

CONTENTS

Page	Page
Section I—The Baptist Population	Membership, Statistics of Larger
Section II—Baptist Directories	Religious Bodies 108
Section III—The Christian Population	Money, How Americans Spend Their 116
Section IV—The General Population	Orphanages, Southern Baptist 85
Section V—Individual Record of Selected Churches	Papers and Periodicals, Conventions-wide 94
	Papers, State Baptist 94
Additions by Letter 8	Pastor's Salary, Average, Churches 25
Aged, Homes for the 41	Pastor's Salary, Distribution of 24
Alcoholic Beverage Consumption 133	Pastor's Salary, Distribution, Size of Church 28
American Baptist Conventions 94	Pastor's Salary, Full Time and Consumers Price Index 97
Assemblies, Baptist State Summer 41	Population, Per Cent Change in Total, 1950-53 113
Baptisms, Ratio to Membership 7	Progress of Southern Baptist Churches 3
Baptisms, Southern Baptist Churches 8	Property Value, Southern Baptist Churches 23
Baptist Book Stores 87	Quarter Time Churches, Record of 22
Baptist Brotherhood 65	Radio and Television Commission, Southern Baptist Convention 71
Baptist Joint Public Affairs Committee 70	Receipts and Distribution of Mission and Benevolence Funds, by State Conventions 35
Baptist World Alliance 89	Receipts for Southern Causes, Analysis 34
Baptists of the World, by Nations 100	Record of 1400 Selected Churches 118
Births, Marriages, Deaths 116	Record of Southern Baptist Churches, 1953-1952 4
Brotherhood Chart, Men on the March 15	Record, Three Years, Southern Baptists 3
Brotherhood Enrolment, Southern Baptist Churches 14	Relief and Annuity Board, Southern Baptist Convention 80
Budget, Total, Southern Baptist Churches 32	Report of Southern Baptist Churches by Location 4
Calvary School of Missions and Social Work 67	Reports, Southern Baptists, 1948-1953
Christian Groups in the United States, Directory 110	Seminaries:
Christian Life Commission, Southern Baptist Convention 10	American Baptist Theological 86
Church Characteristics, Southern Baptist Churches 18	Golden Gate Baptist Theological 84
Colleges, Southern Baptist 36	New Orleans Baptist Theological 82
Contributions, Comparison of Seven Major Religious Denominations 111	Southeastern Baptist Theological 43
Contributions from Living Donors 104	Southern Baptist Theological 60
Cooperative Program Receipts, Distribution of 30	Southwestern Baptist Theological 40
CRIME Trends	Southern Baptist Foundation 64
Distribution, Southern Baptist 3	Southern Baptist Hospital 74
Education Commission, Southern Baptist Convention 64	State Conventions, Headquarters, and State Officers 95
Executive Committee of the Convention 52	State Conventions, Meeting Places and Dates, 1954 97
Expenditures, Major Personal Consumption 116	Stewardship Graph, Are We Robbing God? 93
Foreign Mission Board, Directory 71	Strenuousness of Southern Baptist Churches, by States, 1953 10
Foreign Mission Program, Highlights 102	Sunday School and Church Membership, U. S., 1908-1952 109
Full Time Churches, Record of 20	Sunday School Board 35
Gifts, Mission, Per Capita 29	Sunday School Enrolment, by Departments 34
Gifts, Mission, Southern Baptist Churches 24	Sunday School Enrolment, Southern Baptist Churches 12
Gifts, Mission, Southern Baptist Churches, by Location 30	Sunday School Enrolment and Unreached, by Departments 114
Gifts, Per Cent Mission of Total 29	Navy Battles Highlights
Gifts, Total, Southern Baptist Churches 27	Baptist Highlights 49
Half Time Churches, Record of 21	World of Religion 103
Historical Commission, Southern Baptist Convention 89	Facts of Interest 117
Historical Table, Southern Baptist Convention	Training Union Enrolment, by Departments 33
Home Mission Board, Directory 84	Training Union Enrolment, Southern Baptist Churches 13
Hospitals, Southern Baptist 42	Vacation Bible School Enrolment 16
Income Payments to Individuals, 1952, Per Capita 112	W. M. U. Enrolment, Southern Baptist Churches 18
Literature, Increasing Reach of 50	Woman's Missionary Union 68
Membership, Southern Baptist Churches 13	

SOUTHERN BAPTIST

Handbook

1954

Prepared by Department of Survey, Statistics, and Information
J. P. EDMUNDS, Secretary

SUNDAY SCHOOL BOARD OF THE SOUTHERN BAPTIST CONVENTION
NASHVILLE, TENNESSEE

Copyright, 1954
BROADMAN PRESS
Nashville, Tennessee

Printed in the United States of America
2.8MH646

FOREWORD

Recently, in a meeting where an opportunity was given to ask questions, a pastor said: "I have just read President Eisenhower's 'State of the Union' message. It told me much about the progress and achievements of our nation last year. Where can one find a complete report on the progress and achievements of Baptists?" Well, here it is, the 1954 *Southern Baptist Handbook*.

On the cover page of a current book, "How to Lie With Statistics," the publisher has this to say: "An independent survey made by the publishers shows that this book has more sound information (and more laughs) per page than any other book of the same title." That could be said of this book!

Seriously, I believe the "sound information" concerning our denomination as found in this 1954 *Southern Baptist Handbook* to be unmatched by any book of any title. Here is what you may expect to find as you turn through the pages of the *Handbook*. You will find that Southern Baptists are the fastest growing major denomination in the world; that we number 7,886,016 members in 29,496 churches; that we baptized 361,835 in 1953; that we gave \$278,851,129 through our churches last year; and that our church property value now exceeds one billion dollars.

You will find a complete breakdown of Baptist work and achievements, in all areas of work, including graphs and tables; a directory of Southern Baptist agencies; a section on the growth and progress of approximately sixty-five religious bodies; another section on population trends, crime, and the liquor traffic; and finally the individual record of approximately two thousand Southern Baptist churches.

This exhaustive information is possible because of the co-operation and help of thousands of church clerks, associational clerks, state and Convention-wide denominational leaders. Grateful appreciation is acknowledged here for an efficient office staff who worked as a team to produce this volume: Martin Bradley, Mary Alice Wright, Mrs. Carl Hester, Betty Bass, Genell Masters, and Althea Smith.

With the publishing of this book, the stewardship of Southern Baptists for 1953 is permanently recorded in the archives of our Baptist history. And, as our harvests from our labors have been weighed, counted, and valued, we turn, not to triumph, but to dedicate. The hearts, the lives, the hopes of people hang in the balance. We are the stewards of the gospel of redemption. We dare not fail.

J. P. EDMUNDS, *Editor*

PROGRESS OF SOUTHERN BAPTIST CHURCHES, BY LOCATION 1949-1953

SOUTHERN BAPTISTS ARE DISTRIBUTED LIKE THIS:

SECTION I

The Baptist Population

THE RECORD OF SOUTHERN BAPTIST CHURCHES—1953-1952

	1953	1952	Gain or Loss	% Gain or Loss
State Conventions.....	23	23		
Ministers (Licensed & Ordained):	1,037	1,001	36	3.6
Ministers Ordained this year.....	1,071	1,071		
Active Pastors.....	22,992	21,718	3,274	15.1
Churches with Pastors.....	26,042	25,498	544	2.1
CHURCHES AND MEMBERSHIP				
Churches.....	25,498	25,965	467	1.8
Non-Baptist Members.....	3,640,437	3,829,739	189,302	5.2
Total Membership.....	7,880,816	8,095,704	214,888	2.7
Churches with Baptisms.....	24,377	23,971	406	1.7
Rate to Membership.....	1 to 31.6	1 to 31.5		
Additions by Letter.....	123,300	14,800	108,500	88.0
Open Country Churches.....	2,888	2,888		
Village (1-500 pop.).....	2,888	2,888		
Town (501-2000 pop.).....	2,888	2,888		
City (2000+ pop.).....	2,888	2,888		
Three Quarter Time Preaching.....	3,711	3,711		
Full Time Preaching.....	18,730	17,802	928	5.2
SUNDAY SCHOOLS				
Churches with Sunday School.....	25,040	25,040		
Sunday School Enrollment.....	5,491,056	5,491,056		
Churches having January Bible Study.....	1,826	1,826		
Vacation Bible School Enrollment.....	2,109,870	1,919,089	190,781	9.9
TRAINING UNIONS				
Churches with Training Union.....	19,016	17,781	1,235	6.9
Training Union Enrollment.....	1,149,344	1,077,203	72,141	10.3
WOMAN'S MISSIONARY UNIONS				
Churches with Organizations.....	17,946	17,187	759	4.4
Enrollment of all Organizations.....	1,184,868	1,143,968	40,900	3.6
BROTHERHOODS				
Churches with Brotherhood.....	243,912	214,450	29,462	13.7
Brotherhood Enrollment.....	243,912	214,450	29,462	13.7
GIFTS				
Total Gifts.....	\$ 278,841,120	\$ 348,004,398	\$ 69,163,278	24.8
Per Capita Total Gifts.....	\$ 35.25	\$ 42.85	\$ 7.60	21.5
Churches giving to Missions.....	48,437,760	45,822,850	2,614,910	5.7
Churches giving to Home Missions.....	6,000	6,000		
Churches with State Paper in Design.....	27,885	26,565	1,320	4.9
Number of Papers.....	10,674	10,449	225	2.2
Number of Papers.....	404,874	382,377	22,497	10.9
CHURCH PROPERTY				
Churches with Property.....	27,362	27,362		
Total Value Church Property.....	\$ 10,020,804,314	\$ 890,097,339	\$ 9,130,707,000	14.6
Churches with Pastors.....	26,042	25,498	544	2.1
Church Property.....	\$ 7,200,000	\$ 7,200,000		

*This report includes 1,200 churches whose addresses are unknown.
 **This figure includes 1,743 pastors whose addresses are unknown.

THREE YEAR RECORD OF SOUTHERN BAPTISTS

PER CENT GAIN OVER PREVIOUS YEAR

ADDITIONS BY LETTER, BAPTISMS, SOUTHERN BAPTIST CHURCHES, BY LOCATION—1953-1952

S.B.C. and States	Total					Open Country			
	By Letter 1953	Baptisms 1953	Baptisms 1952	Gain	Ratio	Letter 1953	Bapt. 1953	Gain	Ratio
U.S.	472,200	261,426	254,384	2	21	86,024	86,722	-698	25.3
Alabama	58,288	35,880	33,388	2	22	6,088	6,312	-224	36.4
Alaska	291	127	104	23	7	0	0	0	18.0
Arizona	4,797	3,730	1,702	20	16	0	0	0	18.4
Arkansas	17,781	13,434	14,524	-10	19	2,447	3,027	-580	18.4
California	13,121	7,648	8,597	22	8	179	186	-6	8.3
Dist. of Columbia	2,198	1,809	1,838	1	21	0	0	0	10.5
Florida	38,728	18,498	16,378	2	17	2,419	3,644	-1,225	22.8
Georgia	21,291	28,828	27,867	9	24	4,027	5,760	-1,733	22.8
Illinois	8,141	6,282	6,664	-3	19	828	907	-79	16.4
Kansas	3,584	1,133	1,047	29	9	160	98	62	8.4
Kentucky	25,815	25,458	25,318	1	24	4,472	2,208	2,264	37.8
Louisiana	34,374	43,438	14,884	8	24	4,371	6,024	-1,653	22.8
Maryland	1,628	1,923	1,999	-7	18	137	179	-42	21.7
Mississippi	28,261	18,328	18,413	-5	22	3,287	4,178	-891	27.4
Missouri	17,478	18,422	18,283	1	20	2,301	2,710	-409	30.6
New Mexico	7,980	4,247	3,709	10	13	518	386	132	31.1
North Carolina	29,180	31,088	30,480	1	24	5,441	11,948	-6,507	36.4
Ohio	27,316	19,884	20,280	-4	19	9,818	9,818	0	16.4
Oregon - Wash.	1,080	1,078	648	4	19	1	19	-18	22.8
South Carolina	21,028	16,800	16,013	5	20	5,481	6,173	-692	28.8
Tennessee	22,298	28,471	28,721	-4	22	4,488	9,415	-4,927	36.7
Texas	131,070	68,668	61,718	1	21	7,694	8,861	-1,167	30.4
Virginia	1,324	1,801	1,813	-1	25	1,224	4,064	-2,840	32.8

S.B.C. and States	Village				Town				City			
	Letter 1953	Bapt. 1953	Gain	Ratio	Letter 1953	Bapt. 1953	Gain	Ratio	Letter 1953	Bapt. 1953	Gain	Ratio
U.S.	23,442	26,401	-3	21.7	64,144	53,026	1	21	214,376	197,506	8	30.4
Alabama	2,641	2,323	1.9	24.0	3,320	3,446	0	23.4	10,171	11,277	22.7	38.8
Alaska	23	64	10.0	44	312	200	112	20.0	868	323	54.5	7.1
Arizona	1,360	1,734	-13.9	16.3	3,621	2,437	-1	16.1	4,251	1,821	23.9	16.8
California	79	98	65.9	8.6	857	824	33	36.2	11,424	9,288	21.3	11.8
Dist. of Columbia	1,812	1,848	0.0	18.1	3,138	2,007	5	16.5	3,120	1,224	1.8	21.1
Florida	1,643	1,958	0.0	23.8	1,041	2,438	6	25	18,787	14,381	23.7	23.8
Georgia	911	74	11.0	19.1	78	9,027	8	12.0	3,244	2,484	8.3	17.8
Illinois	37	44	-33.3	12.8	314	210	43.9	9.9	2,869	1,028	25.0	8.1
Kentucky	3,007	3,925	0.5	24.0	3,072	3,418	-3.4	39.8	12,378	9,449	10.1	31.8
Louisiana	3,081	1,404	-12.0	22.8	3,425	1,927	-18.2	26.8	14,965	6,219	-8	28.1
Maryland	38	43	10.5	22.8	400	485	-13.4	13.5	1,054	1,148	-9	20.1
Mississippi	4,428	2,288	-3.8	24.4	4,802	3,288	-2	25.0	18,426	6,568	0.5	33.9
Missouri	1,887	3,568	3.5	19.8	2,923	3,554	-3.3	30.1	10,981	3,563	2.9	30.9
New Mexico	422	367	37.0	17.9	544	623	-7.9	12.0	6,540	3,173	11.4	14.4
North Carolina	3,085	3,216	-2.4	22.1	4,071	4,188	2	24	13,423	11,074	12.8	28.8
Ohio	1,523	2,321	-6.0	18.2	3,271	3,999	12.0	16.2	19,779	11,101	6.8	24.1
Oregon - Wash.	16	8	-71.8	34.3	365	221	120.0	4.2	1,378	924	47.0	9.1
South Carolina	1,612	1,487	-8.0	23.9	2,817	3,103	7.3	23.8	11,870	7,182	21.8	32.0
Tennessee	3,118	2,818	-0.5	22.2	3,158	1,141	30.0	20.4	29,204	14,138	8.1	18.7
Texas	6,894	6,087	-8.0	21.5	43,318	4,812	3	23.0	103,493	12,691	5.2	38.8
Virginia	1,127	836	7.8	23.8	1,570	2,024	-1.2	23.3	4,023	6,874	9.9	28.3

RATIO OF BAPTISMS TO CHURCH MEMBERSHIP, 1953

RATIO OF BAPTISMS TO MEMBERSHIP, S.B.C., 1948-1953

REPORT OF SOUTHERN BAPTIST CHURCHES, BY LOCATION—1953

CHURCHES REPORTING																
S.B.C.	Total No. Ch's	Pastor	Jan. Bible Study	Bag-Schools	Additions by Letter	S.S. Enroll.	V.B.S.	T.U.	W.M.U.	Broth-schooled	Church Property	Mission Gifts	Total Gifts			
3.S.C.	29,688	36,942	10,324	24,377	23,187	28,779	18,709	10,819	17,646	7,768	27,943	37,200	20,800			
Open Ch's	14,576	12,794	3,211	11,001	10,040	14,059	7,321	7,316	8,111	1,793	13,200	13,124	14,426			
Village	4,308	4,297	1,417	3,131	3,049	4,236	2,379	2,648	2,013	969	4,494	4,473	4,773			
Town	3,263	3,251	1,094	2,430	2,411	3,263	1,705	1,707	1,308	570	3,794	3,523	3,934			
City	3,645	3,648	1,094	3,422	3,411	4,352	2,175	2,177	2,137	969	3,483	3,483	3,790			
Alabama	2,883	3,328	1,940	2,118	1,916	3,020	1,371	1,731	1,424	664	3,327	2,480	3,660			
Open Ch's	1,431	1,431	471	1,323	1,056	1,678	1,613	939	84	114	1,581	1,420	1,412			
Village	419	288	143	31	30	418	201	303	30	31	401	301	418			
Town	273	247	132	34	34	270	133	144	30	50	287	300	272			
City	541	598	398	34	306	344	117	353	133	143	314	341	344			
Alaska	11	14	2	3	10	14	10	18	11	4	13	10	15			
Open Ch's	1	1														
Town	10	13	2	3	10	14	10	18	11	4	13	10	15			
City	14	14	2	3	10	14	10	18	11	4	13	10	15			
Arizona	148	187	79	138	128	142	100	138	119	60	117	126	182			
Open Ch's	3	3	1	1	1	3	2	3	2	1	3	3	3			
Village	3	3	1	1	1	3	2	3	2	1	3	3	3			
Town	26	26	11	21	21	26	20	26	21	11	26	26	27			
City	80	86	66	94	93	95	75	90	85	44	97	93	98			
Arkansas	1,118	986	348	508	512	1,003	393	500	389	279	1,211	986	1,104			
Open Ch's	426	426	161	347	347	426	133	426	281	188	426	426	426			
Village	288	288	47	180	180	328	131	277	24	24	311	328	287			
Town	180	187	86	172	172	180	84	172	136	63	180	180	180			
City	180	185	123	190	190	192	117	190	190	190	190	190	190			
California	601	388	228	364	37	600	203	300	231	213	327	500	300			
Open Ch's	15	15	4	13	1	15	5	11	2	2	10	13	13			
Village	11	10	1	1		11	5	10	1	1	10	11	11			
Town	64	64	33	61	61	64	40	61	34	44	61	61	61			
City	213	285	176	265	268	312	248	294	268	163	361	300	310			
Dist. of Col.	41	41				41	41	41	41	41	41	41	41			
Open Ch's																
Village																
Town																
City	41	41	40	40	41	41	40	41	40	40	41	41	41			
Florida	1,000	412	528	803	816	987	800	829	708	371	877	878	1,003			
Open Ch's	332	379	156	278	278	321	113	293	127	111	317	330	330			
Village	174	180	87	120	121	174	119	131	10	37	171	180	178			
Town	158	179	118	128	128	158	120	128	10	64	158	158	158			
City	312	300	223	308	308	311	273	301	331	159	301	300	310			
Georgia	2,728	2,688	914	2,528	2,678	3,122	1,071	1,047	1,351	478	2,688	2,678	2,728			
Open Ch's	1,371	1,403	588	1,318	1,408	1,485	719	779	597	297	1,403	1,403	1,404			
Village	331	352	81	250	249	310	180	190	51	44	325	307	338			
Town	971	1,043	174	1,021	1,021	1,070	390	330	330	134	980	980	1,070			
City	194	422	286	423	428	456	390	401	401	307	418	418	455			
Illinois	688	847	326	519	48	642	428	374	363	164	624	624	648			
Open Ch's	252	252	118	170	19	249	119	45	30	26	249	249	254			
Village	138	102	40	53	10	138	87	60	60	25	138	138	136			
Town	118	108	43	90	10	111	91	81	32	45	111	111	118			
City	190	187	91	186	347	190	133	139	129	86	180	180	190			
Iowa	81	82	47	80	81	86	71	80	87	34	83	83	88			
Open Ch's	31	31	17	17	17	31	17	17	17	17	31	31	31			
Village	3	3	1	1	1	3	1	1	1	1	3	3	3			
Town	27	27	15	15	15	27	15	15	15	7	27	27	27			
City	42	44	22	48	44	47	43	48	59	48	44	44	48			
Kansas	2,328	2,143	479	1,819	1,820	2,149	1,033	1,109	1,019	548	2,127	1,940	2,242			
Open Ch's	1,238	1,318	147	1,047	1,052	1,171	540	580	528	48	1,224	1,011	1,018			
Village	447	469	81	368	368	487	211	188	229	21	438	464	447			
Town	368	341	197	340	340	368	211	188	229	60	368	368	368			
City	367	367	139	362	362	367	259	259	259	308	367	367	390			
Louisiana	1,118	1,000	488	568	568	1,108	508	548	728	348	1,000	1,000	1,000			
Open Ch's	628	628	119	47	48	628	280	447	328	258	628	628	664			
Village	164	151	72	28	18	164	113	138	128	161	164	164	164			
Town	124	143	81	148	148	124	132	148	149	39	124	124	128			
City	180	188	138	188	188	190	153	151	180	132	188	188	187			

REPORT OF SOUTHERN BAPTIST CHURCHES, BY LOCATION—1953
(Continued)

CHURCHES REPORTING																
S.B.C.	Total No. Ch's	Pastor	Jan. Bible Study	Bag-Schools	Additions by Letter	S.S. Enroll.	V.B.S.	T.U.	W.M.U.	Broth-schooled	Church Property	Mission Gifts	Total Gifts			
Maryland	117	100	69	98	91	117	108	94	107	27	116	116	117			
Open Ch's	58	58	15	17	17	58	54	46	56	4	54	54	54			
Village	2	2				2					2	2	2			
Town	20	24	9	9	9	20	20	20	20	6	20	20	20			
City	37	37	45	72	65	37	34	30	31	15	37	37	37			
Mississippi	1,688	1,588	588	1,488	1,488	1,688	1,108	1,108	1,108	478	1,688	1,688	1,688			
Open Ch's	1,048	1,048	228	1,048	1,048	1,048	1,048	1,048	1,048	1,048	1,048	1,048	1,048			
Village	308	308	98	24	24	308	208	218	228	218	308	308	308			
Town	128	128	108	17	17	128	108	108	108	61	128	128	128			
City	272	272	162	167	167	272	182	182	182	109	272	272	272			
Missouri	1,708	1,438	818	1,328	1,328	1,618	1,208	1,208	1,208	418	1,618	1,618	1,618			
Open Ch's	708	708	188	52	48	708	48	48	48	211	708	708	708			
Village	298	297	118	30	30	297	208	208	208	208	297	297	297			
Town	308	308	208	24	24	308	208	208	208	241	308	308	308			
City	392	325	162	204	204	392	290	244	250	156	392	392	392			
New Mexico	207	171	128	108	108	207	168	164	164	164	164	164	164			
Open Ch's	107	107	1	3	3	107	107	107	107	107	107	107	107			
Village	47	47	31	61	40	47	47	47	47	47	47	47	47			
Town	50	50	24	30	30	50	41	37	33	33	50	50	50			
City	100	77	94	137	137	100	81	70	71	64	100	100	100			
N. Carolina	3,108	2,808	608	2,808	2,808	3,108	2,128	1,928	1,928	188	3,008	3,078	3,088			
Open Ch's	1,908	1,772	388	1,648	1,648	1,908	1,108	1,108	1,108	741	1,908	1,908	1,908			
Village	448	418	128	108	108	448	308	308	308	308	448	448	448			
Town	328	302	188	172	172	328	228	228	228	228	328	328	328			
City	448	418	292	448	448	448	418	408	408	308	448	448	448			
Oklahoma	212	1,002	408	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002			
Open Ch's	122	122	48													

SUMMARY OF SOUTHERN BAPTIST CHURCHES, BY STATES—1953

S.B.C. and States	Ann's	Churches	Baptisms	Additions By Letter	Memberships	Sunday School Enrollment	V.B.S. Enrollment	Training Union Enrollment	W.M.U. Enrollment	Brotherhood Enrollment	Church Property	Parson Salaries	Mission Gifts	Grand Total Gifts
SBC.....	1,017	28,495	381,435	472,300	7,889,016	4,790,128	2,108,370	3,949,544	1,184,090	242,911	1,020,504,214	\$4,927,531	19,427,760	278,461,759
Alabama.....	18	1,067	28,000	26,358	861,448	491,575	182,358	184,832	80,956	11,982	80,744,711	3,761,710	2,692,566	18,444,478
Alaska.....	1	15	327	871	2,388	1,778	1,709	702	491	120	784,930	29,690	26,100	177,850
Arizona.....	14	145	3,325	4,797	22,148	23,372	13,390	8,639	4,264	1,286	4,357,812	164,688	301,921	1,266,772
Arkansas.....	45	1,112	19,419	17,713	268,478	181,388	66,001	5,097	32,228	3,426	24,316,449	2,060,664	1,900,499	5,294,279
California.....	24	601	7,549	12,111	61,096	67,322	31,043	37,162	11,381	2,728	10,119,946	1,025,698	370,786	3,381,700
Dist. of Columbia.....	1	41	1,824	2,328	33,198	24,344	8,426	4,231	3,852	1,443	8,132,540	117,829	374,468	2,381,192
Florida.....	33	1,908	19,482	28,726	330,346	200,196	87,808	88,866	47,500	11,373	44,189,346	2,839,713	3,086,000	12,309,047
Georgia.....	91	2,780	28,808	31,381	739,756	493,737	170,853	146,384	108,230	34,481	80,308,591	4,232,220	3,864,428	21,066,191
Illinois.....	28	850	6,380	6,146	118,646	69,329	32,808	24,882	15,874	8,310	13,801,642	1,181,721	981,280	4,154,623
Iowa.....	24	92	1,353	3,484	12,614	19,809	6,467	4,433	3,220	699	1,699,146	206,204	88,178	668,016
Kentucky.....	80	1,332	33,424	29,613	672,543	348,435	144,974	47,384	32,873	9,888	29,613,829	3,779,710	3,087,601	16,873,207
Louisiana.....	49	1,118	19,424	24,674	323,184	218,062	79,164	109,990	47,284	12,827	42,848,284	3,700,742	1,999,260	12,648,001
Maryland.....	11	117	1,483	1,680	34,016	21,417	11,869	6,822	7,083	788	4,368,900	225,534	281,303	1,587,040
Mississippi.....	38	1,696	16,290	22,251	419,511	253,340	112,070	112,070	56,422	10,809	48,211,312	2,898,098	1,864,600	18,549,143
Missouri.....	20	1,708	18,802	17,872	380,226	240,101	113,494	73,684	54,444	16,172	43,619,684	3,011,388	2,398,324	13,179,760
New Mexico.....	14	907	4,247	7,901	68,673	44,197	20,774	14,743	8,723	3,131	6,250,519	532,480	174,967	2,634,880
North Carolina.....	11	5,107	31,986	28,130	756,307	411,320	213,469	140,003	114,794	17,808	106,242,431	6,644,940	4,624,903	27,074,133
Oklahoma.....	43	1,313	19,864	27,344	379,381	254,953	97,583	100,047	46,983	16,329	48,408,782	3,708,382	2,402,057	12,702,275
Oregon-Washington.....	10	78	3,076	1,889	6,139	10,336	3,990	3,996	1,663	393	1,627,131	178,648	82,612	602,188
South Carolina.....	39	1,351	18,900	21,099	419,153	244,900	136,127	110,816	100,408	11,676	62,640,222	3,838,808	3,108,560	16,804,480
Tennessee.....	111	2,602	79,871	33,290	663,692	444,222	153,307	134,381	78,728	13,263	74,811,756	4,684,630	3,449,680	20,167,240
Texas.....	121	3,505	63,960	121,070	1,318,942	929,979	330,386	238,710	156,071	29,604	290,268,276	9,258,582	10,401,951	68,606,680
Utah.....	1	265	1,224	16,364	14,775	9,310	6,468	4,064	3,064	616	1,000,000	100,000	33,200	137,200
Virginia.....	31	1,274	14,501	13,746	375,812	209,338	96,744	60,075	98,193	4,188	87,792,799	4,479,788	2,415,648	13,306,956

MEMBERSHIP, SOUTHERN BAPTIST CHURCHES, BY LOCATION—1953-1952

S.B.C. and States	Total Membership			Open Country		Village		Town		City	
	1953	1952	% Gain	1953	% Gain	1953	% Gain	1953	% Gain	1953	% Gain
SBC.....	7,889,016	7,624,403	3.3	2,192,702	1.8	771,294	-1.1	1,101,194	5.8	2,638,682	7.5
Alabama.....	561,443	560,082	2.2	218,227	1.4	56,799	-0.3	73,327	-1.2	186,201	6.6
Alaska.....	3,388	1,923	20.0	0	0	30	30	0	0	3,358	20.0
Arizona.....	22,148	17,747	24.8	286	6.3	808	-7.4	2,767	81.6	18,434	33.1
Arkansas.....	268,478	268,011	2.9	53,070	0	27,021	-0.5	44,166	0	184,193	4.8
California.....	61,096	49,474	23.5	1,073	5.0	836	146.2	5,776	33.8	58,790	24.7
Dist. of Columbia.....	22,166	31,371	41.6	0	0	0	0	0	0	22,166	41.6
Florida.....	330,346	319,789	6.6	42,560	9.0	23,585	4.7	11,021	12.1	21,154	14.4
Georgia.....	739,766	720,412	2.7	271,464	1.8	40,224	1.4	100,064	3.1	312,876	7.7
Illinois.....	118,646	114,451	3.7	39,420	0	18,041	3.6	18,329	3.1	87,887	8.9
Iowa.....	13,614	9,736	29.6	612	38.3	567	-1.9	3,074	28.6	9,161	34.1
Kentucky.....	673,643	666,663	3.3	304,087	1.3	51,620	-0.3	80,607	2.4	268,196	3.6
Louisiana.....	329,139	314,776	2.7	81,777	3.2	38,076	-6.6	48,804	7.8	142,730	6.4
Maryland.....	34,016	32,620	4.3	3,074	11.9	686	-0.6	6,108	7.1	28,076	3.1
Mississippi.....	419,511	402,648	3.9	185,304	0	53,096	0.9	68,511	4.3	121,697	3.8
Missouri.....	380,226	399,364	3.1	76,380	2.1	60,273	1.6	79,388	6.9	180,743	6.3
New Mexico.....	68,673	64,123	8.4	3,923	4.2	4,201	12.3	6,267	-17.3	44,623	13.3
North Carolina.....	756,307	728,826	2.7	318,651	1.0	83,748	-3.6	101,029	4.1	348,874	8.1
Oklahoma.....	379,381	368,717	3.0	41,821	8.1	37,821	3.3	66,789	4.1	300,288	6.4
Oregon-Washington.....	6,139	6,308	28.3	30	30	248	1.9	1,628	68.6	5,871	37.4
South Carolina.....	419,153	409,369	9.6	180,376	9.0	34,397	-7.6	54,651	0.8	178,653	17.0
Tennessee.....	663,692	649,987	2.6	308,897	1.6	64,628	-1.8	84,800	15.4	279,469	4.6
Texas.....	1,318,942	1,292,421	4.8	324,680	2.1	111,420	-5.6	190,739	6.6	698,313	6.0
Utah.....	14,775	13,020	-11.1	0	0	0	0	1,077	-11.0	13,743	-12.1
Virginia.....	375,812	367,074	3.4	112,838	-0.1	38,007	-0.1	48,103	6.7	181,978	3.8

THE SOUTHERN BAPTIST HANDBOOK, 1954

SUNDAY SCHOOL ENROLMENT, SOUTHERN BAPTIST CHURCHES, BY LOCATION—1953-1952

S.B.C. and States	Total S.S. Enrolment			Open Country		Villages		Towns		City	
	1953	1952	% Gain	1953	% Gain	1953	% Gain	1953	% Gain	1953	% Gain
S.B.C.	8,700,208	8,491,280	4.9	1,267,923	3.9	558,002	-0.4	820,417	0.4	2,818,897	9.0
Alabama	467,478	456,477	2.0	126,702	4.7	38,287	1.8	84,644	0.5	148,072	11.0
Arkansas	26,722	27,044	22.9	250	1.5	850	-23.3	2,408	65.5	18,284	24.2
California	179,888	176,271	24.3	1,267	-1.2	688	381.4	6,728	29.1	68,398	25.7
Dist. of Columbia	34,268	32,748	8.8							21,348	0.8
Florida	246,128	237,888	7.3		0.8	17,883	9.9	27,764	16.1	174,588	16.4
Georgia	487,721	474,888	4.2	128,888	2.9	21,168	2.9	73,278	3.1	288,813	10.9
Illinois	82,278	81,278	4.9		4.2	11,078	2.2	18,928	0.5	49,888	9.3
Kansas	12,288	12,128	31.6	288	29.6	815	-30.0	2,188	40.8	5,588	40.8
Kentucky	188,428	187,288	2.9	113,028	3.1	58,588	-1.1	82,428	5.0	148,428	8.8
Louisiana	212,828	208,288	4.2	88,078	9.7	30,588	-4.8	58,218	4.0	148,244	18.2
Maryland	22,278	22,128	8.5	2,018	14.3	1,028	9.5	7,844	9.0	22,288	7.8
Mississippi	128,828	128,288	5.1	48,188	2.9	23,228	2.9	49,888	7.9	97,888	7.7
Missouri	288,428	287,288	4.9	47,287	0.0	23,481	0.9	88,887	5.9	144,878	8.8
New Mexico	48,128	47,888	8.9	2,668	-3.1	3,484	21.8	5,077	-15.9	24,988	13.8
North Carolina	487,228	478,888	3.7	251,478	3.8	78,588	-4.8	80,044	7.0	224,284	10.1
Oklahoma	62,288	61,288	4.1	50,111	0.3	28,288	2.2	18,819	2.8	148,488	8.9
Oregon - Washington	12,288	12,128	30.0	28		288	-0.2	1,888	86.1	2,288	24.1
South Carolina	118,828	118,128	4.4	119,808	3.4	27,074	-3.9	49,048	3.8	148,877	19.2
Tennessee	178,228	178,888	2.2	149,008	3.1	42,279	-3.0	60,228	14.5	218,888	9.0
Texas	1,028,828	1,028,288	4.9	79,841	3.8	71,868	-3.6	128,814	3.4	548,888	7.5
Virginia	12,278	12,128	47.8	41	81.7	178	49.8	1,448	41.1	12,108	47.7
Wyoming	188,288	187,288	2.9	82,287	2.8	28,484	-0.8	40,288	3.2	167,287	4.9

THE SOUTHERN BAPTIST HANDBOOK, 1954

TRAINING UNION ENROLMENT, SOUTHERN BAPTIST CHURCHES, BY LOCATION—1953-1952

S.B.C. and States	Total T.U. Enrolment			Open Country		Villages		Towns		City	
	1953	1952	% Gain	1953	% Gain	1953	% Gain	1953	% Gain	1953	% Gain
S.B.C.	1,949,541	1,877,288	10.3	491,204	8.7	108,804	4.7	277,818	20.6	188,418	16.6
Alabama	126,882	121,214	21.0	66,284	11.2	18,818	4.8	22,220	6.9	68,818	17.7
Arkansas	8,888	8,888	46.4	81	0.0	288	10.2	1,287	16.0	7,888	49.7
California	29,887	28,278	8.9	21,207	9.9	10,248	7.5	18,186	6.1	26,245	11.1
Colombia	27,108	27,278	27.4	488	-3.6	287	81.6	2,813	38.3	28,172	20.3
Dist. of Columbia	4,224	3,988	8.1							4,224	6.1
Florida	88,808	77,288	13.3	16,278	18.1	7,228	28.2	19,824	17.3	48,828	28.8
Georgia	148,994	142,114	11.9	50,977	18.2	10,994	17.4	28,288	12.3	68,228	11.9
Illinois	88,888	88,288	11.2	3,988	8.9	3,188	8.2	4,288	4.6	18,828	17.6
Kansas	5,428	5,428	29.1	28	-0.4	165	-18.9	1,022	43.7	3,822	64.8
Kentucky	87,884	80,218	8.4	38,285	11.8	12,088	2.7	14,283	2.8	34,211	12.5
Louisiana	108,288	108,078	9.5	28,428	9.4	12,124	-0.4	18,288	8.8	28,088	16.2
Maryland	8,888	8,428	8.9	281	38.3	240	-8.9	1,218	-0.2	3,982	4.4
Mississippi	112,878	108,878	8.5	47,798	9.3	18,888	2.2	28,774	9.4	21,888	16.6
Missouri	78,888	78,888	9.9	14,114	7.2	18,888	7.2	44,847	14.9	33,888	14.1
New Mexico	18,245	18,211	18.0	1,248	-2.9	1,818	28.2	2,244	-12.1	12,888	18.1
North Carolina	148,081	138,163	19.7	81,108	12.1	17,288	-2.2	21,888	14.0	49,881	13.3
Oklahoma	108,847	101,281	19.6	14,285	9.8	18,270	11.0	17,448	6.1	68,888	12.3
Oregon - Washington	3,988	3,970	28.2	28		215	7.8	488	58.0	3,188	40.0
South Carolina	118,818	118,978	9.4	44,842	12.3	9,288	8.2	18,882	2.4	12,233	20.2
Tennessee	124,281	128,828	4.2	41,646	9.7	12,674	-0.7	16,128	18.8	62,811	11.0
Texas	1,288,719	1,281,184	10.0	38,884	8.1	28,814	3.8	52,884	12.1	224,846	12.4
Virginia	8,428	8,428	81.4	81	81.7	28	86.2	288	81.6	3,272	81.4
Wyoming	80,271	84,804	11.8	18,228	18.9	4,818	6.7	7,022	11.8	26,822	18.3

THE BAPTIST POPULATION

BROTHERHOOD ENROLMENT, SOUTHERN BAPTIST CHURCHES, BY LOCATION—1953-1952

S.B.C. and / State	Total Brotherhood Enrolment		Open Country		Village		Town		City	
	1953	1952	1953	% Gain	1953	% Gain	1953	% Gain	1953	% Gain
S.B.C.	242,918	214,486	23,082	20.1	17,339	11.0	39,514	17.3	154,983	14.1
Alabama	11,982	8,824	1,919	43.7	631	37.5	1,715	31.9	7,717	37.2
Arkansas	1,285	954	1,095	17.9	25	41.3	1,819	59.2	1,185	82.4
California	3,758	2,986	1,772	176.9	15	15	273	25.2	3,378	37.0
Dist. of Columbia	1,442	1,271	1,280	23.7	576	21.3	1,481	7.0	1,442	12.8
Florida	11,373	10,300	4,567	20.5	1,108	31.0	3,653	5.9	15,151	13.2
Georgia	24,461	21,896	4,567	20.5	447	24.0	618	1.4	2,472	12.0
Illinois	3,587	3,144	212	50.0	12	20.0	38	18.3	617	45.5
Kansas	699	544	212	50.0	12	20.0	38	18.3	617	45.5
Kentucky	8,828	7,213	533	22.5	117	11.7	1,699	21.0	5,249	26.5
Louisiana	13,828	13,588	4,932	85.7	1,583	4.1	2,072	19.7	5,890	0.4
Maryland	725	562	85.7	15.1	1,160	16.8	1,819	20.6	4,098	22.6
Mississippi	10,509	8,788	2,835	17.1	1,624	7.9	3,349	1.9	8,748	13.9
Missouri	15,172	14,303	1,624	7.9	1,451	10.5	3,349	1.9	8,748	13.9
New Mexico	3,131	2,805	192	6.7	184	32.4	379	13.5	2,376	18.0
North Carolina	17,806	12,658	3,314	62.3	1,543	35.2	3,162	65.3	6,787	36.4
Ohio	15,307	13,205	1,048	17.1	1,438	30.5	2,697	21.3	10,186	9.9
Oregon - Washington	15,307	13,205	1,048	17.1	1,438	30.5	2,697	21.3	10,186	9.9
South Carolina	11,976	10,770	3,699	15.9	812	23.4	1,123	2.0	6,432	14.7
South Carolina	11,976	10,770	3,699	15.9	812	23.4	1,123	2.0	6,432	14.7
Tennessee	13,282	11,974	795	10.7	295	7.0	1,488	35.1	8,785	10.1
Texas	50,504	55,459	3,826	15.9	3,335	4.1	5,077	28.3	42,486	2.9
Mexican	9,616	7,115	650	46.7	266	23.1	433	8.1	3,116	18.5
Virginia	4,405	3,890	650	46.7	266	23.1	433	8.1	3,116	18.5

SOUTHERN BAPTIST MEN ON THE MARCH

Brotherhood Growth Sets New Pace To Observe Fiftieth Year in 1957

An upsurge of growth throughout the convention has been in evidence in recent years which gives encouragement to all our Baptist program.

The diagram showing Brotherhood Journal distribution shows a marked increase in total circulation which is expected to reach the 330,000 mark in 1954.

Enrolment of Baptist men in Brotherhood organizations was 242,918 in 1953 compared to 76,400 in 1946. Churches with Brotherhoods totaled 7,766 at the close of the associational year in 1953.

Some goals incident to observance of Brotherhood's fiftieth anniversary in the Southern Baptist Convention are (1) 500,000 men enrolled in (2) 11,500 Brotherhoods with (3) an associational Brotherhood organization in each association in the convention territory.

VACATION BIBLE SCHOOL ENROLMENT, SOUTHERN BAPTIST CHURCHES, BY LOCATION—1953-1952

S.B.C. And States	Total V.B.S. Enrolment			Open Country		V.M. Missions		Towns		City	
	1953	1952	% Gain	1953	% Gain	1953	% Gain	1953	% Gain	1953	% Gain
SBC	2,700,270	1,619,063	66.8	530,937	9.9	246,846	6.6	345,377	10.0	674,570	16.0
Alabama	148,580	8,915	16.3	56,356	0.1	15,456	10.6	25,777	6.7	81,300	14.1
Ark.	11,200	8,786	43.9	117	-35.7	494	-26.4	2,908	119.1	9,490	41.5
Calif.	55,371	18.3	11,629	29.0	7,663	30.1	14,310	23.6	31,251	8.9	
D. C.	21,741	25,028	34.0	754	5.0	395	51.1	3,419	42.0	26,611	26.0
Fla.	4,202	4,263	23.3							6,458	23.3
Ill.	47,800	8,808	8.6	11,487	15.7	6,204	14.1	15,788	44.8	27,732	18.9
Ind.	170,000	140,205	14.3	30,508	13.9	12,502	21.1	20,130	4.7	77,300	20.1
Iowa	70,000	9,808	8.7	5,500	-4.9	1,000	12.1	6,000	5.4	18,400	14.3
Kent.	4,000	4,002	32.0	400	32.8	200	-14.5	1,200	66.4	4,458	23.4
Mo.	104,000	131,308	10.4	43,323	4.7	24,443	7.7	20,782	6.2	84,351	20.8
Mich.	70,000	70,744	11.9	19,400	24.5	9,813	7.3	14,233	13.9	38,100	13.6
Miss.	100,000	9,808	10.1	1,706	42.6	710	34.0	2,794	-1.6	8,311	16.6
Nebr.	100,000	90,238	10.3	39,984	6.8	17,042	14.0	14,990	13.6	30,400	7.3
Nev.	110,000	101,164	10.3	24,114	19.0	17,653	-2.0	23,712	13.4	44,073	14.4
N. Mex.	10,000	19,708	5.5	1,644	-5.4	1,002	-6.0	2,946	-8.0	14,372	12.0
N. York	100,000	195,919	4.3	45,210	6.6	26,002	-0.4	31,002	7.0	64,511	14.7
Ohio	100,000	82,551	6.4	11,000	11.0	11,885	1.6	10,823	2.8	65,075	9.5
Ore.	100,000	4,819	24.8			200	-0.8	1,100	58.0	4,519	33.9
Pa.	100,000	132,043	10.1	33,181	13.9	13,076	7.1	19,100	4.3	50,730	27.4
Tex.	100,000	141,773	7.4	20,044	8.4	14,112	-0.8	10,900	14.3	84,823	15.3
W. Va.	100,000	274,660	23.4	23,406	3.1	24,005	1.4	27,272	10.6	212,000	11.3
Wis.	100,000	6,000	23.9	104	104	34.7	720	30.5	23.5	23.5	
Wyo.	100,000	20,305	5.3	20,317	7.0	12,003	8.4	14,100	20.9	20,317	6.2

THE SOUTHERN BAPTIST HANDBOOK, 1954

VACATION BIBLE SCHOOL REPORT—1953

States	Total Schools	Total Enrolment	Number of Sessions by Type										Mission Offering			Total	% of Total	Pupils in Mo. Term, S. Ch.	
			Anglo		Spanish		Indian		Negro		Mixed		Total	% of Total	% of Total				
			Church Schools	Mission Schools	Church Schools	Mission Schools	Church Schools	Mission Schools	Church Schools	Mission Schools	Church Schools	Mission Schools							
SBC	22,017	2,253,000	20,423	1,107	80	100	55	30	1,000	3	52,405	62,053	321,050	518,750	61	81,280,734	103,026		
Ala.	1,000	194,678	2,062	35					2	305	2	3,320	3,000	23,140	10,010	67	94,700	12,000	
Ark.	100	13,400	130	24					10			86	844	3,300	3,437	70	8,870	3,457	
Calif.	750	60,721	654	60					24			325	1,152	6,720	8,841	60	43,000	1,900	
D. C.	246	31,868	297	67					3			331	1,177	6,310	8,308	66	10,152	5,100	
Fla.	48	8,200	33	11								14	147	1,000	874	46.1	7,070	419	
Ill.	900	101,440	730	40					2	40		452	2,200	17,000	13,100	71.1	64,410	5,414	
Ind.	1,700	185,321	1,870	27					20			914	2,940	25,131	17,654	40	100,481	14,400	
Iowa	600	38,430	430						8			224	760	6,801	6,383	71.0	31,140	3,300	
Kent.	10	4,600	13	4								44	300	1,810	1,117	73.0	4,000	642	
Mo.	1,000	100,010	1,577	141					61			602	2,400	20,000	13,700	68.5	80,200	10,000	
Nebr.	774	86,031	600	50					30			603	920	10,720	5,640	51.7	38,500	6,300	
N. Mex.	130	12,700	60	30					7			71	374	4,240	2,792	60.1	9,200	1,200	
N. York	1,500	116,319	1,110	20					2	65		561	1,400	12,111	7,432	61.0	60,000	10,000	
Ohio	1,500	154,000	1,304	61					33			605	3,873	28,000	31,384	81.0	70,000	11,000	
Ore.	279	27,770	371	42					10			124	915	4,360	3,901	70.0	13,100	2,650	
Pa.	1,300	236,100	2,330	80					1	80		1,470	4,000	20,000	20,700	71.4	107,000	13,301	
Tex.	902	98,400	810	62					20	0		700	2,011	14,000	8,100	57.0	61,000	8,300	
W. Va.	57	4,304	60	25								10	300	1,474	1,202	82.7	4,070	1,100	
Wis.	1,300	150,000	1,000	46								600	3,314	10,700	13,011	71.0	60,000	10,000	
Wyo.	1,010	107,340	1,004	77								700	3,077	21,300	14,010	65.0	38,000	10,000	
Unkn.	3,100	304,000	2,604	123	25	140			1	120	1	1,000	7,000	54,000	20,000	53.7	220,000	30,000	
Total	207	109,000	800	20					0			824	1,000	17,700	10,000	56.0	27,000	4,000	
Misc.	40	7,000	23	24					1				20	200	60	60	50.7	6,317	1,000

NOTE: This table does not correspond with the other Vacation Bible School report carried elsewhere in this Handbook. The reports used here were sent directly to the Vacation Bible School department by the principal of the schools.

THE BAPTIST POPULATION

W.M.U. ENROLLMENT, SOUTHERN BAPTIST CHURCHES, BY LOCATION—1953-1952

S.B.C. and States	Total W.M.U. Enrollment		Open Country		Village		Town		City	
	1953	1952	1953	% Gain	1953	% Gain	1953	% Gain	1953	% Gain
	1,188,080	1,143,993	329,377	7.9	108,167	-1.7	223,082	4.5	636,651	6.8
S.B.C.	80,938	77,038	16,268	5.9	7,065	4.4	15,820	5.2	41,783	6.9
Alabama	4,254	3,784	53	-15.7	156	1.6	35	-9.7	2,456	88.4
Arkansas	33,226	34,539	3,631	6.7	2,689	3.5	7,571	-1.9	21,438	3.9
California	11,391	9,307	174	-12.1	46	-32.4	1,365	38.2	9,806	24.0
Dist. of Columbia	3,857	3,433	4,065	13.6	2,670	-8.7	9,124	15.2	3,857	12.4
Florida	47,509	47,545	19,968	15.7	6,811	3.1	22,293	3.1	59,138	7.2
Georgia	13,875	12,790	1,190	57.6	1,121	2.5	2,577	20.5	9,722	39.3
Illinois	2,820	2,171	1,890	57.6	1,121	2.5	2,577	20.5	9,722	39.3
Kansas	62,874	63,681	11,647	3.8	7,851	-1.3	13,320	-3.9	29,746	2.0
Kentucky	47,284	45,688	36,624	7.6	5,985	-16.0	1,674	3.0	24,409	6.3
Louisiana	7,035	6,818	12,173	10.0	7,123	1.3	12,821	6.6	23,308	9.0
Maryland	55,422	51,732	7,919	6.4	7,990	1.8	15,314	3.0	33,851	6.5
Mississippi	64,444	62,685	3,709	7.3	8,169	-0.3	18,049	1.6	44,481	17.6
Missouri	8,732	7,636	40,812	9.4	17,443	-4.3	27,069	7.0	59,410	9.1
New Mexico	14,704	13,312	3,796	4.6	3,988	-10.9	5,960	8.3	29,438	9.3
North Carolina	1,663	1,539	31,709	4.7	8,169	-0.3	18,049	1.6	44,481	17.6
Oregon - Washington	100,408	98,912	15,447	13.2	6,443	-7.3	18,845	7.0	44,392	-0.7
South Carolina	78,728	78,897	10,058	8.0	11,628	-7.3	28,420	7.0	44,392	-0.7
Tennessee	155,071	148,637	30,680	3.6	10,374	-1.5	14,221	5.4	44,697	15.7
Texas	5,054	5,992	30,680	3.6	10,374	-1.5	14,221	5.4	44,697	15.7
Virginia	99,352	97,689	30,680	3.6	10,374	-1.5	14,221	5.4	44,697	15.7

SOUTHERN BAPTIST CONVENTION, CHURCH CHARACTERISTICS BY STATES—1953-1952

S.B.C. and States	Total Churches		Open Country		Village		Town		City		City Suburban
	1953	1952	1953	% Gain	1953	% Gain	1953	% Gain	1953	% Gain	
S.B.C.	29,496	28,966	14,658	14.56%	4,900	4.70%	3,899	3.80%	6,944	6.32%	300
Alabama	3,647	3,320	1,928	1.61%	418	4.18%	373	3.78%	846	3.19%	14
Arkansas	14	10	6	6	14	14	33	33	21	21	6
Arizona	149	108	6	6	14	14	33	33	21	21	6
Arkansas	1,112	1,086	494	49.0%	324	32.4%	188	18.8%	185	18.5%	3
California	491	326	12	12	12	12	4	4	48	4.8%	3
Dist. of Columbia	41	37	41	41	37	37	41	41	37	37	0
Florida	1,036	919	532	53.2%	176	17.6%	189	18.9%	178	17.8%	43
Georgia	2,726	2,687	1,372	1.36%	311	3.11%	322	3.22%	246	2.46%	38
Illinois	687	631	358	35.8%	250	25.0%	124	12.4%	197	19.7%	1
Kansas	917	76	10	10	4	4	37	3.7%	47	4.7%	1
Kentucky	2,322	2,268	1,228	1.22%	1,111	1.11%	442	4.42%	365	3.65%	261
Louisiana	1,112	1,086	691	6.91%	532	5.32%	144	1.44%	148	1.48%	14
Maryland	317	312	74	7.4%	21	2.1%	38	3.8%	86	8.6%	2
Mississippi	1,466	1,461	1,029	1.02%	368	3.68%	381	3.81%	128	1.28%	4
Missouri	1,703	1,692	726	7.26%	268	2.68%	466	4.66%	367	3.67%	13
New Mexico	307	197	42	4.2%	43	4.3%	40	4.0%	41	4.1%	73
North Carolina	2,107	2,064	7,896	7.89%	440	4.40%	334	3.34%	246	2.46%	34
Oklahoma	1,215	1,183	435	4.35%	113	1.13%	264	2.64%	251	2.51%	11
Oregon - Wash.	29	54	1	1	2	2	31	3.1%	13	1.3%	2
South Carolina	1,381	1,329	691	6.91%	743	7.43%	154	1.54%	167	1.67%	33
Tennessee	3,862	2,649	1,678	1.67%	340	3.40%	333	3.33%	319	3.19%	358
Texas	3,803	3,411	1,066	1.06%	1,074	1.07%	764	7.64%	543	5.43%	908
Virginia	398	382	1	1	1	1	56	5.6%	24	2.4%	213
Virginia	1,276	1,265	670	6.70%	670	6.70%	271	2.71%	158	1.58%	299

SOUTHERN BAPTIST CONVENTION, CHURCH CHARACTERISTICS BY STATES—1953-1952-1947

S.B.C. and States	Quarter Time		Half Time			Three Quarter Time			Full Time		No. Services			
	1953	1952	1953	1952	1947	1953	1952	1947	1953	1952				
	S.B.C.	2,304	2,714	4,549	2,872	7,064	6,758	2991	342	331	10,294	17,403	1,133	32
Alabama	338	413	1,017	1,070	1,694	1,667	33	33	34	1,213	1,095	564	2	2
Arkansas	2	2	2	2	2	2	2	2	2	2	2	2	2	2
Arizona	2	2	2	2	2	2	2	2	2	2	2	2	2	2
Arkansas	2	2	2	2	2	2	2	2	2	2	2	2	2	2
California	5	5	5	5	5	5	5	5	5	5	5	5	5	5
Dist. of Columbia	41	37	41	37	41	37	41	37	41	37	41	37	41	37
Florida	11	11	112	131	18	18	18	18	18	476	804	871	1	1
Georgia	391	481	1,184	1,078	1,072	782	22	22	22	1,254	1,126	644	1	1
Illinois	11	11	11	11	11	11	11	11	11	11	11	11	11	11
Kansas	11	11	11	11	11	11	11	11	11	11	11	11	11	11
Kentucky	380	386	381	361	548	630	9	14	21	1,486	1,376	1,086	1	2
Louisiana	1	1	1	1	1	1	1	1	1	1	1	1	1	1
Maryland	1	1	1	1	1	1	1	1	1	1	1	1	1	1
Mississippi	300	243	828	493	661	665	30	21	12	781	681	236	1	1
Missouri	88	134	409	438	323	344	14	11	11	1,063	945	684	13	9
New Mexico	4	4	4	4	4	4	4	4	4	4	4	4	4	4
North Carolina	322	391	588	1,090	1,073	1,080	81	79	79	1,297	1,401	841	1	1
Oklahoma	46	46	46	46	46	46	46	46	46	46	46	46	46	46
Oregon - Wash.	26	26	26	26	26	26	26	26	26	26	26	26	26	26
South Carolina	412	411	412	412	412	412	412	412	412	412	412	412	412	412
Tennessee	68	68	68	68	68	68	68	68	68	68	68	68	68	68
Texas	84	72	290	414	437	479	86	63	64	341	368	303	1	1

CHURCHES IN SOUTHERN BAPTIST CONVENTION WITH SERVICES FULL TIME—1953

States	Baptisms		Memberships		Sunday School		Training Union		W.M.U.		Brotherhood		Mission Gifts		Total Gifts		Additions By Letter	
	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	Per Capita	Per Capita	No.	%	No.	%
SBC.....	372,700	28	6,644,833	84	5,860,442	87.7	1,676,140	98	1,008,798	93	336,473	67.3	\$46,399,629	\$ 6.90	\$282,860,610	\$26.41	448,487	96.0
Ala.....	10,743	30	412,207	79	300,841	77.1	121,983	98	78,187	86	11,412	86.9	3,468,871	5.82	14,961,946	36.27	28,088	87.7
Alaska.....	317	7	2,368	100	1,770	100.0	381	100	108	100	108	100.0	39,109	19.19	177,880	77.00	671	100.0
Ariz.....	1,338	9	22,148	100	21,323	100.0	9,620	100	4,384	100	1,338	100.0	1,864,979	6.54	9,054,791	37.67	14,035	96.6
Ark.....	13,336	19	359,308	90	171,888	80.4	78,997	91	34,417	96	8,354	99.0	1,664,979	6.54	9,054,791	37.67	14,035	96.6
Calif.....	7,649	8	41,078	99	67,391	99.9	27,099	99	11,399	99	3,738	100.0	270,785	4.07	3,361,108	58.36	12,151	100.0
D. C.....	1,830	31	52,790	100	34,346	100.0	4,254	100	3,087	100	1,443	100.0	274,430	13.64	2,361,193	78.36	2,128	100.0
Fla.....	19,890	18	319,468	96.7	289,581	87.4	93,758	99	47,000	99	11,264	99.9	2,948,979	9.49	12,147,887	41.15	35,423	99.8
Ga.....	23,576	29	316,182	89	295,007	79.3	112,848	78.9	62,139	86	23,686	81.7	8,810,680	6.41	38,483,860	38.71	27,328	87.4
Ill.....	5,004	17	161,147	99.1	93,880	86.4	22,719	96	13,440	97	3,744	98.0	646,488	6.39	3,897,307	39.66	4,362	98.4
Kans.....	3,880	9.3	12,014	100.0	13,809	100.0	6,423	100	2,380	100	909	100.0	89,179	6.98	669,416	52.99	3,458	100.0
Mo.....	30,391	23	484,187	91.1	339,866	87.3	92,462	99	60,260	99	8,811	99.7	3,897,889	6.23	16,987,979	33.73	21,928	98.4
Miss.....	19,988	23	306,492	94.8	286,268	94.0	99,464	99.4	46,349	99	13,281	99.0	1,982,368	6.48	12,429,720	40.84	24,242	99.3
N.C.....	1,621	18	33,650	99	33,348	99.4	8,798	99.7	7,019	99	736	100.0	999,889	7.71	1,554,588	48.98	1,339	99.3
N.M.....	13,460	23	398,328	79.3	186,997	74.0	44,819	75.0	48,081	88	9,683	81.8	1,780,881	6.19	10,660,174	37.78	20,197	98.9
N.Y.....	16,889	19	336,791	45.3	346,994	98.9	87,999	92	56,657	99	14,743	77.2	3,266,076	6.91	12,310,089	37.97	18,468	98.3
Ohio.....	4,160	12	57,454	87.8	48,323	84.1	18,188	89.0	8,494	99	3,080	99.8	471,369	6.38	2,817,794	43.74	7,813	98.9
Ore-Wash.....	34,380	22	578,853	75.3	486,230	84.0	150,468	86.0	167,871	86	16,884	94.8	4,128,698	7.34	22,301,414	41.80	24,854	98.3
Tenn.....	19,379	19	348,748	97.1	290,999	87.9	89,681	89.1	48,994	87	15,294	99.1	3,991,280	6.44	13,684,247	36.90	27,078	99.0
Texas.....	1,078	7	8,188	100.0	19,326	100.0	3,998	100	1,503	100	1,895	100.0	62,812	7.68	382,788	41.77	1,668	100.0
Va.....	16,183	21	206,817	83.7	324,988	94.3	188,474	86	98,716	94	19,764	99.1	3,643,887	7.73	16,318,281	41.51	30,687	98.7
West.....	24,890	26	813,496	77.3	789,446	83.1	121,181	90.3	74,348	94	12,061	98.6	3,120,889	6.97	18,828,991	36.82	39,787	99.3
Wash.....	81,418	30	1,277,610	99.9	908,800	97.4	283,045	99	123,898	99	26,344	99.6	10,312,778	9.97	64,688,888	41.88	159,896	98.8
Mex.....	1,291	7	8,980	90.4	13,801	90.4	4,475	99	4,761	99	878	99.9	33,399	3.28	154,129	18.47	1,668	100.0
Other.....	12,123	23.1	304,112	89.9	303,336	84.2	14,386	90.7	43,020	92.2	3,999	90.6	2,391,303	7.88	13,088,816	39.26	13,601	99.3

THE SOUTHERN BAPTIST HANDBOOK, 1954

CHURCHES IN SOUTHERN BAPTIST CONVENTION WITH SERVICES HALF TIME—1953

States	Baptisms		Memberships		Sunday School		Training Union		W.M.U.		Brotherhood		Mission Gifts		Total Gifts		Additions By Letter	
	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	Per Capita	Per Capita	No.	%	No.	%
SBC.....	31,114	30.6	952,983	12.1	967,713	9.9	151,926	8.2	73,886	6.2	5,824	2.4	\$1,698,305	\$1.78	\$13,148,958	\$13.80	19,779	4.2
Ala.....	4,362	30.8	134,146	23.1	74,189	18.5	29,889	19.0	8,868	11.0	496	4.1	154,454	1.15	1,533,690	11.43	2,655	10.1
Alaska.....	317	7	2,368	100	1,770	100	381	100	108	100	108	100	39,109	19.19	177,880	77.00	671	100
Ariz.....	1,338	9	22,148	100	21,323	100	9,620	100	4,384	100	1,338	100	1,864,979	6.54	9,054,791	37.67	14,035	96.6
Ark.....	13,336	19	359,308	90	171,888	80.4	78,997	91	34,417	96	8,354	99	1,664,979	6.54	9,054,791	37.67	14,035	96.6
Calif.....	7,649	8	41,078	99	67,391	99.9	27,099	99	11,399	99	3,738	100	270,785	4.07	3,361,108	58.36	12,151	100
D. C.....	1,830	31	52,790	100	34,346	100	4,254	100	3,087	100	1,443	100	274,430	13.64	2,361,193	78.36	2,128	100
Fla.....	19,890	18	319,468	96.7	289,581	87.4	93,758	99	47,000	99	11,264	99.9	2,948,979	9.49	12,147,887	41.15	35,423	99.8
Ga.....	23,576	29	316,182	89	295,007	79.3	112,848	78.9	62,139	86	23,686	81.7	8,810,680	6.41	38,483,860	38.71	27,328	87.4
Ill.....	5,004	17	161,147	99.1	93,880	86.4	22,719	96	13,440	97	3,744	98	646,488	6.39	3,897,307	39.66	4,362	98.4
Kans.....	3,880	9.3	12,014	100	13,809	100	6,423	100	2,380	100	909	100	89,179	6.98	669,416	52.99	3,458	100
Mo.....	30,391	23	484,187	91.1	339,866	87.3	92,462	99	60,260	99	8,811	99.7	3,897,889	6.23	16,987,979	33.73	21,928	98.4
Miss.....	19,988	23	306,492	94.8	286,268	94.0	99,464	99.4	46,349	99	13,281	99.0	1,982,368	6.48	12,429,720	40.84	24,242	99.3
N.C.....	1,621	18	33,650	99	33,348	99.4	8,798	99.7	7,019	99	736	100	999,889	7.71	1,554,588	48.98	1,339	99.3
N.M.....	13,460	23	398,328	79.3	186,997	74.0	44,819	75.0	48,081	88	9,683	81.8	1,780,881	6.19	10,660,174	37.78	20,197	98.9
N.Y.....	16,889	19	336,791	45.3	346,994	98.9	87,999	92	56,657	99	14,743	77.2	3,266,076	6.91	12,310,089	37.97	18,468	98.3
Ohio.....	4,160	12	57,454	87.8	48,323	84.1	18,188	89.0	8,494	99	3,080	99.8	471,369	6.38	2,817,794	43.74	7,813	98.9
Ore-Wash.....	34,380	22	578,853	75.3	486,230	84.0	150,468	86.0	167,871	86	16,884	94.8	4,128,698	7.34	22,301,414	41.80	24,854	98.3
Tenn.....	19,379	19	348,748	97.1	290,999	87.9	89,681	89.1	48,994	87	15,294	99.1	3,991,280	6.44	13,684,247	36.90	27,078	99.0
Texas.....	1,078	7	8,188	100	19,326	100	3,998	100	1,503	100	1,895	100	62,812	7.68	382,788	41.77	1,668	100
Va.....	16,183	21	206,817	83.7	324,988	94.3	188,474	86	98,716	94	19,764	99.1	3,643,887	7.73	16,318,281	41.51	30,687	98.7
West.....	24,890	26	813,496	77.3	789,446	83.1	121,181	90.3	74,348	94	12,061	98.6	3,120,889	6.97	18,828,991	36.82	39,787	99.3
Wash.....	81,418	30	1,277,610	99.9	908,800	97.4	283,045	99	123,898	99	26,344	99.6	10,312,778	9.97	64,688,888	41.88	159,896	98.8
Mex.....	1,291	7	8,980	90.4	13,801	90.4	4,475	99	4,761	99	878	99.9	33,399	3.28	154,129	18.47	1,668	100
Other.....	12,123	23.1	304,112	89.9	303,336	84.2	14,386	90.7	43,020	92.2	3,999	90.6	2,391,303	7.88	13,088,816	39.26	13,601	99.3

THE BAPTIST POPULATION

CHURCHES IN SOUTHERN BAPTIST CONVENTION WITH SERVICES QUARTER TIME—1953

States	Baptists		Membership		* Sunday School		Training Union		W. M. U.		Brotherhood		Mission Gifts		Total Gifts		Additions By Letter	
	No.	Ratio	No.	%	No.	%	No.	%	No.	%	No.	%	No.	Per Capita	No.	Per Capita	No.	%
SBC	6,443	37.8	341,440	3.1	108,968	1.9	13,920	0.8	4,800	0.6	368	0.1	\$138,877	\$0.44	\$1,725,858	\$7.15	3,983	0.6
Ala.	828	38.3	31,007	5.6	15,548	3.9	4,274	0.8	1,561	3.0	64	0.5	27,322	1.18	300,714	9.49	194	1.9
Ark.	80	43.0	1,485	1.3	2,287	1.1	316	0.6	74	0.3			4,591	1.42	35,087	9.20	83	0.4
Calif.	21	35.2	707	0.9	351	0.1	87	0.1	2	0.1			492	0.69	8,528	7.88	10	0.0
Fla.	1,928	41.8	51,275	9.9	19,728	4.0	3,317	2.9	1,079	1.8	136	0.5	22,856	1.03	480,010	7.98	590	1.3
Ill.	3	99.1	760	0.6	251	0.3							1,448	1.98	4,939	6.21	1	0.0
Kans.																		
Ky.	1,100	38.6	42,694	7.6	14,111	3.4	330	0.4	263	0.4			18,484	8.43	174,818	4.19	441	2.0
Mo.	8	74.4	363	0.2	54	0.1	8	0.0	10	0.0			377	0.47	5,623	4.43	5	0.0
Mich.	852	34.6	19,253	4.7	9,199	3.6	2,124	1.9	829	1.1	36	0.4	16,880	4.99	185,428	9.53	370	1.6
Miss.	183	34.0	5,293	1.7	3,243	1.2	99	0.1	262	0.4			9,669	1.40	90,817	11.66	65	0.4
N. M.	37	8.4	300	0.5	124	0.3	34	0.2	28	0.2			331	1.14	3,481	11.17	7	0.1
N. C.	739	33.7	23,747	3.1	12,433	3.2	1,411	1.2	921	0.6	27	0.2	30,313	1.24	237,399	8.04	324	1.2
Ohio	170	15.0	2,545	0.3	1,754	0.2	828	0.7	312	0.7	14	0.1	2,418	0.38	17,689	7.03	71	0.3
Ore.-Wash.																		
S. C.	70	31.7	1,220	0.5	1,930	0.8	80	0.1	29	0.0			3,123	0.98	26,179	11.34	90	6.3
Tenn.	1,254	89.7	49,828	7.5	18,431	4.0	491	0.4	120	0.2	18	0.1	15,897	0.32	198,488	3.84	412	1.3
Texas	47	51.2	2,408	0.2	1,215	0.3	140	0.1	42	0.0			3,284	1.41	39,201	11.11	42	0.0
Vir.	183	29.8	4,357	1.2	3,067	1.0	133	0.3	563	0.6			2,139	1.87	47,284	10.88	47	0.2

THE SOUTHERN BAPTIST HANDBOOK, 1954

VALUE OF CHURCH PROPERTY OF SOUTHERN BAPTIST CHURCHES, BY LOCATION OF CHURCH—1953-1952

S. B. C. and States	Total Value of Church Property											
	1953		1952		% Gain	Open Country		Village		Town		
	1953	1952	1953	1952		1953	% Gain	1953	% Gain	1953	% Gain	
SBC	\$1,020,594,211	\$960,487,330	14.6	\$124,230,317	15.8	\$ 65,257,914	15.6	\$142,879,541	15.0	\$679,347,899	17.7	
Alabama	60,749,711	53,881,402	12.7	9,547,723	14.0	2,829,418	13.6	8,491,243	4.8	36,184,397	15.8	
Arkansas	154,488	280,118	30.8	67,000	24.5	120,186	29.8	60,000	47.1	7,988,840	54.9	
California	10,114,848	7,503,286	34.5	2,448,541	17.7	1,531,171	36.4	5,814,477	17.4	31,318,287	15.5	
District of Columbia	9,132,646	8,399,240	8.7							9,132,646	8.7	
Florida	44,130,969	38,339,683	14.8	3,765,384	13.3	1,486,217	11.8	5,729,011	19.3	32,730,284	31.0	
Illinois	40,209,930	70,771,729	75.8	13,022,168	14.4	3,317,856	18.5	11,390,818	10.4	35,368,499	17.2	
Indiana	13,821,541	11,870,866	15.7	1,371,681	3.1	1,071,125	12.3	1,768,338	9.3	9,299,840	19.1	
Iowa	1,899,131	1,227,250	54.5	81,300	97.1	33,000	10.0	382,668	43.4	1,333,162	28.4	
Kentucky	59,518,621	59,429,781	0.1	9,716,910	12.3	3,345,430	10.9	9,215,290	13.7	34,443,964	14.6	
Mississippi	12,148,364	17,171,649	41.3	5,770,826	15.2	3,029,293	8.1	5,940,434	10.0	37,660,158	20.4	
Missouri	4,368,909	7,518,800	71.9	410,000	24.1	379,800	48.0	1,300,200	6.4	6,479,800	19.3	
Montgomery	16,313,313	40,332,818	14.9	5,329,381	12.1	4,313,759	6.7	6,098,708	18.6	32,311,868	17.0	
Nebraska	13,612,624	39,691,745	9.1	3,473,019	13.4	3,034,577	7.4	7,268,154	18.2	29,683,876	10.3	
New Mexico	9,259,819	7,179,645	28.0	333,927	4.3	387,987	1.8	613,980	10.7	6,814,866	20.9	
North Carolina	119,219,331	92,458,125	28.9	26,762,089	14.0	10,220,840	9.4	16,940,247	18.8	53,028,321	29.6	
Oklahoma	18,496,211	16,791,281	10.2	3,251,723	21.0	3,439,054	14.7	8,198,210	16.5	37,250,431	20.3	
Oregon - Washington	1,487,121	1,877,043	51.1	400		39,000	0.0	87,349	156.8	1,812,490	49.4	
South Carolina	73,949,222	56,224,324	31.0	15,767,034	23.4	4,814,620	3.4	4,878,814	8.8	33,028,824	18.9	
Tennessee	74,914,798	66,226,144	13.1	73,066,180	17.1	4,829,556	4.7	8,415,233	23.6	45,000,734	17.4	
Texas	297,283,278	171,033,608	74.3	8,186,463	18.0	9,876,981	4.1	54,207,800	18.7	157,928,272	19.2	
Virginia	51,922,350	52,420,874	10.2	11,127,430	18.3	4,629,963	9.8	7,868,040	12.0	34,179,338	9.6	

THE BAPTIST POPULATION, 1954

DISTRIBUTION OF PASTORS' SALARY—1953

S.B.C. and States	Number of Pastors Receiving a Salary of										No. Salary Reported
	Less than \$1,000	\$1,000 to \$1,999	\$2,000 to \$2,999	\$3,000 to \$3,999	\$4,000 to \$4,999	\$5,000 to \$5,999	\$6,000 to \$6,999	\$7,000 to \$7,999	\$8,000 to \$8,999	\$9,000 and above	
Total Churches	29,496	8,792	10,875	11,942	12,285	12,101	11,801	11,427	10,853	10,117	
S.B.C.	29,496	8,792	10,875	11,942	12,285	12,101	11,801	11,427	10,853	10,117	
Alabama	997	654	374	64	200	187	60	98	13	7	
Arkansas	15	1	1	1	1	1	1	1	1	1	
Arizona	115	12	12	12	12	12	12	12	12	12	
Arkansas	1,115	242	80	103	103	31	31	14	2	10	
California	491	27	5	2	6	6	6	6	6	6	
Dist. of Columbia	41	5	5	5	5	5	5	5	5	5	
Florida	1,020	734	479	251	65	78	95	3	14	14	
Georgia	2,720	864	479	150	20	20	20	20	20	20	
Illinois	580	102	20	2	2	2	2	2	2	2	
Kansas	81	4	4	4	4	4	4	4	4	4	
Kentucky	2,222	598	339	111	111	111	111	111	111	111	
Michigan	1,117	94	47	217	217	217	217	217	217	217	
Mississippi	1,800	348	260	260	260	260	260	260	260	260	
Minnesota	700	371	282	221	221	221	221	221	221	221	
New Mexico	80	14	14	14	14	14	14	14	14	14	
North Carolina	869	617	322	322	322	322	322	322	322	322	
Ohio	1,145	145	115	115	115	115	115	115	115	115	
Oklahoma	1,115	115	115	115	115	115	115	115	115	115	
Oregon - Washington	1,401	134	174	174	174	174	174	174	174	174	
South Carolina	1,401	134	174	174	174	174	174	174	174	174	
Tennessee	1,401	134	174	174	174	174	174	174	174	174	
Texas	1,401	134	174	174	174	174	174	174	174	174	
Virginia	1,278	110	405	297	297	297	297	297	297	297	

AVERAGE PASTOR'S SALARY PAID BY SOUTHERN BAPTIST CHURCHES BY NUMBER OF SERVICES—1953-1952

S.B.C. and States	Full Time			Half Time			Quarter Time		
	1953	1952	% Gain	1953	1952	% Gain	1953	1952	% Gain
S.B.C.	2,446	2,494	0	610	560	8.4	350	260	34.6
Alabama	2,446	2,418	1.1	627	533	2.7	313	290	5.4
Arizona	1,740	1,310	30	36	36	0	36	36	0
Arkansas	2,830	3,347	7	486	444	8.9	184	181	3.9
California	2,044	2,204	8	6	6	0	6	6	0
Dist. of Columbia	2,374	2,120	12	0	0	0	0	0	0
Florida	2,280	2,721	19	418	371	12.4	188	210	-11.4
Georgia	2,740	2,921	6.6	667	674	1.1	333	349	-4.6
Illinois	2,231	2,031	10	637	569	11.8	292	140	51.4
Kansas	2,207	2,708	20.3	20	20	0	20	20	0
Kentucky	2,887	2,229	28.7	641	580	10.5	179	270	-33.0
Louisiana	2,721	2,581	5.4	627	483	6.5	265	261	1.5
Maryland	2,720	2,440	11.5	400	380	5.3	83	83	0
Mississippi	2,841	2,774	2.4	638	604	5.6	272	224	21.4
Minnesota	2,607	2,269	15.8	638	607	5.1	269	263	2.3
New Mexico	2,802	2,507	11.9	314	320	-1.9	543	543	0
North Carolina	2,714	2,562	5.9	601	604	-0.5	276	281	-1.8
Ohio	2,848	2,770	2.8	340	340	0	131	179	-26.8
Oregon - Washington	2,484	2,261	9.8	8	8	0	8	8	0
South Carolina	2,611	2,720	-4.2	613	581	5.5	320	279	14.7
Tennessee	2,433	2,200	9.2	492	483	1.9	180	153	17.6
Texas	2,044	2,075	-1.5	610	581	5.3	240	243	-1.2
Virginia	2,607	2,049	27.7	622	507	12.2	267	239	11.7

DISTRIBUTION OF PASTORS SALARIES, 1953

*The salary of less than \$1,000 paid by these 10,744 churches is due to the fact that a large percentage of the 2,304 quarter-time churches of the S.B.C. fall in this group of churches.

