

Friendly Endeavor

Northwest Yearly Meeting of Friends Church
(Quakers)

7-1928

Friendly Endeavor, Jul 1928

George Fox University Archives

Follow this and additional works at: https://digitalcommons.georgefox.edu/nwym_endeavor

Recommended Citation

George Fox University Archives, "Friendly Endeavor, Jul 1928" (1928). *Friendly Endeavor*. 78.
https://digitalcommons.georgefox.edu/nwym_endeavor/78

This Book is brought to you for free and open access by the Northwest Yearly Meeting of Friends Church (Quakers) at Digital Commons @ George Fox University. It has been accepted for inclusion in Friendly Endeavor by an authorized administrator of Digital Commons @ George Fox University. For more information, please contact arolfe@georgefox.edu.

The Friendly Endeavor

Volume 7, No. 7.

PORTLAND, OREGON.

July, 1928.

TWIN CONFERENCES

TWIN ROCKS PROGRAM

JULY 31 - AUGUST 5, 1928

Theme: "Rooted and Built Up In Him."

6:45 Rising Bell.

7:15 Breakfast.

8:40-9:20 Classes—

Why I Am a Friend.....Ida J. Lee

The Rapture.....Everett Scotten

Old Testament Studies, Gervas Carey

9:25-10:05 Classes—

Five Vital Questions ..Edward Mott

Home Missions E. R. Martin

Christian Endeavor Methods....

Misses Helen and Laura Cammack

Children's Meeting, Lulufern Hudson

10:00-11:05 Inspirational Address...

..... Homer L. Cox

11:10-12:15 Chorus Singing

..... Bess Owens Runyan

12:15 Dinner.

1:30-5:00 Recreation

..... Charles Beals, Director

5:30 Supper.

7:30 Evangelistic Services.

Registrar—Wilfred Pearson.

Father and Mother—Rev. and Mrs. Cope.

Club Manager—Chester Hadley.

Conference Manager—E. Worth Coulson.

SONG CONTEST.

Don't forget your song! It should be on the theme. Bring lots of Conference loyalty songs besides the one on the theme.

WHAT TO FORGET.

Your cares.
Your worries.
Your frowns.
Your trials.
Your blues.
Your work.

WHAT TO BRING.

Your smiles.
Your friendship.
Your pencil.
Your notebook.
Your bedding.
Your enthusiasm.

TWIN ROCKS

Let's all get ready for a big time with lots of fun at Twin Rocks because we plan on having a bigger and better time this year than ever before. The main event of the season will be deep sea fishing where everyone wants to go and bring back either a mess of fish or a dizzy head or both, at least where they come back with a fish story. Forest Cammack will oversee the surf bathing this year and we feel that he will be capable of the job. Don't forget that we want to have enough contests and
(Continued on Page 4, Col. 3)

HOMER L. COX.

Homer L. Cox Returns to Conference

HEARTY WELCOME GIVEN BY ALL

Homer L. Cox, a former pastor of First Church, and well known throughout the Yearly Meeting, is expecting to return to the West for evangelistic services, and will be at Twin Rocks Conference to give the inspirational addresses and conduct the evangelistic services.

Homer Cox was one of those, who in years gone by had the vision for a Summer Conference in Oregon Yearly Meeting. He helped in establishing it and attended it for several years, taking active part. It is with great joy that the Endeavorers welcome him again. It is most fitting that he should come this year, for some of his dreams, as well as those of others, have been real-
(Continued on Page 6, Col. 1)

PERRY

Hurrah! We are going to have a twin conference at Perry, Oregon, just five miles this side of La Grande. The program has not been definitely worked out yet but as far as possible the same leaders and speakers will be there as at Twin Rocks. The program will come out later. The C. E. executive committee are at the head of all the plans and they have been successful in securing Chester Hadley for club manager, and Mr. and Mrs. Frank Roberts as father and mother. Now this had ought to prove to you that we are going to have lots of fun and that everyone ought to attend both for the fun and spiritual upbuilding. The time will be August 28 to September 2, inclusive.

