

1971

Northwest Yearly Meeting of Friends Minutes, 1971

George Fox University Archives

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

Recommended Citation

George Fox University Archives, "Northwest Yearly Meeting of Friends Minutes, 1971" (1971). *Northwest Yearly Meeting Minutes*. 73.

https://digitalcommons.georgefox.edu/nwym_minutes/73

This Article 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 Northwest Yearly Meeting Minutes by an authorized administrator of Digital Commons @ George Fox University. For more information, please contact arolfe@georgefox.edu.

J Edward Baker
Rosemore Friends Church

1971

MINUTES

Northwest Yearly Meeting
of

25152 32nd St
Vancouver, Wash
98661

Friends Church

Baker

SEVENTY-NINTH SESSION
held at NEWBERG, OREGON
AUGUST 17-22, 1971

Names and Addresses You Often Use

YEARLY MEETING OFFICE—600 East Third St.
P.O. Box 190, Newberg, Oregon 97132
Phone: (503) 538-9419

CLERK—Dorwin E. Smith
1004 N.E. Fourth, Camas, Washington 98607

GENERAL SUPERINTENDENT—Norval Hadley
P.O. Box 190, Newberg, Oregon 97132
Office phone: (503) 538-9419
Home phone: (503) 538-9706

ADMINISTRATIVE SECRETARY—Marilyn Richey
P.O. Box 190, Newberg, Oregon 97132
Phone: (503) 538-9419

TREASURER—Arlene Moore
P.O. Box 190, Newberg, Oregon 97132
Phone: (503) 538-9419

FRIENDS YOUTH—Randal Morse, President
P.O. Box 190, Newberg, Oregon 97132
Phone: (503) 538-9419

THE BARCLAY PRESS—Harlow Ankeny, Manager
P.O. Box 232, Newberg, Oregon 97132
Phone: (503) 538-4334

EVANGELICAL FRIEND
Jack L. Willeuts, Editor-in-Chief
Harlow Ankeny, Managing Editor
P.O. Box 232, Newberg, Oregon 97132
Phone: (503) 538-4334

EVANGELICAL FRIENDS PENSION PLAN
P.O. Box 190, Newberg, Oregon 97132

FRIENDSVIEW MANOR
1301 Fulton St., Newberg, Oregon 97132
Phone: (503) 538-3144

MINISTERS GROUP INSURANCE
P.O. Box 190, Newberg, Oregon 97132

FRIENDS CHURCH EXTENSION FOUNDATION
P.O. Box 190, Newberg, Oregon 97132

GEORGE FOX COLLEGE—David C. Le Shana, President
Newberg, Oregon 97132

WOMEN'S MISSIONARY UNION—Beatrice Benham, President
Star Route, Box 118, Estacada, Oregon 97023

EVANGELICAL FRIENDS ALLIANCE—Russell Myers, President
Box 102, Damascus, Ohio, 44619

NATIONAL ASSOCIATION OF EVANGELICALS
N. Main at Gunderson Dr., P.O. Box 28
Wheaton, Illinois 60187
Wilmer N. Brown, Pacific Region Field Director
P.O. Box 19235, Portland, Oregon 97219
Phone: (503) 246-5576

QUAKER BENEVOLENT SOCIETY—Beth E. Bagley, Secretary
P.O. Box 248, Newberg, Oregon 97132

IMPORTANT YEARLY MEETING ACTIONS

	Minute	Page
Discipline Revisions		
Board of Publication	23	13, 14
Discontinuance of Meetings	69	27, 28
Extension Church Membership	68	27
First Reading: Term of Office for Committee on Training and Recording of Ministers	72	29, 30
Camp Tilikum	105	43-45
Friends in Voluntary Service Program Addendum		55
Replacement of Representatives	46, 95	21, 42
Superintendent's Keynote Address	18	6-12
Unified Budget	134	52

1972 YEARLY MEETING SESSION

August 15-20, 1972
Newberg, Oregon

Minutes

Northwest Yearly Meeting

of

Friends Church

1971

- 1. Northwest Yearly Meeting convened in its seventy-ninth session August 17, 1971, in Newberg, Oregon, at 11 a.m.

It is our prayer as we come together this year that we may see the initiation of a real "breakthrough" in the accomplishment of God's will for us as individual churches and as a Yearly Meeting. May God give us vision and courage for the great opportunities that are ours.

Clerk Dorwin Smith asked that the congregation stand as assistant clerk, Richard Beebe, led in prayer.

- 2. The list of caretakers was read, and permission was granted to add names as needed. The complete list appears in minute 137, page 53.

- 3. The Memorial Committee was named as follows: Marjorie Crisman, Lillian Frazier, Alice Coulson.

Approved.

- 4. The meeting requested that the clerk name the Committee on Returning Minutes.

The following were appointed: Clark Smith, William Rourke, Betty Hockett.

Approved.

- 5. The following were named on the Committee to Write Letters to Aged Friends: Marie Haines, Colleene St. George, Kara Cole.

Approved.

- 6. The names of fraternal delegates from California Yearly Meeting were read as follows: T. Eugene and Jean Coffin, Sheldon and Irene Jackson, Paul and Patsy Miller, and Charles and Nancy Mylander.

Sheldon Jackson spoke, bringing greetings from California Yearly Meeting.

- 7. Keith Esch, director of admissions, Earlham School of Religion, was introduced and spoke appreciation for Friends of the Northwest.

■ 8. A visiting minute was presented for Delbert and Ruth Replogle from Ridgewood Monthly Meeting, New Jersey, New York Yearly Meeting. He brought greetings from the Bolivian Yearly Meeting, which they visited earlier this year, as well as from his own Yearly Meeting.

■ 9. New Superintendent Norval Hadley was introduced to the Yearly Meeting and was welcomed with a burst of applause.

Other newcomers presented were: David and Marcile Leach, new pastors of Friends Memorial Church in Seattle; Paul and Darlyne Weaver, new pastors at Rosedale; Paul Meier, associate pastor at Tacoma First Church; Gordon and Norma Bennett, Melba pastors; and James and Ruth Hoskins, now serving West Chehalem Church.

■ 10. Loren and Dorothy Bennett, new appointees to our South American mission field, were also introduced to the meeting.

We welcome these to Northwest Yearly Meeting.

■ 11. The following correspondence was received from Ohio Yearly Meeting:

"Ohio Yearly Meeting of Friends met in sessions August 24-30, 1970, at Malone College, Canton, Ohio.

"We were pleased that Jack Willcuts accepted our invitation to minister to us for our annual sessions. The warmth of his Christian fellowship was appreciated.

"Many of us share his concerns for acceptance of 'Open Doors' through which the Friends Church can minister for Jesus Christ. We sense a deeper commitment to these responsibilities, particularly for current social and racial issues.

"May the presence of the Holy Spirit empower us to fulfill these opportunities for Christian outreach."

■ 12. The following letter was received from North Carolina Yearly Meeting:

"Jack Willcuts, superintendent of Northwest Yearly Meeting of Friends, was the speaker for the Mid-Year Conference on Ministry and Counsel for North Carolina Yearly Meeting of Friends, Saturday, February 6, 1971, and was also the speaker for our annual Pastors' Conference, February 8-11. We of North Carolina Friends are deeply appreciative of his ministry and felt that his timely messages and warm spirit were greatly inspirational and challenging to each of us. Over and over again, individuals have expressed that these Conferences were the most meaningful and helpful that we have experienced. We feel that his coming to us has caused a deeper appreciation for your Yearly Meeting.

"We are greatly indebted to him for his coming and for your allowing him to come."