MISSION GIFTS, SOUTHERN BAPTIST CHURCHES—1953-1952

S.B.C. And States	Mission Gifts			Open Country			Village			Town			City			
	1953	1952	% Gain	Per Capita	1953	% Gain	Per Capita	1953	% Gain	Per Capita	1953	% Gain	Per Capita	1953	% Gain	Per Capita
SBC	\$ 48,427,740	\$ 45,932,700	6.7	\$ 6.16	\$ 6,064,276	-0.4	\$ 2.22	\$ 3,965,708	-4.9	\$ 1.40	\$ 8,318,027	8.1	\$ 6.74	\$ 34,201,747	9.0	\$ 9.95
Alabama	2,802,888	2,297,477	13.3	4.49	277,403	4.6	1.27	114,480	-3.3	2.08	320,291	5.4	4.48	1,089,300	19.2	8.07
Alaska	38,108	31,388	21.1	13.19							882	125.9	51.471	30.1		
Arizona	291,929	189,888	33.2	9.11	974	-28.2	2.20	3,323	7.94	7.94	15,284	84.4	5.20	182,289	28.1	8.78
Arkansas	1,092,999	1,354,470	6.4	6.68	102,262	-0.2	1.28	83,464	-1.0	2.25	287,853	7.1	4.70	1,177,873	11.1	6.77
California	379,268	388,910	25.0	8.4	2,787		3.50		417.2	2.48						
Dist. of Columbia	174,488	261,891	33.3	11.9										274,488		
Florida	1,056,864	1,023,474	1.3	6.25	109,227	-11.2	2.25	81,218	-7.2	2.88	242,228	25.0	8.88	1,051,686	4.2	7.88
Georgia	3,084,428	3,231,123	2.1	4.99	428,842	-1.1	1.81	129,888	-1.2	5.84	427,878	4.27	3.07	3,071,314	4.37	4.37
Illinois	681,289	689,689	5.1	8.78	38,248	-0.1	3.22	60,791	2.2	4.64	188,842	3.0	5.88	428,888	18.0	7.41
Iowa	107,779	69,416	29.4	9.28	2,264	21.2	4.90	1,474	-28.2	2.61	10,464	39.0	5.76	73,888	14.7	7.84
Kentucky	2,087,801	2,970,549	3.9	5.28	425,728	1.6	3.14	268,264	-7.1	3.14	449,028	9.0	5.49	1,829,686	6.4	9.22
Louisiana	1,929,289	1,685,242	5.1	4.28	281,981	7.4	2.89	134,270	-12.9	4.88	181,667	12.0	3.78	1,248,212	7.8	4.90
Maryland	381,268	289,470	10.1	7.68	14,428	19.7	5.72	2,882	28.2	7.21	25,288	12.0	2.88	289,177	10.4	6.24
Mississippi	1,984,980	1,649,198	6.2	4.28	252,297	1.1	1.88	127,482	1.8	2.28	381,288	6.0	5.28	1,649,810	7.1	9.10
Minnesota	2,289,228	3,228,282	4.2	6.28	265,888	2.2	3.70	109,280	-7.2	2.88	261,288	6.0	5.28	1,649,810	7.1	9.10
New Mexico	474,882	428,282	5.2	8.18	14,212	-20.4	4.28	25,424	40.4	8.88	49,282	34.0	7.28	288,282	21.1	8.22
North Carolina	4,229,288	4,488,288	1.2	6.28	261,778	-2.2	2.78	241,684	-0.8	4.08	120,282	18.0	7.12	2,568,288	1.2	10.28
Ohio	2,402,882	3,247,827	3.2	6.28	128,814	-9.4	3.98	129,228	3.78	2.78	224,884	6.0	8.02	1,808,888	8.0	7.71
Oregon - Wash.	88,212	45,289	38.0	7.48	18		0.88	818	-8.0	2.22	6,284	47.0	4.88	88,471	40.2	3.88
South Carolina	2,108,288	2,869,282	4.1	7.48	269,218	4.2	3.78	198,888	8.0	8.91	427,228	9.0	7.88	1,878,448	10.2	10.22
Tennessee	3,449,288	3,288,288	8.4	5.12	321,219	-4.0	1.27	129,288	-14.0	2.97	288,222	16.0	4.28	2,669,288	11.0	9.22
Texas	10,491,221	9,221,221	8.6	7.28	442,222	3.2	2.22							8,221,221	28.2	12.22
Virginia	2,221,221	2,221,221	6.0	6.0	221,221	1.4	4.88	168,221	-8.8	4.28	288,122	6.0	6.28	1,707,122	8.0	9.22

THE SOUTHERN BAPTIST HANDBOOK, 1954

THE BAPTIST POPULATION

MISSION GIFTS, SOUTHERN BAPTIST CHURCHES, BY LOCATION—1953

S.B.C. and States	Total Chs.	Total Churches By Location				Mission Gifts							
		OC	V	T	C	Less than \$100				\$100 to \$499			
						OC	V	T	C	OC	V	T	C
SBC	25,496	14,848	4,906	3,069	5,643	4,081	926	207	379	2,581	1,112	948	760
Alabama	3,667	1,628	419	273	348	747	121	20	28	378	200	20	74
Arkansas	141	5	14	23	16	1	1	2	5	4	7	11	21
California	1,118	608	211	186	105	200	68	12	8	210	119	82	22
Colorado	401	13	11	64	313	4	5	4	20	7	2	26	60
District of Columbia	41				41								2
Florida	1,028	322	176	189	313	121	49	13	14	131	84	54	45
Georgia	2,790	1,573	331	271	480	491	62	28	36	684	183	104	97
Illinois	680	356	120	118	150	28	20	9	8	131	63	33	36
Kansas	91	10	7	27	47	2	2	2	3	7	4	14	14
Kentucky	2,229	1,228	447	255	203	288	97	14	14	385	150	70	39
Louisiana	1,115	600	184	184	197	158	14	6	8	258	56	5	24
Maryland	317	24	8	28	86	8	8	10	2	10	2	5	3
Mississippi	1,990	1,043	323	181	171	176	63	13	5	428	144	22	28
Missouri	1,708	780	288	267	240	232	80	5	7	400	211	66	19
New Mexico	207	49	48	81	81	12	8	3	4	22	17	13	13
North Carolina	3,107	1,920	448	234	434	505	78	11	23	771	120	80	71
Oklahoma	1,312	432	271	221	328	187	30	4	8	174	146	18	16
Oregon - Washington	12				12								14
South Carolina	1,961	800	182	189	240	120	13	8	5	299	16	27	18
Tennessee	2,663	1,672	380	323	377	568	39	18	20	488	144	90	45
Texas	3,209	1,660	781	373	1,062	1,112	67	6	43	491	228	80	141
Virginia	1,976	870	289	158	240	183	24	2	4	226	78	25	24

THE SOUTHERN BAPTIST HANDBOOK, 1954

MISSION GIFTS, SOUTHERN BAPTIST CHURCHES, BY LOCATION—1953—(Continued)

S.B.C. and States	Mission Gifts											
	\$100 to \$499				More than \$500				Reporting No. Member Chs.			
	OC	V	T	C	OC	V	T	C	OC	V	T	C
SBC	1,634	928	789	897	1,166	713	1,094	9,427	1,562	322	54	101
Alabama	78	45	38	42	41	16	104	211	173	24	3	1
Arkansas								5				
California	35	29	34	19	14	12	73	141	34	10	1	1
Colorado			17	69			5	117	1			2
District of Columbia				2				36				
Florida	42	28	41	27	14	12	78	390	17			
Georgia	148	52	74	46	79	29	112	347	242	24	8	10
Illinois	40	24	26	27	12	18	29	86	15	3	3	1
Kansas			7	35			1	16	1	1	1	1
Kentucky	154	79	60	31	126	79	125	2,400	313	43		12
Louisiana	92	40	34	18	48	50	84	167	44	5		
Maryland		2	8	11	4		11	42				
Mississippi	90	57	39	21	52	23	108	116	66		3	1
Missouri	78	63	64	37	29	32	151	214	43	11	3	2
New Mexico	2	12	7	18	3	8	18	48	1			1
North Carolina	241	114	60	42	234	117	189	263	104	18	9	3
Oklahoma	41	59	57	30	23	31	122	231	24	6		1
Oregon - Washington												1
South Carolina	146	41	24	19	105	61	110	198	50	4	2	3
Tennessee	116	43	24	44	67	28	96	239	233	45	5	10
Texas	126	174	105	120	97	136	378	747	44	11	4	12
Virginia	149	14	35	22	133	53	86	146	35		2	4

THE BAPTIST POPULATION

TOTAL BUDGET, SOUTHERN BAPTIST CHURCHES, BY LOCATION—1953-1952

S.B.C. and States	Total Ch's.	Total Budget																																			
		Total Churches By Location				Less Than \$1,000							\$1,000 To \$4,999							\$5,000 To \$9,999							\$10,000 To \$49,999							Above \$50,000			
		OC	V	T	C	OC	V	T	C	OC	V	T	C	OC	V	T	C	OC	V	T	C	OC	V	T	C	OC	V	T	C								
SBC	29,490	14,565	4,808	3,988	5,243	4,884	308	121	7,195	2,044	1,114	718	1,677	954	594	654	374	1,390	2,968	4	1	17	907														
Alabama	3,667	1,828	419	272	344	700	116	14	799	333	81	84	99	58	88	52	25	15	73	181																	
Alaska	16				14																																
Arizona	148	8	16	33	96	2	4	4	3	5	19	28	28	27	27	27				31																	
Arkansas	1,178	496	358	189	103	219	60	10	321	126	67	23	22	21	22	21				13																	
California	481	39	12	64	315	2	2	13	9																												
Dist. of Columbia	43				41																																
Florida	1,058	393	278	186	312	81	31	3	180	94	49	26	44	36	43	60	12	14	52	167																	
Georgia	2,790	1,873	393	371	450	581	77	19	818	197	140	83	115	111	102	75	49	14	106	211																	
Illinois	630	288	139	113	140	79	18	10	187	85	34	19	23	31	39	2	3	18	74																		
Iowa	91	10	7	37	67	5	1		6	23	13																										
Kentucky	1,332	1,398	447	365	292	585	88	8	3	519	320	76	61	133	112	49	37	80	163																		
Louisiana	1,115	880	184	184	197	189	3		363	51	39	19	108	70	44	25	28	67	106																		
Maryland	117	34	6	25	56	3	1		18	10	3	2	3	10	5	3	5	3	14																		
Massachusetts	1,086	1,041	369	191	171	121	68		583	173	37	13	100	69	59	38	34	4	79	86																	
Missouri	1,788	789	398	367	389	368	73	3	463	283	70	30	64	38	104	23	4	3	81	106																	
Montana	43	43	43	41	81	14	6	9	1	34	22	17																									
New Mexico	307	43	43	41	81	14	6	9	1	34	22	17																									
North Carolina	1,107	1,800	449	324	424	444	37	7	644	301	88	43	318	136	70	87	147	80	181	347																	
Oklahoma	1,313	435	271	221	286	169	39	3	306	178	88	37	38	37	38	34	9	69	142																		
Oregon - Wash	73	1	3	20	49	10	2	2	1	19	18																										
South Carolina	1,351	800	192	160	940	308	10	4	379	58	34	11	140	44	37	26	127	39	106	164																	
Texas	2,688	1,873	380	383	377	773	81	6	623	300	76	46	148	86	65	87	57	28	81	192																	
Tennessee	2,328	1,080	781	670	1,083	290	85	4	13	651	458	106	126	192	160	37	43	387	853																		
Virginia	1,374	870	306	246	246	149	23	6	338	107	38	11	119	21	49	33	64	36	41	141																	

THE SOUTHERN BAPTIST HANDBOOK, 1964

1953 RECEIPTS AND DISTRIBUTION OF MISSION AND BENEVOLENCE FUNDS BY STATE CONVENTIONS

STATE	Fiscal Year		Value of State Baptist Office Buildings	Value of All Property Owned by State Convention	Appropriation and Designated Gifts for Orphanage	Appropriation and Gifts for Baptist Schools	Trust Endowment or Foundation Funds	Total Expenditures for State Mission	Cooperative Program				Total Receipts		
	From	To							Total Gifts for Co-operative Program	Quadrants to State Conventions	Distribution to 74 Southern Conventions	S.B.C. Total	By S.B.C. Agencies	Total State	S.B.C. Total
Ala.	11-1-52	10-31-53	276,000	430,000	188,927	654,330	500,000	272,040	550,308	41,000	428,308	31,175	724,148	1,925,486	17,744
Ark.	1-1-52	12-31-53	90,000	470,000	900	175,000	181,238	133,927	50,481	33,078	39,288	82,973	1,244,208	1,444,208	1,444,208
Calif.	10-1-52	9-30-53	100,000	1,500,000	5,120	30,758	86,401	221,600	1,090,706	210,292	331,427	493,258	1,180,928	60,444	11,811
D. C.	11-1-52	10-31-53	56,000		34,781		20,000	144,000	256,000	119,000	61,000	83,588	363,018	32,13	
Fla.	10-1-52	9-30-53	292,821	665,248	170,062	121,274	281,221	396,711	1,263,068	740,898	498,231	38,18	663,248	1,777,716	39,65
Ga.	1-1-52	12-31-53	260,768	11,947,794	247,464	1,750,300	304,983	1,586,477	700,454	780,484	81,888	81,888	1,070,478	1,070,478	1,070,478
Ill.	1-1-52	12-31-53	490,000	1,102,163	41,592	23,918	10,420	83,005	492,272	322,686	189,306	215,373	650,190	650,190	650,190
Kans.	1-1-52	12-31-53	30,000	5,612	1,011	5,343	84,276	48,986	39,197	30,000	15,000	81,311	18,81	18,81	18,81
Ky.	11-1-52	10-31-53	95,431	971,988	211,964	389,147	215,377	525,388	1,020,085	978,016	632,009	40,000	778,036	3,496,783	31,81
La.	1-1-52	12-31-53	85,429	736,791	115,165	246,639	1,858,866	137,000	1,139,746	579,539	428,239	37,81	664,920	1,844,239	37,81
Mo.	10-1-52	9-30-53	90,000	90,000	5,494	274,610	100,749	202,518	119,473	87,143	12,01	10,681	338,319	338,319	338,319
Mt.	12-1-52	10-31-53	125,311	312,430	67,428	354,268	67,207	224,739	1,100,961	891,997	441,149	36,87	673,990	1,843,478	36,85
N. M.	10-1-52	9-30-53	156,213	629,112		222,441	348,761	328,864	1,278,948	861,644	832,741	11,888	1,711,083	1,711,083	1,711,083
N. C.	1-1-52	12-31-53	137,000	694,121	182,776	655,304	223,688	406,473	2,004,070	975,382	716,074	18,63	1,386,469	3,366,469	34,39
Okl.	1-1-52	12-31-53	801,598	2,509,482	217,677	1,175,079	1,150,289	1,150,270	836,744	630,744	42,04	949,266	3,349,311	37,78	
Tenn.	10-26-52	10-26-53		100,000	34			45,367				11,815	13,844		19,11
Texas	1-1-52	12-31-53	180,000	75,000	313,241	668,627	100,000	380,316	2,143,964	1,353,010	786,704	46,66	1,206,922	3,788,637	46,66
Tenn.	11-1-52	10-31-53	300,000	1,350,000	348,346	811,079	1,000,806	1,819,668	2,032,764	1,126,323	1,047,021	31,51	994,758	3,231,119	30,19
Tenn.	11-1-52	10-31-53	625,000	63,262,850	1,149,884	1,149,884	86,378,888	1,247,472	1,322,143	3,003,046	3,524,578	15,48	3,497,730	7,523,243	46,42
Virginia	1-1-52	12-31-53	80,000	150,000	142,496	394,763	86,000	282,800	1,503,888	906,560	662,318	19,49	1,026,300	2,336,780	49,42
Totals			4,730,988	90,290,967	3,365,498	6,769,878	33,949,948	8,169,761	28,981,883	14,342,711	12,176,740	43,08	18,335,068	40,780,968	43,08

*Includes \$4,569 for Central Baptist Theological Seminary, Kansas City, Kansas.
 1. Sent through S. B. C. Executive Committee office.
 2. The per cent charges all preferred items of promotion and administrative to state, although deductions are approved by S. B. C. It is given for basis comparison. This is reason amount to state and S. B. C. does not make total Cooperative Program receipts.

THE BAPTIST POPULATION

ANALYSIS OF RECEIPTS FOR SOUTHWIDE CAUSES AND DISTRIBUTION THEREOF

Year Ended December 31, 1953

State	Cooperative	Designated	Total
Alabama	\$ 467,079.37	\$257,065.19	\$727,144.56
Arizona	28,958.90	24,016.45	52,975.35
Arkansas	354,476.02	127,813.26	482,289.28
California	30,952.68	30,093.34	61,046.02
District of Columbia	32,417.98	31,170.67	63,588.65
Florida	484,499.66	208,748.68	693,248.34
Georgia	674,261.76	396,217.68	1,070,479.44
Illinois	164,786.70	63,684.63	218,371.23
Kansas	9,472.50	7,433.62	16,906.12
Kentucky	536,052.76	239,977.14	775,029.90
Louisiana	410,409.67	248,618.96	659,028.63
Maryland	58,135.44	5,401.29	63,536.73
Mississippi	444,629.00	234,170.03	678,799.03
Missouri	490,684.61	236,613.00	727,297.61
New Mexico	69,072.88	52,141.18	111,213.81
North Carolina	768,929.66	568,428.28	1,337,357.94
Oklahoma	629,000.64	226,306.49	855,307.13
Oregon-Washington	6,981.14	6,662.43	13,643.57
South Carolina	689,644.90	323,277.89	1,012,922.79
Tennessee	752,826.71	231,928.43	984,755.14
Texas	1,733,520.36	1,764,209.67	3,497,730.02
Virginia	629,026.69	396,233.15	1,025,259.84
Totals	9,675,118.42	5,659,970.01	15,335,088.43
Individuals, churches, and others	8,242.58	15,811.63	24,054.16
Total receipts	\$9,683,360.95	\$5,675,781.64	\$15,359,142.59

DISTRIBUTION

	Percentage of Total	Amount
S.B.C. Budget Fund	1.25%	\$ 192,000.00
Foreign Mission Board	54.62	8,373,630.73
Home Mission Board	17.94	2,757,798.36
Relief and Annuity Board	6.68	872,265.97
Southern Baptist Theological Seminary	3.48	534,748.93
Southwestern Baptist Theological Seminary	3.49	536,873.93
New Orleans Baptist Theological Seminary	4.00	614,221.81
Golden Gate Baptist Theological Seminary	2.02	309,801.88
Southeastern Baptist Theological Seminary	3.00	461,477.76
Radio Commission	.92	141,493.13
American Baptist Seminary Commission	.65	99,844.61
W.M.U. Training School	1.37	210,000.00
Southern Baptist Hospital	1.04	160,050.73
Baptist Brotherhood	.40	61,000.94
Public Affairs Committee	.08	12,000.20
Miscellaneous	.14	21,935.71
Totals	100.00%	\$15,359,142.59

ESTIMATED SUNDAY SCHOOL ENROLMENT BY DEPARTMENTS

Department	1953		1952		Gain	Per Cent
	Enrollment	Per Cent	Enrollment	Per Cent		
Nursery	143,978	2.5	149,250	3	-5,272	-3.5
Beginner	397,867	6.9	353,996	4.4	43,871	12.4
Primary	478,084	8.3	485,756	6.3	-7,672	-1.6
Juniors	859,376	15.3	831,688	9.5	27,688	3.3
Senior	371,723	6.6	374,818	4.8	-3,095	-0.8
Intermediate	634,309	11.1	614,306	7.9	20,003	3.3
Young People	647,317	11.5	546,667	7.1	100,650	18.4
Adult	1,011,250	18.1	1,049,271	13.6	-38,021	-3.6
Extending	161,250	2.8	148,389	1.9	12,861	8.7
General Officers	97,300	1.7	87,897	1.1	9,403	10.7
Total—S.B.C.	5,766,128	100.0	5,491,066	100.0	275,062	5.0

STATEMENT SHOWING DISTRIBUTION OF COOPERATIVE PROGRAM RECEIPTS IN ACCORDANCE WITH INSTRUCTIONS OF THE S.B.C.

Year Ended December 31, 1953

DISTRIBUTION FOR OPERATING EXPENSES

	Per Cent of Total	Total
Foreign Mission Board	50.000%	\$2,500,000.00
Home Mission Board	14.000	700,000.00
Relief and Annuity Board	10.000	500,000.00
Southern Baptist Seminary	4.600	230,000.00
Southwestern Baptist Seminary	4.600	230,000.00
New Orleans Baptist Seminary	4.600	230,000.00
Golden Gate Seminary	2.200	110,000.00
Southeastern Seminary	3.225	161,250.00
Radio Commission	2.500	125,000.00
American Baptist Seminary Commission	1.135	56,750.00
W.M.U. Training School	1.000	50,000.00
Southern Baptist Hospital	.800	40,000.00
Baptist Brotherhood	1.100	55,000.00
Public Affairs Commission	.240	12,000.00
Totals	100.00%	5,000,000.00

DISTRIBUTION FOR CAPITAL NEEDS

	Percentage	Amount
Foreign Mission Board	20.00%	600,000.00
Home Mission Board	14.98	439,800.00
Relief and Annuity Board	9.73	291,900.00
Southern Baptist Seminary	10.14	304,200.00
Southwestern Baptist Seminary	10.14	304,200.00
New Orleans Baptist Seminary	12.67	380,100.00
Golden Gate Seminary	6.66	199,800.00
Southeastern Seminary	10.00	300,000.00
Radio Commission	.40	12,000.00
American Baptist Seminary Commission	1.40	42,000.00
Southern Baptist Hospital	4.00	120,000.00
Baptist Brotherhood	.20	6,000.00
Totals	100.00%	3,000,000.00

Special distribution to W. M. U. Training School 160,000.00

Distribution to Mission Boards for receipts in excess of \$8,160,000.00:

Foreign Mission Board	75.00%	998,520.73
Home Mission Board	25.00	332,840.22
Totals	100.00%	1,331,360.95

Distributed to Executive Committee for S.B.C. operating budget 192,000.00

Total distribution—all purposes \$9,683,360.95

ESTIMATED TRAINING UNION ENROLMENT BY DEPARTMENTS

Department	1953		1952		Gain	Per Cent
	Enrollment	Per Cent	Enrollment	Per Cent		
Nursery	49,540	2.2	39,000	2.3	10,540	15.5
Beginner	118,831	9.2	114,850	6.8	3,981	3.5
Primary	147,864	9.0	134,189	8.0	13,675	10.2
Juniors	346,818	18.4	306,848	18.3	39,970	13.0
Intermediate	327,954	16.6	326,891	17.7	1,063	0.3
Young People	229,343	12.4	224,287	12.4	5,056	2.3
Adult	567,408	32.3	551,511	29.9	15,897	2.9
General Officers	68,133	3.7	65,909	3.7	2,224	3.4
Total—S.B.C.	1,549,544	100.0	1,477,595	100.0	71,949	4.9

STATISTICAL REPORT FOR SOUTHERN BAPTIST SCHOOLS AND COLLEGES—1953-1954

NAME	LOCATION	PRESIDENT	Faculty, including Administration	Enrollment Fall, 1953		Enrollment Total, 1953-54		Graduate Degrees Awarded	Graduated Sept. 30, Aug. 31, 1953	Graduates Since Founding	Ministerial Students	Mission Volunteers	War Veterans	Volume in Library's Statistical Public Documents	Public Documents in Library	
				Reg.	Total	Reg.	Total									
SEMINARIES																
American Baptist Theological Seminary	Nashville, Tenn.	Ralph W. Riley	St. 1	10	63	135	73	140	11	1,783	66			10,200	300	
Carver School of Missions	Louisville, Ky.	Early K. Lazzell		1	111	121	120	119	85	128	20			10,083	10	
Golden Gate Baptist Theological Sem.	Berkeley, Calif.	Harold E. Oraven		1	234	236	27	273	1	1,708	142			36,300		
New Orleans Baptist Theological Sem.	New Orleans, La.	Roland Q. Lemell		1	656	681	608	620	178	1,703	142			87,060		
Southern Baptist Theological Seminary	Louisville, Ky.	Drake E. McCall		1	1,296	1,412	1,261	1,287	185	6,003	1,011			11,000		
Southwestern Baptist Theological Sem.	Wake Forest, N. C.	Sydney L. Sloney		1	215	241	241	240						70,540		
Southwestern Bapt. Theological Sem.	Ft. Worth, Texas	J. Howard Williams		1	1,758	1,777	2,348	2,304	141	498	5,163	1,414	249	172	20,540	
Totals—Seminarie																
				184	4,404	4,713	1,153	6,632	498	1,020	15,272	3,210	700	426	317,923	310
SENIOR COLLEGES AND UNIVERSITIES																
Baylor University	Waco, Texas	R. R. White	R. St.	24	3,424	4,974	4,927	6,261	1,160	31,224	42	150	702	192,000	106,200	
Baylor University College of Medicine	Houston, Texas	Stanley W. Olson, Jr.	R. St.	74	247	254	258	256	16	3,226			24	10,200		
Belmont College	Nashville, Tenn.	R. Kelly White	R. St.	49	234	261	334	343	16	68	57	13	25	25,000		
Benjamin Franklin College	Franklin, Pa.	Casey T. Vroman	R. St.	29	194	229	192	244	43	3,230	10	26	1	31,881	100	
Blue Mountain College	Blue Mountain, Miss.	Jim Monteleone	R. St.	101	224	210	204	201	65	3,184	10	19	1	19,003	1,065	
Carson-Newman College	Jefferson City, Tenn.	D. Harley Pitt	R. St.	40	964	1,451	981	1,243	109	5,751	312	61	24	39,064	500	
Central Christian University of East Texas	Corpus Christi, Texas	W. A. Miller	St.	30	410	461	578	548	49	373	173	78	12	10,203	323	
Central Baptist College	Marshall, Texas	H. D. Bruce	R. St.	41	450	447	531	730	34	48	696	262	54	92	13,467	600
Central University	Cincinnati, S. C.	John L. Byler	R. St.	38	1,195	1,313	1,361	1,391	21	220	7,708	227	28	141	90,000	
Georgetown College	Georgetown, Ky.	R. Leo Edgeman	R. St.	30	599	704	710	660	140	3,800	114	37	63	30,000	600	
Grand Canyon College	Phoenix, Ariz.	B. O. Herwig	R. St.	29	173	208	202	260	30	31	88	30	40	4,100		
Hardin-Simmons University	Abilene, Texas	Evans Alford Ruff	R. St.	40	1,111	1,684	1,463	3,112	26	417	5,078	271	11	209	88,784	16,200
Howard College	Birmingham, Ala.	Harwell D. Davis	R. St.	10	1,086	3,378	1,761	4,146	46	111	3,164	153	60	118	44,507	12,000
Howard Payne College	Marion, Alabama	J. I. Fiddle	R. St.	25	190	161	191	194	24	488	172	48	72	27,534	370	
Mary Hardin-Baylor College	Belton, Texas	O. Earl Quinn	R. St.	41	984	491	830	647	68	3,226	11	30	2	22,468	8,664	
Mercer College	Macon, Georgia	A. D. Collier, Acting	R. St.	75	1,104	3,143	1,664	3,830	324	240	7,408	313	34	140	94,000	2,000
Mississippi College	Raleigh, N. C.	Carlyle Campbell	R. St.	27	586	524	627	673	130	3,170	96	96	21	190	28,300	300
Mississippi Woman's College	D. R. St.	D. R. St.	R. St.	1	1,170	1,310	1,302	1,461	18	234	4,618	304	21	190	48,700	1,000
Oklahoma Baptist University	Hattiesburg, Miss.	J. E. Rouse	St.	3	1,017	1,074	880	1,167	112	3,618	329	61	80	43,000	100,000	
Oswego College	Shawnee, Okla.	John W. Raley	R. St.	63	822	822	670	688	106	2,611	154	23	62	40,341		
Richmond College	Richmond, Va.	Ralph A. Purdy, Jr.	R. St.	41	1,318	2,784	2,254	3,214	30	7,202	117	63	33	110,000	30,000	
Shiloh College	Roma, Georgia	George M. Modlin	R. St.	44	173	241	231	314	36	1,007	106	31	16	11,000	276	
Shoreland University	De Land, Florida	G. A. Christensen	R. St.	127	1,171	1,284	1,212	1,653	21	284	4,569	154	108	211	80,978	86,843
Union University	Waco, Texas	J. Olin Edwards	R. St.	34	397	499	523	674	82	3,679	108	12	16	29,343		
Wainwright College	Wake Forest, N. C.	Harold W. Trinkle	R. St.	32	1,461	1,461	1,708	1,708	108	4,366	188	264	3	11,000		
Wiley College	Plainsboro, Texas	A. Hope Owen	R. St.	35	496	426	332	332	70	364	158	41	34	13,779		
William Jewell College	Liberty, Missouri	Walter P. Rouse	R. St.	67	692	706	779		108	3,580	109	14		64,606	12,613	
Totals—Senior Colleges																
				2,760	33,078	41,107	30,280	68,688	688	9,963	130,403	4,719	1,358	3,566	1,414,000	284,100

NOTE: Figures in bold face are estimated.
 1. Accredited.
 2. Supported.
 3. Colleges for women.
 4. Rated Class A by the Council on Medical Education and Hospitals and by the Association of American Medical Colleges.
 5. Member American Association of Theological Schools.
 6. Member American Association of Theological Schools, an accredited list.
 7. All work accepted by Duke University Divinity School and the other Southern Baptist Seminaries.

STATISTICAL REPORT FOR SOUTHERN BAPTIST SCHOOLS AND COLLEGES—1953-1954—(Continued)

NAME	LOCATION	PRESIDENT	Faculty, including Admin.	Enrollment Fall, 1953		Enrollment Total, 1953-54		Graduate Degrees Awarded	Graduated Sept. 30, Aug. 31, 1953	Graduates Since Founding	Ministerial Students	Mission Volunteers	War Veterans	Volume in Library's Statistical Public Documents	Public Documents in Library
				Regular	Total	Regular	Total								
JUNIOR COLLEGES															
Anderson College	Anderson, S. C.	E. F. Haight	St. 1	24	186	313	171	332	26	1,609	31	36	14	7,549	100
American College	Danville, Va.	Carrie V. Haden	St. 1	27	297	299	211	310	37	2,140			6	4,780	100
Baylor College	Columbus, Ky.	W. E. Buchanan	St. 1	18	90	112	97	196	31	1,446	22	6	6	8,651	100
Bluefield College	Bluefield, Va.	Charles L. Harman	R. St.	25	211	223	220	238	35	1,374	15	2	19	2,589	100
Brevard-Parler College	St. 1	M. A. Moray	St. 1	15	100	154	175	186	52	3,173	10			5,000	
Campbell College	Way's Creek, N. C.	Douglas H. Campbell	R. St.	21	486	484	502	552	115	2,180	40			11,200	100
Chowanville College	Campbellville, N. C.	John M. Carter	R. St.	25	372	1,469	3,060	1,616	80	3,040	10			36	9,787
Clinton Memorial College	Marionboro, N. C.	F. Union Mizan	St.	20	176	261	182	284	11	83	10			13	8,972
Conover College	Newton, Miss.	William E. Greene	St.	29	303	374	405	450	56	3,068	10			21	2,319
Duquesne College	Williamson, Ky.	J. M. Barwell	R. St.	25	326	312	243	377	90	2,310	10	19	19	10,000	600
East Tennessee College	Deerstar, Texas	Dan Strickland	R. St.	10	179	172	190	206	47	1,759	40			23	8,000
East Tennessee State College	Hunting Springs, N. C.	P. L. Elliott	R. St.	33	322	381	381	1,569	79	1,901	30	20	23	10,000	150
Hampden-Sydney College	Hampden, Va.	H. S. Blackwell	R. St.	23	158	191	234	244	25	1,824	9	12	23	10,000	340
Marshall College	More Hill, N. C.	Gay N. Adkins	R. St.	46	622	634	646	866	81	4,687	10			26	20,000
Marshall University	Marshall, W. Va.	M. C. Donnan	R. St.	16	158	158	183	164	27	40				12	4,000
Norfolk College	Tigerville, S. C.	H. C. Donnan	R. St.	26	235	256	273	319	61	1,535	10	62	40	4,236	
Northern Baptist College	Waco, Texas	H. E. Williams	R. St.	26	235	256	273	319	61	1,535	10	62	40	4,236	
Southwest Baptist College	Waco, Texas	John W. Dowdy	St.	23	414	414	493	540	132	2,623	10	49	36	11,500	300
Trinity-McConnell College	Cleveland, Ga.	Joe H. Miller	St.	10	107	105	107	219	38	1,802	2	35	78	7,084	
Virginia Intermont College	Princeton, Va.	R. L. Brantley	R. St.	17	250	332	258	342	29	4,067	15			16,900	500
Virginia Wesleyan College	Princeton, Va.	Budd E. Smith	R. St.	26	273	298	330	372	70	2,078	44	36	38	8,481	
Totals—Junior Colleges															
				405	3,611	7,872	6,343	9,894	1,418	40,066	1,121	467	664	107,100	3,438
ACADEMIES															
Academy of the Holy Spirit	Evans, Va.	V. K. Fletcher	St.	11	135	129	136	130	34		14	41	6	1,600	
Fort Union Military Academy	Fort Union, Va.	J. Caldwell Walker	R. St.	8	615	615	611	611	116	2,824				6,300	200
Harvey Military Academy	Camden, Va.	Joseph H. Cowley	R. St.	2	261	261	268	308	12	1,400				3,000	3,000
Harvey-Chilcote Baptist Academy	Seymour, Tenn.	W. Stuart Pitt	St.	16	229	229	218	241	42	1,040				4,300	
Manassas Baptist Institute	Manassas Valley, Ky.	D. M. Aldridge	St.	1	90	90	86	86		3,300				6,300	
Oak Hill Academy	Greene, W. Va.	Greene M. Turner	St.	1	132	123	117	119	1	613				2,000	
Oswego Baptist Institute	Oswego, Ky.	D. C. Sparks	St.	1	146	146	158	169	3	647				3,000	
Sea Maroon Baptist Academy	Sea Maroon, Texas	Robert B. Reed	R. St.	24	336	336	332	403	56	2,380				1,100	
Totals—Academies															
				170	2,026	2,026	2,061	2,290	334	6,793	84	56	17	26,656	3,401
BIBLE SCHOOLS															
Baptist Bible Institute	Lakeland, Fla.	Arthur B. Stanback	St.	15	96	286	148	296	10	90	146			42	5,800
Clear Creek Mt. Prospect School	Portville, Ky.	L. C. Kelly	St.	1	76	106	116	148	34	130	13			18	2,800
Frankland Baptist Institute	Headsboro, N. C.	J. C. Casper	St.	1	114	126	138	138	26	120				5,300	
Southern Illinois College of the Bible	Carbondale, Ill.	George L. Johnson	St.	1	114	126	138	138	26	120				5,300	
Totals—Bible Schools															
				31	366	644	658	824	60	580	299	16	76	15,100	25

NOTE: Figures in bold face are estimated.
 1. Accredited by regional association or approved by R. Association by a state department of education (or state university) is indicated by St.
 2. Member American Association of Schools of Religious Education.
 3. Colleges for women.

THE SOUTHERN BAPTIST HANDBOOK 1954

THE BAPTIST POPULATION

STATISTICAL REPORT FOR SOUTHERN BAPTIST SCHOOLS AND COLLEGES—1953-1954—(Continued)

NAME	Amount Received From Contributions (0) For Operation	Amount Received From Contributions (0) For Capital Needs	Donations, Gifts And Grants	Income From Tuitions and Fees	Income From Endowment	Goal of Campaigns in Progress	Present Endowment	Present Property Value	Total Endowment Property Value
SEMINARIES									
Baptist Theological Seminary School of Missions and Social Work	80,000	186,000	40,850	2,550	6,800	300,000	272,000	930,000	1,034,000
Udine Cyle Bapt. Theological Sem.	110,000	35,450	5,331	23,549	325		641,881	641,188	641,188
New Orleans Baptist Theological Sem.	300,000	180,100	71,870	34,450	46,888		16,370	5,000	6,381,484
Southern Baptist Theological Sem.	141,284	30,970	223,214	63,086			2,187,119	6,423,441	931,300
Southern Baptist Theological Sem.	300,000	374,300	10,950	19,850	106,680		1,000,000	1,000,000	6,413,133
Totals—Seminaris	781,284	1,140,780	448,886	202,000	143,480	500,000	4,244,794	19,723,240	24,588,144
SENIOR COLLEGES AND UNIVERSITIES									
Baylor University	217,175		370,480	1,780,550	301,650	50,000,000		9,414,800	16,874,000
Baylor University College of Medicine	83,100		370,980	251,460	55,181	10,000,000		2,168,200	2,168,200
Baylor College	101,043		43,313	43,313	11,881	300,000		3,043,800	3,245,587
Brigham Young University	60,330	18,000	2,782	50,210	14,868		644,000	818,486	1,302,486
Brigham Young University	115,752		8,083	8,083	18,483		281,113	997,800	1,518,691
Brigham Young University	78,080	94,122	312,433	101,728	820	600,000		2,000,000	2,000,000
Brigham Young University	77,401	90,900	164,111	164,111	6,000	400,000		3,381,656	3,509,806
Furman University	123,863	290,861	210,000	507	66,787	13,000,000		3,308,426	7,486,039
Georgetown College	123,864	18,380	18,380	18,380	19,803	840,000		4,488,227	3,141,365
Grand Canyon College	39,800		50,884	50,884				891,843	891,843
Hardin-Simmons University	108,771	144,784	18,511	31,311	99,408		1,429,879	3,781,826	3,900,300
Howard College	69,456	60,000	4,541	31,284	54,841	7,300,000		1,147,750	2,148,252
Howard Payne College	95,789	36,828	6,320	39,800	63,117	1,500,000		2,049,443	2,925,748
Judson College	116,667	60,198	2,474	164,194	48,844	4,480,000		540,750	1,318,018
Louisiana College	77,750		70,040	70,040	80,900	800,000		1,241,630	1,363,127
Mary Hardin-Baylor College	67,523	689	238,180	238,180	37,978	1,000,000		3,033,133	3,285,187
Meredith College	92,808	37,153	6,000	269,086	17,978	1,880,000		610,888	917,388
Mississippi College	90,000	18,989	18,989	18,989	47,677	1,000,000		1,111,000	1,093,714
Mississippi Woman's College	54,120		4,414	4,414	3,000	3,130,000		3,000,000	3,000,000
Oklahoma Baptist University	108,000	100,000	322,004	347,484	3,000			3,130,000	3,687,444
Quincy College	180,000		89,384	134,918				411,388	1,749,117
Rockwell College	118,733	37,146	278,264	278,264	133,260	800,000		3,418,878	3,808,172
Rockwell College	18,000		18,000	18,000	31,000			810,000	810,000
Union University	180,884	78,074	49,844	841,780	10,781	82,000		1,308,381	1,170,230
Wake Forest College	77,531	37,323	22,796	132,776	70,781	17,800,000		4,790,130	1,198,000
Wayland College	60,200	20,000	176,040	204,567	513,041	1,000,000		1,000,000	1,000,000
William Jewell College								808,886	844,391
Totals—Senior Colleges	2,827,964	1,133,833	7,318,327	8,864,028	1,456,439	116,433,000	64,623,707	108,843,171	

THE SOUTHERN BAPTIST HANDBOOK, 1954

STATISTICAL REPORT FOR SOUTHERN BAPTIST SCHOOLS AND COLLEGES—1953-1954—(Continued)

NAME	Amount Received From Contributions (0) For Operation	Amount Received From Contributions (0) For Capital Needs	Donations, Gifts And Grants	Income From Tuitions and Fees	Income From Endowment	Goal of Campaigns in Progress	Present Endowment	Present Property Value	Total Endowment Property Value
JUNIOR COLLEGES									
Anderson College	43,846	33,800	3,314		210		29,472	318,230	347,702
Averett College	28,436		1,211	170,004	3,813	68,014	68,145	106,693	418,723
Bethel College	37,268	8,128	13,681	36,447	7,820		118,653	340,320	377,173
Bluff College	45,562	10,378	7,700	118,608	4,415	14,012	161,211	1,320,000	1,000,433
Brown College	40,440	14,600	11,500	118,608	1,100	300,000	80,435	1,320,000	1,000,433
Campanile College	37,991	7,800	51,339	71,531			120,000	3,700	628,726
Chowan College	20,000	21,846	42,000	42,000			630,000	3,700	166,720
Clark Memorial College	37,284		18,541	50,347	18,084	50,000	678,854	1,004,940	1,684,894
Declar Baptist College	44,310		28,431	28,431	10,301	1,250,000		620,140	800,133
Gardner-Webb College	40,860	14,200	74,925	74,925				1,320,474	1,650,154
Hamblett College	47,513	23,000	6,826	6,826		0.01		500,000	436,823
More Hill College	17,000		4,973	12,216	5,800		321,879	1,630,791	1,330,701
North Carolina College	38,430	30,000	8,146	52,426	40,000		478,981	480,827	859,808
Southern Baptist College	30,000		74,811	52,426	200,000		1,388,198	1,298,198	1,298,198
Southern Baptist College	67,123		30,000	30,000			10,867	621,119	631,986
Trans-Mississippi College	37,000		17,280	17,280		500,000	120,000	196,074	496,074
Virginia Intermont College	11,823		1,276	92,204	39,840		680,479	1,000,000	1,000,000
Wingate Junior College	18,840	20,260	36,634	34,426	3,800	480,000	100,808	500,000	600,808
Totals—Junior Colleges	759,416	227,380	465,880	1,339,430	116,621	3,480,070	5,573,341	14,258,300	17,831,641
ACADEMIES									
Andin Baptist Academy	25,000		16,691	13,434			68,208	151,940	181,940
Fark Union Military Academy	39,400	5,475	21,263	28,840	17,000	325,000		1,348,620	1,524,447
Harrison Military Academy	38,884		23,288	30,910				532,887	532,887
Magnolia Baptist Institute	14,984	1,848	3,723	18,000	600,000	110,000	4,000	111,000	301,303
Old Dixie Academy	22,137		17,000	17,000				428,876	310,308
Ontario Baptist Institute	37,787	18,917	5,126	145,633		800,000	44,218	1,368,000	1,548,318
See Murren Baptist Academy									
Totals—Academies	196,927	24,303	160,784	1,060,816	433,164	1,035,000	68,218	4,828,986	6,416,827
BIBLE SCHOOLS									
Clear Creek Mountain Primitive Bible School	4,008		35,239	7,483	73	220,000	27,300	280,749	348,041
Prattville Baptist Institute	34,754	4,674	8,399	7,084			3,800	545,387	594,807
Southern Illinois College of the Bible	11,000	2,000	3,000					280,000	280,000
Southern Illinois College of the Bible	18,806		3,348					330,000	330,000
Totals—Bible Schools	71,438	6,674	48,672	14,474	238	260,000	31,100	1,417,948	1,487,848

THE BAPTIST POPULATION

PER CENT DISTRIBUTION OF INCOME, SOUTHERN BAPTIST SENIOR COLLEGES AND UNIVERSITIES

THE BAPTIST POPULATION
BAPTIST STATE ASSEMBLIES

State	Name	Location	Date
Alabama	Shocco Springs Baptist Assembly	Thallega	21st conv. and assembly
Arizona	Gambel Memorial Assembly	Prescott	11th conv. and assembly
Arkansas	Arkansas Baptist Assembly	Silvan Springs	August 16-21
California	California Southern Baptist Assembly	Redlands Park, Santa Cruz	July 1-August 24
Florida	Pierola Baptist Assembly	Deland	August 6-11
Georgia	West Florida Baptist Assembly	Palmetto	June 10-18
Illinois	State Training Union Assembly	Peoria, Ill.	July 18-27
Indiana	School of Religious Education	Marion University, Marion	June 7-12
Iowa	Sunday School Assemblies	Fort Worth	June 20-25
Kansas	W.M.U. Camp	Lake Lodge Toxona	July 18-30
Kentucky	W.M.U. Camp, G.A. and R.W.C. and R.A. Camps	Camp Pennock, Clayson	July 17-22
Louisiana	Rouses Southern Bapt. Assembly	Camp Fellowship, Wraitha	August 8-13
Mississippi	State Baptist Camp	Ocala	12th conv. and assemblies
Missouri	Maryland Baptist Summer Assembly	Hood College, Frederick	June 21-September 6
Nebraska	State Pastors' Assembly	Camp Garywa, Clinton	July 27-August 2
Nevada	State Brotherhood Assembly	Camp Garywa, Clinton	July 6-9
New Mexico	State Young Leadership School	Montgomery College, Clinton	July 9-10
North Carolina	State Training Union Assembly	Montgomery College, Clinton	August 5-11
North Dakota	Missouri Baptist Assembly	Hatfield	August 14-16-21
Oklahoma	Florida Baptist Assembly	Griffith	9 conv. and assemblies
Ohio	Central Baptist Assembly	Hendersonville	July 8-August 27
Oregon	Falls Creek Baptist Assembly	Southport	July 8-August 27
South Carolina	Monts Baker Baptist Assembly	Dave	June 14-August 22
Tennessee	Camp Linden	Major Falls, Washington	June 28-August 22
Texas	Also Fris Encampment	Cosmos Springs	July 2-9
Virginia	Danvers Encampment	Danvers	13 conv. and assemblies
	East Texas Encampment	Daherfield	June 14-August 19
	Landon Springs Encampment	Newton	June 16-August 30
	Kentucky Newport	Apulia	June 28-July 4
	M.L. Johnson Encampment	Apulia	July 13-16
	North Texas Encampment	Dallas	July 6-10
	Pasadena Encampment	Sherman	July 6-9
	T.U. Encampment	Wesleyville	July 12-16
	Plymouth Encampment	Wesleyville	July 20-Aug. 1
	Oak Hill Training Union Assn.	Plymouth	July 21-25
	State Training Union Assembly	Months of Wilson	July 12-16
	State Sunday School Assembly	Massachusetts Springs	July 6-11
		Massachusetts Springs	August 2-8

SOUTHERN BAPTIST HOMES FOR AGED—1953

State	Name and Location	Superintendent	Date Chartered	Capacity	Number Guests	Number Buildings	Number Employees	Total Value of Home	How Financed
D.C.	Baptist Home of the District of Columbia, 3345 N. Street, Northwest	Mr. H. Pelard	1930	32	28	1	8	\$ 80,000	D. C. Baptists and endowment funds.
Kentucky	Baptist Home of Northern Kentucky, Newport	Mr. Carnes	1923	18	17	2	6	90,000	Churches finance property, guests finance operating expenses.
Maryland	Baptist Home of Maryland, 1616 Park Avenue, Baltimore	Mr. Jackson	1915	21	21	2	6	65,000	Trust Funds
Missouri	Home for Aged Baptists, Brenton	J. H. Boney	1933	100	85	10	23	1,000,000	Cooperative Program, Endowment, Special gifts and offerings.
No. Carolina	Bethlehem, Winston-Salem, Branch at Albemarle	J. M. Hayes	1931	55	55	3	22	500,000	Church gifts through state conference, special gifts and payments made by residents.
Virginia	Virginia Baptist Home for Aged, Culpeper	J. T. Edwards	1946	135	135	6	40	1,000,000	Cooperative Program, Special Offerings, Gifts.

SOUTHERN BAPTIST HOSPITALS, 1953

STATE	NAME AND LOCATION	SUPERINTENDENT	Year Opened	Total Property Value	Inpatient Beds	Number of Buildings	Bed Capacity		Operating Receipts	Net Earnings	Receipts from Denomination	Total Endowment	Extensions Planned	
							White	Negro					Value	Date
Alabama	Birmingham Bapt. Hosp., Highland Ave. Bapt. Hp.	C. L. Shiley	1921	\$1,000,000	500,000	4	280	30	1,435,000	91,000	175,000			
Arkansas	Arkansas Baptist Hospital, Little Rock	J. A. Chibrenak	1920	729,873	400,000	1	286	40	1,435,886	88,241	30,000		1,500,000	1954
Georgia	Georgia Baptist Hospital, Atlanta	Edna B. Prid	1921	5,978,498	947,800	21	471		3,484,899	43,843	100,000			
Kentucky	Kentucky Baptist Hospital, Louisville	H. L. Dobbs	1924	1,200,000	400,000	4	343		2,148,396	102,203	10,712			
Louisiana	The Baptist Hospital, Alexandria	W. Wilson Turner	1903	1,808,091	448,448	3	108	18	1,317,347	34,999	3,400			
Louisiana	Baton Rouge General Hospital, Baton Rouge	Robert Guy	1950	9,708,029	1,479,068	4	281	88	908,143	1,808,143	8,828		350,000	1954
Louisiana	Hammer Memorial Hospital, Hammett	Mrs. B. W. Yantow, R. N.	1949	384,000	100,000	1	38	3	123,542	31,800	334			
Louisiana	Southern Baptist Hospital, New Orleans	Frank Tripp	1926	5,000,000	947,500	6	678		303,708	163,673	100,000	35,399	225,000	1954
Mississippi	Mississippi Baptist Hospital, Jackson	J. F. Maxwell	1910	1,308,878	370,000	7	311	54	1,894,091	118,794	30,348	60,000	900,000	1952
Mississippi	Missouri Baptist Hospital, St. Louis	C. K. Copeland	1894	1,640,895	400,000	16	600		3,048,661	4,480	39,684	112,928	300,000	1954
No. Carolina	North Carolina Baptist Hospital, Winston-Salem	Rid T. Holmes	1928	4,100,000	300,000	2	300		1,862,476		235,070		1,000,000	1964
Oklahoma	East General Hospital, East	Joe R. Baker	1923	698,063	23,700	1	111		114,731	164,483	16,000		180,000	1964
Oklahoma	Oklahoma Baptist Hospital, Muskogee	J. F. Maxwell	1920	790,000	23,700	2	68		277,143	1,482	83,000			
Oklahoma	Meadow Baptist Hospital, Miami	Vernon C. Walker	1940	217,674		1	66		298,619		4,458			
Oklahoma	Southern Baptist Hospital, Muskogee	David C. Porter	1949	148,904		1	37	3	118,503					
Oklahoma	Wagon Wheel Hospital, Muskogee	Tom E. Carter	1939			1	104		330,641		18,308			
Oklahoma	Perry Memorial Hospital, Perry	Robert B. Bassell	1921	400,000		1	34		66,728		1,880		1,100,000	Some
No. Carolina	South Carolina Baptist Hospital, Columbia	W. M. Whiteside	1914	1,000,516	341,000	3	236		1,192,289	68,911	100,391		1,100,000	Some
Tennessee	East Tenn. Baptist Hospital, Knoxville	Harold Peckham	1940	700,000	98,876	4	35		1,582,264					
Tennessee	Baptist Memorial Hospital, Memphis	Frank S. Gruber	1913	11,000,000	400,000	9	526		6,067,640	353,207	43,283	28,000	3,000,000	Some
Tennessee	Mid-State Baptist Hospital, Nashville	Robert M. Murphy	1918	4,000,000	480,000	11	270		1,494,089	280,911	68,941		800,000	Some
Texas	Baylor University Hospital, Dallas	Bonnie Powell	1903		2,309,534	7	708	28	4,848,987		156,019	417,464	3,500,000	Some
Texas	Baptist Hospital of S. E. Texas, Beaumont	Guy H. Dalrymple	1919	1,033,479	299,780	3	112	15	383,227		57,108		1,975,000	Some
Texas	Valley Baptist Hospital, Harlingen	T. H. Morrison, Jr.	1925	326,118	188,900	1	121		641,868	68,788			1,800,000	Some
Texas		E. M. Collins	1924	1,492,437	111,900	3	227	23	1,104,702		68,009	344,588	300,000	
Texas	Memorial Hospital, Houston	John O. Dudley	1907	7,081,823	2,400,000	3	434	43	3,264,448			236,903	4,000,000	Ind-Cl
Texas	Baptist Memorial Hospital, San Antonio	Arthur Moore	1938	4,000,000	944,314	6	268	9	3,087,348		41,000			
Texas	Ellisworth Memorial Hospital, Waco	John H. Pace	1920	1,483,041	186,544	5	123	10	981,816			100,001		
Texas	Virginia Baptist Hospital, Lynchburg	Charles S. Elliott	1924	800,000		1	100		422,243			72,170	125,000	1954
Texas	Totals			\$74,385,170	13,434,256	131	7,083	84	\$40,174,048	\$4,140,806	\$588,204	\$3,087,908	\$28,875,000	

THE SOUTHERN BAPTIST HANDBOOK, 1954

SOUTHERN BAPTIST HOSPITALS, 1953—(Continued)

STATE	NAME AND LOCATION	Patients Turned Away for Lack of Room	Research Work	Field	Nurses in Training	Nurses Graduated	Number of Surgical Cases	Week Days of Service	Charity Patients	Expanded on Charity Patients	Number of Patients						Approved by A.C.S.	Chaplain
											White	Negro	Baptist	Other Denominations	Non-Church Members	Babies Born in Hospital		
Alabama	Birmingham Baptist Hospital, Birmingham				135	40	5,980	73,184		\$ 23,070	9,674	617	7,350	1,102	134	7,689	Yes	No
Alabama	Hammer Memorial Hospital, Hammett				81	4,423	80,900			112,324						1,768	Yes	Yes
Alabama	East General Hospital, East				234	54	9,456	138,063	1,320	309,356	20,655	9,911	7,480	3,314	3,613	Yes	Yes	Yes
Kentucky	Kentucky Baptist Hospital, Louisville	500		Isotopes	158	7,264	118,918			92,619	14,216	5,730	9,541	930	2,802	Yes	Yes	Yes
Kentucky	Wagon Wheel Hospital, Muskogee	57	18		2,960		58,481			22,853	9,034	inc.			789	Yes	Yes	
Louisiana	Baton Rouge General Hospital, Baton Rouge				36		6,530	68,904	150	6,472	11,581	1,891	5,922	7,281	610	2,280	Yes	Yes
Louisiana	Hammer Memorial Hospital, Hammett				189	66	12,741	148,253		93,193	540	461	737	813	195	192	Yes	Yes
Louisiana	Southern Baptist Hospital, New Orleans		Yes	RH Blood Pa	184	44	8,148	98,315		3,114	8,480	4,014			1,714	Yes	Yes	
Louisiana	Missouri Baptist Hospital, St. Louis				142	48		135,906		119,647		2,479	5,190	1,761	1,198	Yes	Yes	
No. Carolina	North Carolina Baptist Hospital, Winston-Salem				170	53	6,272	92,180	2,085	10,300		7,020	9,340	610	1,809	Yes	Yes	
Oklahoma	East General Hospital, East				26	8	1,239	30,054		1,134	3,783				302	Yes	Yes	
Oklahoma	Oklahoma Baptist Hospital, Muskogee				45	16	1,188	18,900	161	11,066	3,340	948	1,026	392	352	Yes	Yes	
Oklahoma	Wagon Wheel Hospital, Muskogee						760	11,184	108	1,306	3,923	1,267	1,913	152	477	No	Yes	
Oklahoma	Wagon Wheel Hospital, Muskogee							30	828	1,253	18	556	569	96	149	No	Yes	
Oklahoma	Wagon Wheel Hospital, Muskogee						909	16,746	24		2,980	inc.	977	1,480	630	Yes	Yes	
Oklahoma	Perry Memorial Hospital, Perry				90		4,593	41,930		5,099	640	52	170	480	72	136	No	Yes
No. Carolina	South Carolina Baptist Hospital, Columbia			Cancer-Surg.	133		1,331			162,710	10,440	4,423	9,111	1,241	1,130	Yes	Yes	
Tennessee	East Tenn. Baptist Hospital, Knoxville				298	83	14,343	194,850	1,473	408,408	9,971	5,219	19,841		1,690	Yes	Yes	
Tennessee	Baptist Memorial Hospital, Memphis	6,000			97	37	6,123	74,000		80,000				3,380	Yes	Yes		
Tennessee	Mid-State Baptist Hospital, Nashville			Hematology & other fields	73	22	16,220	212,081	12,920	536,700					6,987	Yes	Yes	
Texas	Baylor University Hospital, Dallas		Yes				3,044	39,957			4,806	496	3,930	2,068	181	933	Yes	Yes
Texas	Baptist Hospital of S. E. Texas, Beaumont						3,024	38,641	540		3,814		870	2,154	998	718	Yes	Yes
Texas	Valley Baptist Hospital, Harlingen				70	13	4,771	68,388							1,138	Yes	Yes	
Texas	Memorial Hospital, Houston	500			127	35	12,988	111,000	192	21,464	16,083	3,040	7,713	8,886	2,742	3,840	Yes	Yes
Texas	Baptist Memorial Hospital, San Antonio				129	25		74,859	899	120,444	14,340	580	1,538	11,319	264	Yes	Yes	
Texas	Ellisworth Memorial Hospital, Waco	1,025			65	26	1,813	28,378		61,071	7,164	1,837	2,023	1,878	1,461	Yes	No	
Virginia	Virginia Baptist Hospital, Lynchburg									8,191	6,191	482	2,286	26	984	Yes	Yes	
Texas	Totals		9,618	4		2,658	656	761,121	7,128,304	22,988	13,780,722	263,430	8,083	88,418	98,380	10,914	54,580	

THE BAPTIST POPULATION

SOUTHERN BAPTIST REPORTS — 1845-1953

Year	Memberships	Baptisms	S.S. Enrollment	V.B.S. Enrollment	T.U. Enrollment	W.M.U. Enrollment	Brotherhood Enrollment	Church Property	Mission Gifts	Total AM Gifts	Churches
1845	331,961	29,233									4,126
1846	347,017	24,023									4,411
1847	376,385	34,789									4,501
1848	404,620	33,487									4,695
1849											4,874
1850	428,267										5,113
1851	457,234	37,011									5,817
1852	486,948	41,863									6,209
1853	519,310	43,423									6,394
1854	548,994	43,723									6,590
1855	580,973	43,082									6,777
1856	600,309	43,123									7,062
1857	617,125	41,007									7,338
1858	630,360	40,197									7,701
1859	649,316	31,343									
1860-71 No data available											
1872	668,087	49,013	367,086								
1873	1,006,628	60,623									
1874	1,300,106	67,484									
1875	1,549,073	77,777									
1876	1,843,132	88,777									
1877	2,118,396	95,630									
1878	2,409,639	70,634									
1879	2,718,351	53,736									
1880	3,070,821	78,243	377,716								13,456
1881	3,411,433	47,573	394,349								13,327
1882	3,718,140	38,900	458,617								13,436
1883	4,024,817	43,723	502,108								13,613
1884	4,331,132	47,573	526,218								14,103
1885	4,637,457	55,187	538,003					4,700,000	258,170	1,113,660	14,458
1886	4,943,782	60,777	573,989					5,040,000	306,114	1,276,390	14,346
1887	5,249,107	65,169	643,343					5,180,000	319,389	1,376,393	14,674
1888	5,554,432	72,083	638,003					5,320,000	351,381	1,526,703	15,243
1889	5,859,757	77,507	633,000					5,460,000	306,498	1,677,000	15,894
1890	6,165,082	84,421	677,233					5,600,000	306,516	1,827,300	16,004
1891	6,470,407	91,335	694,945					5,740,000	306,516	1,977,600	16,654
1892	6,775,732	98,249	712,657					5,880,000	306,516	2,127,900	17,710
1893	7,081,057	105,163	730,369					6,020,000	306,516	2,278,200	17,346
1894	7,386,382	112,077	748,081					6,160,000	306,516	2,428,500	17,996
1895	7,691,707	119,000	765,793					6,300,000	306,516	2,578,800	18,646
1896	8,000,032	125,924	783,505					6,440,000	306,516	2,729,100	19,296
1897	8,309,357	132,848	801,217					6,580,000	306,516	2,879,400	19,946
1898	8,618,682	139,772	818,929					6,720,000	306,516	3,029,700	20,596
1899	8,928,007	146,696	836,641					6,860,000	306,516	3,180,000	21,246
1900	9,237,332	153,620	854,353					7,000,000	306,516	3,330,300	21,896
1901	9,546,657	160,544	872,065					7,140,000	306,516	3,480,600	22,546
1902	9,855,982	167,468	889,777					7,280,000	306,516	3,630,900	23,196
1903	10,165,307	174,392	907,489					7,420,000	306,516	3,781,200	23,846
1904	10,474,632	181,316	925,201					7,560,000	306,516	3,931,500	24,496
1905	10,783,957	188,240	942,913					7,700,000	306,516	4,081,800	25,146
1906	11,093,282	195,164	960,625					7,840,000	306,516	4,232,100	25,796
1907	11,402,607	202,088	978,337					7,980,000	306,516	4,382,400	26,446
1908	11,711,932	209,012	996,049					8,120,000	306,516	4,532,700	27,096
1909	12,021,257	215,936	1,013,761					8,260,000	306,516	4,683,000	27,746
1910	12,330,582	222,860	1,031,473					8,400,000	306,516	4,833,300	28,396
1911	12,639,907	229,784	1,049,185					8,540,000	306,516	4,983,600	29,046
1912	12,949,232	236,708	1,066,897					8,680,000	306,516	5,133,900	29,696
1913	13,258,557	243,632	1,084,609					8,820,000	306,516	5,284,200	30,346
1914	13,567,882	250,556	1,102,321					8,960,000	306,516	5,434,500	30,996
1915	13,877,207	257,480	1,120,033					9,100,000	306,516	5,584,800	31,646
1916	14,186,532	264,404	1,137,745					9,240,000	306,516	5,735,100	32,296
1917	14,495,857	271,328	1,155,457					9,380,000	306,516	5,885,400	32,946
1918	14,805,182	278,252	1,173,169					9,520,000	306,516	6,035,700	33,596
1919	15,114,507	285,176	1,190,881					9,660,000	306,516	6,186,000	34,246
1920	15,423,832	292,100	1,208,593					9,800,000	306,516	6,336,300	34,896
1921	15,733,157	299,024	1,226,305					9,940,000	306,516	6,486,600	35,546
1922	16,042,482	305,948	1,244,017					10,080,000	306,516	6,636,900	36,196
1923	16,351,807	312,872	1,261,729					10,220,000	306,516	6,787,200	36,846
1924	16,661,132	319,796	1,279,441					10,360,000	306,516	6,937,500	37,496
1925	16,970,457	326,720	1,297,153					10,500,000	306,516	7,087,800	38,146
1926	17,279,782	333,644	1,314,865					10,640,000	306,516	7,238,100	38,796
1927	17,589,107	340,568	1,332,577					10,780,000	306,516	7,388,400	39,446
1928	17,898,432	347,492	1,350,289					10,920,000	306,516	7,538,700	40,096
1929	18,207,757	354,416	1,368,001					11,060,000	306,516	7,689,000	40,746
1930	18,517,082	361,340	1,385,713					11,200,000	306,516	7,839,300	41,396
1931	18,826,407	368,264	1,403,425					11,340,000	306,516	7,989,600	42,046
1932	19,135,732	375,188	1,421,137					11,480,000	306,516	8,139,900	42,696
1933	19,445,057	382,112	1,438,849					11,620,000	306,516	8,290,200	43,346
1934	19,754,382	389,036	1,456,561					11,760,000	306,516	8,440,500	43,996
1935	20,063,707	395,960	1,474,273					11,900,000	306,516	8,590,800	44,646
1936	20,373,032	402,884	1,491,985					12,040,000	306,516	8,741,100	45,296
1937	20,682,357	409,808	1,509,697					12,180,000	306,516	8,891,400	45,946
1938	20,991,682	416,732	1,527,409					12,320,000	306,516	9,041,700	46,596
1939	21,301,007	423,656	1,545,121					12,460,000	306,516	9,192,000	47,246
1940	21,610,332	430,580	1,562,833					12,600,000	306,516	9,342,300	47,896
1941	21,919,657	437,504	1,580,545					12,740,000	306,516	9,492,600	48,546
1942	22,228,982	444,428	1,598,257					12,880,000	306,516	9,642,900	49,196
1943	22,538,307	451,352	1,615,969					13,020,000	306,516	9,793,200	49,846
1944	22,847,632	458,276	1,633,681					13,160,000	306,516	9,943,500	50,496
1945	23,156,957	465,200	1,651,393					13,300,000	306,516	10,093,800	51,146
1946	23,466,282	472,124	1,669,105					13,440,000	306,516	10,244,100	51,796
1947	23,775,607	479,048	1,686,817					13,580,000	306,516	10,394,400	52,446
1948	24,084,932	485,972	1,704,529					13,720,000	306,516	10,544,700	53,096
1949	24,394,257	492,896	1,722,241					13,860,000	306,516	10,695,000	53,746
1950	24,703,582	499,820	1,739,953					14,000,000	306,516	10,845,300	54,396
1951	25,012,907	506,744	1,757,665					14,140,000	306,516	10,995,600	55,046
1952	25,322,232	513,668	1,775,377					14,280,000	306,516	11,145,900	55,696
1953	25,631,557	520,592	1,793,089					14,420,000	306,516	11,296,200	56,346

THE SOUTHERN BAPTIST HANDBOOK, 1954

SOUTHERN BAPTIST REPORTS — 1845-1953 — (Continued)

Year	Memberships	Baptisms	S.S. Enrollment	V.B.S. Enrollment	T.U. Enrollment	W.M.U. Enrollment	Brotherhood Enrollment	Church Property	Mission Gifts	Total AM Gifts	Churches
1904	1,022,628	108,021	778,248					23,021,600	1,310,134	6,379,081	30,600
1905	1,059,127	105,000	841,040					25,371,300	1,376,200	6,063,390	30,779
1906	1,095,648	124,911	876,000					27,917,111	1,404,300	7,104,634	30,779
1907	1,132,169	129,132	945,152					30,361,424	1,417,664	8,023,418	31,141
1908	1,168,690	148,717	1,056,721					32,805,730	1,467,634	9,042,662	31,267
1909	1,205,211	140,900	1,131,581					35,250,036	1,481,188	10,061,906	32,429
1910	1,241,732	124,440	1,211,116					37,694,342	1,494,742	11,081,150	32,555
1911	1,278,253	123,204	1,290,651		60,700			40,138,648	1,508,296	12,100,394	32,681
1912	1,314,774	122,471	1,370,720		78,668			42,582,954	1,521,850	13,119,638	32,807
1913	1,351,295	127,190	1,450,790		117,665			45,027,260	1,535,4		

HISTORICAL TABLE
Of the Southern Baptist Convention Since Its Organization

Year	Place of Meeting	Registration	Presidents	Secretaries	Preachers
1844	Augusta, Georgia	224	William B. Johnson, S. C.	James Harwell, Ala.; James C. Crane, Va.	
1845	Richmond, Virginia	182	William B. Johnson, S. C.	James Harwell, Ala.; James C. Crane, Va.	Richard Fuller, Md.
1849	Charleston, South Carolina	103	William B. Johnson, S. C.	James L. Crane, Va.; Basil Wemy, Jr., Ala.	W. B. Johnson, S. C.
1851	Nashville, Tennessee	134	R. B. C. Howell, Va.	James C. Crane, Va.; William Carey Crane, Miss.	William Carey Crane, Miss.
1853	Saltzman, Maryland	164	R. B. C. Howell, Va.		
1856	Montgomery, Alabama	234	R. B. C. Howell, Va.		
1857	Louisville, Kentucky	184	R. B. C. Howell, Va.	William Carey Crane, Miss.; George B. Taylor, Md.	William Carey Crane, Miss.
1859	Richmond, Virginia	161	Richard Fuller, Md.	William Carey Crane, Miss.; George B. Taylor, Va.	Richard Fuller, Md.
1861	Savannah, Georgia	177	P. E. Mall, Ga.	George B. Taylor, Va.; Sylvanus Landrum, Ga.	W. T. Brantley, Md.
1862	Atlanta, Georgia	181	P. E. Mall, Ga.	George B. Taylor, Va.; Sylvanus Landrum, Ga.	T. E. Sisson, Tenn.
1869	Knoxville, Kentucky	344	P. E. Mall, Ga.	George B. Taylor, Va.; W. Pope Youmans, Ky.	E. T. Walker, S. C.
1877	Memphis, Tennessee	386	P. E. Mall, Ga.	A. Fuller Crane, Md.; A. F. Abell, Va.	J. L. Burrows, Va.
1880	Baltimore, Maryland	337	P. E. Mall, Ga.		W. M. Williams, S. C.
1889	Macon, Georgia	398	P. E. Mall, Ga.		J. W. M. Williams, Md.
1870	Louisville, Kentucky	391	P. E. Mall, Ga.		J. G. Taylor, La.
1871	Wilmington, North Carolina	380	P. E. Mall, Ga.		T. B. Pritchard, N. C.
1873	Richmond, Virginia	321	James F. Boyce, Ky.	J. Russell Haskins, Ky.; E. C. Williams, Md.	George C. Lorimer, Miss.
1874	Charleston, South Carolina	323	James F. Boyce, Ky.	E. Calvin Williams, Md.; Thomas S. Sumner, Ala.	Henry McDonald, Ky.
1875	Richmond, Virginia	311	James F. Boyce, Ky.	M. B. Harton, Ky.; W. O. Taggart, Va.	R. H. Carroll, Tenn.
1877	New Orleans, Louisiana	184	James F. Boyce, Ky.	C. C. Biting, Va.; H. Calvin Williams, Md.	J. C. Furness, S. C.
1878	Nashville, Tennessee	362	James F. Boyce, Ky.	C. E. W. Dobbs, Ky.; W. E. Tansie, Va.	P. E. Mall, Ga.
1879	Atlanta, Georgia	313	James F. Boyce, Ky.	C. E. W. Dobbs, Ky.; W. E. Tansie, Va.	Sylvanus Landrum, Ga.
1880	Lexington, Kentucky	280	P. E. Mall, Ga.	C. E. W. Dobbs, Ky.; Lanning Burrows, Ky.	John A. Brundin, Ky.
1881	Columbus, Mississippi	170	P. E. Mall, Ga.	Lanning Burrows, Ky.; O. F. Gregory, N. C.	George Cooper, Va.
1882	Louisville, North Carolina	311	P. E. Mall, Ga.	Lanning Burrows, Ky.; O. F. Gregory, N. C.	Finson M. Edin, Md.
1883	Waco, Texas	413	P. E. Mall, Ga.	Lanning Burrows, Ga.; O. F. Gregory, N. C.	J. W. Carter, N. C.
1884	Baltimore, Maryland	431	P. E. Mall, Ga.	Lanning Burrows, Ga.; O. F. Gregory, N. C.	J. B. Garrison, Miss.
1885	Augusta, Georgia	159	P. E. Mall, Ga.	Lanning Burrows, Ga.; O. F. Gregory, Md.	F. H. Harlow, Ky.
1886	Metgomery, Alabama	424	P. E. Mall, Ga.	Lanning Burrows, Ga.; O. F. Gregory, Md.	Geo. B. Esler, Ala.; W. H. Whitson, Ky.
1887	Louisville, Kentucky	199	P. E. Mall, Ga.	Lanning Burrows, Ga.; O. F. Gregory, Md.	Chas. A. Fessenden, Miss.
1888	Richmond, Virginia	335	James F. Boyce, Ky.	Lanning Burrows, Ga.; O. F. Gregory, Md.	R. L. Whitman, D. C.
1889	Richmond, Virginia	306	Jonathan Harrison, Ala.	Lanning Burrows, Ga.; O. F. Gregory, Md.	Geo. W. Truett, Texas
1890	Birmingham, Alabama	115	Jonathan Harrison, Ala.	Lanning Burrows, Ga.; O. F. Gregory, Md.	
1891	Atlanta, Georgia	978	Jonathan Harrison, Ala.	Lanning Burrows, Ga.; O. F. Gregory, Md.	
1892	Nashville, Tennessee	91	Jonathan Harrison, Ala.	Lanning Burrows, Ga.; O. F. Gregory, Md.	
1893	Dallas, Texas	773	Jonathan Harrison, Ala.	Lanning Burrows, Ga.; O. F. Gregory, Md.	
1894	Washington, District of Columbia	870	Jonathan Harrison, Ala.	Lanning Burrows, Ga.; O. F. Gregory, Md.	
1895	Chattanooga, Tennessee	319	Jonathan Harrison, Ala.	Lanning Burrows, Ga.; O. F. Gregory, Md.	
1896	Wilmington, North Carolina	78	Jonathan Harrison, Ala.	Lanning Burrows, Ga.; O. F. Gregory, Md.	
1897	Norfolk, Virginia	841	Jonathan Harrison, Ala.	Lanning Burrows, Ga.; O. F. Gregory, Md.	
1898	Louisville, Kentucky	809	W. J. Northen, Ga.	Lanning Burrows, Ga.; O. F. Gregory, Md.	

THE SOUTHERN BAPTIST HANDBOOK, 1954

HISTORICAL TABLE—Continued

Year	Place of Meeting	Registration	Presidents	Secretaries	Preachers
1900	Hot Springs, Arkansas	848	W. J. Northen, Ga.	Lanning Burrows, Tenn.; O. F. Gregory, Md.	J. J. Taylor, Va.
1901	New Orleans, Louisiana	777	W. J. Northen, Ga.	Lanning Burrows, Tenn.; O. F. Gregory, Md.	H. T. Mallon, Ky.
1902	Asheville, North Carolina	1,269	James F. Eagle, Ark.	Lanning Burrows, Tenn.; O. F. Gregory, Ala.	E. C. McConnell, Ga.
1903	Birmingham, Alabama	1,138	James F. Eagle, Ark.	Lanning Burrows, Tenn.; O. F. Gregory, Ala.	W. J. Williams, Mo.
1904	Nashville, Tennessee	1,068	James F. Eagle, Ark.	Lanning Burrows, Tenn.; O. F. Gregory, Ala.	W. W. Landrum, Mo.
1905	Kansas City, Missouri	818	E. W. Stephens, Mo.	Lanning Burrows, Tenn.; O. F. Gregory, Ala.	Edgar C. Dumas, Ga.
1906	Chattanooga, Tennessee	1,461		Lanning Burrows, Tenn.; O. F. Gregory, Va.	W. L. Pritchard, Ga.
1907	Richmond, Virginia	1,411		Lanning Burrows, Tenn.; O. F. Gregory, Va.	C. R. Gardner, Ky.
1908	Hot Springs, Arkansas	1,258	Joshua Leverette, Md.	Lanning Burrows, Tenn.; O. F. Gregory, Va.	Henry W. Beville, N. C.
1909	Louisville, Kentucky	1,847	Joshua Leverette, Md.	Lanning Burrows, Ga.; O. F. Gregory, Va.	Edgar C. Dumas, Ga.
1910	Baltimore, Maryland	1,541	Joshua Leverette, Md.	Lanning Burrows, Ga.; O. F. Gregory, Va.	W. L. Pritchard, Ga.
1911	Jacksonville, Florida	1,528	Elois C. Dargatz, Ga.	Lanning Burrows, Ga.; O. F. Gregory, Va.	C. R. Gardner, Ky.
1912	Oklahoma City, Oklahoma	1,488	Elois C. Dargatz, Ga.	Lanning Burrows, Ga.; O. F. Gregory, Va.	
1913	Saint Louis, Missouri	1,430	Elois C. Dargatz, Ga.	Lanning Burrows, Ga.; O. F. Gregory, Md.	
1914	Nashville, Tennessee	1,630	Lanning Burrows, Ga.	O. F. Gregory, Md.; Right C. Moore, N. C.	Geo. W. McDonald, Va.
1915	Waco, Texas	1,408	Lanning Burrows, Ga.	O. F. Gregory, Md.; Right C. Moore, N. C.	Chas. F. Johnson, Ga.
1916	Asheville, North Carolina	1,125	Lanning Burrows, Ga.	O. F. Gregory, Md.; Right C. Moore, N. C.	C. W. Dain, Fla.
1917	Hot Springs, Arkansas	1,455	J. R. Gambrell, Texas	O. F. Gregory, Md.; Right C. Moore, N. C.	
1918	Atlanta, Georgia	4,234	J. R. Gambrell, Texas	Right C. Moore, Tenn.; J. Henry Barnett, Ga.	M. E. Dodd, La.
1919	Washington, District of Columbia	3,129	J. R. Gambrell, Texas	Right C. Moore, Tenn.; J. Henry Barnett, Ga.	Joe. E. White, S. C.
1920	Chattanooga, Tennessee	5,313	E. Y. Mullins, Ky.	Right C. Moore, Tenn.; J. Henry Barnett, Ga.	E. L. Wilburn, Ark.
1921	Jacksonville, Florida	3,111	E. Y. Mullins, Ky.	Right C. Moore, Tenn.; J. Henry Barnett, Ga.	S. J. Foster, Okla.
1922	Kansas City, Missouri	4,183	E. Y. Mullins, Ky.	Right C. Moore, Tenn.; J. Henry Barnett, Tenn.	F. F. Gibson, Ky.
1923	Atlanta, Georgia	3,810	Geo. W. McDonald, Va.	Right C. Moore, Tenn.; J. Henry Barnett, Tenn.	
1924	Memphis, Tennessee	4,600	Geo. W. McDonald, Va.	Right C. Moore, Tenn.; J. Henry Barnett, Tenn.	Walton Bonnett, Texas
1925	Waco, Texas	4,283	Geo. W. Truett, Texas	Right C. Moore, Tenn.; J. Henry Barnett, Tenn.	
1926	Louisville, Kentucky	4,494	Geo. W. Truett, Texas	Right C. Moore, Tenn.; J. Henry Barnett, Tenn.	
1927	Hot Springs, Arkansas	3,999	Geo. W. Truett, Texas	Right C. Moore, Tenn.; J. Henry Barnett, Ga.	
1928	Atlanta, Georgia	3,243	W. J. McClendon, S. C.	Right C. Moore, Tenn.; J. Henry Barnett, Ga.	Rabbi G. Lee, Tenn.
1929	Birmingham, Alabama	3,195	W. J. McClendon, S. C.	Right C. Moore, Tenn.; J. Henry Barnett, Ga.	John W. Phillips, Ala.
1930	Atlanta, Georgia	2,178	W. J. McClendon, S. C.	Right C. Moore, Tenn.; J. Henry Barnett, Ga.	W. Marshall Craig, Texas
1931	Washington, District of Columbia	2,768	F. F. Brown, Tenn.	Right C. Moore, Tenn.; J. Henry Barnett, Ga.	J. L. White, Fla.
1932	Fort Worth, Texas	4,445	M. E. Dodd, La.	Right C. Moore, Tenn.; J. Henry Barnett, Ga.	T. L. Edgcomb, Ohio
1933	Hot Springs, Arkansas	3,702	John R. Sumpster, Ky.	Right C. Moore, Tenn.; J. Henry Barnett, Ga.	J. B. Wainwright, Ky.
1934	New Orleans, Louisiana	4,507	John R. Sumpster, Ky.	Right C. Moore, Tenn.; J. Henry Barnett, Ga.	John A. Esf, La.
1935	Richmond, Virginia	4,783	John R. Sumpster, Ky.	Right C. Moore, Tenn.; J. Henry Barnett, Ga.	Solomon B. Combs, Va.
1936	Oklahoma City, Oklahoma	4,868	L. R. Scarborough, Texas	Right C. Moore, Tenn.; J. Henry Barnett, N. C.	J. J. Johnson, Tenn.
1937	Atlanta, Georgia	3,776	L. R. Scarborough, Texas	Right C. Moore, Tenn.; J. Henry Barnett, N. C.	
1938	San Antonio, Texas	4,779	W. W. Hamblin, La.	Right C. Moore, Tenn.; J. Henry Barnett, N. C.	J. Clyde Turner, N. C.
1939	Atlanta, Georgia	4,201	Pat M. Ned, Texas	Right C. Moore, Tenn.; J. Henry Barnett, N. C.	Ellis A. Fales, Ga.
1940	Miami, Florida	3,872	Pat M. Ned, Texas	Right C. Moore, N. C.; J. Henry Barnett, N. C.	John B. Buchanan, Ala.
1941	St. Louis, Missouri	3,843	Louis D. Newton, Georgia	Right C. Moore, N. C.; J. Henry Barnett, N. C.	J. W. Stone, Okla.
1942	St. Louis, Missouri	3,843	Louis D. Newton, Georgia	Porter Smith, Tenn.; Joe W. Burton, Tenn.	W. A. Christy, Tenn.
1943	St. Louis, Missouri	3,843	Louis D. Newton, Georgia	Porter Smith, Tenn.; Joe W. Burton, Tenn.	W. E. Patterson, Kentucky

THE BAPTIST POPULATION

HISTORICAL TABLE—Continued

Date	Place of Meeting	Registration	President	Secretary	President
1840	Oklahoma City, Oklahoma	9,182	Robert C. Lee, Tennessee	Porter South, Tenn.; Joe W. Barton, Tenn.	Norman W. Cox, Mississippi
1840	Chicago, Illinois	1,141	T. M. Jabez	Porter South, Tenn.; Joe W. Barton, Tenn.	R. C. Campbell, New York; Cardice
1841	San Francisco, Calif.	9,483	Robert C. Lee, Tennessee	Porter South, Tenn.; Joe W. Barton, Tenn.	C. Roy Angel, Florida
1843	Miami, Fla.	10,840	J. D. Gray, La.	George B. Fraser, Wash. D. C.; Joe W. Barton, Tenn.	Ramsey Polard, Tenn.
1843	Houston, Texas	12,574	J. D. Gray, La.	George B. Fraser, Wash. D. C.; Joe W. Barton, Tenn.	J. H. Lanier, Texas

SOUTHERN BAPTIST ORPHANAGES

STATE	NAME AND LOCATION	SUPERINTENDENT	Organized	Endowment	Assets 1932	From Cooperative Program	Cost of Orphanage	Total Number Children Cared for	Average Number Children Served Since Founded	Number in College Now	In Religious Training	Children, 1932	Baptized 1932		
Alabama	Alabama Baptist Children's Home, Troy	E. E. Cox	1861	\$28,201	\$27,221	14,647	194,614	513	220	3,400	8	5	34		
Arkansas	Boston Baptist Orphanage, Morrilton	Harold C. Seefeldt	1864	388,290	73,000	143,000	30,000	56,866	100	75	2,000	2	25		
Florida	Florida Baptist Children's Home, Lakeland	T. M. Jabez	1863	750,000	75,000	108,067	21,533	101,266	157	1,381	1	14	40		
Florida	Baptist Home for Children, Jacksonville	Shut M. Babco	1872	163,165	400,000	41,775	28,943	100	85	500	1	1	10		
Georgia	Georgia Baptist Children's Home, Hapeville	John C. Warr	1872	1,500,000	400,000	387,000	3,270,000	56	48	3,300	6	4	40		
Illinois	Baptist Children's Home, Inc., Carthage	Wade B. East	1917	275,274	\$194	110,000	100,000	80	210	1	1	1	21		
Kentucky	Orphan's Baptist Children's Home, Glendale	C. Ford Drenner	1915	1,067,181	158,218	308,166	31,841	189,672	254	211	1,400	5	2		
Kentucky	Spry Meadows, Middletown	Sam Ed. Bradley	1868	1,000,000	460,000	296,000	24,000	124,000	225	160	5,000	1	15		
Louisiana	Louisiana Baptist Children's Home, Monroe	D. C. Black	1869	668,244	100,000	181,131	181,131	183	144	750	3	3	35		
Mississippi	Mississippi Baptist Orphanage, Jackson	W. O. Max	1864	1,000,000	30,400	130,000	24,233	45,588	214	157	3,500	3	25		
Mississippi	Memphis Baptist Children's Home, Portales	Edgar R. Blair	1876	500,000	150,000	110,000	28,000	100,000	214	250	4,500	4	18		
New Mexico	New Mexico Baptist Children's Home, Fortales	Walker C. Hubbard	1916	500,000	8,000	69,414	\$4,924	84	76	600	3	1	14		
North Carolina	Beauchamp, Thomasville, Keady Dr., Winston	W. C. Reed, Gen. Supt.	1845	2,299,801	784,544	690,284	690,478	28	590	6,500	14	6	55		
Oklahoma	Oklahoma Baptist Orphan Home, Oklahoma City	H. Truman Mazy	1909	1,400,000	30,000	225,671	15,000	194,211	210	175	1,881	3	26		
So. Carolina	Orphan Maxwell Children's Home, Greenwood	Sam M. Smith	1891	1,516,000	30,000	231,000	124,903	181,000	303	203	2,000	2	26		
Texas	Texas Baptist Orphan Home, South & West	W. C. Cressman, Gen. S.	1861	1,342,981	798,413	340,941	87,973	273,004	483	394	3,000	3	35		
Texas	Baptist Orphan Home, Dallas	Ellis Carnot	1874	3,477,863	3,246,099	501,313	463,270	463,270	410	4,300	25	3	80		
Texas	Mexican Baptist Orphan Home, San Antonio	E. J. Gregory	1944	100,000	100,000	127,548	66,051	162	3	140	1	9	3		
Texas	Reform School	W. C. Cressman	1860	500,000	7,224	22,222	191,111	191,111	1	1	1	1	1		
Virginia	Baptist Orphanage of Virginia, Salem	R. F. Houps	1900	3,000,000	650,000	905,311	23,234	227,452	408	340	3,000	6	24		
Totals				\$21,216,886	\$6,933,329	\$4,639,764	\$486,690	88,707,644	3,366	4,649	53,311	122	34	56	562

THE SOUTHERN BAPTIST HANDBOOK, 1934

THE BAPTIST POPULATION
SELECTED ITEMS FROM THE SURVEY BULLETIN
BAPTIST HIGHLIGHTS

Baptisms in our Southern Baptist churches have increased 50 1/2 per cent since 1914-16. Total baptisms from 1941-46 were 1,349,304, compared with 2,036,284 from 1947-52.