Perry is a partially deserted logging camp consisting of 200 acres on which there are about thirty-five or forty houses of from four to twelve rooms. These have not seen paint for several years and they are unfurnished but otherwise they are in excellent condition. There is a good-sized boarding house where we can all sleep and eat, a large new office building, a shed which would hold several thousand people, a fine new gymnasium for basket ball and religious services.

Also on the grounds is a large logging pond where there will be boating, bathing and water sports of all kinds, including that new kind of baseball. As at Twin Rocks there will be volley ball, indoor baseball, the older kind of baseball, horseshoes and other kinds of sports. On each side of the grounds are timbered hills which run for miles and miles back where a person can get all the hiking he wants and more too. The highway, railroad and Burnt River runs through one side of the grounds. Yes, if you want fun just
(Continued on Page 6, Col. 2)

DEDICATION.

The dedication service for the new Conference Building will be held at 3:00 o'clock on Sunday afternoon, August 5. Chester Hadley, founder of the Conference, will bring the message. This will be a time of rejoicing when so many will see in reality the long cherished Conference quarters. The answer to prayer. Don't miss this meeting.

QUIET HOUR FOOD

BY BELL G. BADLEY.

Christian Endeavor Topics

JULY 8, 1928.

TOPIC—What Can We Do to Help Improve Our Community? Neh. 2:12-20.

We can set an example of Church going. If the neighbors see us with Bibles under our arms starting off for Church on Sunday morning, they will have more real faith in us than they would if they saw us leave the house with picnic baskets every Sunday.

It is our privilege to help the poor, promote reform of every kind, enforce the law and above all obey the law.

One thing that is very homely and simple but nevertheless important in community welfare is to keep our own door yards clean. Do you ever throw away scraps of paper, chewing gum wrappers, orange peelings, peanut shells? Be careful where you throw them. Keep your yards and streets clean.

JULY 15, 1928.

TOPIC—Getting a Thrill Out of Christian Living. Phil. 3:1-16.

It is the old story of doing something for somebody. Wise men for generations have studied to find happiness and they seem to give us a unanimous decision which is to get out and do for others, instead of sitting at home wasting our energy trying to make ourselves happy.

There is a real thrill in praying until you get some place, praying until your soul is blest and you are satisfied.

There is a real thrill in coming to the close of a day well spent in which no wrong has been done, no sin committed, no mistake made that we know of.

Study your own heart for a few moments. What is the greatest joy you get out of Christian living? I believe my greatest real satisfaction comes from my love for righteousness.

JULY 22, 1928.

TOPIC—Keeping Fit—Physically, Mentally, Spiritually. I. Tim. 4:8; II. Tim. 1:7; III. John 2.

Three Rules for Each.

Physically keep fit by—

1. Proper food and drinks.
2. Sufficient exercise and rest.
3. Keeping fit mentally and spiritually.

Mentally keep fit by—

1. Proper reading.
2. Proper thinking.
3. Keeping fit physically and spiritually.

Spiritually keep fit by—

1. Sufficient devotion.
2. Sufficient service.
3. Keeping fit physically and mentally.

JULY 29, 1928.

TOPIC—Appreciating Our Immigrant Neighbors. Ruth 2:4-17.

In the first place lay aside pride and look upon all men as God's creation. Races all have good points. Some pro-

duce teachers, some plodding farmers, others musicians and artists and still others servants, but there is good in all. Even Americans have a few enviable traits!

We will appreciate our immigrant brothers if they are industrious and law abiding. We can learn many things from them if we will.

AUGUST 5, 1928.

TOPIC—Personal Conviction versus Following the Crowd. Acts 5:27-29. (Consecration Meeting.)

Jesus was thinking of this when He said, "Matt. 7:13-14."

"Everybody does" will be a poor excuse in the Judgment. People use it now but it will be weaker than water then.

We admire stamina and back-bone. Listen to Joshua, "Choose you this day whom ye will serve, whether the gods which your fathers served on the other side of the flood, or the gods of the Amorites, in whose land ye dwell. But as for me and my house we will serve the Lord."

Young people, have the conviction of Joshua.

Can't you say something like this? "Choose you this day whom you will serve, whether it be the movie and the dance, or the selfish, prayerless life, but as for me, I will serve the Lord!"