■ 13. The list of representatives was read, and they were seated as follows:

BOISE VALLEY AREA: Boise—Frieda Noel, Mabel Snodgrass; Meadows Valley—Merlin Roberts; Melba—none; Meridian—Annie Tycksen; Nampa—none; Star—Raymond Haworth; Whitney—Carroll Moon†, Ruth Washburn*; Woodland—none

GREENLEAF AREA: Caldwell—Dallas Dillon; Emmett—Geneva Brackett†; Greenleaf—Myrtle Burton, Ruth Drinnon, Samuel Drinnon†, Louis Harris, John Roberts, Arthold Latham*; Homedale—Edna Willcuts; Ontario—Waldo Jones

INLAND AREA: East Wenatchee—Lois Johnson; Entiat—Gilbert George; Hayden Lake—none; Quincy—William Thomas; Spokane—Marlene Watson

NEWBERG AREA: Nehalem Bay—Robert Morrill; Netarts—Irwin Alger; Newberg—Clayton Brown, Gertrude Cook, Eilene Mack, Howard Pearson, Vernon Ramsey, Carolyn Staples†, Ronald Worden, Hector Munn*; North Valley—Louise Sperling; Sherwood—Beverly Melhorn, Mildred Minthorne; Springbrook—Stephen Dillon; Tigard—Robert Armstrong; West Chehalem—Harold Magee

PORTLAND AREA: Clackamas Park—Philip Fendall; Hillsboro—Janice Beals; Korean Mission—Kwan Kyu Kim; Lynwood—none; Maplewood—Walter Bolitho; Metolius—Christine Duncan; Piedmont—Marilyn McManus; Reedwood—Kara Cole, Virginia Helm†, Dorothy Morse, Lloyd Pruitt†, Louise Yates, Walter Cook*, Winifred Sandoz*; Second Friends—Irene Lewis; Svensen—Tom Ray; Timber—Edwin Clarkson

PUGET SOUND AREA: Agnew—Barbara Hendrickson; Friends Memorial—Edgar Pearson, Dick Wood; Holly Park—Muriel Ostrin; Olympic View—Esther Macy; Tacoma—Gertrude Perry

SALEM AREA: Ashland—none; Eugene—Norma Beebe; Highland—Lillian Frazier; Klamath Falls—Ross McIntyre; Marion—Jean Trudgeon†; Medford—Courd Samples†, Joyce Lewis, Marjorie Crisman, Calvin Hull, Wayne Roberts*; Pringle—Anna Baker; Rosedale—Edwin Cammack†, Paul Weaver*; Scotts Mills—Alice Coulson†; Silverton—Minnie Engeman†, Georgia Fleming*; South Salem—Imogene Arndt; Sprague River—none; Talent—Roy Dunagan

SOUTHWEST WASHINGTON AREA: Camas—David Vreugdenhil; Cherry Grove—none; Forest Home—Robert Morse; Rosemere—Edward Baker; Rose Valley—Elenita Bales†, Helen Smith, Margaret Lemmons*; Vancouver First—Mary Geil, Edith Person†

Absent † Alternate seated *

■ 14. The reports on the State of the Church were read from the various areas. A condensation of these reports follows:

Most churches speak commendingly of the spiritual life of their congregations, of a growing sense of love and concern for one another, and of increased effort in outreach.

Much appreciation is expressed concerning the character and quality of the ministry, commending pastors for ambition, enthusiasm, inspiration, dedication, vision, and faithful preaching that is true to the Scriptures.

Many churches report growth in membership and attendance. Some churches have started dual services to accommodate their constituency.

Some decry lower attendance midweek, and others report that the initiation of home Bible studies has offset this trend.

It is encouraging to hear of the many being won to Christ, of the increase and zeal of youth groups, and of a number of youth feeling called into Christian service. This is the future of our church!

While many problems confront our churches in these changing times, without exception it is the desire of each one to follow the leading of the Holy Spirit and to see Christ lead on to greater victories.

■ 15. The meeting adjourned to meet Wednesday morning at 9:15.

Wednesday, 9:15 a.m.

■ 16. As Clerk Dorwin Smith called the meeting to order, Leland Hibbs led in prayer.

■ 17. The minutes of Tuesday were read and approved.

■ 18. Hearty approval was expressed for the keynote address delivered Tuesday night by Superintendent Norval Hadley, which follows:

"Behold, the former things are come to pass, and new things do I declare: before they spring forth I tell you of them. Sing unto the Lord a new song, and his praise from the end of the earth . . ."

In this keynote message for the 1971 sessions of Northwest Yearly Meeting, I want to cry out to the people of God to get ready to move. I want to plead with the Friends Church to be prepared to change, for I sincerely believe if we do not move and if we do not change we are going to be left behind. There are two reasons I think change is essential in these times: (1) because God is on the move, and we must move with Him, (2) because the world around us is characterized with new things and may not be reached for Christ with old patterns.

*W. & Matt
mean
change*

3

God Is on the Move—In May I went to the Ambassador Hotel in Los Angeles to hear Dr. Bob Munger, formerly the pastor of the First Presbyterian Church in Berkeley and then of the University Presbyterian Church of Seattle, and now on the staff of Fuller Theological Seminary. Dr. Munger was speaking on "New Trends in Evangelism." In opening his address, he said he was asked by a responsible leader in his church, the United Presbyterian Church, "Are you prepared to see the dissolution of the church as we know it in the next 20 years?" Dr. Munger asked, "Why do you talk like that?" And his friend replied, "Show me one sign of renewal in the church." Dr. Munger said he could not. But now two years later Dr. Munger said we are beginning to see a springtime of revival. We have the "God Squads" on Sunset Strip. We have the "Jesus People movement" reported in *Time*, *Look*, *Life*, and *Newsweek* magazines. We see the popularity of music with a Christian theme. Just at the time when several churches were turning to music in the modern beat in order to attract young people, the old hymn, "Amazing Grace," rose to the top ten in the hit parade. There is a spontaneous, indigenous Christian awakening on campuses today. Twelve thousand students attend the Inter-Varsity Urbana Conference every year. In one survey Inter-Varsity found the second most talked-about subject on college campuses in casual conversation is religion. (The first is sex, boy-girl relations.)

Calvary Chapel in Costa Mesa, California, has baptismal services in the Pacific Ocean with a thousand being baptized at a time. This same church conducts Maranatha concerts in public auditoriums throughout southern California, and each night after hearing music in the contemporary vein and listening to the testimonies of the young musicians, many of them saved out of the drug culture, hundreds receive Christ as Savior.

The underground Christian newspaper printed in Hollywood now has a 400,000-run and is being distributed on the streets and in parks and campuses all over the United States. And right here in our own Yearly Meeting, in our own churches, and especially among our own young people at our summer camps, I have seen God at work in a new way. I believe we are on the threshold of something new and exciting—a renewal that looks to me like a supernatural act of divine grace whereby God in

His mercy is reaching down into a drug culture, to a lost generation where sin abounded, and He is making grace to much more abound.

The World Is Changing—But there is another reason we must change. This is because the world in which we minister is changing so fast it leaves one dizzy. In the extremely popular book, *Future Shock*, Toffler quotes the psychoanalyst Erik Erikson, who says that in the natural course of events our society is now changing so fast that we do not yet have human and institutional means to adapt. "To survive, to avert what we have termed future shock," Toffler says, "the individual must become infinitely more adaptable and capable than ever before. He must search out totally new ways to anchor himself, for all the old roots—religion, nation, community, family, or profession—are now shaking under the hurricane impact of the accelerated thrust."

Frances Schaeffer in his book, *The Church at the End of the Twentieth Century*, says, "We are facing present pressures and present and future manipulations which will be so overwhelming in the days to come that they will make the battles of the last 30 years look like kindergarten-child's play . . . The church today should be getting ready and talking about issues of tomorrow and not about issues of 20 and 30 years ago, because the church is going to be squeezed in a wringer."

Then Schaeffer writes about the pressures. One of them is the fact that modern men no longer believe the truth. They think the truth is unfindable. Does this remind you of Paul's words in 2 Thessalonians 2 where he says the coming of the wicked one in the last days "will be attended by all the powerful signs and miracles of the Lie, and all the deception that sinfulness can impose on those doomed to destruction"? (v. 10 NEB)

Another pressure is that our society is suffering from a sociological breakdown. People do not want to get involved with other people.

Another pressure unknown by previous societies is the pressure of the population explosion and the ecological destruction. In the last hour the world population increased 8,292. We will grow by 72 million this year—that's five Australias or Canadas added to the world population every year. The ecology problem can be illustrated in just one area if we think for a minute about the consumption of energy. Let the letter Q stand for the energy derived from burning some 33 thousand million tons of coal. In the 18½ centuries after Christ, the total energy consumed averaged less than one-half Q per century. By 1850 the rate had risen to one Q per century. Today the rate is ten Qs per century. This means that, roughly speaking, half of all the energy consumed by man in the past 2,000 years has been consumed in the last 100 years.

Another pressure mentioned by Schaeffer is the pressure of the A- and H-bomb. The man who really thinks of the significance of our ability to destroy ourselves, if he has no God to whom to cling, feels very lonely.