Dr. T. L. Holcomb, executive secretary of the Baptist Sunday School Board for eighteen years, and retiring June 1 from this position, has been elected executive secretary of the Southern Baptist Promotion Board, succeeding Dr. T. L. Holcomb who retired in June.

Dr. James L. Sullivan, pastor of First Church, Atlanta, Texas, has been elected executive secretary of the Baptist Sunday School Board, succeeding Dr. T. L. Holcomb who retired in June.

Dr. H. D. Head, president of Southwestern Baptist Convention, since 1942, has resigned, effective August 1, due to ill health.

Fourteen Southern Baptist churches last year baptized more than 200 each; 6 baptized more than 300; and 3 baptized more than 400. Total baptisms during the past six years exceeded two million, a record in Southern Baptist evangelism.

Annual meeting of the Southern Baptist Convention, meeting in Houston last week registered 12,981 messengers, for an all-time record. James Wilson Storer was elected president.

Dr. J. Howard Williams, executive secretary of the Texas Baptist Convention since 1946, has been elected president of the Southwestern Baptist Theological Seminary, effective August 1, 1953.

The final total of the Lottie Moon Christmas offering for 1952 has reached \$3,280,372. This is an increase of \$612,221 over 1951. Texas, North Carolina, and Virginia reported the largest offerings, in that order.

The Christian word is redoubled by the untimely death of Dr. M. J. Peterson, president of the Southern Baptist Foreign Mission Board since January 1, 1945. He died at his home in Richmond, Virginia, June 27 at 6:15 A.M. after a brief illness when it was discovered that he had leukemia. He served as a missionary to China for twenty years.

Dr. J. E. Dillard, director of promotion for the Executive Committee of the Southern Baptist Convention, resigned his position as director of the Nashville July 9 following a heart attack. Prior to coming to Nashville in 1936, he served as pastor of the Southside Baptist Church, Birmingham, for eighteen years. His promotion to the "Every Member Canvasser" and the "100-Thousand Club" made the payment of a long-time debt on the domestic side of his life.

E. D. became a slogan with Southern Baptists.

Three Baptist churches, First Baptist, Second Baptist, and First Baptist, each have a membership of over 100,000.

The Southern Baptist treasury, which are reported to be over \$100 million, has been reported to have increased 13 1/2 per cent during the period 1947-52, including bond purchases in the open market, churches and individuals.

The 1952 offering received \$2.2 per cent, while the 1951 offering received 2.0 per cent, and the 1950 offering received 1.8 per cent.

Courts Redford was elected executive secretary-treasurer of the annual meeting at Ridgecrest last week. He has been assistant secretary since 1943. Dr. Redford succeeds J. B. Lawrence who retired December 31 after serving for twenty-four years.

More than 50 per cent of Southern Baptist pastors who are now serving churches with a membership of 750 or more were born on the southern side of the Mississippi River in communities of less than 2,500 in population.

Five thousand, one hundred and thirty-eight Southern Baptist churches have paid choir directors, according to a survey by the Department of Survey, Statistics, and Information of the Baptist Sunday School Board. This represents 71 1/2 per cent of our churches, North Carolina having the largest number of churches per cent; Texas second, with 25 per cent; Oklahoma, Florida, and Louisiana followed in that order.

Paul M. Stevens, pastor, First Baptist Church, Ada, Oklahoma, has been elected director of the Radio and Television Commission of the Southern Baptist Convention. He will assume his duties October 1.

Southern Baptists funded 150.2 per cent of the total cost of the 1952-53 Operation Ours. Non-nominations funded were: American Baptist, 90.9 per cent; Protestant Episcopal, 60.5 per cent; United Lutheran, 133.9 per cent; Methodist, 137 per cent; Presbyterian, U.S.A., 73.1 per cent; Disciples of Christ, 165.9 per cent.

The total paid registration for the Ridgecrest season this summer was 25,440 according to Mansford Wilbur Weeks, thousands of others attended one or more sessions but did not register. The total number of registrants was the largest, with 8,149 registered for the three weeks. Five hundred high school and college students, representing 130 different colleges and universities and seven foreign countries served on the staff.

Judge George B. Fraser, senior secretary of the Southern Baptist Convention, passed away suddenly October 3 in Washington.

Baker James Caulfield, secretary to the Executive Committee of the Southern Baptist Convention, has been elected executive secretary of the Foreign Mission Board, succeeding M. J. Peterson.

C. Emmanuel Carlson, dean, Bethel College, a school of the Baptist general (worldwide) Conference of America, St. Paul, Minnesota, has been elected executive secretary of the Baptist Joint Committee on Public Affairs, succeeding J. M. Dawson, retired.

James O. Williams, Baptist educator, died at his home in Dallas, Texas, October 1, 1953, at the age of 81. He had been in ill health for more than a year. A native of Alabama, he had been with the Sunday School Board for nineteen years, and continued regularly to numerous magazines and periodicals.

HISTORICAL TABLE—Continued

Date	Place of Meeting	Registration	President	Secretary	Presbiter
1904	Oklahoma City, Oklahoma	2,380	Robert G. Lee, Texas	Robert G. Lee, Texas	W. W. Coe, Mississippi
1905	Chicago, Illinois	6,181	Robert G. Lee, Texas	Robert G. Lee, Texas	E. C. Campbell, North Carolina
1907	San Francisco, Calif.	4,498	Robert G. Lee, Texas	Robert G. Lee, Texas	Robert G. Lee, Texas
1908	Miami, Fla.	10,950	J. D. Gray, La.	J. D. Gray, La.	J. D. Gray, La.
1909	Houston, Texas	12,372	J. D. Gray, La.	George R. Freer, Wash. D. C.	Joe W. Barton, Tenn.

SOUTHERN BAPTIST ORPHANAGES

STATE	NAME AND LOCATION	SUPERINTENDENT	Organization	Value of Plant	Endowment	Income 1932	From Cooperative Program	Cost of Operation	Total Number Children Cared In	Average Number Children	Number Served Since Founded	Number In College Now	In Religious Training	Children Over 12 Years Old Not Church Members	Number 1931
Alabama	Alabama Baptist Children's Home, Troy	E. R. Cox	1901	\$24,291	\$200	\$25,000	1,567	193,414	313	220	5,000	8	5		
Arkansas	Southern Baptist Orphanage, Monticello	Harold C. Beckwith	1904	\$24,290	\$200	\$25,000	1,567	193,414	313	220	5,000	8	5		
Florida	Florida Baptist Children's Home, Lakeland	T. M. Johns	1909	780,000	78,000	105,000	11,583	101,900	175	157	1,300	2	1	11	
Florida	Baptist Home for Children, Jacksonville	W. M. Babson	1927	168,168		11,372		38,643	100	85	800	1	1		
Georgia	Georgia Baptist Children's Home, Milledgeville	W. M. Babson	1872	1,800,000	400,000	337,500		267,000	80	194	3,000	9	1	4	
Illinois	Baptist Children's Home, Inc., Cairo	W. M. Babson	1917	212,274	2,794	115,000		100,000	80	50	500	1	1		
Kentucky	Knott's Bay Baptist Children's Home, Glendale	C. Ford Drayner	1918	1,067,191	189,219	209,126	21,942	163,672	384	311	1,600	5	2		
Kentucky	Spring Meadows, Middleburg	Sam Ed Bradley	1909	1,000,000	400,000	548,000	36,000	124,000	235	165	6,000	1	1		
Louisiana	Louisiana Baptist Children's Home, Metairie	D. C. Black	1905	499,240		164,125		141,087	191	161	1,700	3	3		
Mississippi	Mississippi Baptist Orphanage, Jackson	W. G. Miles	1864	1,000,000	30,000	120,000	24,321	48,560	214	181	5,000	6	3		
Mississippi	Mississippi Baptist Children's Home, Patuxentville	Edgar F. Blair	1876	500,000	180,000	110,000	38,194	100,000	218	230	4,000	4	1	4	
New Mexico	New Mexico Baptist Children's Home, Portales	Walker C. Holdard	1919	300,000	\$0.00	\$9,418		\$9,926	84		600				
North Carolina	Baptist Orphanage of N. C., Inc., Mills Branch, Thomasville, Keowee Br., Kinston	W. C. Reed, Gen. Supt.	1865	2,394,901	738,804	400,204		650,479	784	904	6,500	14	6	6	
Oklahoma	Oklahoma Baptist Children's Home, Oklahoma City	H. Truman Mezey	1903	1,000,000	30,000	225,471	16,000	184,211	310	178	1,841	1	1	7	
Oklahoma	Conasa Maxwell Children's Home, Greenwood	Sam M. Heath	1901	1,346,000	30,000	231,000	14,194	181,000	302	263	3,486	3	3		
Texas	Texas Bapt. Orphan Home, Neale & Meador	W. C. Creasman, Gen. S.	1891	1,346,000	294,812	260,041	17,871	273,954	191	161	1,000	20	20		
Texas	Buckner Orphan H. & Benevolent, Dallas	Ellis Carnett	1879	3,637,882	3,348,000	501,412		463,370	707	610	4,950	25	25		
Texas	Mexican Baptist Orphan Home, San Antonio	E. J. Gregory	1914	410,171		157,842		48,001	102	89	140			9	
Texas	Roads Home		1850	500,000	7,631	223,114		89,000	121	130	190				
Texas	Baptist Orphanage of Virginia, Galveston	R. F. Hoagh	1900	2,000,000	650,000	303,311	35,234	277,439	400		3,000	6	2		
Totals				9,312,114,250	1,433,322,344	635,906	6459,390	\$3,707,644	8,848	4,688	63,811	122	34	56	

THE SOUTHERN BAPTIST HANDBOOK, 1954

THE BAPTIST POPULATION
SELECTED ITEMS FROM THE SURVEY BULLETIN
BAPTIST MISSIONARIES

Baptists in our Southern Baptist churches have increased in number during the period 1941-46, compared with a similar six-year period, 1941-46. Total baptisms from 1941-46 were 1,349,304, compared with 2,036,284 from 1947-52.

Dr. T. L. Holcomb, executive secretary of the Baptist Sunday School Board for eighteen years, and retiring June 1 from this position, has been elected executive secretary of the Board, succeeding Dr. T. L. Holcomb who retired in June.

Dr. Howard Williams, president of Southwest Baptist Seminary since 1942, has resigned, effective August 1, due to ill health.

Fourteen Southern Baptist churches last year baptized more than 200 each; 6 baptized more than 300; and 3 baptized more than 400. Total baptisms during the past six years exceeded two million, a record in Southern Baptist evangelism, session of the Southern Baptist Convention, meeting in Houston last week registered 12,981 messengers for an all-time record. James Wilson Storer was elected president.

Dr. J. Howard Williams, executive secretary of the Texas Baptist Convention since 1946, has been elected president of the Southern Baptist Convention, effective August 1, 1953. Theological Seminary, effective August 1, 1953.

The final total of the Lott's Moon Christmas offering for 1952 has reached \$3,280,372. This is an increase of \$612,321 over 1951. Texas, North Carolina, and Virginia reported the largest offerings in that order.

The Christian world is saddened by the untimely death of Dr. J. E. Dillard, director of promotion for the Southern Baptist Foreign Mission Board since January 1, 1945. He died at his home in Richmond, Virginia, June 27 at 6:15 A.M. after a brief illness when he was diagnosed that he had leukemia. He served as a missionary to China for twenty years.

Dr. J. E. Dillard, director of promotion for the Southern Baptist Foreign Mission Board since January 1, 1945, died in Nashville July 9, following a heart attack. Prior to coming to Nashville in 1936, he served as pastor of the Southside Baptist Church, Birmingham, for eighteen years. His promotion of the "Every Member Canvass," and the "100-Thousand Club" made possible national expansion of the Board. In 1943, on June 1, E. D. became a slogan with Southern Baptists.

Texas Baptists have named Forrest Pearson, pastor of the First Church, Waco, since 1947, as its executive secretary.

In our Southern Baptist territory, there are 119,000 Southern Baptists more than Southern Baptists in the United States.

During the period 1948-52, the Training Union enrollment in the open country churches reported a gain of 63.1 per cent, while the city churches reported a gain of 63.1 per cent. Church property in the open country increased 82.2 per cent; value, 72.0 per cent; town, 62.0 per cent; and city, 108.6 per cent.

Courts Redford was elected executive secretary of the Southern Baptist Foreign Mission Board at its semi-annual meeting at Ridgecrest last week. He has been assistant secretary since 1943. Dr. Redford succeeds J. B. Lawrence who retired December 31 after serving for twenty-four years.

More than 50 per cent of Southern Baptist pastors who are now serving churches with a membership of 100 or more than 75 per cent in communities of less than 2,500 in population.

Five thousand, one hundred and thirty-eight Southern Baptist churches have paid choir directors, according to a survey by the Department of Survey, Statistics, and Information of the Baptist Sunday School Board. This represents 17.4 per cent of our churches. The percentage of churches with paid choir directors is 17.4 per cent of our churches. This compares with 15.2 per cent in 1943. Texas second, with 25.9 per cent. Oklahoma, Florida, and Louisiana followed in that order.

Paul M. Stevens, pastor, First Baptist Church, Ada, Oklahoma, has been elected director of the Radio and Television Commission of the Southern Baptist Convention. He will assume his duties on October 1.

Southern Baptists finished 150.2 per cent in per capita giving from 1944-51. Other denominations failed were: American Baptist, 90.9 per cent; Protestant Episcopal, 60.5 per cent; United Lutheran, 13.9 per cent; Methodist, 13.7 per cent; Presbyterian, U.S.A., 7.1 per cent; Disciples of Christ, 165.9 per cent.

The total paid registration for the Ridgecrest season this summer was 23,440 according to Messrs. Wilbur Weeks, thousands of others who are now serving churches with a membership of 100 or more than 75 per cent in communities of less than 2,500 in population. The Training Union reported the largest, with 5,149 registered for the three weeks. Five hundred high school and college students, representing 130 different colleges and universities and seven foreign countries served on the staff.

Judge George B. Frazer, senior secretary of the Southern Baptist Convention, passed away suddenly October 3 in Washington.

Baker James Cautchen, secretary to the Convention, has been elected executive secretary of the Southern Baptist Foreign Mission Board, succeeding M. Theron Rankin. Dr. Cautchen was appointed missionary to China in 1939.

C. E. Egan, dean, Bethel College, a school of the Baptist General Convention of America, St. Paul, Minnesota, has been elected executive secretary of the Baptist Joint Committee on Public Affairs, succeeding J. M. Dawson, retired.

Net enrollments in Southern Baptist educational institutions, as of October 1, 1953, were as follows: seminaries, 4,310, up 9 per cent from 3,950; colleges, 739, up 2.5 per cent; junior colleges, 739, up 2.5 per cent; academies and Bible schools, 2,273, down 1 per cent; total 35,436, up 3.4 per cent.

J. Jerome O. Williams, secretary of the Division of Education and Promotion of the Baptist Sunday School Board, passed away November 26. He had been in ill health for more than a year. A native of Alabama, he had been with the Sunday School Board for nineteen years, and contributed regularly to numerous magazines and periodicals.

THE INCREASING REACH OF LITERATURE

W. D. KENDALL

These graphs show the percentage of growth of the United States population in each age group, compared with the Baptist Sunday School Board literature the Baptist churches are ordering for them.

These charts indicate the effectiveness of Baptist efforts to reach more people. Study carefully the age groups in which you are interested to discover if Southern Baptists are keeping up with the population in those groups.

In the Summary chart, note that the total U. S. population is increasing at the rate of approximately 2 per cent per year while Southern Baptist Membership is gaining at the rate of about 4 per cent. Literature sales to Southern Baptists are gaining about 9 per cent.

These graphs are based on percentage of annual gain, and are not the numerical figures. Example: On the Summary graph, the U. S. Population line is below the Southern Baptist Membership line because Southern Baptists are gaining faster percentage-wise than the U. S. population.

SECTION II

BAPTIST DIRECTORIES

DIRECTORIES OF SOUTHERN BAPTISTS

1953 - 1954

SOUTHERN BAPTIST CONVENTION

Organized in First Baptist Church, Augusta, Georgia, May 8, 1845
First President, Dr. Wm. B. Johnson, South Carolina

OFFICERS 1954 SESSION

James Wilson Storer, 409 South Cincinnati, Tulsa 2, Oklahoma, President	Joe W. Burton, Secretary, 127 Ninth Avenue, North, Nashville, Tennessee
Edwin Herndon Westmoreland, 300 Colquitt St., Houston, Texas	Porter Routh, 127 Ninth Avenue N., Nashville, Tennessee, Treasurer

1954 Session: June 2-4, St. Louis, Missouri

1955 Session: June 1-3, Washington, D. C.

EXECUTIVE COMMITTEE OF THE CONVENTION

Headquarters: 127 Ninth Avenue, North, Nashville 3, Tennessee

Porter Routh, Executive Secretary-Treasurer	Albert McClellan, Director of Publications and Associate Secretary
Austin Crouch, Executive Secretary Emeritus	C. C. Warren, President, Charlotte, N. C.
Merrill D. Moore, Director of Promotion and Associate Secretary	O. R. Botsels, Recording Secretary, St. Louis, Missouri

I. Historical

The Executive Committee of the Southern Baptist Convention, as presently constituted, was established by the Convention in 1927. Dr. Austin Crouch was the first Executive Secretary, serving from June, 1927, to his retirement in May, 1946. Duke K. McCall served as executive secretary from May, 1946, until September, 1951. Dr. J. E. Dillard served thirteen years as Director of Promotion before his retirement in July, 1947. Rev. Walter M. Gilmore served as Director of Publicity from 1930 until his death in December, 1946. C. E. Bryant became Publicity Director in May, 1947, serving until his resignation in June, 1949.

II. Duties

The duties of the Executive Committee of the Southern Baptist Convention as defined by Section 9 of the by-laws of the Convention, may be grouped under six major functions, as follows:

1. ADMINISTRATION

(1) *Be Executive Agency.*—"The Executive Committee shall be the fiduciary, the fiscal, and the executive agency of the Convention in all its affairs not specifically committed to some other board or agency."

(2) *Take Interim Action.*—"To act for the Convention ad interim in all matters not otherwise provided for."

(3) *Notify and Advise Agencies.*—"To notify all the boards, agencies, and institutions of the actions of the Convention, and to advise with them as to the best way of promoting all the interests of the Convention."

(4) *Handle Convention Property.*—"To receive and take title to; to sell and convey and give title to real and personal property belonging to the Southern Baptist Convention; and to affix the seal of the Convention to all approved transactions."

(5) *Have No Authority to Control.*—"The Executive Committee shall not have authority to control or direct the several boards, agencies, and institutions of the Convention."

(6) *Study and Make Recommendations.*—"But it is instructed and commissioned to study the affairs of those boards, agencies, and institutions of the Convention, and to make recommendations to them concerning needed adjustments and also to make whatever recommendations concerning them to the Convention it deems advisable."

(7) *Make By-laws and Reports.*—"In carrying out these instructions the Executive Committee is authorized to make its own by-laws in keeping with the Constitution and By-Laws of the Convention; to hold meetings whenever deemed necessary; to make reports of all meetings to the Convention. . . ."

2. FINANCIAL

(1) *Handle Convention Funds.*—"To receive and receipt for all current funds of the Convention including all undesignated co-operative missionary, educational, and benevolent purposes which may be contributed by individuals, churches, societies, corporations, associations, or state conventions; and to disburse all undesignated funds according to the percentages fixed by the Convention and all the designated funds according to the stipulations of the donors."

(2) *Present Consolidated Statement.*—"To present to the Convention each year a consolidated and comprehensive financial statement of all agencies of the Convention, which statement shall show the assets and liabilities of all agencies and institutions, and all the cash receipts of the year."

(3) *Recommend Convention Budget.*—"To recommend to the Convention a comprehensive budget for the Convention and for all its agencies and institutions for the Convention year, which budget shall include the budgets of all the boards, agencies, and institutions of the Convention as approved by the December meeting of the Executive Committee, together with the percentage of Southwide funds which may be allocated to each cause."

(4) *Recommend Allocation of Funds.*—"To recommend . . . the percentage of Southwide funds which may be allocated to each cause."

3. CO-OPERATIVE

(1) *Act in Advisory Capacity.*—"To act in an advisory capacity on all questions of co-operation between the different agencies of the Convention, and between the agencies of the Convention and those of other conventions, whether state or national."

4. PROMOTIONAL

(1) *Conduct Promotion Work.*—"To conduct the general work of promotion . . . for the Convention in co-operation with the other agencies and institutions of the Convention."

5. PUBLICITY

(1) *Conduct Publicity Work.*—"To conduct the general work of . . . publicity for the Convention in co-operation with the other agencies and institutions of the Convention."

6. CONVENTION MEETINGS

(1) *Oversees Convention Arrangements.*—"To have oversight of the arrangements for the meetings of the Conventions."

(a) In addition to these duties defined by the by-laws, the "Convention Procedure" as adopted at the Memphis Convention, 1925 (See 1925 Annual, p. 98f)

and as subsequently amended (See Annual, 1946, p. 21f) authorizes certain responsibilities regarding convention exhibit space.

(b) Further responsibility for several items regarding convention meetings, annuals, etc., formerly included in the work of the Convention secretaries, but at their request transferred to the office of the Executive Committee by action of the Convention at St. Petersburg (Annual, 1952, p. 52).

(2) *Changes Convention Meetings.*—" . . . with authority to change both the time and place of the meetings in accordance with the provision of Article XI, Section 3, of the Constitution."

III. Organization

(All quotations below are from Convention By-law 9 except as otherwise noted.)

1. *Membership.*—(1) "The Executive Committee shall consist of the President and the Senior Secretary of the Convention, the President of the Women's Missionary Union, one member from each co-operating state of the Convention, subject to the provisions of Section 17 of the Bylaws. When a state convention shall have 250,000 members, it shall be entitled to an additional representative, and one additional representative for each 250,000, but no state shall have more than five members. When a state has more than one representative, at least one shall be a lay person. No salaried official of the Convention or any of its agencies, or any member of any board or board of trustees or commission of the Convention or any salaried official of any state convention or of any agency of a state convention may be a member of the Executive Committee, but these restrictions shall not apply in case of the president and senior secretary of the Convention."

(2) The members of the Executive Committee are nominated to the Convention by the Committee on Boards, Commissions, and Standing Committees although By-Laws 7, Section (2) omits specific reference to the Executive Committee.

(3) "Board members having served two full terms of three years shall not be eligible for re-election until as much as one (1) year has lapsed. This shall also apply to the Executive Committee"—Constitution Article VI, Section 3.

2. *Terms of Office.*—"The members shall be divided into three groups as nearly equal as possible and shall hold office for three years, one-third going out of office each year."

3. *Quorum.*—"A majority of the Committee shall constitute a quorum."

4. *Employees.*—"The Executive Committee shall elect an executive secretary (who may also be treasurer), and other officers and helpers who may be needed. All the main executive officers and all the office employees who handle funds shall be bonded, and no salaried officer or employee shall be a member of the Executive Committee."

5. *Expenses.*—"In accordance with the action of the Convention in Atlanta in 1944, the expenses of the Executive Committee shall be derived from the Operating Budget of the Convention specifically established for this purpose and formally approved by the Convention."

6. *Officers and Committees.*—"In addition to the regular officers, the committee functions in important divisions of its work through committees which are authorized by its own by-laws. Administration, Convention Arrangements, Finance, Opdyke Scholarship, and Promotion. Numerous other special committees are called for by its regular work and by special matters referred to the Committee by the Convention."

7. *Departments.*—"All the work of the staff of the Executive Committee heads up in the Executive Secretary and Treasurer, Porter Routh. Merrill D. Moore serves under Dr. Routh as Director of Promotion and Associate Secretary. Albert McClellan's work as Director of Publications and Associate Secretary incorporates the services of the *Baptist Program*, monthly magazine for pastors; the *Baptist Bulletin Service*, weekly service to churches; the *Baptist Press*, weekly service to denominational and general publications; and the tract and mat services of the Committee."

RELIEF AND ANNUITY BOARD

Organized in 1918 — Dr. Wm. Lunford, First Secretary

Headquarters: Baptist Building, Dallas 1, Texas

Walter R. Alexander, Executive Secretary	Wallace Bassett, President
Robert S. Jovi, Associate Secretary and Acting Treasurer	George A. Huggins, Actuary
Clyde C. Wilcox, Assistant Treasurer	Knox Sherrill, Attorney
R. Allen Reed, Director, Public Relations	Darcy R. Bonner, Auditor
Mrs. Mable H. McCartney, Registrar	Gaston G. Harrison, Medical Advisor

As its name implies, the Relief and Annuity Board functions along two lines.

First, it extends financial aid to aged preachers and their wives or preachers' widows the major part of the funds so disbursed come to the Board through the percentage of distributable, undesignated Cooperative Program funds allocated to it. Thus, every Baptist contributing to the Cooperative Program through the local church has some part in this blessed ministry to more than fourteen hundred aged servants of the Master, scores of whom would suffer want, were it not for this timely aid.

Second, the Department of Annuities offers opportunity to every salaried worker of the denomination, regardless of age, sex, race, nationality, or type of service rendered, to create, through years of active service, a financial reserve out of which he or she can draw a modest annuity upon age retirement from denominational service. This is done by individual participation, together with the payment of dues, plus denominational co-operation with contributions to match the dues. More than nineteen hundred individuals are now receiving benefits under the various retirement plans of the Board, while there are approximately ten thousand other individuals, mainly pastors, who are dues-paying members of these plans.

The income of the Board from all sources in 1953 was \$6,028,608.25. The benefits paid the same year totaled \$1,653,327.70. The assets of the Board December 31, 1953, stood at \$30,202,595.48.

All the funds of the Board are most carefully invested, with every known safeguard thrown about them, and every participating member of every plan of the Board reaps the benefit in a goodly rate of interest added annually.

SUNDAY SCHOOL BOARD

Organized in 1891—Dr. J. M. Frost, First Secretary

Headquarters: 161 Eighth Avenue, North, and 127 Ninth Avenue, North, Nashville, Tennessee

The original assignment given by the Southern Baptist Convention to the Sunday School Board was the publication of periodical literature, especially for the churches' Bible-teaching ministry, but Sunday school promotion also was implied in its title. As the need for other educational ministries developed in the churches, "the Convention itself later gave to the Board the care and direction of the B.Y.P.U.," now the Baptist Training Union. Publishing periodicals and promoting the work of these two educational ministries in the church constitute the basic work of the Sunday School Board. In response to various felt needs and on the authority from the Convention, the Board has also sponsored the development of student work, a church music ministry, a church architecture consulting service, church library promotion, an audio-visual aids program, a statistical information service, and a church recreation service.

The total circulation in 1953 of all periodicals published by the Sunday School Board was approximately 54,000,000.

In 1944 the Convention assigned to the Sunday School Board the trustee ownership and operation responsibilities of the Ridgecrest Baptist Assembly in North Carolina, and in 1949 the Convention established the Glorieta Baptist Assembly in New Mexico on the same basis. Resides developing and managing the physical facilities of these two assemblies, the Board directs the programs for each through most of the assembly period.

To train teachers and officers for Sunday school work with all ages, the Sunday School Board has developed a series of training course textbooks. To intensify its training program in church membership, the Board has developed a series of study course books for the Training Union. A comparable course in the field of practical church music has also been published. Under the trade mark Broadman Press the Board produces and promotes a variety of books for general distribution throughout the nation. As service centers for the churches in supplies, visual aids, books, and the like, the Board operates forty-seven regular Baptist Book Stores and seasonal stores at Ridgecrest and Glorieta during the summer.

DIRECTORY OF PERSONNEL

Executive Office

James L. Sullivan, Executive Secretary-Treasurer

J. M. Crowe, Administrative Assistant

Leonard E. Wedel, Director of Personnel

Division of Business Management

Hobart E. Ingraham, Secretary, Division of Business Management
R. L. Middleton, Director, Accounting Department
M. M. Aquila, Associate
J. L. Alden, Section Supervisor
D. H. Stone, Section Supervisor
Mary Grimsley, Section Supervisor
W. D. Kendall, Director, Advertising Department
Richmond O. Brown, Planning Manager
Leon Smith, Expediter
Melvin Hilderbrand, Copywriter
James Warborough, Copywriter
John H. Williams, Director, Book Store Department
J. O. Turner, Associate
Charles Warnock, Audio-Visual Aids
Mary Chiffelin, Associate for Book Selection
Mrs. Mary Louise Lobb, Associate for Book Selection
Lizzie M. Walte, Associate for Book Selection
Mattie DeMonteacun, Church Supplies

Mrs. Clara Shirley, Production Schedules
Chester P. Ellis, General Foreman, Marking and Shipping Department
W. H. Donnell, Superintendent, Maintenance Department
Kerith C. Von Hagen, Director, Merchandising Department
E. Odell Crowe, Sales Manager
Henry Scudder, Order Expediter
Noble Van Ness, Director, Production Department
Bill Fore, Associate
Charles Montgomery, Music Typesetting Section
W. A. Bueck, Multigraph Section
J. Burton Donnell, Merchandise Assembly Section
E. A. Herrod, Manager, Glorieta Baptist Assembly
Willard K. Weeks, Manager, Ridgecrest Baptist Assembly

Division of Editorial Service

Clinton J. Allen, Editorial Secretary
Dopald F. Ackland, Editor of General Tracts and Open Windows
Helen Conger, Librarian, Dargan-Carver Library
Howard P. Colson, Editor, Department of Sunday School Curriculum
Thomas E. McCutcheon, Young People's Editor
Aubie Ward Byrd, Intermediate Editor
Robbie Treul, Elementary Editor
Josephine Pitts, Editor of Upward
Jo Alice Haight, Editor of The Sentinel and Storytime
Veles Darbo, Assistant Editor of The Teacher
Charles F. Trenoway, Editor of Vacation Bible School Materials
J. E. Lambdin, Editor, Department of Training Union Curriculum

Raymond M. Rigdon, Editor of Lesson Materials
Ira B. Lambdin, Editor of Junior and Intermediate Periodicals
Doris Driggers Monroe, Editor of Nursery, Beginner, and Primary Periodicals
Joe W. Burison, Editor, Department of Home Curriculum
Ruben Herring, Associate Editor
Mrs. Frank H. Leavell, Home Counselor
William J. Potts, Book Editor
Katie Ellen Graver, Assistant in Charge of Children's Books
Herman Burns, Art Editor
Mildred Schraiber, Associate
Bryce Finch, Photographer

Division of Education and Promotion

J. N. Barnette, Secretary, Sunday School Department
A. V. Waaburn, Secretary of Teaching and Training
Charles L. McKay, Secretary of Enlargement and Enrollment for Evangelism
Ralph E. Longshore, Secretary of Co-operative Field Promotion
Bibley C. Burnett, Secretary of Vacation Bible School Work
Emos Noland, Associate Editor of The Sunday School Bulletin
Oatner E. Bryau, Jr., Associate Editor of The Sunday School Bulletin
Caroline D. Henderson, Associate Editor of The Sunday School Bulletin
Mrs. Will B. McCraw, Superintendent of Extension Work
Herman I. King, Superintendent of Adult Work
James V. Lackey, Superintendent of Young People's Work
E. Stanley Williamson, Superintendent of Intermediate Work
Lillian Moore Rice, Superintendent of Junior Work
Allene Bryan, Superintendent of Primary Work
Helen Young, Superintendent of Beginner Work
Mrs. B. R. Jones, Superintendent of Nursery Work
Mrs. W. L. Blankinship, Superintendent of Credit Roll Work
J. E. Lambdin, Secretary, Training Union Department
C. Aubrey Hearn, Director of the Study Course
Mabel King Becker, Associate Editor, Training Union Magazine
Harvey T. Gibson, Director of Associational Work
Robert B. Cook, Director of Adult Work
Warren F. Jones, Jr., Director of Young People's Work
Vernell R. Crenshaw, Director of Intermediate Work
Frances Whitworth, Director of Junior Work
LaVerne Ashby, Director of Primary Work
Ann Hunsley, Director of Nursery and Beginner Work
G. Keama Kregan, Secretary, Department of Student Work
William Hall Perotob, Associate
Robert B. Denny, Associate
Estelle Slater, Associate
Ellis Russell, Associate
Bill B. Cody, Associate
W. Hines Sims, Secretary, Department of Church Music
Loren R. Williams, Associate
Clifford A. Holcomb, Associate
W. A. Harrell, Secretary, Department of Church Architecture
Hardie C. Bass, Jr., A.I.A., Architect
Rowland E. Crowder, Consultant
T. Leo Anderson, Chief Draftsman
Earl Waldrup, Secretary, Department of Audio-Visual Aids
Richard Korumeyer, Associate
Murray Beverance, Associate
Trust Myern, Associate
Mildred Williams, Associate
Ralph Rogers, Examrman
Mary Kittrell, Production Assistant
J. P. Edmunds, Secretary, Department of Survey, Statistics, and Information
Fleetsa Wadle, Secretary, Church Library Service
Mrs. Agnes Durant Pylant, Secretary, Church Reception Service

BAPTIST BOOK STORES

Managers and Addresses

Alabama
Birmingham 3, 2011 Third Avenue, N. E., Mrs. T. M. Floyd, Mgr.
Mobile 20, 802 Government St., Miss Elizabeth Parke, Mgr.
Arizona
Phoenix, 390 N. First Ave., Mrs. Ruth Ely, Mgr.
Arkansas
Little Rock, 303 W. Capitol Ave., Miss Blanche Mays, Mgr.
California
Oakland 12, 574 Fifteenth St., Miss Eula Stotts, Mgr.
Pleasanton, 2316 Tulare St., Miss Dorothy Ford, Mgr.
Huntington Park, 6618 Rita Ave., Box 229, Miss Alice Kite, Mgr.
Colorado
Denver 12, 1120 East Colfax, Mrs. Onella F. Hawkins, Mgr.
Florida
Jacksonville 1, 218 West Church Street, W. J. Brown, Mgr.
Miami 80, 174 W. Flagler St., Miss Edna Haskins, Mgr.
Georgia
Atlanta 3, 263 Peachtree St., N. E., Miss Erva Ricketts, Mgr.
Savannah, 152 Barnard St., Miss Dorothy Elliott, Mgr.
Illinois
Carbondale, 204 W. Main Street, H. B. Simpson, Mgr.
Indiana
Wichita, 231 N. Main St., Miss Alice Waldron, Mgr.
Kentucky
Loydsville 1, 317-318 Guthrie Street, Miss Christina Stokman, Mgr.
Owensboro, 327 Allen Street, Miss Della Frances Bell, Mgr.
Louisiana
Alexandria, 534 Jackson Street, Carl Day, Mgr.
New Orleans 22, 4141 Providence Place, Miss May Duthering, Mgr.
Shreveport 47, 706 Texas Street, Miss Lyon Fleming, Mgr.
Maryland
Baltimore 1, 223 Park Avenue, Miss Nellie Higgins, Mgr.

Mississippi	South Carolina
Jackson 5, 113 N. President Street, Mrs. O. M. Jones, Mgr.	Columbia 29, 1307 Hampton Avenue, Mrs. Ooba William Roof, Mgr.
Missouri	Greenville, 308 W. McBoe Street, Miss Margaret Phillips, Mgr.
Kansas City 4, 1023 Grand Avenue, Mrs. Lorell C. Burns, Mgr.	Tennessee
St. Louis 3, 3728 Washington Boulevard, Miss Clarice Taylor, Mgr.	Chattanooga 2, 784 Cherry Street, Miss June White, Mgr.
New Mexico	Knoxville 66, 308 West Church Avenue, Miss Belle Leachby, Mgr.
Albuquerque, Box 506, 614 E. Central Avenue, H. C. Reavis, Mgr.	Memphis 3, 24 North Second Street, Miss Virginia Martin, Mgr.
North Carolina	Nashville, 141 Eighth Avenue, North, R. Melrose Rawis, Mgr.
Charlotte 2, 304 North Tryon Street, Miss Jo Gwin, Mgr.	Texas
Raleigh, 328 West Morgan Street, Miss Mary Ayscue, Mgr.	Austin 1, 111 E. 8th Street, C. C. Beers, Mgr.
Ohio	Dallas 3, P. O. Box 2906, H. Killagrowth, Mgr.
Dayton 2, 213 Ludlow Building, Miss Myrtle Anderson, Mgr.	Fort Worth 2, 107 W. 10th Street, Miss Virginia Smith, Mgr.
Oklahoma	Houston 2, 3404 Main Street, Garland W. Foster, Mgr.
Oklahoma City 3, 204 N. W. 11th Street, Miss Mary E. Touge, Mgr.	Lubbock, 1312 Avenue G, Ira Hartman, Mgr.
Tulsa 3, 216 E. Fourth Street, Mrs. O. S. Allen, Mgr.	San Antonio 6, 302-204 Broadway, O. N. Chazy, Mgr.
Oregon	Virginia
Portland 5, 1127 E. W. Morrison Street, Miss Mildred Baker, Mgr.	Richmond 19, 212 E. Grace Street, Miss Margaret McKinsey, Mgr.
	Reno 11, 38 West Kirk Avenue, Mrs. Kittie Sullivan, Mgr.

SOUTHERN BAPTIST FOUNDATION

Authorized by Convention in 1946

Headquarters: 127 Ninth Avenue, North, Nashville 3, Tennessee

T. L. HOLCOMB, Executive Secretary

The Southern Baptist Foundation was chartered by the State of Tennessee, February 26, 1947. The Foundation parallels the work of the Cooperative Program. Where the major emphasis of the Cooperative Program is on income for current operation of the agencies, institutions, and boards of the Convention, the Foundation majors on permanent support. Adequate reserves through the Foundation will tend to level the income of the Convention during periods of economic stress. Through the Southern Baptist Foundation, a gift can be made to any agency or work sponsored by Southern Baptists.

THE SOUTHERN BAPTIST THEOLOGICAL SEMINARY

Founded 1859; Headquarters: 2825 Lexington Road, Louisville 6, Kentucky

DUKE K. McCALL, President

FACULTY

SCHOOL OF THEOLOGY

Hamble H. Barnette, B.A., Th.M., Th.D., Associate Professor of Ethics and Sociology	E. Luther Copeland, B.A., Th.M., Ph.D., Visiting Professor of Comparative Religion and Missions
Lloyd E. Ransom, B.A., B.D., Instructor in New Testament Greek	H. Lee Eddleman, B.A., Th.M., Ph.D., D.D., Professor of Old Testament Interpretation
E. S. Stratton, B.A., M.D., Th.D., Instructor in New Testament Greek	Ralph H. Elliott, B.A., B.D., Instructor in Hebrew
W. Owen Carver, M.A., Th.M., Th.D., D.D., LL.D., Professor Emeritus of Comparative Religion and Missions	Clyde T. Francisco, B.A., Th.M., Th.D., Professor of Old Testament Interpretation

H. Cornell Goerner, B.A., Th.M., Ph.D., Professor of Comparative Religion and Missions	Theron D. Price, M.A., Th.M., Th.D., Associate Professor of Church History
R. Imman Johnson, B.A., Th.M., Professor of Music and Speech	Guy H. Ransom, M.A., Th.M., Th.D., Associate Professor of Christian Ethics
J. Keith Johns, B.A., Th.M., Th.D., Assistant Professor of New Testament Interpretation	Erle C. Ross, B.A., M.S., B.D. (Oxon), B.Sc., M. Ed. (London), A.R.C.S., D.L.C., Professor of Christian Apologetics
Charles A. McGloth, B.A.E., M.A.E., Ph.D., Professor of Speech	Taylor C. Smith, B.A., Th.M., Th.D., Ph.D., Assistant Professor of New Testament
Dale Moody, B.A., Th.M., Th.D., Associate Professor of Theology	Samuel Southard, B.A., B.D., Th.D., Instructor in Psychology of Religion
William H. Morton, B.S., Th.M., Th.D., Associate Professor of Biblical Archaeology	V. Latrelle Stanfield, B.A., Th.M., Th.D., Assistant Professor of Preaching
William A. Mueller, M.A., B.T.M., Ph.D., Professor of Philosophy of Religion	Henry E. Tullington, B.A., Th.M., Th.D., Assistant Professor of New Testament Interpretation
Wayne E. Oates, B.A., B.D., Th.M., Th.D., Associate Professor of Psychology of Religion	Wayne E. Ward, B.A., B.D., Th.D., Assistant Professor of Theology
John Joseph Owens, B.A., Th.M., Th.D., Associate Professor of Old Testament Interpretation	James R. Weatherston, M.A., Th.M., Th.D., D.D., Professor of Preaching
Hugh R. Peterson, B.A., Th.M., Ph.D., D.D., Secretary of the Faculty	

SCHOOL OF CHURCH MUSIC

Forrest N. Heeren, B.S., M.S., M.A., Ed.D., Dean	Donald W. Packard, B.A., M.A., Ph.D., Theory of Music
Walter O. Dahlin, B.A., M.A., Ed.D., Instrumental Music, Conducting	Patricia Pierce, B.M., M.M., Instructor in Piano
Gerden E. Fisher, B.M., M.S.M., Instructor in Organ and Piano	F. Kenneth Pool, B.A., M.M., Organ
Alton E. Harvey, B.M., M.M., Instructor in Voice	Farrold Stephens, B.S., M.A., Voice
Richard Lin, Conservatoire National de Musique de Paris, Instructor in Voice	Mabel Warfield, B.A., M.R.E., Instructor in Theory and Piano
Hugh T. McKeith, B.A., B.S.M., M.S.M., Voice, Hymnology	William S. Pickett, Opera and Television Artist, Resident Harpist
Audrey M. Nossaman, B.M., Voice	Robert B. Whitway, D.Mus., Conductor, Louisville Symphony Orchestra, Resident Artist: Advanced Composition

SCHOOL OF RELIGIOUS EDUCATION

Galnes S. Dobbins, M.A., Th.D., D.D., LL.D., Dean and Basil Manly Professor of Church Administration	Pauline Kargis, B.A., M.A., Instructor in Elementary Education
Dexter R. Coker, B.A., B.D., Th.D., Assistant Professor of Religious Education	Robin P. Landry, Jr., B.A., LL.B., B.D., Th.D., Assistant Professor of Religious Education
Leo T. Crisman, B.A., Th.M., Ph.D., Instructor in Church Library Work	Ernest J. Lonsaker, Assistant Professor of Religious Education
Finley B. Edge, B.A., Th.M., Th.D., Associate Professor of Religious Education	Clara A. McCart, Instructor in Office Practice

ADMINISTRATIVE STAFF

Duke K. McCall, B.A., Th.M., Ph.D., LL.D., D.D., President	James H. Lynn, B.A., Manager of Cafeteria and Student Center
T. R. Allen, Jr., B.A., Th.M., Superintendent of Buildings and Grounds	Clara A. McCart, Secretary to the President
Deals Gene Bowman, B.A., M.S.M., Assistant to the Dean, School of Church Music	Hugh R. Pateman, B.A., Th.M., Ph.D., D.D., Dean of Students and Registrar
P. W. Burkin, Jr., B.S. Cum. G.P.A., Treasurer	Barn Ruth Riley, B.A., B.S. in L.S. Library, Head Cataloger and Staff Supervisor
Leo T. Crisman, B.A., Th.M., Ph.D., Librarian	Thomas C. Sherwood, B.A., B.D., Th.M., Assistant Registrar
Madgett Dillard, B.S., B.D.R.E., Director of Publicity	Mrs. Katherine G. Tandy, Assistant to the Treasurer
Carl R. Pflat, B.A., Th.M., Th.D., Administrative Assistant	

During the past ninety-five years more than 10,000 young men and women have been enrolled in Seminary classes. With the School of Church Music enrolling an increasing number of young men and women each year and the new School of Religious Education to attract many hundreds more young people, the influence of Southern Seminary broadens and deepens each year.

Southern Seminary is most strategically located, being at the crossroads of the nation and only eighty miles from the center of population of the United States. With a radius of 650 miles of Southern Seminary are 85 per cent of all Southern Baptist churches, 90 per cent of all American Baptist churches, 90 per cent of the nation's colleges and universities, and 80 per cent of the nation's population.

Within a radius of 200 miles of Southern Seminary are 3,000 Baptist churches, 1,000 of which are student pastorates or potential student pastorates. Within this area live more than seven and one-half millions of people.

At the close of registration for the second semester of the 1954-55 session enrollment for the two semesters totaled 1,528 in all schools. This number represents 32 states and 8 foreign countries.

SOUTHWESTERN BAPTIST THEOLOGICAL SEMINARY

Chartered 1908—Headquarters: Seminary Hill Station, Fort Worth 15, Texas

J. HOWARD WILLIAMS, President

FACULTY

SCHOOL OF THEOLOGY

Jesse J. Northcutt, A.B., Th.D., Professor of Preaching, Director
 Robert A. Baker, A.B., Th.D., Ph.D., Professor of Church History
 Thomas M. Bennett, Jr., A.M., B.D., Assistant Professor of Old Testament
 M. C. Brown, Jr., A.B., B.D., Associate Professor of Preaching
 E. Leslie Carlson, A.M., Th.D., Professor of Biblical Introduction
 Huber L. Drumwright, A.B., B.D., Assistant Professor of New Testament
 Leslie Robinson Elliott, A.B., Th.D., Professor of Bibliography
 James Leo Garrett, A.B., Th.D., Associate Professor of Theology
 R. Cal Guy, A.B., Th.D., Bottoms Associate Professor of Missions
 W. Boyd Hunt, A.B., Th.D., Professor of Theology

J. W. MacGorman, A.B., B.D., Associate Professor of New Testament
 Thomas Buford Maston, A.B., D.R.E., Ph.D., Professor of Social Ethics
 John P. Newport, A.B., Th.D., Ph.D., Professor of Philosophy of Religion
 C. W. Scudder, B.S., B.D., Assistant Professor of Social Ethics
 Franklin M. Segler, A.B., Th.D., Professor of Pastoral Ministry
 Ralph Lee Smith, B.Ed., Th.D., Associate Professor of Old Testament
 Ray Summers, A.B., Th.D., Professor of New Testament
 Curtis Vaughan, A.B., B.D., Assistant Professor of New Testament
 Williams Wright Barnes, A.M., Th.D., D.D., L.H.D., Research Professor of Baptist History, Emeritus

SCHOOL OF RELIGIOUS EDUCATION

John Milburn Price, A.M., Th.M., Ph.D., LL.D., Professor of Religious Psychology and Educational Principles, Director
 Floy M. Bernard, A.M., D.R.E., Professor of W.M.U. Work and Educational Arts
 A. Donald Bell, A.M., D.R.E., Professor of Religious Psychology and Counseling
 Ann Bradford, A.M., M.R.E., Professor of Elementary Religious Education
 Ralph D. Churchill, B.S., B.B.M., M.R.E., Associate Professor of Religious Journalism (part-time)
 R. Orval Fester, A.B., M.R.E., Professor of Educational Administration and Counseling
 Philip B. Harris, B.Ed., M.R.E., Professor of Adolescent Religious Education

Joe Davis Isaacson, A.B., D.R.E., Professor of Educational Principles and Visual Education
 William Lewis Howze, A.M., D.R.E., L.H.D., Professor of Administration of Religious Education
 Grace Knowlton, A.B., M.R.E., Associate Professor of Secretarial Training
 Mrs. Robert D. Nelson, B.S., M.R.E., Professor of Social Work
 Mrs. W. A. Johnson, Emerita Teacher of W.M.U. Work

SCHOOL OF SACRED MUSIC

J. Campbell Wray, B.B.M., A.M., Mus.D., Professor of Choral Conducting, Vocal Literature, Director
 L. Barle Brown, M.B.M., Professor of Voice, Vocal Pedagogy
 Gladys Day, M.Mus., Assistant Professor of Organ, Keyboard Harmony
 Charles Flint, M.Mus., Associate Professor of Theory and Musicology
 James T. Luck, M.M.Ed., M.B.M., Assistant Professor of Church Music Education
 James C. McKinney, M.Mus., Associate Professor of Theory
 Edwin McNeely, B.B.M., Mus.D., Professor of Voice, Music in Evangelism
 Mrs. Edwin McNeely, B.B.M., Mus.M., Mus.D., Professor of Piano
 Mrs. Isham E. Reynolds, Dip.B.M., Assistant Professor of Piano
 Sara V. Thompson, A.B., M.Mus., Associate Professor of Theory, Music History and Literature, Music Librarian
 Woodrow Y. Wall, A.B., Associate Professor of Voice, a Capella Choir, Comparative Church Music Literature

OFFICERS OF ADMINISTRATION

J. Howard Williams, President
 Floy M. Bernard, Dean of Women
 Ralph D. Churchill, Director of Publicity
 Leslie Robinson Elliott, Librarian
 John Archie McIver, Director of Student Church Work and Missionary Extension
 Jesse J. Northcutt, Director, School of Theology
 John Milburn Price, Director, School of Religious Education
 Katie Reed, Registrar
 J. Campbell Wray, Director, School of Sacred Music

Each of Southwestern's three schools offers undergraduate and graduate courses, with diploma courses available to those without college education. The School of Theology offers the Diploma in Theology, B.D., B.D. (Non Language), Th.M. and Th.D. degrees. The School of Religious Education offers the Diploma (A.R.E.), R.R.E., M.R.E., and D.R.E. degrees. The School of Sacred Music offers the Diploma in Sacred Music, B.S.M. and M.S.M. degrees. Beginning with the 1954-55 session, a three-year combination curriculum for music and religious education workers will be provided, offering the degree of Master of Religious Education and Master of Music Education.

With enrollment for the second semester incomplete, the total for the 1953-54 session has reached 2,209. The students came from 38 states, the District of Columbia, Hawaii and 8 foreign countries. More than 15,000 have been enrolled in classes here since the founding of Southwestern.

The Seminary has inaugurated evening classes, taught by its regular faculty, for those who could not take desired courses during the day.

In addition, Southwestern sponsors evening classes for Negroes in 7 centers in Texas. Over 600 are enrolled in these classes, carried on in co-operation with the Texas Christian Life Commission.

The expansion program now under way contemplates 11 new faculty members (6 for the 1954-55 session), additional administrative and classroom facilities, and housing for at least 600 of the more than 1,000 student families living off the campus. The fiftieth anniversary in 1958 is to climax a long-range program which will enable the Seminary to care far more adequately in every way for its growing student body.

NEW ORLEANS BAPTIST THEOLOGICAL SEMINARY

Organized 1917—3939 Gentilly Boulevard, New Orleans 22, Louisiana

ROLAND Q. LEAVELL, President

FACULTY

SCHOOL OF THEOLOGY

Roland Q. Leavell, M.A., Th.D., D.D., LL.D., President and Professor of Evangelism	Ray Frank Robbins, A.B., Th.D., Ph.D., Associate Professor of New Testament
James Washington Watts, A.B., Ph.D., Professor of Old Testament and Hebrew	James C. Taylor, A.B., Th.D., Associate Professor of Homiletics
Penrose St. Amant, M.A., Th.D., Ph.D., Professor of Church History	Miss Nellie C. Davidson, B.S., M.I.L.S., Librarian
Frank Hagg, A.B., Ph.D., Professor of New Testament and Greek	Andrew Jackson Robby, M.A., Th.D., Assistant Professor of Biblical Languages
Eugene N. Patterson, A.B., Th.D., Professor of Homiletics	John Oles Strang, A.B., Th.D., Assistant Professor of Old Testament and Hebrew
James Hardee Kennedy, A.B., Th.D., Associate Professor of Old Testament	V. Wayne Barton, A.B., B.D., Tutor in New Testament and Church History
Roy Beaman, A.B., Th.D., Associate Professor of Biblical Introduction	Pat H. Hill, A.B., Th.M., Th.D., Interim Assistant Professor of Missions
H. Clayton Weddell, A.B., Th.D., Associate Professor of Social Ethics	John W. Shepard, A.B., Th.D., Emeritus Professor of New Testament and Greek
Ted R. Clark, A.B., Th.D., Associate Professor of Theology	Park Harris Anderson, Sr., Ph.B., Th.M., D.D., Emeritus Professor of Missions and Homiletics

SCHOOL OF RELIGIOUS EDUCATION

John M. Price, Jr., A.B., M.R.E., Th.D., Director, Associate Professor of Psychology and Counseling	Miss Martha Louise Haynie, A.B., Tutor in Shorthand and Typing
John K. Durst, B.S., M.R.E., Assistant Professor of Education Administration	Ral D. Bennett, A.B., Th.M., Tutor in Church Publicity
Wilbur W. Swartz, A.B., B.D., M.R.E., Assistant Professor of Religious Arts and Crafts	Mrs. J. Wash Watts, A.B., B.Mus., Tutor in English
Miss Helen Falls, A.B., M.R.E., M.A., Assistant Professor of Missions	Mrs. Robert Soliveau, A.B., M.R.E., Tutor in Religious Art
J. Keiva Moore, A.B., M.R.E., Th.D., Assistant Professor of Principles and Religious Education	Mrs. C. E. La Prairie, A.B., M.S.W., Tutor in Social Work
Mrs. W. G. Rutledge, A.B., M.R.E., Assistant Professor of Elementary Religious Education	

SCHOOL OF SACRED MUSIC

William Plunkett Martin, M.M., D.R.M., Director, Professor of Voice and Conducting	Miss Beatrice Collier, M.S.M., Assistant Professor of Piano and Pipe Organ
Joseph W. Bartlett, B.R.E., B.M., Assistant Professor of Voice and Hymnology	Miss Frances Brown, B.M., M.M., Instructor in Voice and Graded Chorus
	Mrs. George Jenkins, A.B., Instructor in Theory

ADMINISTRATION AND STAFF

Roland Q. Leavell, M.A., Th.D., D.D., LL.D., President	James C. Taylor, A.B., Th.D., Registrar
James Washington Watts, A.B., Ph.D., Dean of Students	Miss Nellie C. Davidson, B.S., B.L.S., Librarian
Eugene N. Patterson, A.B., Th.D., Director of Practical Activities	Miss Helen Falls, A.B., M.R.E., M.A., Counselor for Women
	Joe H. Barber, B.S., Business Manager
	Mrs. Sybil B. Townsend, A.B., Hostess, Carey Residence Hall

Mrs. John F. Gibson, B.S., Secretary to the President	Mrs. Clarence Young, Secretary to Dean of Students
Mrs. Theodore R. Clark, A.B., Bookkeeper	Dr. Burton Lindau, M.D., Campus Physician
Miss Martha L. Haynie, A.B., Secretary to the Registrar	Mrs. Burton Laddie, R.N., Campus Nurse
Miss Fannie Haras, A.B., M.R.E., Secretary Registrar's office	Eric Dehlerstrom, Superintendent of Buildings and Grounds
Miss Shirley Jackson, A.B., M.R.E., Secretary Department of Practical Activities	Mrs. Roland Van Hooser, B.S., Dietitian
Miss Dorothy Hill, A.B., M.R.E., Secretary Business office	Mrs. Darwin Hall, B.S., Assistant Dietitian
	Miss May Delherage, A.B., Manager Book Store
	William C. Nichols, A.B., Director of Publicity
	John Bolton, A.B., Manager of Canteen
	Mrs. G. A. McCoy, Switchboard operator

The Seminary was fully transferred in September 1963 to the new 76-acre campus on Gentilly Boulevard. The plant consists of administration, classrooms, cafeteria, music school, elementary religious education, library, two residence halls and five apartment buildings. There are more than 100 student apartments for married students on the Gentilly campus and nearly an equal number owned by the Seminary in other areas of New Orleans. Fourteen faculty residences and other auxiliary buildings are being occupied. This provides equipment second to none in the Southland.

The School of Theology is fully accredited by the American Association of Theological Schools. The School of Religious Education holds membership in the American Association of Religious Education.

The School of Theology offers the B.D. degree. The Graduate School of Theology offers the Th.M. and Th.D. degrees. The School of Religious Education offers the B.R.E. and M.R.E. degrees. The School of Sacred Music offers the B.S.Mus. and M.S.Mus. degrees. The Department of Christian Training offers a diploma of graduation in Theology, in Religious Education, and in Sacred Music, for successful completion of two years of work by those who do not have sufficient college credits for the degree courses.

On January 11, 1964, there were 805 students enrolled. The following classifications are noted:

College graduates	596
With some college work	97
Without college work	111
Married men	501
Single men	118
Married women	143
Single women	43
G. I. students	65
Colleges represented	120
States represented	29
Foreign countries	4

The Seminary is located in the South's most potential mission field. New Orleans Seminary offers vast possibilities for student pastorates, practical missionary training with bi-lingual groups and useful experience in every form of Christian leadership.

SOUTHEASTERN BAPTIST THEOLOGICAL SEMINARY

Wata Forest, North Carolina

SYDNOR L. STEALEY, President

FACULTY

Sydnor Lorraine Stealey, B.A., Th.M., Ph.D., D.D., Professor of Church History, President	James Lee Green, A.B., Th.M., Ph.D., Professor of Hebrew and Old Testament Interpretation
Otto Trivette Hinkley, A.B., Th.B., B.D., Ph.D., D.D., Professor of Christian Sociology and Ethics	John Burder Hippes, A.B., Th.M., S.T.M., M.A., D.D., Professor of Missions
Robert Thomas Daniel, A.B., Th.M., M.A., Th.D., Professor of Old Testament Interpretation	Marc Boyls Lovelace, B.A., Th.M., Th.D., Associate Professor of Archaeology

Edward Almon McDowell, Jr., A.B., Th.M., Ph.D., D.D., Professor of New Testament Interpretation

M. Ray McKay, Ph.D., Th.M., Th.D., Professor of Preaching and Religious Education

Stewart Albert Newman, A.B., Th.M., Th.D., D.D., Professor of Theology and Philosophy of Religion

William Claudine Strickland, A.B., B.D., Instructor in New Testament Interpretation

Pope A. Duncan, A.B., Th.M., Th.D., Associate Professor of Church History

Garland Alford Hendricks, Associate Professor of Church-Community Development and Director of Field Work

John T. Wayland, Professor of Religious Education

Richard Knox Young, Associate Professor of Pastoral Care

OFFICERS

Byrdor Larsen Steady, President

Joseph Raymond Robinson, B.A., B.D., Th.M., Acting Surmar and Librarian

Edwin Calhoun Oshers, A.B., Th.M., B.D., B.A., Cataloging Librarian

Southeastern Baptist Theological Seminary is located on the campus of Wake Forest College, Wake Forest, North Carolina, which has been purchased from the College by the Southern Baptist Convention. This situation is near the heart of the southeastern section of the Convention territory and is easily accessible from any part of the southern or eastern sections of the nation. Within thirty miles of this point are seven outstanding colleges and universities; the area is frequently referred to as "the Athens of the South."

The first session of this new Seminary opened September 10, 1951. Enrollment the first semester was ninety students from eleven states; it is now 217. The Seminary will doubtless be much larger when Wake Forest College moves, about 1955.

The Seminary plans to give strong help to rural work.

GOLDEN GATE BAPTIST THEOLOGICAL SEMINARY

1908 Addison Street, Berkeley 4, California

HAROLD KEASTER GRAVES, President

FACULTY

Harold Keaster Graves, B.Ed., Th.M., Th.D., LL.D., President

Carlisle D. Bennett, B.S., M.S.M., Mus.D., Associate Professor of Voice, Conducting and Speech

Mrs. Carlisle D. Bennett, B.S., M.S.M., Assistant Professor of Theory and Piano

Wm. A. Carleton, B.S., Th.M., Th.D., Administrative Assistant and Associate Professor of Church History

L. A. Brown, A.B., B.S., Th.B., Th.M., Th.D., Associate Professor of Missions and Comparative Religion

Berward W. Deera, A.B., Th.M., Th.D., Associate Professor of Old Testament Interpretation

Fred L. Fisher, A.B., Th.M., Th.D., Associate Professor of New Testament Interpretation and Theology

C. Arthur Insko, A.B., M.A.E., B.D., Th.M., Th.B., Associate Professor of Preaching and Christian Ethics

Jack W. Manolog, A.B., Th.M., Th.D., Associate Professor of Evangelism and Registrar

Wilbur F. Martie, A.B., M.S.M., Mus.D., Associate Professor of Organ, Piano, and Theory

J. B. Nichols, A.B., M.R.E., B.D., Assistant Professor of Educational Administration and Educational Arts

R. F. Royal, B.S., M.R.E., Th.M., D.R.E., Associate Professor of Principles of Religious Education

Mrs. R. F. Royal, A.B., M.R.E., D.R.E., Associate Professor of Elementary Religious Education and W.M.U. Methods

Kyle M. Tate, Jr., B.S., B.D., Instructor of Old Testament and Biblical Archaeology

STAFF

Harold Keaster Graves, B.Ed., Th.M., Th.D., LL.D., President

Wm. A. Carleton, B.S., Th.M., Th.D., Administrative Assistant

Jack W. Manning, A.B., Th.M., Th.D., Registrar

Paul E. Mason, Business Manager

S. Madge Lewis, B.S., M.C.T., B.D., Th.M., Th.D., Librarian

Mary Jo Lewis, B.S., M.R.E., Women's Counselor and Secretary to President

Lysbeth Cox, Kindergarten Director

AMERICAN BAPTIST THEOLOGICAL SEMINARY

Jointly owned and operated by the National Baptist Convention, Inc., and the Southern Baptist Convention. Organized 1924; Headquarters, 1600 White's Creek Pike, Nashville, Tennessee; Dr. Ralph W. Riley, President; Roy W. Hinchey,

Park Avenue Baptist Church, Nashville, Tennessee, Chairman of the Commission on the Seminary; L. S. Sedberry, Nashville, Tennessee, Secretary-Treasurer. Trustees and members of the Holding Board elected by two conventions.

The American Baptist Theological Seminary is the only school for the training of Negro Ministers which is directly supported through the Cooperative Program of Southern Baptists.

The Curriculum provides for a Bachelor of Theology degree for two years of Junior College work and two years of Theology; a Bachelor of Religious Education for four years work; and a Bachelor of Divinity degree for college graduates completing three years work.

Improvements: during 1963 a library building was completed at a cost of \$116,000.00 by Southern Baptists; furnished at a cost of \$15,000.00 by National Baptists, Inc. It will hold 50,000 volumes, accommodate 300 students, and its capacity can be doubled.

BAPTIST BROTHERHOOD

Organized 1907

Offices: 1548 Paplar Avenue, Memphis 4, Tennessee

Geo. W. Schroeder, Executive Secretary

James M. Bopp, Associate Secretary

David Mashburn, Associate Secretary

John W. McCall, Chairman of the Commission

T. Gordon Ryan, Vice-Chairman

W. H. Wood, Jr., Secretary

C. H. Hecock, Treasurer

The Baptist Brotherhood as we know it today had its origin in the Layman's Missionary Movement which was inaugurated by action of the Southern Baptist Convention in May, 1907. The Movement had as its prime purpose the enlisting of men in a fuller understanding and support of the mission enterprises of our denomination. In 1926 the name was changed from Layman's Missionary Movement to Baptist Brotherhood of the South. The name was changed so that the work of the organization could be enlarged to include not only the mission work of our denomination, but all that the churches were seeking to do at home as well as abroad. The Brotherhood now seeks to enlist our men in attaining the following aims and objectives:

1. Loyalty to Christ, to the church, and to the pastor as leader of all its work.
2. Co-operation with every agency and organization of the church and denomination.
3. Constant emphasis upon the necessity of personal consecration for worthy Christian stewardship of home, self, substance, and service.
4. A greater emphasis upon individual and group effort in evangelism.
5. Increased circulation of our denominational papers and publications.
6. A wider and deeper study of the missionary, educational, and benevolent work of Southern Baptists in the state, the homeland, and the world.
7. An aggressive effort by men to reach, win, and develop boys through Christian companionship and guidance.
8. Tithes and offerings brought regularly into the church; and increased offerings in emergencies.
9. Progressive advance in church budgets for local needs and denominational causes in order that the gospel may be proclaimed to the uttermost part of the earth.

10. An increasing proportion of church receipts distributed through the Cooperative Program for denominational causes.
11. Liberal support and patronage of denominational institutions.
12. A continuing effort through the Brotherhood to promote Christian fellowship and to enlist, organize, and utilize all the men of all our churches in active Christian service.

It can be seen from these aims and objectives that the Brotherhood program of work now being projected in and through our churches, not only seeks to place an emphasis on missions and mission opportunities, but also to encourage the men in strengthening each and every phase of the work of our churches.

During the past decade a phenomenal growth and development of the Brotherhood movement has been witnessed. Ten years ago the number of Brotherhoods in the churches of our Convention could be numbered in the hundreds; now, they are numbered in the thousands. By the same token ten years ago the number of men enrolled in the organizations could have been numbered in the few thousands; now, they are numbered by the tens of thousands. Of all of the organizations in Southern Baptist life, the Brotherhood, during the past several years, has shown the greatest percentage of increase in the number of new organizations established and new men enrolled. This increase was made possible through the consecrated, devoted, untiring efforts of state Brotherhood secretaries serving in 17 states. These state men have had the fullest co-operation of our pastors and church leaders—hence, the marvelous increase in growth.

It is to be understood that the Brotherhood is one of the regular agencies of the Southern Baptist Convention, and is financed through the Cooperative Program. The 1964 budget will be \$55,000.

The *Brotherhood Journal*, major publication for use in Brotherhoods across the Convention territory, now has a circulation of over 75,000 copies per quarter. The *Brotherhood Bulletin*, chief promotional organ of the Brotherhood Commission, is now being distributed bimonthly to some 24,000 select men.

The increase in the number of men enlisted in the Brotherhood movement during the past ten years is but a glimpse of what will undoubtedly continue during the years immediately ahead. Without a doubt, this enlisted manpower will bring with it one of the greatest upsurges in church and denominational interest that Southern Baptists have ever witnessed.

EDUCATION COMMISSION

Headquarters: 127 Ninth Avenue, North, Nashville, Tennessee

Dr. R. Orin Cornett, Executive Secretary
Dr. Spright Dowell, Chairman

The Education Commission was organized in 1928 as the successor to the Education Board, discontinued by the Convention. From 1931 to 1960 its work was led on a voluntary basis, and at the personal sacrifice of much time and effort, by its chairman during that period, Dr. Charles D. Johnson. There was no employed staff until February 1, 1961, when the present executive secretary took office. The staff has since increased to four persons.

According to its charter, issued in 1961 under the laws of Tennessee and approved by the Southern Baptist Convention in 1962, the Education Commission was established: "To serve the educational interest of the Southern Baptist Convention and any and all agencies now or any time hereafter created by, controlled by, fostered by, or officially sanctioned by the Southern Baptist Convention." By its charter, it "may serve at its discretion any and all agencies created by, controlled by, fostered by, or officially sanctioned by any church, association, convention or Baptist group co-operating with the Southern Baptist Convention."

To the above ends, the Education Commission maintains a five-fold program of services, as follows:

- I. Stimulation and encouragement of interest in Christian education, through
 - (a) Maintenance of a central source of information
 - (b) Production of articles and features for denominational publications
 - (c) Publication of THE SOUTHERN BAPTIST EDUCATOR, THE SOUTHERN BAPTIST CAMPUS DIRECTORY, tracts and other materials.
 - (d) Organization and correlation of promotional efforts, such as the annual Convention-Wide (April) Emphasis on Christian Education
 - (e) Annual reports to the Southern Baptist Convention
- II. Services to specific institutions, through
 - (a) Operation of a faculty placement service free to Baptists, supplying candidates for faculty positions in Southern Baptist institutions
 - (b) Surveys and consultation on specific problems
 - (c) Circulation of useful ideas and techniques
 - (d) Provision of special services requested by individual institutions
- III. Services to organized Baptist groups, through
 - (a) Conducting of surveys at the request of state conventions, state convention boards and committees
 - (b) Counsel and survey services to groups interested in starting Baptist educational institutions
- IV. Promotion of co-operative effort among our educational institutions and agencies
- V. Sponsorship of educational conferences and projects

CARVER SCHOOL OF MISSIONS AND SOCIAL WORK

W.M.U. Training School: Organized 1907

Headquarters: 2801 Lexington Road, Louisville 6, Kentucky
MISS EMILY K. LANSDELL, President

FACULTY

Emily K. Lansdell, B.A., M.A., LL.D., President
William Owo Carver, M.A., Th.M., Th.D., D.D., LL.D., Professor Emeritus of Comparative Religion and Missions
Samuel J. Anderson, B.A., M.D., Medical Information
Kathryn Bigham, A.B., M.S., Social Work and Human Relations
Hugh A. Beinhart, A.B., Th.M., Th.D., Sociology
Virginia Burke, B.F.A., M.R.E., Arts and Crafts
George A. Carver, B.A., M.A., Missions
Grace Chen, B.A., M.Ed., Missions
Claudia Edwards, B.Mus., M.A., Music
George Faucher, A.B., M.A., Library Administration
Homard Craig Harvey, A.B., M.S., Social Group Work
Elaine Naeley, A.B., M.R.E., Missionary Education
Miriam Robinson, A.B., M.R.E., M.A., Speech and Christian Education
V. Lavell Seals, B.A., Th.M., Th.D., Missions

FACULTY COUNCIL

Hester M. Barrett, B.A., Th.M., Th.D., Ethics and Sociology
Opines Stanley Robbins, M.A., Th.D., D.D., LL.D., Church Administration

Clyde T. Francisco, B.A., Th.M., Th.D., Old Testament Interpretation
Henry Cornell Gosner, B.A., Th.M., Ph.D., Comparative Religion and Missions
Wayne Oates, B.A., B.D., Th.M., Th.D., Psychology and Religion
Hugh R. Peterson, B.A., Th.M., Ph.D., D.D., Registrar of Seminary
Henry E. Tomington, B.A., Th.M., Th.D., New Testament Interpretation
All members of the regular Carver School faculty also serve on the Faculty Council.

STAFF

Emily K. Lansdell, President
Jan Vanla Neal, Treasurer
Elaine Naeley, Financial Secretary
Faith Dixon, Secretary to the President
Mrs. La Verne Flournoy, Office Secretary
Georgia Faucher, Librarian
Mary J. Augustin, Registrar and Resident Alumni Secretary
Kathryn Bigham, Director of Field Work
Virginia Burke, Associate Director of Field Work and Good Will Center
Eva Dawson, Dietitian
Mrs. Mary Crouch, Home Director
Pauline Williams, R.N., Resident Nurse
Myrtice Taylor, R.N., Resident Nurse
E. W. Abins, M.D., School Physician

The school was founded in 1907 as Woman's Missionary Union Training School. It was launched because of the urgent need of training young women for overseas service. Through the years the school, owned and operated by Woman's Missionary Union, has enrolled 4,034 students with 353 of these serving as missionaries under the Foreign Mission Board in twenty-nine countries.

On April 30, 1963, the last students were graduated under the name which the institution has borne for forty-seven years. At that time sixty-one young women were granted degrees. The following week Woman's Missionary Union voted to change the name of the school to Carver School of Missions and Social Work for William Owen Carver, Professor Emeritus of Comparative Religion and Missions at Southern Baptist Theological Seminary.

This has been a significant year for the school, one filled with much growth and change. The school was renamed; six new faculty members were added, bringing the total teaching staff to twelve; the first male student was enrolled as a candidate for a degree. Woman's Missionary Union purchased the property adjoining the Carver campus which consists of a lot of approximately one acre and a large residence. Toward the end of the year the school received \$160,000 from Advance Program receipts of the Cooperative Program which represents half of the money which the Southern Baptist Convention voted to give the school for erection of a new wing to provide additional classroom and library space. This was the first time in the history of the school that funds had been received from the Cooperative Program for capital needs. Woman's Missionary Union having shouldered this responsibility. Many new courses were introduced into the curriculum this year, including cultural anthropology, basic medical information, literacy education, linguistics and phonetics, intercultural relations, social pathology, and area studies in the Orient and Africa. The year 1963 was thus a year of advance for the school.

The reason for this advance and growth in the school is basically the same one which caused the founding of the school—the need for missionary training in a day of worldwide revolution and reconstruction.

WOMAN'S MISSIONARY UNION

Auxiliary to Southern Baptist Convention

Organized in 1888 — Miss Annie Armstrong, First Secretary

Headquarters: 600 N. 20th Street, Birmingham 3, Alabama

Mrs. George R. Martin, President
Miss Alma Hunt, Executive Secretary
Miss La. Verna Neal, Acting Treasurer
Mrs. Wilfred C. Tyler, Recording Secretary

Mrs. J. Furniss Lee, Assistant Recording Secretary
Miss Margaret Bruce, Young People's Secretary
Miss Julietta Mather, Editorial Secretary

Woman's Missionary Union, auxiliary to the Southern Baptist Convention, came into being in 1888 as women from ten states voted to organize. Their purpose was to enlist the women and young people for missionary education, for prayers in behalf of the missionaries and the undertakings of the mission boards, and for collecting gifts to support the denomination's mission programs.

In 1896 the Foreign Mission Board asked Woman's Missionary Union to supply programs as well as leadership for Sunbeam Bands. This became the first of the graded system of missionary organizations fostered by Woman's Missionary Union. In 1907 members of young women's missionary societies selected for their organization the name Young Woman's Auxiliary. In 1908 the organization for boys in the churches was given the name, Order of Royal Ambassadors. Girls between Sunbeam Band and Young Woman's Auxiliary wanted a name for their organization so Girls' Auxiliary was chosen for them.

To meet the need for missionary programs and human interest stories and articles from our mission fields, Women's Missionary Union publishes four monthly magazines: *Royal Service* for members of the societies, *The Window of YWA* for the younger women, *Tell* for members of Girls' Auxiliary, *Ambassador Life* for the boys, and a quarterly, *Sunbeam Activities*, for leaders of Sunbeam Bands.

The Home Mission Week of Prayer in March and the Foreign Mission Week of Prayer in December are weeks of deepest meaning to members of Woman's Missionary Union. During the year much emphasis is given to the study of missions through the society and circle programs, through mission study classes and through a guided reading program. Emphasis is given to stewardship of possessions through stewardship programs, through the study and reading of stewardship books, and through an organized effort to enlist others. Emphasis is given to prayer through the use of the Calendar of Prayer, through encouraging private devotions and family altars, and through united and directed prayer in assembled groups. With the background of knowledge from their study program, the members find in these Weeks of Prayer opportunities to give expression to their missionary zeal. They unite for earnest, soul-searching prayer and they are led to experience the joy of making an "over and above" gift to the support of missions through the Annie Armstrong Offering for Home Missions and the Lottie Moon Christmas Offering for Foreign Missions.

Realizing that all the mission needs are not met by the Home and Foreign Mission Boards each state Woman's Missionary Union observes a season of prayer for state missions and takes an annual offering for the support of missions within its own state. Yet nearby there are needs unmet; there are people unaided and in distress. Through its organized community missions program Woman's Missionary Union members try to meet these needs in their own communities through soul-winning and Christian ministering.