WEDDING BELLS

Brown - Votaw

A June wedding was solemnized at North East Tacoma church on June 3, at 8:00 o'clock, when Marjorie E. Brown, of Sprinbrook, Oregon, became the bride of Wendell Votaw, also of Springbrook. Rev. Ezra Pearson read the service.

An arch of Pine boughs and roses with the altar banked with ferns and roses made a lovely background for the bridal party.

The bride was lovely in a gown of white crepe and her veil was held in place by a band of rhinestones. She carried a bouquet of Vanfleet rose buds and fern.

Miss Irene Brown, the bride's sister was bridesmaid. She wore peach satin and carried a shower bouquet of pink rose buds and sweet peas.

Mary Young, the flower girl, was dressed in pink and carried a basket of pink rose buds. Little Helen Church and Robert Perry were dressed in white and drew the beautiful white satin ribbons across the altar and tied the knot after the ceremony.

Mr. Edward Harmon was the best man.

Preceding the ceremony, Thelma Wilson sang "Promise," and Eunice Simpson played the "Wedding March" from "Lohengrin."

Following the ceremony, a reception was held in the basement of the church.

Mr. and Mrs. Votaw left for a motor trip through Oregon and upon their return will be at home in North East Tacoma.

Hadley - Cook

In a beautiful setting of summer flowers, Gladys Hadley became the bride of Walter Cook in the First Friends Church, Tuesday evening, May 29, with Rev. C. A. Hadley officiating.

The bride wore a lovely gown of white satin crepe trimmed in pearls and a long veil of tulle. She carried a shower bouquet of white roses and lilies of the valley.

The bride's sister, Miss Mildred Hadley, was maid of honor. She wore apricot crepe with a shower bouquet of shaded snap dragons.

The four attendants, Misses Rachel Lundquist, Velda Livingstone, Margaret Jackson and Mildred Choate, were gowned in dresses of pastel shades and wore shoulder bouquets of flowers whose summer blossoms matched their gowns.

Little Irma Irene Cook dressed in yellow scattered rose petals down the aisle.

Mr. Glen Rinard was best man, and ushers were Stanley Kendall, William Sweet, Hubert Armstrong and Charles Beals.

Preceding the ceremony, Miss Loleta Hinshaw sang "Because" and "Always" accompanied by Miss Genevieve Badley at the piano. Miss Elizabeth Hadley played the wedding march.

An informal reception was held at the home of the bride for relatives and close friends. About one hundred and fourteen were present.

Mr. and Mrs. Cook motored to Twin Rocks for several weeks where Walter is engaged in working on the new tabernacle. They expect to leave in the early fall for Elk City, Nebraska, where they will make their home, taking charge as pastors there.

Congratulations and best wishes! We trust that your future days may be blessed of the Lord as your past have been. We appreciate the work done by you for the young people of Oregon Yearly Meeting and wish to express it through this paper.

May your homes be a shrine of happiness for yourself and a blessing to the world about!

DAY DREAMS.

Do you believe in dreams? The Executive Committee believes in dreams, particularly day-dreams. However, this is not going to be a psychological treatise on dreams, but merely the report of how the dreams of three members of the Executive Committee came true.

We really don't spend all our time dreaming, but we have wished and longed to visit our Tacoma Quarter Friends. It was the happy privilege of Aletha Allen, Helen Cammack and Walter Lee, in company with Rev. Ida J. Lee, to visit the sessions of Tacoma Quarterly Meeting June 8-10. Long will the memories of that visit remain with us.

We had a lovely trip and the scenery was just grand, but even this was surpassed by the kindness of our Washington Friends and the blessings we enjoyed while with them. We could have been received no more hospitably had we gone to Old Virginia or some of the other Southern states.

Above all, we are praising God for the spiritual feast that we enjoyed. It was certainly a time of unusual blessing to our souls. The C. E. rally was held on Friday night, and after we visitors had given our little message, we were told in a short pageant where

(Continued on Page 4, Col. 1)

MEET THEM AT TWIN ROCKS

IDA J. LEE

Mr. and Mrs. Lee are Pastors at Piedmont. Mrs. Lee has the Class, "Why I am a Friend."

GERVAS CAREY

Pastor at Newberg, on "Old Testament Studies."