The greatest pressure with which scientists are wrestling, especially in Europe today, is the pressure of the biological bomb. Within 20 years we will be able to make the kind of babies we want to make. Even today men are on the verge of being able to make super weapons of new deadly viruses, viruses for which there are no cures. Unlike the H-bomb, these will be easily made by any small nation. Modern man has no moral imperative for what he should do, so consequently he is left only with what he can do.

Facing such pressures on the church, what do we need? One thing is certain, we need a Christianity—a faith—that is strong, not just a memory.

I am greatly disturbed when I hear people talk about the post-Christian era—about the idea that the church is no longer relevant. I do not believe the church is finished. I believe the New Testament teaches us that Jesus Christ established the Church and became the head of it and that the Church will remain until He returns. You will be happy to know that Frances Schaeffer agrees with me. But we are living in revolutionary times, and if we are to minister adequately in these times to this generation the church needs to be revolutionary. Some of us are slowly realizing that Christ was the most revolutionary personality ever to split the pages of human history. One of the greatest injustices we can do our young people is to ask them in these days to be conservative. Christianity must not be conservative but revolutionary. Schaeffer says that conservatism means standing in the flow of the status quo, and the status quo no longer belongs to us.

CHARACTERISTICS OF THE EMERGING CHURCH

B. Flow changes
How shall we change? I would like to suggest several characteristics of the emerging church. I have compiled these characteristics as a result of some study, but I have also made it a point to visit every Christian work I could where I felt God was working in an unusual way in these times. As I have moved around, I have asked questions and watched patterns both in the U.S. and in other countries. I have tried especially to listen to young people. My children have a record that contains a song written and sung by one of the groups in that Calvary Chapel in Costa Mesa, the one winning hundreds of young people every week, and in their song they say, "It's easy to see things aren't like they used to be." I sincerely believe that young people have some things to show us and some things to tell us in these days.

I.
First, I think one of the characteristics of the emerging church is that there must be strong, vital Bible teaching. And I think a central message of the church will be the message of the soon return of Jesus. Dr. Munger says in the counterculture and the parachurch movement there is almost a distrust of rationalization, opening the door to error. This is a challenge to the organized church. We must bring to the reeling ship of the Jesus movement the ballast of strong Bible teaching.

In South Brazil the new bishop of the Methodist Church told me, "Our church is like a sack with two mouths. As fast as new converts go in at one end they seem to be slipping out at the other." Our churches in Bolivia and Peru are experiencing the same problem. One of the best answers to conserving the results of evangelism is strong Bible teaching. Additionally, our pastors in Bolivia are increasingly being confronted by students from the communist universities, some never seen before, obviously sent. The pastors told me, "They are asking us questions we cannot answer." They pled with me that Northwest Yearly Meeting help them get the training they need to face this new wave of red intellectualism. I think our emphasis on evangelism and preaching the Gospel and winning converts is tremendous, but along with this Jesus said we were to be "teaching them to observe all things whatsoever I have commanded you." Perhaps we have not placed enough emphasis on the second part of the great commission.

2.
A second characteristic of the emerging church, I believe, is that it must be increasingly neutral politically. I don't know whether you are ready for this, and I admit I am talking more in the context of other countries than I am in an American context. One night my daughter was baby-sitting with a little three-year-old girl next door. Before she went to

bed, the little girl knelt down and prayed, "Our Father, who art in heaven, hallowed be thy name. Thy kingdom come, thy will be done, with liberty and justice for all."

I thought our neighbors had done a good job mixing their religion with patriotism. I have always felt free to mix my faith with my Americanism until I was in Chile on this last trip. And there I didn't feel quite so free because being an American was not so popular in Chile with its new Marxist president and its new communist government. I don't know whether I can communicate this to you in a short time, but I didn't feel that I could leave this out. Some of the Christians told me they voted for this new Marxist president. They said, "We didn't have any moral base in Chile to make capitalism work, and so we felt that this was our only answer." Some of them said, "We know he is Marxist, but he is a good Marxist."

Now I tell you I wasn't prepared for that. Some others said they felt it was all right for a Christian to be in the Communist Party. I wasn't ready for that either, and I'm still not. Some others said they did not think a Christian could be a member of the Communist Party.

What I am saying is, in spite of a new definitely communist regime, there has been absolutely no limit as far as church evangelism is concerned in Chile. They are completely free. The church can go right on. Now there are some things the church cannot say, some things the World Vision pastors conference team dare not say. But so far there is liberty to do evangelism. When the political change comes in Bolivia, I don't think it will be quite so orderly as it has been in Chile. President Allenda of Chile was elected after having lost three other elections. In Bolivia I don't think it will go that way. I don't think it will be so predictable, but I do think, not only in Chile and Bolivia but in many parts of the world, in the years to come the church needs to be careful about fastening its allegiance to any one governor or government. I think we need to put our allegiance in the Lord Jesus Christ, and in political neutrality cling to Him who "shall go forth as a mighty man, he shall stir up jealousy like a man of war: he shall cry, yea, roar; he shall prevail against his enemies." (Isaiah 42:13)

3.
The third characteristic of the emerging church, it must be positive—a church that praises God. Of the ten million people in Chile, one million are Protestant Christians. Eighty-five percent of those are pentecostals. In Brazil there are now as many Protestant Christians as there are Roman Catholics. Many of these also are pentecostal. One pentecostal church in Sao Paulo is said to seat 25,000 people. Whatever we think of pentecostal Christianity, one thing we have to admit: they have been growing in South America faster than any other group. I think one of the reasons they are able to attract new people is because they are positive. They are constantly praising God. They really know how to praise the Lord, and this is attractive to people who are lost in a negative world. *3*

This also is a characteristic of the Jesus movement that is attracting so many young people on the streets of America these days. Young people have heard the church talk about things they shouldn't do. Now they are responding to the good news that God is alive and He is for them. Jesus is living in the hearts of men. He is returning. He is the consummating King who receives man as he is with all his faults and hurts and sense of failure. Munger says that not one thing in which we had confidence 35 years ago is working—not education, not military might, not affluence, and certainly not civil rights. Young people will respond to the positive

message that faith in Jesus Christ works. I want the churches of Northwest Yearly Meeting to have a positive message. We all have much for which to praise God. Let's be attractive by virtue of our praise.

4. A fourth characteristic of the emerging church is that the missionary will work on the growing edge as the apostle Paul did. The time is past when the missionary sets up an institution and then becomes the head of it. I was thrilled to read that when Ed Cammack and the nationals traveled down south to Tacna, Peru, they found two new churches the missionaries didn't know existed. In Bolivia it is exciting to see the zeal with which our Aymara brethren witness in the plazas and on the streets. They are eager to start new Bible study groups with relatives and friends. As we continue to provide strong training for our national leaders, they will be able to carry on the work of the existing church. The missionary will be going out to new places as the apostle Paul did, working on the growing edge. After a short time in evangelistic activity, he will gather together the new converts, appoint leaders, and move on to another new area.

5. The fifth characteristic of the emerging church is that there will be a strong lay movement, an emphasis on the priesthood of believers. We are seeing this already. There was not one priest or Levite among the apostles. Jesus Himself was a carpenter. One of the new things in the current movement, I think, is a healthy recognition of the gifts of the Spirit and these are available for every believer. I reread Romans 12 in the Phillips translation the other night. I want to read it to you tonight: "Through the grace of God we have different gifts. If our gift is preaching, let us preach to the limit of our vision. If it is serving others let us concentrate on our service; if it is teaching let us give all we have to our teaching; and if our gift be the stimulating of the faith of others let us set ourselves to it. Let the man who is called to give, give freely; let the man who wields authority think of his responsibility; and let the man who feels sympathy for his fellows act cheerfully." The thing that struck me was that what Paul was saying was: Find out what your gift is, then give yourselves to the exercise of that gift. Let me ask you, have you done that? I think we come short here. Increasingly, we are hearing that every believer has a gift. I think that this is right; I think you have a gift. Someone came and hauled the bricks from the Yearly Meeting building, and I wrote him, "I think you may have the gift of helps." Find out what your gift is, and then Romans 12 says give yourself unreservedly to the exercise of that gift. Quit being waylaid by Satan in things of less priority.