HISTORICAL COMMISSION

NORMAN W. COX, Executive Secretary
RICHARD N. OWEN, Chairman

Headquarters: 127 Ninth Avenue, North, Nashville 1, Tennessee

The Historical Commission was chartered under the laws of Tennessee in 1952 and its charter and name approved by the Southern Baptist Convention in 1952. It is, genealogically speaking, the grandchild of the Committee on the Preservation of Baptist History, which was created at the St. Louis Convention in 1936. Dr. W. O. Carver was chairman and subsequently the chairman of the Historical Society and the Commission until 1952. In 1938 at the suggestion of Dr. Rufus W. Weaver, a member of that Committee, the Historical Society of the Southern Baptist Convention was organized in Richmond, Virginia. In 1946 the Southern Baptist Convention gave the Historical Society the status of a commission. In 1947 it replaced the Committee on the Preservation of Baptist History. Today the Historical Commission is duly recognized as "the agency of the Southern Baptist Convention designated to serve in all phases of the field of history." In 1952 the Historical Society was re-organized as an autonomous group auxiliary to the Historical Commission. Dr. Bailey F. Davis is its chairman.

The affairs of the Historical Commission are directed by a commission elected by the Convention in the same way as board members of its other agencies are chosen. It shares in the Convention budget. By the generous consideration of the Sunday School Board it is provided with excellent quarters and its library shelves. Its files in the Convention budget. By the generous consideration of the Sunday School Board it is provided with excellent quarters and its library shelves and archives are integrated with the Board's library. In June, 1953, it was named the Eugene O. Carver Library. It is located on the fourth floor of the Administration building. The Historical Commission is prepared helpfully to serve the history interests of each of the churches, associations, state conventions and all their institutions, the Southern Baptist Convention and its many agencies and institutions.

SOUTHERN BAPTIST HOSPITAL

Organized 1924 — Ministerial Headquarters: 2700 Napoleon Avenue, New Orleans 18, La.
FRANK TRIPP, Executive Secretary, Superintendent

The hospital now has a bed capacity of 500 with 80 bassinets. The admissions in 1963 were 33,280 with 3,835 births recorded.

The hospital is approved by the American Medical Association, the American College of Surgeons, the State Board of Nurse Examiners, and the Council on Medical Education in Hospitals for interns' and residents' training. There is an affiliation with L. S. U. School of Medicine for the training of residents in some departments and also an affiliation with Tulane University for the training of student nurses. The hospital is approved for the training of medical technicians.

Southern Baptist Hospital is a member of the American Hospital Association, the American Protestant Hospital Association and many other allied groups.

The Hospital Board is presently building the Baptist Memorial Hospital in Jacksonville, Florida. It is expected that this hospital will be completed in the early spring of 1966.

THE CHRISTIAN LIFE COMMISSION

Room 414—161 Eighth Avenue, North, Nashville, Tennessee

J. B. WEATHERSPOON, Chairman

A. C. MILLER, Executive Secretary-Treasurer

This Commission was inaugurated under the name of the Social Service Commission of the Southern Baptist Convention in May, 1913. The name was changed to the Christian Life Commission by action of the Southern Baptist Convention in its annual meeting at Houston in May, 1953.

On page 34 of the *Southern Baptist Annual* for 1947 is recorded the action of the Convention which gave to this Commission the following instructions and commitments: "This Commission shall seek to promote morality in social relations, including the problems of marriage and the family, crime and juvenile delinquency, industrial relations, race relations, the alcohol problem, and other matters of social morality which press upon our people for a solution."

BAPTIST JOINT PUBLIC AFFAIRS COMMITTEE

1628 Sixteenth Street, N.W., Washington, D. C.

DR. C. EMANUEL CARLSON, Executive Director

The Baptist Joint Public Affairs Committee is the only agency where Northern, Southern, and Negro Baptist groups all work together in a common enterprise. The purpose of the Committee is to represent all the Baptists of this country in negotiations with our own and other governments whenever our principles are involved or our rights are endangered; to explore, study, and advise Baptists concerning any and all federal legislation that violates the principle of the separation of Church and State; to maintain the Baptist witness in the nation's capital, to appear before congressional committees when measures are being considered that favor one religious faith above another, to formulate plans by which Baptist conviction shall find effective expression.

To act, when definite instructions are given by the Convention in regard to domestic situations; to protest to the proper authorities when Baptist principles are to any degree violated by our own government, and to appeal through diplomatic and other channels when in other lands any are made to suffer for conscience's sake, and to correlate the activities of other religious, fraternal, and civic organizations and agencies, as these activities coincide with the efforts of the Public Affairs Committee.

To stimulate through existing cultural and publicity agencies of all Baptist conventions, a comprehensive and general program of education in Baptist historic principles and witness.

RADIO AND TELEVISION COMMISSION

Baptist Radio Center, Atlanta, Georgia

REV. PAUL M. STEVENS, Director

Sixteen years ago, the Southern Baptist Convention entered the field of religious broadcasting with the appointment of a radio committee. In 1946 the committee was renamed the Radio Commission and put into the Cooperative Program.

The first *Baptist Hour* was broadcast January through March, 1941. During each year from that time to 1949, the *Baptist Hour* was broadcast on a sustaining basis for one or two quarters annually. The program was on the American Broadcasting Company network from October, 1949, through June, 1950, each Sunday. Since then, it has been carried by transcription on tape or discs.

The *Baptist Hour* is now carried by 890 radio stations in 33 states and in eight foreign countries (80 new stations were added when the Home Mission Board discontinued its Good News Hour in January, 1954.) The weekly listening audience is currently estimated at some five million. Efforts now are to get the program on stronger stations covering larger population areas.

Next to the *Baptist Hour*, television is foremost among Radio and Television Commission activities. Following the production and release to television stations across the nation of two filmograph type pictures based on the life of Christ, a series of dramatic films were put into production early this year. They mark the first real television endeavor Southern Baptists have been able to make through the Commission due to a lack of funds.

Full-time assistants to the director in the areas of television, publicity-promotion, engineering, station relations, and public service are now employed by the Commission for full utilization of all Baptist Radio Center efforts.

Many other services are rendered by the Radio and Television Commission. Some of these include:

Production of "Frontiers of Faith" program, for NBC television in July and November, 1953, and another scheduled for August 29, 1954; two "Faith in Action" dramatic religious programs for NBC radio network; CBS "Church of the Air" program. Other network programs are slated for the future.

A local children's "Bible Story Time" television program was resumed January 7, 1964, over WSB-TV in Atlanta. It has proved extremely popular and there exists a possibility of recording the program on film for distribution to other cities.

A program known as the *Vesper Hour* was produced for 13-weeks in 1963 for radio stations but discontinued in favor of the *BAPTIST HOUR*.

Southern Baptists are launching out as never before through the Radio and Television Commission in an effort to capitalize evangelically upon the divine opportunity which has been offered by radio and television as a medium for spreading Christ's Gospel message to the ends of the earth.

FOREIGN MISSION BOARD

Organized in 1845—Dr. James B. Taylor, First Secretary

Headquarters: 2037 Monument Avenue, Richmond 20, Virginia

Baker J. Cothran, Executive Secretary
Charles E. Madry, Executive Secretary, Emeritus
George W. Sadler, Secretary for Africa, Europe, and the Near East
Everett Gill, Jr., Secretary for Latin America
James Winston Crawley, Secretary for the Orient
Frank K. Means, Secretary for Missionary Education and Promotion
Kimes B. West, Jr., Secretary for Missionary Personnel
Joel Nordenhaus, President, International Theological Seminary, Switzerland

Rogers M. Smith, Field Representative
Everett L. Deane, Treasurer
Fon H. Scofield, Jr., Associate Secretary for Visual Education
Elbert L. Wright, Business Manager
Ralph A. Magee, Assistant to the Treasurer
Mary Elizabeth Fuqua, Assistant to the Executive Secretary
Edna Frances Dawkins, Assistant Secretary for Missionary Personnel
Irene Gray, Associate Editor for THE COMMISSION and Press Representative
Genevieve Greer, Book Editor

The Foreign Mission Board assists in evangelistic, educational, medical, and publication work in three broad regions of the world: (1) the Orient; (2) Africa, Europe, and the Near East; and (3) Latin America. Within these areas the following countries are included: Argentina, Bahamas, Brazil, Chile, China, Colombia, Costa Rica, Ecuador, Formosa, Gold Coast, Guatemala, Hawaii, Honduras, Hong Kong, Hungary, Indonesia, Israel, Italy, Japan, Jordan, Korea, Lebanon, Macao, Malaya, Mexico, Nigeria, Paraguay, Peru, Philippines, Southern Rhodesia, Spain, Switzerland (International Seminary), Thailand, Uruguay, Venezuela, and Yugoslavia.

Last year missionaries of the Foreign Mission Board were distributed in the areas listed below in the statistical table on "Missionary Personnel."

MISSIONARY PERSONNEL

AFRICA, EUROPE, AND THE NEAR EAST		220
AFRICA		
Gold Coast	175	
Nigeria	6	
Southern Rhodesia	107	
	12	
EUROPE		
Italy	25	
Spain	10	
Switzerland (seminary)	6	
	9	
NEAR EAST		
Israel	26	
Jordan	13	
Lebanon	7	
(some temporarily for language)	4	
LATIN AMERICA		
Argentina	355	
Bahamas	2	
Brazil	190	
Chile	31	
Colombia	23	
Costa Rica	4	
Ecuador	7	
Guatemala	10	
Honduras	6	
Mexico	28	
Paraguay	16	
Peru	4	
Spanish Publishing House	8	
Uruguay	12	
Venezuela	6	
THE ORIENT		
China	291	
Formosa	20	
Hawaii	27	
Hong Kong and Macao	44	
Indonesia	17	
Japan	16	
Korea	99	
Malaya	15	
Philippines	11	
Thailand	31	
	15	
TOTAL	904*	
Emeritus Missionaries	134	
Total number of missionaries appointed since the organization of the Foreign Mission Board (including special appointees)	1,084	

*Includes 21 missionaries on special appointment.

APPOINTED

Name	Field	Date
Badger, Mr. and Mrs. Ted Oerle	Philippines	Dec. 10, 1953
Bell, Mr. and Mrs. Paul Cayle, Jr.	Honduras	Feb. 12, 1953
Berry, Mr. Edward Orady	Brazil	April 14, 1953

APPOINTED (Cont'd)

Name	Field	Date
Blaney, Mr. and Mrs. James Henry	Chile	June 11, 1953
Brock, Mr. and Mrs. Lonnie Ross, Jr.	Brazil	June 11, 1953
Burpus, Mr. and Mrs. Claud Ramsey	Brazil	April 14, 1953
Campbell, Mr. and Mrs. Charles Walker	Argentina	March 19, 1953
Carroll, Mr. and Mrs. Daniel Marion, Jr.	Argentina	July 9, 1953
Cather, Mr. and Mrs. Douglas Cookman	Gold Coast	July 9, 1953
Clark, Dr. and Mrs. Clarence Ford, Jr.	Japan	Jan. 8, 1953
Cleason, Mr. and Mrs. William Marion	Mexico	April 14, 1953
*Davis, Mr. and Mrs. Horace Victor	Brazil	July 9, 1953
Davis, Miss Martha Mae	Mexico	April 14, 1953
Dowell, Mr. and Mrs. Theodore Hubel	Korea	Feb. 12, 1953
Dyal, Mr. and Mrs. William M. Jr.	Guatemala	April 14, 1953
Epperson, Miss Barbara	Nigeria	June 11, 1953
Falls, Dr. and Mrs. George Marion, Jr.	Nigeria	May 14, 1953
*Gauliney, Mr. and Mrs. Jerry Bradford	Nigeria	July 9, 1953
Gloss, Mr. and Mrs. Andrew Jackson	Argentina	July 9, 1953
Graves, Mr. and Mrs. William Walthall	Argentina	Jan. 8, 1953
Hagood, Dr. Martha	Japan	Feb. 12, 1953
*Haywood, Dr. and Mrs. John Charles	Korea	Feb. 12, 1953
Hunt, Mr. and Mrs. Walter Taylor	Philippines	Dec. 10, 1953
Jones, Dr. Kathleen Carmen	Indonesia	April 14, 1953
McCullough, Miss Nina Ruth	Nigeria	April 14, 1953
McNard, Mr. and Mrs. Joseph Wilson, Jr.	Spain	May 14, 1953
Marhatz, Mr. and Mrs. Robert Mereman, Jr.	Nigeria	April 14, 1953
*Petty, Mr. and Mrs. Herman Leo	Israel	June 11, 1953
Popp, Miss Violet Elizabeth	Jordan	May 14, 1953
Ragland, Mr. and Mrs. James Keith	Lebanon	Oct. 13, 1953
Ray, Mr. Daniel Brooks	Korea	March 12, 1953
Ray, Mrs. Daniel Brooks	Korea	July 9, 1953
*Ray, Mr. and Mrs. Stanley E.	Nigeria	Oct. 13, 1953
Richardson, Mr. and Mrs. Frank Raymond	Brazil	April 14, 1953
Rogers, Miss Lillie Otis	Malaya	April 14, 1953
Scanlon, Mr. and Mrs. Alton Clark	Guatemala	Oct. 13, 1953
Shiver, Miss Marie Gladys	Japan	April 14, 1953
Smyth, Mr. and Mrs. Jerry Paul	Brazil	April 14, 1953
Whorton, Miss Mary Jane	Nigeria	April 14, 1953
Wofford, Mr. and Mrs. Rodney Bishop	Brazil	April 14, 1953
Wyatt, Mr. and Mrs. Roy Blanton, Jr.	Spain	May 14, 1953

*Special Appointee

MARRIED

Ray, Daniel Brooks and Frances Jean Deal	June 27, 1953
Roberts, Lois Josephine and Edward Orady Berry	March 10, 1953

RETIRED

Braff, Dr. Jeannette Ellen	China	April 15, 1953
Hamplett, Mrs. P. W.	China	April 15, 1953
Johnson, Mr. and Mrs. L. L.	Brazil	Dec. 31, 1953
McGavock, Mr. and Mrs. J. W.	El Paso	Oct. 31, 1953
Mein, Dr. and Mrs. John	Brazil	Feb. 29, 1953
Riddell, Miss Olive Pauline	China	Sept. 10, 1953

RESIGNED

Adams, Mr. and Mrs. Hayward	Nigeria	August 10, 1953
Branley, Mr. and Mrs. Maurice Eugene	Nigeria	Oct. 31, 1953
*Canning, Dr. and Mrs. Harold Brantton	Nigeria	July 9, 1953
*Clarke, Mr. and Mrs. James Avery	Nigeria	July 9, 1953
Cole, Mr. and Mrs. George McDaniel	Peru	April 15, 1953
Dalby, Mr. and Mrs. Arthur Renick	Colombia	May 31, 1953
*Francis, Mr. and Mrs. Thomas Houston	Israel	Nov. 4, 1953
Herring, Mr. and Mrs. James Alexander	China	April 15, 1953
Harris, Mr. and Mrs. Lindell Otis	Hawaii	June 11, 1953
Johnson, Mr. and Mrs. Cecil Warren	Mexico	July 31, 1953
Langley, Miss Josephine Vivian	Nigeria	July 9, 1953
McGlemery, Dr. and Mrs. Roy Cloud	Colombia	July 9, 1953
Moore, Dr. and Mrs. William Dwight	China	Nov. 5, 1953
Morgan, Mr. and Mrs. Quine Pitt	Gold Coast	July 9, 1953

*Special Appointee

Name	Field	Date
DEATHS		
Bengtson, Elin Jerogren (Mrs. Nils J.)	Spain	Dec. 8, 1953
Bratcher, Lewis Milton	Brazil	Dec. 18, 1953
Dunston, Betty Rivey (Mrs. A. L.)	Brazil	Sept. 10, 1953
Forster, Daley Cole (Mrs. F. J.)	Argentina	Jan. 28, 1953
Freeman, Zachary Paul	Argentina	May 13, 1953
Osaten, Annie Susan (Mrs. J. McV.)	China	Dec. 9, 1953
Osensburg, Emma Motion (Mrs. S. L.)	Hawaii	May 24, 1953
Jacob, Robert Augustus	China	Sept. 11, 1953
Stallings, Hattie Ann	China	May 3, 1953
Stephens, Irene Carter (Mrs. S. E.)	China	Aug. 13, 1953

DEPARTURE TO MISSION FIELD

Allen, Mr. and Mrs. W. E.	Brazil	July 9, 1953
Anderson, Mr. and Mrs. Maurice J.	Hong Kong	July 14, 1953
Anderson, Miss Theresa K.	Philippines	Feb. 4, 1953
Austie, Miss Stella	Nigeria	Dec. 3, 1953
Bagby, Mr. and Mrs. A. L.	Brazil	July 2, 1953
Balby, Miss Grace L.	Brazil	June 11, 1953
Baker, Miss Mattie A.	Brazil	Sept. 10, 1953
Barratt, Miss Clifford I.	Formosa	August 17, 1953
Bedford, Mr. and Mrs. Allen B.	Argentina	March 5, 1953
Bell, Mr. and Mrs. Paul C.	Guatemala	Nov. 25, 1953
Berry, Mr. and Mrs. Edward G.	Brazil	Sept. 10, 1953
Bitear, Mr. and James H.	Chile	August 26, 1953
Blackman, Mrs. L. E.	Hawaii	Feb. 8, 1953
Brannon, Miss Irene T.	Korea	Sept. 25, 1953
Brock, Mr. and Mrs. Lonnie R., Jr.	Brazil	Sept. 18, 1953
Bumpus, Mr. and Mrs. Claid R.	Argentina	August 20, 1953
Carroll, Mr. and Mrs. Daniel M., Jr.	Argentina	Sept. 3, 1953
Cather, Mr. and Mrs. Douglas C.	Gold Coast	Nov. 27, 1953
Clark, Dr. and Mrs. Clarence F.	Japan	March 23, 1953
Clark, Mr. and Mrs. Clyde E.	Venezuela	Oct. 10, 1953
Clawson, Mr. and Mrs. William M.	Mexico	August 24, 1953
Cole, Dr. and Mrs. E. Lamar	Mexico	February, 1954
Collins, Miss Margaret	Philippines	August 7, 1953
Craighead, Mr. and Mrs. W. E.	Paraguay	Dec. 28, 1953
Crocker, Mr. and Mrs. E. Gordon	Scudder	Sept. 18, 1953
Culpepper, Mr. and Mrs. Hugo H.	Argentina	June 28, 1953
*Davis, Mr. and Mrs. Horace V.	Brazil	Sept. 16, 1953
Davis, Miss Martha Mae	Mexico	Oct. 12, 1953
Demarist, Miss Mary C.	Formosa	Sept. 30, 1953
Donson, Mr. and Mrs. Clyde J.	Southern Rhodesia	Oct. 21, 1953
Dowell, Mr. and Mrs. T. H.	Korea	July 16, 1953
Doyle, Mr. and Mrs. Lennie A., Jr.	Brazil	Nov. 17, 1953
Dysl, Mr. and Mrs. William M., Jr.	Guatemala	August 24, 1953
Eaglesfield, Mr. and Mrs. C. E.	Nigeria	July 16, 1953
Eidson, Miss Ada Christine	Argentina	Nov. 2, 1953
Epperson, Miss Barbara	Nigeria	Sept. 29, 1953
Falle, Dr. and Mrs. George M.	Nigeria	Nov. 5, 1953
Ferrell, Mr. and Mrs. William Hazel	Argentina	May 17, 1953
Ford, Miss Ruth L.	Indonesia	Jan. 31, 1954
Fort, Dr. and Mrs. Milton Giles, Jr.	Southern Rhodesia	July 17, 1953
Forster, Mr. and Mrs. James A.	Philippines	Sept. 20, 1953
Frank, Mr. and Mrs. Victor L.	Hong Kong	Nov. 5, 1953
Freeman, Mrs. Z. Paul	Argentina	Nov. 5, 1953
Garrett, Mr. and Mrs. Ane F.	Argentina	May 17, 1953
Garrott, Mr. and Mrs. W. Maxfield	Japan	Nov. 8, 1953
*Gaultney, Mr. and Mrs. J. B.	Nigeria	July 18, 1953
Gillespie, Mr. and Mrs. A. L.	Japan	August 31, 1953
Glass, Mr. and Mrs. Andrew J., Jr.	Argentina	March 2, 1953
Gordon, Mr. and Mrs. R. E.	Philippines	Dec. 24, 1953
Gould, Miss Mary Frances	Thailand	Dec. 24, 1953

Name	Field	Date
Graves, Miss Alma N.	Japan	March 2, 1953
Graves, Mr. and Mrs. William W.	Argentina	April 27, 1953
Gray, Miss Elizabeth	Malaya	Nov. 6, 1953
Grayson, Miss Alda	Hawaii	Jan. 8, 1953
Greece, Miss Lydia	Malaya	Nov. 8, 1953
Groves, Miss Blanche	Hawaii	March 23, 1953
Hagood, Dr. Martha	Japan	March 23, 1953
Haltom, Mr. and Mrs. W. E.	Hawaii	September, 1953
Hazomeit, Miss Mary Frances	Nigeria	Jan. 20, 1953
Harrington, Miss Fern	Philippines	June 2, 1953
Hawkins, Miss Doris	Brazil	Feb. 9, 1953
Hawkins, Mr. and Mrs. T. B.	Argentina	Jan. 8, 1953
Hayes, Miss R. Evelyn	Indonesia	May 17, 1953
*Hayward, Dr. John Charles	Korea	June 3, 1953
Hellis, Mr. and Mrs. J. D.	Mexico	May 7, 1953
Holmes, Mr. and Mrs. Evan F.	Chile	August 28, 1953
Hudgins, Miss Frances	Thailand	Dec. 24, 1953
Jackson, Miss Alma M.	Brazil	May 21, 1953
Jeffers, Miss Irene	Formosa	Sept. 30, 1953
Johnson, Miss Pearl	Formosa	August 7, 1953
Johnson, Mr. and Mrs. R. Elton	Brazil	June 9, 1953
Jones, Dr. Kathleen	Indonesia	Nov. 29, 1953
Jowwa, Mr. and Mrs. S. Clyde	Philippines	July 10, 1953
Kendrick, Miss Bertie Lee	Hawaii	August 31, 1953
King, Miss Harriette L.	Malaya	Feb. 12, 1953
Kirk, Mr. and Mrs. James P.	Brazil	July 23, 1953
Kolmar, Dr. and Mrs. George H.	Colombia	Dec. 2, 1953
Kratz, Mr. and Mrs. Clarence E.	Southern Rhodesia	Jan. 31, 1953
Lambert, Miss Margaret E.	Nigeria	March 19, 1953
Lancaster, Miss Caelle	Japan	March 22, 1953
Lester, Miss Ann M.	Chile	Jan. 35, 1953
Lawton, Miss Olive	Formosa	May 12, 1953
Lawton, Mr. and Mrs. W. W., Jr.	Philippines	July 18, 1953
Lee, Miss Ole V.	Formosa	July 16, 1953
Leavell, Miss Corneilia Frances	Hawaii	Sept. 8, 1953
Littleton, Mr. and Mrs. H. R.	Oold Coast	Sept. 14, 1953
Lochard, Mr. and Mrs. William David	Southern Rhodesia	Feb. 2, 1953
Luper, Mr. and Mrs. J. Daniel	Brazil	Feb. 20, 1953
McCormick, Mr. and Mrs. H. P.	Hawaii	June 22, 1953
McCullough, Miss Nina	Nigeria	Sept. 29, 1953
McDoe, Mr. and Mrs. J. S.	Nigeria	June 8, 1953
McMillan, Mr. and Mrs. H. H.	Bahama Is.	March 8, 1953
McRae, Dr. and Mrs. J. T.	Jordan	June 8, 1953
Marchman, Miss Margaret R.	Nigeria	June 23, 1953
McDuff, Mr. and Mrs. W. R.	Japan	August 31, 1953
McEford, Mr. and Mrs. Joseph W., Jr.	Spain	Sept. 3, 1953
Metz, Dr. and Mrs. John (emritus)	Bahama Is.	May 30, 1953
Meredith, Miss Helen	Colombia	Dec. 9, 1953
Moore, Miss Hazel P.	Nigeria	March 19, 1953
Moore, Miss Dale	Nigeria	March 19, 1953
Neel, Miss Bernice R.	Brazil	May 21, 1953
Ned, Mr. and Mrs. Lloyd H.	Nigeria	Sept. 30, 1953
Nichols, Miss Sophia	Brazil	July 23, 1953
Ogburn, Miss Georgia Mae	Chile	March 4, 1953
Orr, Mr. and Mrs. Donald LaRoy	Colombia	Feb. 8, 1953
Parham, Mr. and Mrs. R. M., Jr.	Nigeria	Nov. 8, 1953
Patterson, Dr. and Mrs. I. N.	Nigeria	March 19, 1953
Pepper, Miss Auris	Hawaii	August 17, 1953
*Petty, Mr. and Mrs. Herman Leo	Israel	August 21, 1953
Popp, Miss Violet	Jordan	July 31, 1953
Powell, Mr. and Mrs. J. C.	Nigeria	June 20, 1953
Powell, Miss Mary Hester	Nigeria	June 20, 1953
Ray, Mr. and Mrs. Daniel B.	Korea	Oct. 7, 1953
Reid, Mr. and Mrs. Orvil W.	Mexico	August, 1953
Richardson, Mr. and Mrs. F. Raymond	Brazil	Oct. 1, 1953
Richardson, Mr. and Mrs. J. W. H., Jr.	Nigeria	June 23, 1953
Riddell, Mr. and Mrs. Gerald	Colombia	April 24, 1953
Ribes, Miss Anne J.	Nigeria	June 29, 1953

*Special Appointee

Name	Field	Date
Roberson, Mr. and Mrs. Cecil	Nigeria	Nov. 4, 1953
Rogers, Miss Lillian	Malaya	June 22, 1953
Russell, Mr. and Mrs. Rudolph	Thailand	Nov. 6, 1953
Scanlon, Mr. and Mrs. Alton Charles**	Guatemala	Dec. 29, 1953
Schwartz, Miss Evelyn	Indonesia	March 1, 1953
Shiver, Miss Mavis**	Japan	August 7, 1953
Shoemaker, Mr. and Mrs. M. L.	Ecuador	July 13, 1953
Shumate, Miss Margie	Thailand	July 19, 1953
Stinner, Miss Katherine R.	Mexico	Dec. 1, 1953
Stoyth, Mr. and Mrs. Jerry P.	Brazil	July 8, 1953
Sotolbe, Mr. and Mrs. W. A.	Philippines	July 16, 1953
Stratner, Mr. and Mrs. G. W.	Malaya	Feb. 19, 1953
Talley, Miss Frances	Japan	August 7, 1953
Taylor, Miss Ethel Fay	Indonesia	May 17, 1953
Taylor, Miss Lucille	Nigeria	March 19, 1953
Treadwell, Mr. and Mrs. E. M.	Brazil	May 14, 1953
Walsh, Miss Lila F.	Hong Kong	Nov. 15, 1953
Webb, Mr. and Mrs. W. J.	Guatemala	Dec. 15, 1953
Weeks, Miss Wilma J.	Indonesia	Sept. 20, 1953
Wheat, Miss Ruby	Philippines	Jan. 21, 1953
Whorton, Miss Mary Jane	Nigeria	Sept. 29, 1953
Whitted, Mrs. and Mrs. C. W.	Argentina	June 19, 1953
Williams, Mr. and Mrs. W. J.	Nigeria	Jan. 30, 1953
Witford, Dr. and Mrs. Rodney E.**	Brazil	Sept. 3, 1953
Wright, Miss Lucy B.	Korea	August 7, 1953
Wyatt, Mr. and Mrs. Roy B., Jr.**	Spain	Sept. 3, 1953
Yacum, Dr. A. W.	Korea	May 16, 1953
Young, Mr. and Mrs. Chester R.	Hawaii	Feb. 23, 1953

**language school

IN THE STATES

Alderman, Miss Jennie	China	Nov. 24, 1944
Andrew, Mr. and Mrs. D. Curtis	Japan	July 3, 1953
Ayers, Dr. and Mrs. E. E.	China	April 7, 1949
Bartling, Mr. and Mrs. James W., Jr.**	Uruguay	September, 1953
Berry, Mrs. Lela Roberts	Brazil	March 16, 1953
Bigham, Miss S. Kathryn	China	Oct. 8, 1950
Blackman, Mr. L. E.	Hawaii	Oct. 13, 1953
Blackman, Mrs. L. E.	Hawaii	June 21, 1953
Bridges, Mr. and Mrs. Owen	Brazil	Dec. 5, 1953
Brothers, Mr. and Mrs. L. R.	Nigeria	July 7, 1953
Bryan, Mrs. N. A.	China	Dec. 4, 1944
Bryant, Mr. and Mrs. William Howard	Chile	Dec. 24, 1952
Buddo, Mr. and Mrs. Horace E.	Brazil	December, 1953
Cadwalader, Mr. and Mrs. C. R. Jr.	Guatemala	Dec. 19, 1953
Carlisle, Mr. and Mrs. R. L., Jr.	Uruguay	July 6, 1949
Chaney, Miss Edith	Nigeria	Nov. 26, 1952
Clark, Mr. and Mrs. Clyde E.**	Venezuela	Aug. 21, 1953
Clinkscles, Mr. and Mrs. T. N.	Brazil	May 26, 1953
Cole, Dr. and Mrs. E. Lamar	Mexico	June 30, 1953
Copeland, Mr. and Mrs. E. L.	Japan	May 19, 1953
Cowart, Mr. and Mrs. J. J.	Brazil	Sept. 6, 1953
Cox, Miss Adele E.	Formosa	Oct. 13, 1952
Cox, Miss Osa Belle	Brazil	Dec. 18, 1952
Conners, Miss Katherine	Brazil	Jan. 15, 1953
Craighead, Mr. W. E.	Paraguay	March 2, 1953
Craighead, Mrs. W. E.	Paraguay	Dec. 14, 1952
Collen, Dr. and Mrs. Paul	Nigeria	Aug. 25, 1953
Davis, Miss Margie Estelle	Nigeria	April 20, 1953
Davis, Mr. and Mrs. William R.	Nigeria	August 7, 1953
Dodson, Miss Flora E.	China	May 4, 1951
Edwards, Mr. and Mrs. Frank K.	Nigeria	May 20, 1953
Eidem, Miss Ada Christine**	Argentina	September, 1953
Elliott, Miss Darlene	Colombia	May 21, 1953
Enate, Mr. and Mrs. W. W.	Brazil	Dec. 9, 1953
Ernest, Miss Mary Lee	Hawaii	Sept. 18, 1953
Ferrell, Mr. and Mrs. William Hazel**	Argentina	September, 1953
Freeman, Mrs. Zachary Paul	Argentina	September, 1953
Fuller, Mr. and Mrs. Ronald	Macao	May 27, 1953

Name	Field	Date
Garner, Mr. and Mrs. Alva Franklin**	Argentina	September, 1953
Garrett, Mr. and Mrs. James Lee	Brazil	Dec. 9, 1953
Garrett, Mr. and Mrs. Marvin L.	Nigeria	Dec. 26, 1953
Gavento, Jr. and Mrs. W. C.	Nigeria	Aug. 4, 1952
Gillespie, Mrs. A. S.	China	Nov. 29, 1946
GHBlund, Mr. and Mrs. W. M.	Nigeria	Dec. 1, 1953
Graven, Miss Lydia E.	Hawaii	June 12, 1953
Griffin, Mr. and Mrs. B. T.	Nigeria	May 19, 1953
Haltom, Mr. and Mrs. W. E.	Hawaii	May 17, 1953
Hardy, Mr. and Mrs. C. D.	Brazil	Sept. 23, 1953
Harper, Mr. and Mrs. W. O.	Nigeria	July 7, 1953
Harris, Mr. and Mrs. Clifton E.	China	March 17, 1950
Hastey, Mr. and Mrs. Ervin E.**	Mexico	September, 1953
Hartley, Mr. and Mrs. W. A.	Brazil	Dec. 15, 1952
Hays, Jr. and Mrs. A. E.	Brazil	May 4, 1953
Hays, Mr. and Mrs. George H.	Japan	June 27, 1953
Hickerson, Miss Vivian	Ecuador	May 12, 1952
Hill, Mr. and Mrs. P. H.	Nigeria	Sept. 12, 1952
Howes, Miss Ruby	China	Dec. 4, 1952
Hurst, Mr. and Mrs. Harold E.**	Honduras	September, 1953
Jackson, Mr. and Mrs. J. E.	Philippines	August 12, 1953
Jackson, Mr. and Mrs. S. P.	Brazil	December, 1953
Jacob, Mrs. R. A.	Hawaii	Nov. 21, 1946
Johnson, Mr. and Mrs. Joe Carl	Brazil	March 28, 1953
Johnson, Miss Johnnie	Japan	Sept. 28, 1953
Kendrick, Miss Bertie Lee	Hawaii	April 19, 1953
Knib, Mr. and Mrs. R. L.	Brazil	Dec. 19, 1953
Koffmar, Dr. and Mrs. George H.	Colombia	Sept. 23, 1953
Larson, Mr. and Mrs. I. V.	Philippines	April 26, 1953
Leavell, Miss Cornelia Frances	Hawaii	July 9, 1953
Lide, Miss Florence	Nigeria	June 28, 1953
Lide, Dr. Frank P.	Philippines	April 11, 1953
Lide, Mrs. Frank P.	China	Nov. 21, 1946
Lindsay, Mr. and Mrs. R. L.	Israel	May 21, 1952
Low, Dr. and Mrs. J. Edwin	Nigeria	April 19, 1953
Manley, Miss Kathleen	Nigeria	Dec. 17, 1950
McCalamy, Dr. and Mrs. H. P.	Nigeria	August 12, 1944
McCullough, Miss Helen	China	Dec. 7, 1944
McCullough, Miss Miriam	Mexico	Nov. 28, 1953
McGinnis, Mr. and Mrs. William H.	Gold Coast	Oct. 21, 1953
McMillan, Mr. and Mrs. H. H.	Bahama Is.	Sept. 21, 1953
McRae, Dr. J. T.	Jordan	March 14, 1953
Mastera, Miss Helen Ruth	Nigeria	May 17, 1953
Mayhall, Mr. and Mrs. David N.	Nigeria	May 17, 1953
Meta, Dr. and Mrs. John Emeritus	Bahama Is.	April 2, 1953
Miller, Miss Florence T.	Japan	Jan. 31, 1953
Miller, Miss Georgia Alice	Nigeria	Sept. 1, 1953
Montroy, Miss Edythe I.	Nigeria	Dec. 15, 1953
Moorhead, Mr. and Mrs. Marion F.	Japan	July 17, 1953
Morrison, Miss Cloe	Macao	Feb. 29, 1953
Moore, Mr. and Mrs. J. Herman	Venezuela	Dec. 2, 1953
Murray, Miss Katie	China	Nov. 21, 1950
Musgrave, Mr. and Mrs. James E., Jr.	Brazil	Dec. 6, 1953
Neely, Mr. and Mrs. T. L.	Venezuela	Feb. 10, 1953
Nell, Mr. and Mrs. Lloyd H.**	Colombia	June 12, 1953
Nowell, Miss Vivian	Nigeria	Oct. 14, 1952
Oliver, Mr. and Mrs. M. D.	Peru	August 29, 1953
Oliver, Mr. and Mrs. A. B.	Brazil	Dec. 3, 1953
Oliver, Mr. and Mrs. John B.	Brazil	Dec. 7, 1953
O'Neal, Mrs. Boyd A.	Brazil	Dec. 20, 1953
Parker, Mr. Earl	China	Nov. 24, 1947
Parker, Mrs. Earl	China	Nov. 21, 1940
Pemble, Miss Peggy	Brazil	Oct. 13, 1953
Perry, Miss May E.	Nigeria	May 18, 1953
Pierce, Dr. Ethel M.	China	June 28, 1942
Quick, Mr. and Mrs. Oswald J.	Formosa	May 26, 1953
Rankin, Mr. and Mrs. M. W.	China	March 24, 1949
Rankin, Dr. and Mrs. S. G.	China	June 19, 1949

Name	Field	Date
Ratliff, Mr. and Mrs. John D.**	Honduras	Oct. 29, 1953
Ray, Miss Bonnie Jean	Hawaii	Sept. 26, 1952
Ray, Mr. Rex	Korea	May, 1953
Ray, Mrs. Rex	China	April 24, 1950
Richardson, Mr. and Mrs. J. W. H., Jr.	Nigeria	Oct. 3, 1953
Ridgway, Miss Ora	Colombia	September, 1953
Rohm, Miss Alma H.	Nigeria	August 7, 1953
Ruzyak, Mr. and Mrs. Farrell E.	Nigeria	August 4, 1953
Sanderford, Mr. and Mrs. Matthew A.**	Uruguay	Nov. 11, 1953
Scaggs, Miss Josephine	Nigeria	May 18, 1953
Seala, Dr. and Mrs. V. L.	Nigeria	Sept. 10, 1953
Sharpley, Mr. and Mrs. Dan	Brazil	August 4, 1953
Sharer, Mr. and Mrs. Robert C.	Japan	June 3, 1953
Smith, Miss Bertha	Formosa	June 3, 1953
Smith, Mr. and Mrs. Hoke, Jr.**	Colombia	Dec. 14, 1953
Snuggs, Dr. H. H.	China	May 6, 1949
Snuggs, Mrs. H. H.	China	Jan. 2, 1949
Spence, Mr. and Mrs. Raymond	Japan	July 7, 1953
Standley, Mr. and Mrs. Robert K., Jr.	Brazil	July 13, 1953
Stamper, Mr. and Mrs. Roy F.	Italy	December, 1953
Stover, Mr. B. S.	Brazil	Feb. 18, 1953
Stover, Mrs. B. S.	Brazil	Dec. 22, 1951
Stuart, Mr. and Mrs. M. W.	Hawaii	Aug. 18, 1953
Summers, Miss Mabel	Lebanon	Dec. 24, 1953
Swanson, Mr. and Mrs. E. S.	Argentina	Dec. 6, 1952
Tanner, Miss Martha	Nigeria	Dec. 13, 1953
Taylor, Miss Maye Bell	Brazil	March 13, 1953
Taylor, Mr. and Mrs. W. C.	Brazil	Oct. 31, 1952
Tennison, Mr. and Mrs. Grayson	Brazil	July 5, 1953
Tinkle, Miss Amanda A.	Nigeria	Oct. 8, 1953
Todd, Miss Anna Frances	Colombia	June 25, 1953
Underwood, Mr. and Mrs. J. B.	Brazil	March 15, 1953
Ware, Mr. and Mrs. J. H.	Hawaii	Nov. 21, 1953
Watkins, Miss Elizabeth	Japan	Sept. 1, 1953
Weller, Miss Edith Rose	Brazil	Feb. 25, 1953
West, Mr. and Mrs. R. L.	Nigeria	June 18, 1956
Whaley, Mr. and Mrs. Charles, Jr.	Japan	July 7, 1953
Williams, Miss Thelma	Formosa	April 8, 1952
Wills, Miss Miriam	Paraguay	June 8, 1953
Young, Miss Neale C.	Nigeria	July 31, 1953

**From language school in Costa Rica

DIRECTORY OF MISSIONARIES
AFRICA, EUROPE AND THE NEAR EAST

AFRICA

Gold Coast

Cather, Mr. and Mrs. Douglas, Tamale
Littleson, Mr. and Mrs. H. E., Kumasi
McGinnis, Mr. and Mrs. William H., Kumasi

Nigeria

Abell, Dr. and Mrs. John C., Jr., Eku
Anderson, Miss Susan, Abeokuta
Austin, Miss Stella, Agbor
Bach, Miss Jean, Abeokuta
Brooks, Miss Ethel, Abeokuta
Brothers, Mr. and Mrs. L. R., Ibadan
Brown, Mr. and Mrs. Homer, Jr., Ibadan

Cannabert, Miss M. Antonia, Ogbomoso
Carson, Mr. and Mrs. W. H., Ebute Metta
Chavez, Miss Edith, Iwo
Claxton, Mr. and Mrs. W. Neville, Ibadan
Cochrum, Mr. and Mrs. Buford E., Jr., Ogbomoso
Congdon, Mr. and Mrs. W. H., Iwo
Craibree, Miss Mildred, Agbor
Cullen, Dr. and Mrs. Paul S., Eku
Davis, Miss Margie Estelle, Iwo
Davis, Mr. and Mrs. William Ralph, Port Harcourt
Dunaway, Mr. and Mrs. A. G., Okata
Durham, Mr. and Mrs. J. B., Port Harcourt
Eaglesfield, Mr. and Mrs. C. F., Ibadan

Edwards, Mr. and Mrs. Frank K., Jolokrama
Epperson, Miss Barbara, Iwo
Ewen, Miss Betty J., Shaki
Falls, Dr. and Mrs. George M., Jr., Ogbomoso
Ferguson, Mr. and Mrs. W. J., Kefti
Fins, Mr. and Mrs. E. M., Abeokuta
Ford, Mr. Charles E., Abeokuta
Friedenburg, Miss Mary Evelyn, Eku
Fuller, Miss Alberta B., Jolokrama
Gardner, Miss Hattie Mae, Okuta
Garrett, Mr. and Mrs. Marvin L., Oyo
Gaultney, Mr. and Mrs. Jerry Bradford, Eku
Gevaeta, Dr. and Mrs. W. C., Eku
Gilliland, Mr. and Mrs. W. M., Ogbomoso
Goldie, Dr. and Mrs. R. F., Ogbomoso
Griffin, Mr. and Mrs. B. T., Abeokuta
Guest, Miss Ethel, Iwo
Hammett, Miss M. Frances, Shaki
Hardy, Miss Cora Noy, Lagos
Harmon, Miss Ethel, Ibadan
Harper, Mr. and Mrs. W. O., Okaho
Hill, Mr. and Mrs. Patrick H., Ogbomoso
Howell, Mr. and Mrs. E. M., Warri
Humphrey, Mr. and Mrs. J. Edward, Ogbomoso
Humphries, Miss Carol Leigh, Ede
Jester, Mr. and Mrs. William L., Ogbomoso
Kersey, Miss Ruth M., Ogbomoso
Knight, Miss Doris, Abeokuta
Lair, Miss Lena V., Iwo
Lamberth, Miss Margaret Elizabeth, Agbor
Lane, Mr. and Mrs. Leonard G., Lagos
Lider, Miss Florence, Abeokuta
Logan, Dr. and Mrs. W. W., Ibadan
Low, Dr. and Mrs. J. Edwin, Ogbomoso
Manley, Miss Kathleen, Jolokrama
Marchess, Miss Margaret R., Shaki
Masters, Miss Helen Ruth, Ogbomoso
Mayhall, Mr. and Mrs. David N., Iwo
McCabe, Dr. and Mrs. H. D., Ogbomoso
McCullough, Miss Nita R., Abeokuta
McGee, Mr. and Mrs. John Sidney, Igede
Miller, Miss Georgia Alice, Ogbomoso
Mills, Mr. and Mrs. J. E., Ibadan
Montroy, Miss Edythe J., Iwo
Moon, Miss Hazel, Iwo
Moore, Miss Bonnie, Kaduna
Moore, Miss Virginia Dale, Lagos
Moore, Dr. and Mrs. W. M., Jolokrama
Neil, Mr. and Mrs. Lloyd H., Ogbomoso

Nowell, Miss Vivian E., Lagos
Page, Miss Mary Frances, Eku
Parham, Mr. and Mrs. Robert M., Jr., Port Harcourt
Patterson, Mr. and Mrs. I. N., Ibadan
Perry, Miss May E., Abeokuta
Pine, Mr. and Mrs. W. A., Lagos
Pool, Dr. and Mrs. J. C., Ogbomoso
Powell, Mr. and Mrs. J. C., Oyo
Powell, Miss Mary Hester, Ogbomoso
Ray, Mr. and Mrs. Stanley E., Oyo
Richardson, Mr. and Mrs. J. W., Shaki
Rines, Miss Annie, Ogbomoso
Roberson, Mr. and Mrs. Cecil, Oyo
Robison, Mr. and Mrs. Ora C., Jolokrama
Rohm, Miss Alma Hazel, Iwo
Rumphol, Mrs. Ruth M., Ogbomoso
Runyan, Mr. and Mrs. F. E., Kaduna
Sanders, Miss Eva, Iwo
Saunders, Mr. and Mrs. Davis L., Iwo
Scaggs, Miss Josephine, Jolokrama
Seals, Mr. and Mrs. V. L., Ibadan
Stephens, Miss Marjorie, Agbor
Tanner, Miss Martha, Ibadan
Taylor, Miss Dorothy Luella, Abeokuta
Tinkle, Miss Amanda, Shaki
Truly, Miss Mary Elizabeth, Abeokuta
Walden, Miss Ruth, Oshogbo
Walker, Dr. and Mrs. Jack E., Shaki
Watts, Miss Emma Mildred, Ogbomoso
West, Mr. and Mrs. Ralph L., Ogbomoso
Whitley, Mr. and Mrs. Carlton F., Iwo
Whorton, Miss Mary Jane, Abeokuta
Williams, Dr. and Mrs. W. J., Ogbomoso
Womack, Miss M. Ruth, Ogbomoso
Yancey, Miss Mary Ellen, Ede
Young, Miss Neale C., Ede

Southern Rhodesia

Bowlin, Mr. and Mrs. Ralph T., Gatooma
Brooker, Miss Mary Aileen, Banyati
Doison, Mr. and Mrs. Clyde J., Gatooma
Frost, Dr. and Mrs. Milton Giles, Banyati
Kraus, Mr. and Mrs. Clarence E., Gatooma
Lockard, Mr. and Mrs. William D., Bulawayo
Marlar, Miss Monda Vesta, Banyati

*Special Appointment

EUROPE

Italy

Craighead, Mr. and Mrs. Albert B., Rivoli, Turin
Lawson, Mr. and Mrs. Edw. R., Rivoli, Turin
Moore, Mr. and Mrs. W. Dewey, Rome
Harmer, Mr. and Mrs. Roy F., Rome
Tyler, Miss Grace, Rome
Wingo, Miss Virginia, Rome

Spain

McKord, Mr. and Mrs. J. W., Jr., Barcelona

Whitten, Mr. and Mrs. Charles W., Barcelona
Wyatt, Mr. and Mrs. Roy B., Jr., Barcelona

Switzerland

Burch, Miss Vella Jane, Zurich
Hughley, Dr. and Mrs. John D., Zurich
Moore, Mr. and Mrs. John Allen, Zurich
Pacook, Mr. and Mrs. Heber, Zurich
Watts, Mr. and Mrs. John D., Zurich

NEAR EAST

Israel

Baker, Mr. and Mrs. Dwight, Nazareth
 Ferguson, Miss Eunice, Jerusalem
 Lindsey, Mr. and Mrs. K. L., Jerusalem
 Murphy, Mr. and Mrs. Milton, Nazareth
 *Pelly, Mr. and Mrs. Herman Leo, Nazareth
 Rowden, Mr. and Mrs. Paul D., Jr., Nazareth
 Scoggin, Mr. and Mrs. Elmo, Jerusalem

Jordan

Brown, Dr. and Mrs. Lorne E., Ajloun
 Lovegren, Dr. and Mrs. Lloyd A., Ajloun

Fogg, Miss Violet Elizabeth, Ajloun
 McKee, Dr. and Mrs. J. T., Ajloun

Lebanon

Cobb, Miss Mary Virginia, Beirut
 Graham, Mr. and Mrs. Finley M., Beirut
 Hagland, Mr. and Mrs. James Keith, Beirut
 Summers, Miss Mabel, Beirut

*Special Appointee

LATIN AMERICA

Argentina

Askew, Mr. and Mrs. D. F., Paraná
 Bedford, Mr. and Mrs. Allen B., Rosario
 Blair, Mr. and Mrs. M. B., Buenos Aires
 Blair, Mr. and Mrs. W. Judson, Buenos Aires
 Bowler, Mr. and Mrs. G. A., Sr., Cipolletti
 Campbell, Mr. and Mrs. Charlie W.
 Cochburn, Mr. and Mrs. S. Herbert, Buenos Aires
 Cooper, Mr. and Mrs. W. L., Buenos Aires
 Culppeper, Mr. and Mrs. H. H., Buenos Aires
 Eldson, Miss A. Christina, Buenos Aires
 Farwell, Mr. and Mrs. W. H., Buenos Aires
 Freeman, Mrs. T. Paul, Buenos Aires
 Garner, Mr. and Mrs. Alex F., Buenos Aires
 Glass, Mr. and Mrs. Andrew Jackson
 Graves, Mr. and Mrs. William W.
 Hawkins, Mr. and Mrs. T. B., Buenos Aires
 Hollingsworth, Mr. and Mrs. T. C., Poadas
 Margrell, Mrs. Ann Bewell, Buenos Aires
 Matthews, Mr. and Mrs. Jack B., Tucuman
 Melroy, Miss Minnie D., Buenos Aires
 Nixon, Miss Helen, Rosario
 Robertson, Mr. and Mrs. R. Boyd, Mendoza
 Smith, Miss Irene, Buenos Aires
 Swanson, Mr. and Mrs. Erhardt B., Buenos Aires
 Taylor, Miss Sara Frances, Rosario
 Waldron, Miss Vada, Godoy Cruz
 Watson, Mr. and Mrs. J. D., Buenos Aires

Bahamas

McMillen, Mr. and Mrs. H. H.
 Mehn, Mr. and Mrs. John (emeritus)

Brazil—Equatorial

Cox, Miss Ona Belle, Manaus
 Davis, Mr. and Mrs. B. de Wolff, Fortaleza
 Doyle, Mr. and Mrs. Lonnie A., Manaus
 Hardy, Mr. and Mrs. C. D., Manaus
 Johnson, Mr. and Mrs. Joe Carl, Sao Luis
 Jones, Miss D. Chastina, Teresina
 Lippert, Mr. and Mrs. J. Daniel, Sao Luis
 Moon, Mr. and Mrs. J. L., Manaus
 Oliver, Mr. and Mrs. John B., Teresina
 Pemble, Miss Marguerite Joyce, Teresina
 Sanderson, Mr. and Mrs. Paul E., Belém

Standley, Mr. and Mrs. Robert R., Fortaleza
 Steward, Miss Alberta, Fortaleza
 Vernon, Mr. and Mrs. Vance O., Belém
 Welles, Miss Edith Rose, Belém

Brazil—North

Bailey, Miss Grace, Joao Pessoa
 Eric, Mr. and Mrs. J. L., Recife
 Brock, Mr. and Mrs. Lonola Ross, Jr.
 Bumpus, Mr. and Mrs. Claud R.
 Cadez, Mr. and Mrs. Burley K., Feira de
 Santana
 Corryon, Miss Katharine, Recife
 Dickson, Mr. and Mrs. C. W., Joao Pessoa
 *Friden, Mr. and Mrs. Robert L., Corrente
 *Pie, Mr. and Mrs. Horace W., Jr., Corrente
 Garrett, Mr. and Mrs. James L., Recife
 Halstrom, Miss Martha E., Recife
 Hayes, Mr. and Mrs. A. E., Recife
 Hines, Miss Ruby, Joao Pessoa
 Johnson, Mr. and Mrs. R. E., Corrente
 Kalb, Mr. and Mrs. R. L., Recife
 Lingerfelt, Mr. and Mrs. J. E., Jaguaruara
 Mein, Mr. and Mrs. David, Recife
 O'Neal, Mr. and Mrs. Boyd Allen, Macrio
 Beright, Mr. and Mrs. Gerald Ben, Triunfo
 Smith, Miss Cathryn L., Recife
 Smyth, Mr. and Mrs. Jerry P.
 Taylor, Miss Maya Bell, Recife
 Tension, Mr. and Mrs. Grayson, Campina
 Grande

Terry, Mrs. A. J., Recife
 Trudwell, Mr. and Mrs. E. M., Aracaju
 Tumbin, Mr. and Mrs. J. A., Natal
 Underwood, Mr. and Mrs. J. B., Recife
 Vaughn, Miss M. Edith, Recife
 Vineyard, Miss Ona, Recife
 White, Mr. and Mrs. M. G., Salvador
 White, Miss Pauline, Jaguaruara

Brazil—South

Allen, Mr. and Mrs. W. E., Rio de Janeiro
 Appleby, Mrs. D. P., Belo Horizonte
 Bagby, Mr. and Mrs. A. I., Porto Alegre
 Bagby, Mr. and Mrs. T. C., Sao Vicente
 Baker, Miss Mattie A., Sao Paulo

Reil, Mr. and Mrs. Lester C., Curitiba
 Berry, *Mr. and Mrs. Edward G., Rio de Janeiro
 Berry, Mr. and Mrs. W. H., Rio de Janeiro
 Blankenship, Mr. and Mrs. A. E., Florianopolis
 Bratcher, Mrs. L. M., Rio de Janeiro
 Bratcher, Mr. and Mrs. R. G., Rio de Janeiro
 Brower, Miss Nadette
 Bridges, Mr. and Mrs. Glenn, Campo Grande
 Riddin, Mr. and Mrs. Horace, Colonia
 Buser, Miss Walter Ray, Rio de Janeiro
 Carney, Miss Mary R., Belo Horizonte
 Chappell, Miss Catherine Flo, Rio de Janeiro
 Chitkales, Mr. and Mrs. T. N., Londrina
 Clinton, Mr. and Mrs. Wm. L., Sao Jose do
 Rio Preto

Compton, Mr. and Mrs. Charles E., Jr., Col.
 Galvao
 Cowart, Mr. and Mrs. G. H., Santa Maria
 Cowart, Mr. and Mrs. J. J., Rio de Janeiro
 Crabtree, Mr. and Mrs. A. R., Rio de Janeiro
 *Davis, Mr. and Mrs. Horace Victor
 Eeetz, Mr. and Mrs. W. W., Rio de Janeiro
 Feriman, Mr. Blonnye H., Arrias-Campos, Belo
 Horizonte
 Hallock, Mr. and Mrs. E. F., Jr., Rio de Janeiro
 Harrington, Mr. and Mrs. J. A., Belo Horizonte
 Harrison, Mr. and Mrs. W. C., Porto Alegre
 Henton, Mr. and Mrs. Alvin, Rio de Janeiro
 Hawkins, Miss Dolores, Rio de Janeiro
 Hedrick, Mr. and Mrs. Harvey O., Maringa
 Jackson, Miss Alma M., Rio de Janeiro
 Jackson, Mr. and Mrs. R. P., Manaus
 Kelley, Mr. and Mrs. Page H., Rio de Janeiro
 Kirk, Mr. and Mrs. James F., Victoria
 Landrum, Miss Minnie L., Rio de Janeiro
 Lanier, Miss Minnie Lou, Rio de Janeiro
 Lunford, Mr. and Mrs. J. A., Belo Horizonte
 Majors, Mr. and Mrs. Alfred Roy
 McNulty, Mr. and Mrs. W. B., Volta Redonda
 Musgrave, Mr. and Mrs. James, Goiânia
 Neal, Miss Bernice R., Rio de Janeiro
 Nichols, Miss Sophia, Rio de Janeiro
 Oliver, Mr. and Mrs. A. E., Rio de Janeiro
 Foster, Mr. and Mrs. P. C., Sumara
 Qualls, Mr. and Mrs. Samuel A., Campina
 Richardson, Mr. and Mrs. F. Raymond
 Riffey, Mr. and Mrs. J. L., Rio de Janeiro
 Saunders, Miss Leila M., Rio de Janeiro
 Sharples, Mr. and Mrs. Dan, Santa Maria
 Simpson, Miss Blanche V., Macielana
 Rover, Mr. and Mrs. R. B., Belo Horizonte
 Stover, Mr. and Mrs. T. B., Rio de Janeiro
 Taylor, Mr. and Mrs. W. C., Rio de Janeiro
 Terry, Miss Virginia K., Rio de Janeiro
 Tolbert, Mr. and Mrs. M. O., Sao Paulo
 West, Miss Edith O., Rio de Janeiro
 Wise, Mr. and Mrs. Gene H., Rio de Janeiro
 Wolfard, Dr. and Mrs. Rodney B.
 *Wolterman, Miss Anna Mar, Campo Grande

Chile

Andrews, Mr. and Mrs. William P., Temuco
 Bliner, Mr. and Mrs. James H.
 Bryner, Miss Catherine, Temuco
 Ryan, Mr. and Mrs. W. H., Antofagasta
 Franke, Mr. and Mrs. Ruben I., Santiago
 Hardy, Mr. and Mrs. Robert L., Jr., Temuco
 Hart, Miss Lois E., Antofagasta
 Hicks, Mr. and Mrs. Marilyn R., Antofagasta
 Holmes, Mr. and Mrs. Evan F., Concepcion
 Howe, Miss Ruby, Antofagasta
 Lester, Miss Anna N., Santiago
 McConnell, Mr. and Mrs. H. C., Santiago
 Middleton, Mr. and Mrs. R. C., Santiago

Miller, Mr. and Mrs. J. Ivey, Valparaiso
 Mitchell, Mr. and Mrs. J. F., Temuco
 Moore, Mr. and Mrs. R. C., Santiago
 Ogburn, Miss Georgia Mae, Santiago
 Parker, Mr. and Mrs. J. A., Santiago
 Ryan, Miss S. Roberta, Temuco
 Swift, Miss Dieta, Santiago
 Spence, Miss Marjorie, Temuco

Colombia

Deal, Mr. and Mrs. Zach J., Cartagena
 Elliott, Miss Darline, Bogota
 Kollmar, Dr. and Mrs. George Hiram,
 Barranquilla
 McCullough, Mr. and Mrs. C. W., San Andres
 Meredith, Miss Helen, Cartagena
 Orr, Mr. and Mrs. Donald, Cali
 Riddell, Mr. and Mrs. Gerald, Bogota
 Ridenour, Miss Crva, Barranquilla
 Schweinberg, Mr. and Mrs. H. W., Cali
 Smith, Mr. and Mrs. Hoke, Jr., Cali
 Thomas, Mr. and Mrs. John N., Barranquilla
 Todd, Miss Anna Frances, Barranquilla
 Wolmaker, Mr. and Mrs. Ben H., Cali
 Williams, Miss Lillian R., Barranquilla

Costa Rica

Bryan, Mr. and Mrs. Charles W., San Jose
 Hughes, Mr. and Mrs. Van Earl, San Jose

Ecuador

Crocker, Mr. and Mrs. Gordon, Quito
 Hickerson, Mrs. Julius R., Guayaquil
 Jolner, Mr. and Mrs. Gerroth E., Quito
 Shoemaker, Mr. and Mrs. H. L., Guayaquil

Guatemala

Bowdler, Mr. and Mrs. George A., Jr., Guate-
 mala City
 Cadwallader, Mr. and Mrs. C. R., Jr.
 Iyall, Mr. and Mrs. William M., Jr.
 Scanlon, Mr. and Mrs. Alton Clark
 Webb, Mr. and Mrs. W. J., Guatemala City

Honduras

Bell, Mr. and Mrs. Paul Cathyle, Jr.
 Hurst, Mr. and Mrs. Harold E., Tegucigalpa
 Ratliff, Mr. and Mrs. J. D.

Mexico

Campbell, Miss Viola, Torreon
 Clawson, Mr. and Mrs. William M.
 Cole, Dr. and Mrs. E. Lamar, Guadaluajara
 Crane, Mr. and Mrs. J. D., Torreon
 Davis, Miss Martha Mae, Guadaluajara
 Duffer, Mr. and Mrs. Hiram F., Jr., Torreon
 Hasey, Mr. and Mrs. E. E.
 Haverfeld, Mr. and Mrs. W. M., Guadaluajara
 Lee, Mr. and Mrs. Wyatt W., Guadaluajara
 Lyon, Mr. and Mrs. Roy L., Saltillo
 McCullough, Miss Miriam, Guadaluajara
 Muller, Mr. and Mrs. A. C., Torreon
 Pirsson, Mr. and Mrs. A. P., Chihuahua
 Reid, Mr. and Mrs. Orvil W., Guadaluajara
 Skinner, Miss Katherine R., Torreon

Paraguay

Craighead, Mr. and Mrs. W. E. Encarnacion
 Fowler, Dr. and Mrs. F. T. Asuncion
 Goldsich, Mr. and Mrs. B. L. Asuncion
 Harper, Mr. and Mrs. Leland J. Asuncion
 Hitchman, Mr. and Mrs. W. A., Jr. Asuncion
 Pender, Miss Wanda Lynece, Asuncion
 Porter, Miss Ruth, Asuncion
 Roberts, Miss Frances E. Asuncion
 Rhinier, Dr. and Mrs. William, Asuncion
 Willis, Miss Miriam, Asuncion

Peru

Harris, Mr. and Mrs. Robert L., Lima
 Oates, Mr. and Mrs. M. D., Lima

China

Alderman, Miss Jennie
 Ayers, Dr. and Mrs. S. E.
 Bigham, Miss Kathryn
 Gillespie, Mrs. A. B.
 Harris, Dr. and Mrs. Chilton E.
 Lutz, Mrs. F. P.
 McCullough, Miss Helen
 Murray, Miss Katie
 Parks, Mr. and Mrs. Earl
 Pierce, Dr. Ethel M.
 Rankin, Mr. and Mrs. Manly W.
 Rankin, Dr. and Mrs. Samuel O.
 Ray, Mrs. Roy
 Snuggs, Mr. and Mrs. H. M.
 Watson, Miss Lila, Hong Kong

Formosa

Barnett, Miss Clifford, Kaohsiung
 Baubum, Mr. and Mrs. R. L., Keelung
 Coleman, Miss Inabelle, Taipei
 Conner, Miss Marie, Taipei
 Cox, Miss Addie E., Taichung
 Culppeper, Mr. and Mrs. C. L., Jr., Hsin Chu
 Culppeper, Mr. and Mrs. C. L., Sr., Taipei
 Demarest, Miss Mary C., Hsin Chu
 Franke, Miss Martha Linda, Taipei
 Hunker, Mr. and Mrs. Carl, Taipei
 J-Jess, Miss Irene, Taipei
 Johnson, Miss Pearl, Tainan
 Lawson, Miss Olive, Chiayi
 Lee, Miss Oia, Taipei
 Peitt, Mr. and Mrs. Max E., Taichung
 Quick, Mr. and Mrs. Os. J., Taipei
 Sampson, Miss Mary, Kaohsiung
 Smith, Miss Barbara, Taipei
 Tilford, Miss Lorena, Kaohsiung
 Ward, Miss Josephine, Taipei
 Williams, Miss Thelma, Taipei

Spanish Publishing House, El Paso

Kudaly, Mr. and Mrs. N. Hoyt
 Oilla, Mr. and Mrs. C. O.
 Patterson, Mr. and Mrs. F. W.
 Raso, Mr. and Mrs. J. Wilson

Uruguay

Bartley, Mr. and Mrs. J. W.
 Carlisle, Mr. and Mrs. R. L., Jr., Montevideo
 McLuray, Mr. and Mrs. J. D., Paysandu
 Orzech, Mr. and Mrs. B. W., Montevideo
 Smedeford, Mr. and Mrs. Matthew A.
 Smetzer, Mr. and Mrs. Ray E., San Carlos

Venezuela

Clark, Mr. and Mrs. Charles B., Maracaibo
 Clark, Mr. and Mrs. Clyde E., Barquisimeto
 Mass, Mr. and Mrs. J. Uman, Barquisimeto
 Neely, Mr. and Mrs. T. L., Caracas
 *Special Appointee

THE ORIENT

Hawaii

Allen, Miss Olive, Honolulu
 Blackman, Mr. and Mrs. L. E., Honolulu
 Bissard, Miss Helen R., Waialua
 Crawford, Miss Mary K., Honolulu
 Cross, Mr. and Mrs. E. M., Waialua
 Ercost, Miss Mary Lee, Mole
 Grayson, Miss Aida, Pukalani
 Groves, Miss Blanche, Honolulu
 Halton, Mr. and Mrs. W. E., Kaneohe
 Harris, Miss Josephine, Honolulu
 Hatcher, Miss M. Frances, Honolulu
 Hurdley, Miss Lilla Mae, Honolulu
 Jacob, Mrs. R. A.
 Kendrick, Miss Berdie Lee, Waialua
 Keon, Mr. and Mrs. Victor, Honolulu
 Leavelle, Miss Cornelia, Honolulu
 McCordick, Mr. and Mrs. H. P., Honolulu
 Morgan, Mr. and Mrs. Carter, Waipua
 Morrison, Miss Martha, Honolulu
 Proder, Miss Bette Aerie, Honolulu
 Piewdas, Miss Hannah, Honolulu
 Ramsour, Mr. and Mrs. H. R., Jr., Hilo
 Ray, Miss Bonnie Jean, Honolulu
 Shanks, Mr. and Mrs. D. P., Honolulu
 Stuart, Mr. and Mrs. Malcolm, Honolulu
 Tatum, Mr. and Mrs. Hubert, Hilo
 Tharpe, Mr. and Mrs. E. J., Kahului
 Warr, Mr. and Mrs. J. H., Honolulu
 Woodward, Mr. and Mrs. F. T. N., Honolulu
 Young, Mr. and Mrs. Chester, Honolulu

Hong Kong and Macao

Alexander, Miss Mary C., Hong Kong
 Anderson, Mr. and Mrs. M. J., Hong Kong
 Belote, Mr. and Mrs. J. D., Hong Kong
 Dodson, Miss Flora E., Hong Kong
 Frank, Mr. and Mrs. V. L., Hong Kong
 Fuller, Mr. and Mrs. Ronald, Macao

Holts, Mr. and Mrs. James D., Macao
 Lovegren, Miss Mildred, Hong Kong
 Morrison, Miss Chao H., Macao
 Peltigrew, Miss Ruth, Hong Kong
 Short, Miss Jessie, Hong Kong
 Watson, Miss Lila, Hong Kong

Indonesia

Cowherd, Mr. and Mrs. Charles P., Bandung, Java
 Ford, Miss Ruth L., Bandung, Java
 Johnson, Mr. and Mrs. W. B., Ujungkava, Java
 Hayes, Miss R. Evelyn, Bandung, Java
 Jones, Dr. Nathien, Bandung, Java
 Nichols, Mr. and Mrs. B. L., Bandung, Java
 Schwartz, Miss Evelyn, Djakarta, Java
 Sears, Mr. and Mrs. B. B., Soerabaya, Java
 Taylor, Miss Fay, Bandung, Java
 Walker, Miss Catherine, Soerabaya, Java
 Weeks, Miss Wilma, Soerabaya, Java
 Wells, Miss Grace, Djakarta, Java

Japan

Akew, Mr. and Mrs. D. Curtis, Hiroshima
 Baylow, Miss Hannah L., Kokura
 Bradshaw, Mr. and Mrs. Melvin J., Kokura
 Calcott, Mr. and Mrs. Ralph V., Kokura
 Callaway, Mr. and Mrs. Tucker N., Fukuoka
 Campbell, Miss Vera L., Fukuoka
 Clark, Dr. and Mrs. C. F., Jr., Tokyo
 Clarke, Mr. and Mrs. Coleman D., Kyoto
 Connely, Mr. and Mrs. Frank H., Tokyo
 Copeland, Mr. and Mrs. E. Luther, Fukuoka
 Culppeper, Mr. and Mrs. R. H., Tokyo
 Doster, Mr. and Mrs. E. B., Tokyo
 Emanuel, Mr. and Mrs. B. Paul, Takamatsu
 Fontaine, Dr. Audrey, Tokyo
 Garrett, Mr. and Mrs. W. Merrill, Fukuoka
 Gillespie, Mr. and Mrs. A. L., Omaha
 Glass, Miss Lois, Fukuoka
 Grant, Mr. and Mrs. Worth C., Sendai
 Graves, Miss Alma H., Fukuoka
 Guillatt, Mr. and Mrs. T. D., Mito City
 Hagood, Dr. Martha, Tokyo
 Halverson, Mr. and Mrs. C. M., Tokyo
 Hays, Mr. and Mrs. George H., Fukuoka
 Higbill, Miss Virginia, Omaha
 Hoffaway, Mr. and Mrs. E. L., Jr., Nagoya
 Hoover, Miss Anita A., Sapporo
 Horton, Mr. and Mrs. F. M., Yokohama
 Horton, Miss M. Frances, Tokyo
 Howard, Mr. and Mrs. Stanley P., Shimonoetsu
 Hudson, Miss Lenora, Kokura
 Jackson, Mr. and Mrs. W. W., Jr., Sapporo
 McMullan, Mr. and Mrs. V. O., Jr., Tokyo
 Johnson, Miss Betty Jane (Johnni), Tokyo
 Knox, Miss Martha E., Tobata
 Lancaster, Miss Cecile, Kokura
 Lahr, Miss Dorothy K., Kokura
 Lambert, Miss Rosemary, Tobata
 Marlowe, Miss Rose, Kokura
 Medling, Mr. and Mrs. W. R., Kumamoto
 Miller, Miss Florence T., Kokura
 Moorhead, Mr. and Mrs. M. P., Fukuoka
 Morgan, Miss Mary Neal, Osaka
 Nelson, Mr. and Mrs. Joyce N., Onayama
 Oliver, Mr. and Mrs. E. L., Kagoshima
 Parker, Mr. and Mrs. F. C., Kanazawa
 Setterwhite, Dr. and Mrs. J. F., Kyoto
 Sherar, Mr. and Mrs. Robert C., Kobe
 Shepard, Mr. and Mrs. John W., Fukuoka
 Shiver, Miss Mayte, Tokyo
 Smith, Miss Lucy, Tokyo

Spence, Mr. and Mrs. Raymond, Nagasaki
 Spencer, Mr. and Mrs. A. E., Jr., Kobe
 Stokes, Miss Lucy Belle, Tokyo
 Talley, Miss Frances, Kokura
 Todd, Miss Pearl, Fukuoka
 Walker, Mr. and Mrs. W. L., Oita
 Watkins, Miss Elizabeth, Matsuyama
 Watson, Mr. and Mrs. Leslie, Miyazaki
 Whaley, Mr. and Mrs. Charles, Kokura
 Wood, Mr. and Mrs. James E., Fukuoka
 Wright, Mr. and Mrs. Morris, Jr., Urawa

Korea

Abernathy, Mr. and Mrs. John, Seoul
 Bramum, Miss Irene, Pusan
 Bryan, Dr. and Mrs. N. A., Pusan
 Dowell, Mr. and Mrs. Theodor Huet, Pusan
 *Haywood, Dr. and Mrs. John C., Pusan
 Ray, Mr. and Mrs. Daniel B., Pusan
 Ray, Mr. Rex, Pusan
 Wheat, Miss Ruby, Pusan
 Wright, Miss Lucy, Pusan
 Youum, Dr. Alfred W., Pusan

Malaya

Clement, Miss Lora, Singapore
 Gray, Miss O. Elizabeth, Singapore
 Green, Miss Jessie L., Kuala Lumpur
 Greene, Miss Lydia, Singapore
 Hale, Miss Elizabeth, Alor Star
 Hill, Mr. and Mrs. Eugene L., Singapore
 King, Miss Harriette L., Kuala Lumpur
 Rogers, Miss Lillie, Singapore
 Strother, Mr. and Mrs. G. W., Penang

Philippines

Anderson, Miss Theresa K., Manila
 Badger, Mr. and Mrs. Ted Orris
 Collins, Miss Margaret, Dagupan
 Crawley, Mr. and Mrs. Winston, Baguio
 Crotwell, Miss Elaine, Davao City
 Foster, Mr. and Mrs. James A., Baguio
 Gordon, Mr. and Mrs. R. E., Dagupan
 Harrington, Miss Fern, Dagupan
 Hunt, Mr. and Mrs. Walter Taylor
 Jackson, Mr. and Mrs. J. E., Davao City
 Jowers, Mr. and Mrs. S. Clyde, Davao City
 Largent, Mr. and Mrs. I. V., Manila
 Lawton, Mr. and Mrs. W. W., Jr., Manila
 Lide, Dr. Frank P., Baguio
 Mathis, Miss Virginia, Manila
 Miles, Miss Virginia, Baguio
 Parsons, Miss Victoria, Davao City
 Ricketson, Mr. and Mrs. R. F., Baguio
 Saunders, Miss Mary Lucina, Manila
 Seabeck, Mr. and Mrs. W. A., Davao City

Thailand

Goold, Miss Mary Frances, Bangkok
 Greer, Miss D. Jennie, Bangkok
 Hill, Mr. and Mrs. Roland C., Bangkok
 Hopwood, Miss Gladys, Bangkok
 Hudgins, Miss Frances, Bangkok
 Lawson, Mr. and Mrs. Deaver M., Ayutthia
 Morris, Mr. and Mrs. J. Glenn, Bangkok
 Reeves, Mr. and Mrs. Harold P., Bangkok
 Russell, Mr. and Mrs. Rudolph, Ayutthia
 Stovense, Miss Margie, Bangkok

*Special Appointee

EMERITUS MISSIONARIES

Adams, Mrs. W. W. China
 Allen, Mr. and Mrs. J. R. Brazil
 Anderson, Dr. and Mrs. P. H. China
 Ayers, Dr. T. W. China
 Baker, Mrs. C. A. China
 Bash, Dr. Jeannette China
 Beeson, Mrs. R. E. China
 Benson, Mrs. J. H. Mexico
 Boelick, Mr. and Mrs. E. M. China
 Bradley, Miss Blanche China
 Britton, Mrs. T. C. China
 Bryan, Miss F. Catharine China
 Bryan, Mrs. R. T. China
 Caldwell, Miss Pearl China
 Chambers, Mrs. R. E. Mexico
 Christians, Dr. J. G. Mexico
 Christie, Mrs. A. B. Brazil
 Crouch, Mrs. E. M. Brazil
 Davis, Mrs. J. E. Mexico
 Dawes, Mrs. J. V. China
 Deter, Mrs. A. B. Brazil
 Doster, Mrs. C. K. Japan
 Elder, Mrs. R. F. Argentina
 Evans, Dr. and Mrs. P. B. China
 Flecker, Mr. and Mrs. Wilson China
 Gallimore, Mr. and Mrs. A. R. China
 Galloway, Dr. and Mrs. J. L. China
 Gil, Dr. and Mrs. Everett, Jr. Europe
 Glass, Dr. and Mrs. W. B. China
 Gress, Dr. and Mrs. George Nigeria
 Hamblett, Mrs. P. W. China
 Harris, Mr. and Mrs. H. M. China
 Hart, Dr. and Mrs. J. L. Chile
 Hartwell, Miss Anna R. China
 Hayes, Mrs. C. A. China
 Hippe, Dr. and Mrs. J. B. China
 Hoey, Miss Alice China
 Hunt, Miss Bertha Brazil
 Johnson, Mr. and Mrs. L. L. Brazil
 Johnson, Mrs. T. Nell China
 Jones, Miss Florence China
 Lake, Mrs. John China
 Lanneau, Miss Sophie China
 Lawton, Mrs. W. W. Sr. China
 League, Mrs. Atile Boelick China
 Leonard, Mr. and Mrs. C. A. China-Hawaii
 L'Esper, Mr. and Mrs. D. H. Mexico
 Lide, Miss Jane W. China

Lowe, Mr. and Mrs. C. J. China
 Maddox, Mr. O. P. Brazil
 Marriott, Mrs. C. C. China
 McGavock, Mr. and Mrs. J. W. El Paso
 McDaniel, Mr. and Mrs. C. O. China
 Main, Dr. and Mrs. John Brazil
 Menshaw, Mr. and Mrs. R. E. L. China
 Mills, Mr. E. O. Japan
 Moore, Mrs. J. W. China
 Morgan, Mr. and Mrs. E. L. China
 Morgan, Mr. and Mrs. F. A. R. Brazil
 Madraso, Mr. and Mrs. M. N. Mexico
 Napier, Mr. and Mrs. A. Y. China
 Neal, Mr. and Mrs. C. L. Mexico
 Nelson, Mrs. E. A. Brazil
 Newton, Mr. and Mrs. W. C. China
 Olive, Mrs. L. H. China
 Patterson, Mr. and Mrs. A. Beall Nigeria
 Pettigrew, Mr. R. E. Brazil
 Pierce, Mrs. L. W. China
 Quarles, Mr. and Mrs. J. C. Argentina
 Quarles, Mr. and Mrs. L. C. Argentina
 Randall, Miss Ruth Brazil
 Ray, Mr. J. F. Japan
 Rea, Miss Elizabeth E. China
 Riddell, Miss Olive China
 Rowe, Mrs. J. H. Japan
 Salter, Miss Hannah Fair China
 Salter, Mrs. W. E. China
 Sandlin, Miss Anne China
 Saunders, Mr. J. R. China
 Sears, Mrs. W. M. China
 Shepard, Dr. and Mrs. J. W. Brazil
 Sherwood, Mr. and Mrs. W. B. Brazil
 Sewell, Mr. S. M. Argentina
 Stopp, Mr. and Mrs. Charles P. Brazil
 Stephens, Mrs. Peyton China
 Stewart, Miss Reba China
 Tatum, Mrs. E. F. China
 Teal, Miss Edna China
 Thomason, Miss Eillian China
 Tighon, Mrs. W. H. China
 Townshend, Mrs. E. J. China
 Walker, Miss Blanche Rose China
 Watson, Dr. and Mrs. R. L. Brazil
 Westbrook, Dr. and Mrs. C. H. China
 Whittinghill, Mr. and Mrs. D. O. Italy
 Wilcox, Mrs. E. G. Brazil
 Williams, Dr. and Mrs. J. T. China

HOME MISSION BOARD

Organized in 1845—Dr. B. F. Bastor, First Secretary

Headquarters: 181 Spring Street, N.W., Atlanta, Georgia

We are not to think of home missions as set over in competition with foreign missions as if the two were set on separate levels; but we are to think of home and foreign missions as complementary parts of the one mission program of Christ. Fundamentally, home missions is the expression in the homeland of the same divine urge that causes the disciples of Christ to join forces in sending missionaries to lands afar.

BOARD MEMBERS

State

Total 29

Alabama—Claude Amundson; Fred B. Pearson
 Arizona—Roy C. Matthews
 Arkansas—J. L. Bayless
 California—T. J. Duffee
 District of Columbia—Frank H. Hestington
 Florida—Harold G. Sanders
 Georgia—J. C. Withinson, Julian T. Pipkin
 Illinois—Eugene T. Pratt
 Kentucky—Bradford Curry; J. B. Bell
 Louisiana—James T. Horton
 Maryland—H. H. Moody
 Minnesota—Irving M. Prince
 Missouri—J. F. Heston
 New Mexico—D. C. Stinger
 North Carolina—Boyce Brooks; Carleton Prickett
 Oklahoma—Hugh B. Bomgas
 North Carolina—J. H. Simpson
 Tennessee—Mony W. Edgerton; Charles Bond
 Texas—Fred Swank; H. Guy Moore; J. Ralph Grant; Charles Wallborn; R. W. Cagle
 Virginia—Decker Rhoads

Local

Total 14

A. N. Anderson, Mrs. Carlton Hines, W. T. Booth, Alvin Brantley, D. V. Mason, C. G. Cole, W. A. Duncan, G. F. Garrison, Dick W. Hall, W. Bertram Hix, L. H. Miller, O. M. Nigley, E. B. Moore, L. E. Hight, Mrs. Ralph B. Smith, Geo. M. Hester, Walter B. Thomas, Mrs. Clinton H. Watkinson

ADMINISTRATIVE, OFFICE WORKERS, AND FIELD FORCE

181 Spring St., N.W.

Atlanta, Ga.