REV. E. R. MARTIN

District Superintendent American Sunday School Union, on "Home Missions."

DON'T FORGET THE DATES

Twin Rocks—July 31 to August 5.
Perry—August 28 to September 2.

EVERETT SCOTTEN

Pastor at Entiat, Washington, on "The Rapture."

NOTE

We do not have pictures of all the people who will help to make this the best Conference ever. You will have to attend to see such people as Worth Coulson, Conference Manager; Chester Hadley, Club Manager; Charles Beals, Recreation Manager; Luluferm Hudson, Children's Meetings; Wilfred Pearson, Registrar, and Father and Mother Cope.

HELEN CAMMACK AND LAURA CAMMACK

Will conduct a class on "Christian Endeavor Methods."

God's purpose concerning you are purposes of love; His plans are plans of love; His means are means of love. He has His plan, also, for every man, yes, and for every child: a plan which, if carried out will secure unmixed blessing to the recipient, and glory as well as pleasure to Himself. — Dougan Clark.

EDWARD MOTT

of North Pacific Evangelistic Institute, on "Five Vital Questions."

BESS OWENS RUNYAN

Instructor in Music of North Pacific Evangelistic Institute will conduct the Chorus Singing for Conference.

(Continued from Page 2)

to spend our vacation. It was—Twin Rocks. The whole Quarterly Meeting was a time of real inspiration to us. We feel to praise God for so many young people who are serving the Lord. They serve God with a will up there and are getting things done for the advancement of His Kingdom. May God bless Tacoma Quarter. We feel that she has taught us the lesson of greater service for Christ. We are encouraged in the Faith. —The Chauffeur.

Builder's Supplies Electric Supplies Paints, Glass, Roofing

Hawthorne Hardware

K. L. MENDENHALL

Tabor 0435

1078 Hawthorne Ave. Portland, Ore.

Our Conference Home Under Construction.

TWIN ROCKS, YEAR BY YEAR.

Several years ago Homer Cox, O. J. Sherman, Allen Smith and the writer were asked to investigate the possibility of securing a plot of ground near Ocean Lake for a Permanent Conference Ground. As we climbed through salal bush and over logs and under brush, little did we dream that in the future it would become our own "Twin Rocks" grounds.

Year by year, since we located in our present home, we have progressed toward permanency. Clearing the ground, securing water right, getting the lights, building the tent frames, then the kitchen, then the dining room and now the Auditorium all represent steps of faith and vision.

From time to time, we have printed cuts of "proposed" improvements, you know the kind, nice clouds etched in, a beautiful building, the shrubbery and walk all nicely arranged, everything spick and span, somehow I never did get much pleasure out of looking at them. They seemed so far away like. But say! when this picture above was handed me I just shouted. Now that picture is far removed from a "proposed" auditorium. It is "there." The clouds hardly show at all. The walks aren't in, nor the shrubbery growing in symmetrical arrangement around the foundation, but I'd rather look at that picture with only the "ribs" of the auditorium showing and see Dave Delano up on the roof hammering nails, and Wendell Murphy working down on the ground than to fill this issue with "proposed" buildings that look nice but are only on "paper."

Just a word about the pledges you have made. Don't forget them. We have never incurred a debt on any of our improvements and we don't want to now. If every pledge is paid in full we can come to the dedication without the pulling for money that so often attends such services. —CHESTER A. HADLEY.

Wanted!

Sinking fund, life belt, or what have you? Whatever it is, The Friendly Endeavor is sadly in need of it. Is your Quota paid up. Half the year is gone and The Friendly Endeavor hasn't received nearly enough money yet. Please answer this ad at once.

Table with 3 columns: Society, Quota, Paid. Lists various societies and their financial contributions.

Totals \$210.00 \$105.25

(Continued from Page 1)

activities this year to keep everyone busy as well as happy. What would you think of seeing a group of fat men run the hundred yard dash with a raw egg in each of their mouths? It would be funny wouldn't it? But that isn't all the fun we are going to have for you must not forget about that new game of water baseball where the batter following a hit jumps off the diving board into the water for first base and the catcher after him, or of volley ball, indoor baseball, basket ball, horseshoes, tiddle-dee winks, or any other of the man-sized sports. We are going to have some real hiking excursions over the beautiful mountains where the scenery is, or over rocks where the work is hard. But above all don't fail to make up songs for the big song contest which will no doubt be held on Wednesday afternoon and thus win the prizes that will be offered. Don't forget about the stunts that each Endeavor society is to put on Saturday night where everyone has all the weiners, buns, doughnuts and fun that he or she wants. With singing and a general good time throughout. We want everybody to come and leave all your troubles behind.