Now these gifts are for the laymen. I believe that in the meeting together of small groups we are going to find more opportunity for the exercise of these gifts, and I want to encourage the formation of small Bible study groups across the Yearly Meeting. This is one of the new things God is doing already in many of your churches, and I think this is one of the reasons we had the greatest growth year yet. One of the reasons the church grows in Bolivia is because they don't wait for a pastor to finish seminary and someone to build a new church; they go right out in the living rooms of their relatives and friends and witness, and before we know it there is a new meeting. I think that is a New Testament pattern. One of the most striking statements I have ever heard was made by Ken Stracken, father of Evangelism-in-Depth, and this is it: "The growth of any organization is in direct proportion to the ability of its leaders to mobilize its entire constituency in continuous evangelistic activity." I want to encourage a lay witness program across the Yearly Meeting

that will set us on fire, qualify us, and thrust us out with a new zeal to tell our friends and neighbors about Jesus. Roger Smith tells us this is already in the hopper, that he is planning a seminar for our ministers to pass on the inspiration of the Ft. Lauderdale, Kennedy method of evangelism, hoping our ministers will be able to take it back to the people of their churches. This is just one means, but whatever we use I hope we will train ourselves to witness and get out and at the job, because this is one of the new things God is doing in these days.

I'm not satisfied, and I don't believe God is satisfied, when we don't grow. I feel one of the greatest running starts I could possibly have in this new position was given me by Jack Willcuts and Myron Goldsmith in that study on church growth, and I decided, before I even moved into the job, my program would be to build on that study, and I hope the Yearly Meeting will join me. Well, let's find out what our gifts are and let's take them from the Spirit, ask Him to empower us, pray, and then go out and get at it.

One of the freedom swimmers came out of red China to Hong Kong. After he had met with the church in Hong Kong for several weeks, he told a friend he would rather be a Christian in mainland China because there the Christians minister to each other. As the church increasingly faces crises, Christians are increasingly learning to minister to one another. This is an important part of the new things God is doing in His Body.

When someone asks Dr. Richard Halverson, pastor of the Fourth Presbyterian Church in Washington, D.C., how many people he has on his staff, he answers, "About 1,000." He believes the Sunday meetings are just to be times for the believers to come together in worship and share what God has done through them during the week. He says the church at work is not the congregation of people Sunday morning but the church out in the factories and in the schools, in the stores, and in the business places talking about Jesus.

Finally, I think one of the most important characteristics of the emerging church is that there will be tangible expressions of love and Christian compassion. It is no accident that one of the most popular new Christian songs says, "They will know we are Christians by our love." The church that goes on doing just what we have always done is missing all kinds of opportunities to demonstrate Christian love.

I have proposed to the Friends Action Board they spearhead an effort to encourage every church to appoint a board of deacons. The deacons in the Bible were the ones who ministered to the physical and material needs of people, freeing the preachers and teachers to do the spiritual feeding. I wonder how many of our churches have functioning boards of scriptural deacons. I think this committee ought to take upon themselves the goal to perform at least one project a month that demonstrates Christian love. This is Bible Christianity. We evangelical Christians have lost our way because we have made a complete distinction between our giving for missionary purposes and our giving for the material needs of people around us. A Bible Christian does both. Don Bloesch says, "Food for myself is a material problem. Food for the hungry is a spiritual problem."

In a world of people who cry out desperately for someone to care, our Christianity, if it is to be relevant, must reach out to all segments of society, not just to suburban, middle-class, Republican, American, Protestant Whites. We must extend Christian compassion to the Blacks, to the Jews, and to that new outsider, the young. A modern Christian record my

children have pleaded with the church to look beyond the length of hair into their eyes. Their hair, their clothes, their attitudes, their habits shout rebellion, but their eyes plead, "Help me; I am in the most desperate search of my life, and I cannot believe my elders have the answer because my whole society keeps telling me how badly my elders have messed up. But somewhere there has to be an answer. Help me!"

My girls went to Portland the other day with a young man friend and another girl friend from California. On the way they picked up two hitchhikers from San Diego. They spent most of the evening with these two young men. They went down to the park and began witnessing to other young people and in the process found that their two hitchhiker friends were very interested in what they had to say about Jesus. About ten o'clock at night, I had a phone call from one of my daughters asking if they could bring the two hitchhikers home to spend the night at our house. I said, "Honey, while we are sleeping they could rob us blind," and encouraged her to invite them out the next day. This seemed to me a very reasonable answer. The next day I read a line in Frances Schaeffer's book that asked, "How many times have you risked an unantiseptic situation by taking a young person into your home to sleep between your sheets?" I was convicted. It may cost us something to show Christian love, but it's time we paid the price. Without visible, tangible love that expresses itself in deeds, not just in words, we will sound to a generation that is supersensitive about hypocrisy like a noisy gong or a clanging cymbal.

As I look back over the list of these characteristics of the emerging church, I have to admit they are not new at all. They are all characteristics of the Apostolic Church. I'm not calling for something new so much as for a return to the old. But I am calling for change, for we have so neglected some of these New Testament patterns that we have failed our generation.

Okay, how do we change? We must submit ourselves to the greatest life changer of the universe—to Jesus, who is always relevant, to the Holy Spirit, who is always refreshing and new. If there is anything the emerging church needs, it is a strong application of the power of prayer and of the Holy Spirit. Let us ask Him right now to come into our hearts and into our lives. Ask Him to purge away the things He cannot use and to lead us. Ask Him to help us recognize our gifts. Ask Him to fill us anew with a love for His Word, with a positive, praising Christian witness, with a love that spills out in deeds, not just words, and to thrust us forth as new creatures full of faith to believe God will do new things through us so that young people and men and women floundering in the awful confusion of dizzy transition will find the only One who can satisfy.

■ 19. The following resignation was received:

"Please accept my resignation as a member of the Christian Education Board." Peggy Cadd

This was referred to the representatives.

■ 20. Charles and Maxine Ball from Azusa Pacific College, former pastors of Newberg Church, were introduced.

Aaron Hamlin of the National Negro Evangelical Association is with us in these sessions and was introduced. He is field director of that organization and is working jointly with the Friends Action Board of Northwest Yearly Meeting and the Board of Evangelism of California Yearly Meeting.

■ 21. The treasurer's report was presented and appears in the appendix.

The report was approved, and applause was given in appreciation for the diligent work of Arlene Moore, treasurer.

■ 22. The report on the St. Louis Conference of Concerned Friends for Renewal was presented by members of the committee appointed at Yearly Meeting 1970 for the purpose of trying to determine the future of Friends.

Arthur Roberts reported on papers by Lorton Heusel on "A Call to Prophetic Vision," and by Dean Freiday on "A Common Quakerhood," together with responses by several Friends leaders.

David Le Shana spoke on a paper presented by Everett Cattell on "A New Approach for Friends," and the reactions of Friends present at that session.

Jack Willcuts told of the Plenary Sessions, during which time it was apparent that, while there are vast differences among groups of Friends, open constructive talks are helpful. He feels there are three points to be pursued: 1. We have a responsibility to witness to *all*. 2. There is importance in Christian fellowship among evangelical Friends of other areas. 3. We should determine to what extent organization may be pursued.

Dorwin Smith spoke of his appreciation for the open discussions among Friends. He felt the lordship of Christ and the authenticity of the Scriptures were the central themes in the group discussions.

Gerald Dillon and David Le Shana were appointed by our Yearly Meeting on a Faith and Life Study Committee.

Ralph Beebe expressed his appreciation for the opportunity for evangelical Quakers to share their faith and testimony in the St. Louis Conference. He then opened the meeting for questions and discussion.

This consideration may be continued Saturday at the 11:15 a.m. session if desired.

The booklet, *What Future for Friends?*, contains a full summary of these sessions and may be obtained from the Barclay Press.

■ 23. The following was presented by the Committee on Discipline Revision:

The Committee on Discipline Revision presents for final favorable action the amendment approved a year ago providing for the enlargement of the Board of Publication. The new wording replaces completely the paragraphs now found under h. PUBLICATION on page 49 of the *Constitution and Discipline*.

h. PUBLICATION

(1) The Yearly Meeting Board. The board shall consist of one member appointed annually by each area of the Yearly Meeting, plus six members-at-large appointed by the Yearly Meeting on nomination by the representatives for terms of three years, the terms of two members expiring each year; selection of these shall not be restricted to area representation; the manager of Barclay Press shall serve as an additional member ex officio. The board shall organize by the appointment of a president, vice-president, and secretary and shall select three additional members with the press manager included to serve with these as an executive committee, authorized to act on behalf of the board on matters which require attention between regular board meetings.