Total 30

Administrative

Courts Redford, Executive Secretary-Treasurer
 H. Frank Garrison, Assistant Executive Secretary-Treasurer and Superintendent of Church Loan Fund
 Curtis L. Johnston, Financial Secretary
 H. M. Crain, Business Manager
 Carlton Hines, Attorney

Secretaries to Administrative Force

Mrs. Helen N. Lawrence, Lillian Craig, Mrs. Ann Perkins, Mrs. Jean Johnson, Mrs. Robt. Finston, Mrs. Sarah McKinney

Mailing Department

Evelyn Gibson, Mrs. Andrew Mellon, Mrs. Lela Harts, Mrs. Ethel Alker, Athene Gentry, Winston Keefe

Bookkeeping Department

Mrs. Joseph Williams, Ida Butler

Chaplains Commission

Alfred Carpenter, Director
 Cathron Lewis, Secretary

Department of Editorial Service

John Carter, Editorial Secretary
 Mrs. Mildred Dunn, Editorial Assistant
 Margaret White, Secretary

Department of Education

L. W. Martie, Secretary of Education
 Mrs. Ruth Lantz, Secretary
 Betty Allison, Secretary

Office of Promotion

L. O. Griffith, Director
 James James, Secretary
 Elmer Bayall, Secretary

Field Workers

Fred McCallie, 1048 Grove St., Berkeley, Calif.
 Wiley Heston, 202 S. 1st St., Okla. Ark.
 Isaac Chambers, 716 Pyburn St., Pocomoke, Ark.
 Vera Agallard, 511 W. 2nd St., Hunter, La.
 Bertha Wallis, 1124 B. 20th, Apt. G-2, Birmingham 1, Ala.

DIRECT MISSIONS

Total 349

Lloyd Under, Secretary of Direct Missions, 101 Spring St., N.W. Atlanta, Ga.
 Nova Garcia, Secretary

China

Total 9

Chen, Peter and Mrs., 1285 Hyde, San Francisco, Calif.
 Elizabeth, Mary, 2930 Grant Ave., El Paso, Texas
 Gillespie, Miss, 2030 Grant Ave., El Paso, Tex.
 Lawler, Thomas, 805 W. Jefferson Blvd., Los Angeles, Calif.
 Mauley, G. L. and Mrs., 1108 N. 11th St., Phoenix, Ariz.
 Wad. Mathew and Mrs., 607 Ave. B, San Antonio, Tex.

Dual

Total 8

Braden, Carter E. and Mrs., 1822-B Wilton Dr., New Orleans, La.
 Luann, Louie H. and Mrs., Rte. 9, Box 191, Oklahoma City, Okla.
 Landon, C. F. and Mrs., 2806 Easter, Dallas, Tex.

French

Total 16

Lanvasee Thibodeaux, Superintendent, 764 Goode St., Thibodaux, La.
 Granger, Truman and Mrs., Box 272, Washington, La.
 Gaud, Curran T. and Mrs., Rte. 2, Box 194, Marksville, La.
 Johnson, J. O. and Mrs., Marine Rte., Box 17-0, Napoleonville, La.
 Melancon, C. B. and Mrs., Box 122, Stowell, La.
 Naylor, Eddie and Mrs., Box 534, Jennings, La.
 Speed, Bertha, Rte. 1, Box 125, Montegut, La.
 Manfred, Evelyn, Rte. 1, Box 214, Montegut, La.
 Cassey, Diana and Mrs., 4230 Seminary Pl., New Orleans, La.
 Webb, Cora R., Clouterville, La.

Good Will Center

Total 35

Mrs. Noble V. Brall, Field Worker, 181 Spring St., N.W., Atlanta, Ga.
 Barrett, Mrs. Alma J., 729 2nd St., New Orleans, La.
 Ruckelmann, (arr.), 665 Wells St., B. W., Atlanta, Ga.
 Nease, Callie, 813 Elyman Fields Ave., New Orleans, La.
 Cunningham, Troy, 640 N. 6th St., E. St. Louis, Ill.
 Turb, Frances, Box 6134, Tampa, Fla.
 Diaz, Sara Frances, 820 Niedringhaus, Granite City, Ill.
 Epps, Evelyn, Box 3134, Tampa, Fla.
 Franks, Rosa Lee, 817 N. W. 5th St., Miami, Fla.
 Gilford, Fern, 1127 Riverside Ave., Baltimore, Md.

Graves, Mrs. Hannah, 217 N. W. 8th St., Miami, Fla.
 Guston, Loretta, 1120 2nd St., Macon, Ga.
 Henderson, Virginia Ann, 729 Second St., New Orleans, La.
 Keith, Gladys, 729 2nd St., New Orleans, La.
 Keller, Edna, 729 2nd St., New Orleans, La.
 Landy, Elizabeth, 183 Stearns St., S. E., Atlanta, Ga.
 Madsen, Ruby, 3761 Annunciation St., New Orleans, La.
 McGeehan, Mrs. Ruby, 410 N. Emma, Christopher, Ill.
 Newman, Elizabeth, 608 16th St., Ensey, Birmingham, Ala.
 Faye, Mary C., 608 16th St., Ensey, Birmingham, Ala.
 Rappold, Amelia, 729 2nd St., New Orleans, La.
 Robinson, Tola, 817 N.W. 8th St., Miami, Fla.
 Roberts, Myrtle, 183 Stearns St., S. E., Atlanta, Ga.
 Rowley, Elizabeth, 1130 2nd St., Macon, Ga.
 Sawyer, Jean, 729 2nd St., New Orleans, La.
 Tipson, Bernice, 833 Louisiana Ave., New Orleans, La.
 Waddell, Leola, 1127 Riverside Ave., Baltimore, Md.
 Walter, M. O. and Mrs., 426 Cator Ave., Baltimore, Md.
 Wesel, Barbara, 813 Elysian Fields Ave., New Orleans, La.
 Whitmore, Lottie, 840 N. 8th St., E. St. Louis, Ill.
 Williams, Viola, 3701 Annunciation St., New Orleans, La.
 Wilson, Vivian, 426 Niedringhaus, Granite City, Ill.
 Wynn, Mildred, 633 Louisiana Ave., New Orleans, La.
 Young, Ada, 813 Elysian Fields Ave., New Orleans, La.

Indian

Total 78

Amitt, Lee and Mrs., Field Star Rte., Magdalena, N. M.
 Brown, Joe E. and Mrs., 302 East Side Blvd., Monticello, Okla.
 Bivins, E. Frank and Mrs., 405 W. Main St., Oklahoma City, Okla.
 Blommer, Fred A. and Mrs., Box 74, Ft. Cobb, Okla.
 Boggan, W. W. and Mrs., Box 102, Sulphur, Okla.
 Bowyer, Russell and Mrs., 400 W. Warren, Gallup, N. M.
 Branch, E. C. and Mrs., P. O. Box 283, Lakeside, Ariz.
 Chastain, Pauline, 1428 Cerrillos Rd., Santa Fe, N. M.
 Christensen, Doris, 1428 Cerrillos Rd., Santa Fe, New M.
 Conrad, Bruce E. and Mrs., Box 248, Newirth, Okla.
 Crosskey, Gene and Mrs., Rte. 1, Box 284, Ft. Lauderdale, Fla.
 Corwa, L. W. and Mrs., Sacaton, Ariz.
 Daly, D. A. and Mrs., Copper Mine Mission, General Delivery, Cameron, Ariz.
 Farris, Robert, Rte. 3, Avery, Okla.
 Goffman, M. V. and Mrs., Box 1843, Tucs, N. M.
 Geyer, Barbara and Mrs., 29 Round Dr., Wichita, Okla.
 Hancock, A. W. and Mrs., 1201 S. 3th St., P. O. Box 24, McAlester, Okla.

McIney, F. Harold and Mrs., Rte. 1, Shawnee, Okla.
 Miller, Sam and Mrs., Rte. 1, Box 34, Jay, Okla.
 Hubbard, John E. and Mrs., Box 141, Pawnee, Okla.
 Isaacs, John L. and Mrs., Box 14, Citronelle, Ala.
 Johns, L. E. and Mrs., Rte. 1, Box 102, Coudige, Ariz.
 Joplin, Beretta and Mrs., Lelita, N. M.
 Kessinger, Victor and Mrs., 1830 Athanasia, Lawrence, Kans.
 Kitley, Norman and Mrs., Box 1456, Flagstaff, Ariz.
 Mackay, Robert, Box 123, Selma, Ariz.
 Malone, Isabel, Box 437, McAlester, Okla.
 Morris, Sam and Mrs., Box 544, Univ. Sta., Haurer, Okla.
 Naranjo, Michael and Mrs., Santa Clara Pueblo, N. M.
 Payne, Ewell and Mrs., Cherokee, N. C.
 Roberts, Mrs. Melvina, Box 826, Farmington, N. M.
 Roberts, L. M. and Mrs., Box 204, Bernalillo, N. M.
 Rowland, F. C. and Mrs., Box 177, Quapaw, Okla.
 Roy, Robert and Mrs., Cubero, N. M.
 Searle, Marvin and Mrs., Selma, Ariz.
 Wade Thomas and Mrs., Rte. 2, Shawnee, Okla.
 Williams, Gen. and Mrs., 418 Indian School Rd., S.W., Albuquerque, N. M.
 Yocis, Mrs. Loretta F., Box 981, Gallup, N. M.

Indian—Part-Time

Cobb, J. A., 1204 W. McAlester, Sulphur, Okla.
 Davis, Johnson, Jay, Okla.
 Gary, Richard, Stillwell, Okla.
 Kingfisher, Shanks, Salina, Okla.
 Owsens, Billy, Indian Baptist Mission, Brighton, Fla.
 Wood, Emily, McIntosh, Ala.
 Smith, Richard, Anadarko, Okla.
 Tully, R. D., Rte. 3, Philadelphia, Miss.
 Wood, Russ, Rte. 1, Red Oak, Okla.

International Center

Meadyck, Mrs. Umar, 1905 Grove St., Berkeley, Calif.

Italian

Total 10

Canale, S. A. and Mrs., 716 18th St., Ensey, Birmingham, Ala.
 Giacomello, Amelia and Mrs., 121 Pomoona Ave., El Carrito, Calif.
 Fucolarelli, A. and Mrs., 1216 33rd Ave., Tampa, Fla.
 Wright, Abraham and Mrs., Box 471, Bond, Ill.
 York, T. H. and Mrs., Box 4254, Tampa 7, Fla.

Japanese

Total 7

Robbman, Alva E. and Mrs., 771 Kemble St., Apt. D, Sacramento, Calif.
 Iva, Helen, 4408 Stackton, Richmond, Calif.
 Sakamoto, Toshiro and Mrs., 1926 Sawtelle Blvd., Los Angeles 25, Calif.
 Toba, Richard and Mrs., 2310 Gordon Ave., Apt. 3-C, Richmond, Calif.

Rescue Homes

Total 4

Joy, Raymond and Mrs., Rupt., 749 Esplanade, New Orleans, La.
 Kinsler, Milton J., 2119 McCasland, E. St. Louis, Ill.
 Tully, Mrs. Ruth, 3101 Dauphine St., New Orleans, La.

Women's Emergency Home and Baby Placement Center

Total 1

Mrs. Aileen LaFollette, Dept., Box 5243, Sta. B, New Orleans, La.
 Graham, W. W., Chaplain, 2221 Chestnut St., New Orleans, La.
 Hanson, Helva, Box 5243, Sta. B, New Orleans, La.
 Henderson, Irma Lee, Box 5243, Sta. B, New Orleans, La.
 Ladd, Lucile, 1319 Wood St., Apt. B, New Orleans, La.
 Robertson, Lillias, Box 5243, Sta. B, New Orleans, La.
 Swetnam, Mrs. Mattie, Box 5243, Sta. B, New Orleans, La.

Russian

Total 2

Rogovin, Paul and Mrs., Box 2121, Los Angeles 83, Calif.

Spanish-Speaking

Total 171

L. D. Wood, Co-ordinator, Spanish Missions in Texas, and Mrs., 218 Badell Bldg., San Antonio, Tex.
 Vahst, Stephen, Secretary
 Wilson Lopez, Co-ordinator, Spanish and Indian Missions in N. M. and Ariz., and Mrs., 1413 Madison St., N. E., Albuquerque, N. M.
 Aguilera, Abelardo, 376 Doherty St., San Antonio, Tex.
 Aldape, Gill and Mrs., 637 Perry St., Eagle Pass, Tex.
 Arango, Solomon H. and Mrs., Box 384, Clayton, N. M.
 Arambola, Juan and Mrs., 1142 Kirkham Ct., Oakland, Calif.
 Armerinas, Roland and Mrs., 3110 24th St., Tampa, Fla.
 Albino, Ervato E. and Mrs., 707 San Juan, Annex Village, Mission, Tex.
 Barry, Mrs. Emilia, 629 S. Ferris, Los Angeles 23, Calif.
 Becerra, Mercedes and Mrs., 1712 15th St., Honolulu, Tex.
 Brown, Mrs. Howard, 1401 W. Woodlawn St., San Antonio, Tex.
 Burford, Laurice and Mrs., Box 177 Wagon Mound, N. M.
 Cabrera, Atencio and Mrs., P. O. Box 458, Las Vegas, N. M.
 Casanovi, Brudette and Mrs., 428 E. Bowman, Box 437, La Cruces, N. M.
 Cantu, Daniel and Mrs., Box 57, Carrizo Springs, Tex.
 Carranza, Pedro G. and Mrs., 2336 Berkeley St., Bakersfield, Calif.
 Cassidy, F. M. and Mrs., P. O. Box 211, New Braunfels, Tex.
 Crawford, Joyce, 308 W. Van Weck, Edinburg, Tex.
 Cerven, David M. and Mrs., 225 King St., Salinas, Calif.
 Cervus, Pablo and Mrs., 2606 Lombardy Rd., N. W., Albuquerque, N. M.
 Dawson, Irlie and Mrs., 1429 D St., Sacramento, Calif.
 Delgado, Elias and Mrs., Box 776, La Feria, Tex.
 Diaz, Amelia, 217 W. Iron Ave., Albuquerque, N. M.
 Diaz, Jose Z. and Mrs., 1306 23rd St., San Pablo, Calif.
 Duron, Marvin and Mrs., Box 394, Carrizoso, N. M.
 Edwards, Mrs. Irene A., 314 N. Pine St., San Antonio, Tex.
 Fitts, Martha Thomas, 616 Bevel Bldg., San Antonio, Tex.
 Foyebach, Mrs. Elizabeth, 301 W. Dittmar Ave., San Antonio, Tex.
 Esperson, David and Mrs., Teo E. Kuhn, Edinburg, Tex.
 Farrow, Lois and Mrs., Box 3, Belton, Tex.
 Galvan, Jovita, 129 Matthews, San Antonio, Tex.
 Galvan, Leticia and Mrs., 405 Diaz St., Del Rio, Tex.
 Garcia, Carlos W. and Mrs., Box 266, Waco, Tex.
 Garcia, Carlos and Mrs., 310 N. 1st, Gallup, N. M.
 Garcia, Isidro and Mrs., Box 658, Cameron, Tex.
 Garcia, Mrs. M. C., Rte. 4, Box 42, 342 Ross-Well, San Antonio, Tex.
 Garcia, Estelita and Mrs., Box 83, S. San Antonio, Tex.
 Garcia, Luis F. and Mrs., Box 454 Cotulla, Tex.
 Garcia, Luis F., Jr., 441 E. Washington St., Brownsville, Tex.
 Gomez, Daniel and Mrs., Box 648, Anthony, N. M.
 Gonzalez, I. F. and Mrs., Box 1794, Corpus Christi, Tex.
 Grifflin, James and Mrs., 2515 Monterey St., San Antonio, Tex.
 Sierra, Camara and Mrs., Box 733, Pharr, Tex.
 Gutierrez, Mrs. Adelina, 4974 E. 13th St., Tucson, Ariz.
 Harrison, Hammy, Southmen's Hall, E.N.M.U., Portales, N. M.
 Hernandez, Pedro A. and Mrs., 215 Delmas St., San Jose, Calif.
 Hill, Oscar and Mrs., 1203 W. Walnut, Roswell, N. M.
 Howard, Ernie, Box 811, Belton, N. M.
 Hurtado, Agrelita and Mrs., Box 572, Tucs, N. M.
 Jackson, Lella, Box 208, Uvalde, Tex.
 Jacob, Milton, Jr., and Mrs., 2900 Balancer, Ft. Worth, Tex.
 Llanos, Alberto and Mrs., 262 N. 2nd Ave., Crystal City, Tex.
 Lopez, Evangelina, Box 811, Alamo, Tex.
 Lopez, Miguel and Mrs., 217 Johnson, Santa Fe, N. M.
 Love, Helen, 1216 Doherty Ave., Mission.
 Maldonado, Joh and Mrs., 214 Innes St., N. M.
 Melanaphou, Gladys, Box 78, Raymondville, Tex.
 Mendes, Frank and Mrs., 3722 W. Camelback Rd., Phoenix, Ariz.
 Mear, W. B. and Mrs., 643 Reservoir St. Socorro, N. M.

Mirles, S. P. and *Mrs., 603 E. Henrietta St., Kingsville, Tex.

Mitko, Geo. B. and Mrs., Box 866, Brownsville, Tex.

Mojira, M. C., Jr., and Mrs., 3721 Monterey, San Antonio, Tex.

Molina, Pantaleon and Mrs., Gen. Del. Taft, Tex.

Morales, Francisco and Mrs., Box 858, Alice, Tex.

*Morris, Frances, 617 B 19th St., McAllen, Tex.

Moye, Mrs. J. L., 2427 Cloisocatt, San Antonio, Tex.

Negrin, Ismael and *Mrs., 1324 White St., Key, Fla.

*Neill, M. E. and *Mrs., 322 Grand, Box 81, Artesia, N. M.

Ortiz, Albino G. and Mrs., 507 N. Hackberry St., San Antonio, Tex.

Perez, Gregorio and Mrs., P. O. Box 80, San Benito, Tex.

Pierson, Carlos and Mrs., 1311 S. Youngs Ave., Oklahoma City, Okla.

Randrea, Carlos and Mrs., Box 133, San Angelo, Tex.

Ramirez, E. F., Chesapeake Rte., Box 76, Cuero, Tex.

Ramirez, Frank and *Mrs., Box 616, DeWitt, N. M.

*Reed, Mrs. Rose L., Tallique, N. M.

Reynolds, D. M. and Mrs., 302 N. Lopez, Rio Grande City, Tex.

Reynolds, Julian and *Mrs., 131 N. College, Tucuman, N. M.

Rice, E. Hernandez and Mrs., 2906 Buena Vista, San Antonio, Tex.

Rice, Jesus and Mrs., Box 6824, Los Angeles 23, Calif.

Rodriguez, Emmett and *Mrs., 333 Houston St., Kerrville, Tex.

Rodriguez, Marie and Mrs., 881, Graceville, Fla.

Rosen, Oscar T., Box 4187, Hem Hill, Ft. Worth, Tex.

Ross, Jess, 423 W. Main St., Uvalde, Tex.

Rozeros, Mrs. Estrelin T., 411 Hays St., San Antonio, Tex.

Rothstein, Harold W., Box 104, Berchillo, N. M.

Talley, Bob B. and *Mrs., 519 Inspiration Ave., Miami, Ariz.

Timmons, J. E. and Mrs., Gen. Del. Pearcell, Tex.

Trevino, David and Mrs., 130 N. Verde Ave., El Paso, Tex.

Valdez, A. and Mrs., 424 E. 11th, Brownsville, Tex.

Valdivia, Inez and Mrs., 621 W. Pierce, Harlingen, Tex.

Vianari, Rudolph and Mrs., Box 322, Abilene, Tex.

Viera, Andrew and *Mrs., Box 1183, Roswell, N. M.

Villalpando, Isaacs and Mrs., Sebastian, Tex.

Villarreal, Benito and Mrs., 6203 Ave., North Houston, Tex.

Villarreal, Celso and Mrs., 723 Edith S. E., Albuquerque, N. M.

*Williams, Alvena, 411 E. Hill, Alice, Tex.

Williams, J. B. and *Mrs., 956 W. 21st St., Tucson, Ariz.

Wolfe, Eugene and Mrs., 240 W. San Ysidro Blvd., San Ysidro, Calif.

*Young, Mrs. Johnnie A., Box 844, Carrizozo, N. M.

*Kindergarten worker

Jewish Evangelism

Total 4

Frank Halbeck, Field Worker, 181 Spring St., N. W., Atlanta 3, Ga.
Altman, J., 2640 Lindsey Ave., Louisville, Ky.
Miles, John, 6821 McCart, Ft. Worth, Tex.
Smith, Howard, 2646 Alvar St., New Orleans, La.

OUTPOSTS

Total 183

Alaska

Total 13

*Carpenter, H. I. and Mrs., Box 84, Bernard Drayton, J. C. and Mrs., 1318 E. 10th Ave., Anchorage.
Hickerson, John T. and Mrs., 1465 Lucy St., Fairbanks.
Miller, Hlek, Box 28, Kotzebue.
Hilber, Avery V. and Mrs., Box 1539, Palmer.
Rees, Jas. W. and Mrs., Box 313, Valdez.
Tyson, Dan and Mrs., Box 354, Ketchikan.

Cuba

Total 140

Herbert Canfield, Secretary, and Mrs., Temple Bautista, Zulueta 502, Havana.
Aguero, Luis and Mrs., Trinidad.
Alfonso, Felis and Mrs., Jorulanos.
Beverly, Edmundo and Mrs., Sancti Spiritus.
Boquer, A. T. and Mrs., Cienfuegos.
Burguet, Bartolome and Mrs., Sagua la Grande.
Cabrero, M. A. and Mrs., Pasaje Este No. 2, San Juan, Havana.
Cabrero, M. A., Jr. and Mrs., Taguayay.
Castano, Cleofas and Mrs., Jacarimo.
Chavez, Eva, Pinaras.
Corugeda, Ariete and Mrs., Matanzas.
Cowan, J. J. and Mrs., Tapaste.
Domínguez, Humberto and Mrs., Quayon.
Espinoza, Asbal, Los Pinos, Havana.
Fernandez, Domingo and Mrs., San Jose de las Lajas.
Ferrer, Juan B. and Mrs., San Antonio de los Baños.
Frasco, Rafael, Pinaras.
García, Juana Eug. Luyano, Havana.
García, Nemesio and Mrs., Seminario Bautista, Havana.
Honzales, Leonorosa, Cienfuegos.
Gonzalez, Luis M., Artemisa.
Honzales, Moter and Mrs., Santa Clara.
Honzales, Nani and Mrs., San Jose de Quisamal, Havana.
Hernandez, Antonio and Mrs., Los Palacios.
Hernandez, Domingo and Mrs., Madruga.
Hernandez, Plomero and Mrs., Catalina.
Kerigan, Lucille, Cabanas.
Larriada, Kerique and Mrs., Lajas.
Law, Tom, Jr. and Mrs., Zulueta 502, Havana.
Levy, Donald and Mrs., Aguacate.
Lina, Celso and Mrs., Remedios.
Lopes, A. and Mrs., Guanabacoa.
Marques, Juana, Union de Reyes.
Martinez, Luciane and Mrs., Rocio.
Martinez, Antonio and Mrs., Cardenas.
Martinez, Felidia, Arístide.
Martinez, Pablo and Mrs., Polzelegio.
Martinez, Quetina, Calle No. 412, Vedado, Havana.
Mathews, Mildred, Zulueta 502, Havana.

Medina, Reinaldo and Mrs., San Juan y Martines.
Mesa, Ernestina, Guara.
Millas, J. M. and Mrs., San Cristobal.
Miller, Ruby, Cabanas.
Mogena, Felis and Mrs., Reparto Cumbre, Matanzas.

Molina, Bibiano and Mrs., Esperanza.
Napoles, Luis and Mrs., Martí.
Naranjo, Juan and Mrs., Colon.
Ocaso, Rafael and Mrs., Calbarán.
O'Dell, Ruth, Zulueta 502, Havana.
Paré, Regelle and Mrs., Santo Domingo.
Pereira, A. and Mrs., Cumanayagua.
Perez, Carlos and Mrs., Buenavista.
Perez, Celso, Zulueta 502, Havana.
Perez, Juan, Rio Blanco.
Pina, Kerique and Mrs., El Cerro, Havana.
Pinao, Emilio and Mrs., La Ceiba, Melancon.
Quintana, Manuel and Mrs., Mariel.
Ramos, Antonio and Mrs., Arroyo Apolo, Havana.
Robleso, Edmundo, Zulueta 502, Havana.
Rodriguez, Andrew and Mrs., Vueltas.
Rodriguez, Daniel and Mrs., Consolacion del Sur.
Rodriguez, Francisco and Mrs., Central Nuevo.
Rodriguez, Heriberto and Mrs., Ranchuelo.
Rodriguez, J. J. and Mrs., Calabazar.
Rodriguez, Marcos and Mrs., Taguayabon.
Rodriguez, Nelson and Mrs., Carlos Rojas.
Rodriguez, Norberto and Mrs., Camajuan.
Rozeros, Jose M. and Mrs., San Anastasio 616, La Ybora, Havana.
Santana, Antonio and Mrs., Rejugal.
Santana, Fernando and Mrs., Corropo.
Mira, A. J. and Mrs., Miramar, Marianao.
Smith, Jewell, Apartado 3509, Havana.
Pamros, Emilia, Guara.
Teller, Carlos, Cartagena.
Torres, Felix and Mrs., Candelaria.
Trayleso, Aurelio and Mrs., Zulueta 502, Havana.
Valdes, Benjamin and Mrs., Matabaco.
Valdes, Hilario and Mrs., Cruces.
Vasquez, Enrique and Mrs., Pinar del Rio.
Vasquez, Vladimir and Mrs., Matena del Sur.

Panama-Canal Zone

Total 10

K. G. Van Royen, Superintendent, and Mrs., Box 1644, Balboa, C. Z.
Arnhold, Bert W. and Mrs., General Delivery, Colon, Rep. of Pan.
Diaz, Jose Gomez and Mrs., Box 2, Agua Dulce, Rep. of Pan.
Luzano, Alfredo and Mrs., Box 54, Las Tablas, Rep. of Pan.
Morgan, H. A. and Mrs., Box 777, Cristobal, C. Z.
White, Mrs. Aldree P., General Delivery, Cristobal, C. Z.
Varnaud, V. T. and Mrs., Box 3024, Ancon, C. Z.

PIONEER RANCH MINISTRY

Total 1

Barrett, Fred R., 4504 N. Clifton St., Phoenix, Ariz.

MIGRANT MISSIONS

Total 8

Emmer, Andrew M. and Mrs., Rte. 2, Pallock, La.
Horton, James J. and Mrs., Box 253, Cantina Creek, Calif.

Mazo, Norm T. and Mrs., Box 241, Ogilthorpe, Ga.

CO-OPERATIVE MISSIONS

**Total 301

H. F. Howis, Secretary of Co-operative Missions, 161 Spring St., N. W., Atlanta, Ga.
Francis Flary, Secretary.
Carolyn Koglieb, Secretary.

Field Secretaries

E. L. Ackles, 161 Spring St., N. W., Atlanta, Ga.
A. B. Cash, 161 Spring St., N. W., Atlanta, Ga.
Leland Waters, 161 Spring St., N. W., Atlanta, Ga.
John W. Wells, 161 Spring St., N. W., Atlanta, Ga.

Field Worker

C. R. Murphy, 112 Aldrich, Crossland Pk., Aiken, S. C.

ALABAMA

City Missions

Mount F. David-co, Box 2070, Montgomery.
Oley C. Ridd, 601-3 American Life Bldg., Birmingham.

H. R. Haals, 1010 Government St., Mobile.

Rural Church Program

J. E. Berthelmer, Bupt., Rte. 1, Box 632, Mobile.

W. T. Edwards, Supl., Wilsontonville.

ARIZONA

State Dept. of Missions

Frank Hatten, P. O. Box 580, Phoenix.

Western Mission Program

Troy E. Brooks, Wickenburg.

G. H. Helmar, 914 Yale Ave., Billings, Mont.

T. M. Gilham, 2750 N. Dodge Blvd., Tucson.

Ira J. Marks, 3119 S. 17th St., E., Salt Lake City, Utah.

Herschel D. Park, P. O. Box 333, Bafford.

L. A. Watson, 1265 Kenton, Aurora, Colo.

ARKANSAS

State Dept. of Missions

C. W. Caldwell, 219 Bupt. Bldg., Little Rock.

City Missions

F. A. Ingram, 217 Bupt. Bldg., Little Rock.

Pioneer Missions.

Fred D. Hobbs, 18100 Kentfield, Detroit, Mich.

CALIFORNIA

State Dept. of Missions and Nominations

A. C. Turner, 1405 Broadway, Fresno.

Western Mission Program

E. L. Richardson, 3912 Kings Way, Sacramento.

C. A. Keller, 2128 Pioneer Blvd., Norwalk.

E. J. Combs, 211 Roosevelt St., Napa.

Fred DeBerry, 1405 Broadway, Fresno.

Ed Harwood, 13333 Paloma, Torrance.

Rag Harris, 23438 Hyperion Blvd., Hayward.

Geo. M. King, 1509 Florista St., Modesto.

F. W. Moon, 610 E. Kingsley, Potsdam.

Leonard E. Hale, General Delivery, Alturas.

Roy O. Young, San Jose.

DISTRICT OF COLUMBIA

City Missions

W. J. Crowder, 1628 18th St., N. W., Washington.

FLORIDA

State Dept. of Missions
Edward Walker, 318 W. Church St., Jacksonville

City Missions
C. M. Cansum, 2000 Lake Lucia Dr., B., Arlington
J. T. Gilhepie, 586 N. E. 1st Ave., Miami
Marshall Miles, 1117 N. Franklin, Tampa
Rural Church Program
D. O. Alderman, 534 W. Lafayette St., Tallahassee
John D. Freeman, School Director, Baptist Bible Institute, Graceville
B. B. Locke, 119 E. Ft. King St., Ocala
Paul McCuller, Box 202, DeFuniak Springs

GEORGIA

City Missions
Joe L. Baggett, 291 Peachtree St., N. E., Atlanta
Wm. J. Buckley, 1481 Oakwood Ave., Macon
W. J. Caswell, 17 Anderson St., E., Savannah
J. B. James, 1985 Buena Vista Rd., Columbus
Jeffrey Jones, Augusta

ILLINOIS

Dept. of Missions and Stewardship
E. M. Moore, 306 W. Main St., Carbondale
State Rural Missionary
Walter W. Whitford, Hurst
City Missions
Fred Probst, 640 N. 6th St., E. St. Louis
Pioneer Missions
Richard Bryant, 106 Albert St., Washington
Harold E. Cameron, 273 B. Alfred St., Elgin

KANSAS

State Dept. of Missions
W. A. Buckley, 231 1/2 N. Main St., P. O. Box 728, Wichita
Western Missions Program
Ced B. Fritsch, 2409 Delavan St., Kansas City 4

KENTUCKY

State Dept. of Missions
Edred M. Taylor, 127 E. Broadway, Louisville
City Missions
Chase W. Andrews, 12 E. Robbins St., Covington
Ray Mitchell, 127 E. Broadway, Louisville
Berhard Schmitt, 1201 S. Governor St., Evansville, Ind.
Rural Church Program
G. E. Pentecost, 127 E. Broadway, Louisville
K. A. Mosher, 662 Poplar St., Murray
Mountain Missions
Wendell Barlow, Mt. Vernon

LOUISIANA

City Missions
A. E. Purdie, P. O. Box 1783, Baton Rouge
J. C. White, 3436 St. Charles Ave., New Orleans
Rural Church Program
C. E. Conrad, 518 Crescent Blvd., Houma
K. E. Fields, Natchitoches
Walker Barwick, 144 12th St., Ouidale
H. C. Hamer, 2719 Yam, Lake Charles
T. H. Weaver, Winneshore
A. L. New, West Monroe
O. W. Byrnum, Teala

MARYLAND

City Missions
H. M. Leach, Bapt. Bldg., 100 E. 72nd St., Baltimore 15

Rural Church Program
Fast Bard, 1225 Hawthorne St., Kynth Village, Hyattsville

MINNESOTA

Rural Church Program
Martin J. Gilbert, State Bldg., Bapt. Bldg., Box 230, Jackson
Lorena D. Newman, Box 230, Jackson
H. B. Patterson, Box 230, Jackson
City Missions
Fred Taylor, Bapt. Bldg., Box 230, Jackson

MISSOURI

City Missions
*W. T. Holland, 1023 Grand Ave., Kansas City
*Paul Weber, 519 N. Taylor St., St. Louis
Rural Church Program
Bruce Napier, 64 Supt. (South), Box 98, Crane

PIONEER MISSIONS

Henry Betts, Cherryville
Lawrence Dearth, Dunker
Newton Vance, Box 223, Hollister

NEW MEXICO

Western Mission Program
Jed Kutherford, State Bldg., Box 445, Albuquerque
Vesta E. Boyd, 1205 Mann Ave., Artesia
W. R. Buchanan, 319 N. Box Pabla, Albuquerque
Bill Clasterbaugh, Box 441, Espanola
Tray Deaton, 217 Snyder, Hobbs
F. A. Green, 306 W. Hadley St., Las Cruces
Haines Keith, Box 143, Aztec
E. A. Long, Mountainair
Gerald B. Palmer, Springer
F. O. Peabson, 200 N. Ave. O, Portales
Alvin Newcomer, Box 183, Cloudcroft
Ray C. Watson, Box 544, Deming

NORTH CAROLINA

Rural Church Program
Henry E. Walker, Jr., State Bldg., 121 W. Hargett St., Raleigh
W. Lawson Allen, College Director, Gardner-Webb College, Bowling Springs
City Missions
Lewis E. Ludlum, 1st Baptist Church, Winston-Salem
T. L. Kasser, Box 2248, Greensboro

OHIO

State Dept. of Missions
Ray Roberts, 214 Ludlow Bldg., 338 B. Ludlow St., Dayton
Pioneer Missions
Orie Denny, 98 Diagonal, Wittenan

OKLAHOMA

State Dept. of Missions
Sam Franklin, 1161 N. Robinson St., Oklahoma City and 26 Associational Missionaries
City Missions
A. L. Leather, 1141 N. Robinson St., Oklahoma City
Leo M. Perry, 409 S. Cincinnati, Tulsa

OREGON-WASHINGTON

State Dept. of Missions and Stewardship
Holman P. Wood, 1422 S. W. 11th at Clay, Portland, Ore.
Western Missions Program
Barber F. Brown, 5385 25th St., S. W., Edmonds, Wash.
C. H. Brown, Tacoma, Wash.

H. L. Millard, 1422 S. W. 11th at Clay, Portland, Ore.
Lewis Wood, 412 N. Vista St., Spokane 82, Wash.

SOUTH CAROLINA

State Dept. of Missions
James A. Mowbray, 1501 Hampton St., Columbia and 12 Associational Missionaries
City Missions
Robt. O. Barke, 14 Downing St., Columbia
C. E. Vermillion, P. O. Box 29, Spartanburg
O. E. Webb, Capers Bldg., W. McRee Ave., Greenville

TENNESSEE

State Dept. of Missions
*L. G. Frey, Belmont at 16th Ave., S., Nashville
City Missions
*L. H. Baumgartner, Bapt. Center Bldg., 722 Oak St., Chattanooga
*Harold Gregory, Rte. 1, Madison
*Ralph R. Moore, 1811 Jackson St., Memphis
*Lawrence Yvette, 420 W. Main St., Knoxville

RURAL CHURCH PROGRAM

C. M. Watson, College Director, Carson-Newman College, Jefferson City

TEXAS

State Dept. of Missions
*Woodrow Fuller, 303 Bapt. Bldg., Dallas
State Dept. of City Missions
*Elihu Dinkham, 303 Bapt. Bldg., Dallas
City Missions
*J. Wallis Burns, P. O. Box 2173, Waco
*W. M. Catoon, University of Corpus Christi, Corpus Christi
*Rosa E. Dillen, 2420 Milan, Houston
*James Eddy, 116 Ben Swain Dr., El Paso
*A. B. Lightfoot, P. O. Box 115, Midland
*Charles McLaughlin, Box 1054, Ft. Worth
*Taylor Prudler, 306 Bapt. Bldg., Dallas
*Russell Ware, 1801 Lavaca, Austin

VIRGINIA

Dept. of City Missions
Faul E. Crandall, 1 W. Franklin St., Richmond
*No Allocation from Home Mission Board
*Includes 130 Mission Pastors being assisted by Board, but not listed.

DEPARTMENT OF EVANGELISM

500 Victory Union Life Bldg., Dallas 1, Tex.
Total 14

C. F. Matthews, Secretary of Evangelism
C. Y. Brosey, Associate
C. E. Antevy, Associate
E. Perrell Lee, Director of Organization and Music
Ruth Inglis, Secretary

STATE SECRETARIES

Total 8
*Crowder, W. J., 1428 16th St., Washington, D. C.
*Mowbray, James, 1501 Hampton St., Columbia, S. C.
McCasland, Paul, 1425 S. W. 11th Ave., Portland, Ore.
Moore, L. H., 218 W. Main St., Carbondale, Ill.
Randerson, Leonard, Belmont at 16th Ave., S., Nashville, Tenn.
Noyd, Aubrey, Box 211, Alexandria, La.

Smith, Leroy, Box 580, Phoenix, Ark.
Maag, W. M., 1406 Broadway, Fresno, Calif.
Mission, Jack, Box 127, Wichita, Kans.
*Taylor, E. M., 127 E. Broadway, Louisville, Ky.
*Walker, H. Wood, 218 W. Church St., Jacksonville, Fla.

Wibbaker, G. K., Box 230, Jackson, Miss
Yarber, I. L., 403 W. Capitol, Little Rock, Ark.
*Counted in other departments

OTHER STATE SECRETARIES

(No Allocation From Home Mission Board—Not Counted in Totals)

Barrett, M. M., 213 Adams St., Jefferson City, Mo.
Casper, J. C., 417 3rd Ave., W., Hendersonville, N. C.
Freeman, C. Wade, Baptist Bldg., Dallas, Tex.
Latham, Karl F., P. O. Box 485, Auburquerque, N. M.
Fleming, J. A., 1141 N. Robinson, Oklahoma City, Okla.
Hendolph, R. L., 519 Perrymont, Lynchburg, Va.
Thomas, Clifton C., 106 E. 23rd St., Baltimore 19, Md.
Whitmore, M. C., 251 Peachtree St., N. E., Atlanta, Ga.
Wyatt, V. L., P. O. Box 870, Montgomery, Ala.

NEGRO WORK

Total 85

Guy Bellamy (white), Secretary of Negro Work, 406 W. Main St., Oklahoma City, Okla.
Mrs. Thelma Braden

WORKERS IN MISSION CENTERS

Total 20

Bowley, E. W., 2156 S. Hobart, Los Angeles 18, Calif.
Brown, Edward W., 6423 Underwood Ave., Baton Rouge, La.
Cantey, Joe (white), 132 Greens Ave., Louisville, Ky.
Craig, Leon Sampson, P. O. Box 301, Birmingham 1, Ala.
Fuller, C. C., Oak Ridge, Tenn.
Glance, W. James, 725 Darway St., Montgomery, Ala.
Hart, Gertrude, 450 N. Fenton St., Jackson, Miss.
Holloway, Jas. R., 442 1/2 E. 2nd St., Charlotte, N. C.
Jackson, J. C., 1014 E. Pine, Tulsa, Okla.
Jarrell, Arthur L., 1028 E. 9th St., Chattanooga, Tenn.
Johnson, D. Edwin, 2084 Hall St., Dallas 4, Tex.
Lewis, Earl B., 184 Spring St., Charleston, S. C.
Martin, G. T., 130 Cumberland Ave., Tampa, Fla.
Matthews, Master T., 340 Dolphin St., Baltimore, Md.
Maynard, Mrs. L. F. (white), 1461 Fulton Dr., Mobile, Ala.
Mortonside, Jewell, 1441 Fulton Dr., Mobile, Ala.
Phillips, Mrs. Edna, 138 Federal Ave., Morgan City, La.
Watts, Wm. Tarr, 300 N. Tulsa, Oklahoma City, Okla.
Williams, A. Walter, 239 Auburn Ave., Atlanta, Ga.
Whitnaberg, W. P., 262-C E. Leach St., Greenville, S. C.

BSU Workers

Total 2

M. E. Grinstead, General Secretary, 2108 Meharry Blvd., Nashville, Tenn.
Turner, Mrs. Irene E., Nashville, Tenn.

State Director of Negro Work

Total 1

Gigg, W. R., Box 315, Alexandria, La.

Evangelism

Total 2

W. C. Trotter, Secretary, 304 E. Garfield Blvd., Chicago, Ill.
Beatrice Rivers, Office Secretary

Teacher-Missionaries in Negro Institutions

Total 32

Brill, H. Y., P. O. Box 25, Winfield, Ia.
Bradford, Ammon, Arkansas Baptist College, Little Rock, Ark.
Brown, Chas. M., Benedict College, Columbia, S. C.
Brooms, Frederick, Union Baptist Theological Seminary, New Orleans, La.
Butler, Chas., Morehouse College, Atlanta, Ga.
Callaway, Erbera, Virginia Union University, Richmond, Va.
Callender, Thos. D., Oklahoma School of Religion, Langston, Okla.
Carter, Natha. M., Selma University, Selma, Ala.
Cleveland, M. C., Jr., Selma University, Selma, Ala.
Geer, F. H., Bryant Theological Seminary, Fitzgerald, Ga.
Hardin, Henry, Morris College, Sumter, S. C.
Henderson, J. B., Virginia Union University, Richmond, Va.
Hogbes, T. F., Wash. Baptist Seminary, Washington, D. C.
Jenkins, L. C., Benedict College, Columbia, S. C.
Knox, W. B., Friendship Baptist College, Rock Hill, S. C.
Lewis, Chas. B., Natchez College, Natchez, Miss.
Lyle, Marvin, Baker College, Baker, La.
McCall, C. S., Virginia Union University, Richmond, Va.
Moore, W. L., Mississippi Baptist Seminary, Jackson, Miss.
Offis, Garland K., Simmons University, Louisville, Ky.
Pidge, C. T., Bishop College, Marshall, Tex.
Riley, J. Donald, Leland College, Leland, La.
Roberts, Jas. Bealla, Shaw University, Raleigh, N. C.
Talbott, T. W. (white), Mississippi Baptist Seminary, Hattisburg, Miss.
Taylor, B. M., Morris-Booker Memorial College, Detroit, Ark.
Walker, M. W., Storer's College, Harper's Ferry, W. Va.
Wester, B. M., Union Baptist Theological Seminary, Houston, Tex.
Webb, Tolbert A. (white), Western Baptist Seminary, Kansas City, Mo.
Whitebeck, Lester T., Florida Normal Memorial College, St. Augustine, Fla.
White, R. E., Mississippi Baptist Seminary, Jackson, Miss.
Wilson, Wills H., Georgia Baptist College, Macon, Ga.

Retired Workers

Total 70

Applin, Mrs. Pascual, Box 183, Krebs, Okla.
Barr, Mrs. Aurelia, 1900 25th St., Tampa, Fla.
Bejarano, O. and Mrs., 401 Ochs Ave., Artesia, N. M.
Bell, Mrs. Paul C., 214 Howe, Lufkin, Tex.
Berry, Miami, 208 E. Madison, Franklin, Ky.
Buhala, Frits Z. and Mrs., 1909 B 10th St., Waco, Tex.
Cresantes, Pedro, 1102 Pink Ave., Apt. 3, Brownwood, Tex.
Clifford, Grace, Nardin, Okla.
Cooper, D. B. and Mrs., 302 W. 32nd St., Shawnee, Okla.
Covey, Mrs. L. O., Mandeville, La.
DMaginn, Frank and Mrs., 1322 10th Ct. N., Birmingham 4, Ala.
Fagan, H. G. and Mrs., 629 E. Vine St., Greenvill, Ill.
Frazier, C. F. and Mrs., Box 692, Colledge, Ark.
Garcia, Anast, Rte. 4, Box 62, 242 Rosebell Dr., San Antonio, Tex.
Gardner, J. W. and Mrs., 1821 W. 21st St., Little Rock, Ark.
Garrett, Christian, Castillo esq. a Noleuda, Cienfuegos, Cuba.
Gray, Mrs. B. D., 29 Peachtree Circle, N. E., Atlanta, Ga.
Grimmett, Mrs. Helmer, Box 345, Ansdaroko, Okla.
Hedges, Mary, 216 E. Gardner, W. Prackford, Ill.
Ivaner, S. L. and Mrs., Bigler, Okla.
Johnson, J. J. and Mrs., Cherokee, N. C.
Koffey, E. L. and Mrs., Box 198, Alice, Tex.
King, Willie, Box 402, Okcechober, Fla.
Lawrence, J. B., 1805 N. Rock Springs Rd., N. E., Atlanta, Ga.
Liston, F. M. and Mrs., Box 3172, Ancon, Canal Zone.
McCall, Mrs. M. N., 422 Anderson Ct., Orlando, Fla.
Machado, R. H., Las Pinos, Havana, Cuba.
Moseley, Mrs. H. H., 431 Union, Selma, Ala.
Murray, A. N., Box 692, St. Joseph, La.
Parker, J. B. and Mrs., Maria, Tex.
Parks, Mrs. G. Lee, 3330 N. W. 24th St., Oklahoma City, Okla.
Pitman, F. H. and Mrs., Kennedy, Tex.
Plataheld, J. P. and Mrs., Pioneer Park, Cleveland, B. C.
Furter, A. N., Box 1324, Waco, Tex.
Reddiger, F. F., Calabazar, Cuba.
Roanda, J. B., 2119 S. 17th St., E. Salt Lake City, Utah.
Rutz, Duane, Box 598, El Paso, Tex.
Sears, Mrs. Wynona, Box 916, Tampa, Fla.
Sanchez, J. G. and Mrs., 112 N. Michigan, Roswell, N. M.
Smya, J. B. and Mrs., Batabano, Cuba.
Smith, Eva, Rte. 6, Box 389, Pine Bluff, Ark.
Smith, L. C. and Mrs., Pineville, La.
Sota, M. D. and Mrs., 811 Breckenridge St., Owensboro, Ky.
Stump, C. W. and Mrs., 1100 8th St., N. W., Albuquerque, N. M.
Taylor, Yanna, Box 420, McAllen, Tex.
Thompson, Mrs. E. Grace, 335 N. Main St., Bolivar, Tenn.
Tjerkoo, Mrs. Wynalda, San Antonio, Tex.
Toll, N. T., 101 Kansas Ave., Monroe, La.
Wiss, J. W., 1165 Reeder Cir., N. E., Atlanta, Ga.
Washington, A. and Mrs., Box 316, Newkirk, Okla.

CONVENTION-WIDE PAPERS AND PERIODICALS

Baptist Brotherhood Commission of the Southern Baptist Convention, 1848 Poplar, Memphis 4, Tenn. BAPTIST BROTHERHOOD JOURNAL published quarterly, January, April, July, October, Geo. W. Schoder, Executive Secretary, Editor. Circulation 15,000.

Brotherhood Bulletin, published quarterly, James M. Bapp, Associate Secretary, Editor; Circulation 24,000.

Educational Commission, 127 Ninth Avenue, North, Nashville, Tennessee. THE SOUTHERN BAPTIST EDUCATOR, published monthly, R. Orin Corbett, Editor.

Executive Committee, 127 Ninth Avenue, North, Nashville 3, Tenn. THE BAPTIST PROGRAM. BAPTIST BULLETIN SERVICE, edited by Rev. Albert McClellan.

Foreign Missions Board, 2037 Monument Ave., Richmond 30, Va. THE COMMISSION, Frank K. Means, Editor, Long Gray, Associate Editor. Circulation, January, 1953, 54,454.

Home Mission Board, 141 Spring Biscuit, N. W., Atlanta 3, Ga. SOUTHERN BAPTIST HOME MISSIONS, John Caytor, Editor; Mrs. Mildred June, Managing Editor. Circulation, 120,204.

Southern Baptist Theological Seminary, 2525 Lexington Rd., Louisville 6, Ky. REVIEW AND EXHIBITOR, a Baptist theological quarterly edited by faculty, H. Connell Goerner, Managing Editor.

SUNDAY SCHOOL BOARD PERIODICALS, published at 101 Eighth Avenue, North, Nashville, Tenn., Clifton J. Allen, Editorial Secretary.

Graded Lessons Publications—The Graded Course includes pupils and teacher's books issued quarterly for the separate years up through the Intermediate Department. These lessons are prepared for closely graded Sunday schools. The editorial responsibility for these publications is carried by the staff in the Department of Sunday School Curriculum.

Head Wards Series of Illustrated Weeklies—UPWARD—Josephine Pile, Editor; THE SENTINEL and STORYTIME—Jo Alice Haight, Editor.

Monthlies—THE TEACHER—Howard P. Colson, Editor; THE SUNDAY SCHOOL BUILDER—J. N. Barnette, Editor; HOME LIFE—Joe W. Burton, Editor; THE BAPTIST STUDENT—O. Keame Keegan, Editor; THE BAPTIST TRAINING UNION MAGAZINE—J. E. Lambdin, Editor; THE CHURCH MUSICIAN, W. Hines Sims, Editor.

Quarterlies—SUNDAY SCHOOL ADULTS, VISITORS LESSON LEAFLET—edited by Howard P. Colson; SUNDAY SCHOOL YOUNG PEOPLE—edited by Thomas E. McCullough; SUNDAY SCHOOL INTERMEDIATE PUPIL, INTERMEDIATE TEACHER—edited by Anne Waco Byrd; SUNDAY SCHOOL JUNIOR PUPIL, JUNIOR TEACHER, SUNDAY SCHOOL PRIMARY PUPIL, PRIMARY TEACHER, BEGINNER BIBLE STORY, BEGINNER TEACHER—edited by Robbie Trent; ON THE WING WITH THE WORD—edited by Elizabeth Meadows; BAPTIST ADULT UNION QUARTERLY, BAPTIST YOUNG PEOPLE'S UNION QUARTERLY—edited by R. M. Rigdon; BAPTIST INTERMEDIATE UNION QUARTERLY I, (for ages 13 and 14), BAPTIST INTERMEDIATE UNION QUARTERLY II, (for ages 16 and 18), THE INTERMEDIATE LEADER, BAPTIST JUNIOR UNION QUARTERLY, THE JUNIOR LEADER—edited by Ina Smith Lambdin; THE PRIMARY LEADER, THE NURSERY-BEGINNER LEADER—Doris D. Monroe, Editor.

THE QUARTERLY REVIEW—J. F. Edmunds, Editor; OPEN WINDOWS—Donald F. Achland, Editor.

Vacation Bible School Textbooks—Charles W. Treadway, Editor.

WOMAN'S MISSIONARY UNION, 600 N. 20th Street, Birmingham 3, Ala. ROYAL SERVICE, THE WINDOW OF YWA, TELL AMBASSADOR LIFE, SUNBEAM ACTIVITIES, Miss Juliette Mather, Editorial Secretary.

ARE WE ROBBING GOD?

STATE BAPTIST PAPERS, SOUTHERN BAPTIST CONVENTION

State	Name of Paper	Editor	Business Manager	Circulation	Subscription Per Year	Frequency Issued	Year Founded
Ala.	The Alabama Baptist 114-18 Building Bldg. Birmingham 3.	Lam M. Mason	Lam M. Mason	63,293	2.00	weekly	1923
Ark.	Baptist Beacon P. O. Box 800 Fleetwood	W. Harry Garrett	Willie J. Ray	9,000	3.00	weekly	1933
Ark.	Arkansas Baptist Baptist Building Little Rock	B. H. Duzon	B. H. Duzon	15,800	2.00	weekly	1901
Calif.	The California Southern Baptist 1408 Broadway Fremont	Floyd Looney	Floyd Looney	15,000	3.00	monthly	1940
Fla.	Florida Baptist Witness 119 W. Church Street Jacksonville	W. G. Strasser	W. G. Strasser	34,418	3.00	weekly	1934
Ga.	The Christian Leader 391 Peachtree, N. E. Atlanta	John J. Hart, Jr.		70,436	3.00	weekly	1881
Ill.	The Illinois Baptist Box 200 Coevorden	B. J. Marro	B. J. Marro	11,310	1.50	weekly	1905
Iowa	Iowa Southern Baptist Banner Box 730 Wadena	Boyd S. Gilman		2,750	1.50	semi-monthly	1945
Ky.	Western Recorder 127 East Broadway Louisville	S. T. Skinner	Robert L. Pope	87,000	2.25	weekly	1825
La.	The Baptist Message Box 10 Alamogordo	Foley W. Tinsie	Foley W. Tinsie	14,000	3.00	weekly	1895
Md.	The Maryland Baptist 100 E. 23rd St., Baltimore 18	Clifton C. Thomas	Ethel Hill	2,122	1.00	monthly	1935
Minn.	The Baptist Record P. O. Box 890 Jackson	A. L. Goodrich	J. E. Lane	32,999	1.50	weekly	1939
Mo.	Word and Way Baptist Building Jefferson City	H. H. McInty	J. W. Fisher	42,800	2.00	weekly	1306
N. Mem.	Baptist News Service 111 High St., S. E. Albuquerque	Lewis A. Myers		12,800	3.00	weekly	1913
N. C.	Baptist Messenger 121 W. Hargett Street	L. L. Carpenter	L. L. Carpenter	64,214	3.50	weekly	1852
Ohio	Ohio Baptist Messenger 214 Lorain Building Dayton 3.	George W. Fletcher	Ray E. Roberts		.50	monthly	1862
Okla.	Oklahoma Messenger 1141 N. Baltimore Oklahoma City	Jack L. Grita	Jack L. Grita	61,000	3.00	weekly	1913
Oregon	Oregon Baptist Box 431 Portland	C. E. Boyle	C. E. Boyle	3,700	1.50	semi-monthly	1930
S. C.	The Baptist Courier 29 W. Main Avenue Greenville	Samuel H. Jones		87,940	3.00	weekly	1908
Tenn.	Baptist and Southern Belmont at 18th Ave., S. Nashville	Richard N. Owen		80,000	2.00	weekly	1924
Tex.	Baptist Standard Box 608 Dallas	David M. Gardner		27,818	3.00	weekly	1922
Va.	Religious Herald P. O. Box 5 R Richmond	Samuel E. Alley		33,000	3.00	weekly	1822

STATE CONVENTIONS, HEADQUARTERS, AND STATE OFFICERS

State	Name of State Body	Convention Headquarters	Date Formed	Date Entered U. S. C.	Executive Secretary	President
Ala.	Alabama Baptist State Convention	408 South Perry Street Montgomery Mail: P. O. Box 470	1922	1948	A. H. Reid	Omni Davis First Baptist Church Mobile
Ark.	The Baptist General Convention of Arkansas	128 North First Avenue Mail: P. O. Box 490 Fleetwood	1928	1939	Willie J. Ray	Jack E. Mabry 180 East "E" Ave Hindale
Ark.	Arkansas Baptist State Convention	491 W. Capitol, Little Rock	1844	1844	B. L. Stratge	W. O. Vanech 100 Bishop Little Rock
Calif.	Southern Baptist General Convention of California	1408 Broadway, Fremont	1840	1943	H. G. Povey	Rev. Robert D. Hooper 68 S. Main Street Visalia
D. C.	Dist. of Columbia Baptist Convention	1628 16th Street, N. W. Washington, D. C.	1877	1948	M. Chandler Ritts	Henry R. Ogden 400 2nd Place Hyattsville, Md.
Fla.	Florida Baptist State Convention	318 West Church Street Jacksonville	1884	1945	John Maguire	Harold G. Sanders First Baptist Church Tallahassee
Fla.	Baptist Convention of the State of Georgia	351 Peachtree Street, N. E. Atlanta 3	1822	1945	James W. Mevitt	Henry B. Charlton Hawthorn
Ill.	Illinois Baptist State Association	206 W. Main Street, Carthage	1907	1910	Near M. Taylor	J. M. Haidaris First Baptist Church Tulsa
Iowa	Iowa Convention of Northern Baptists	201 1/2 North Main, Wadena	1946	1948	N. J. Westoverland	George D. McCalland 1400 North Broadway Wadena
Ky.	General Association of Baptists in Kentucky	127 East Broadway, Louisville	1827	1948	W. C. Moore	Judge Eugene Riser Wilmore
La.	Louisiana Baptist Convention	Box 511, Alexandria	1848	1848	Floyd B. Chaffin	W. J. Bessett Bossier City
Md.	Maryland Baptist Union Association	100 East 23rd Street, Baltimore 18	1936	1943	Clifton C. Thomas	Ray D. Gresham 224 Middle River Rd. Baltimore 30
Miss.	Mississippi Baptist Convention	Box 130, Jackson	1936	1943	Chester J. Quarles	John E. Barnes Main Street Baptist Church, Hattiesburg
Mo.	Missouri Baptist General Convention	216 Adams Jefferson City	1934	1919	T. W. McDearie	T. W. Creston Hannibal
N. Mex.	The Baptist Convention of New Mexico	216 Central S. E., Mail: Box 492	1912	1913	Harry P. Stagg	L. M. Waller 413 First Avenue, N. W.
N. C.	Baptist State Convention of North Carolina	119 Hillshire Street Raleigh	1930	1946	Malloy A. Huggins	Donald M. Branch Randy Mount
Ohio	State Convention of Baptists in Ohio	314 Lehigh Building Dayton 2	1844		Ray E. Roberts	Ray E. Roberts
Okla.	Baptist General Con- vention of the State of Oklahoma	1141 North Baltimore Oklahoma City	1906	1913	T. B. Larkley	R. P. Hallack First Baptist Church Norman
Oregon	Baptist General Con- vention of Oregon - Washington	1422 E. W. 11th Mail: P. O. Box 431 Portland 2, Oregon	1947	1948	R. E. Miller	Dr. E. M. Cassey 423 Parkly Terrace P. O. Box 423 Kinnaman Falls, Oregon
S. C.	State Convention of the Baptist denomination in South Carolina	1301 Hampton Street Columbia 1	1821	1942	Charles F. News	Walton R. Eggers Candler Square Baptist Church, Charleston
Tenn.	Tennessee Baptist Con- vention	Belmont at 18th Avenue, Nashville	1874	1945	Charles W. Pope	A. Ray Owen 2001 Linden Avenue Nashville
Texas	Baptist General Con- vention of Texas	Baptist Building Dallas	1844	1945	Forrest C. Fessler	James N. Morgan North Fort Worth Baptist Church, Fort Worth
Va.	Baptist General Association of Virginia	1 West Franklin St. Richmond	1822	1845	James R. Bryant	R. P. Hough Raleigh

OFFICERS OF STATE BAPTIST CONVENTIONS—Continued

State	Foundation Secretary	Sunday School Secretary	Training Union Secretary	Brotherhood Secretary	Women's Missionary Union Secretary
Ala.	Ed Packwood	Edin Evans	George Bagley	Robert Haysler	Mrs. Mary Marshall
Ark.	W. A. Jackson	Howard Halesell	Howard Halesell	Ed Packwood	Mrs. Charles Griffin
Calif.	Jakob L. Brewster	Edgar Williams	Ralph W. Davis	Nelson Tull	Nancy Combs
D. C.		W. Alvin Brickland	Russell Noel	James L. Stenstrom	Mrs. E. P. Stevie
Fla.	O. A. Leightner	M. D. Smith	M. C. Smith	G. A. Ratterre	Mrs. Carleton M. Long
Ill.	Arthur Jackson	C. F. Barry	O. R. Radford		Jeanette Jones
Ind.		T. W. Tippett	Quiner E. Bryan	Bergard D. King	Janice Singleton
Kans.	H. H. Whitley	Warner L. Thompson	Ray Hilliard	George E. Wheeler	Mrs. Irene Curtis
	1004 N. Ford	Ray Gilliland		J. O. Schow	Ida Park
	Mitchison			Bill City	
Ky.	A. M. Vallone	Ray E. Boatwright	James Whaley	Lurien E. Coleman	Mrs. George H. Ferguson
La.	Marcel C. Pettus	J. L. Palford	A. L. Russell	A. S. Newman	Hannah Reynolds
Mid.		L. J. Newton, Jr.	L. J. Newton, Jr.	William B. Roberts	Marjorie Allen
Miss.	Harry L. Spencer	E. C. Williams	Ernest R. King	W. H. Allison	Edna Robinson
Mo.	N. Lee Dunham	Arthur Birks	Harry Copeland	Eva Berry	Eva Berry
N. Mex.		W. J. Low	Charles F. Polston	Ever B. Baker	Ruth Proctor
N. C.	Horace Eason	L. L. Morgan	James P. Morgan	Horace Eason	
Ohio		George W. Fletcher	George W. Fletcher	George W. Fletcher	Mrs. Gerald R. Ford
Okla.	Angie Henry	E. W. Westmoreland	E. W. Westmoreland	J. A. Prussing	Margaret Hutchison
Ore-gon		J. T. Sarnotte	J. T. Sarnotte	Paul A. McCasland	Mrs. R. P. Hood
Pa.	J. E. Rasmussen	J. L. Carvase	John B. Lutz	John A. Farmer	Yonnie E. Lacey
Tenn.	Norris Gilliam	James Daniel	Charles Norton	E. N. Delair	Mary Mills
Texas		Andrew Allen	T. C. Gardner	L. H. Tappert	Eula Mae Henderson
Va.	H. L. Broad	Frank E. Voight	John M. Tabbs		Douglas Oliver
	202 Union Trust Bldg				
	Petersburg				

OFFICERS OF STATE BAPTIST CONVENTIONS—Continued

State	Foundation Secretary	Cooperatives or Rural Missions Secretary	Music Secretary	Student Union Secretary	Promotion Secretary
Ala.	W. L. Wright	W. T. Edwards		F. H. Falwell, Jr.	
Ark.	Ed Packwood	J. E. Herkstromer		Howard Halesell	
Calif.	W. A. Jackson	C. W. Caldwell	Mrs. B. W. Nimsger	Riley Munday	A. C. Teraet
D. C.				Russell Noel	
Fla.				Howard D. Reese	
Ill.				1928 Emma St., N. E.	
Ind.				Washington	
Kans.				Ray Knorr	
Ky.				Gainesville	
La.				Ansley E. Hawkins	Arthur Nieman
Mid.				Y. W. Entelshin	
Miss.				111 East Green	
Mo.				Champaign	
N. Mex.				J. Chester Durham	
N. C.				Edell Smith	A. M. Vallmer
N. C.				J. Newton, Jr.	Robert L. Lee
N. C.				Baron W. Hiever	Joe Abrams
N. C.				Gless Yarbrough	
N. C.				W. H. Jenkins	Earle L. Bradley
N. C.				James W. Ray	Ray E. Roberts
N. C.				Gene Barlett	W. E. Crandall
N. C.				J. T. Swanson	
N. C.				Harold Cole	Norvan G. Hammett
N. C.				Charles Romble	James Woodruff
N. C.				W. P. Howard	J. Woodrow Felby
N. C.				Ralph Winters	

(Jeff Rutherford is Missions and Stewardship Secretary for New Mexico; Evelyn T. Watson is Associate Music and Training Union Secretary for New Mexico.)

1954 STATE CONVENTIONS AND OFFICERS

State	Place 1954 Convention	Date 1954 Convention	Recording Secretary	Statistical Secretary	Treasurer
Ala.	Deepden Way Baptist Church, Mobile	Nov. 16-18	Greene C. Walker Birmingham	Davis Camper, Jr.	A. Hamilton Reid
Ark.	First Southern Baptist Church, Colorado Springs, Colorado	Nov. 9-11	W. Barry Garrett		Willis J. Ray
Calif.	Little Rock Municipal Auditorium, Sacramento	Nov. 18-20	W. Dawson King	W. Dawson King	W. Dawson King
Fla.	1828 E. Third Street Long Beach	Nov. 2-4	Clifton Hermslander	1828 E. Third Street Long Beach	S. G. Posey
D. C.	Metropolitan Baptist Church, Washington	Nov. 15-17	111 Quincy Street, N.W. W. A. Robinson	W. A. Robinson	Lee M. Clark
Fla.	Yulee Baptist Church Daytona Beach	Nov. 18-20	Haynes	Haynes	John Maguire
Ga.	Curtis Baptist Church Augusta	Nov. 18-20	J. L. Plum Dalton	Robert J. Hastings	James W. Merritt
Ill.	MI, Verona	Oct. 22-24	Robert J. Hastings University Baptist Church	University Baptist Church	E. M. Norman, 511 N. Bridge, Carbondale
Kansas	First Southern Baptist Church, Hutchinson	Nov. 8-11	William G. O'Dell		N. J. Westmoreland
Ky.	Georgetown College and First Baptist Church Georgetown	Nov. 16-18	E. D. Davis	George Raleigh Jewell	W. C. Moore
La.	Introsuna Baptist Church Baton Rouge	Nov. 18-20	John Levy		Floyd B. Chaffin
Mid.	Frederick	Oct. 20-22	Lawrence A. Fry		E. M. Yorum
Miss.	First Baptist Church Jackson	Nov. 16-18	George Gay Ripley		Chester L. Quarles
Mo.	Kansas City	Oct. 26-28	J. R. Black Fulton	J. R. Black	Russell L. Wren
N. Mex.	First Baptist Church Roswell	Oct. 26-28	W. L. Lamm		Harry F. Hogg
N. C.	First Baptist Church Charlotte	Nov. 16-18	Charles E. Deane Rockingham	L. L. Morgan	Malley A. Hoggins
Ohio	Westwood Baptist Church Dayton	Nov. 2-4	Bryan A. Wallace	Gerald K. Ford	Ray E. Roberts
Okla.	First Baptist Church Oklahoma City	Nov. 8-11	John T. Daniel		E. R. Laska
Ore-gon	Peninsula Baptist Church Portland	Oct. 26-28	Ray M. Irwin		R. E. Milam
Pa.	First Baptist Church Greenville	Nov. 2-4	Edo H. E. Ankeny Portland 18	J. H. Simpson	Charles F. Rose
Tenn.	First Baptist Church Nashville	Nov. 9-11	J. H. Simpson		Charles W. Pope
Texas	Will Rogers Coliseum Fort Worth	Oct. 19-21	L. G. Fry	Ray Johnson Klugeville	B. A. Springer
Va.	Norfolk	Nov. 18-20	D. R. South 2818 Gloucester Ave. Norfolk	Ralph J. Kirby 142 W. 7th St. Portsmouth	Kenneth E. Herke 1107 Northumberland Ave. Richmond

(Note: J. M. Gaskin, First Baptist Church, Haverre, Oklahoma, is Statistical Secretary for Oklahoma.)

Note: This comparison is not intended to suggest the adequacy or inadequacy of pastors' salaries in relation to the cost of living. However, it does indicate an improvement of buying power, as well as total amount, received by the average pastor during the period studied.

AMERICAN BAPTIST CONVENTIONS

American Baptist Association.—Organized 1926 by a uniting of the General Association and the Baptist Missionary Association of Texas. Headquarters, 214 E. Broad St., Texarkana, Ark.-Tex.; President, Dr. A. J. Kirkland, Henderson, Texas; Secretary of Missions, A. L. Patterson, 214 E. Broad, Texarkana; Editor-in-Chief of publications, Eld E. C. Gillentine; Business Manager, J. Alvan Reiter, 214 E. Broad St., Texarkana.

North American Baptist Association.—Organized 1900; Headquarters 429 Main Street, Little Rock, Arkansas; President, Eld. J. W. Duggar.

Loti Carey Baptist Foreign Mission Convention.—Organized 1897; Headquarters, 1201 Eleventh St., N. W., Washington, D. C.; President, P. A. Bishop, D.D., Rich Square, North Carolina; Executive Secretary, W. C. Somerville, A. M., D.D., 1201 Eleventh St., N. W., Washington, D. C.

National Baptist Convention of America.—Rev. O. L. Price, D.D., President, 2810 Avenue L, Delton, Texas; Rev. O. Goling Daniels, D.D., Recording Secretary, 1218 Church Street, Georgetown, S. C.; Rev. W. M. Grimble, D.D., Corresponding Secretary, 3033 Second Street, Alexandria, La.; Rev. A. L. Rensch, D.D., Field Secretary, 1083 Parkside Road, N. E., Cleveland, Ohio; Treasurer, Rev. A. A. Lucas, D.D., 5108 Farmer Street, Houston, Texas; Secretary of Foreign Missions Board, Rev. J. P. Reeder, D.D., 825 Washington Street, Columbia, S. C.; Corresponding Secretary of Home Mission Board, Rev. Ira M. Hendon, D.D., 3993 South Parkway at 40th Street, Chicago, Ill.; Corresponding Secretary of Education Board, Rev. W. B. P. Johnson, 4820 South Liberty Street, New Orleans, La.; Secretary of the Publishing Board, Rev. Henry A. Boyd, D.D., 523 Second Ave., North, Nashville, Tenn.

Executive Secretary and Director of the B.Y.F.U. Board, Rev. W. A. Joshua, D.D., 803 E. Jefferson Street, Waco, Texas; and Rev. A. J. Bebel, D.D., Assistant Secretary, 1817 Kelsoe Street, New Orleans, La.

National Baptist Convention of U. S. A., Incorporated.—Organized 1900; Incorporated 1915; President, Dr. J. H. Jackson, 3201 S. Parkway, Chicago, Illinois; Secretary, Rev. T. J. Jamison, 935 Spain Street, Baton Rouge, La.; Corresponding Secretary of Foreign Mission Board, Dr. C. C. Adams, 701 South 15th St., Philadelphia, Pa.; Corresponding Secretary of the Home Mission Board, T. T. Lovelace, 4834 Vincennes Ave., Chicago, Ill.; Corresponding Secretary of the B.Y.F.U. Board, Rev. E. W. B. Isaac, 409 Gay St., Nashville, Tenn.; Corresponding Secretary of Education Board, Rev. Coleman W. Kirtz, Box 602, Marshall, Texas; Corresponding Secretary of the Publishing Board, A. M. Townsend, M.D., D.D., Corner Fourth Avenue and Cedar St., Nashville, Tenn.; Corresponding Secretary of Bethel Board, Rev. M. Kirby, 780 E. 9th St., Chattanooga, Tenn.

American (Northern) Baptist Convention.—Organized May 18, 1907; President Rev. Winfield Edson, Long Beach, Calif.; General Secretary, Rev. Ruben K. Nelson, 132 Madison Ave., New York City; Treasurer, H. J. Hanson, Brooklyn, N. Y. Next session, May 24-28, 1954, Minneapolis, Minn.

The Board of Education and Publication of the American Baptist Convention functioning for the American Baptist Publication Society and the Board of Education of the American (Northern) Baptist Convention. Office: 1701-1703 Chestnut Street, Philadelphia 3, Pa.; 353 Madison Avenue, New York 17, N. Y.; Executive Secretary, Rev. Luther Wesley Smith, D.D., LL.D., H. D.

Bilingual Conferences Associated with the American (Northern) Baptist Convention

Czechoslovak Baptist Convention in America.—Organized 1913. President, Dr. Karl Marek, Minnoma, Manitoba, Canada; Secretary, Rev. V. P. Blupha, 5700 West-Eastwood Ave., Chicago, Ill. Publication—Pravda—The TRUTH; Editors: Rev. J. P. Piroch, 2170 Church St., Windsor, Ont., Canada; Publication Office, 5506 W. Irving St., Chicago, Ill.

The Baptist Missions Union of America.—Organized 1801. President Rev. James Belander, 3121 N. Natoma Ave., Chicago 24, Ill. Secretary, Albert Westenberg, 3125 N. Natoma Ave., Chicago 24, Ill. School, home, Publication, THE MIDWINTER POST; Editor, Mrs. Dorothy N. Westenberg, 3041 N. Natoma, Chicago 24, Ill.

New England French Baptist Conference.—Organized August 3, 1886. President, Albert Arkwert, 815 Harris Ave., Woonsocket, R. I.; Secretary, Miss Evira Soyars, 171 Robinson Street, Woonsocket, Rhode Island.

Polish Baptist Conference in U. S. A. and Canada.—Organized 1912. President, Rev. J. Kaczowka, 37 Lynd Ave., Toronto, Canada.

Secretary, Rev. E. L. Golonko, 1454 E. Komensky Ave., Chicago 23, Ill. School, home, Publication, FREE CHRISTIAN; Editor, Rev. J. Gilewicki, 4704 Martin, Detroit 10, Mich.

Hungarian Baptist Union of America.—Organized 1808. President, Rev. George Bala, 225 E. 90th St., New York, N. Y. Secretary, Rev. John Lehmann, 306 Austin St., Buffalo, N. Y. Editor of EVANGELIUMI NEMOK (GOSPEL MESSANGER); Rev. Adalbert Petz, 845 Merrill Ave., Lincoln Park, Michigan; Editor of BIBLIA-MAGYARAZO (BIBLE EXPOSITION); Rev. Gabriel Petz, 2608 Chatham Avenue, Cleveland, Ohio; Evangelist, Rev. Alex Kinds, 185 Lincoln Blvd., Kenosha 17, N. Y.

Italian Baptist Association of America.—Organized 1898. President, Rev. Ottavio Maraglia, 1221 Parrott Place, N.E., Washington, D. C. Secretary, Rev. Valentino Pansani, 2274 Devonshire Road, Detroit 14, Mich. Publication, L'AURORA; Editors: Dr. Angelo Di Domenico, 37 Campbell Avenue, Havertown, Pa., and Rev. Anthony F. Vasquez, 1103 Chestnut St., Philadelphia 3, Pa.

The Norwegian Baptist Conference of America.

—Organized 1910. President, Rev. Peder Stiansen, 3030 W. Washington Blvd., Chicago 12, Ill. Secretary, Olaf Krudsen, Elm Grove, Wis. School, Norwegian Baptist Theological Seminary, Chicago, Ill. Publication, THE MISSIONARY; Editor, Rev. Peder Stiansen, 3030 W. Washington Blvd., Chicago 12, Ill.

Portuguese Baptist Conference.—Organized 1903. President, Manuel B. Marques, Rev. Manuel Alves Oliveira, 482 Somerset Ave., Taunton, Mass. Recording Secretary, Rev. Antonio Rod-

rigues, 107 John St., Providence, R. I. Corresponding Secretary, Rev. Manuel Avila, 1183 Rodman Street, Fall River, Mass.

Romanian Baptist Association of America.—Organized 1913. President, Rev. Joseph Ardlean, 1398 Andrus Street, Akron, Ohio; Secretary, Rev. V. W. Jones, 21043 Mark Twain Ave. Detroit 25, Mich. School, home, Publication, LUMINATORUL (THE ILLUMINATOR); Editor, Rev. L. L. Sasonov, 3622 North Ashland Ave., Chicago 14, Illinois.

FOREIGN-SPEAKING BAPTIST BODIES IN THE UNITED STATES

Baptist General Conference of America. (formerly Swedish).—Organized 1878. Executive Secretary Rev. William C. Tupper, 5750 N. Ashland Avenue, Chicago 24, Ill. School, Bethel College and Seminary, President, H. C. Wingblad, 1460 N. Hurling Ave., St. Paul, Minn. Publication, THE STANDARD; Editor, Rev. Martin Erikson, 5750 N. Ashland Avenue, Chicago 24, Ill.

The Danish Baptist General Conference.—Organized 1910. President, Rev. A. J. DeNeul, 616 Oak Lane, Albert Lea, Minn. Corresponding Secretary, Rev. I. Fredmund, Box 224, Clark's Grove, Minn. School, Northern Baptist Theological Seminary. Publication, THE WATCHMAN; Editor, Rev. A. H. Nelson, Harlan, Iowa.

The North American Baptist General Conference.—Organized 1843. Moderator, Mr. Walter W. Grosser, 124 North Hawley, Oak Park, Ill. Executive Secretary, Dr. Frank H. Woyke, 7304 Madison Street, Forest Park, Illinois. General Missionary Secretary, Rev. Richard Schilke, 7303

Madison St., Forest Park, Ill. School, The North American Baptist Seminary, Sioux Falls, South Dakota. Publications, THE BAPTIST HERALD; Editor, Dr. M. L. Leuchner, 7305 W. Madison St., Forest Park, Ill., and DER SENDBOTE; Editor, Rev. W. J. Luebeck, 3734 Payne Ave., Cleveland 14, Ohio.

Russian-Ukrainian Baptist Union.—Organized 1919. President, Rev. John Daviduk, 127 Mather St., Hartford, Conn. Secretary, Rev. D. Janok, 162 Second Ave., New York 3, N. Y. Treasurer, Rev. Andrew Myczka, P. O. Box 174, Ashlon, Mich. Publication, THE SOWER OF TRUTH; Published by Russian-Ukrainian Baptist Union of USA, Editors: John Daviduk and Dr. Ivan Kmetz, 30th & Fairish, Philadelphia 30, Pa.

Spanish-American Baptist Conference.—Organized 1924. President, Rev. Jose Garcia, 829 Hancock St., Topeka, Kansas; Secretary, Mrs. C. C. Carreon, 2310 Monitor Pl., Kansas City, Mo. School, Spanish-American Baptist Seminary, Los Angeles, California; Publication, EL PALADIN.

BAPTIST WORLD ALLIANCE

Headquarters: 1628 Sixteenth Street, N. W., Washington 9, D. C.

Includes Baptists from every country in the world where there are Baptists. The organization holds its meetings once in five years. Parity advisory in its relations to churches; has no authority over its members. Purpose is to discuss the great issues which are of common interest to all Baptists.

Organized in London, England, July 11-19, 1903, with Dr. Alexander MacLaren, London, presiding. Alliance formed July 17, 1905; Dr. John Clifford, Detroit, elected President.

Second meeting, June 19-25, 1911, Baptist Temple, Philadelphia, Pa.; Dr. Robert Stuart MacArthur, New York, elected President.

Third meeting was postponed on account of World War until July 21-27, 1933, when it was

held in Stockholm, Sweden; Dr. E. Y. Mullins, Louisville, Ky., elected President.

Fourth meeting held in Toronto, Canada, June 25-29, 1935, Rev. John MacMill, Toronto, Canada, elected President.

Fifth meeting held in Berlin, Germany, August 4-10, 1934, Dr. George W. Truett, Dallas, Texas, elected President.

Sixth meeting held Atlanta, Georgia, July 21-28, 1939, Dr. J. W. Rushbrooks, London, England, elected President.

Seventh meeting held Copenhagen, Denmark, July 28-August 3, 1941, Dr. O. Oscar Johnson, Missouri, elected President.

Eighth meeting held Cleveland, Ohio, July 22-27, 1950. Dr. F. Townley Lord, London, elected president.
Ninth meeting to be held London, England, July 16-22, 1955.

PRESENT OFFICERS AND COMMITTEE

President, Dr. F. Townley Lord, 4 Southampton Row, London, W. C. 1, England;
Past-President, Dr. C. Oscar Johnson, Third Baptist Church, St. Louis, Missouri.

General Secretary, Dr. Arnold T. Oarn, 1623 10th St. N. W., Washington, D. C.
Associate Secretary, Dr. Walter G. Lewis, 4 Southampton Row, London, W. C. 1, England
Youth Secretary, Dr. Joel Sorenson, 50 Klarabergsgatan, Stockholm, Sweden.