SOCIETY NOTES

STAR C. E.

Boise Valley Quarterly Meeting was held at Star, May 25-27 with a good attendance at most of sessions. Friday evening, the Endeavorers held their Rally, which was very helpful. Herman Macy spoke very effectively on "Mission Work—An Attractive Proposition," bringing that phase of the work to our attention from a view point not often mentioned. Melba, Valley Mound and Star gave us splendid special messages in song. On Saturday morning, Clayton Brown, Sunday School Missionary for southern Idaho, felt definitely led to bring the message which was very good, and heart-searching, on the "Surrendered Life." The Peace committee had charge of the Saturday evening session when a group of the young people from Greenleaf gave their Peace addresses, they having been trained by Fannie Esther Benedict, Quarterly Meeting Superintendent of Peace. Though the attendance was not large the orations and papers were well given, and appreciated by those present.

Lulu Mathews is again enjoying a visit from her parents, Mr. and Mrs. John Beeson, of Alhambra, California.

We are glad to report that Hugh McCown, who has been very ill, is slowly improving.

PIEDMONT C. E.

The May business meeting and social was held at the home of and given as a surprise on Ben Frazier's birthday. Following the business meeting an indoor track meet was staged which was lots of fun and of course helped work up good appetites. However, refreshments of ice cream and cake helped to quell these appetites.

Our Endeavor is missing the student members who are gone for the summer. However, we know that their home societies have welcomed their attendance. Some of our members are to be away for the summer and will be greatly missed. Among these are Harriett Booher, who is leaving soon for Yakima, and Vira Lull, who is to be at Monmouth for twelve weeks.

Of course, everyone is sorry that Murray Morford has gone for the summer and is headed for Asbury College. Not sorry that he is going there, of course not, but regretting that he had to leave. The Piedmont Friends gathered for a farewell party on Friday evening, June first. About fifty young and old met at the park and enjoyed games and a ball game, adjourning at dark for the Morford home, where games served. We enjoyed hearing Murray were continued and refreshments were sing several numbers, and at the close, he was presented with a loose leaf notebook for his music. We all join in wishing him God's rich blessings in his service this summer, and continued blessing in his college work at Asbury.

Commencement week was a busy but very enjoyable week for Piedmont folk. Each service, beginning on Sunday morning, with a message by President Mott, and continuing through Thursday evening brought blessing and inspiration to those attending, and we feel truly rich in the privileges that were ours in attending these services.

We are glad to have Sarah Zook remain with us this summer, and the Intermediate Endeavorers are fortunate in having her as their Senior Advisor during the absence of Harriette Booher.

FIRST FRIENDS C. E.

Walter Lee brought us a splendid message on the Sunday morning of May 27, in the interest of the Conference. Over one hundred dollars was raised for the new tabernacle.

The young people of our Junior Christian Endeavor gave a splendid missionary program on the Saturday evening of Quarterly Meeting to a crowded house. The offering of the evening was turned over to their society to be used for missionary work.

Gladys Hadley Cook's class of boys, who won second place in the Sunday School contest received their "prize" in the way of a day spent at Kester Mendenhall's summer home at Rhododendron.

At the last missionary meeting of the Ladies' Aid, Mrs. Newell, from the Portland Settlement Center, spoke of the settlement work in our city, and Carrie Wood spoke of the settlement work among the criminal tribes of India. This month, Miss Wood is going to give a review of their book "Friends in Bundkelhand, India."

Two of our members have lost loved ones the past month. H. O. Voget received word of the death of his father in Germany. Mrs. Winnie Haines' sister died in Spokane, Washington.

Rev. Weiss, of the Fremont Methodist Church, gave a splendid peace address on the Sunday afternoon of Quarterly Meeting. Friends especially should take more interest in this up-to-date subject. Mrs. Adah Fanno and family presented the church a beautiful picture entitled "Woman, Why Weepest Thou?" We hung it over the pulpit.