The board shall cooperate with other Yearly Meetings of the Evangelical Friends Alliance in the publication of the *Evangelical Friend* and shall appoint two of its members as its representatives on the Publications Commission of the Alliance. It is further authorized to build and ad-

minister a publication fund and to publish books, pamphlets, and other literature as needs may arise. The Barclay Press, with its editorial and financial policies, shall be under its supervision and management.

(2) Representation in the subordinate meetings. The area representatives, each appointed as area publications secretary and a member of the board, shall be individuals with literary concern, ready to promote the interests of the board and the sale of its publications. Each meeting shall appoint a reporter to release items of local interest. Area superintendents shall be responsible for reporting items of area interest.

Approved, to be incorporated in the *Discipline*.

BOARD OF PUBLICATION

■ 24. The report of the Board of Publication was presented with its president, Ralph Beebe, presiding.

Harlow Ankeny spoke on the subject, "What Barclay Press Can Do for the Yearly Meeting and What the Yearly Meeting Can Do for Barclay Press."

He introduced the staff of Barclay Press, telling of their great contributions. He also told of the various publications put out by this staff, emphasizing the wide acceptance of the devotional quarterly, *Fruit of the Vine*, throughout many groups.

The Barclay Press treasurer's report was presented and appears in the appendix.

Eleanor Antrim was introduced as author of her new book, *Thanks, God*, which tells of her experience of God's special healing touch after a long siege of physical disability and surgeries. This book is now on sale. It may also be obtained later from Barclay Press.

Wednesday, 2:30 p.m.

■ 25. Earl Geil led in prayer as the afternoon session convened.

■ 26. The minutes were read and approved.

■ 27. Dorlan Bales, just returned from service in Vietnam under World Relief Commission, was introduced to the meeting and spoke briefly.

■ 28. The report of the Friends Action Board was presented in the Tuesday evening session with Fredric Gregory, executive secretary, in charge. This was approved. A summary of this presentation follows:

The Friends Action Board has been very active this past year, ministering to the needs of neglected and underprivileged youth, especially in our larger metropolitan areas. The following are some of the ministries being undertaken by the board:

1. *Drop-in Centers*: These are coffee-house types of service offered to youth of the streets who need a place to go and someone to talk to. They are staffed completely by Christian young adults who have a real concern for people.

2. *Camping*: This past year several back-pack trips were conducted for youth who otherwise would have no opportunity for such experiences. These were especially rewarding.

3. *Nursing Home Ministry*: Retired pastors, Walter and Gladys Cook, are heading this department and are finding a great opening in this type of service among senior citizens who are infirm, lonely, and are neglected by many.

Aaron Hamlin, executive secretary of the National Negro Evangelical Association, who is working jointly with the California Yearly Meeting Board of Evangelism and the FAB of Northwest Yearly Meeting, was introduced during the board's presentation. He told of his work, quoting the Scripture, "That they may be one," from John 17:11, stressing the need for Christians to work together to relieve the suffering, physical and spiritual, of humanity.

BOARD OF EVANGELISM

■ 29. Roger Smith, president of the Board of Evangelism, presented the work of that board. His report follows:

These are days in which our churches are seriously facing the implications of being "put in trust with the gospel." Jesus commands us to go into all the world and teach this Gospel to all people. Then it is our responsibility to seek the very best means possible to communicate this Gospel to as many people as possible. Some churches are finding effective means and are growing, while others are not finding the right programs and are not growing. The Board of Evangelism is trying to discover, sponsor, and implement programs that God is blessing.

Reports from the churches indicate that the most commonly used method of evangelism is personal evangelism on a random individual basis. Despite this trend, few churches have actually organized programs for the training of people in the ministry of personal evangelism. A number of churches are using home Bible study groups or other small group situations for evangelistic outreach. Some are using the Pastor's Class as an evangelistic tool. Two or three churches this past year used the Lay-Witness Mission effectively. In the Portland Area, a Special Ministries Committee was formed to work with the Friends Action Board in a variety of special cooperative ministries. As a result, a Drop-in-Center has been opened, a nursing home ministry begun, and the Friends for Kids program continued in North Portland. Other special ministries will be developed in time.

We report that two of our monthly meetings have dissolved this past year because of dwindling membership after many years of faithful ministry and great contributions to the Yearly Meetings. The Everett Church had its final service on Mother's Day. Its membership has been transferred to Tacoma First Friends. The parsonage has been sold, and the church building is listed for sale.

In June, the Riverside Church unanimously decided to discontinue. Their membership list was transferred to Caldwell.

On the other hand, East Wenatchee and Maplewood Churches reached the point of maturity to be set up as monthly meetings. We are delighted with their progress and growing strength.

We are glad to report that our extension churches at Klamath Falls, Emmett, Olympic View, and Svensen all showed significant growth this year.

Our largest financial commitment is the support of Eugene McDonald in establishing the church in Kent, Washington, on the basis of personal

evangelism and evangelistic home Bible studies. Seventeen adults have professed Christ through the Bible studies. In November a Sunday school was started in an elementary school in one of the Kent suburbs. An average attendance of 47 is remarkable considering the deplorable economics of the area, which has caused many prospects and attenders to move from Kent.

Our church extension project through the Evangelical Friends Alliance at Omaha has been completed this year. The last payment has been made on the property. In January, the lovely building was dedicated. The president of the board participated in this exciting service. They are now experiencing growth through implementation of the Coral Ridge plan of evangelism.

Our board helped send our president to Fort Lauderdale, Florida, and the Coral Ridge Presbyterian Church for the Pastors' Clinic on Evangelism in February. This October the first such clinic will be held in our Yearly Meeting at the Lynwood Friends Church in Portland.

At this Yearly Meeting, our board will have a Breakthrough Rally on Sunday night. This is a Yearly Meeting-wide, 24-year program to break the growth barriers in every church.

There are great pressures upon the church in our day. Sometimes they seem almost overpowering. But the resources of the church are far greater than the pressures. These can be our greatest days of service and ministry.

Dan Nolta told of the substantial increase in the Olympic View Friends Church and expressed appreciation for the support of the Yearly Meeting through the Board of Evangelism.

Eugene McDonald spoke of the methods he uses in starting a new church among unchurched individuals. He finds Bible studies of prime importance in this effort, pointing them to Jesus Christ.

Dale Field, pastor of an established meeting, told of methods they have used in experiencing a phenomenal growth. Among these are the great optimism of the people, the initiation of a drive-in ministry, and a noon ministry carried on for high school students.

Approved.

■ 30. The Board of Finance recommended that Roger Minthorne be elected to serve a term of one year on the Ministers Retirement Fund Committee.

Approved.

■ 31. The Board of Finance recommended that Ronald Willcuts be re-named to the Evangelical Friends Pension Committee for a two-year term.

Approved.

■ 32. The following was submitted by the Board of Trustees:

Report from the Trustees regarding the completion of contract for an addition to the Barclay Press building.

At the midyear meeting of the Executive Council, the Trustees made a report dated January 28, 1971, and the president of the Board of Trustees made a financial report dated February 11, 1971. Copies of these reports are submitted herewith. These set forth actions taken by the Trustees and that the contract was almost completed at that date and that the total expended to that date was \$16,109.45 and there remained in the

Yearly Meeting treasury a 5 percent retainance of \$821.55 and there would be a balance of \$69 of the \$17,000 in loans when the building was finished by the contractor, approved by the architect, and accepted by the Trustees.

The architect has since authorized the payment of the retainance, and the treasurer has paid \$821.55 to the contractor. The Trustees inspected the building and accepted it for the Yearly Meeting.

The financial statement also contains the statement that a bill of \$250 for architectural services had been received in addition to the \$500 bill for architectural services that had already been paid. The Board of Finance authorized payment of this bill, and it has been paid by the treasurer.

Oliver Weesner, president

In accordance with the resolution approved by the members of the Executive Council of the Yearly Meeting during October 1970, the Yearly Meeting Trustees have borrowed from five parties \$17,000 to be used in paying the cost of construction of an addition to the Barclay Press portion of the Yearly Meeting Headquarters building in Newberg.

Two notes for \$4,000 each, one note for \$1,000, one note for \$3,000 and one note for \$5,000 have been signed for the Yearly Meeting by the president and secretary of the Board of Trustees.

Four of the notes in the total amount of \$13,000 bear interest at 7 percent per annum. One note for \$4,000 bears interest at the rate of 6 percent per annum.