Area-Representatives: Rev. W. L. Jarvis, 205 Wardell Road, Dulwich Hill, Sydney N. S. W., Australia; Rev. D. V. Jamison, 1405 Lapsley Street, Selma, Alabama; Rev. Sadamoto Kawada, Shinan Gakuen, Fukuoka, Japan; Dr. Louis D. Newton, 1058 Ponce de Leon Ave., N. E., Atlanta, Georgia; Rev. Manfred Knochel, Piazza In Lucina 20, Rome, Italy; Dr. W. C. Smalley, 11024-50th Ave., Edmonton, Alb. Canada; Dr. Gunnar Westin, Uppsala, Sweden, Öregårdsbackegatan 75.
Treasurers: Mr. C. T. LeQueux, Rickford Lodge, Hampstead Grove, London, N. W. 1, England, Eastern Texas; Dr. E. B. Williamson, acting treasurer, 1625 16th N. W., Washington, D. C., Western Texas.

OTHER MEMBERS OF EXECUTIVE COMMITTEE

Africa: Rev. J. T. Ayinde, P. O. Box 470, Lagos, Nigeria, West Africa; Argentina: Rev. Santiago Cochini, c/o General Urquiza 188, Buenos Aires, Argentina; Australia: Rev. P. F. Layton, Royal Exchange Assurance Bldg., 113 Custom House Quay, Wellington, C. I., Australia; Canada: Rev. John Soren, Caixa Postal 455, Rio de Janeiro, Brazil; Britain: Rev. M. E. Aubrey, 4 Southampton Row, London, W. C. 1, England; Rev. Henry Cook, 4 Southampton Row, London, W. C. 1, England; Rev. J. E. Middlebrook, 23 Gloucester Place, London, W. 1, England; Dr. E. A. Payne, 4 Southampton Row, London, W. C.

1, England; Mrs. Ernest Brown, 4 Eester Mansions, Shaftesbury Ave., London W. 1, England; Burma: Mr. U. Ba Hmyin, Union Christian High School, Lamma-daw P. O., Rangoon; Canada: Rev. T. B. McDermid, 180 St. George St., Toronto, Ont., Canada; Mrs. Edgar Bates, McMaster University, Hamilton, Ont., Canada; Ceylon: Dr. W. M. T. Jayasinghe, Carey College, Colombo, Ceylon; Denmark: Rev. J. Norgaard, Prædikerstrøgen, Tølløse, Denmark; France: Rev. Henri Vincent, 123 Avenue du Maine, Paris (14), France; Germany: Rev. Jakob Meister, 18-22 Clayals, Berlin-Dahlem, Germany; Mexico: Rev. Donato Ramirez, 3a de los Heros 23, Mexico, D. F.

United States: Dr. T. F. Adams, First Baptist Church, Richmond 20, Virginia; Miss Nannie Burroughs, Lincoln Heights, Washington, D. C.; Dr. E. T. Dabberge, DePaul Baptist Church, St. Louis, Missouri; Mr. Robert S. Denny, 161 Eighth Ave., North, Nashville 1, Tenn.; Dr. E. A. Fridell, 162 Madison Ave., New York 18, N. Y.; Rev. Roger Fredrickson, Ottawa University, Ottawa, Kansas; Dr. J. Howard Williams, Southwestern Baptist Theological Seminary, Fort Worth, Texas; Mrs. George R. Martin, 4907 Powhatan Ave., Norfolk, Virginia; Dr. J. D. Gray, First Baptist Church, New Orleans, La.; Dr. E. H. Prudes, First Baptist Church, Washington, D. C.; Dr. W. M. Fernaglia, 1728 Webster St., N. W., Washington, D. C.; Mrs. F. C. Wigginton, Standish Way, Roslyn Farms, Carnegie, Penn.; Rev. A. A. Lucas, 1109 Farmer St., Houston, Texas; Rev. P. S. Wilkinson, 824 Nebraska St., San Antonio, Texas; Dr. Duke K. McCall, Southern Baptist Theological Seminary, Louisville, Kentucky; Dr. Walter P. Binn, William Jewell College, Liberty Missouri; Dr. Reuben E. Nelson, 162 Madison Ave., New York 18, N. Y.; Dr. R. Paul Caudill, First Baptist Church, Memphis, Tenn.; Dr. Luther W. Smith, 1761 Chestnut St., Philadelphia, Penn.; Dr. William Turnwall, 5758 N. Ashland Ave., Chicago 14, Illinois.

YOUTH COMMITTEE

Representatives: Dr. Joel Sorenson, Stockholm, Sweden; Robert S. Denny, Nashville, Tenn.; Roger Fredrickson, Ottawa University, Ottawa, Kansas.

BAPTISTS OF THE WORLD BY NATIONS

[1953 figures as far as possible]

I. EUROPE

Austria	1,000
Belgium	260
Bulgaria	676
Czechoslovakia	3,155
Channel Isles	499
Denmark	7,239
England	205,013
Estonia	10,000*
Finland	8,382
France	1,200
Germany	99,779
Holland	0,742
Hungary	10,000*
Ireland	4,679

Ile of Man	40
Italy	4,067
Latvia	12,000*
Lithuania	1,000*
Norway	7,343
Poland	15,354*
Portugal	1,488
Romania	65,980*
Spain	1,804
Sweden	36,979
Scotland	19,400
Switzerland	1,395
U.S.S.R.	500,000*
Wales	102,550
Yugoslavia	2,902*

1,131,782

II. ASIA

Assam	128,033
Burma	171,956
Ceylon	3,194
China	124,200*
Formosa	2,500
India	222,907
Java	23
Japan	14,365
Korea	11,318
Malaya	270
Pakistan	11,251
Philippines	37,749
Thailand	394
Israel and Lebanon	125

728,285

III. AUSTRALASIA AND OCEANIA

Australia	31,588
New Zealand	11,040
Hawaii	2,776

44,903

IV. AFRICA

Angola	2,443
Belgian Congo	98,443
British Cameroons	7,643
Egypt	20
French Equatorial Africa	3,000
French Cameroons	10,931
Gold Coast	1,762
Liberia	12,000
Nigeria	40,743
Northern Rhodesia	555
Nyaaland	1,010
Spanish Morocco	60
St. Helena	96
South Africa	37,106
Southern Rhodesia	536
Urundi	2,000

218,338

V. CARIBBEAN ISLANDS (West Indies, etc.)

Bahamas	6,000
Cuba	13,562
Haiti	26,857
Jamaica	23,617
Puerto Rico	6,394
Trinidad and Tobago	760

77,170

VI. CENTRAL AMERICA

El Salvador	2,408
Guatemala and Honduras	1,147
Nicaragua	8,286
Panama	1,200
Costa Rica	539

8,580

VII. SOUTH AMERICA	
Argentina	10,551
Bolivia	750
Brazil	125,110
British Guiana	245
Chile	6,150
Colombia	2,007
Dutch Guiana	100
Ecuador	16
Paraguay	504
Peru	450
Uruguay	659
Venezuela	339
	146,880
VIII. NORTH AMERICA	
Canada	143,582
Mexico	15,000
United States	
American Baptists	1,564,210
National Baptist Inc.	4,487,779
National Baptist of America	2,645,789
Southern Baptists	7,886,016
No. Am. Bapt. Genl. Conf.	36,033
Bapt. Genl. Conf. of America	43,519
Free Will Baptists	400,000
Other Baptist Bodies (15)	666,575
GRAND TOTAL—BAPTISTS OF THE WORLD	17,709,921 17,888,501 20,224,441

*All statistics for Iron Curtain countries based on last figure available.

SOUTHERN BAPTIST'S FOREIGN MISSION PROGRAM—1953

FRANK K. MEANS

Seventy new missionaries were appointed for lifetime service during 1953. These new recruits brought the Board's staff to a total of 808 active missionaries. The large number of mission volunteers in the colleges and seminaries gives great encouragement for the future.

Southern Baptist missionaries reported 20,326 baptisms in the churches which are the outgrowth of our work. In gratitude to God for these tangible results, our missionaries are redoubling their efforts to reach more and more of the world's lost people.

Southern Baptists, since the close of World War II, have been thinking in terms of one hundred missionaries in Japan. That worthy goal was reached during 1953. Members of the Japan staff are now located in more than thirty population centers extending from Hokkaido, in the extreme north, to the island of Kyushu, at the extreme south.

One of the most compelling missionary opportunities in the world exists in the areas surrounding China where there are large concentrations of Chinese-speaking people. Our China missionaries, driven out of China by the conditions imposed by the Communist regime, have taken up residence in these new areas, beginning their work with the Chinese-speaking people. As they become established, they are reaching beyond the Chinese-speaking people to preach and minister to the major population groups in the areas involved.

Latin America is now the chief area of Southern Baptist foreign mission activity, if the number of missionaries at work and the amount of money being expended are accurate criteria of judgment. This area has been freer from the dislocations caused by war and international crises than almost any other part of the world.

Tremendous forces are at work in Africa and the Near East. Whatever else may result, it is reasonably sure that the peoples of these areas will continue to demand rights and privileges which have been denied them thus far. Their basic need, whether they realize it or not, is for the Gospel of the redeeming Christ.

As of December 31, 1953, our missionaries reported 2,201 churches, 493 schools, and 8 hospitals at work in Southern Baptist mission areas abroad.

SECTION III The Christian Population

SELECTED ITEMS FROM SURVEY BULLETIN

IN THE WORLD OF RELIGION

• President-elect Eisenhower's cabinet will include three Presbyterians, two Episcopalians, and one each Methodist, Mormon, Unitarian, and Catholic. The President, while not a member of any church, has decided to worship with the (National) Presbyterian Church in Washington. Five previous presidents have worshipped in this historic church. Mrs. Eisenhower is a Presbyterian.

• More than one-half of the Senators in the 83rd Congress are reported members of four denominations: 19 Methodists, 13 Baptists, 12 Presbyterians, and 12 Episcopalians. Nine are Roman Catholic and 28 others represent 16 other denominations. One reported no affiliation.

• Methodists now have 118 colleges, universities, and secondary schools, with a total enrollment this year of 236,000 students, 31,000 faculty members, with plants and endowments in excess of 900 million dollars.

• The abbreviation "A.D." has been abolished by the Iron Curtain countries because of its Christian connotation. Instead of using 2001 A.D., for instance, they will use "the fifth century of our era."

• According to a January survey of all denominations made by the Evangelical Foreign Missions Association, there is only one missionary to every 21,000 population in Africa; 1 to 43,000 in Latin America; 1 to 50,000 in Japan; 1 to 90,000 in the Near East; 1 to 120,000 in India and Pakistan, and 1 to every 150,000 in Southeast Asia.

• Some part of the Bible has been published in 1,669 languages and dialects, as of December 31, 1952, according to the American Bible Society. Ten new languages were added last year. The whole Bible has now been published in 197 languages.

• According to UNW sources, the Vatican state treasure is estimated at several billion dollars, most of it in gold bullion. Little of the pope's wealth is held in the Vatican vaults. Some is invested in international stocks and bonds, and the balance in gold ignots on deposit with U. S. Federal Reserve Bank.

• According to the World Christian Handbook, recently published, slightly less than 50 per cent of the people in the world are called Christians, and 60 per cent of the nominal Christians are Roman Catholics. Christians in the world number over 700 million out of a population of around two billion, four hundred million. Roman Catholics number around 430 million.

• American Protestant missionaries serving abroad for some 200 United States agencies

have increased from 15,000 in 1950 to 18,004 in 1952, according to the Missionary Research Library. Methodists lead with 1,571; Presbyterians, U.S.A., 1,178; Seventh-day Adventists, 1,107; Southern Baptists have 979.

• The American Bible Society distributed 13,308,630 scripture volumes in the United States and abroad last year, including 904,763 volumes to the armed forces. For the third successive year, the Society received more than a million dollars in gifts from individuals. A record \$762,147 was contributed by some 50 Protestant denominations.

• Among the 16,000,000 Negroes in the United States, there is a Catholic population of 400,000. Eight million Negroes are said to be un-churched.

• American Jewish congregations now number about 3,000 and about 4,000 rabbis. They operate 3 major theological seminaries with an enrollment of 1,151. Over 130 rabbis are now in uniform as chaplains.

• Roman Catholics operate 120 major and about 160 minor theological seminaries with more than 26,000 enrolled. Of the 120 major seminaries, 50 are in our Southern Baptist states.

• The nation's top six religious groups are: Protestant, 54,229,963; Roman Catholic, 20,263,427; Jewish Congregations, 2,000,000; Eastern Orthodox, 2,323,753; Old Catholic and Polish National Catholic, 366,804; Buddhist, 75,900.

• In 1900, 34 per cent of Americans belonged to a church; in 1920, 47 per cent; in 1953, 58 per cent.

• By grouping the larger denominations, Baptist outnumber all denominations as follows: Baptist (24 bodies) 17,470,131; Methodist (22 bodies) 11,864,875; Lutheran (20 bodies) 6,313,902; Presbyterian (11 bodies) 3,325,171.

• Parochial and private school enrollment is expected to reach 2,411,000 for elementary and secondary schools this fall. With Roman Catholics accounting for about 90 per cent of the total, the enrollment in non-public schools is expected to reach 2,447,000 for elementary and 114,000 for secondary institutions.

• The total Sunday school enrollment of all religious bodies increased from 25,206,474 in 1928 to 32,630,879 in 1952, a gain of 41 per cent. During this period, United States population increased 34.3 per cent.

• According to Peter Y. F. Shih, Chinese missionary to America, only 3 per cent of the 137,000 Chinese in the United States are Christians.

TOTAL CONTRIBUTIONS FROM LIVING DONORS

Religious Body	BENEVOLENCES				Congregational Expenses	Total Contributions	Foreign Missions	Membership
	Denominational		Other	Total				
	Budget	Total						
1. Adventist: Seventh Day								
2. Baptist: *American Convention	24,902,650	26,990,490	13,731	26,000,188	7,806,424	41,376,000	5,004,343	243,520
3. *National Convention U.S.A. Inc.	7,065,820	7,475,110	10,949	7,486,059	48,042,432	57,728,929	1,985,080	1,564,210
4. Seventh Day General Conference	49,700	49,700		49,700	311,719	261,419	11,603	4,530,478
5. Southern Convention	35,490,000	45,923,800		49,923,980	921,181,480	214,004,310	7,745,800	7,000,000
6. Brethren: Progressive (National Fellowship)		411,197		411,197	961,921	1,370,113		18,888
7. *Church of the Brethren	1,114,743	1,439,172	654,992	2,193,166	4,998,408	7,091,634	330,314	164,258
8. *Missionary Board of the Brethren	114,734	114,734	11,872	131,312	307,616	636,886	31,088	18,811
9. Brethren in Christ	93,197	250,080	39,871	296,807	493,454	778,088		6,416
10. *Church of the Nazarene	1,869,100	4,330,121	760,308	5,110,429	34,408,274	39,519,774	1,993,300	260,222
11. Churches of God in N. A. (General Eldership)	88,032	88,032		88,032	30,000	1,192,826	11,349	32,500
12. *Congregational Christian	4,274,084	6,641,437		6,641,437	48,611,374	55,178,617	1,294,728	1,200,456
13. *Disciples of Christ	6,496,253	7,928,398	1,080,396	8,808,794	81,744,352	90,716,079	1,992,883	1,264,063
14. Eastern: American Catholic (Syno-Antiochian)	18,476	18,476	0	18,796	13,287	23,953		3,342
15. Ukrainian Orthodox Church of America	4,000	5,000	3,000	7,000	10,000	17,000		36,816
16. *Evangelical and Reformed	2,671,700	4,342,624	464,476	4,407,113	24,199,091	31,028,131	930,294	753,144
17. *Evangelical United Brethren				127,646	1,200,281	1,747,807	34,323	99,899
18. *Evangelical United Brethren	2,456,200	5,001,618	370,675	5,476,293	27,834,869	33,814,514		730,330
19. *Friends: Ohio Yearly Meeting (Dunsmuir)	226,943	236,943		236,943	296,968	539,513		74,454
20. *International Fellowship of Christians and Jews	573,464	673,464		673,464	3,203,498	3,023,848		273,600
21. *Lutheran: *Evangelical	2,303,052	3,090,420	1,150,301	4,456,654	23,707,100	27,862,799	303,949	641,251
22. *Evangelical	1,436,869	2,643,956	863,255	3,467,060	18,024,719	16,161,786	665,488	328,137
23. *Evangelical	2,366,014	4,940,029	3,566,901	7,217,930	23,368,239	39,196,281	661,023	617,643
24. Finnish Evangelical (Suomi Synod)	97,364	97,364	1,040	98,404	800,302	654,706		14,077
25. Missouri Synod	4,463,306	29,963,173		23,982,179	57,080,004	81,371,152	1,623,268	1,230,513
26. Norwegian	46,890	67,623		67,623	206,354	238,408		7,300
27. *United	7,444,456	19,808,067		13,398,067	80,207,234	82,013,291	1,309,019	1,415,437
28. United Evangelical	356,074	234,849	41,481	366,377	1,463,882	1,819,246	58,813	32,700
29. Wisconsin and Other States	1,427,433	1,488,368	184,371	1,670,026	2,347,172	9,067,812		216,530
30. Mennonite: Conference of Evangelical	180,328	130,328	3,208	125,780	74,949	200,612		2,062
31. General Conference	708,143	980,771	207,148	1,187,819	1,345,887	3,234,938	201,947	95,888
32. Mennonite Church				1,950,072	1,480,194	3,430,271		66,847

TOTAL CONTRIBUTIONS FROM LIVING DONORS—(Continued)

Religious Body	BENEVOLENCES				Congregational Expenses	Total Contributions	Foreign Missions	Membership
	Denominational		Other	Total				
	Budget	Total						
33. Methodist: Free	1,054,900	2,319,908	12,294	2,332,198	5,618,471	6,286,164	227,200	61,280
34. *Methodist Church	22,286,221	12,318,470		16,238,670	247,472,725	286,241,180	10,768,906	9,190,429
35. *Methodist	380,865	594,831	146,200	674,831	4,303,739	5,436,620	396,868	38,674
36. *Methodist	1,190	2,782		2,782	2,157	29,619	600	3,244
37. *Methodist: Free Methodist (Evangelical)	146,956	391,881	6,730	224,808	94,770	1,186,378	39,376	22,713
38. *Methodist: Free Methodist (Evangelical)	11,000	71,000		71,000		71,000		7,779
39. *Methodist: Free Methodist (Evangelical)	106,866	126,507	38,344	151,811	606,349	1,980,272	61,480	26,472
40. *Methodist: Free Methodist (Evangelical)	130,371	172,196		172,196	1,486,836	2,629,713	107,840	179,998
41. *Methodist: Free Methodist (Evangelical)	126,617	128,517		128,517	819,947	637,464	49,517	8,000
42. *Methodist: Free Methodist (Evangelical)	19,988,249	10,989,324	900,230	11,848,613	38,233,819	51,182,280	2,158,200	744,746
43. *Methodist: Free Methodist (Evangelical)	19,882,449	30,999,305		26,909,208	106,456,170	128,153,475	2,068,613	3,336,172
44. *Methodist: Free Methodist (Evangelical)	1,892,670	2,634,244	241,988	3,406,256	16,899,288	19,808,092	817,581	933,281
45. *Methodist: Free Methodist (Evangelical)	14,043,840	15,186,082	374,330	15,186,082	84,227,087	10,000,779	2,668,420	1,000,000
46. *Methodist: Free Methodist (Evangelical)	2,043,143	2,033,143		2,033,143	9,780,281	12,598,290	181,389	184,475
47. *Methodist: Free Methodist (Evangelical)	27,200	27,200		27,200	1,337,476	1,464,754	114,700	18,960
Total U. S. A. 1950	108,139,061	271,681,792	10,974,000	290,325,249	81,314,810,848	81,401,114,317	63,383,708	37,933,423
Total U. S. A. 1951	112,585,308	226,482,314	12,580,118	249,617,078	1,024,683,082	1,286,528,168	86,173,707	37,464,616
48. Baptist: *Convention of Ontario and Quebec	612,739	679,616	12,666	692,301	661,107	3,689,174	3,620,280	166,919
49. *Convention of Ontario and Quebec	129,086	170,208	19,361	148,530	729,870	922,100	41,013	18,700
50. *United Commission of Baptists (Provinces)	361,400	399,408	19,305	380,693	1,326,717	1,716,737	119,497	66,064
51. *Church of England in Canada	614,355	614,355	27,000	1,408,353	7,364,374	8,347,736		189,074
52. *Presbyterian in Canada	4,919,398	6,827,614	6,522	5,194,061	4,474,230	7,068,371	248,893	179,343
53. *United Church of Canada				4,515,826	31,700,133	31,319,489	1,422,804	548,266
Total Canada 1950	6,641,952	8,323,274	6,330	10,380,866	46,772,391	63,153,103	3,043,193	1,651,904
Total Canada 1951	6,130,227	6,822,698	146,810	6,934,808	38,131,830	47,466,807	1,928,407	1,628,917
Total U. S. A. and Canada 1950	108,803,061	272,324,066	1,007,174	290,664,244	81,187,583,066	81,484,267,310	66,426,911	39,595,417
Total U. S. A. and Canada 1951	118,715,536	233,305,012	1,276,928	250,798,496	1,074,864,091	1,333,786,967	87,102,115	39,123,535

Source: Reports from officials of religious bodies. *Member of Joint Department of Stewardship and Benevolence. †Revised figures, 1951, latest available.

THE SOUTHERN BAPTIST HANDBOOK, 1954

THE CHRISTIAN POPULATION

PER MEMBER CONTRIBUTIONS FROM LIVING DONORS

Religious Body	BENEVOLENCES			Congregational Expenses	Total Contributions	Foreign Members	Reports for the Fiscal Year Ending
	Denominational		Total				
	Budget	Total					
1. Adventists: Seventh Day	\$ 129.08	\$ 129.08	\$ 129.08	\$ 38.98	\$ 168.06	\$ 21.98	Dec. 31, 1953
2. Baptist: *American Convention	4.54	4.90	5.20	30.71	35.61	1.18	April 30, 1953
3. *National Convention U.S.A. Inc.							Jan. 30, 1953
4. Seventh Day General Conference	7.97	7.97	7.97	33.94	41.91	1.78	Oct. 1, 1953
5. Southern Convention	5.21	5.55	5.55	25.39	30.94	1.11	Jan. 1, 1953
6. Brethren: Progressive (National Fellowship)		21.65	21.65	60.48	79.21	3.05	June 30, 1950
7. *Church of the Brethren	8.69	9.78	13.03	28.11	42.13	1.90	Sept. 30, 1950
8. *Missionary Board of the Brethren	6.17	5.17	7.48	27.58	34.57	1.67	June 30, 1950
9. Brethren in Christ	30.10	33.65	46.11	75.23	120.44		Dec. 31, 1953
10. *Church of the Nazarene	7.48	17.90	20.43	97.55	115.97	4.77	Dec. 31, 1953
11. Church of God in N. A. (General Eldership)	1.67	3.57	3.57	3.03	28.56	2.4	June 1, 1953
12. *Congregational Christian	3.87	4.17	5.17	3.25	43.46	1.08	Dec. 31, 1953
13. *Disciples of Christ	3.53	4.34	4.93	23.87	33.29	1.00	June 30, 1953
14. Zaretski: American Catholic (Byro-Antiochian)	8.88	8.58	6.92	4.97	5.95	6.94	June 30, 1953
15. Ukrainian Catholic Church of America							Dec. 31, 1953
16. *Evangelical and Reformed	3.55	5.30	6.42	24.53	41.34	1.24	Dec. 31, 1953
17. *Evangelical Congregational			12.30	47.11	65.38	2.04	March 31, 1953
18. *Evangelical United Brethren	5.43	7.79	8.30	38.23	46.88		Oct. 31, 1953
19. *Friends: Ohio Yearly Meeting (Dunsmuir)	39.22	28.23	28.23	45.19	86.27	12.34	June 30, 1953
20. International Fellowship Gospel	7.30	7.30	7.30	48.04	60.28	4.74	Dec. 31, 1953
21. Luthera: *America	1.05	6.83	6.87	41.55	50.95	4.7	Dec. 31, 1953
22. *Anglo-Saxon Evangelical	9.23	8.67	10.42	37.19	47.41	1.67	Dec. 31, 1953
23. Evangelical	3.33	7.53	11.88	37.68	49.37	1.05	Jan. 31, 1953
24. Finnish Evangelical (General Synod)	4.21	4.21	4.84	34.30	39.12	7.8	Dec. 31, 1953
25. Finnish Evangelical (General Synod)	3.75	19.40	19.40	47.12	66.63	1.33	Dec. 31, 1953
26. Minessot Synod	9.21	9.21	9.21	39.51	48.83		May 1, 1953
27. Norwegian	9.14	9.14	9.14	34.94	44.08	6.7	Dec. 31, 1953
28. *United	7.30	8.84	8.84	24.94	43.50		Dec. 31, 1953
29. United Evangelical	6.53	10.87	10.87	48.06	58.93	1.00	April 30, 1953
30. Wisconsin and Other States	8.80	8.80	7.63	33.80	41.43		Dec. 31, 1953
31. Mennonite: Conference of Evangelical	58.38	34.58	80.97	34.34	97.23	37.94	Jan. 1, 1953
32. General Conference	22.00	27.37	38.16	37.88	70.75	5.94	Dec. 31, 1953
33. Mennonite Church			29.15	33.11	61.34		Dec. 31, 1953

PER MEMBER CONTRIBUTIONS FROM LIVING DONORS—(Continued)

Religious Body	BENEVOLENCES			Congregational Expenses	Total Contributions	Foreign Members	Reports for the Fiscal Year Ending
	Denominational		Total				
	Budget	Total					
34. Methodist: Free	24.83	53.81	53.80	140.70	194.70	12.77	Sept. 30, 1953
35. *Methodist Church: Wesleyan	2.81	4.61	4.61	26.96	31.87	1.37	Dec. 31, 1953
36. *Methodist Church: Wesleyan	10.12	16.67	27.33	128.39	149.86	5.86	Dec. 31, 1953
37. Mennonite: Evangelical Unity (Czech-Mennonite Brethren)	3.8	8.3	3.2	8.11	9.96	1.3	Dec. 31, 1953
38. *Methodist Church: Wesleyan	8.47	11.68	13.06	40.28	53.34	3.88	Dec. 31, 1953
39. Pentecostal Fire-Baptized Holiness	41.04	41.04	41.04	41.04	82.08		Aug. 31, 1953
40. Presbyterian: American Reformed (General Synod)	8.42	12.91	17.00	30.41	47.43	3.21	March 31, 1953
41. *United	1.74	3.20	3.20	33.75	36.95	1.43	Dec. 31, 1953
42. Orthodox	21.70	21.70	21.70	87.64	109.34	1.40	March 31, 1953
43. *U. S. A.	16.73	24.75	18.04	51.68	69.72	3.90	March 31, 1953
44. *U. S. A.	5.97	8.21	8.21	41.75	50.00	2.00	Dec. 31, 1953
45. *United	8.47	11.84	13.09	43.24	55.33	3.68	Dec. 31, 1953
46. *Pentecost: Episcopal	8.21	8.97	8.97	34.45	43.42	1.41	Dec. 31, 1953
47. *Reformed in America	10.16	10.16	13.42	30.34	43.76	3.81	Dec. 31, 1953
48. United Brethren in Christ	11.96	11.96	11.96	64.78	76.75	6.05	Dec. 31, 1953
Total U. S., 1953	\$ 6.71	\$ 8.13	\$ 8.57	\$ 23.93	\$ 41.84	\$ 1.45	
Total U. S., 1952	6.25	7.17	7.36	31.43	38.89	1.33	
49. Baptist: *Convention of Ontario and Quebec	\$ 4.16	\$ 13.24	\$ 13.22	\$ 19.19	\$ 32.61	\$ 1.24	April 30, 1953
50. *Convention of Ontario and Quebec	7.37	10.14	10.02	44.28	54.32	2.44	April 30, 1953
51. *United Congregation of Maritime Provinces	5.92	5.93	5.93	20.08	26.09	1.81	June 30, 1953
52. *Church of England in Canada			2.97	13.28	16.25		Dec. 31, 1953
53. *Presbyterian in Canada	5.10	6.10	6.64	24.13	30.77	1.39	Dec. 31, 1953
54. *United Church of Canada	5.79	7.10	7.67	29.08	36.75	1.73	Dec. 31, 1953
Total Canada, 1953	\$ 5.74	\$ 7.04	\$ 6.24	\$ 25.89	\$ 33.10	\$ 1.78	
Total Canada, 1952	5.34	6.95	5.71	23.21	29.02	1.68	
Grand Total, U. S. and Canada, 1953	\$ 5.71	\$ 8.13	\$ 8.46	\$ 23.93	\$ 41.48	\$ 1.46	
Grand Total, U. S. and Canada, 1952	6.25	7.17	7.48	31.04	38.52	1.37	

Source: Reports from officials of religious bodies. *Member of Joint Department of Stewardship and Benevolence.
 : Revised, includes only the 44 bodies reporting completely. *Revised figure, 1961, latest available.

THE CHRISTIAN REFORMATION 107

MEMBERSHIP STATISTICS OF LARGER RELIGIOUS BODIES IN THE UNITED STATES—50,000 MEMBERS AND OVER

Religious Body	Members 1952	Members 1961	Churches 1952	Churches 1961	Sunday School membership 1961	Sunday School Membership 1961
Seventh-day Adventists	262,940	346,974	3,776	3,729	348,037	328,151
Assembly of God	270,119	316,476	6,382	6,661	210,228	259,472
American Baptist Convention	1,260,683	1,584,804	6,877	8,704	608,741	918,088
Northern Baptist Convention	7,654,485	7,373,469	28,868	29,399	6,491,088	5,253,093
National Baptist Convention, U.S.A., Inc.	4,467,779	4,467,779	25,250	25,250	1,800,873	1,800,872
National Baptist Conv. of America	2,809,296	3,645,728	11,123	14,881	1,000,108	1,000,108
American Baptist Association	1,296,881	2,000,801	5,186	2,109	608,040	608,040
Free Will Baptists	660,000	408,000	3,780	7,700	300,000	200,000
National Primitive Baptist Conv. of the U.S.A.	88,000	878,000	1,019	61,000	42,000	640,384
Primitive Baptist	673,808	823,808	61,000	61,000	149,368	149,368
United Amer. Free Will Bapt. Church	108,000	78,358	758	1,300	31,300	18,104
Church of the Brethren	108,407	109,388	1,001	1,000	49,730	128,322
Christ Unity Release Church	1,113,838	982,771	4,889	3,881	473,964	473,964
Church of God (Harold, Tenn.)	339,664	191,700	3,647	3,418	234,188	147,322
Church of God (Anderson, Ind.)	118,014	1,000,000	1,000	1,000	100,000	100,000
Church of God in Christ	388,888	328,888	3,888	3,888	100,000	64,273
Church of the Nazarene	568,182	638,870	3,780	3,810	328,810	498,888
Churches of Christ	1,688,000	1,800,000	18,000	18,000	888,000	208,433
Congregational Christian Churches	1,268,491	1,281,477	5,887	5,887	618,700	848,000
Disciples of Christ	1,618,637	1,729,985	7,631	7,631	1,004,031	1,188,853
Evangelical and Reformed Church	751,629	738,841	3,788	3,744	308,814	648,638
Evangelical United Brethren Church	172,665	228,841	4,264	4,657	684,584	684,584
Federated Churches	625,411	668,411	—	—	280,420	280,420
Independent Fund, Churches of America	888,000	148,000	—	—	—	—
International Church of the Foursquare Gospel	78,471	84,389	877	888	60,000	648,801
Church of Jesus Christ of Latter-Day Saints	1,077,326	1,111,814	2,346	12,317	472,018	648,181
Church of Jesus Christ of Latter Day Saints	129,791	328,483	848	830	48,000	43,080
American Lutheran Church	678,888	678,888	1,888	1,788	257,488	618,120
Augustana Evangelical Lutheran Ch.	478,810	488,082	1,121	1,121	191,643	148,884
Evangelical Lutheran Church	684,848	688,888	8,888	8,888	638,838	681,887
Lutheran Church, Missouri Synod	61,728,638	15,674,991	64,478	64,430	684,880	548,142
Evangelical Lutheran Joint Synod of W. and other States	318,858	318,477	887	830	43,430	41,131
District Lutheran Church in America	11,888,258	1,628,888	8,888	3,888	884,738	818,009
Methodist Church	108,888	68,388	477	477	80,370	148,250
African Methodist Episcopal Church	1,108,201	1,108,201	8,278	8,278	263,427	263,423
African Methodist Episcopal Zion Ch.	768,138	738,188	3,188	3,088	368,678	378,295
Colored Methodist Episcopal Church	828,187	828,187	8,488	3,488	438,818	138,383
United Methodist Church	9,188,438	9,488,737	29,888	28,881	4,441,204	4,529,057
United Brethren Church	128,608	1100,000	1,100	11,204	438,008	618,888
United Brethren Church	81,498	68,888	1,088	1,028	88,418	88,000
Presby. Church in the U.S.A.	718,791	738,888	3,708	3,888	363,323	644,412
Presby. Church in the U.S.A.	2,441,883	2,384,112	8,180	8,917	1,138,618	1,167,800
United Presby. Church of N. A.	323,201	318,827	828	828	188,084	188,371
Protestant Episcopal Church	23,482,807	23,417,888	17,888	17,118	613,853	687,207
Christian Reformed Church	172,788	188,318	418	388	88,388	87,881
Reformed Church in America	182,227	187,256	784	787	118,216	1128,793
Salvation Army	229,881	227,621	1,280	1,382	128,000	117,888
Unitarian Churches	82,438	78,881	247	257	24,748	27,587
Universalist Church of America	78,882	88,978	469	461	17,668	17,897
Total	81,382,280	80,648,087	229,073	236,281	37,882,881	36,848,882
Roman Catholic	30,252,437	29,281,880	18,728	28,443	1,200,000	1,200,000
Poetry National Catholic	1,268,878	1,268,878	1,184	1,184	80,543	22,843
Buddhist Churches of America	678,080	678,080	847	847	68,000	68,000
Jewish Congregations	5,080,080	5,080,080	3,800	3,678	288,184	308,454
International Universal Assembly of Jehovah's Witnesses	857,080	1180,000	183	1178	4,688	64,216
Armenian Apostolic Orthodox Ch. of America	618,080	120,000	687	67	63,798	3,720
Greek Orthodox Ch. (Hellenic)	1,080,080	1,080,080	388	388	38,888	28,177
Russian Orthodox Church	80,000	60,000	68	47	888	688
Rumanian Orthodox Greek Catholic Ch. of America	780,888	648,000	238	188	18,000	18,200
Russian Orthodox Ch. (Outside Russia)	688,000	85,180	81	81	81	81
Serbian Eastern Orthodox Ch.	78,888	678,888	47	68	8,888	18,872
Syrian Antiochian Orthodox Ch.	78,888	78,888	77	77	4,888	18,888
Total	37,884,280	36,848,688	30,638	28,721	1,248,888	1,241,478
Denial Religious Bodies	3,088,888	3,112,479	28,288	28,687	2,008,000	1,288,778
Grand Total	82,377,138	86,674,086	285,271	294,882	57,888,878	38,088,119

These figures are taken from the 1952 and 1963 issues of the Year Book of American Churches. a—1951 figures b—1950 figures c—1949 figures d—1948 figures e—1947 figures f—1946 figures g—1945 figures h—1944 figures i—1943 figures j—1942 figures

DIRECTORY OF CHRISTIAN GROUPS IN UNITED STATES I. CO-OPERATIVE AGENCIES

- American Council of Christian Churches:** 15 Park Row, New York 22, N. Y.; General Secretary, William Harlan Bordeaux.
- National Association of Evangelists:** 542 S. Dearborn Street, Chicago 6, Illinois.
- National Council of Churches:** 297 Fourth Avenue, New York 10, N. Y.; President Bishop William C. Herrick, General Secretary, Roy O. Ross, Associate Roswell P. Barry.
- Division of Foreign Missions:** 189 Fifth Ave., New York 10, N. Y.; Luther A. Gotwald, Executive Secretary.
- Division of Home Missions:** 297 Fourth Ave., New York 10, N. Y.; Edith E. Lowry, Executive Secretary; I. George Nace, Executive Secretary.
- Division of Christian Life and Work:** 297 Fourth Avenue, New York 10, N. Y.; Roswell P. Barry, Executive Secretary.
- Joint Department of Evangelism:** 297 Fourth Ave., New York 10, N. Y.; James M. Bader, Executive Director.
- Division of Christian Education:** 78 East Adams Street, Chicago 3, Ill., Executive Secretary, Gerald E. Knorr and 257 Fourth Avenue, New York 10, New York.
- Commission on General Christian Education:** 78 E. Adams Street, Chicago 3, Illinois.
- Commission on Christian Higher Education:** 257 Fourth Ave., New York 10, N. Y.; Raymond S. McLain, General Director of Commission and Associate Executive Secretary of Division.
- Joint Commission on Missionary Education:** 257 Fourth Ave., New York 10, N. Y.; Franklin D. Cogswell, General Director of Joint Commission and Associate Executive Secretary of The Division of Christian Education.

2. MAJOR DENOMINATIONAL GROUPS

- Seventh-day Adventists:** Headquarters, 6540 Eastern Avenue, N. W., Takoma Park, Washington 12, D. C.; Secretary, D. E. Harbo.
- Assembly of God:** Headquarters, 434 West Pacific Street, Springfield, Missouri; General Superintendent, Ralph M. Riggs.
- American Baptist Convention:** Headquarters, 182 Madison Avenue, New York 16, N. Y.; General Secretary, R. E. Nelson.
- Southern Baptist Convention:** 127 Ninth Avenue, No., Nashville 3, Tennessee; Executive Secretary of Executive Committee, Porter South; Secretary of Convention, Joe W. Burton.
- National Baptist Convention, U.S.A., Inc.:** President, D. V. Jernston, 1405 Lafayette Street, Selma, Alabama.
- National Baptist Convention of America:** President, G. L. Prince, 2610 Avenue L, Galveston, Texas.
- American Baptist Association:** Headquarters, 214 E. Broad Street, Texarkana, Ark.-Texas; Cur. Secretary-Treasurer, A. L. Patterson.
- North American Baptist Association:** President, Rev. John W. Duggar, Laurel, Mississippi.
- Free Will Baptists:** Moderator, James Miller, Flat River, Missouri.
- National Baptist Evangelical Life and Soul Salvation Assembly of U.S.A.:** Headquarters 441 Monroe Ave., Detroit 24, Michigan; Founder A. A. Banks; Exec. Capt. A. A. Banks, Jr., D.D.
- Joint Department of Family Life:** 78 East Adams Street, Chicago 3, Ill.; Richard E. Lenta, Executive Director.
- Joint Department of Stewardship and Revivalism:** 297 Fourth Ave., New York 10, N. Y.; Thomas K. Thompson, Executive Director.
- Joint Department of American Communitarians:** 297 Fourth Ave., New York 10, N. Y.; Robbins W. Barlow, Executive Director.
- General Department of United Church Men:** 257 Fourth Ave., New York 10, N. Y.; E. Urner Goodman, General Director.
- General Department of United Church Women:** 257 Fourth Ave., New York 10, N. Y.; Mrs. James D. Wyher, Chairman; Mrs. W. Murdoch MacLeod, General Director.
- Central Organizations**
- Broadcasting and Film Commission:** National Council of Churches of Christ, U.S.A.; 230 Fifth Ave., New York 1, N. Y.; Rev. E. Franklin Mack, Executive Director.
- Field Administration:** 297 Fourth Ave., New York 10, N. Y.; J. Queller Miller, Executive Director.
- Research and Survey:** 297 Fourth Ave., New York 10, N. Y.; David W. Barry, Executive Director.
- Public Relations:** 297 Fourth Ave., New York 10, N. Y.; Donald G. Hollis, Executive Director.
- Evangelical Relations:** 297 Fourth Ave., New York 10, N. Y.; Robbins W. Barlow, Executive Director.
- Church World Service:** 215 Fourth Avenue, New York 10, N. Y.; Wynn C. Fairfield, Executive Director.
- Bureau of Church Buildings:** 200 Fourth Ave., New York 10, N. Y.; G. Harry Atkinson, Executive Director.
- United American Free Will Baptists:** Headquarters, 215 E. North Street, Kinston, N. C.; Chas. Eric Board, P. Andrew Hodges.
- Church of the Brethren:** Headquarters, 13 S. State Street, Elgin, Illinois; Moderator, William M. Beahm, 3430 W. Van Buren St., Chicago, Illinois.
- Church of Christ, Scientist:** Headquarters, 107 Falmouth Street, Boston 18, Mass.; President, Mrs. Grace F. Cadworth.
- Church of God:** Headquarters, Cleveland, Tennessee; Gen. Overseer, Zeno C. Sharp; General Secretary and Treasurer, H. L. Chesser.
- Church of God (Anderson, Ind.):** Headquarters, Anderson, Indiana; Secretary, L. W. Brooks, Box 909, Anderson, Indiana.
- Church of God in Christ:** Headquarters, 958 North St., Memphis, Tennessee; Sr. Bishop, C. H. Mason.
- Church of the Nazarenes:** Headquarters, 2923 Troost Avenue, Box 527, Kansas City 41, Missouri; General Church Secretary, E. T. Ludwig.
- Churches of Christ:** No general organization.
- Congregational Christian:** Headquarters, 237 4th Avenue, New York 10, N. Y.; Member of the General Council, Douglas Horton.
- International Convention of Disciples of Christ:** Headquarters, 908 E. of P. Building, Indianapolis, Indiana; Executive Secretary, Gaines M. Cook.

THE CHRISTIAN POPULATION

- Religious Society of Friends (General Conference):** Chmn., George A. Wallis, 1828 Cherry St., Philadelphia 1, Pa.
- Church of Jesus Christ of Latter Day Saints:** Headquarters, 47 East South Temple Street, Salt Lake City, Utah; President David O. McKay.
- Restorationist Church of Jesus Christ of Latter Day Saints:** Independence, Missouri; President, Jerald A. Smith.
- American Lutheran:** Headquarters, Columbus, Ohio; President, Henry F. Schuch, LL.D., 87 East Main Street, Columbus 18, Ohio.
- Anglican Evangelical Lutheran Church:** President, Omar A. Benson, 2440 Park Avenue, Minneapolis 4, Minnesota.
- Evangelical Lutheran Church:** President, J. A. Asgaard, 408 5th Ave., E., Minneapolis, Minnesota.
- The Lutheran Church—Missouri Synod:** Headquarters, 210 North Broadway, St. Louis 2, Missouri; President, J. W. Benken, O.D.
- Evangelical Lutheran Joint Synod of Wisconsin and Other States:** President, Oscar J. Naumann, 723 Margaret Street, St. Paul 6, Minnesota.
- United Lutheran Church in America:** Headquarters, 211 Madison Avenue, New York 16, N. Y.; President, Franklin Clark Fry, Secretary, F. Epping Reinartz, Treasurer, Edmund F. Wagner.
- Methodist:** Secretary, Amos O. Hostalter, Topeka, Indiana.
- African Methodist Episcopal Church:** Sr. Bishop Emeritus, Wm. A. Francis, 242 Boulevard, N. E., Atlanta, Georgia.
- African Methodist Episcopal Zion:** General Secretary, Auditor, Rev. F. Claude Spurgeon, 1224 28th Street, N. W., Washington D. C.
- United Methodist Episcopal:** Secretary, W. A. Bell, 1414 Auburn Avenue, N. E., Atlanta, Georgia.
- The Methodist:** Director of the Statistical Office, A. C. Hoover, 740 Rush Street, Chicago, Ill.
- Lutheran Presbyterian:** Moderator, Charles L. Lehning, 3007 St. Paul Avenue, Champaigne, Tennessee.

- Presbyterian, E. S.:** Headquarters, 341-A Ponce de Leon Ave., N.E., Atlanta; Stated Clerk, E. C. Scott.
- Presbyterian, U.S.A.:** Headquarters, Witherspoon Bldg., Philadelphia 7, Pa. Stated Clerk, Eugene C. Blake.
- United Presbyterian of North America:** Moderator, Samuel C. Weir, 7659 Morrow Circle E., Dearborn 3, Michigan.
- Protestant Episcopal:** Headquarters, 231 Fourth Avenue, New York 10, N. Y.; Presiding Bishop, Henry Knox Sherrill.
- Christian Reformed Church:** Stated Clerk, Dr. R. J. Danhof, 944 Neland Ave., S. E., Grand Rapids 7, Mich.
- Evangelical Church in America:** Headquarters, 165 8th Avenue, New York 10, N. Y.; Stated Clerk, J. E. Hoffman.
- Methodist Army:** Headquarters, 126-130 W. 16th Street, New York 11, N. Y.; National Commander, Donald McMillan, Comptroller, American Unitarian Association: Headquarters, 28 Beacon Street, Boston 6, Mass.; President, Frederick May Ethel.
- Evangelical United Brethren:** (Joined with United Brethren in Christ in 1948).
- The Roman Catholic Church:** Apostolic Delegate to the United States, Amleto Giovanni Cicognani, 3338 Massachusetts Avenue, N. W., Washington, D. C.
- Polish National Catholic Church:** Headquarters, 578 East Locust Street, Scranton 3, Pa.; Prime Bishop, Leon Grochowalski, 2019 Charleston St., Chicago 47, Ill.
- Greek Orthodox Church:** Headquarters, 39 East 104 St., New York 3, N. Y.; Metropolitan LEONTY, Archbishop of New York.
- Russian Orthodox Church:** Headquarters, 30 East Second St., New York 3, N. Y.; Metropolitan Leonny Juskavich.
- Jewish Congregations:** Union of American Hebrew Congregations, Central Agency for American Reform Judaism, 638 Fifth Avenue, New York 21, N. Y.; President, Maurice N. Eisenstein.
- Orthodox Churches of America:** Headquarters, 1851 Pine Street, San Francisco 9, California; Bishop E. Shigetzuji, Superintendent.

COMPARISON OF CONTRIBUTIONS FOR 1940-1952
SEVEN MAJOR RELIGIOUS DENOMINATIONS

SECTION IV

The General Population

PER CAPITA INCOME PAYMENTS TO INDIVIDUALS, 1952

DRINKING OF ALCOHOLIC BEVERAGES AND ITS COST, SOUTHERN BAPTIST STATES, 1952

State	Per Capita Consumption (Wine Gallons)	Expenditure Per Capita (Dollars)
Alabama	\$ 5.80	\$ 24.12
Arizona	17.68	54.11
Arkansas	6.67	26.13
California	19.12	74.28
District of Columbia	29.09	160.16
Florida	16.02	66.47
Georgia	6.88	31.67
Illinois	23.19	73.54
Kansas	10.98	43.39
Kentucky	14.30	46.78
Louisiana	15.30	59.19
Maryland	25.23	77.09
Mississippi	4.60	8.68
Missouri	19.66	62.85
New Mexico	13.82	46.09
North Carolina	5.94	29.46
Oklahoma	8.60	16.07
Oregon	19.03	62.58
South Carolina	6.66	31.47
Tennessee	8.73	32.03
Texas	16.92	50.96
Virginia	13.52	61.08
Washington	18.83	59.80

Total consumption in the United States: 183,616,026 gals. distilled spirits, 137,541,438 gals. wine, and 2,617,735,604 gals. beer.

United States Expenditure Per Capita..... \$61.44

United States Religious Gifts, Per Capita..... 8.26

In the United States, there are 1,000,000 chronic alcoholics, 4,000,000 alcoholics, 3,000,000 habitual drinkers, and 3,000,000 problem drinkers.
 Source: National Temperance League, Inc.

PERCENT OF CHANGE IN TOTAL POPULATION OF STATES: 1950 TO 1953

ESTIMATED SUNDAY SCHOOL ENROLLMENT AND UNREACHED BY DEPARTMENTS IN S.B.C.—1953

STATES	Total White Population	Estimated Unreached	S.B. Sunday School Enrol.	Total Grade Parl. & Nursery	Est. Unreached C.R. & Nursery	Ev. S.B. C. R. & Nursery	Total Beginner	Est. Unreached Beginner	Ev. S.B. Beginner	Total Primary	Est. Unreached Primary	Ev. S.B. Primary
Alabama	9,093,479	1,289,928	401,975	194,156	123,904	30,129	92,078	28,400	33,239	128,484	46,346	36,961
Arkansas	2,000,000	484,496	23,372	86,456	44,324	1,574	54,782	6,999	1,937	48,814	14,394	3,143
California	11,328,819	8,643,498	67,322	986,946	870,421	8,049	199,328	358,323	5,699	681,208	608,080	6,489
Dist. of Columbia	486,328	908,708	54,346	48,416	30,184	1,890	24,308	1,890	9,021	33,461	9,001	3,317
Florida	3,866,308	1,771,728	300,198	284,623	198,084	18,818	113,302	47,814	21,896	150,486	76,649	24,979
Georgia	3,484,787	1,479,808	492,797	318,923	149,893	36,360	108,481	40,902	48,902	143,425	30,997	47,306
Illinois	8,401,883	6,846,153	99,339	719,370	600,870	6,196	299,626	219,406	7,364	488,214	218,114	8,963
Iowa	1,996,800	1,384,846	12,509	196,382	183,942	948	84,081	33,811	1,044	113,869	53,088	1,310
Kentucky	3,721,884	1,866,249	284,433	340,377	283,978	89,133	180,188	28,499	23,940	161,193	49,303	27,390
Louisiana	1,867,390	1,243,111	315,080	168,061	117,988	16,133	33,044	26,496	17,863	111,256	49,400	30,649
Maryland	3,144,314	1,830,064	32,417	188,061	184,331	3,631	84,848	67,486	3,061	138,206	66,386	3,112
Mississippi	1,378,539	894,840	266,840	108,447	86,148	19,181	31,734	1,836	21,194	60,287	30,231	24,675
Missouri	3,747,741	2,937,840	282,101	339,801	341,779	31,307	694,671	71,009	29,344	321,117	118,467	29,862
New Mexico	899,800	488,343	48,197	81,633	44,311	3,664	30,180	11,604	3,283	41,868	19,080	4,434
North Carolina	3,109,353	1,820,884	541,329	373,080	176,986	48,100	136,847	30,097	58,330	188,863	86,964	41,867
Oklahoma	2,038,822	1,312,960	168,683	177,773	117,268	20,173	68,889	21,939	29,529	116,102	41,726	26,818
Oregon & Washington	4,048,700	3,849,602	16,830	337,106	318,416	775	176,893	133,723	967	329,423	180,613	961
South Carolina	1,549,868	898,823	344,005	118,236	79,434	26,889	69,114	14,178	39,637	79,271	29,804	28,111
Tennessee	3,751,920	1,883,478	466,232	343,168	179,437	34,568	121,084	45,018	34,023	123,253	71,265	43,996
Texas	7,323,184	5,433,814	644,533	644,533	503,000	70,533	322,174	166,334	74,408	433,009	280,629	90,686
Virginia	3,776,804	1,847,890	259,324	344,379	174,679	33,308	128,140	48,114	32,674	182,774	71,600	28,096
West		1,778		1,778		183			144			
Totals	67,288,968	49,867,806	6,786,128	5,823,013	4,617,408	431,936	3,961,908	1,408,527	414,038	3,750,440	3,173,601	488,839

THE OUTREACH BAPTIST HANDBOOK 1954

ESTIMATED SUNDAY SCHOOL ENROLLMENT AND UNREACHED BY DEPARTMENTS IN S.B.C.—1953—(Continued)

STATES	Total Junior	Est. Unreached Junior	Ev. S. B. Junior	Total Intermediate	Est. Unreached Int.	Ev. S. B. Int.	Total Young People	Est. Unreached Young People	Ev. S. B. Young People	Total Adult	Est. Unreached Adult	Ev. S. B. Adult
Alabama	480,399	52,861	53,329	117,190	39,034	44,646	221,854	146,308	26,180	1,313,253	497,543	163,080
Arkansas	52,834	7,064	3,994	44,843	6,996	3,470	42,347	81,873	3,123	468,234	321,093	9,088
California	36,928	30,196	25,243	80,176	17,448	30,911	131,762	94,074	17,896	590,398	600,998	78,493
Dist. of Columbia	38,810	333,245	9,321	934,329	447,454	7,478	1,329,826	1,460,680	6,386	4,554,801	5,443,476	37,323
Florida	36,862	4,232	3,961	20,211	3,781	3,708	58,330	33,180	2,513	314,107	230,267	4,866
Georgia	171,889	86,407	34,866	142,990	26,208	28,391	278,844	196,267	34,718	1,480,219	1,308,420	108,794
Illinois	181,184	33,079	68,285	399,024	34,029	64,700	861,298	167,497	66,818	1,438,682	1,029,230	200,078
Iowa	562,388	315,449	12,374	470,509	395,508	10,280	690,006	710,168	8,773	4,878,131	4,128,841	37,460
Kentucky	126,941	44,423	1,080	107,790	27,786	1,400	394,020	144,139	1,190	1,118,384	880,434	3,119
Louisiana	142,868	28,904	52,660	183,967	28,616	42,714	294,543	173,843	36,801	1,686,301	1,111,398	187,706
Maryland	128,888	21,090	29,822	106,694	24,008	23,873	300,068	128,781	20,484	1,064,696	839,708	67,328
Mississippi	143,888	130,222	4,343	130,076	84,008	3,569	227,397	196,437	3,080	1,119,094	1,119,094	13,113
Missouri	28,888	19,327	34,817	65,480	9,132	29,844	114,007	75,081	24,860	601,813	674,666	108,673
New Mexico	44,888	19,008	37,024	295,674	50,510	31,061	387,861	390,821	28,816	3,179,081	1,716,807	113,721
North Carolina	207,888	20,049	85,629	173,788	31,413	21,183	338,468	207,108	60,920	1,799,944	1,379,134	200,320
Oklahoma	136,888	27,849	16,077	118,131	38,676	39,283	214,141	137,494	25,840	1,171,718	844,356	109,181
Oregon & Washington	271,888	302,723	1,384	227,297	186,287	1,146	230,223	381,128	991	3,354,040	3,144,648	4,199
South Carolina	60,888	80,696	49,217	75,241	17,216	31,364	119,438	63,211	23,786	779,392	805,254	140,083
Tennessee	144,888	81,574	83,402	184,108	52,283	50,893	291,708	304,641	43,621	1,806,114	1,234,088	186,028
Texas	490,588	237,410	138,588	410,042	200,323	104,880	716,123	594,613	92,748	4,346,907	3,478,733	382,543
Virginia	183,988	81,183	41,457	186,481	62,846	34,328	294,249	206,083	29,398	1,610,094	1,282,390	126,871
West			20			397			196			721
Totals	4,808,406	1,999,843	771,728	3,768,548	1,688,734	639,393	7,183,823	5,324,309	847,117	39,081,444	31,429,619	2,329,206

THE GENERAL POPULATION

ESTIMATED SUNDAY SCHOOL ENROLMENT AND UNREACHED BY DEPARTMENTS IN S.B.C.—1953

STATES	Total White Population	Estimated Unreached	S.B. Sunday School Enrol.	Total Orphans Ref. & Nursery	Est. Unreached C.R. & Nursery	Ev. S.B. C. R. & Nursery	Total Beginner	Est. Unreached Beginner	Ev. S.B. Beginner	Total Primary	Est. Unreached	Ev. S.B. Primary
Alabama	1,388,874	1,388,874	401,673	184,136	180,804	30,138	92,074	22,400	32,221	123,464	46,348	28,541
Arizona	780,553	484,482	22,222	80,228	44,826	1,878	23,098	8,888	2,222	80,412	21,222	3,122
Arkansas	1,431,720	886,871	128,320	122,901	88,004	14,220	23,098	18,069	12,034	84,172	30,217	18,082
California	11,228,316	9,843,489	87,222	990,847	870,431	2,049	408,222	358,428	2,222	664,205	600,880	8,422
Dist. of Columbia	686,128	308,788	24,241	48,114	30,128	1,220	24,224	9,222	3,021	33,441	1,021	2,222
Florida	3,622,208	1,771,122	250,128	224,028	168,028	10,112	112,208	47,222	22,222	222,222	72,222	22,222
Georgia	3,484,797	2,479,807	492,297	318,820	212,820	24,222	218,222	24,222	22,222	222,222	22,222	22,222
Illinois	9,881,822	8,822,122	212,222	228,222	228,222	2,022	228,222	228,222	2,022	222,222	222,222	2,022
Indiana	1,984,822	1,228,222	122,222	122,222	122,222	2,022	222,222	222,222	2,022	222,222	222,222	2,022
Iowa	3,722,222	1,228,222	222,222	222,222	222,222	2,022	222,222	222,222	2,022	222,222	222,222	2,022
Kentucky	1,882,222	1,228,222	222,222	222,222	222,222	2,022	222,222	222,222	2,022	222,222	222,222	2,022
Louisiana	1,882,222	1,228,222	222,222	222,222	222,222	2,022	222,222	222,222	2,022	222,222	222,222	2,022
Maryland	2,122,222	1,228,222	222,222	222,222	222,222	2,022	222,222	222,222	2,022	222,222	222,222	2,022
Massachusetts	1,122,222	822,222	222,222	222,222	222,222	2,022	222,222	222,222	2,022	222,222	222,222	2,022
Missouri	3,722,222	2,228,222	222,222	222,222	222,222	2,022	222,222	222,222	2,022	222,222	222,222	2,022
New Mexico	882,222	482,222	42,222	42,222	42,222	2,022	22,222	22,222	2,022	22,222	22,222	2,022
North Carolina	3,122,222	1,228,222	222,222	222,222	222,222	2,022	222,222	222,222	2,022	222,222	222,222	2,022
Oklahoma	3,022,222	1,228,222	222,222	222,222	222,222	2,022	222,222	222,222	2,022	222,222	222,222	2,022
Oregon & Washington	4,882,222	3,228,222	222,222	222,222	222,222	2,022	222,222	222,222	2,022	222,222	222,222	2,022
South Carolina	3,222,222	2,228,222	222,222	222,222	222,222	2,022	222,222	222,222	2,022	222,222	222,222	2,022
Tennessee	3,722,222	1,228,222	222,222	222,222	222,222	2,022	222,222	222,222	2,022	222,222	222,222	2,022
Texas	7,222,222	5,228,222	222,222	222,222	222,222	2,022	222,222	222,222	2,022	222,222	222,222	2,022
Virginia	3,722,222	1,228,222	222,222	222,222	222,222	2,022	222,222	222,222	2,022	222,222	222,222	2,022
Alaska	1,222,222	1,222,222	22,222	22,222	22,222	2,022	22,222	22,222	2,022	22,222	22,222	2,022
Totals	67,228,222	49,228,222	8,722,222	8,222,222	4,212,222	421,222	3,882,222	1,408,222	474,222	3,970,222	3,172,222	282,222

THE SOUTHERN BAPTIST HANDBOOK, 1954

ESTIMATED SUNDAY SCHOOL ENROLMENT AND UNREACHED BY DEPARTMENTS IN S.B.C.—1953—(Continued)

STATES	Total Junior	Est. Unreached Junior	Ev. S. B. Junior	Total Intermediate	Est. Unreached Int.	Ev. S. B. Int.	Total Young People	Est. Unreached Young People	Ev. S. B. Young People	Total Adult	Est. Unreached Adult	Ev. S. B. Adult & Ex.
Alabama	140,270	32,541	33,224	177,180	38,014	44,880	221,824	148,808	38,186	1,212,763	321,983	163,080
Arizona	52,524	7,964	2,998	41,243	6,994	1,492	43,247	81,873	2,188	484,222	321,983	2,022
Arkansas	56,928	20,198	25,243	70,174	17,443	30,311	131,723	88,074	17,208	630,222	600,880	3,022
California	228,210	353,222	9,222	424,222	447,404	7,473	1,279,822	1,040,222	4,222	6,222,222	6,222,222	140,222
Dist. of Columbia	28,222	4,222	3,222	30,222	3,222	2,222	32,222	33,100	3,222	219,107	219,107	2,022
Florida	171,028	66,607	24,222	143,222	26,222	28,222	270,222	108,222	14,710	1,480,222	1,188,222	106,222
Georgia	168,148	23,074	60,028	128,028	28,028	54,700	201,222	167,807	48,916	1,428,222	1,028,222	300,076
Illinois	563,928	312,449	12,274	470,222	305,808	10,222	880,222	718,168	3,772	4,872,222	4,122,222	27,188
Indiana	124,222	44,422	1,022	107,222	27,222	1,400	204,222	144,222	1,122	1,116,222	880,222	1,122
Iowa	198,014	26,964	22,022	182,967	28,919	43,118	249,545	178,842	38,901	1,884,222	1,171,188	157,022
Kentucky	126,458	20,888	28,222	108,222	34,028	32,222	200,222	128,741	30,424	1,084,222	880,222	2,022
Maryland	143,222	100,222	4,243	120,076	84,028	2,998	227,222	198,427	3,022	1,212,222	1,112,222	13,122
Massachusetts	76,222	10,222	24,222	68,222	9,122	22,222	124,222	76,222	2,222	681,222	474,222	102,222
Missouri	251,028	140,222	27,224	308,222	65,611	11,022	327,222	220,222	28,610	3,178,222	2,880,222	113,722
New Mexico	48,222	12,222	1,122	39,122	12,122	5,122	74,222	53,148	4,222	408,222	311,222	15,722
North Carolina	307,028	54,044	25,224	179,222	31,412	71,222	329,822	207,108	60,928	1,720,222	1,220,222	280,222
Oklahoma	124,222	37,222	35,027	113,122	39,872	39,822	214,141	127,424	28,649	1,171,222	444,222	106,122
Oregon & Washington	371,028	302,722	1,222	227,222	189,222	1,148	450,222	321,172	561	3,224,222	3,144,222	1,122
South Carolina	70,222	20,222	48,222	72,222	17,222	24,222	124,222	88,222	22,222	770,222	680,222	140,222
Tennessee	194,222	61,222	81,407	154,122	52,222	30,222	201,222	120,844	42,222	1,880,222	1,224,222	180,222
Texas	490,222	227,410	128,222	410,424	200,222	104,222	714,122	504,222	22,748	4,248,222	3,478,222	262,222
Virginia	143,222	61,222	41,424	128,424	52,444	34,222	204,222	120,222	28,222	1,810,222	1,222,222	128,222
Alaska	22,222	22,222	22,222	22,222	22,222	197	22,222	22,222	197	22,222	22,222	2,022
Totals	4,208,222	1,808,222	771,222	3,768,222	1,688,222	604,222	1,122,222	824,222	247,117	38,021,444	31,428,222	2,338,222

THE GENERAL POPULATION

BIRTHS, MARRIAGES, DEATHS, 1952-1953

	1953	1952	Per cent change
Live births	3,987,000	3,824,000	+3.7
Marriage licenses	1,568,513	1,563,975	+0.2
Deaths	1,519,000	1,494,000	+1.7
Infant deaths	109,100	109,000	+0.1

HOW DO AMERICANS SPEND THEIR DOLLAR?

MAJOR PERSONAL CONSUMPTION EXPENDITURES, 1952

Food	\$63,725,000,000
Housing and Household Operation	51,615,000,000
Taxes	34,645,000,000
Transportation and Foreign Travel	24,175,000,000
Savings	16,885,000,000
Recreation	11,716,000,000
Medical Care, Death Expenses	10,852,000,000
Alcoholic Beverages	8,870,000,000
Tobacco	5,155,000,000
Religious Causes	1,296,000,000

Source: Survey of Current Business, July, 1953

SELECTED ITEMS FROM SURVEY BULLETIN

Facts of Interest

• Government statistics released January 1 estimated 1,006,000 marriages in 1952, compared with 1,096,000 last year; and 202,000 divorces, compared with 371,000 last year. The downward trend in marriages since 1946, when there were 2,290,000, is explained by the low birth rate during the depression years.

• Only one in every five of the inhabitants of the earth has an annual income exceeding \$400. A recent United Nations survey reveals. Half of the earth's population receives an income of less than \$100 and two-thirds live below the bare subsistence level.

• It was a weary stork who made a record in 1952 by delivering an estimated all-time high of 1,472,000 babies. His pace may be lessened in 1953 because of the downward trend in the number of marriages.

• The American public borrowed more than \$33 billion in 1952, with automobiles accounting for almost three-fourths of the total.

• In October, 1952, there were 2,282,400 civilians employed by the Federal government of this number, 248,000 were employed in Washington, D. C. Defense agencies accounted for approximately 1,350,000, and the Post Office Department 516,000.

• A serious thought to reflect upon: Eighty-three per cent of our present Government budget dollar is allocated to some aspect of war—past, present or future. The breakdown is: military services, 66%; veterans, 6%; interest, 5%; international, 10c; in all other items, 17c.

• The Post Office spends \$2,822,000,000 a year, employs 500,000 persons, and operates more than 60,000 branches.

• Beer sales in 1952 hit \$4.5 billion. The 44,263,646-barrel volume was 1.3 per cent above 1951. In dollar volume, beer sales were about five times that of the entire soft-drink industry.

• Since 1900, the population of the United States has doubled, but the number of persons 45 to 64 has tripled, while the number 65 years and older has quadrupled. In 1952 there were more than 12 million men and women 65 years and over and the number is increasing at the rate of 400,000 a year.

• The consumer price index, which has been based on 1934-39 dollars, has been shifted to a 1947-49 basis. The last reported index on the former basis was 181 in January. The new reading to be released late in February is expected to be in the neighborhood of 114.

• According to a Government survey, 2,834,000 persons in the United States above 14 years of age can neither read nor write in any language. Of this number, 1,479,000 are above 45 years of age.

• In the United States 23,736,000 persons (twenty-five or over) have completed grade school; 17,761,000 have completed high school; and 6,224,000 have completed four or more years of college.

• The Federal Bureau of Prisons reports that last year 17,424 inmates were in the 31 Federal prisons, and about 150,000 in the 365 state prisons. 98 per cent of all inmates eventually return to society after serving an average of two years, but 60 per cent of them released return within five years.

• Trans-oceanic passenger traffic on the air-liner is running heavier than on ships. Last year the Custom Bureau reported 1,066,200 ship passengers and 1,377,464 air line passengers.

• The economic and social status of Negroes in the United States had improved in nearly every respect since 1840. Latest reports reveal that the Negro wage and salary worker earned an average of about \$1,300, or 52 per cent of the average for white workers. The 1938 average was about \$400, or less than 40 per cent of the white average. The proportion of employed Negro men assigned to professional occupations was about 2 per cent and 4 per cent for women.

• Ninety per cent of the white babies in the United States are born in hospitals, and 98 per cent are attended by a physician; while 70 per cent of Negro babies are born without a doctor's care.

• The American Automobile Association predicts that 86 million persons will climb in 22 million cars in 1953 and set out to see the sights. Each car will travel an average of 1200 miles on a vacation of eleven days, and each of the three occupants will go home minus \$140.

• There are presently 83 million telephones in the world, and 60 per cent of them are in the United States.

• The Census Bureau has released its latest farm population report, and estimates that 215 million have left the farms since 1940. Farm population has dropped from 30,647,000 in 1940 to 24,919,000 in April, 1952.

• In 1952, Americans consumed 314 billion cigarettes, or 2,718 for every person over 15 years of age, or about 10 cigarettes per person per day. The 1951 total was 3,973 per person.

• National parks clocked 41,518,664 visitors for the year ending September, 1952, almost double the 1941 and 1946 numbers. The most popular areas were the Shenandoah National Park in Virginia, and the Great Smoky Mountains Park in North Carolina-Tennessee.

• Since 1874, Americans have spent 118 billion dollars for alcoholic beverages. This is an amount large enough to build a 210,000 hour fer every family in five cities the size of New York.

• Liquor advertisers spent \$21,922,890 to buy 2,877 pages of magazine advertising in 1952 7.4 per cent less than in 1951.

• The program of foreign aid in which our government is engaged required an expenditure in 1952 of \$3.6 billion gross. For the post-war period (through 1952), foreign aid has now totaled \$41 billion. Western Europe received \$30.1 billion, with the British Commonwealth receiving the second largest amount, \$7.5 billion.

• According to the latest Macfadden survey, as of January 1, 1953, 49.3 per cent of the families of the United States earn \$3,000 or more, and 18.1 per cent earn \$0,000 or over, 24.8 per cent earn under \$3,000.

• The Department of Commerce reports that Americans owe \$82 billion on mortgages, installment purchases, and other short-term debts, compared with \$24 billion at the close of World War II.

• The cost of a heavy bomber equals the cost of more than 30 schools or 2 hospitals; the cost of a fighter plane equals one-half million bushels of wheat; and the cost of a destroyer equals the cost of homes for eight thousand people.

• Mount Everest, the world's highest mountain 29,002 feet, has been scaled by man. E. F. Hillary of New Zealand, and his native guide, Tenzing, were part of the successful climb. Ten previous expeditions in modern times failed. In Hillary's party were 13 Britons, 242 porters, 20 Sherpa guides, and 10,000 pounds of baggage. The successful climb took 30 days.

• Americans paid \$433 56 per capita in 1953 through the various channels in which Federal taxes are levied. State and local taxes increased this to more than \$460 per capita.

• The total gross public debt as reported by the United States Treasury is now \$284 billion. On a per capita basis, this is \$1,471, for both young and old, \$77 less than in 1952.

• The Army's final account of its World War II battle casualties totals 636,259 Army and Air Corps personnel, including 234,674 deaths. The Navy has reported 35,959 deaths, and the Marines 19,233. These final totals number 8,000 more dead than the original account.

• In 1949, 29.2 per cent of our national budget was spent for military services. In 1954, the percentage will be increased to 39.0 per cent, or \$46.3 billion. Of this amount, \$17.4 billion will be spent in the procurement of military equipment. The \$46.3 billion is more than 23 times as much as the total contributions of all denominations to all causes in the United States in 1952, and 184 times as much as these denominations gave to all missions and benevolence.

• Americans spent almost twice as much on television in 1952 as they did in supporting their churches, according to a Department of Commerce report. Also, four times as much on tobacco, seven times as much on new automobiles, 50 million dollars more on toilet articles, and eight times as much on alcoholic beverages. Total contributions to churches and other religious organizations were reported as \$1,260,000,000 in 1952, almost 23 million dollars a week.

• In the twelve post-war years, 1945-57, the United States Government is spending \$5 billion dollars in aid to other nations. This is \$4 billion more than has been spent for all United States public schools during any twelve-year period in our history.

• In 1953, United States armed forces were serving in three foreign continents. In 1943, they were serving in 20. At present they are serving in 49. More than a million Americans are serving under the Stars and Stripes overseas, besides those in Korea.

• There are more divorcing persons in the United States, not counting those who have remarried, than the combined population of Memphis, Atlanta, Jacksonville, New Orleans, and Dallas.

• The American Automobile Association has estimated the current cost of driving a car to the low-priced field, on a national average, as \$1.55 a day plus 3.6 cents for every mile you drive.

• A breakdown of family income reports 13.4 per cent earning less than \$608; 25 per cent from \$608 to \$2000; 33 per cent, \$2000 to \$4000; 18 per cent, \$4000 to \$6000. 7 1/2 per cent, \$6000 to \$10,000; and 2.4 per cent earning more than \$10,000 annually.

• The Commerce Department has estimated that Americans spent \$9,870,000,000 in 1952 for alcoholic beverages, \$740 million of which was spent for "business purposes," such as entertaining buyers, clients, etc. Other expenditures included: tobacco, \$3,136,000,000; recreation, \$11,714,000,000; private education and research, \$2,180,000,000; and religious and welfare activities, \$2,148,000,000. The latter represented 1 per cent of total expenditures.

• Farm population in the United States has declined from 23 million in 1916 to less than 23 million in 1952, and is expected to drop another million by 1960.

• Test Pilot Scott Crossfield has flown 1,323 miles per hour in a rocket-powered plane to become the first man ever to fly at twice the speed of sound. The flight was made over the Edwards air force base, California. This is a speed of 22.13 miles in five seconds. At this speed, one could leave New York at 8:00 A. M. E.S.T. By two hours and land at Los Angeles at 1:00 A. M. P.S.T.

• According to the Department of Health, Education, and Welfare, juvenile delinquency rose 28 per cent between 1948 and 1952. Last year one million children "ran afoul of the law," of which 276,096 went before the juvenile courts. Another 110,000 were brought before these courts by parents, teachers, and social agencies.

• The problem of unwed mothers in our nation has become so serious that to a single year the children of these unwed mothers, together with their parents, would form a community of more than 480,000 population.

• The liquor traffic in the United States spends \$200 million a year to advertise \$4 billion worth of a product which produces, according to health authorities, the number four health problem in the United States. Only heart, cancer, and vascular diseases take a greater toll.

• And, the effectiveness of such advertising may be seen in the latest estimate of 83 million drinkers, grouped as follows: occasional drinkers, 48 million; moderate, but habitual drinkers, 10 million; heavy drinkers, 3 million; addictive drinkers, 3 million; and chronic alcoholics, one million.

• The Christmas tree industry this year was a huge success. It has been estimated that the total retail value of the industry this year was \$50 million. The United States used about 30 million trees, nearly a third of these imported from Canada. About 90 per cent came from natural timber cuttings and the remainder was grown on "Christmas tree farms." Fifty-seven per cent of all the Christmas trees were balsam fir and Douglas fir and cost 20 to 25 cents each to grow.

SECTION V

Report of Selected Churches for 1953

Because of limited space, only those churches with a membership of 400 or more in the open country; 600 or more in villages; 750 or more in towns, and 1,000 or more in cities are included in this selection.