Mrs. Joe Cook is steadily improving from her very serious operation.

Helen George recently was operated on for goitre and is improving nicely. We will be glad when she can again be with us all the time.

We congratulate our number of graduates upon completion of their work: Wendell Hutchens, from Pacific; Emil Pearson, from Washington High, and Pearson, from Washington High—Dorothy Jones, from Sunnyside Grammar School.

SPRINGBROOK.

We were glad to welcome Rev. and Mrs. Carl Miller in our midst again. While here Mrs. Miller led our C. E. meeting.

Clarence Graves, one of our members, was recently married to Eleanor Mabry. We wish them a long and happy married life.

In spite of dry weather we have had some showers at Springbrook. One was held at the home of Mr. and Mrs. A. P. Wallen for Daisy Bisbee and Alton Apply. An enjoyable evening was spent playing outdoor games. Just before refreshments were served a basket was brought in filled with useful kitchen utensils.

Tuesday evening, June 12, a miscellaneous shower was given Mr. and Mrs. Clarence Graves at the home of Alva Gully. Many useful things were received by the new bride and groom.

Ethel Cowgill and Esthel Gully have returned home from Portland, where they have been attending N. P. E. I. Ethel graduated this year.

Following the church service on June 3, in which Carl M. Miller brought an appropriate message on the home, Alton Apply and Daisy Bisbee were united in marriage. Carl Miller performed the ceremony. They will make their home in Portland. The good wishes of a host of friends go with them.

Lowell Newby and Lavene West are also included in the list of those recently married. Truly the harvest has been great.

MELBA.

A short business meeting was held recently, in which Rhoda Swayne was elected president; Marshall Eichenberger, vice-president, and Bernice Hartzell, secretary and treasurer.

Miss Mildred Tucker, our former president, has left us to attend college at Newberg. Her presence as well as her helpfulness will be greatly missed. We also miss Rhoda Swayne, who is working in Nampa.

Elmer and David Schmelzenbach, sons of Nazarene missionaries in Swaziland, South Africa, who are attending the Nazarene College at Nampa, conducted the C. E. and church meetings a few Sundays ago. There was a large attendance and the meetings were greatly enjoyed by those present.

A wiener roast was held at Halverston's Lake, in which some of the young people from the other churches joined.

GREENLEAF.

Mildred Tucker, who has been teaching at Melba the past year, is home again for the vacation.

With the closing of school, the teachers left for their homes. Miss Terrell for Portland, and Mr. and Mrs. Dean for Seattle.

F. D. Roberts, principal, Olive Terrell and Mildred Choate, have been hired for the coming year. William J. Murphy, of Boise, will teach music here again next year.

Margaret McIntyre and Phyllis Macy, who attended school here the past year, returned to their homes in Riverside. Margaret was a member of the graduating class and received the Pacific College Scholarship. Also Vivian Stocker, a member of the Freshman class, returned to her home in Central Cove.

A THOROUGH EYESIGHT EXAMINATION WILL QUICKLY REVEAL WHETHER OR NOT YOU NEED GLASSES.

ALDER ST. SIXTH AND BROADWAY

THE ONLY QUAKER COLLEGE
IN THE GREAT PACIFIC
NORTHWEST.

PACIFIC COLLEGE

ONE OF THE STANDARD
COLLEGES OF
OREGON.

NEWBERG, OREGON

A Liberal Education under the best Christian influence at a minimum expense.

COLLEGE, ACADEMY, SCHOOL OF MUSIC, COMMERCIAL DEPARTMENT

For Catalogue and Full Information, Address LEVI T. PENNINGTON, President Pacific College, Newberg, Oregon

The Friendly Endeavor

- Editor-in-Chief.....Helen Cammack
Route 4, Salem, Oregon.
- Associate Editor.....J. Emel Swanson
327 East 52nd Street, Portland, Oregon.
- Society News Editor.....Mildred Hadley
1131 East Main Street, Portland, Oregon.
- Quiet Hour Editor.....Bell G. Badley
984 East Salmon Street, Portland, Oregon.
- Business Manager.....Walter P. Lee
75 West Sumner Street, Portland, Oregon.
- Poet's Corner and Exchange Editor.....
.....Hazel Thomas
1191 Borthwick Street, Portland, Oregon.
- Circulation Managers.....
.....Mr. and Mrs. J. A. Raymond
1196 Kerby Street, Portland, Oregon.

