg	Mrs. Howard C. Schade
Rev. LeRoy Hess	Mr. Edgar F. Sheppard
Mrs. M. Stephen James	Mrs. J. J. Van Strien
Mrs. Jacob Juist	Rev. J. C. Van Wyk
Rev. Richard P. Mallery	Mrs. P. T. Wagner

Medical Advisers

Associated Mission Medical Office, 150 Fifth Avenue, New York 11, N. Y.
Allison R. Vanden Berg, M.D., 524 Medical Arts Building, Grand Rapids 2,
Michigan
William J. Moerdyk, M.D., 120 West 14th Street, Holland, Michigan