Church	Pastor	Baptism	Member-ship	S. S. Enrollment	T. U. Enrollment
Alabama					
Open Country—Over 400 Members					
Steve Creek—E. R. Isbell, Jackson		15	401	206	115
Center Hill—M. C. Smith, Steppville		9	410	209	83
Big Springs—C. S. Heard, Franklin, Ga.		4	417	185	45
Proo Tucky—George Payne, Atlanta, Ga.		6	421	314	
Mount Zion—Gus Young, Alexandria		18	424	184	150
Mt. Zion—Wayland Head, Boaz		29	430	217	74
Hopewell—A. E. Braswell, Homeville		23	442	231	31
Sardis—Wallace Hightabatham, Oneonta		13	449	239	90
Mount Olive—W. E. Moore, Mt. Olive		27	460	333	107
Beulah—W. W. Brooks, Boaz		4	451	157	105
Philadelphia—Gordon Eddings, Phenix City		41	483	243	180
Liberty Hill—L. D. Brookshire, Clanton		22	494	180	106
Mount Pisgah—W. A. McMillan, Athens		40	512	244	200
Mount Pleasant—		34	526	294	210
Mount Zion—Joe Anglin, Huntavia		23	529	528	269
Caasam—T. H. Stone, Bessemer		23	639	442	215
Concord—T. C. Broomall, Bessemer		30	479	666	279
Town—Over 750 Members					
Shawmut—Maurice Hodges, Shawmut		3	803	685	228
Plateau—Clavin A. Brantley, Plateau		32	828	626	350
Thomasboro—		16	852	693	222
Fairfield Highlands—F. E. Bowman, Fairfield Highlands		49	858	797	466
City—Over 1000 Members					
Birmingham, Sixty-Sixth Street—Charles D. Mellina, Birmingham		40	1,008	1,174	207
Anniston, First—Garrett Graham, Anniston		26	1,014	829	293
Selma, Central—Lewis Marler, Selma		79	1,018	1,071	411
Tarrant, Central—S. M. Mulkey, Tarrant		61	1,022	794	204
Cullman, First—A. M. Calhoun, Cullman		40	1,026	750	211
Atmore—N. H. McCrummen, Atmore		59	1,048	826	243
Wylem—Hugh L. Tully, Wylem		10	1,056	837	285
Haleyville, First—W. T. Wims, Haleyville		46	1,088	661	274
Clanton, First—J. G. Hutchisson, Clanton		58	1,082	1,067	290
Florence, Highland—L. E. Kelly, Florence		82	1,184	1,245	396
Fairfax—L. C. Radford, Fairfax		64	1,086	884	289
Birmingham, Pike Ave.—		41	1,090	821	290
Montgomery, Second—Kelly Johnson, Montgomery		31	1,092	844	287
Russellville, First—George A. Jackson, Russellville		37	1,108	903	144
Florence, First—P. Vernon Yearby, Florence		52	1,109	799	294
Huntsville, Fifth St.—M. G. Wilson, Huntsville		18	1,142	607	348
Enterprise—B. R. Justice, Enterprise		67	1,146	1,084	281
Cullman, Seventh Street—J. Gilbert Speak, Cullman		26	1,166	855	295
Andalusia, First—John H. Jeffers, Andalusia		62	1,217	1,153	369
Sylacauga, First—W. K. Wauver, Jr., Sylacauga		43	1,231	1,225	297
Goedee, Dwight—G. W. Riddle, Alabama City		91	1,253	1,162	392
Pleasant Ridge—A. J. Jones, Mooztown		35	1,260	1,379	389

Church	Pastor	Baptisms	Members-ship	S. S. Enrollment	T. U. Enrollment
Birmingham, Inglesook—D. John Trautman, Birmingham		27	1,221	858	199
Birmingham, Calvary—C. C. Bucklew, Birmingham		64	1,216	1,159	293
Jasper, First—Waymon C. Reese, Jasper		32	1,094	951	180
Sheffield, First—W. Albert Smith, Sheffield		57	1,306	871	245
Birmingham, Powderly—E. C. Houston, Birmingham		37	1,329	1,069	369
Opelika, First—J. LaRoy Steele, Opelika		26	1,350	1,460	402
Talladega, First—J. B. Marlow, Talladega		56	1,957	999	377
Birmingham, South Avondale—J. E. Davidson, Birmingham		51	1,390	1,032	411
Huntsville, First—Alvin H. Hopson, Huntsville		27	1,434	1,394	411
Laurel—T. M. Hamby, Laurel		56	1,433	1,087	355
Birmingham, Dawson Memorial—Edgar M. Arndall, Birmingham		94	1,489	1,440	414
Birmingham, Norwood—Harold S. Cunningham, Birmingham		24	1,520	998	317
Gadsden, Twelfth St.—Hampton C. Hopkins, Gadsden		78	1,531	1,400	594
Montgomery, Capital Heights—R. C. Edge, Montgomery		53	1,554	1,412	397
Mobile, Central—A. E. Carpenter, Mobile		96	1,618	958	356
Gadsden, East—H. S. Insbitt, Gadsden		32	1,431	1,095	270
Ensley—Lamar Jackson, Ensley		59	1,667	1,298	466
Birmingham, West End—James H. Butler, Birmingham		44	1,589	1,633	484
Mobile, Oakdale—W. C. Kirk, Mobile		24	1,780	1,554	391
Decatur, Central—A. B. Van Arsdale, Decatur		24	1,795	1,016	318
Anniston, Parker Memorial—B. Lacks Davis, Anniston		21	1,847	1,291	217
Selma, First—Fred B. Pearson, Selma		61	1,952	1,160	602
Auburn—Howard D. Olive, Auburn		28	1,656	1,087	468
Mobile, Touhinville—J. H. Wright, Jr., Mobile		96	1,872	1,470	329
Troy, First—C. T. Ammerman, Troy		46	1,928	1,129	247
Gadsden, First—Oscar A. Davis, Gadsden		59	2,034	1,250	285
Chickasaw—Bob Barker, Chickasaw		134	2,049	1,859	197
Dothan, First—S. E. Maddox, Dothan		199	2,574	2,414	242
Tuscaloosa, First—Lucious Marion, Tuscaloosa		49	1,988	1,249	788
Fritchard, First—J. O. Colley, Fritchard		45	2,044	1,881	214
Mobile, First—Howard M. Reaves, Mobile		38	2,132	2,047	271
Montgomery, Clayton St.—Garnett E. Purkett, Montgomery		59	2,138	1,414	522
Tuscaloosa, Calvary—H. G. Williams, Tuscaloosa		138	2,150	1,464	630
Fairfield, West—Ralph Feld, Fairfield		147	2,759	2,374	900
Birmingham, Central Park—Wayne Debonoy, Birmingham		31	1,918	2,302	494
Birmingham, Rubam—Carl G. Campbell, Birmingham		137	2,855	2,377	725
Birmingham, Woodlawn—Frank W. Wood, Birmingham		53	2,995	1,551	533
Montgomery, Highland Ave.—Henry L. Lyon, Montgomery		33	3,043	2,018	874
Birmingham, Hunter St.—Charles C. Bowles, Birmingham		30	3,133	1,853	393
Montgomery, First—Henry A. Parker, Montgomery		87	3,443	1,763	481
Birmingham, First—J. T. Ford, Birmingham		60	4,287	1,897	237
Birmingham, Southside—John H. Buchanan, Birmingham		113	5,073	3,018	790

Arizona

City—Over 1000 Members

Phoenix, First Southern—C. Vaughn Rock, Phoenix	58	1,354	1,244	600
---	----	-------	-------	-----

Arkansas

Open Country—Over 400 Members

Piney—Ed Anderson, Hot Springs	22	438	390	295
Barton's Chapel	4	443	181	106
Belham—L. G. Miller, North Little Rock	21	468	285	114
Mount Olive No. 2—Henry Kaeby, Crossett	21	512	246	127
New Liberty—Orville McGuire, Blytheville	19	573	322	162
Life Line—Lawrence Kendrick, Mablevale	56	658	349	191

Village—Over 600 Members

Lavaca—C. D. Peoples, Lavaca	74	619	370	228
------------------------------	----	-----	-----	-----

Town—Over 750 Members

Bauxite, First—D. S. Miller, Bauxite	20	784	440	248
Greenwood—James W. Benton, Greenwood	26	790	415	185

Church	Pastor	Baptisms	Members-ship	S. S. Enrollment	T. U. Enrollment
Elaine—Nelson S. Greenleaf, Elaine		40	910	290	181
Hamburg, First—E. E. Gilever, Hamburg		26	825	550	247
Tyronza—W. M. Pratt, Tyronza		27	933	648	229

City—Over 1000 Members

Conway, First—Otha Smith, Conway		17	1,020	906	108
Hot Springs, First—John L. Dodge, Hot Springs		35	1,085	548	172
Calvary—L. H. Davis, Ft. Smith		44	1,040	692	286
Monticello, First—Roscoe Griffin, Monticello		51	1,046	697	275
Blytheville, Calvary—J. H. Melton, Blytheville		49	1,094	627	164
Pine Bluff, Immanuel—Theo T. Jones, Pine Bluff		43	1,088	657	254
Ft. Smith, Immanuel—S. W. Eubanks, Ft. Smith		24	1,082	797	259
Little Rock, Gaines Street—C. E. Lawrence, Little Rock		55	1,105	632	442
El Dorado, Immanuel—Ray D. Tolleson, El Dorado		62	1,109	1,118	628
Ft. Smith, Grand Ave.—W. Lloyd Cloud, Ft. Smith		102	1,124	1,119	289
Roetz, First—Red Gray, Rogers		120	1,196	960	290
West Helena—Wilson C. Deese, West Helena		50	1,160	858	303
Stuttgart, First—Gerald Smith, Stuttgart		58	1,161	862	368
Hot Springs, Park Place—James M. Filagrard, Hot Springs		29	1,152	821	319
Hot Springs, Central—Clyde Hart, Hot Springs		33	1,164	633	285
Little Rock, South Highland—Ray Branson, Little Rock		64	1,178	779	212
Arkadelphia, First—David O. Moore, Arkadelphia		22	1,169	1,009	453
Warren, First—Gerard Trussell, Warren		59	1,211	953	279
Russellville—W. E. Speed, Russellville		65	1,222	800	309
Forrest City, First—T. R. Rucker, Forrest City		38	1,230	1,177	495
Little Rock, Puloski Heights—W. Harold Mink, Little Rock		32	1,236	965	344
Springdale, First—Berton A. Miley, Springdale		23	1,234	820	327
Paris—James W. Smith, Paris		63	1,249	766	288
Hope, First—S. A. Whitlow, Hope		47	1,293	844	242
Little Rock, Baptist Tabernacle—V. E. Yarbrough, Little Rock		70	1,293	1,025	312
McGehee, First		29	1,295	839	350
Malvern, First—Dan Hook, Malvern		98	1,381	1,001	276
Crossett, First—R. L. Smith, Crossett		47	1,399	800	387
Jonesboro, First—C. Z. Molland, Jonesboro		30	1,403	1,003	194
Magnolia, Central—Lloyd L. Huanicutt, Magnolia		28	1,414	1,163	252
West Memphis, First—Russell Club, West Memphis		55	1,464	938	285
Pine Bluff, Southside—Lloyd A. Sparkman, Pine Bluff		41	1,480	1,171	409
Helena, First—Ralph Douglas, Helena		62	1,539	882	301
Booneville—John W. Johnston, Booneville		46	1,608	748	153
Blytheville, First—E. C. Reawn, Blytheville		67	1,607	1,118	190
Texasarkana, Beech Street—James G. Harris, Texasarkana		73	1,631	1,259	489
Reston, First—Bernice K. Selph, Benton		73	1,684	1,341	364
El Dorado, Second—Jewell S. Reed, El Dorado		47	1,732	962	422
Fayetteville, First—Andrew M. Hall, Fayetteville		25	1,774	884	289
Hot Springs, Second—O. L. Bayless, Hot Springs		59	1,822	1,143	306
Camden, First—Thomas L. Harris, Camden		47	1,868	1,230	231
Paragould, First—Lewis D. Ferrell, Paragould		62	1,973	1,152	512
Little Rock, Second—Dale Cowling, Little Rock		109	2,211	1,752	465
Pine Bluff, First—W. B. Tatum, Pine Bluff		36	2,250	1,211	398
Little Rock, First—Nolan P. Hewington, Little Rock		74	2,255	1,323	624
El Dorado, First—Sam C. Reeves, El Dorado		44	2,477	1,762	407
North Little Rock, Baring Cross—D. David Garland, N. Little Rock		89	3,574	1,991	628
Little Rock, Immanuel—W. O. Vaughn, Jr., Little Rock		166	4,069	2,876	896
Ft. Smith, First—J. Harold Smith, Ft. Smith		524	4,690	2,383	979

District of Columbia

City—Over 1000 Members

Washington, Takoma Park—Herbert W. Bacon, Jr., Washington	22	1,004	812	139
Washington, Petworth—S. Lewis Morgan, Jr., Washington	60	1,025	439	107
Washington, Fountain Memorial—Walter A. Mitchell, Washington	89	1,087	1,147	249
Silver Spring, First—Frank K. Brantington, Silver Spring, Md.	79	1,109	1,129	216
Washington, Grace—Martin F. Clough, Washington	45	1,168	611	
Washington, Brookland—Ward B. Hurbert, Washington	69	1,219	1,190	94

Church	Pastor	Baptisms	Membership	S. S. Enrollment	T. U. Enrollment
Washington, Congress Heights—A. L. Smith, Washington		78	1,409	1,108	215
Washington, Second—J. Ray Garrett, Washington		50	1,421	884	123
Washington, National Memorial—Dr. Edward B. Wilingham, Wash.		70	1,719	751	80
Washington, First—Edward H. Proden, Washington		70	1,807	946	123
Washington, Metropolitan—J. Walter Carpenter, Washington		128	3,539	1,761	314
Washington, Calvary—Clarence W. Crawford, Washington		74	3,569	2,272	88

Florida

Open Country—Over 400 Members

Dunn's Creek—C. B. Emery, Ft. George	19	400	375	85
Bethany	17	427	219	108
Bethel—J. H. Sutley, Lakeland	7	428	292	83
Turkey Creek	8	467	314	118
Beulah—Steve Simmons, Winter Garden	19	482	432	155
Yowman—Heard T. Burnette, Plant City	41	491	206	120
Springhead—John B. Hall, Plant City	18	531	353	127
Olive—J. W. Hough, Pensacola	48	618	553	179
Dover—B. B. Chestine, Dover	42	626	523	209

Town—Over 750 Members

Milton, First—Joe M. Bamberg, Milton	61	772	822	309
Brent, First—Dolphus L. Price, Pensacola	90	1,112	801	320
Jacksonville Beach—W. P. Everson, Jacksonville Beach	63	1,418	940	204

City—Over 1000 Members

St. Augustine, Ancient City—Phil Maxwell, St. Augustine	36	1,000	838	82
Dade City, First—E. C. Tyner, Dade City	27	1,009	823	154
North Jacksonville—Tom M. Collins, Jacksonville	84	1,012	1,048	235
Winter Garden, First—Albert A. Stulck, Winter Garden	23	1,030	898	180
Jacksonville, Springfield—Elwyn R. Anderson, Jacksonville	65	1,055	569	166
Ft. Myers, First—A. F. Minshew, Ft. Myers	39	1,080	712	214
Tampa, Bayshore—R. E. Lee, Tampa	34	1,104	807	182
Jacksonville, Woodstock Park—Woodrow Flynn, Jacksonville	35	1,107	870	212
Wauchula, First—Otis W. Garland, Wauchula	54	1,109	982	362
Orlando, College Park—F. L. Hall, Orlando	23	1,118	1,174	264
Marianna, First—B. W. Burns, Marianna	21	1,120	801	189
Lake Wales, First	16	1,127	798	275
Bradenton, First—Frank T. Anderson, Bradenton	74	1,145	1,081	293
Palatka, First—H. K. Masteller, Palatka	64	1,152	962	212
Sarasota, First—W. R. Hamilton, Sarasota	52	1,158	1,061	180
Millville, Immanuel—Adolph Bedsole, Panama City	88	1,159	972	434
Miami, Flagler Street—Dr. J. Perry Carter, Miami	90	1,165	1,175	255
Jacksonville, Avondale—James E. Southerland, Jacksonville	40	1,179	983	284
Tampa, New Orleans—J. Earl Sharp, Tampa	97	1,200	857	263
Tampa, Belmont Heights—W. F. Bishop, Tampa	43	1,182	614	218
Brownsville—H. Gerald Walker, Pensacola	41	1,207	864	350
Clearwater, Calvary—D. E. Burton, Clearwater	82	1,230	873	190
Quincy, First—J. Ivey Edwards, Quincy	34	1,240	800	237
Plant City, First	28	1,305	1,112	284
West Palm Beach, Northwood—Allen Watson, West Palm Beach	180	1,239	1,144	229
Bartow, First—C. H. Eiland, Bartow	16	1,324	822	166
Pensacola, Whitfield Memorial—W. A. Luckie, Pensacola	70	1,326	853	351
Sanford, First—W. P. Brooks, Jr., Sanford	88	1,348	1,329	291
Lake City, First—Allen J. Freeman, Lake City	21	1,355	851	148
Miami, University—Ralph H. Langley, Miami	167	1,388	1,388	342
Leesburg, First—L. Beryl Roberts, Leesburg	71	1,405	876	306
Winter Haven, First—James P. Rodgers, Winter Haven	58	1,409	1,479	421
Tampa, Seminole Heights—T. D. Lide, Tampa	41	1,421	1,232	380
Ft. Pierce, First—Dottson Mills, Ft. Pierce	58	1,473	1,354	289
Tampa, Spencer Memorial—Glen Crotts, Tampa	109	1,518	1,597	423
Jacksonville, Baptist Temple—Robert G. Witty, Jacksonville	88	1,559	1,074	117
DeLand, First—James G. Steris, DeLand	73	1,571	848	283
Jacksonville, Murray Hill—Carl A. Howell	143	1,606	2,480	522

Church	Pastor	Baptisms	Membership	S. S. Enrollment	T. U. Enrollment
Tampa, Palm Ave.—J. Harvey Saunders, Tampa		89	1,648	688	164
Tampa, Riverside—E. C. Abernathy, Tampa		197	1,692	1,429	264
Ocala, First—Earl Staflings, Ocala		109	1,768	1,492	288
Miami, Stanton Memorial—L. V. Bradley, Jr., Miami		159	1,800	1,803	469
Jacksonville, Riverside—James A. Stewart, Jacksonville		48	1,825	1,054	110
Miami, First—R. B. Colbreth, Miami		121	1,838	1,480	221
Panama City, First—J. H. Avery, Panama City		31	1,848	1,312	429
St. Petersburg, Fifth Ave.—Vaughn M. Johnson, St. Petersburg		146	1,868	1,511	267
Ft. Lauderdale, First—Thomas Hansen, Ft. Lauderdale		92	1,920	1,599	246
Lakeland, Southside—Charles W. Knight, Lakeland		75	2,010	1,346	291
Lakeland, First—Byron Wilkinson, Lakeland		98	2,182	1,775	322
Pensacola, East Hill—Preston B. Sellers, Pensacola		80	2,340	1,534	641
Jacksonville, Woodlawn—Albert L. Carnett, Jacksonville		149	2,368	1,843	322
Jacksonville, Southside—Malcolm B. Knight, Jacksonville		74	2,417	1,609	381
Gainesville, First—J. R. Noffsinger, Gainesville		155	2,562	2,121	572
Daytona Beach, First—Lee Nichols, Daytona Beach		102	2,582	1,676	489
West Palm Beach, First—A. Warren Huycr, West Palm Beach		69	2,799	1,827	499
St. Petersburg, First—Earl B. Edington, St. Petersburg		71	2,826	1,741	368
Pensacola, First—Nathan C. Brooks		65	2,892	1,727	512
Jacksonville, First—H. G. Lindsey, Sr., Jacksonville		142	3,001	2,296	835
Miami, Riverside—Dr. James W. Parrish, Miami		124	3,005	2,283	263
Tampa, First—M. J. Berquist, Tampa		13	3,068	1,277	291
Jacksonville, Main St.—J. R. White, Jacksonville		97	3,100	1,785	487
Orlando, First—J. Powell Tucker, Orlando		112	3,205	2,129	212
Tallahassee, First—Harold G. Sanders, Tallahassee		84	3,446	1,992	764
Miami, Allapattah—Dr. John H. Haldeman, Miami		280	4,195	2,816	1,044
Miami, Central—Dr. Roy C. Angell, Miami		193	5,020	2,614	610

Georgia

Open Country—Over 400 Members

Carnes Creek—J. F. Moore, Mt. Airy	28	401	270	106
Eastonelles—E. F. Turner, Eastonelles	4	468	300	50
Lebanon—G. W. Daniel, Benton, Tenn.	2	464	247	187
Friendship—North—E. L. Norwood, Rome	31	464	268	
Liberty—D—C. B. Gasaway, Cumming	12	405	84	
Shiloh (Upper)—Charles E. Camp, Thomaston	12	410	252	96
Pine Level—Jack Clark, Cairo	18	412	205	106
Bethel—W. Harvey Wages, Rabecca	7	414	215	109
Midway—J. E. Pollock, Fitzgerald	2	415	243	119
Sandy Plains—Harold Jensen, Marietta	8	418	229	92
Damascus—Joe C. Brown, Corvallis	11	418	151	151
Zion—Lawton T. Allen, Covington	21	421	171	26
Antioch—H. G. England, Calhoun	11	424	224	55
Poplar Springs—C. C. Harper, Flowery Branch	5	425	223	122
Dewberry No. 2—		425		
Elizabeth—Douglas Dawes, Alpharetta	4	427	165	
Air Line—J. M. Jarrard, Gainesville	11	428	224	110
Oothoosongs—Frank Cobb, Rydal	18	429	163	
Bethesda—DaWitt Fowler, Buford	5	430	75	
Liberty—Cecil A. Smith, Lilburn	48	432	254	92
New Prospect—Homer Pinkard, Rockmart	7	426	134	
Bethany—C. B. Garrett, Iva, S. C.	7	427	210	
Macedonia—Edgar Welch, Jackson	6	441	266	63
Calvary (Murray)—C. W. Crider, Crandall	3	441	124	25
Arbor—L. R. Hobby, Fitzgerald	39	443	314	191
New Hope F.—H. Turner, Fayetteville	52	445	224	124
Groves Level—F. E. White, Dalton	30	448	212	162
Rock Branch—J. C. West, Elberton	13	450	234	60
New Bethel—C. R. McCutcheon, Meigs	24	452	201	126
Mt. Olivet—	5	454	238	140
Pleasant View—Connie Boice, Cumming	19	462	120	
Welcome Hill—Buddy Brown, Trion	3	467	240	107
Glen Haven—Randy S. Hardsam, Decatur	17	468	424	120
Welcomes All—W. P. Allison, College Park	24	469	384	151

Church	Pastor	Baptisms	Membership	S. S. Enrollment	T. U. Enrollment
Indian Creek—R. M. Thompson, Stone Mountain		25	471	269	142
Pleasant Hill—R. W. Malton, Lavonia		12	471	251	162
Cross Roads—Hoyt Thompson, Alpharetta		6	464	60	
Zion Hill—J. S. Coker, Cumming		8	465	149	
Sardis—C. B. Gasaway, Cumming		16	467	116	
Blackwood Springs—Ralph Brown, Calhoun		6	467	100	
Liberty Hill—H. O. Olney, Eastabool		13	498	365	118
Holy Springs—Clayton Hood, Cleveland		7	508	112	
The Rock—Harry P. Woodson, Jr., Rex			510	315	90
Ebenezer—J. E. Brumbalow, Auburn		4	515	170	40
Concord—J. F. Vaughn, Cumming		7	517	109	
Union Grove—Jim Hulsey, Cedartown		19	517	340	
Mt. Pisgah—J. E. Wist, Austell		10	521	390	112
New Creek—C. B. Gasaway, Cumming		6	522	143	14
Ebenezer—J. R. Martin, Toccoa		46	523	465	194
Mt. Zion—B. F. Blackburn, Cumming		4	523	135	
Holley Creek—Floyd Childers, Chatsworth		1	532	185	37
Sardis—D. D. Harris, Hartwell		8	544	379	32
Poplar Springs P.—C. R. Campbell, Hiram		12	554	374	75
Macedonia—T. W. Henderson, Alpharetta		14	559	181	
Tom's Creek—B. F. Turner, Eastonville		10	576	304	90
Leval Grove—J. E. Cornette, Cornelia		22	572	320	97
Rehoboth—Lester Duice, Tucker		35	585	423	85
Bethel—J. W. Fields, Avondale		5	587	232	
Corinth—W. L. Bellier, Rome		14	592	85	69
Avondale—E. M. Clipp, Byron		32	608	381	147
Bethlehem—C. A. Bates, Sr., Clarksville		17	608	498	129
Antioch—Montre Driver, Hogansville		40	616	312	60
Reed Creek—J. T. Presley, Hartwell		32	623	376	140
Cross Roads—Gordan A. Hunter, Hartwell		4	625	287	136
Fellowship (Rome)—		20	631	374	120
Providence—L. B. Huston, Sandy Springs		29	636	619	113
Friendship—L. D. Martin, Cumming		12	640	100	
Nails Creek—A. T. Cline, Toccoa		5	644	150	
Hightower—W. J. Sutton, Alpharetta		11	660	125	
Mt. Harmony—G. W. Southard, Austell		24	711	525	165
New Harmony—Paul Thompson, Cumming		22	732	125	
Callaway—		36	842	169	63

Village—Over 600 Members

Coal Mountain—Hoyt Thompson, Alpharetta	14	633	277	
Cloud Springs—Frank Craton, Ravenna	22	660	304	142

Town—Over 750 Members

Camilla, First—Charles Duncan, Camilla	20	839	679	119
McCaysville—M. C. Ferguson, Copperhill, Tenn.	16	852	638	216
Peibson, First—	38	961	680	182
Quitman—Thomas S. Field, Quitman	70	923	771	179
Chattahoochee, First—James T. Manley, Jr., Chattahoochee	11	1,122	614	160

City—Over 1000 Members

Cairo, First—Thomas V. Walls, Cairo	24	1,407	789	224
Atlanta, Edgewood—J. G. Burgess, Atlanta	27	1,812	715	157
Americus, Central—M. C. Gardner, Americus	75	1,822	760	224
Eastman, First—Max O'Neal, Eastman	38	1,823	754	200
Thomson, First—J. Robert Smith, Thomson	37	1,925	1,094	244
Atlanta, White Oak Hills—M. T. Daniel, Atlanta	37	1,927	1,240	153
Hawkinsville, First—Byron Kennery, Hawkinsville	26	1,929	1,240	208
Atlanta, Northside Park—Thomas W. Hagedorn, Atlanta	27	1,932	410	49
Rome, North Broad—Robert S. Tucker, Rome	21	1,934	681	196
Waycross, First—A. Barnum Hawkins, Waycross	22	1,942	946	225
Forest Park, Forest Grove—Hoyt G. Parr, Forest Park	14	1,945	1,409	132
Atlanta, Orchard Knob—G. M. Meadows, Atlanta	30	1,952	953	192
Atlanta, Central—John F. Mitchell, Atlanta	21	1,970	262	82

Church	Pastor	Baptisms	Membership	S. S. Enrollment	T. U. Enrollment
Augusta, Second—J. Y. Feady, Augusta		54	1,026	606	124
Atlanta, Sylvan Hills—Alvin M. Branch, Jr., Atlanta		58	1,062	1,359	290
Atlanta, Jefferson Ave.—W. R. Grigg, East Point		60	1,100	1,246	326
Atlanta, Woodland Hills—E. G. Kilpatrick, Atlanta		69	1,102	839	228
Valdosta, First—		47	1,112	726	172
Atlanta, Bellwood—H. Earl Pascoe, Atlanta		67	1,114	250	110
Columbus, Wynton—W. C. Norton, Columbus		79	1,116	1,217	412
Barnesville, First—Harvey R. Mitchell, Barnesville		74	1,131	795	207
Atlanta, Lakewood Heights—W. L. Rainwater, Atlanta		102	1,141	1,223	267
Smyrna, First—York Chambers, Smyrna		80	1,144	1,185	237
Macon, Milledge—E. C. Sheehan, Macon		91	1,150	844	173
Waycross, First—W. W. Long, Waycross		11	1,155	750	124
Brookhaven—W. T. Barth, Brookhaven		28	1,166	1,252	271
Savannah, Marshside—Cecil T. Underwood, Savannah		148	1,167	1,322	261
Toccoa, First—A. T. Cline, Toccoa		24	1,170	1,029	197
Atlanta,orningside—James P. Wesley, Atlanta		29	1,172	1,247	174
Savannah, Ardley Park—W. J. Jones, Savannah		92	1,169	1,118	229
Douglas, First—B. E. Dandree, Douglas		37	1,180	1,133	250
Dublin, First—R. D. Hodges, Dublin		22	1,187	621	145
Milledgeville, First—John W. Hughton, Jr., Milledgeville		21	1,213	900	183
East Thomason—Herbert D. Morgan, Thomason		62	1,216	284	146
Columbus, Eastern Heights—E. M. Altman, Columbus		66	1,221	853	183
Cordele, First—Clifton Fite, Cordele		25	1,223	1,124	199
Warner Robins, Second—Vernon Brown, Warner Robins		194	1,229	1,307	593
Atlanta, Cascade—O. M. Seigler, Atlanta		49	1,236	1,292	248
Cedartown, First—Hugh Smith, Cedartown		21	1,244	1,226	319
Statesboro—George Lovell, Jr., Statesboro		68	1,252	978	199
Fitzgerald, First—B. Carroll Carter, Fitzgerald		39	1,264	1,126	253
Thomason, First—Raymond C. Moore, Thomason		79	1,289	882	370
Moultrie, First—J. A. Herring, Moultrie		25	1,319	1,103	259
Gainesville, Central—James McRay, Gainesville		120	1,317	1,013	451
Oakland City—Guy Owen, Atlanta		124	1,333	786	317
Americus, First—R. C. Brown, Americus		47	1,396	978	266
Atlanta, East Side—Guy C. Rainwater, Atlanta		40	1,397	284	96
Athens, Plaza Ave.—T. R. Harvill, Athens		24	1,402	947	211
Elberton, First—Harman Wiley, Elberton		40	1,429	1,212	159
Newnan, First—W. Casey Barker, Newnan		47	1,466	1,319	208
Macon, Cherokee Heights—W. J. Sell, Macon		42	1,478	1,162	210
Rome, First—Farrell Lanier, Rome		64	1,482	1,227	98
Augusta, Woodlawn—Lewis Beazell, Augusta		71	1,491	955	321
Macon, Vineville—A. DeWitt Matthews, Macon		60	1,497	1,308	281
Atlanta, Capitol Avenue—R. L. O'Brien, Atlanta		67	1,510	925	137
Bainbridge, First—James T. Burrell, Bainbridge		45	1,526	1,263	404
Columbus, Second—W. J. Meadows, Columbus		118	1,552	801	254
Atlanta, Oakhurst—		29	1,552	1,278	423
Macon, First—Henry Stokes, Macon		63	1,622	1,073	255
Brunswick, First—Douglas Jackson, Brunswick		67	1,654	1,297	309
Valdosta, Lee St.—Grady D. Fagan, Valdosta		132	1,676	1,409	208
Waycross, Central—Julius T. Pipkin, Waycross		24	1,678	1,261	269
Tifton, First—John M. McGinnis, Tifton		50	1,679	1,466	361
Atlanta, Park Avenue—L. E. Smith, Atlanta		35	1,683	894	240
College Park, First—Z. E. Barson, College Park		65	1,693	1,412	244
Carrollton, Tabernacle—John T. Tippatt, Carrollton		43	1,760	1,340	422
Savannah, Immanuel—H. E. Gaddy, Savannah		60	1,765	1,357	232
Griffin, First—M. M. Linder, Griffin		94	1,711	1,647	303
Macon, Tenthon Square—C. A. Forester, Macon		45	1,714	1,137	248
Marietta, First—Griffith Henderson, Marietta		69	1,723	1,842	275
Gainesville, First—Franklin Owen, Gainesville		67	1,779	1,491	314
Athens, Byne Memorial—C. R. Pittard, Athens		97	1,828	2,067	422
Atlanta, Inman Park—E. B. Shivers, Sr., Atlanta		69	1,846	1,289	289
Athens, First—H. P. Giddens, Athens		29	1,876	1,568	378
LaGrange, First—		39	1,871	1,306	277
Columbus, Row Hill—A. J. Burrell, Columbus		39	1,949	1,491	365
Savannah, First—Leroy G. Cleveland, Savannah		60	2,039	1,286	163

Church	Pastor	Baptisms	Members-ship	S. S. Enrollment	T. U. Enrollment
Macon, Mabel White—James W. Waters, Macon		121	3,115	1,616	514
Hapeville, First—D. V. Cason, Hapeville		65	5,144	3,450	625
Atlanta, Gordon Street—D. J. Evans, Atlanta		28	5,218	1,583	354
Atlanta, Colonial Hills—Paul R. Van Gender, Atlanta		53	3,230	888	141
Augusta, Crawford Ave.—R. C. Dostal, Augusta		47	2,233	1,437	244
North Atlanta—Joe A. Pledge, Atlanta		129	3,262	1,071	320
Thomasville, First—Louis F. Kennedy, Thomasville		32	3,381	1,301	407
Atlanta, Moreland Ave.—W. Bertram King, Atlanta		146	5,332	2,310	277
Atlanta, Grant Park—Henry C. Rogers, Atlanta		148	2,400	1,304	335
Albany, First—Leonard A. Stephens, Albany		48	3,431	2,355	441
Atlanta, Capitol View—W. Lee Cutts, Atlanta		55	3,540	1,942	156
Augusta, Curtis—E. C. Sheridson, Augusta		44	1,597	1,174	270
East Point, First—W. A. Duncan, East Point		57	1,970	2,413	541
Atlanta, Kirkwood—Paul R. Aiken, Atlanta		80	3,780	2,453	561
Atlanta, West End—O. Herman Shands, Atlanta		79	1,803	2,373	417
Decatur, First—Dick H. Hall, Jr., Decatur		68	1,830	1,340	348
Columbus, First—John L. Waldrop, Columbus		72	1,863	1,171	425
Atlanta, Tabernacle—Paul S. James, Atlanta		83	3,052	2,171	369
Savannah, Bull Street—Searey S. Garrison, Savannah		108	1,058	5,422	369
Augusta, First—R. J. Robinson, Augusta		102	2,090	2,520	434
Atlanta, Druid Hills—Leola D. Newton, Atlanta		48	3,410	1,509	394
Atlanta, Second Place De Leon—Menroe F. Swilley, Atlanta		116	2,552	3,234	490
Macon, Tabernacle—Ernest Saleem, Macon		110	4,012	1,494	650
Atlanta, First—Roy O. McClain, Atlanta		23	4,202	2,620	488
Savannah, Calvary Temple—John S. Wilder, Savannah		22	4,721	1,624	519

Illinois

City—Over 1000 Members

East St. Louis, Rosemont—B. H. Benton, East St. Louis	39	1,017	720	131
Granite City, Second—W. L. Showers, Granite City	39	1,044	762	174
Salem, First—James M. Baldwin, Salem	38	1,051	879	330
West Frankfort, First—Theron H. King, West Frankfort	62	1,881	874	215
Anna, First—	49	1,442	1,189	272
DuQuoin, First—Arthur E. Farmer, DuQuoin	50	1,448	1,314	313
East St. Louis, Winstanley—W. J. Purdow, East St. Louis	61	1,466	1,169	246
Harrisburg, First—R. W. Wallis, Harrisburg	51	1,515	1,076	294
Marion, First—T. W. Nelson, Marion	69	1,534	1,169	292
Herrin, First—W. A. Sheopassa, Herrin	113	1,782	936	324

Kansas

City—Over 1000 Members

Wichita, Immanuel—G. McClelland, Wichita	171	2,674	1,680	640
--	-----	-------	-------	-----

Kentucky

Open Country—Over 400 Members

Clear Creek—S. T. Tipton, Louisville	40	402	197	52
Deep Creek—Stuart Kersey, Louisville	38	403	277	110
Newton's Creek—Henry White, Kevil	18	407	290	96
Bethel—Ora Jones, Cooper	22	417	30	
Lebanon—Kirk L. Smith, Louisville	43	418	209	102
Blackford—Robert Holland, Chambers	26	421	342	99
Mt. Vernon—Prince E. Claybrook, Waddy	14	423	275	102
Burks Branch—Fred Richardson, Shelbyville	20	426	122	
Blue Springs—Wade Cunningham, Paducah	7	424	225	121
Mt. Pleasant—Harry L. Walacott, Sinai	10	426	207	103
Lee-Lane—Charles Holland, Louisville	11	442	472	174
Pleasant Grove, J. C.—Das C. Moore, Anchorage	30	443	324	106
New Salem—Roy L. Honeycutt, Louisville		440	401	91
Sulphur Spring—John T. Pierce, Franklin	11	446	251	90
Pleasant Hill—J. D. Hornsbeck, Upton	3	450	25	
Grapeland—R. A. Wiley, Madisonville	14	450	307	105
Riverview—Roy Mitchell, Cow's Creek	26	463	289	103

REPORT OF SELECTED CHURCHES

Church	Pastor	Baptisms	Members-ship	S. S. Enrollment	T. U. Enrollment
Dwelling Springs—Manley Twilen, Magnolia			464	188	
Sinking Springs—Ralph T. McConnell, Murray		5	466	207	137
Oak Hill—Noble Cottrell, Magnolia		11	474	212	73
Bethel—E. A. Somers, Harrodsburg		2	485	195	73
Bethlehem—Ralph Patterson, Cain's Store		6	485	202	130
Dry Run—Ralph Quisenberry, Georgetown		21	490	202	113
Gilead—		56	491	359	240
East Hickman—L. M. Tipton, Lexington		17	492	269	133
Little Union—T. H. Gordon, Fairfield		48	495	320	142
Cedar Creek—W. D. Martin, Bethel		13	495	377	102
Mt. Vernon—Wilham E. Mitchell, Vanzalles		8	499	211	71
Geisemann—		24	516	232	67
Pleasant Hill—D. L. Drulah, Campbellsville		16	528	353	179
Mudragh Hill—William R. Beard, Lebanon		24	550	327	131
Bruce's Chapel—B. B. Hooks, Harrodsburg		12	557	276	158
Bethlehem—L. W. Carlin, Paducah		31	600	483	
Kings—Floyd Collins, Taylorville		12	602	341	30
South Elkhart—George L. Burnham, Lexington		12	621	303	124
Sand Springs—J. W. Kruehwitz, Lawrenceburg		17	628	544	72
South Jefferson—D. E. Jones, Valley Station		44	1,175	796	179

Village—Over 600 Members

Crestwood—J. R. Estes, Crestwood	31	437	427	82
Salem—Oscar Smith, Shelbyville	2	642	237	165
Willisburg—E. B. Cunningham, Willisburg	43	630	561	140
Beechland—O. W. Stites, Pleasure Ridge Park	29	754	817	165

Town—Over 750 Members

Lawrenceburg—George A. Jones, Lawrenceburg	25	752	727	151
Springfield—Prue N. Kelly, Springfield	62	768	654	225
Taylorville—W. H. Crouch, Taylorville	16	766	431	95
Mount Vernon—Raymond Lawrence, Mt. Vernon	5	787	744	138
Lancaster—E. H. Egge, Lancaster	14	817	725	64
Old Yellow Creek—F. D. Robinson, Middlesboro	49	858	444	180
Okolona—John E. Carter, Louisville	21	879	948	192
Beaver Dam—Tom W. Dunlap, Beaver Dam	11	942	428	168
Middlesboro, E. Cumberland Ave.—Wini Bolton, Middlesboro	47	1,009	500	100
Hodgenville, First—Wm. W. Stevens, Hodgenville	33	1,012	785	169
Pineville, First—Raymond Sanderson, Pineville	32	1,146	779	219
Middlesboro, First—W. H. Bone, Middlesboro	5	1,167	1,072	149

City—Over 1000 Members

Covington, Madison Ave.—E. E. Taylor, Covington	19	1,005	473	77
Louisville, St. Matthews—Correll Hubbard, Louisville	26	1,009	802	142
Louisville, East—W. J. Skeick, Louisville	74	1,010	1,246	206
Fulton, First—John D. Laid, Fulton	24	1,017	773	169
Fulton, Southside—C. L. Garrison, Covington	75	1,028	990	171
Lexington, First—George Ragland, Lexington	10	1,029	254	
Louisville, Immanuel—R. A. Hamilton, Louisville	63	1,032	738	117
Paducah, East—Sam Sloan, Paducah	68	1,044	869	276
Central City—C. W. Davis, Central City	22	1,058	787	327
Henderson, First—Francis R. Talbot, Henderson	33	1,074	404	194
Owensboro, Walnut Street—	24	1,081	687	96
Louisville, Eighteenth Street—W. O. Gibson, Louisville	118	1,083	927	186
Louisville, Shively—V. B. Curry, Louisville	112	1,083	1,257	233
Anchland, Unity—C. B. Coats, Anchland	67	1,105	984	178
Highland Park, First—E. H. McElroy, Louisville	25	1,120	715	117
Richmond, First—E. M. Perry, Richmond	28	1,129	646	121
Covington, Immanuel—M. H. Coon, Covington	38	1,132	497	85
Henderson, Immanuel—Lynan Smith Allen, Henderson	48	1,147	950	165
Corbin, First—E. O. Edwards, Corbin	25	1,189	841	207
Corbin, Central—Harold Weiscott, Corbin	25	1,228	818	204
Evansville, Indiana, Grace—Stephen H. Cobb, Evansville, Indiana	135	1,235	805	459
Campbellville—J. C. Bodgett, Campbellville	47	1,259	1,013	385

Church	Pastor	Baptisms	Members- hip	S. S. Enrollment	T. U. Enrollment
Louisville, Deer Park—L. M. Polk, Louisville		22	1,266	808	115
Williamsburg, First—Clyde M. Freed, Jr., Williamsburg		70	1,276	683	46
Owensboro, Hall Street—W. O. Spencer, Owensboro		29	1,286	953	259
Lebanon—A. B. Colvin, Lebanon		31	1,290	844	184
Dayton, Ohio, Westwood—J. W. Kurtz, Dayton, Ohio		146	1,294	851	367
Louisville, Clinton—J. K. Allaby, Louisville		38	1,304	847	159
Winchester, Central—Paul Fox, Winchester		19	1,310	830	143
Louisville, Highland—H. F. Parker, Louisville		33	1,319	925	126
Louisville, Baptist Tabernacle—L. C. Ray, Louisville		21	1,320	1,120	202
Shelbyville—C. W. Ealey, Shelbyville		30	1,323	1,122	85
Hazard, First—Wilton T. Barr, Hazard		22	1,328	636	143
Prioceton, First—H. G. M. Hatler, Prioceton		10	1,342	1,140	191
Evansville, Indiana, Calvary—Albert H. Culken, Evansville, Ind.		54	1,354	1,200	223
London—George W. Phillips, London		62	1,365	1,122	243
Louisville, Eastern Parkway—R. L. Pickett, Louisville		29	1,421	826	126
Danville, Lexington Avenue		12	1,424	1,053	119
Georgetown		61	1,426	863	220
Hopkinsville, Second—J. H. Maddox, Hopkinsville		54	1,456	1,010	183
Louisville, Third Ave.—Henry Beach, Louisville		66	1,459	883	229
Louisville, Beechmont—J. Ray Dobbin, Louisville		69	1,499	1,437	329
Paducah, Immanuel—Frank F. Norfleet, Paducah		102	1,513	1,274	262
Barbourville—J. C. Chapman, Barbourville		74	1,528	979	134
Murray, First—H. C. Chiles, Murray		21	1,555	1,296	295
Berea, First—O. B. Mylum, Berea		54	1,573	944	197
Louisville, 23rd & Broadway—H. E. Hewlett, Louisville		33	1,604	1,115	231
Ashland, First		77	1,622	1,410	307
Glasgow—Hugh Van Eaton, Glasgow		47	1,648	1,420	184
Hopkinsville, First—Wm. Peyton Thurman, Hopkinsville		40	1,663	1,164	113
Lawport, First—E. K. Judy, Newport		74	1,703	1,479	162
Lexington, Porter Memorial—O'Ray Weeks, Lexington		44	1,722	1,164	319
Paducah, First—F. G. Schiefer, Paducah		63	1,762	1,171	255
Somersett, First—Preston L. Ramsey, Somersett		59	1,773	1,234	370
Seymour's Valley—V. C. Kruschwitz, Elizabethtown		44	1,802	1,234	181
Lexington, Grace—George M. Trout, Lexington		77	1,811	1,466	238
Harrisburg—Evans T. Mossley, Harrisburg		79	1,830	1,738	397
Louisville, West Broadway—E. F. Eaton, Louisville		46	1,924	1,154	249
Madisonville, First—Harold D. Talbot, Madisonville		60	2,069	2,019	365
Danville, First—Trevett Miller, Danville		67	2,250	1,359	377
Covington, Latonia—T. H. Shelton, Covington		35	2,252	1,639	394
Hartsville—Thomas R. Brown, Hartsville		24	2,110	1,247	276
Lexington, Immanuel—Wayne E. Todd, Lexington		38	2,124	1,630	346
Louisville, Victory Memorial—G. H. Riggs, Louisville		108	2,174	1,609	359
Louisville, Crescent Hill—R. S. Burbans, Louisville		95	2,193	1,473	298
Owensboro, Third—H. B. Kuhole, Owensboro		129	2,222	1,980	457
Mayfield, First—Jack Merrill, Mayfield		91	2,417	1,645	374
Louisville, Parkland—E. N. Wilkinson, Louisville		87	2,468	1,888	380
Owensboro, First—Robert K. Humphreys, Owensboro		113	2,492	1,803	373
Louisville, Carle Ave.—A. W. Walker, Louisville		94	2,646	2,189	376
Frankfort, First—Fred T. Moffatt, Frankfort		63	2,749	1,803	335
Lexington, Calvary—P. Russell Purdy, Lexington		60	2,750	1,434	303
Louisville, Ninth and O—R. C. McClung, Louisville		111	2,774	2,012	270
Lexington, Ashland Ave.—Clarence Walker, Lexington		100	2,800	1,981	175
Bowling Green, First—H. Franklin Paschal, Bowling Green		83	3,137	1,748	423
Louisville, Walnut Street—W. R. Pettigrew, Louisville		142	3,199	2,124	394

Louisiana
Open Country—Over 400 Members

Jarvisden—W. C. Bounds, Hammond	7	454	188	117
Natchitoches—John P. Gibson, Natchitoches	4	490	140	84
New Chapel Hill—W. D. Baker, West Monroe	12	443	910	145
Sandy Creek—Lester Crowl, Frieda	26	448	349	177
Boibel—W. A. Dearness, Delhi	48	450	317	181
Zion—L. C. Casto, Coushatta	4	480	130	62

Church	Pastor	Baptisms	Members- hip	S. S. Enrollment	T. U. Enrollment
Trinity Heights—Don Harbuck, Shreveport		33	496	442	199
Central—Ira Patterson, Winnsboro		34	609	200	158
Eden—Harry Wilson, Denham Springs		33	543	486	268
Antioch—M. R. Perkins, Minden		49	605	447	190
Judson—J. D. Carroll, Walker		20	692	324	169
Hebron—Loy E. Baird, Denham Springs		26	597	313	129
Amite—R. L. Cook, Denham Springs		29	429	546	231
Boeuf River—W. E. Bucklew, Winnsboro		28	464	268	241
Zoar—J. O. Hopper, Baton Rouge		24	665	640	276

Village—Over 600 Members

Forest—H. G. Hammonds, Forest	19	600	351	146
-------------------------------	----	-----	-----	-----

Town—Over 750 Members

Zwolle—Howard Bryant, Zwolle	15	769	496	214
Cotton Valley—O. H. Hunter, Cotton Valley	11	774	616	181
Franklinton, First—A. W. Robbins, Franklinton	10	784	449	115
Arcadia—E. D. Giddens, Arcadia	36	809	434	127
Delhi, First—G. F. Stansbough, Delhi	23	862	744	305
Denham Springs, First—D. Lewis White, Denham Springs	34	1,018	936	436
Jena, First—J. P. Owens, Jena	28	1,063	686	252

City—Over 1000 Members

New Orleans, St. Charles Avenue—J. Lyn Elder, New Orleans	16	1,031	711	209
New Orleans, Metairie—A. M. Sanders, New Orleans	29	1,052	784	184
Tallulah, First	17	1,055	693	210
Monroe, College Place—T. E. Ous, Monroe	44	1,040	1,032	245
Springhill, Central—Dean Elkins, Springhill	42	1,072	800	243
Homer, First—Eugene Skilton, Homer	20	1,108	916	261
Lafayette, First—H. L. Holmes, Lafayette	43	1,107	781	254
Shreveport, Caddo Heights—E. P. Smith, Shreveport	40	1,114	884	244
Bogalusa, Second—J. M. Oswald, Bogalusa	71	1,140	864	185
Sulphur, First—H. H. O'Bier, Sulphur	55	1,305	1,089	252
New Orleans, Mid City—J. P. Driscoll, New Orleans	164	1,318	817	424
Bogalusa, Superior Avenue—Charlie A. Webb, Bogalusa	31	1,310	996	160
Vivian, First—Mickey Edwards, Vivian	65	1,244	789	252
Bogalusa, First—Fred B. Mansley, Bogalusa	46	1,246	860	243
Jonesboro—John S. Hurt, Jonesboro	37	1,262	716	198
Ruston, First—G. Avery Lee, Ruston	29	1,295	650	231
Bastrop, First—Earl C. Whitlitt, Bastrop	43	1,285	937	234
Haynesville, First—E. V. Appling, Haynesville	45	1,292	877	228
Winnfield, First—W. J. Holcomb, Winnfield	24	1,318	667	259
Manfield, First—G. A. Ritchey, Manfield	73	1,326	522	180
New Orleans, Coliseum Place—Stafford Hebert, New Orleans	59	1,346	1,648	482
Baton Rouge, North Highlands—Morcer C. Irwin, Baton Rouge	37	1,370	944	348
Shreveport, Parkway—A. T. Pilgrage, Shreveport	42	1,374	773	240
Louisville, First—R. S. Crawford, Louisville	28	1,383	748	219
Oakdale, First—H. T. Sullivan, Oakdale	24	1,403	780	241
New Orleans, Central	21	1,465	818	284
Shreveport, Southside—J. F. Kane, Shreveport	29	1,500	699	304
Natchitoches, First—P. F. Webb, Jr., Natchitoches	30	1,398	912	323
De Ridder, First—Frank Colquitt, De Ridder	47	1,488	1,001	243
Baton Rouge, Weber Avenue—Wm. A. Footman, Baton Rouge	34	1,783	964	311
Baton Rouge, Emmanuel—Millard B. Bar, Baton Rouge	39	1,856	1,370	408
Alexandria, Emmanuel—H. C. Brooks, Jr., Alexandria	70	1,913	3,781	474
Shreveport, Readme—S. L. Tutum, Shreveport	44	1,930	1,140	384
Ruston, Temple—J. C. Murphy, Ruston	181	2,148	1,474	487
Lake Charles, First—Paul Roberts, Lake Charles	125	2,305	1,043	773
Shreveport, Highland—R. O. Cowber, Shreveport	60	2,315	1,801	624
Shreveport, Highland—R. O. Cowber, Shreveport	110	2,423	3,314	677
Boeuf, First—W. L. Sewell, Boeuf	70	1,464	2,181	719
Baton Rouge, Istrouma—S. C. Rushing, Baton Rouge	121	2,502	1,609	319
Shreveport, Calvary—H. O. Buchanan, Shreveport	28	2,504	1,528	576
Plaquemine, First—R. H. Smith, Plaquemine				

Church	Pastor	Baptisms	Member-ship	S. S. Enrollment	T. U. Enrollment
Minden, First—Truman Aldredge, Minden		87	2,504	1,746	561
Lake Charles, Trinity—E. Butler Abington, Lake Charles		101	2,423	1,733	729
Alexandria, Calvary—T. V. Wheeler, Alexandria		101	2,001	1,268	462
Monroe, First—J. T. Horton, Monroe		95	2,948	1,414	527
Shreveport, First—J. W. Middleton, Shreveport		61	2,073	2,123	412
Shreveport, Queensboro—Stanley Jordan, Shreveport		109	1,640	2,429	1,993
New Orleans, First—J. D. Gray, New Orleans		99	2,683	1,781	580
West Monroe, First—Jarvis Weber Cypress, West Monroe		118	4,164	2,054	885
Baton Rouge, First—J. Norris Palmer, Baton Rouge		70	4,848	2,397	614

Maryland

Open Country—Over 400 Members

Conowingo—R. W. Borcham, Conowingo	24	423	971	89
Oak Grove—Y. J. Dykes, Bel Air	17	604	414	189

Town—Over 750 Members

Middle River—R. D. Greban, Baltimore	122	1,977	2,616	461
--------------------------------------	-----	-------	-------	-----

City—Over 1000 Members

Annapolis, College Avenue—W. L. Scarlock, Annapolis	19	1,019	694	163
Baltimore, Gregory Memorial—W. H. Brannock, Baltimore	27	1,394	1,360	
Baltimore, Seventh—John Henry Day, Baltimore	24	1,449	663	71

Mississippi

Open Country—Over 400 Members

Lumburg—J. Harold Jones, Morton	4	400	110	123
Mt. Zion—Daisy Bahitt, Columbus	9	493	202	167
Waldship—W. R. Frisco, Chelybeats	31	404	180	100
Macedonia—Dorco Lynn, Myrtle	7	404	78	42
Camp Ground—A. M. Taylor, Watts Valley	14	408	199	110
Nagooz Creek—Arnold Nanasford, Jaynes	10	408	189	100
Tanguboo—A. J. Chandler, Summit	19	407	249	100
New Hope—C. B. Snyder, Hattiesburg	9	408	183	83
Spring Creek—J. P. Bush, Philadelphia	14	409	188	85
Mt. Zion—Elton Barlow, Beechhaven	7	409	183	80
Lion—Harold Savall, Daddsville	20	415	149	130
New Hope—T. M. Holt, Panworth	7	433	259	171
Salem—C. B. Case, Tylertown	17	428	295	142
Mt. Pisgah—J. C. Samsing, Carrollton	22	423	184	104
Birmingham—C. E. Patch, Baldwin	4	423	130	49
Jaricho—James Welch, Balden	19	489	90	
Meek's Creek—Harold Douglas, Summit	2	441	289	145
	26	443	179	85
Friendship—H. G. Shousburger, McComb	10	447	261	142
Silver Creek—L. Parks Marler, McComb	4	448	206	120
New Zion—Percy Magee, Tylertown	23	467	216	108
Bethlehem—W. H. Ruab, Laurel	21	469	251	161
Crooked Creek—H. E. Keen, Jr., Newsham	4	478	197	126
Improve—L. C. Halcomb, Columbia	14	477	204	125
Oak Grove—L. B. Simmons, Newton	8	490	102	105
Pleasant Hill—J. R. Livey, New Albany	11	492	139	101
Union—J. B. Stewart, Tylertown	11	494	145	157
Neville—Robert Hughes, McComb	16	600	180	148
Rocky Creek—U. G. Salter, Lucedale	10	606	222	192
Union—S. P. Powell, Carrlers	6	519	294	209
Salon—H. D. Jordan, Collins	19	517	297	180
Juniper Grove—N. F. Greer, Poplarville	7	518	143	89
Beulah—D. I. Young, Jr., Magee	7	525	214	100
Merfison Chapel—J. W. Oliver, Cleveland	35	529	359	136
Whitesood—R. E. McDonald, Newhebron	24	528	182	159
Pleasant Ridge—Ernest Rakestraw, Dumas	16	529	260	141
Bunker Hill—Reese Rogers, Columbia	11	623	368	177
Macedonia—A. W. Talbert, Brookhaven	17	756	457	217

Church	Pastor	Baptisms	Member-ship	S. S. Enrollment	T. U. Enrollment
Town—Over 750 Members					
Poplarville, First—Clyde Gordon, Poplarville		48	767	371	133
Quitman, First—W. L. Meadows, Quitman		17	771	697	142
Magnolia, First—W. T. Douglas, Magnolia		20	777	484	176
Clarke Venable—John W. Cook, Decatur		14	793	388	
Lucedale—Van H. Hardie, Lucedale		48	816	728	242
Magee—J. B. Smith, Magee		3	823	548	174
Lewry Memorial—Robert Woody, Blue Mountain		26	858	592	297
Clinton—R. M. McIntire, Clinton		29	2,227	1,185	588

City—Over 1000 Members

Tupelo, East—J. I. Berryhill, Tupelo	51	1,000	497	204
Jackson, Van Winkle—H. A. Wilner, Jackson	55	1,008	828	423
Philadelphia, First—Norris Q. Geer, Philadelphia	27	1,014	675	390
Meridian, Highland—Leron Moore, Meridian	50	1,049	727	281
Leland, First—Willford M. Lee, Leland	21	1,050	648	117
Leland, Southside—A. Estus Mason, Meridian	25	1,059	719	314
McComb, East—T. D. Sumrall, McComb	26	1,068	690	264
Louisville, First—James H. Fairchild, Louisville	11	1,071	869	288
Newton, First—	14	1,077	876	338
Newton, Calvary—D. A. Murton, Greenwood	65	1,113	823	319
Cleveland, First—Wm. Harcy Clarke, Cleveland	40	1,125	916	249
Jackson, Northside—	31	1,124	1,002	181
New Albany, First—J. B. Davis, New Albany	31	1,131	931	282
Picayune, First—John R. Maddox, Picayune	19	1,137	948	292
Jackson, Daniel Memorial—L. E. Rhodes, Jackson	43	1,144	1,226	689
Grenada, First—John Landrum, Grenada	27	1,147	1,245	168
Yazoo City, First—W. C. Fields, Yazoo City	69	1,146	682	289
Meridian, Forsy First—T. L. Pfeiffer, Meridian	64	1,199	453	194
Meridian, Fifteenth Ave.—Jack Southland, Meridian	49	1,217	1,139	428
Corinth, First—D. L. Hill, Corinth	21	1,260	706	184
Oxford, First—F. M. Pusey, Oxford	24	1,269	680	113
Laurel, First—T. H. McRoberts, Laurel	87	1,267	1,023	309
West Point, First—P. C. Perkins, West Point	71	1,261	1,004	313
Jackson, Eastwood—A. B. Pierce, Jackson	78	1,419	1,039	660
Ridgely, First—O. C. Hedge, Ridgely	59	1,434	934	548
Starkeville, First—Wilburn E. Smith, Starkeville	42	1,484	1,363	408
Kumucko, First—	63	1,606	1,494	485
Greenville, Second—M. E. Perry, Greenville	110	1,627	800	319
Natchez, First—E. Wayne Coleman, Natchez	38	1,678	1,054	274
Crystal Springs—M. D. Merton, Crystal Springs	60	1,614	1,304	320
Laurel, West—W. E. Hallen, Laurel	31	1,623	812	282
Hattiesburg, First—C. C. Biyan, Hattiesburg	62	1,721	1,114	316
Hattiesburg, Temple—L. Prince, Hattiesburg	47	1,807	1,132	326
Vicksburg, First—John G. McCall, Vicksburg	33	1,900	1,011	275
Jackson, Parkway—G. Norman Price, Jackson	62	1,928	1,344	616
Pascagoula, First—T. J. Delaughter, Pascagoula	118	2,000	1,561	568
Greenwood, First—J. H. Myzer, Greenwood	65	2,039	1,576	281
Columbia, First—A. L. Gatewood, Columbia	123	2,059	1,177	353
Brookhaven, First—Brooks H. Wester, Brookhaven	70	2,072	1,697	614
McComb, First—Wyatt R. Hunter, McComb	43	2,075	1,232	231
Meridian, First—Walter Moore, Meridian	36	2,134	1,494	253
Tupelo, First—H. R. Halcomb, Tupelo	25	2,193	873	226
Jackson, Griffith Memorial—L. W. Fersell, Jackson	17	2,283	819	261
Greenville, First—Perry Clanton, Greenville	134	2,320	1,547	469
Hattiesburg, Main St.—John Barnes, Hattiesburg	73	2,666	1,098	417
Gulfport, First—Joe T. Ode, Gulfport	88	2,713	1,715	459
Columbus, First—S. R. Woodson, Columbus	75	2,889	1,907	489
Jackson, Calvary—	108	3,361	2,312	614
Jackson, First—W. D. Hucgins, Jackson	64	5,201	3,080	897

Missouri

Open Country—Over 400 Members

Harmony—Elvis E. Goss, Rogersville	21	411	251	82
------------------------------------	----	-----	-----	----

Church	Pastor	Baptisms	Member-ship	S. S. Enrollment	T. U. Enrollment
Town—Over 750 Members					
Winnwood—T. J. Smith, Kansas City		40	759	760	190
Odessa—Merle A. Mitchell, Odessa		11	777	571	81
Eldon—M. A. Younger, Eldon		17	809	540	82
Sweet Springs—C. A. McClure, Sweet Springs		10	842	303	55
Harrisonville—John R. Coaling, Harrisonville		20	998	668	168
Windsor—Wm. J. Moore, Windsor		48	941	786	69
City—Over 1000 Members					
Kansas City, Centregulls—Gordon Carpenter, Kansas City		44	1,002	766	188
Flat River, First—Herold V. Lunzler, Flat River		33	1,008	789	186
Bolivar, First—Knox Lambert, Bolivar		49	1,013	706	298
Hannibal, Fifth Street—F. L. Kelly, Hannibal		17	1,020	696	191
St. Louis, Southwest—J. Edwin Hewlett, St. Louis		58	1,041	863	219
Charleston—Owen Shirrell, Charleston		22	1,068	1,009	124
St. Louis, West Park—U. S. Randall, St. Louis		83	1,077	646	98
St. Louis, Water Tower—D. F. Rink, St. Louis		34	1,097	1,179	173
Independence, Maywood—David G. House, Independence		34	1,100	813	178
Springfield, Boulevard—W. L. Muedaueh, Springfield		28	1,111	686	137
Marshall, First—		45	1,117	944	117
Kansas City, Mt. Washington—Loree S. Goings, Kansas City		59	1,128	1,310	216
Rolla, First—J. V. Carhale, Rolla		87	1,134	842	192
Poplar Bluff, First—C. B. PiLow, Poplar Bluff		41	1,186	1,121	226
Liberty, Second—W. C. Link, Jr., Liberty		40	1,144	1,194	239
Kansas City, Bales—Alvis G. House, Kansas City		65	1,169	1,259	246
Festus Crystal, First—George A. Hammon, Festus		59	1,170	884	201
DeSoto—E. A. Fordehase, DeSoto		57	1,192	883	171
St. John, First—James T. Shirley, St. John		94	1,208	1,278	256
Kirkville—R. M. G. Smith, Kirkville		49	1,223	754	182
Kennett, First—Cecil P. Logan, Kennett		101	1,223	876	258
Independence, First—H. M. Hunt, Independence		35	1,267	885	131
Sikeston—E. D. Owen, Sikeston		61	1,269	1,006	309
Hannibal, Calvary—W. J. Heriford, Hannibal		46	1,277	826	186
Columbia, First—Lee C. Sheppard, Columbia		10	1,278	732	76
Springfield, Grant Avenue—Glenn Bryant, Springfield		45	1,284	937	216
St. Joseph, First—Adiel J. Mencrief, St. Joseph		18	1,285	856	66
Lebanon, First—Beadley Allison, Lebanon		129	1,304	881	368
Sedalia, East—W. P. Arnold, Sedalia		48	1,305	1,001	188
St. Louis, Delmar—Edwin T. Dahlberg, St. Louis		39	1,352	701	44
Warrensburg—Earl Harding, Warrensburg		42	1,367	840	182
Moberly, First—Joseph P. Grant, Moberly		27	1,386	849	288
St. Louis, Euclid—L. Jack Gray, St. Louis		28	1,387	843	123
Carthage, First—C. F. Silar, Carthage		49	1,372	852	123
St. Joseph, Wyatt Park—Russell T. Phillips, St. Joseph		73	1,374	979	171
Clinton—E. B. Calvin, Clinton		29	1,380	867	164
Kansas City, Warrall Road—R. Leffon Hudson, Kansas City		59	1,402	1,074	244
Kansas City, Kensington Avenue—E. Paul Fisher, Kansas City		60	1,406	1,608	283
St. Louis, Maplewood—Hamer E. DeLozier		51	1,422	1,130	336
Mexico, First—J. E. Bains, Mexico		95	1,423	840	123
Sedalia, First—T. W. Cronson, Sedalia		65	1,481	933	211
Joplin, Forest Park—Thurman Kelley, Joplin		82	1,584	1,158	288
Springfield, Hamlin—Nashel T. Abbott, Springfield		23	1,594	720	123
Kansas City, Bethany—J. Y. Elliot, Kansas City		30	1,609	1,247	223
Kansas City, Calvary—Conrad R. Willard, Kansas City		31	1,674	1,263	181
Cape Girardeau, First—L. W. Cleland, Cape Girardeau		44	1,695	814	168
Jefferson City, First—James F. Heaton, Jefferson City		32	1,924	1,684	276
St. Louis, Fourth—Oliver Shank, St. Louis		182	2,287	990	181
Joplin, First—		58	2,442	1,142	269
Springfield, First—Fred C. Eastham, Springfield		44	2,447	1,459	398
St. Louis, Lafayette Park—O. R. Shields, St. Louis		184	2,814	2,241	472
Kansas City, First—Robert I. Wilson, Kansas City		49	2,964	2,380	403
St. Louis, Tower Grove—Ira H. Peak, St. Louis		141	3,541	1,898	531
St. Louis, Third—C. Oscar Johnson, St. Louis		89	5,546	2,400	398

Church	Pastor	Baptisms	Member-ship	S. S. Enrollment	T. U. Enrollment
New Mexico					
City—Over 1000 Members					
Roswell, Calvary—J. H. Brister, Roswell		67	1,007	546	236
Eunice—Hoyt Welch, Eunice		87	1,898	607	383
Pariales, First—L. A. Dagle, Pariales		37	1,082	387	364
Las Cruces, First—Jack R. DeVore, Las Cruces		49	1,113	649	169
Clavis, Central—W. E. King, Clavis		76	1,189	972	281
Albuquerque, Fruit Avenue—L. M. Walker, Albuquerque		86	1,212	881	468
Tucuman, First—W. D. Lawes, Tucuman		60	1,281	1,037	240
Livingston, First—Chester G. Watt, Livingston		227	1,441	1,041	422
Artesia, First—S. M. Morgan, Artesia		102	1,478	1,371	281
Clavis, First—		89	1,524	1,011	341
Carlsbad, First—J. Melvin Ray, Carlsbad		102	2,030	1,438	285
Hobbs, First—Clyde R. Campbell, Hobbs		83	2,204	1,264	641
Roswell, First—A. A. DuLaney, Roswell		48	2,842	1,476	383
Albuquerque, First—W. D. Wyatt, Albuquerque		226	3,406	2,517	1,032
North Carolina					
Open Country—Over 400 Members					
Piney Grove (Onslow)—Maurice Norman, Silverdale		26	401	302	149
Letts—W. L. Sorrells, Franklin		403	403	230	78
Oak Grove—C. C. Crow, Shelby		9	403	290	182
Stony Hill—W. C. Barham, Wake Forest		7	404	192	—
Eden—Ronald D. Hicks, Oxford		6	407	323	—
Philadelphia—Wade H. James, Marshville		6	408	388	108
Eden—J. C. Shure, East Bend		4	410	314	88
Burkhead—Johnnie Tiller, Morganton		27	412	425	148
Salem—Randolph Phillips, Wake Forest		1	414	283	77
Union—W. A. Johnson, Taylorsville		3	416	269	92
Providence (C)—Roy D. Keller, Providence		7	416	369	—
Piney Grove—J. L. Atkins, Paugny Springs		14	418	409	95
Cool Spring—Oscar Creech, Aoshkie		5	420	221	—
Harris Chapel—John Woody		10	420	248	108
Caston—O. H. Balch, Albemarle		8	420	333	—
St. Paul—Buren Hastings, East		5	421	289	90
Valleytown—Ralph Matheson, Robbinsville		5	421	177	—
Providence (P)—Calvin S. Knight, Roubens		3	422	286	67
Pleasant Grove—W. A. Byars, Ronda		7	423	241	61
Winklers Grove—J. R. Holland, Hickory		24	426	267	40
Pleasant Grove—C. C. Crow, Shelby		4	427	313	111
Zoar—W. F. Monroe, Shelby		21	428	407	144
Oakdale—A. P. Stephens, Lumberton		11	429	280	105
Antioch—James R. Lutz, Taylorsville		24	430	342	189
Macedonia—Benjie Crawford, Hertford		16	430	204	—
Britheton (H)—Maz A. Elter, Raleigh		12	430	284	76
Prospect—F. A. Lunaford, Gaffney		20	431	287	66
Mt. Olive—J. Alfred Stanford, Winston Salem		14	432	287	—
Mt. Rahama—L. A. McClure, Alexis		3	432	478	144
New Hope—George W. Dowd, Whiteville		8	434	319	112
Calvary—M. C. Teague, Salisbury		18	434	400	86
Anderson Grove—R. D. Reggins, Albemarle		38	442	464	160
Swaime—D. L. Temple		—	440	324	—
Wilson Grove—J. W. Digh, Charlotte		34	447	376	164
Lewis Fork—A. W. Eller, Millers Creek		1	460	159	57
Double Springs—J. W. Suttie, Shelby		6	461	403	90
Zion—W. V. Tarlton, Shelby		12	463	288	97
Cocinth—W. T. Oman, Elizabeth City		14	466	486	43
Wake Cross Roads—Richard T. Bray, Jr., Newer		13	466	256	112
Galatia—Frank B. Robinson, Seaboard		17	469	367	—
Grassy Creek—Donna M. Larkins, Oxford		13	463	373	38
Hebron—G. D. White, Statesville		19	468	327	—
Meherlin—J. M. Duacan, Murfreesboro		12	469	327	—
New Sandy Creek—		15	469	277	46

Church	Pastor	Baptisms	Member-ship	S. S. Enrollment	T. U. Enrollment
Town—Over 750 Members					
Winnwood—T. J. Smith, Kansas City		40	769	760	190
Odessa—Merle A. Mitchell, Odessa		11	777	571	81
Eldon—M. A. Younger, Eldon		17	809	640	82
Sweet Springs—C. A. McClure, Sweet Springs		10	843	303	56
Harrisonville—John R. Cannlog, Harrisonville		28	908	889	145
Windsor—Wm. J. Moore, Windsor		48	941	738	89
City—Over 1000 Members					
Kansas City, Centrepole—Gordon Carpenter, Kansas City		44	1,002	766	188
Flat River, First—Harold V. Leaster, Flat River		33	1,009	789	186
Bolivar, First—Knox Lambert, Bolivar		40	1,013	708	206
Hannibal, Fifth Street—F. L. Kelly, Hannibal		17	1,029	408	101
St. Louis, Southwest—J. Edwin Hamlett, St. Louis		59	1,061	851	229
Charleston—Owen Skirell, Charleston		22	1,068	1,009	124
St. Louis, West Park—U. S. Randall, St. Louis		82	1,077	944	95
St. Louis, Water Tower—D. F. Rink, St. Louis		34	1,097	1,179	173
Independence, Maywood—David G. Hauser, Independence		34	1,110	913	170
Springfield, Boulevard—W. L. Murdusich, Springfield		38	1,111	936	177
Marshall, First—		45	1,117	946	117
Kansas City, Mt. Washington—Loree S. Colage, Kansas City		69	1,126	1,310	216
Bella, First—J. V. Carlisle, Bella		67	1,134	841	192
Poplar Bluff, First—C. B. Pillow, Poplar Bluff		41	1,186	1,121	226
Liberty, Second—W. C. Lisk, Jr., Liberty		40	1,141	1,184	279
Kansas City, Bales—Alvin G. Hauser, Kansas City		55	1,169	1,258	246
Festus Crystal, First—George A. Hammon, Festus		19	1,176	888	201
DeSoto—E. A. Farderbuse, DeSoto		67	1,192	893	171
St. Johns, First—James T. Shirley, St. Johns		94	1,208	1,273	256
Kirksville—R. M. G. Smith, Kirksville		49	1,222	756	268
Kennett, First—Cecil P. Logan, Kennett		101	1,225	974	268
Independence, First—H. M. Huot, Independence		35	1,257	895	191
Sikeston—E. D. Owen, Sikeston		21	1,259	1,005	304
Hannibal, Calvary—W. J. Herford, Hannibal		46	1,277	834	186
Columbia, First—Lee C. Sheppard, Columbia		19	1,279	732	76
Springfield, Grant Avenue—Glenn Bryant, Springfield		45	1,284	827	216
St. Joseph, First—Adiel J. Moncrief, St. Joseph		18	1,295	865	84
Lebanon, First—Bradley Allison, Lebanon		129	1,304	884	308
Sedalia, East—W. P. Arnold, Sedalia		48	1,305	1,001	186
St. Louis, Delmar—Edwin T. Dahlberg, St. Louis		35	1,352	701	64
Warrensburg—Earl Harding, Warrensburg		42	1,357	840	182
Moberly, First—Joseph P. Grant, Moberly		27	1,360	439	
St. Louis, Euclid—L. Jack Gray, St. Louis		30	1,367	842	260
Carthage, First—C. F. Siler, Carthage		43	1,372	852	123
St. Joseph, Wyatt Park—Russell T. Phillips, St. Joseph		75	1,374	870	171
Clinton—E. B. Calvin, Clinton		28	1,380	867	154
Kansas City, Wernall Road—R. Lafton Hudson, Kansas City		59	1,402	1,074	244
Kansas City, Kensington Avenue—E. Paul Fisher, Kansas City		60	1,408	1,504	283
St. Louis, Maplewood—Homer E. Dalton		61	1,422	1,199	336
Mexico, First—J. E. Hains, Mexico		95	1,423	840	123
Sedalia, First—T. W. Crexton, Sedalia		46	1,431	982	211
Joplin, Forest Park—Thurston Kellay, Joplin		32	1,434	1,168	289
Springfield, Hamlin—Haskell T. Abbott, Springfield		33	1,434	720	123
Kansas City, Bethany—J. T. Elliott, Kansas City		30	1,409	1,247	223
Kansas City, Calvary—Conrad R. Willard, Kansas City		31	1,474	1,269	181
Cape Girardeau, First—L. W. Cleland, Cape Girardeau		44	1,485	894	168
Jefferson City, First—James F. Heston, Jefferson City		92	1,434	1,550	274
St. Louis, Fourth—Oliver Sheak, St. Louis		102	1,237	990	181
Joplin, First—		53	1,442	1,143	209
Springfield, First—Fred C. Eastham, Springfield		44	1,447	1,459	304
St. Louis, Lafayette Park—O. R. Shields, St. Louis		144	1,314	2,241	472
Kansas City, First—Robert I. Wilson, Kansas City		49	1,364	1,280	403
St. Louis, Tower Grove—Fra H. Peak, St. Louis		141	1,899	1,899	531
St. Louis, Third—C. Oscar Johnson, St. Louis		99	1,840	2,860	394

Church	Pastor	Baptisms	Member-ship	S. S. Enrollment	T. U. Enrollment
New Mexico					
City—Over 1000 Members					
Roswell, Calvary—J. H. Brister, Roswell		67	1,007	540	230
Eunice—Hoyt Welch, Eunice		67	1,084	307	313
Portales, First—L. A. Doyle, Portales		37	1,092	867	344
Las Cruces, First—Jacob B. DeVere, Las Cruces		49	1,118	648	169
Clovis, Central—W. E. King, Clovis		78	1,169	972	281
Albuquerque, Fruit Avenue—L. M. Walker, Albuquerque		68	1,212	981	469
Tucuman, First—W. D. Laves, Tucuman		60	1,301	1,437	240
Lovington, First—Chas. G. Wall, Lovington		227	1,441	1,041	432
Artesia, First—S. M. Morgan, Artesia		102	1,478	1,274	293
Clovis, First—		49	1,520	1,011	341
Carlsbad, First—J. Melvin Roy, Carlsbad		102	2,030	1,438	350
Hobbs, First—Clyde B. Campbell, Hobbs		63	2,030	1,604	641
Roswell, First—A. A. DuLaney, Roswell		69	2,242	1,476	893
Albuquerque, First—W. D. Wyatt, Albuquerque		225	3,490	2,617	1,031
North Carolina					
Open Country—Over 400 Members					
Piney Grove (Onslow)—Maurice Norman, Silvestdale		36	401	302	149
Isola—W. L. Sarrifa, Franklin		403	280	78	
Oak Grove—C. C. Crow, Shelby		9	403	296	102
Seony Hill—W. C. Barham, Wake Forest		7	404	192	
Zion—Ronald D. Hicks, Oxford		6	407	323	
Philadelphia—Wade H. James, Marshville		4	408	208	108
Esop—J. C. Shore, East Bend		4	410	314	88
Durkumant—Jahank Tiller, Mangerton		27	412	426	148
Salem—Randolph Phillips, Wake Forest		1	414	283	77
Union—W. A. Johnson, Taylorsville		9	415	259	82
Providence (C.)—Roy D. Keller, Providence		7	416	360	
Piney Grove—J. L. Atkins, Fuquay Springs		10	418	409	
Cool Spring—Oscar Creech, Asheboro		5	420	221	
Harris Chapel—John Woody		10	420	283	108
Caston—O. H. Batch, Albemarle		8	420	883	
St. Paul—Buren Hastings, Casar		6	421	269	
Valleytown—Ralph Matheson, Robbinville		5	421	127	90
Providence (P)—Calvin S. Knight, Roubosa		3	422	296	87
Pleasant Grove—H. A. Byers, Honda		7	423	241	91
Washers Cove—J. R. Holland, Hickory		26	426	287	44
Pleasant Grove—C. C. Crow, Shelby		6	427	313	111
Zoar—W. F. Monroe, Shelby		21	429	407	166
Oakdale—A. P. Stephens, Lumberton		11	429	398	108
Antioch—James R. Lull, Taylorsville		24	430	342	169
Macredonia—Bennie Crawford, Hertford		16	430	204	
Bethlehem (N)—Mag A. Elter, Raleigh		12	430	298	76
Prospect—F. A. Lunsford, Gaffney		20	431	297	66
Mt. Olive—J. Alfred Stanford, Winston Salem		10	432	247	
Mt. Hubbard—L. A. McClure, Alexis		3	432	478	144
New Hope—George W. Dowd, Whiteville		9	434	319	112
Calvary—N. C. Teague, Salisbury		16	434	490	56
Anderson Grove—R. D. Regibus, Albemarle		28	442	454	160
Swains—D. L. Temple		34	447	375	184
Wilson Grove—J. W. Digh, Charlotte		1	450	160	67
Lewis Park—A. W. Eller, Millers Creek		6	451	403	90
Double Springs—J. W. Suttles, Shelby		12	453	296	67
Zion—W. V. Tarlton, Shelby		14	456	434	83
Cerinth—W. T. Omas, Elizabeth City		12	456	258	112
Wake Cross Roads—Richard T. Beay, Jr., Neuse		17	458	357	
Galatin—Frank B. Robinson, Seaboard		13	463	173	38
Grassy Creek—Dennis M. Larkins, Oxford		19	468	327	
Heben—G. D. White, Statesville		12	469	227	
Maheerin—J. M. Dawson, Murfreesboro		15	469	377	48
New Sandy Creek—		16	469		

Church	Pastor	Baptisms	Member-ship	S. S. Enrollment	T. U. Enrollment
Town—Over 750 Members					
Winwood—T. J. Smith, Kansas City		46	759	150	190
Odessa—Merle A. Mitchell, Odessa		11	777	571	31
Eldon—M. A. Younger, Eldon		17	808	540	32
Sweet Springs—C. A. McClure, Sweet Springs		10	842	203	55
Harrisonville—John R. Canning, Harrisonville		20	906	689	165
Windsor—Wm. J. Moore, Windsor		49	941	785	89
City—Over 1000 Members					
Kansas City, Centropolis—Gordon Carpenter, Kansas City		44	1,002	765	188
Flat River, First—Harold V. Lassiter, Flat River		33	1,008	769	186
Bolivar, First—Knox Lambert, Bolivar		49	1,013	788	296
Hannibal, Fifth Street—F. L. Kelly, Hannibal		17	1,029	601	101
St. Louis, Southwest—J. Edwin Newlett, St. Louis		61	1,041	853	229
Charleston—Owen Shirred, Charleston		42	1,068	1,009	124
St. Louis, West Park—U. S. Randall, St. Louis		21	1,077	846	90
St. Louis, Water Tower—D. F. Risk, St. Louis		34	1,097	1,179	170
Independence, Maywood—David G. Hause, Independence		34	1,110	933	176
Springfield, Boulevard—W. L. Mordach, Springfield		35	1,111	884	177
Marshall, First—		45	1,117	846	117
Kansas City, Mt. Washington—Loren S. Goings, Kansas City		69	1,129	1,310	218
Holla, First—J. V. Carlisle, Holla		17	1,134	842	192
Poplar Bluff, First—C. B. Pillow, Poplar Bluff		61	1,136	1,121	226
Liberty, Second—W. C. Link, Jr., Liberty		66	1,141	1,184	279
Kansas City, Bales—Alvia G. Hause, Kansas City		55	1,169	1,259	245
Festus-Crystal, First—George A. Hammon, Festus		59	1,170	836	201
DeSoto—E. A. Forderbace, DeSoto		57	1,192	813	171
St. Johns, First—James T. Shirley, St. Johns		94	1,209	1,278	264
Mirkville—R. M. G. Smith, Mirkville		49	1,223	756	162
Kennett, First—Cecil P. Logan, Kennett		101	1,228	976	369
Independence, First—H. M. Hunt, Independence		25	1,267	896	131
Sikeston—E. D. Owen, Sikeston		61	1,253	1,005	308
Hannibal, Calvary—W. J. Herford, Hannibal		46	1,277	820	136
Columbia, First—Lee C. Sheppard, Columbia		19	1,279	732	76
Springfield, Grant Avenue—Glenn Bryant, Springfield		46	1,294	937	215
St. Joseph, First—Adiel J. Moncrief, St. Joseph		18	1,295	835	64
Lebanon, First—Bradley Allison, Lebanon		129	1,304	891	306
Sedalia, East—W. P. Arnold, Sedalia		48	1,305	1,001	184
St. Louis, Delmar—Edwin T. Dahlberg, St. Louis		18	1,352	701	64
Warrensburg—Earl Harding, Warrensburg		42	1,357	160	182
Moberly, First—Joseph P. Grant, Moberly		27	1,366	469	256
St. Louis, Euclid—L. Jack Gray, St. Louis		26	1,367	843	266
Carthage, First—C. F. Siler, Carthage		49	1,372	862	123
St. Joseph, Wyatt Park—Russell T. Phillips, St. Joseph		73	1,374	973	171
Clinton—E. B. Calvin, Clinton		39	1,390	847	154
Kansas City, Wornall Road—R. Lofton Hudson, Kansas City		59	1,402	1,074	244
Kansas City, Kensington Avenue—E. Paul Fisher, Kansas City		60	1,408	1,505	253
St. Louis, Maplewood—Homer E. DeLoster		51	1,432	1,139	336
Mexico, First—J. E. Rains, Mexico		95	1,429	840	125
Sedalia, First—T. W. Croxson, Sedalia		65	1,481	993	211
Joplin, Forest Park—Thurman Kelley, Joplin		82	1,554	1,159	258
Springfield, Hamlin—Haskell T. Abbott, Springfield		73	1,694	720	123
Kansas City, Bethany—J. T. Ellis, Kansas City		30	1,609	1,247	229
Kansas City, Calvary—Conrad R. Willard, Kansas City		21	1,674	1,363	191
Cape Girardeau, First—L. W. Cleland, Cape Girardeau		45	1,395	884	169
Jefferson City, First—James F. Heston, Jefferson City		92	1,734	1,555	276
St. Louis, Fauch—Oliver Shank, St. Louis		102	2,237	999	131
Joplin, First—		58	2,442	1,162	269
Springfield, First—Fred C. Eastham, Springfield		44	2,647	1,659	398
St. Louis, Lafayette Park—O. B. Shields, St. Louis		134	2,814	2,241	472
Kansas City, First—Robert I. Wilson, Kansas City		49	2,854	2,290	409
St. Louis, Tower Grove—Ira H. Peak, St. Louis		141	3,541	1,938	531
St. Louis, Third—C. Oscar Johnson, St. Louis		99	5,546	2,808	399