Published Monthly at 75 W. Sumner Street,
Portland, Oregon, by The Christian Endeavor
Union of Oregon Yearly Meeting of Friends.
Subscription Price, per year.....75c

Entered as second class matter, February 8, 1928,
at the Post Office at Portland, Oregon, under
the act of March 3, 1879.

Editorial Column

PERRY CONFERENCE.

Isn't it great to have two Conferences? You have a chance for two vacations spent with young people. Some of us valley folk have wanted to see Eastern Oregon, sagebrush and all. Now is the chance! You can see the sagebrush and plains on the way. The Conference grounds are beautiful. Mountains call very strongly to many people, and Perry is located in the Blue Mountains, not far from La Grande.

The program will be as nearly the same as Twin Rocks as is possible. If you can't get all the classes you want at Twin Rocks, go to Perry and get the others.

Everyone is cordially invited and urged to attend both Conferences, but be sure to get to one of them. Twins are always interesting. You want to see both of these.

Next issue will tell you more of Perry.

(Continued from Page 1)

ized. The Auditorium will be up and he will be the first evangelist to hold services in it.

Surely, as we all gather again, viewing the hand of God in blessing and prosperity on the Conference all these years, and the victories won by faith, we shall all, with hearts solemnized before our Lord, bow humbly at His feet in praise and adoration.

X Ray Laboratory Telephones
Office 341
Residence 1697 J

Dr. Carl E. Miller

Dentist

Hours by Appointment

511-512 U. S. Bank Building

SALEM -- OREGON

(Continued from Page 1)

come and get it for it is certainly waiting for you.

Another thing about this conference which we feel to be so important is its use as a foundation for church extension work in La Grande, Oregon. The people in that city are friendly to the Friends and to the Holiness cause and they want us to come in and start a work there. Can we afford to fail them? No! So it is felt that the Perry conference would assure us of a better and more united hearing in our camp meetings which we intend to hold in La Grande just following the conference. Clayton S. Brown, of Boise, and Howard B. Smith, of La Grande, both missionaries of the American Sunday School Union, are talking the Perry conference strong among their Sunday School and truly quite an interest has been aroused. Oh, if souls could be reached as a result of the conference, wouldn't it be worth it?

Perry conference is for every young person in the Oregon Yearly Meeting and not just for those from Idaho, just as Twin Rocks is for every young person in the Meeting and not just for Oregon. Posters will soon be out telling all about it and you will see more about it in the August issue of the Friendly Endeavor and hear more about it at Twin Rocks. Everyone is invited and everyone come. You will never regret it.

Start A LITTLE SAVINGS
ACCOUNT IN A TWENTY
PAYMENT OR AN ENDOWMENT
POLICY IN THE

Aetna Life Insurance Co.

For further information inquire of
F. F. ANDERSON, District Mgr.,
725 Grant Street McMinnville, Oregon

Heacock Sash & Door Co.

215 SECOND STREET
Corner Salmon
PORTLAND, OREGON

We give the best prices and service on
Doors, Windows, Mill Work, Builders'
Hardware, Paint, Roofing, etc. We believe in Quaker honesty and fair dealing.

Office Hours: Tabor 9584
9 a. m. to 5 p. m.

DR. A. E. GEORGE DENTIST

DR. CLAUDE A. LEWIS PHYSICIAN AND SURGEON

1050 1/2 Hawthorne Ave.
PORTLAND, - OREGON

RESERVATION BLANK.

In order to render the best service possible, the Conference Manager requests that you fill out this blank and mail it at once with \$5.00 for reservation.

Name

Address

Name of C. E. Will you want sleeping quarters in Conference tents? Are you coming alone? If not, who will accompany you?

Will you take your meals at the Conference dining hall? When do you expect to arrive at Twin Rocks?

MAIL TO WORTH COULSON, SCOTTS MILLS, OREGON.