Interest only on all notes is to be paid quarterly during the first two years of the life of the notes. After two years, quarterly installments including interest are to be paid on three of the notes whose principals total \$8,000 so as to completely retire them in five years from the original date of the notes. After two years, quarterly installments including interest are to be paid on the other two notes whose principals total \$9,000 so as to completely retire them in seven years from the original date of the notes.

The \$17,000 in proceeds from the notes have been placed in the accounts of the Yearly Meeting treasurer.

A contract between the Yearly Meeting and Laurence Skene, contractor, for the addition to the Barclay Press was signed in October 1970. The original contract was in the amount of \$15,991. Two additional cost items have been authorized by the Trustees since the contract was signed: one addition for enclosing a small additional storage space at the southwest corner of the building at an additional cost of \$375 and another addition for installing a 220 volt conduit not provided for in the contract at a cost of \$65, making a total addition to the contract of \$440 and the total cost of the contract \$16,431.

The Yearly Meeting treasurer has been furnished an unsigned copy of each note together with a schedule of payments for the retiring of each note.

January 28, 1971

To Board of Finance, Northwest Yearly Meeting of Friends Church:

The above report was officially adopted by the Board of Trustees at its meeting held January 28, 1971, and ordered transmitted to your group for consideration and whatever action is deemed necessary.

Frank L. Cole, secretary

Statement of condition of contract as of February 11, 1971

Original contract sum	\$15,991.00
Total additions	440.00
Contract sum now	16,431.00
Total work completed	16,431.00
Balance to finish	none } note
Retainance	821.55 } below
Paid to date	16,109.45
Total	\$16,931.00

Note: There remains some work to be completed before the building is finally accepted by the architect and Trustees. The cost of this is included in the 5 percent retainance.

Statement of deposit with the Yearly Meeting treasurer

Proceeds from notes	\$17,000.00
Paid architect's fee	\$ 500.00
Paid to contractor	15,609.45
Total expended	16,109.45
Retainance 5%	821.55
Total	16,931.00
Balance of deposit when contract is finished	69.00
Total	\$17,000.00

A bill of \$250 for architectural services is not included in the above statement. The Board of Finance has approved payment of this bill.

Statement of amounts needed to pay all indebtedness on Headquarters building each fiscal year of the Yearly Meeting beginning with the fiscal year 1971-72. These amounts are based on the assumption that all amounts due covered by appropriations for previous years have been paid by July 1971.

For fiscal year 1971-72	\$5,615.08
For fiscal year 1972-73	4,650.08
For fiscal year 1973-74	5,112.00
For fiscal year 1974-75	5,112.00
For fiscal year 1975-76	3,620.00
For fiscal year 1976-77	2,128.00
For fiscal year 1977-78	1,064.00

Oliver Weesner, president
Board of Trustees

Approved.

■ 33. Late reports were read on the State of the Church from Inland and Portland Areas.

Approved.

■ 34. The following resignation was received:

"I feel it is necessary for me to resign from the Board of the Friends Church Extension Foundation, due to my inability to attend their board meetings as necessary." Wilbert B. Eichenberger

Approved and referred to the representatives.

■ 35. The following resignation was presented:

"Inasmuch as I am unable to fulfill my obligations to the Yearly Meeting Church Music Committee, I feel in fairness to all concerned that I should be excused from membership on the committee.

"Please accept my resignation, effective immediately." Lansing W. Bulgin

Approved and referred to the representatives.

■ 36. The report of the Church Music Committee submitted by the chairman, Sheldon Louthan, was read as follows:

Forty-one churches responded to the questionnaire sent to their Music Committee chairmen. From these reports the following statement is submitted:

Twenty-six of the 41 churches report some type of choir participation in their services. For most this is primarily a Christmas, Easter, and perhaps missionary conference effort. For six or seven churches, the choir actively participates in regular Sunday morning worship services during 10 or 11 months of the year. Several youth choirs and one band have functioned effectively. For others, trios, quartets, and other ensembles have led the congregation in the praise of song. Some churches had visiting choirs and other musical groups for major services.

The need for additional trained persons in positions of musical leadership has been keenly felt. In response to this the George Fox College music faculty has taken initial steps to provide college credit to students who will work in the music programs of churches within driving distance of Newberg during the school year. Summer placements of this type may also be possible in the future.

The annual choir festival for the Newberg-Portland area has always been a musical success. This year with guest conductor, Jerry Friesen, this was an inspiration to the general members of the congregations, since it was held as one of the Newberg Area Rallies at Newberg Church. Plans are to try to hold next year's conference as a combined area rally of the Portland-Newberg Areas. This plan is recommended for special musical area rallies in other areas of Northwest Yearly Meeting.

A songwriting contest was held again this year with 12 entries received. The judge awarded first prizes as follows:

Hymn—"O for a Closer Walk," Philip R. Morrill

Gospel Hymn—"Great Hope Is Ours," Arlene Zeller

Gospel Song—"Yes, It Matters," Arlene Zeller

Gospel Chorus—"Men of Christ, Arise," Arlene Zeller

Contemporary Spiritual—"Sun-a-shine in My Soul," Arlene Zeller

Anthem—"Psalm 150," Philip R. Morrill

Approved.

■ 37. The representatives presented the following nominations to the Board of Christian Education: for three years—David V. Myton, William Miller, Berthamay Roberts; for one year—Samuel E. Drinnon, Donald J. Brown.

Approved.

■ 38. The following recommendation came from the Executive Council:

The Executive Council recommends to the Yearly Meeting the calling of Norval Hadley as general superintendent of Northwest Yearly Meeting of Friends Church for the period of July 1, 1972, through June 30, 1973. (See minute 100, page 44, 1970 *Minutes of Oregon Yearly Meeting*.)

This was heartily approved, with appreciation that God has sent us His man for this important task.

■ 39. Beatrice Benham, president of the Women's Missionary Union, presented the work of their group.

A skit was presented entitled "Ghosts That Haunt You." These coming to our attention were the ghosts of: the missionary letter you failed to write, the missionary book you failed to read, the kind deed you failed to do, the prayers you failed to offer for your missionaries, the money you failed to give, the word of appreciation you failed to speak, the missionary project you failed to help in, and the neglected Bible.

But Jesus said, "Behold, I have set before thee an open door"—a door of opportunity!

The written report appears below:

"Whoso stoppeth his ears at the cry of the poor, he also shall cry himself, but shall not be heard." (Proverbs 21:13) "This verse seems to be saying that God helps those who help others." The above is quoted from the devotional lessons used by the WMU the past year and written by Geraldine Morse.

Surely the women of Northwest Yearly Meeting are not stopping their ears. Reports come in of all kinds of activities that either directly or indirectly are intended to answer "the cry of the poor." Some examples are taking a hot meal to a shut-in *every day*, making quilts, knitting for children of Korea, rolling bandages, sorting used clothing.

We continue to give the salary for the Thomases and to help with two churches at home with \$100 per month each—Nehalem Bay and Olympic View.

Total receipts this year were \$11,249.39. Much of this is from direct giving, but the ways of raising money are as varied as the locations it comes from, including collecting stamps, saving labels, serving at weddings, etc.

Retreat in October 1970 was the best attended of any so far, perhaps because Catherine Cattell came from Ohio to be our inspirational speaker. It was a time of refreshing for all, and many received special help.

Spring Rallies were held and well attended in nearly all the areas. Carolyn Stansell reported about Extension Bible School in a way that made it clear to the women.

The banquet at Yearly Meeting is an annual high point for the women, and this year we were privileged to have two furlough missionary women speak to us—Florence Thomas and Marie Cammack. The offering at the banquet was over \$1,000 and it, along with over \$500 from Spring Rallies, will go to the Extension Bible School project through the Board of Missions.

One of our goals is to emphasize prayer and study and reading of the Bible and Christian literature. We have had good lessons on the work of other Yearly Meetings of the EFA and a variety of speakers for our instruction and information. The women of the Yearly Meeting have read nearly 3,000 books.

We sent Cornelia Holmes to the 1970 sessions of Ohio Yearly Meeting in the interest of the study material for the women of EFA. All the WMUs are using the same program material for the coming year. These programs are on "Doorstep Evangelism Work" being done here at home in all Yearly Meetings.

We intend to continue and hope to improve.

Approved.

■ 40. The Memorial Committee presented the names of the 56 members of Friends who passed on to their reward during the past church year. Three of these were ministers.

John Carr played softly on the organ as these names were read and as words of appreciation were spoken for these whose memory lives on and blesses us.

The name of each of these individuals appears in the appendix.