Church	Pastor	Baptisms	Member-ship	Enrollment	T. U. Enrollment
New Mexico					
City—Over 1000 Members					
Roswell, Calvary—J. H. Brister, Roswell		67	1,007	546	226
Eunice—Hoyt Welch, Eunice		87	1,036	807	363
Portales, First—L. A. Doyle, Portales		37	1,082	597	264
Las Cruces, First—Jack R. DeVore, Las Cruces		49	1,115	449	159
Clovis, Central—W. E. King, Clovis		76	1,189	872	281
Albuquerque, Fruit Avenue—L. M. Walker, Albuquerque		38	1,312	981	459
Tucuman, First—W. D. Lanes, Tucuman		60	1,361	1,027	240
Lovington, First—Chester G. Watt, Lovington		227	1,441	1,041	423
Artesia, First—S. M. Morgan, Artesia		102	1,479	1,274	293
Clovis, First—		68	1,624	1,011	341
Carlsbad, First—J. Melvin Ray, Carlsbad		102	2,030	1,429	385
Hobbs, First—Clyde H. Campbell, Hobbs		48	2,294	1,804	441
Roswell, First—A. A. DuLaney, Roswell		49	2,443	1,476	383
Albuquerque, First—W. D. Wyatt, Albuquerque		226	3,456	2,817	1,022
North Carolina					
Open Country—Over 400 Members					
Piney Grove (Onslow)—Maurice Norman, Silverdale		36	401	302	149
Jolia—W. L. Sorrells, Franklin		9	403	280	78
Oak Grove—C. C. Crow, Shelby		7	403	284	102
Stony Hill—W. C. Barkan, Wake Forest		6	404	192	102
Enon—Ronald D. Hicks, Oxford		6	407	323	304
Philadelphia—Wade H. James, Marshville		6	406	208	108
Enon—J. C. Shore, East Bend		4	410	314	88
Burkmont—Jehnnie Tiller, Morganton		27	412	425	146
Salem—Randolph Phillips, Wake Forest		1	414	263	77
Union—W. A. Johnson, Taylorsville		3	415	269	72
Providence (C.)—Roy D. Keller, Providence		7	416	368	97
Piney Grove—J. L. Atkins, Fuquay Springs		16	418	409	93
Coal Springs—Oscar Cweck, Abbeville		5	420	221	101
Harris Chapel—John Woody		10	420	263	108
St. Paul—Buren Hastings, Cass		8	420	333	108
St. Paul—Buren Hastings, Cass		8	421	269	108
St. Paul—Buren Hastings, Cass		5	421	177	90
Valleytown—Ralph Matheson, Robbinsville		3	422	208	87
Providence (P)—Calvin S. Knight, Roxboro		7	423	241	81
Pleasant Grove—H. A. Byars, Ronda		20	426	267	69
Winklers Grove—J. R. Holland, Hichory		4	427	312	111
Pleasant Grove—C. C. Crow, Shelby		6	427	312	111
Zoar—W. F. Monroe, Shelby		21	429	407	149
Oakdale—A. P. Stephens, Lumberton		11	429	280	105
Asheboro—James R. Lail, Taylorville		24	430	342	159
Macedonia—Bennie Crawford, Hertford		10	430	204	104
Bethlehem (R)—Max A. Eller, Raleigh		13	430	296	76
Prospect—F. A. Lunford, Gaffney		26	431	207	64
Mt. Olive—J. Alfred Stanford, Winston-Salem		16	432	267	104
Mt. Rubens—L. A. McClure, Alexis		3	432	478	144
New Hope—George W. Dowd, Whiteville		9	434	379	112
Calvary—N. C. Teague, Salisbury		15	434	490	94
Anderson Grove—R. D. Reggins, Albemarle		38	442	464	166
Suwanee—D. L. Temple		446	446	228	104
Wilson Grove—J. W. Dugh, Charlotte		34	447	375	164
Lewis Fork—A. W. Eller, Millers Creek		1	460	159	57
Double Springs—J. W. Settle, Shelby		6	451	403	90
Zion—W. V. Tarlton, Shelby		12	453	296	91
Corinth—W. T. Oman, Elizabeth City		14	456	436	62
Wake Cross Roads—Richard T. Bray, Jr., Neuse		13	456	263	112
Galatia—Frank B. Robinson, Senoabo		17	469	367	138
Grassy Creek—Dennis M. Luskins, Oxford		13	463	173	39
Hebron—G. D. White, Statesville		19	469	327	104
Mahersin—J. M. Duncan, Murfreesboro		13	469	327	104
New Saddy Creek—		15	469	277	46

Church	Pastor	Baptisms	Members	S. S. Enrollments	T. U. Enrollments
Good Hope—Cecil Watson, Morrisville		18	473	390	43
Rowan—M. M. Johnson, Clinton		9	478	393	130
Mountain Creek—Dennis M. Larkins, Orland		4	478	354	77
Sandy Cross—W. V. Brown, Hobbaville		7	486	341	
Lovedale—Ben Cook, Sylva		30	496	497	124
Swan Creek—D. L. Temple, Jonesville		32	500	450	
Poplar Springs		25	544	506	144
Ballard's Bridge—R. W. Knight, Tycer		13	502	183	47
Beavac Dam—J. W. Suttie, Shelby		11	508	392	53
Antioch—D. J. Long, Lumberton		34	514	355	114
Pleasant Grove—Ben West, Zionsville		21	514	318	95
Mod Creek—W. S. Billingsley, Hendersonville		34	518	408	110
Beck's—Edwin M. Vaughn, Winston-Salem		20	521	511	151
Grassy Creek			524	364	60
Wrightboro—A. B. Bumgarner, Wilmington		39	527	399	138
Island Creek		11	530	349	134
Ebenezer—L. K. Holbert, Flat Rock		42	537	346	
Ebenezer—Zeno Wall, Shelby		27	537	693	121
Wazwick Swamp—Lee A. Phillips, Hobbaville		8	540	210	59
Valley River—Robert Barker, Murphy		13	542	212	78
Trading Ford—R. E. Husepott, Salisbury		6	547	493	48
Holly Springs—C. E. Ruffin, Broadway		20	549	456	110
Hester—Paul C. Matton, Oxford		8	550	427	62
Berea—F. A. Cottrill, Elizabeth City		5	553	483	83
Mt. Zion—Paul Hester, Hudson		28	555	417	133
Hephzibah—Joe F. Bosch, Wendell		19	570	394	80
Olive Chapel—Willis Bennett, Apex		19	570	444	100
Corinth—A. D. Parrish, Zebulon		2	598	243	82
Flat Rock—Bdly Gordon, Youngsville		15	637	282	95
Sandy Plains—J. N. Bowman, Gastonia		14	623	469	81
Rocky Hook—B. L. Raines, Edenton		21	659	447	107

Village—Over 600 Members

Gorman—Thomas L. Reese, Durham	68	623	668	228
Rolesville—John H. Garner, Rolesville	34	623	609	163
Pleasant Hill—David W. Day, Elkin	44	669	471	115
Rock—Lester T. Hark, Waverly	7	686	549	193
Brightwood—H. P. Gauldis, Greensboro	22	691	473	
Scotts Creek—B. S. Hansley, Sylva	26	694	541	150
Shiloh—J. S. Johnson, Shiloh	20	710	433	84
Sioval—Oren Bradley, Sioval	24	714	596	95
Berkeville	44	844	566	245

Town—Over 750 Members

Boiling Springs—John S. Farrar, Boiling Springs	4	780	806	145
Fuquay Springs—W. M. Page, Fuquay Springs	17	785	708	80
Andrews, First—John C. Corbett, Andrews	6	802	367	145
Landis—A. F. Blackburn, Landis	22	856	806	204
Wallace—E. E. Paston, Wallace	35	860	710	207
Cherryville, First—E. S. Elbert, Cherryville	32	902	1,001	120
Fairmont, First—C. P. Herring, Fairmont	37	938	826	180
Mars Hill—Lowell F. Soderman, Mars Hill	27	1,104	877	447
Wake Forest—J. Glenn Blackburn, Wake Forest	7	1,168	907	312

City—Over 1000 Members

Elizabeth City, Blackwell Memorial—R. W. Kightler, Elizabeth City	20	1,012	827	82
Thomasville, First—C. F. Lusk, Thomasville	32	1,012	646	169
Forest City, Florence—Fred A. Mauney, Forest City	18	1,019	796	217
Wilmington, Sunset Park—J. E. Lawrance, Wilmington	44	1,022	943	292
Bessemer City, First—Fred Forester, Bessemer City	44	1,034	790	144
Charlotte, Endeavor Park—Raymond Lang, Charlotte	30	1,037	1,000	181
Clinton—J. C. Mitchell, Clinton	60	1,058	1,164	221
Roanoke Rapids, Rosemary—E. M. Whitehurst, Roanoke Rapids	53	1,084	823	190
Chillicothe—T. E. Lawrence, Chillicothe	34	1,087	990	210

Church	Pastor	Baptisms	Members	S. S. Enrollments	T. U. Enrollments
Greensboro, Elder Memorial—John Edwards, Greensboro		17	1,090	700	114
Concord, First—Thurman Stone, Concord		8	1,161	875	144
Widom, First—Clyde E. Bauman, Widom		50	1,106	1,162	184
Lexington, Shasta Memorial—J. T. Owen, Lexington		32	1,317	843	97
Lexington, First—J. Ray Clifford, Lexington		23	1,140	1,024	68
Forest City, First—H. Hazel Stambaugh, Jr., Forest City		26	1,182	983	161
Abolish—W. P. Milne, Abolish		29	1,171	924	139
Winston-Salem, Mizual Springs—R. E. Adams, Winston-Salem		25	1,177	1,002	149
West Asheville—Wane Starvoe, Asheville		48	1,196	1,114	242
Winston-Salem, Ardmore—W. E. Pettit, Winston-Salem		66	1,218	1,226	236
Hamellet, First—J. B. Willie, Hamlet		31	1,226	979	231
Henderson, First		21	1,242	1,319	147
Edenboro—R. N. Carroll, Edenton		74	1,280	730	76
Hickory, First—R. Knolan Bestfield, Hickory		31	1,280	1,312	207
Kinston, First—Howard G. Dawkins, Kinston		80	1,309	1,654	106
Fayetteville, First—Louis S. Games, Fayetteville		24	1,314	1,066	258
Oakwood—M. L. Barriester, Oakwood		28	1,341	692	52
Rocky Mount, North			1,353	1,170	309
Lenoir, College Avenue—T. L. Cashwell, Jr., Lenoir		30	1,387	1,134	869
Synahla, Spencer—W. F. Woodall, Spindale		70	1,412	1,084	237
Winston-Salem, North Winston—W. R. Wagener, Winston-Salem		47	1,417	1,468	132
Durham, Temple—Charles A. Maddy, Durham		46	1,420	1,296	132
Ashland, Calvary—J. Lester Lane, Asheville		66	1,448	1,266	238
Charlotte, Myers Park—George D. Heaton, Charlotte		58	1,448	1,199	94
Durham, Gray Stone—B. E. Morris		46	1,484	1,041	223
Charlotte, St. John's—Claude D. Branch, Charlotte		88	1,506	1,041	180
Goldenshoe, First—Calmer Cross, Goldenshoe		36	1,528	1,393	217
Raleigh, Hayes Barton—John W. Hinesholer, Jr., Raleigh		48	1,547	1,223	279
Gastonia, First—V. Ward Hest, Gastonia		68	1,662	1,399	289
Charlotte, Aiken Square—J. Clyde Yates, Charlotte		67	1,689	1,041	171
Winston-Salem, First—R. L. Gregory, Winston-Salem		65	1,689	1,257	393
Greensboro, Asheville—A. I. Parker, Jr., Greensboro		43	1,640	984	
Durham, Angier Avenue—C. N. Royal, Durham		46	1,664	1,010	268
High Point, First—A. S. Hale, High Point		94	1,694	1,289	244
Lumberton, First—D. Swan Haworth, Lumberton		22	1,700	1,198	237
Kannapolis, First—Charles C. Colley, Kannapolis		35	1,726	1,442	238
Burlington, First—C. S. Pickett, Burlington		18	1,736	1,226	310
Salisbury, First		118	1,740	1,596	170
Winston-Salem, Salem—Charles H. Hinson, Winston-Salem		33	1,793	1,443	324
Hendersonville, First—Mack M. Goss, Hendersonville		35	1,829	1,160	186
Rocky Mount, First—Broderick E. Jones, Rocky Mount		53	1,870	1,302	400
Charlotte, Pritchard Memorial—Wm. H. Williams, Charlotte		58	1,992	1,184	247
Durham, First—J. Winston Peasey, Durham		44	2,166	1,573	266
Raleigh, Tabernacle—John A. Ellis, Raleigh		160	2,221	1,424	510
Roanoke Rapids, First—Jordan I. Peize, Roanoke Rapids		137	2,269	1,654	293
Rocky Mount, First—Douglas M. Branch, Rocky Mount		60	2,478	1,923	358
Shelby, First—Harlan Harris, Shelby		91	2,524	2,218	576
High Point, Green Street		98	2,709	2,283	448
Asheville, First—W. Perry Crouch, Asheville		51	3,159	2,330	118
Winston-Salem, First—Ralph Herring, Winston-Salem		104	3,245	2,947	502
Greensboro, First—Claid B. Bowen, Greensboro		123	3,396	2,323	720
Charlotte, First—C. C. Warren, Charlotte					

Oklahoma

Open Country—Over 400 Members

Blackburn Chapel—W. A. Evans, Shawnee	11	611	602	171
---------------------------------------	----	-----	-----	-----

Town—Over 750 Members

Perry, First—W. C. Campbell, Perry	10	762	462	104
Harwood—Frank Abee, Harwood	54	789	600	190
Marionette—E. N. Spackman, Marionette	39	814	364	83
Wagonwheel—A. L. Sullivan, Wagonwheel	19	814	697	131
Rush Springs—J. B. Smith, Rush Springs	51	819	614	100

Church	Pastor	Baptisms	Membership	S. S. Enrollment	T. U. Enrollment
City—Over 1000 Members					
Vinita, First—Frank Elkins, Vinita		87	1,001	844	184
Tulsa, Brookside—Charles H. Black, Tulsa		86	1,016	1,694	493
Holla—		39	1,029	493	143
Oklahoma City, Wilmont Place—D. B. Hoskins, Oklahoma City		18	1,439	587	195
MacIow, First—R. L. McClung, MacIow		52	1,061	593	153
Oklahoma City, South Memorial—Perris G. Woodruff, Oklahoma City		51	1,069	671	228
Oklahoma City, Temple—John R. Dickson, Oklahoma City		75	1,071	642	328
Hebart—Chalon Meadows, Hebart		111	1,079	1,209	333
Durant, Calvary—E. L. Sparks, Durant		38	1,095	693	269
Atoka, First—Jack H. Owens, Atoka		34	1,088	597	169
Okemah, First—Joe L. Ingram, Okemah		65	1,125	650	175
Oklahoma City, Crestwood—D. Wade Armstrong, Oklahoma City		65	1,129	739	260
Bristow—A. S. Day, Bristow		25	1,141	644	193
Oklahoma City, Northeast—E. L. Smith, Oklahoma City		21	1,164	618	181
Tulsa, University—Lewis G. Prince, Tulsa		59	1,168	804	243
Tulsa, Springdale—Robert E. Hopkins, Tulsa		102	1,187	1,058	323
Sand Springs, Broadway—Don H. Cozins, Sand Springs		75	1,198	820	246
Oklahoma City, Kentucky Avenue—Sam D. Russell, Oklahoma City		60	1,192	851	308
Wewoka, First—Joe D. Ray, Wewoka		43	1,204	782	304
Oklahoma City, Downtown—W. E. Cook, Oklahoma City		25	1,208	855	337
Holdenville, First—E. L. Stank, Holdenville		39	1,222	466	169
Hugo, First—Leroy Meyers, Hugo		23	1,234	731	216
Clinton, First—H. W. Sigler, Clinton		66	1,251	1,028	498
Mangum—Harold P. McGlaenery, Mangum		48	1,314	939	310
El Reno, First—J. W. Hodges, El Reno		37	1,322	865	164
Drumright—J. L. Williams, Drumright		81	1,339	770	302
Pawhuska, First—J. P. Dano, Pawhuska		44	1,344	815	367
Putnam City—Max Stanfield, Oklahoma City		74	1,374	1,544	494
Walters, First—John J. Evans, Walters		43	1,375	1,177	313
Muskogee, Central—George C. Boston, Muskogee		55	1,379	981	307
Tulsa, Hillcrest—A. T. Willis, Tulsa		76	1,401	910	445
Midwest City, First—C. Murray Fuquay, Midwest City		71	1,404	1,448	415
Henryetta—R. R. Chambers, Henryetta		59	1,417	917	224
Pryor, First—E. Miller, Pryor		35	1,481	802	245
Lawton, Central—Richard Hopper, Lawton		42	1,515	959	341
Guthrie, First—F. Clyde Alkman, Guthrie		39	1,549	991	371
Blackwell, First—Harry Roark, Blackwell		44	1,549	1,374	393
Elk City—H. L. Jones, Elk City		39	1,550	1,194	385
Ada, Oak Avenue—Jack Carroll, Ada		32	1,597	969	244
Altus, First—James W. Read, Altus		69	1,645	1,375	484
Pauls Valley, First—Hale A. Dixon, Pauls Valley		127	1,687	1,182	514
Ardmore, First—Karl H. Moore, Ardmore		40	1,738	1,119	468
Oklahoma City, Northwest—H. A. Elledge, Oklahoma City		38	1,794	1,571	499
Sapulpa, First—Alvin W. Hedin, Sapulpa		40	1,847	964	277
Edmond, First—M. E. Remay, Edmond		60	1,888	1,126	303
Cushing, First—James A. Hogg, Cushing		48	1,908	1,202	340
Durant, First—L. L. Armstrong, Durant		59	2,022	1,125	292
Oklahoma City, Exchange Ave.—Claybroo Deering, Oklahoma City		94	2,066	1,659	622
Bartlesville, First—Roger D. Hebard, Bartlesville		58	2,208	1,435	441
Shawnee, Immanuel—Frank O. Baugh, Shawnee		30	2,229	1,296	379
Norman, First—E. F. Hollock, Norman		112	2,250	2,017	719
Pocahontas, First—		80	2,264	1,821	376
Miami, First—Lewis E. Maples, Miami		82	2,275	1,373	523
Chickasha, First—R. C. Miller, Chickasha		101	2,284	1,805	410
Oklahoma City, Kelham Ave.—Aason Justice, Oklahoma City		61	2,415	1,238	315
Muskogee, First—John W. Salaman, Muskogee		145	2,421	1,897	686
Frederick, First—Milo B. Arburkle, Frederick		81	2,440	1,248	346
Okmulgee, First—J. A. Ivey, Okmulgee		102	2,448	1,222	367
Tulsa, Nogales Avenue—J. W. Wade, Tulsa		94	2,638	1,438	402
Tulsa, Immanuel—Allen W. Graves, Tulsa		110	2,813	2,384	381
Oklahoma City, Olive—Grady C. Cohen, Oklahoma City		128	2,978	1,609	581
Duncan, First—J. Thurmond George, Duncan		135	3,004	1,772	493

Church	Pastor	Baptisms	Membership	S. S. Enrollment	T. U. Enrollment
McAlester, First—Luther Joe Thompson, McAlester		142	1,143	1,326	849
Lawton, First—H. Tom Wiles, Lawton		191	3,249	2,324	764
Shawnee, First—Frank W. Wood, Shawnee		98	3,289	1,945	651
Stillwater, First—Sidney M. Maddox, Stillwater		88	3,330	1,499	624
Enid, First—M. F. Ewton, Enid		119	3,381	1,945	623
Seminole, First—D. C. Applegate, Seminole		74	3,642	1,833	889
Oklahoma City, Trinity—Robert S. Scales, Oklahoma City		148	4,023	2,440	944
Ada, First—		140	4,170	1,768	664
Oklahoma City, Capital Hill—Hugh R. Bumpst, Oklahoma City		149	4,337	2,160	639
Tulsa, First—J. W. Storer, Tulsa		163	5,729	3,642	769
Oklahoma City, First—H. H. Hobbs, Oklahoma City		108	7,176	3,027	782

**South Carolina
Open Country—Over 400 Members**

Washington—W. R. Lambart, Greenville	400	314	94
Spring Branch—A. Hayward Camer, Fair Bluff, N. C.	11	400	303
West Gault—C. W. Allen, Greenville	16	401	302
Friendship—Glynn Beitz, Barnwell	13	401	202
Antioch—F. W. Gales, Lancaster	7	404	243
Gaffney, Corinth—Robert B. Glosser, Gaffney	8	412	216
Siloh—J. C. Parker, Aiken	21	414	308
Centaro Ford—L. B. Belcher, Lodge	3	419	192
HuKalo—Grady A. Fletcher, Kershaw	16	419	369
Sadsis—Hilton H. Hower, Saluda	13	420	243
Phillips—Ralph W. McKenney, Johnston	11	423	374
George's Creek—W. C. Richey, Easley	28	426	276
Gaspway—J. O. Reed, Jr., Milledgeville	8	428	313
Friendship—B. Milford Vaughn, Lyman	74	430	374
Whiteside—J. E. Crawford, Belton	13	432	290
Great Swamp—James F. Mosley, Ridgeland	7	434	333
Green Sea—M. B. Gilbreath, Green Sea	10	436	295
Lahapan—David Lucas, Anderson	30	436	347
John's Island—J. D. Gullidge, John's Island	68	438	395
Matlow Creek—John Yallston, Campobello	26	440	322
New Liberty—Charles C. Thomas, Travelers Rest	1	442	166
Oak Grove—J. W. Bishop, Spartanburg	16	443	347
Redan—L. C. Crabb, Walterboro	34	444	474
Beaverton—J. C. Cochran, Williamston	14	448	338
Elmore—Sam Avery, Travelers Rest	1	449	329
Pine Grove No. 1—M. R. Simpson, Walterboro	21	450	295
Gaffney, Cherokee Creek—M. F. Flynn, Gaffney	26	451	327
Padman—Vernon McAfee, Cherokee	14	452	329
Locust Hill—C. H. Hamby, Travelers Rest	6	457	423
Mount Olive—W. M. Anthony, Compens	32	457	360
Draytonville—W. E. Thadde, Gaffney	14	458	307
New Prospect—Alfred O'Shields, Inman	11	458	274
Arrowwood—W. B. Thorne, Cherokee	11	457	346
Belkheim—R. L. McGaha, Roebuck	42	468	406
Pleasant View—	3	472	228
Rock Springs—Homer Couch, Easley	37	475	117
Sandy Run—O. S. Ulmer, Brunson	17	478	90
Swift Creek—H. B. Huggins, Darlington	12	479	403
Enore—Paul Hartwell, Travelers Rest	12	482	344
Cedar Grove—H. D. Revis, Belton	32	500	322
Siloh—W. F. Lister, Easley	10	603	373
State Line—Jota P. Baker, Gaffney	5	504	290
Sadsis—W. P. Hall, Sr., Timmonsville	39	509	419
Shady Grove—Geo. C. Owens, Belton	10	510	238
Barber's Creek—B. D. Gregg, Hones Pt	1	514	375
Mt Lebanon—Claude M. Campbell, Greer	13	527	490
Ruck Creek—H. L. Finley, Cherokee	13	542	344
Buck Creek—	13	549	339
Washington—E. B. Lowry, Greer	16	551	478

Church	Pastor	Baptisms	Member-ship	S. S. Enrollment	T. U. Enrollment
New Pleasant—Floyd D. Loderwick, Gaffney		63	553	438	122
Rock Hill—W. M. Wyatt, Inman		18	546	352	106
Berea—Wade A. Griffin, Greenville		28	576	528	191
Mount Bethel—D. Boyd Caboon, Belton		8	575	306	121
Grassy Pond—E. Gray Jones, Gaffney		11	576	415	133
Mt. Olive—H. E. King, Nichols		15	578	346	249
Griffin—F. S. Childers, Pickens		5	598	261	124
Reedy River—S. P. Heater, Greenville		12	597	303	111
Pleasant Grove—Colton B. Creek, Greer		24	601	689	257
Laurel—Jesse M. Hill, Greenville		50	602	610	233
Holston Creek—Guy H. Lawson, Sr., Inman		24	616	395	129
Clear Springs—D. W. Pace, Simpsonville		10	623	424	86
New Prospect—D. C. Shirley, Anderson		27	629	508	234
Rocky Creek—Thomas L. Painter, Greenville		20	630	407	147
Watkins—W. H. Holt, Greenville		24	659	568	119
Fairview—Frank P. Rogers, Greer		22	675	595	171
Cooley Springs—Carl O. Page, Spartanburg		18	719	404	112
Holly Springs—Tom Reedy, Inman		13	760	403	204
Mountain Creek—J. A. Cave, Greenville		24	774	574	164

Village—Over 600 Members

Drayton—Roy Q. Gregg, Drayton	21	419	520	135
Askwright—C. V. Landreth, Spartanburg	18	629	449	74
Monaghan—Walter E. Boone, Greenville	19	749	683	197
City View—Otis H. McKinnon, Greenville	24	1,003	542	189
Duncan—A. Howard Wilson, Greenville	12	1,014	712	142
Brandon—O. B. Lancaster, Brandon	51	1,125	1,021	246

Town—Over 750 Members

Inman, First—J. Edward Lehman, Inman	12	966	724	184
Boiling Springs—Dudley T. Powers, Spartanburg	60	1,035	924	184
Union, Men-Aetna—Roy R. Gowen, Union	18	1,074	890	184

City—Over 1000 Members

Barwell, First—M. B. Webb, Barwell	54	1,007	1,048	218
Anderson, Riverside—L. P. Barnett, Anderson	27	1,035	668	106
Columbia, Eau Claire—W. L. Borom, Columbia	49	1,027	957	282
Santa Susie—A. Boyd Turner, Greenville	34	1,028	975	233
Dorchester, Waylyn—W. Richard Bates, Chas. Hts	106	1,040	1,154	321
Anderson, Garner Memorial—W. J. Jordan, Anderson	21	1,064	635	170
Walterboro—S. R. Gohn, Walterboro	49	1,095	761	214
Beaufort—R. L. Johnson, Beaufort	42	1,127	702	238
Chester, First—W. R. Russey, Chester	55	1,135	1,038	100
Hartsville, First—Davis M. Sanders, Hartsville	12	1,164	1,082	107
Oakwood—E. C. White, Anderson	53	1,165	670	100
Greenville, Central—C. Frank Pittman, Greenville	12	1,186	1,031	250
Mullins—Percy P. Upchurch, Mullins	24	1,205	823	113
Laurens, First—J. E. Rouse, Laurens	41	1,210	895	227
Greenwood, First—J. A. Rowers, Greenwood	10	1,225	1,135	156
Charleston, First—John A. Hamrick, Charleston	60	1,242	935	402
North Augusta—L. M. Carder, North Augusta	70	1,247	1,266	265
Canway, First—R. L. Deneen, Canway	52	1,251	1,403	589
Spartanburg, Calvary—James S. Day, Jr., Spartanburg	47	1,241	1,091	194
Florence, Immanuel—E. E. Calvio, Florence	42	1,272	1,731	304
Ware Shoals, First—J. H. Bruce, Ware Shoals	24	1,288	1,232	310
Greenville, Earle Street—C. Earl Cooker, Greenville	40	1,292	1,112	218
Charleston, Rutledge Ave.—Woodrow W. Harris, Charleston	66	1,309	858	311
Greenville, South Main Street—G. H. Moore, Greenville	47	1,309	1,530	231
Camden, First—O. F. Montgomery, Camden	68	1,246	1,022	391
Greer, First—J. Roy Robinson, Greer	27	1,373	1,230	232
Spartanburg, Green Street—James S. Cobb, Spartanburg	41	1,396	826	172
Sumter, Grace—	30	1,397	1,141	171
Charleston, Ashley River—R. W. Major, Charleston	89	1,409	1,121	411
Gaffney, Cherokee Ave.—C. A. Kirley, Gaffney	25	1,414	1,107	230

Church	Pastor	Baptisms	Member-ship	S. S. Enrollment	T. U. Enrollment
Victor—R. P. Lamb, Greer		92	1,420	1,230	246
Aiken, First—Austin Roberts, Aiken		41	1,460	1,239	228
Sumter, First—R. W. McLin, Sumter		69	1,490	1,033	227
Gaffney, First—Frank E. Morris, Gaffney		24	1,604	1,041	204
Columbia, West Columbia—I. D. Bates, Columbia		86	1,847	1,747	552
Columbia, Rosewood—Wm. L. Faircloth, Columbia		82	1,850	1,278	513
Columbia, Shandon—F. Clyde Helms, Columbia		78	1,713	1,497	323
Rock Hill, First—J. C. Cammack, Jr., Rock Hill		35	1,874	1,292	289
Orangeburg, First—		28	2,013	1,770	343
Columbia, Park Street—Paul Wheeler, Columbia		75	2,170	2,036	542
Charleston Heights—David G. Anderson, Charleston		82	2,291	2,063	611
Greenville, Pendleton St.—D. M. Rivers, Greenville		49	2,366	2,002	482
Spartanburg, First—John L. Slaughter, Spartanburg		64	2,647	2,180	354
Greenville, First—Dotson M. Nelson, Greenville		54	2,462	1,974	437
Spartanburg, Southside—John E. Huss, Spartanburg		58	2,554	2,193	583
Anderson, First—F. C. McConnell, Anderson		64	2,941	2,611	356
Florence, First—Edward L. Byrd, Florence		79	3,067	2,220	594
Charleston, Citadel Square—Wallace R. Rogers, Charleston		101	3,138	2,023	478
Columbia, First—H. Arthie Ellis, Columbia		88	3,489	2,581	372

Tennessee

Open Country—Over 400 Members

Oak Grove—W. C. Drummond, Jr., Covington	23	402	360	122
Merridan—Eliot J. Faunt, Knoxville	15	402	252	68
Hopewell Springs—Birger Shope, Robinsonville, N. C.	18	408	214	86
Holly Grove—A. M. Neal, J. Ivon	20	408	203	106
Beech Springs—A. C. Wadley, Kodak	8	409	169	66
Wace's Hill—Calvin Gregory, Lafayette	8	410		
Clear Beach—H. L. Hutchins, Lake City	25	412	268	80
New Bethany—John Presswood, Sweetwater	37	414	175	65
Marbledale—R. O. Burnett, Concord	5	414	262	39
Oak Grove—John R. Christian, Trenton, Ky.	9	418	253	136
Greer—R. O. Ar buckle, Knoxville	21	421	390	170
Hopewell—John Gillard, Springfield	4	421	220	66
Barton's Creek—C. W. Leonard, Lebanon	12	421	191	72
Point Rock—J. R. Byrd, Oneida	17	423	126	
Salem—D. C. Livingston, Fountain City	3	429	272	104
Spruce Pine—G. M. Lawson, Pressman's Home	1	431	151	
Woodland—	8	432	177	144
Black Oak—O. D. Denny, Clinton	15	439	194	111
Charleston—Las F. Fleming, Covington	15	439	178	71
Lenoir City, Zion Chapel—A. J. Pellan, Lenoir City	19	447	184	
Caldwell Springs—Homer C. Saylor, Elizabethton	16	450	184	90
Madisonville, Mount Zion—Robert Maxwell, Madisonville	29	452	293	152
Concord—	22	453	523	121
Antioch—Walter M. Martin, Humboldt	17	459	405	123
Lenoir City, Pleasant Hill—James E. Binkley, Lenoir City	23	463	297	161
Snow—M. F. Jackson, Elizabethton	5	465	372	187
Old Union—H. C. Vanderpool, Livingston		471	190	
East Maryville—O. H. Hunter, Maryville	10	474	280	180
Cava Springs—Cecil Whiteaker, Tazewell	2	477	157	
Nutley Creek—Edd Rickman, Vonore	3	478	284	145
Gayland Heights—J. E. Tilley, Knoxville	16	489	260	121
Cobb's Chapel—Alfred Rogers, Sneedville	4	490	66	
Union—Charles Campbell, Hampton	4	490	314	107
Paw Paw Hollow—Ralph Chas. Strawberry Plains	16	485	351	
Chingopiea Grove—Fred Potter, Bluff City	18	497	302	122
Glenwood—A. Neff F. Hoyer, Powell	9	497	460	171
New Hopewell—S. Felton Carter, Knoxville	8	503	423	136
Chilhowee, First—	10	518	229	104
Shellford—D. B. Robinson, McMinnville	8	522	182	107
Cozins—James Patton, Vonore	18	524	339	
Stony Creek—J. A. Clark, Elizabethton	18	539	350	125

Church	Pastor	Baptisms	Membership	S. S. Enrollment	T. U. Enrollment
Memphis, Levi—L. F. Malta, Memphis		14	646	341	116
Bethel—Cecil J. Clark, Clinton		2	550	178	67
Roseberry—Doyle Suits, Mascot		22	462	249	124
Third Creek—			698	450	
Mount Olive—Wynnan E. Wood, Knoxville		32	723	674	182
Chapman, Valley Grove—		39	724	686	125
John Sevier—A. F. Baker, Knoxville		39	779	407	183
Chattanooga, Merrie Hill—James M. Cavlett, Chattanooga		11	796	361	106
Memphis, Ardmore—V. R. Dutton, Memphis		94	911	790	214

Town—Over 750 Members

Madison, Oscar F. Nelson, Madison	39	812	753	202
Sevierville, First—L. C. Fraizer, Sevierville	73	921	676	172
Dannelson—W. L. Baker, Dannelson	45	1,029	1,035	158
Raleigh—W. A. Boston, Raleigh	42	1,162	143	342
Knoxville, Smithwood—Ralph Murray, Knoxville	60	1,172	1,052	385

City—Over 1000 Members

Sweetwater, First—	20	1,901	711	147
Fountain City, First—Gordon F. Greenwell, Fountain City	37	1,604	602	299
Chattanooga, Northside—		1,026	740	
Kingsport, Glenwood—Freeman Wright, Kingsport	33	1,027	686	148
Columbia, First—James F. Brewer, Columbia	31	1,036	944	259
Memphis, Calvary—J. G. Lott, Memphis	22	1,041	600	147
Memphis, Parkway—J. G. Miller, Memphis	120	1,033	930	381
Memphis, Barclay—E. B. Bowes, Memphis	104	1,068	1,167	400
Knoxville, Arlington—Melvin G. Faulkner, Knoxville	64	1,037	922	262
Lenoir City, First—J. E. Ledbetter, Lenoir City	60	1,039	1,074	384
Knoxville, Sevier Heights—R. F. DeArmond, Knoxville	42	1,096	1,096	509
Harriman, Trenton St.—Branson C. Wiggins, Harriman	11	1,097	853	295
Lewisburg—Carl Allen, Lewisburg	50	1,102	1,103	375
Etowah, First—H. Carlan Ellis, Etowah	14	1,113	723	266
Erwin, First—T. C. Meador, Erwin	37	1,121	774	167
Knoxville, Emmanuel—Homer A. Cate, Knoxville	59	1,128	328	187
Athens, First—F. M. Dawell, Jr., Athens	64	1,147	1,126	449
Cookeville, First—John M. Sykes, Cookeville	66	1,169	941	226
Nashville, McQueloid—J. T. Spurlin, Nashville	55	1,173	1,067	212
Oak Ridge, First—Madison V. Scott, Oak Ridge	22	1,179	1,442	264
Nashville, No. Edgefield—J. Oscar Lumpkin, Nashville	17	1,193	416	116
Jefferson City, First—F. M. Warden, Jefferson City	19	1,194	923	630
Bristol, Calvary—J. S. Allen, Bristol	54	1,205	726	207
Lebanon, First—Albert McClellan (Interim Pastor), Nashville	53	1,210	971	300
Clinton, Second—George Williams, Clinton	51	1,219	899	283
Nashville, Shelby Ave.—P. F. Langston, Nashville	37	1,220	803	240
Paris, First—O. E. Turner, Paris	22	1,228	780	169
Jackson, Calvary—James Canady, Jackson	60	1,236	1,033	296
Nashville, Lockeland—James M. Gregg, Nashville	64	1,242	1,042	232
Chattanooga, Ridgeland—	29	1,248	1,122	322
Union City, First—	23	1,259	1,166	192
Memphis, McLean—H. C. Gabbert, Memphis	50	1,259	923	343
Knoxville, Lincoln Park—Charles R. Ausmus, Knoxville	56	1,262	1,465	372
Marbleboro, First—Robert Palmer, Marbleboro	42	1,263	1,107	192
Memphis, Merton Ave.—R. C. Cannon, Memphis	52	1,269	860	210
Chattanooga, East Lake—Livy L. Cope, Chattanooga	62	1,345	991	245
Nashville, Judson Memorial—Robert B. Ford, Nashville	46	1,355	1,204	262
Dyersburg, First—Robert L. Orr, Dyersburg	55	1,367	1,109	410
Springfield—J. Howard Young, Springfield	43	1,365	1,168	232
Knoxville, South Knoxville—	71	1,367	1,143	371
Chattanooga, Red Bank—Ralph Norton, Chattanooga	74	1,393	1,448	337
Memphis, Trinity—Otis Sutton, Memphis	139	1,424	476	339
Humboldt, First—Rayward Highall, Humboldt	41	1,425	1,123	416
Chattanooga, Brainerd—C. A. Dahney, Chattanooga	41	1,437	1,212	439
Memphis, Lamar Heights—J. W. Bass, Memphis	40	1,441	1,427	421
Old Hickory—Lucius W. Hart, Old Hickory	62	1,476	1,234	490

Church	Pastor	Baptisms	Membership	S. S. Enrollment	T. U. Enrollment
Cleveland, First—James E. Byler, Cleveland		78	1,539	996	232
Nashville, Park Avenue—Roy Hickey, Nashville		50	1,599	1,228	360
Memphis, Prescott Memorial—C. L. Morgan, Memphis		75	1,612	1,200	291
Elizabethton, First—H. W. Cobb, Elizabethton		65	1,629	1,441	264
Marytown, First—A. H. Hicks, Marytown		43	1,635	1,399	288
Fountain City, Central—Charles S. Bond, Knoxville		40	1,497	1,303	474
Chattanooga, Avondale—Joe Shaver, Chattanooga		81	1,716	1,476	466
Clarksville, First—Paul G. Kirkland, Clarksville		60	1,720	1,392	396
Nashville, Eastland—Don J. Pison, Nashville		38	1,764	1,137	243
Jackson, West Jackson—David Q. Byrd, Jackson		37	1,817	1,493	466
Jackson, First—Fred Kendall, Jackson		34	1,891	1,644	244
Memphis, Boulevard—C. M. Pickler, Memphis		31	1,894	1,740	360
Memphis, Central Ave.—J. E. Cogges, Memphis		118	1,903	1,715	609
Nashville, Inglewood—J. Harold Stephens, Nashville		146	1,956	1,722	340
Kingsport, First—E. Gibson Davis, Kingsport		32	2,002	1,429	324
Knoxville, First Ave.—Wm. Walter Wornath, Knoxville		24	2,058	1,424	540
Memphis, Seventh Ave.—J. J. Tichenor, Memphis		142	2,195	1,317	511
Maryville, First—		144	2,228	1,542	490
Johnson City, Central—W. R. Rigell, Johnson City		42	2,229	1,546	319
Knoxville, McCalla Ave.—E. Warren Rust, Knoxville		64	2,242	1,671	481
Chattanooga, Woodland Park—John E. Haggis, Chattanooga		34	2,422	1,853	283
Knoxville, Bell Ave.—E. L. Williams, Knoxville		37	2,455	1,669	647
Nashville, Grace—W. Leonard Stigler, Nashville		163	2,457	1,666	426
Memphis, Union Ave.—J. G. Hughes, Memphis		164	2,490	2,089	548
Memphis, Speedway Terrace—Meth Harris, Memphis		31	2,498	1,467	327
Memphis, LaBelle—D. M. Renick, Memphis		37	2,748	1,891	496
Nashville, Belmont Heights—Harold J. Purdy, Nashville		40	2,749	2,263	514
Chattanooga, First—Carl J. Giers, Chattanooga		59	2,867	1,922	494
Knoxville, First—Charles A. Tronkham, Knoxville		66	3,041	1,979	265
Memphis, Temple—A. D. Foreman, Jr., Memphis		37	3,222	2,464	667
Memphis, Highland Heights—S. A. Murphy, Memphis		123	3,274	2,291	320
Knoxville, Broadway—Ramsay Pollard, Knoxville		115	3,493	3,273	901
Nashville, First—W. F. Powell, Nashville		114	3,667	3,679	644
Memphis, First—R. P. Canham, Memphis		125	4,172	3,426	394
Memphis, Bellevue—Robert G. Lee, Memphis		390	9,130	8,262	1,908
Chattanooga, Highland Park—Lee Roberson, Chattanooga		1,194	11,244	6,585	1,461

Texas

Open Country—Over 400 Members

Bethel—Isaac Johnson, Tyler	29	462	315	99
Mount Pleasant—	4	414	41	35
Grange Hall—C. O. Jackson, Marshall	60	428	276	201
Nazara Mills—	3	437	129	114
Forest Home—Leroy Cooper, Kilgore	14	463	280	164
Pine Springs—L. A. McKinstry, Tyler	9	464	377	169
Emmanuel—L. S. Shepperd, Longview	7	471	161	144
Tate Springs—H. T. Brannon, Fort Worth	23	494	324	144
Dahan, Buckner Home—C. B. Hastings, Dallas	27	517	684	423
Canon, Mims Memorial—G. M. Cox, Canon	32	646	390	167
Clawson—	36	668	218	118
Haunten, Recreation Acres—George J. Syer, Houston	23	626	423	184
Dallas, Hibery Tree—Arthur Freeman, Dallas	62	800	708	266
Houston, Mount Houston—V. Bunchick, Houston	34	1,038	679	217

Village—Over 600 Members

Goldsmith, First—Ennis Hill, Goldsmith	40	626	493	207
--	----	-----	-----	-----

Town—Over 750 Members

Royce City—M. A. Smith, Jr., Royce City	32	760	540	124
Merton—Otha S. Robinson, Merton	32	764	526	240
Whitesboro—R. D. Copeland, Whitesboro	36	764	561	74
Santa Anna—Harry C. Wigger, Santa Anna	18	768	420	84
Kerens, First—Milton D. Davis, Kerens	8	772	620	162

Church	Pastor	Baptisms	Membership	S. S. Enrollment	T. U. Enrollment
Vidor, First—G. C. Griffith, Vidor		26	779	273	150
Dummitt—George Ray, Dummitt		19	785	708	268
Woodville—B. V. Tunica, Woodville		25	795	421	133
Crosbyton—Carl J. Grison, Crosbyton		27	800	641	173
Wills Point—Jimmy Allen, Wills Point		30	811	574	249
Sweeny, First—Bruner S. Lee, Sweeny		27	819	810	214
Byles, First—L. T. Bales, Bales		46	824	572	189
London, First—Oud North, London		65	825	558	117
Goldthwaite—		22	826	558	208
London, First—Oud North, London		22	829	505	218
Goldthwaite—		12	847	442	147
Landmark—W. H. Brown, Landmark		22	851	508	179
Ralls, First—James S. Abernathy, Ralls		29	858	608	119
DeKalb, First—Ralph D. Dodd, DeKalb		26	858	851	329
Forney—James H. Stanley, Forney		18	859	326	83
Lawrence—E. Gilbert, Lawrence		5	870	481	129
Bridgeport—Ed Stewart, Bridgeport		25	872	531	265
Lawrence—E. Gilbert, Lawrence		46	897	518	189
Clarendon, N. Cox, Clarendon		47	897	621	254
Cooper—Jim Cole, Cooper		38	902	425	267
Madisonville—T. R. Wagstaff, Madisonville		17	958	634	234
Farmersville—Travis Berry, Farmersville		32	1,042	719	262
Overton, First—Jane Ray Roach, Overton		73	1,148	714	319
		41	1,211	832	277

City—Over 1000 Members

Narvada, First—	85	1,001	841	209
Alvin, First—Lawell Ponder, Alvin	28	1,004	961	276
Houston, Market St.—C. D. Tipps, Houston	80	1,005	878	351
Mineral Wells, First—Marion M. Harris, Mineral Wells	77	1,007	814	186
Phillips—Gene Garrison, Phillips	30	1,012	699	324
College Station, First—Robert D. Longshore, College Station	30	1,012	636	188
Cleveland, First—Jerral Gaddy, Cleveland	24	1,018	719	367
Cleburne, E. Henderson—Perry Thredgill, Cleburne	51	1,018	763	356
Houston, South Houston—H. J. Tullis, Houston	80	1,020	722	278
Amarillo, Buchanan St.—Hervey P. Wolfe, Amarillo	110	1,021	928	422
Marshall, Second—Claude Spearman, Marshall	20	1,021	410	197
Lubbock, Trinity—John P. Baker, Lubbock	75	1,028	1,121	440
Anson—James N. Easterwood, Anson	28	1,028	748	252
Houston, North Central—H. W. Daniel, Houston	51	1,030	626	210
Pampa, Central—Carroll Ray, Pampa	49	1,034	940	446
Houston, Park Temple—E. E. Powley, Houston	151	1,035	778	241
Dallas, Forney Ave.—Don Miller, Dallas	50	1,035	744	292
Greenville, Washington St.—George Sagen, Greenville	53	1,036	618	155
Lampasas—G. M. Cole, Lampasas	53	1,040	881	175
Houston, First—Lawrence Hayes, Houston	38	1,045	582	175
Silabee, First—R. E. Barclay, Silabee	35	1,045	852	283
Houston, Riverchase—M. E. Johnson, Houston	55	1,046	759	225
Denton, First—	27	1,047	888	200
Denton, Highland—John L. Rodes, Denton	29	1,058	812	252
Houston, North—J. J. Stone, Houston	80	1,084	651	228
San Benito—Stephen L. Cloud, San Benito	47	1,072	398	449
Highland, First—Dennis Barnes, Highland	84	1,074	827	310
LaMarque, First—Bernard Guy, LaMarque	70	1,074	946	308
Uvalde, First—M. M. Palmer, Uvalde	42	1,079	350	192
Del Rio—E. M. Skinner, Del Rio	26	1,079	615	176
Fort Worth, Birdville—Howard S. Kolb, Fort Worth	55	1,079	917	288
Gilmer, First—D. A. Williams, Jr., Gilmer	33	1,083	747	225
Amarillo, Temple—Hal Upchurch, Amarillo	63	1,084	1,190	558
Tahoka, First—Law Ramsey, Tahoka	77	1,085	864	241
Andrews, First—E. S. Martin, Andrews	49	1,085	920	409
Clarksville, First—Dave Johnson, Clarksville	45	1,087	689	194
Dallas, Beverly Hills—James H. Kelly, Dallas	71	1,090	1,091	431
San Angelo, Harris Ave.—Floyd Harris, San Angelo	60	1,091	889	267

Church	Pastor	Baptisms	Membership	S. S. Enrollment	T. U. Enrollment
Atlanta, First—Wilson Wood, Atlanta		22	1,094	772	220
Brady, First—W. LeRoy Fowler, Brady		28	1,100	681	181
San Saba, First—R. C. Trepton, San Saba		67	1,102	816	271
Weatherford, No. Side—Cecil L. Gemmill, Weatherford		62	1,105	797	280
Bellco, First—James Basden, Bellco		64	1,105	1,055	370
Haskell, East Side—M. D. Rexrode, Haskell		50	1,107	1,060	267
Denison, Calvary—E. L. Potter, Denison		42	1,110	829	327
Wellington, First—Chester C. Brisa, Wellington		47	1,112	770	202
Comanche, First—H. M. Chambers, Comanche		16	1,113	639	132
Pittsburg, First—Edward S. Shirley, Pittsburg		32	1,114	886	217
Baytown, Central—John H. Osteen, Baytown		57	1,115	967	472
Cisco, First—N. M. Ward, Cisco		24	1,119	691	279
Seymour, First—J. E. Lewis, Seymour		43	1,129	749	149
Paris, Immanuel—McKnight Fle, Paris		26	1,124	818	305
Tulia—W. Neil Record, Tulia		57	1,124	1,076	639
Hearne, First—R. L. Brown, Hearne		82	1,125	624	220
Kingsville, First—Ray Johnson, Kingsville		22	1,122	921	262
Dallas, Junius Heights—Milton Greer, Dallas		41	1,128	668	459
Athens, First—		73	1,143	911	316
Westaco—H. D. Barlow, Westaco		76	1,144	927	557
Baytown, First—E. R. Couch, Baytown		27	1,155	823	194
Fort Worth, Headley—J. Ralph McLarty, Fort Worth		62	1,155	1,113	391
Port Neches, First—J. C. Clemons, Port Neches		24	1,156	1,194	282
San Antonio, North Side—Tallie Williams, San Antonio		58	1,167	985	269
Burkburnett—T. Lynn Stewart, Burkburnett		53	1,165	809	214
Killeen, First—R. E. Lambert, Killeen		92	1,165	879	184
Dumas—C. G. Goff, Dumas		56	1,173	1,081	348
Dallas, Second Ave.—L. M. Jones, Dallas		37	1,175	280	129
Lubbock, Barnett-Brown—Cecil A. Ray, Lubbock		47	1,187	1,114	441
Port Arthur, Fourth Ave.—M. E. Williamson, Port Arthur		46	1,189	1,031	479
Austin, East Ave.—James H. Vermillion, Austin		35	1,183	780	281
Slaton, First—J. T. Bolding, Slaton		70	1,208	874	311
San Marcos, First—Prestlie W. Chunn, San Marcos		21	1,209	828	335
Kermitt, First—Joe S. Allen, Kermitt		49	1,213	893	416
San Antonio, Calvary—Edward N. Garrett, San Antonio		29	1,219	619	152
Eagle Ford, First—W. L. Merritt, Dallas		73	1,222	246	151
Urbansdale, First—Floyd C. Erwin, Dallas		55	1,226	1,544	658
Port Arthur, Central—James O. Mortzen, Port Arthur		76	1,225	1,241	455
Nederland, First—Ray McCollum, Nederland		74	1,225	1,250	506
Amarillo, San Jacinto—Nolan M. Kennedy, Amarillo		67	1,220	866	279
South Fort Worth—Roy A. Lambert, Fort Worth		58	1,231	1,087	487
Houston, Melrose—Joe E. Love, Houston		70	1,233	1,397	355
Houston, Broadway Temple—C. E. Archer, Houston		66	1,236	706	292
Ranger, First—Ralph E. Perkins, Ranger		38	1,238	669	293
Brownville, First—H. Glen Smith, Brownville		28	1,239	692	219
Mineral Wells, Calvary—Robert W. McGinnis, Mineral Wells		40	1,245	783	483
Floydada, First—R. Earl Albee, Floydada		44	1,249	1,156	447
Dallas, Ervey St.—Steve R. Philpot, Dallas		14	1,260	261	101
Jasper, First—W. M. White, Jasper		19	1,265	858	260
Dallas, Lakeside—John L. Harris, Dallas		95	1,258	1,556	488
Bowie, First—G. B. Bradshaw, Bowie		30	1,256	490	222
Longview, Moberly Ave.—C. L. Porter, Longview		142	1,258	941	600
Canyon, First—Strauss Atkinson, Canyon		41	1,269	970	316
Kerrville, First—Harvey D. Lewis, Kerrville		83	1,262	700	287
Marlin—L. M. Chapman, Marlin		21	1,267	808	310
San Antonio, Central—W. R. Miller, San Antonio		64	1,272	744	289
Port Arthur, Trinity—A. O. Jenkins, Port Arthur		84	1,273	1,314	544
Texarkana, Highland Park—L. E. Holt, Texarkana		37	1,277	853	384
Houston, Emmanuel—C. J. Key, Houston		62	1,278	864	331
Kilgore, Eastview—Decker Anderson, Kilgore		47	1,279	623	302
Weatherford, First—H. J. Starvo, Weatherford		28	1,284	714	232
Pecos, First—W. M. Turner, Pecos		33	1,294	1,000	261
Corpus Christi, Travis—A. D. Harris, Corpus Christi		120	1,308	1,368	536
Houston, Keshmer—K. C. Steadman, Houston		59	1,301	1,065	321

Church	Pastor	Baptisms	Member-ship	S. S. Enrollment	T. U. Enrollments
Dalhart, First—W. R. Lawrence, Dalhart		48	1,302	1,042	423
El Paso, Immanuel—David L. Calhoun, El Paso		37	1,314	889	332
Waco, Highland—M. L. Rhodes, Waco		30	1,317	1,523	443
Edinburg, First—Glen Edwards, Edinburg		35	1,319	730	255
Fort Worth, Coanell—Ira A. Bendley, Fort Worth		41	1,330	1,073	295
San Antonio, Boston Hill—M. E. Wyatt, San Antonio		59	1,331	412	224
Fort Worth, Turner Memorial—E. A. Autrey, Fort Worth		34	1,331	653	241
Texarkana, Rose Hill—G. C. Ivins, Texarkana		72	1,332	1,050	462
Dallas, Munger Place—Earl Anderson, Dallas		27	1,334	349	82
Fort Worth, Buchanan Ave.—B. O. Baker, Fort Worth		73	1,340	916	304
Dallas, Cockrell Hill—Neal T. Jones, Dallas		147	1,344	1,131	325
Ballinger, First—R. H. Cagle, Ballinger		11	1,348	799	209
Lubbock, College Ave.—Abe Hester, Jr., Lubbock		64	1,348	833	401
Orange, Cove—W. W. Kennedy, Orange		52	1,348	712	234
Dallas, Ross Ave.—Homer D. Reynolds, Dallas		55	1,356	904	345
McAllen, First—Howard J. Jones, McAllen		88	1,360	1,121	348
Graham, First—Robert Faust, Graham		88	1,342	1,130	312
Fort Worth, Trinity—Floyd LeFevre, Trinity		88	1,366	904	339
Dallas, Trinity—David C. Haas, Dallas		88	1,370	894	339
Celama, First—R. E. Streetman, Celama		88	1,376	759	187
Lubbock, Calvary—C. J. McCarty, Lubbock		81	1,380	853	284
Dallas, East Dallas—Bert Mottling, Dallas		79	1,382	644	233
Beaumont, North End—J. T. DeLoach, Beaumont		47	1,400	1,203	325
San Antonio, Trinity—W. S. McBirnie, San Antonio		82	1,412	1,247	405
Fort Worth, Diamond Hill—John R. Ferguson, Fort Worth		39	1,420	1,050	355
Houston, West University—Ray V. Mayfield, Houston		41	1,423	1,427	353
Houston, Lindale—M. A. Marshall, Houston		36	1,443	1,023	392
Greene, First—Frank L. Geyer, Greene		53	1,445	1,232	406
San Angelo, Park Heights—O. Byron Richardson, San Angelo		33	1,444	1,012	437
Hereford, First—Howard E. Scott, Hereford		109	1,451	1,216	472
Olney, First—Erwin Reed, Olney		79	1,456	397	304
Jacinto City, First—David F. Baston, Houston		126	1,467	1,323	409
Angleton, First—John Shepherd, Angleton		70	1,460	1,103	345
Stamford, First—Byron Bryant, Stamford		44	1,467	890	287
Belmont, Odessa—J. C. Evans, Belmont		244	1,475	1,047	445
Waco, North Waco—J. Kelly Simons, Waco		44	1,476	832	199
Beeville—P. C. Brown, Beeville		59	1,482	892	259
Dallas, Hampton Place—M. E. McGisemery, Dallas		147	1,486	1,522	457
Fort Worth, White Settlement—F. B. Hamilton, Fort Worth		110	1,514	1,354	359
Ablene, South Side—Frank E. Royal, Abilene		54	1,513	1,041	403
Victoria, First—W. E. Howard, Victoria		51	1,532	1,045	256
Berger, Calvary—C. R. Teabson, Berger		79	1,533	1,023	434
Electra—Lloyd Lester, Electra		29	1,533	747	186
Jacksonville, Central—Frank Burress, Jacksonville		71	1,541	1,054	324
Amarillo, Pierce St.—E. W. Hatchett, Amarillo		101	1,541	1,042	453
Oak Cliff, First—Glen Norman, Dallas		56	1,546	1,044	390
Center, First—J. C. Chadwick, Center		28	1,550	1,074	381
Hillboro, First—J. W. Bruiser, Jr., Hillboro		40	1,559	819	291
Dallas, Colonial—John G. Moore, Dallas		56	1,565	845	277
McKinney, First—Charles E. Myers, McKinney		37	1,569	904	254
Stephenville, First—Felix W. Greenham, Stephenville		54	1,572	1,079	339
Corpus Christi, Morgan Ave.—James Roy Clark, Corpus Christi		104	1,577	1,513	505
Bocham, First—B. D. Vanderlice, Bocham		40	1,579	952	225
Waco, Emmanuel—T. F. Maynard, Waco		61	1,585	1,471	495
Dallas, North Temple—C. E. Colton, Dallas		85	1,533	1,523	457
Pasadena, Memorial—H. D. Hele, Pasadena		80	1,588	1,764	774
Houston, Calvary—Emit O. Ray, Houston		80	1,590	782	323
Bryan, College Ave.—C. F. Pitts, Bryan		29	1,591	1,432	348
San Antonio, Riverside Park—Clyde J. Childers, San Antonio		104	1,609	1,372	324
Sweetwater, First—George R. Wilson, Sweetwater		55	1,610	1,022	325
Mt. Pleasant, First—L. L. Morris, Mt. Pleasant		84	1,619	1,403	518
Wichita Falls, Southside—L. L. Whetzel, Wichita Falls		80	1,623	1,138	327
Beaumont, Magnolia Ave.—W. S. Haley, Beaumont		33	1,625	1,382	375
El Paso, Grandview—J. B. Fine, El Paso		102	1,634	1,219	447

Church	Pastor	Baptisms	Member-ship	S. S. Enrollment	T. U. Enrollments
Mineral Wells, First—Roger Bell, Mineral Wells		21	1,637	728	182
San Angelo, Immanuel—Taylor Henley, San Angelo		68	1,633	1,201	416
Austin, Hyde Park—Lory Hildreth, Austin		59	1,652	1,242	433
Huntsville—Gordon Clinard, Huntsville		58	1,660	937	283
Sherman, East—R. M. Williams, Sherman		84	1,663	1,052	297
Gatesville, First—J. T. Ayers, Gatesville		23	1,662	1,033	175
Big Springs, East Fourth—M. L. Avery, Big Springs		84	1,669	900	306
Littlefield, First—Lew Hemphill, Littlefield		35	1,691	1,124	322
Henderson, First—M. B. Carroll, Henderson		52	1,694	1,115	372
Houston, Woodland—W. M. Harral, Houston		35	1,709	1,043	285
Memphis—Fera A. Miller, Memphis		10	1,713	939	293
Terrell, First—Robert E. Smith, Terrell		27	1,717	1,217	302
Monahan, First—Lavi W. Price, Monahan		49	1,723	1,118	467
Tyler, Calvary—W. L. Shuttlesworth, Tyler		34	1,725	1,236	556
Sherman, North Park—Clay Johnston, Sherman		58	1,730	1,100	412
Dallas, Forest Ave.—Rayburn Floyd, Dallas		26	1,732	779	232
Cleburne, Field St.—Jeff Moore, Cleburne		64	1,731	1,234	249
Pleasant Grove, First—Randall Odum, Dallas		157	1,744	1,801	553
Houston, Trinity—A. E. Harrison, Houston		78	1,750	958	391
Houston, Magnolia Park—John T. Taylor, Houston		105	1,752	1,404	455
Dallas, North Dallas—L. C. Craig, Sr., Dallas		72	1,769	986	397
Big Springs, First—P. D. O'Brien, Big Springs		63	1,784	950	318
Odessa, Immanuel—J. B. Dallas, Odessa		53	1,792	797	217
Port Arthur, Memorial—Oscar Perkins, Port Arthur		52	1,822	1,069	524
Conroe, First—A. C. Donath, Conroe		110	1,829	986	394
Gledwater, First—Ben R. Stripling, Gladewater		35	1,846	1,232	407
Austin, Congress Ave.—D. H. Bonnar, Austin		19	1,846	891	291
Quanah—W. E. Norman, Quanah		49	1,846	926	290
Freeport, First—Philip R. Brown, Freeport		72	1,851	1,206	169
Brownwood, Coggin—H. M. Hargrove, Brownwood		42	1,855	1,168	370
Houston, Broadway—A. Novak, Houston		63	1,859	1,244	200
Dallas, Grace Temple—Boel R. Cronch, Dallas		85	1,860	1,386	329
Kilgore, First—Howard C. Bennett, Kilgore		43	1,861	1,323	330
Baytown, Memorial—Arthur L. Jordan, Baytown		59	1,866	1,279	422
Waxahatchie, First—T. H. Epton, Waxahatchie		23	1,882	1,175	393
Houston, West Fourteenth—		31	1,892	1,219	330
Waco, Bellmead—E. D. Dunlap, Bellmead		24	1,897	1,221	459
Ennis, Tabernacle—R. C. Pflug, Ennis		51	1,895	1,129	187
Houston, Memorial—D. E. Sloan, Houston		51	1,899	1,319	333
Beaumont, South Park—Joseph G. Harbort, Beaumont		64	1,925	1,430	342
Waco, Calvary—A. J. Holt, Waco		59	1,929	1,345	403
Texas City, First—Finn A. Williams, Texas City		122	1,943	1,730	564
Harlingen, First—Harry V. Hamblen, Harlingen		50	1,944	1,162	288
Lavelland, First—J. H. Wright, Lavelland		75	1,944	1,327	572
Commerce—Eugene T. Moore, Commerce		48	1,953	944	234
Temple, Memorial—George Brown, Temple		20	1,980	1,401	236
Brownfield, First—James Weathers, Brownfield		92	1,981	1,114	349
Abilene, University—Sterling L. Price, Abilene		60	1,980	1,217	425
Houston, Park Place—Joseph Sikes, Houston		91	1,995	1,327	636
Greenville, First—R. H. Post, Greenville		39	2,003	1,476	299
Dallas, Calvary—R. C. Campbell, Jr., Dallas		41	2,007	1,446	460
Marshall, First—A. B. Rutledge, Marshall		68	2,012	1,420	377
Amarillo, Line Ave.—J. W. Stomora, Amarillo		109	2,016	971	377
Houston Heights, First—W. R. Estep, Houston		78	2,029	1,133	365
Garland, First—Charles L. Cockrell, Garland		108	2,044	1,317	633
San Antonio, Harlandale—George Stewart, San Antonio		121	2,051	1,364	519
Arlington, First—H. E. East, Fort Worth		101	2,051	1,301	553
Orange, First—Cooper Waters, Orange		85	2,053	1,324	564
Snyder, First—E. K. Shepherd, Snyder		108	2,060	1,519	605
Brownwood, First—Paul Brooks Leath, Brownwood		76	2,068	1,181	441
Dwiggins, First—B. N. Ramsey, Dwiggins		77	2,070	1,010	500
Fort Worth, College Ave.—C. Michael Warr, Fort Worth		17	2,095	1,220	298
Temple, First—Grady Metcalfe, Temple		44	2,108	1,484	433
Breckenridge, First—H. H. McBride, Breckenridge		103	2,111	1,495	274

Church	Pastor	Baptisms	Members-ship	S. S. Enrollments	F. D. Enrollments
Houston, Faith Memorial—T. Lamar Mathis, Houston		215	2,112	1,783	450
Nacogdoches, First—J. I. CarJidge, Nacogdoches		90	1,114	1,007	489
Childress, First—B. J. Martin, Childress		41	1,184	1,094	304
Alice, First—Philip McGehey, Alice		58	1,140	1,121	472
Palestine, First—John H. Parrott, Palestine		42	1,102	1,335	337
Beaumont, Calvary—J. M. Sibley, Beaumont		49	1,185	1,462	618
Texarkana, First—John S. Rasco, Texarkana		60	1,171	1,563	587
Bryan, First—W. H. Andrew, Bryan		79	1,399	1,414	225
Orange, North Orange—C. W. Williams, Orange		72	1,229	1,056	486
Sulphur Springs, First—Darold S. Morgan, Sulphur Springs		85	1,340	1,322	432
Austin, University—Blake Smith, Austin		31	2,253	843	217
Gainesville, First—Kermit Melugin, Gainesville		21	2,257	1,381	244
Wichita Falls, Lamar—W. B. Billingsley, Wichita Falls		107	2,332	1,417	424
Dallas, Park Cities—H. R. Howard, Dallas		111	1,243	2,281	702
Irving, First—Henry Kinkade, Irving		41	2,355	2,328	922
Houston, Galena Park		119	2,364	1,992	589
Fort Worth, Sagamore Hill—W. Frank Swank, Fort Worth		104	2,415	2,020	450
San Antonio, Baptist Temple—Vernon Elmore, San Antonio		86	2,418	1,534	366
Dallas, Highland		27	2,454	1,153	253
Lamesa, First—L. D. Ball, Lamesa		26	2,464	1,483	504
Grand Prairie—James W. Taylor, Grand Prairie		101	1,480	1,126	621
Denton, First—L. E. Reavis, Denton		63	2,463	1,450	360
Corpus Christi, First—D. E. Herelord, Corpus Christi		40	2,528	1,941	529
Pasadena, First—L. D. Morgan, Pasadena		81	2,549	2,138	376
Waco, Seventh & James—Charles Wilborn, Waco		82	1,443	1,759	846
Houston, West End—W. G. Tanser, Houston		108	2,635	1,490	322
Houston, Park Memorial—J. T. Draper, Houston		81	2,743	1,249	453
Odessa, First—D. C. Hamill, Odessa		98	2,748	2,548	945
Waco, First		57	2,755	1,842	602
Fort Worth, Evans Ave.—W. W. Phelps, Fort Worth		71	2,767	1,588	528
Plalaview, First		71	1,785	1,850	740
Borger, First—W. W. Moore, Borger		163	2,808	1,529	805
Lufkin, First—Arthur DeLoach, Lufkin		59	2,821	1,824	318
Paris, First—James S. Riley, Paris		109	2,874	2,078	524
San Antonio, So. San Antonio—J. D. Brown, San Antonio		260	2,876	1,037	416
Fort Worth, Riverside—Judson Prince, Fort Worth		92	1,902	1,253	358
Corpus Christi, Second—Warren Walker, Corpus Christi		131	1,908	1,418	509
Dallas, East Grand Ave.—Joe Weldon Bailey, Dallas		124	2,917	2,014	820
Midland, First—Vernon Yearby, Midland		32	2,942	1,907	471
Sherman, First—W. Landon Miller, Sherman		48	2,961	1,498	481
Dallas, Hillcrest—J. C. Sizemore, Dallas		109	2,944	1,788	877
Vernon, First—E. S. James, Vernon		101	3,088	2,127	576
Port Arthur, First—John M. Wright, Port Arthur		58	3,107	1,474	493
Corpus Christi, First—W. M. Shamburger, Corpus Christi		107	3,184	1,730	485
Austin, First—Carlyle Marney, Austin		59	2,205	2,465	514
San Angelo, First—James B. Leavell, San Angelo		170	3,218	2,472	700
Longview, First—W. Morris Ford, Longview		118	3,358	2,406	792
Pampa, First—E. D. Carver, Pampa		112	2,297	2,257	826
El Paso, First—W. H. Ford, El Paso		144	2,456	1,788	513
Galveston, First—Harold L. Fickett, Galveston		77	2,456	2,090	690
Waco, Columbus Avenue—W. Melton, Waco		83	2,529	2,185	675
Fort Worth, North Fort Worth—James N. Morgan, Fort Worth		125	2,648	1,953	367
Fort Worth, Polylechite—Woodson Armes, Fort Worth		104	2,716	2,436	396
Tyler, First—Porter M. Balles, Tyler		187	2,872	2,386	812
Abilene, First—Elwin L. Skiles, Abilene		80	2,917	2,247	740
Houston, Baptist Temple—Stanley Wilkes, Houston		123	3,368	2,957	811
Fort Worth, Rown Heights—Jesse Garrett, Fort Worth		165	3,373	2,139	478
Fort Worth, Broadway—H. Guy Moore, Fort Worth		88	4,323	2,279	889
Houston, South Main—E. H. Westmorsland, Houston		124	3,105	3,001	897
Wichita Falls, First—James L. Landes, Wichita Falls		132	3,571	3,537	1,159
Beaumont, First—T. A. Patterson, Beaumont		140	3,599	3,059	1,158
Houston, North Main—V. C. Kuester, Houston		83	3,600	787	310
Houston, First—K. Owen White, Houston		187	3,838	2,741	834
Houston, Second—Kyle M. Yates, Houston		156	3,036	3,333	725

Church	Pastor	Baptisms	Members-ship	S. S. Enrollments	F. D. Enrollments
Fort Worth, Travis Ave.—Robert E. Naylor, Fort Worth		98	4,414	3,231	1,116
Amarillo, First—Carl Bates, Amarillo		235	4,523	4,563	1,875
Dallas, Gaston Ave.—H. G. Buxton		134	4,533	3,001	1,155
Dallas, City Temple—Wallace Bassett, Dallas		132	2,080	4,356	1,037
Lubbock, First—J. Ralph Grant, Lubbock		194	7,120	4,501	1,543
San Antonio, First—Perry F. Webb, San Antonio		210	8,826	4,740	1,363
Dallas, First—W. A. Criswell, Dallas		272	10,046	6,042	2,204

Virginia
Open Country—Over 400 Members

Upper King & Queen—A. V. Epperley, Newtown		1	462	246	80
Vandora—J. A. Crozier, Danville		10	405	184	
How Union—G. D. Danner, Pandy River		7	412	237	85
Totuskey—Jesse Clay, Village		21	414	225	16
Shiloh—J. B. Hodges, Shiloh		3	418	244	57
Hampton, Liberty—G. B. Fletcher, Hampton		48	420	448	128
James River—J. E. Bowman, Lightfoot		18	422	417	161
Black Creek		10	424	218	88
Coal Spring—George H. Lawrence, Elberton		29	427	609	75
Straightstone—S. B. Tucker, Long Island		20	427	224	
Mount Vernon—Cecil C. Anderson, Richmond		20	431	392	34
Craig—C. D. Ashby, Colmansville		12	436	108	
County Line—B. Y. Madison, Partlow		4	448	221	41
Beaver Dam—E. C. Thornton, Franklin		40	466	403	124
Four Mile Creek—C. R. Stevens, Richmond		14	476	484	27
Keetock—Curtis M. Harrington, Ringgold		10	483	282	68
Belhazy—E. W. Robertson, Cadon		12	487	168	
Hebron—Charles D. Stevens, Nellysford		21	508	235	33
Belkirk—Guy A. Foster, Richmond		13	514	431	40
Mount Pleasant—Carry R. Moser, Roanoke		23	527	447	112
Clover Bottom—Julius M. King, Nathale		19	539	430	-79
New Kent, Liberty—H. C. Reynolds, Lanexa		7	538	197	28
Portsmouth—C. S. K. Kinsinger		8	536	321	75
Gardee City—D. N. McGrady, Roanoke		36	547	540	98
Harmony Grove—E. V. Peyton, Louisa		12	549	538	60
Falling River—B. S. Brooker, Brookneal		6	556	356	
Childrey—B. S. Brooker, Brookneal		10	586	316	93
Union—G. M. Kinsinger, Achilles		15	662	171	64
Branch's—Maffet C. Booker, Richmond		25	834	650	129
		91	1,165	1,597	182

Town—Over 750 Members

Craddock—H. L. Bryant, Craddock		55	1,073	1,784	192
Highland Springs, New Bridge—Preston J. Taylor, Highland Springs		21	1,113	1,164	161
Calpeper—W. Franklin Cole, Calpeper		63	1,132	905	118
Vinton—George D. Stevens, Vinton		83	1,211	1,032	163

City—Over 1000 Members

Hampton—J. H. Garber, Hampton		42	1,002	1,142	149
Portsmouth, Park View—David S. Hancock, Portsmouth		74	1,008	825	290
Covington—Barney B. Frazier, Covington		7	1,018	734	98
Danville, McHitt Memorial—Thomas W. Fryer, Danville		5	1,016	1,018	240
Richmond, Oak Grove—W. Otis McClung, Richmond		83	1,018	1,008	48
Portsmouth, Court Street—J. H. Masly, Portsmouth		12	1,033	454	18
Petersburg, First—W. W. Leathers, Petersburg		19	1,039	754	95
Richmond, Venable St.—Edwin L. Shattuck, Richmond		14	1,033	483	87
Newport News, Calvary—A. E. Simms, Newport News		38	1,044	350	90
South Boston, First—H. Walton Combs, Jr., South Boston		48	1,471	1,003	103

Church	Pastor	Baptisms	Members	S. S. Enrollment	T. U.
Portsmouth, Calvary—R. J. Kirby, Portsmouth		33	1,073	873	147
Norfolk, Central—P. Rowland Wagner, Norfolk		67	1,073	939	124
Richmond, Parkview—Emanuel Y. Robertson, Richmond		34	1,033	913	104
Lynchburg, West Lynchburg—L. E. Martin, Lynchburg		61	1,037	1,069	102
Roanoke, Tabernacle—C. C. Coffey, Roanoke		65	1,145	979	247
Richmond, Hatcher Memorial—William L. Lumpkin, Richmond		34	1,153	1,544	79
Danville, First—L. D. Johnson, Danville		28	1,153	725	114
Falls Church, Columbia—Richard M. Stephenson, Falls Church		25	1,156	1,356	169
Richmond, Grace—Garle T. Lang, Richmond		23	1,169	491	123
Warwick, Hilton—Loyal Prior, Warwick		54	1,169	1,033	166
Norfolk, Freemason St.—		20	1,187	549	34
Portsmouth, Jackson Memorial—J. W. Wood, Portsmouth		75	1,194	1,495	237
Lynchburg, First—W. W. Shrader, Lynchburg		22	1,200	600	40
Martinsville, First—Chevis Herse, Martinsville		31	1,211	1,039	248
Richmond, Weatherford Memorial—J. Laverne Evans, Richmond		22	1,232	1,230	197
Covington, Clifton Forge—V. W. Sears, Covington		12	1,235	810	75
Norfolk, Talbot Park—F. T. Loughton, Jr., Norfolk		32	1,236	1,303	141
Norfolk, Trinity—Walker N. Stockburger, Norfolk		44	1,240	1,310	193
Bristol, First—W. Malcolm Fuller, Bristol		24	1,247	1,074	265
Hopewell, First—G. Bartow Harris, Hopewell		33	1,260	785	100
Norfolk, First—R. S. Grizzard, Norfolk		35	1,262	1,371	229
South Norfolk—Frank Hughes, Jr., Norfolk		52	1,266	962	242
Alexandria, Del Ray—J. F. Gulley, Alexandria		30	1,285	1,643	279
Portsmouth, Fourth St.—E. F. Chansey, Portsmouth		20	1,303	799	112
Richmond, Ginter Park—T. Rupert Coleman, Richmond		68	1,303	1,193	197
Roanoke, Villa Heights—J. Landon Madder, Roanoke		67	1,342	1,104	145
Hampton, Copeland Park—J. B. Flowers, Hampton		59	1,355	2,266	231
Clarendon, First—M. Jackson White, Avinton		32	1,332	1,203	313
Roanoke, Virginia Heights—J. E. Davis, Roanoke		39	1,333	1,043	70
Bristol, Euclid—Raymond Smith, Bristol		31	1,333	1,087	240
Norfolk, Ocean View—Yancey C. Elliott, Norfolk		75	1,420	1,239	242
Salem—R. P. Downey, Salem		54	1,424	1,119	84
Lynchburg, Rivermont Ave.—W. E. Fusselle, Lynchburg		34	1,425	962	130
Richmond, Woodland Heights—Stewart B. Simms, Richmond		34	1,425	1,137	191
Richmond, Balohridge St.—Solan B. Cousins, Richmond		32	1,441	965	29
Roanoke, Oakland—J. W. Lippincott, Roanoke		71	1,453	1,420	229
Portsmouth, South St.—N. W. Ellis, Portsmouth		42	1,454	810	151
Newport News, Tabernacle—J. V. Tesh, Newport News		38	1,499	1,497	107
Port Norfolk—R. C. Pitts, Portsmouth		43	1,512	1,504	184
Lynchburg, College Hill—J. J. Bowman, Lynchburg		67	1,516	1,027	174
Richmond, Leigh St.—Howard L. Arlwin, Richmond		40	1,521	1,138	74
Staunton, First—Denver J. Davis, Staunton		65	1,529	1,054	171
Richmond, Grove Ave.—Byron M. Withlison, Richmond		66	1,411	916	242
Petersburg, West End—C. R. Standridge, Petersburg		65	1,559	1,233	195
Suffolk, First—Julian S. Hopkins, Suffolk		45	1,747	1,440	138
Roanoke, Waverly Place—Charles A. Jolly, Roanoke		54	1,765	1,265	252
Newport News, Orcutt Ave.—H. B. Tillman, Newport News		47	1,769	1,763	163
Roanoke, Melrose—W. B. Denson, Roanoke		59	1,812	1,901	315
Norfolk, Park Place—H. W. Tiffany, Norfolk		44	2,110	1,120	180
Newport News, First—B. H. Price, Newport News		43	2,131	1,777	91
Richmond, Northside—R. Wade Kay, Richmond		74	2,157	1,521	85
Fredericksburg—Robert F. Coverles, Fredericksburg		64	2,274	1,595	186
Alexandria, First—Ernest F. Campbell, Alexandria		13	2,318	1,724	224
Charlottesville, First—J. P. Allen, Charlottesville		46	2,323	1,997	134
Richmond, Barton Heights—Clyde V. Hickerson, Richmond		43	2,352	1,740	144
Roanoke, Calvary—Harry Y. Gosling, Roanoke		64	2,371	1,617	77
Roanoke, First—Wade H. Bryant, Roanoke		60	2,431	1,380	204
Roanoke, Belmont—Gordon L. Keller, Roanoke		48	2,648	1,647	136
Richmond, Tabernacle—Ernest L. Houts, Richmond		41	2,655	1,699	149
Richmond, First—Theodore F. Adara, Richmond		109	2,833	2,021	187

Who Needs Faith?

Because Dr. J. Winston Pearce considered it important to state clearly his religious beliefs, he has re-affirmed in *I BELIEVE* the heart of Christian faith in the language of today.

I Believe

J. Winston Pearce

As he met his own need, Dr. Pearce fulfilled the unconscious desires of many Christians by setting forth graphically the foundations of their faith. His affirmations of personal belief are stimulating.

Informality and the abundance of illustration make this book highly readable although it deals with theological ideas.

Dr. Pearce emphasizes the truths of the Bible. \$1.50

Taproots for Tall Souls

R. Lofton Hudson

*A Guidebook to
Christian Growth*

Christian faith is vague to many. Lack of it hampers their growth.

TAPROOTS FOR TALL SOULS deals with the necessity, problems, and rewards of Christian growth—and it shows the way.

With his background studies in current psychology and his deep faith in God, Dr. Hudson discusses the causes which dwarf souls and he explains sound aids to healthy growth. \$2.00

Could you use these Broadman Books of Merit?

It's easy to order from your *Baptist Book Store*