■ 41. The congregation adjourned to the Yearly Meeting Headquarters for the dedication of the Dean Gregory Memorial Building.

A fitting eulogy was given by Clynton Crisman, who served as assistant superintendent for two years while Dean Gregory was superintendent. He spoke of the selfless dedication of this man of God and the great contribution he made to individual lives as well as to the Yearly Meeting.

A memorial booklet was presented to Kathleen Gregory and her sons, Ronald and Fredric. An appropriate plaque was hung in the foyer of the Dean Gregory Memorial Building.

Clerk Dorwin Smith led in the dedicatory prayer.

■ 42. The meeting adjourned to meet Thursday morning at 9:15.

Thursday, 9:15 a.m.

■ 43. The morning business session was opened by Clerk Dorwin Smith. Clayton Brown led in prayer.

■ 44. The minutes of Wednesday afternoon were read and approved.

■ 45. The following request was presented from Reedwood Friends Church:

Due to the illness of Dorothy Morse, seated representative, Reedwood Monthly Meeting requests the privilege of seating Virginia Helm in her place. Eldon Helm, clerk

This was referred to the representatives.

■ 46. It was suggested that a recommendation be formulated concerning filling a church's quota of representatives during Yearly Meeting when a vacancy comes about due to a situation arising that prevents a representative from fulfilling his obligation.

This was referred to the representatives. (See minute 95, page 42).

■ 47. Jack Willcuts presented the work of the Evangelical Friends Alliance, explaining the purpose and the general framework of the organization. He then presented the Task Force Report as follows:

The Task Force was appointed by the Coordinating Council of EFA to study the feasibility of a national Friends church. Two representatives from each of the four Yearly Meetings were authorized as members. In addition the Task Force invited resource people from both within and outside the EFA to meet with it. The Task Force met on July 27-29, 1971, at Rockcleft Retreat near Colorado Springs, Colorado.

It began its task by attempting to enumerate the reasons for forming a national Friends church, both from what this would do to strengthen the existing Yearly Meetings within EFA and what impact this might have on evangelical Friends presently not members of EFA.

In its concluding three-day deliberation, the Task Force attempted to define the *overall* purpose of any evangelical church. It concluded that

the purpose of an organizational structure should be to strengthen the local meeting in its role of sharing the Gospel with the lost, practicing Christian service, and nurturing the Body of Christ. The question continually before us was, "Would a national Friends church enhance these purposes at this time?"

After careful and deliberate consideration, the Task Force has concluded:

1. This is not God's time for us to act upon the formation of a national Friends church.

2. There are a number of positive steps that can be taken to strengthen the relationship among members of the EFA Yearly Meetings and their associated quarterly (area) and monthly (local) meetings.

3. That as these steps are taken we should leave the question of a national Friends church open for review during coming years.

One of the primary reasons for coming together in a larger organization is to strengthen each other's hands in the work of Christ. God is doing some wonderful things among us. Examples abound. In Portland, Oregon, the Drop-in-Center is a growing and effective ministry. The work in Mexico City among middle class Mexicans is showing great fruit. In Omaha, Nebraska, the visitation evangelism program is really moving. In La Junta, Colorado, Friends are seeing regular conversions and good growth. At Twin Rocks Camp in Oregon there was great revival among the young people who attended. All Friends camps are filled to capacity. Overseas we have some outstanding mission programs. These movings of the Spirit need to be shared. They need to be *communicated* to the larger body of all those in EFA.

The Task Force concluded that the present duties of the editor of the *Evangelical Friend* be expanded to include those of director of communications. Such duties will include spreading the news of both needs and solutions among all monthly meetings within the EFA, which would do much to strengthen us and to prepare us for any future steps of closer organizational relationship.

Although we do not believe that this is the time to expand the yearly or monthly meeting membership of the EFA by forming a national Friends church, we do believe we should continue to provide an opportunity for evangelical Friends within all yearly meetings to come together and affirm their evangelical faith and share what God is doing with them. We therefore believe we should continue the type of Evangelical Friends Conference we had at Wichita, Kansas, in 1970.

We have concluded that the existing six commissions of EFA can be more effective than they are at present. We discussed ways of how they could be strengthened and have made recommendations that they themselves examine their situation and constitute themselves as their own task force to recommend positive steps for improvement.

We see the type of coordinating office represented by the ministry of Dorothy Barratt in our Christian education program as an excellent model of how to permit cooperative efforts across the breadth of EFA. We see the director of communications being such a person on a broader basis. But we recommend to the commissions that they consider this method of strengthening their ministry—in other words, that they consider whether having a coordinator for their respective responsibilities would be a good and Quakerly way to build cooperative effort without adding additional overseers.

We believe that the Executive Committee of EFA should use the medium of the Superintendents' Conference to maintain contact with other yearly meetings outside EFA.

RECOMMENDATIONS:

1. That the position of director of communications be established to work for the purpose of strengthening communication between meetings of the Evangelical Friends Alliance at all levels. He shall be responsible to the Executive Committee of the Coordinating Council of EFA.

That this individual be engaged by the Coordinating Council using the attached list of responsibilities and qualifications.

That the Coordinating Council seek to locate this individual to be engaged as soon as possible after final approval by the Yearly Meetings.

2. That the Coordinating Council plan a second conference of evangelical Friends from all yearly meetings. Friends outside of EFA are to be invited to share in the planning of this conference.

3. That the six commissions of the EFA be charged with the responsibility for presenting to the next meeting comprehensive reports as to the conditions that exist under their several responsibilities and that in light of their evaluation of the situation they establish one-, two-, and five-year goals for greater effectiveness and that they plan together with the director of communications ways of reaching these goals.

4. That the question of a national Friends church be kept open.

5. That the superintendents of EFA continue their dialogue with other yearly meeting superintendents and that fellowship be encouraged among all evangelical Friends.

6. That consideration be given to continuing the Task Force for the purpose of evaluating the situation during the coming year and advise the 1972 EFA meeting on the advisability of a national Friends church.

7. That the commissions give careful consideration to the use of a coordinator to strengthen their particular responsibilities in years ahead.

Responsibilities (Director of Communications/Director of Development/.....):

Edit the *Evangelical Friend* magazine.

Coordinate a triennial/biennial conference of evangelical Friends.

Consult with the EFA commissions in order to exchange information between them.

Consult with the Yearly Meetings for the same purpose.

Provide information exchange between Friends by means of the *Evangelical Friend* and general and special newsletters (for example, on local evangelism or social action).

Act as an information source about needs and activities within the yearly, quarterly (area), and monthly (local) meetings and by so doing build up a reservoir of information about what the Holy Spirit is doing within the Body, such information that will be useful in building up the local monthly meetings.

Seek out agencies and individuals outside of EFA that can assist the yearly, quarterly (area), and monthly (local) meetings and EFA Commissions to do tasks that can better be done by such outside agencies.

Be a source of current information about developments in the areas covered by each of the commissions.

Method of Selection (Director of Communications):

To be located by the Executive Committee of the Coordinating Council and recommended to the Coordinating Council for approval.

Qualifications (Director of Communications):

Experience in two or more of the communication media, such as magazine, newspaper, direct mail, radio, etc.

Some demonstrated managerial experience in accomplishing goals and objectives through people.

A clear sympathy with the beliefs and traditions of evangelical Friends.

A willingness to travel.

An openness to new ideas and new ways of doing things but a demonstrated ability to accept others' views and work with them.

This report, including comments made by Jack Willcuts, will be printed and made available.

Approved.

■ 48. T. Eugene and Jean Coffin, fraternal delegates from California Yearly Meeting, were introduced. Eugene spoke concerning the feeling of oneness in Christ they share with us. He is looking forward to the great things God is going to do among Friends.

■ 49. Bob and Marilyn Schneiter, new pastors at Hayden Lake, were introduced to the meeting.

■ 50. The following communication was received:

"Please accept my resignation from the Board of Evangelism."
Clyton Crisman

This was referred to the representatives.

■ 51. The following resignation was presented:

"The press of a number of involvements has forced me to reconsider my work as chairman of the Music Committee. I feel that I must resign from this committee so that others may be appointed to carry on this important work." Sheldon Louthan

Approved and referred to the representatives.

■ 52. The following communication was received from the Executive Council:

"Minute 41-71 The Sherwood Friends Church of Oregon Yearly Meeting of Friends Church of Sherwood, Oregon, requested the Executive Council of Northwest Yearly Meeting, formerly Oregon Yearly Meeting, that the deeds for their church property be transferred to Sherwood Friends Church in order that they may secure a loan for the building of their new church. The following resolution was approved by the Executive Council of Northwest Yearly Meeting empowering the Trustees to sign the deed transfer:

"Be it resolved by the Executive Council of Northwest Yearly Meeting of Friends Church, formerly Oregon Yearly Meeting of Friends Church, an Oregon Corporation, that the Trustees of said corporation, at a regular session of said Council held in Newberg, Oregon, on the 17th day of August, 1971, be authorized and empowered to execute a deed to Sherwood Friends Church of Oregon Yearly Meeting of Friends Church to Lots 3 and 4, Block 13, Smock Addition to the Town of Sherwood, Washington County, Oregon, and be it further resolved that any two of the following named Trustees of said Northwest Yearly Meeting of Friends Church be hereby authorized and empowered to sign said deed transferring the title together with all rights and privileges that Northwest Yearly Meeting of Friends Church may possess in said Lots 3 and 4, Block 13

Smock Addition to the Town of Sherwood at the time of the signing of said deed, namely: Oliver Weesner, Maurice Chandler, Warren Moor, Floyd Watson, and Frank L. Cole.

"Approved and passed by the Executive Council of Northwest Yearly Meeting of Friends Church, formerly Oregon Yearly Meeting of Friends Church, August 17, 1971."

This was approved and the action of the Executive Council ratified by the Yearly Meeting in session August 19, 1971.

■ 53. Acting upon a recommendation made by A. Clark Smith, the Yearly Meeting directed the Executive Council to secure on tape Oliver Weesner's knowledge of the affairs of the Yearly Meeting during his relationship to the Yearly Meeting.

This was approved and referred to the Executive Council for action.

■ 54. Melvin Lamm, member of the board of Western Evangelical Seminary, presented the work of that school. A number of pastors and Christian workers of Northwest Yearly Meeting have graduated or attended WES, and it has been a great influence in their lives.

A strong program, with additional faculty, is planned for this school year.

Approved.

BOARD OF STEWARDSHIP

■ 55. David Brown, vice-president of the Board of Stewardship, spoke of the work of that board.

He spoke of the literature and filmstrips available from them for use in churches.

The stewardship filmstrip, *Passing the Buck*, with narration was presented, and approved.

Subsequently, the following written report was submitted by the Board of Stewardship:

Our board has become more aware of the increasing services we should offer to the Yearly Meeting. We need to do more than just encourage the giving of tithes and offerings, as important as they are. We have been including emphasis on the management of our time, our abilities, our environment, our educational institutions, etc., and now the entire new area of deferred giving.

We have been conferring with the leaders of our Yearly Meeting who have experience and interest in this area. All of them, including our new superintendent, who endorses it strongly, feel we need to pursue the development of a service through which our people can be given help and assistance in investment and estate planning so as to accomplish their individual goals. We want to make known the vehicles available for estate planning, possible tax advantages, and how to include favorite charitable organizations in the planning with, in many cases, a larger portion of the estate passing on to the heirs.

We are concerned about this area because:

1. Each week seven out of eight people die without a will.
2. Some \$94,000,000 each week is tied up in litigation because people die intestate.
3. Research suggests over \$8,000,000 a week is lost to Christian organizations because Christians fail to make wills.

In the meantime, prior to the development of a service organization, if you desire information concerning a will, an annuity, or a trust, contact a member of the Board of Stewardship, Norval Hadley, or the organization to which you might want to contribute, and they will direct you to the person or persons who can be most helpful.

We still have our other services of books, tracts, and filmstrips, and the "Let Love Guide You" drama. We encourage you to use these in your local meetings.

Thursday, 2:30 p.m.

- 56. The afternoon session opened with prayer.
- 57. The minutes were read, corrected, and approved.
- 58. The treasurer's report of the Ministerial Association was presented and appears in the appendix.
- 59. The representatives nominated the following for three-year terms on the Publication Board: Betty Hockett, Earl Barker.
Approved.
- 60. The representatives nominated the following for three-year terms on the Epistle Committee: Fern Mills, Mary Sandoz.
Approved.
- 61. The representatives nominated the following to serve as the Auditing Committee for one year: Wayne Antrim, Raymond Blackmer, George Palmer.
Approved.
- 62. The representatives nominated Frank Cole to serve a five-year term on the Board of Trustees.
Approved.
- 63. The representatives nominated Gerald Dillon to serve a three-year term on the Committee on Friends Ecumenical Relations.
Approved.
- 64. The representatives nominated George Palmer for a two-year term on the Evangelical Friends Pension Committee.
Approved.
- 65. The representatives nominated the following to serve on the Board of Moral Action: for three years—Harold Clark, Randy Lowery, William Hopper; for two years—Cora Hansen.
Approved.
- 66. The following information was forwarded from the Executive Council:
World Vision has requested that Northwest Yearly Meeting release Norval Hadley for a trip to South America to work in Pastors Conferences sponsored by World Vision. This is due to the illness and recent surgery of Paul Rees, director of World Vision's Pastors Conferences. Norval Hadley had set up these Pastors Conferences in Chile, Brazil, and Colombia before he came to Oregon as Northwest Yearly Meeting's general superintendent. On the trip Norval will visit with our missionaries of

Bolivia and Peru possibly during their fall retreat, and also he plans to visit Mexico City. The Executive Council approved the release of Norval Hadley for this trip. He will be gone approximately one month, leaving September 20. Lon Fendall as administrative assistant will care for Yearly Meeting matters in Norval's absence.

Approved.

- 67. The following nominations came from the Executive Council:

Archivist	Charles A. Beals, one year
Business Committee	Earl P. Barker, two years
Discipline Revision Committee	Earl P. Barker, chairman; Charles A. Beals, Arthur O. Roberts, Milo C. Ross, Beth Bagley, one year
Director of Publicity	Barry Hubbell, one year
EFA Coordinating Council	Dorwin E. Smith, one year
Ministers Group Insurance	Dillon Mills, chairman; one year Melvin Lamm, three years

Agent of Record
of Ministers Group Insurance Philip Harmon, one year
Yearly Meeting Legal Representatives:

Oregon	Arthur H. Winters, George Fox College, Newberg, Oregon 97132
Washington	Donald Lindgren, 9001 Beacon Avenue, Vancouver, Washington 98664
Idaho	Raymond Haworth, Box 147, Star, Idaho 83669
Administrative Assistant	Lon Fendall

Approved.

- 68. The following was received from the Discipline Revision Committee:

The Committee on Discipline Revision recommended final favorable action on the amendment outlining procedure for reception of members by extension churches. It was given preliminary approval a year ago in this form:

Beginning with the second sentence of the third paragraph under 3. EXTENSION CHURCHES, page 35, this rewording: "The board shall petition a monthly meeting, preferably the initiating body, to share in the sponsorship of the congregation, with or without financial obligation. Friends and others may become members of the extension church through regular procedure (see pp. 64-66). They shall enjoy dual membership, being listed separately as dual nonresident members by the parent meeting (but not included in the statistical report) and as resident by the extension church. The clerk of the extension church shall notify the clerk of the parent meeting concerning reception of members and transfer of members to other meetings."

This wording replaces entirely the second sentence and the two that follow it in the present reading of the third paragraph.

Approved, and with this being the second reading, it will be incorporated in the *Discipline*.

- 69. The Discipline Revision Committee forwarded the following:

The Committee on Discipline Revision recommends final favorable action on the amendment approved a year ago relative to the discontinuance of meetings. This will be a new paragraph 6 on page 36 of

the *Constitution and Discipline*, with paragraphs 6, 7, 8, and 9 renumbered 7, 8, 9, and 10.

6. **DISCONTINUANCE OF MEETINGS.** The Yearly Meeting board of evangelism and church extension shall have authority, when cases of irregular procedure or deterioration of status appear on the affairs of a monthly meeting or extension church, to make careful investigation through its officers or an appointed committee. It shall advise in cases of difficulty, endeavoring to help the meeting to maintain its active relationship with the Yearly Meeting and with its community. When such a meeting is judged by the board to be no longer effective and its continuance unwarranted, it shall have authority to dissolve or discontinue the monthly meeting or extension church or, when feasible, to effect its union with another meeting; or, in the case of a monthly meeting, to reduce its status to that of an extension church.

Approved, and with this being the second reading it will become a part of the *Discipline*.

BOARD OF PEACE AND SERVICE

■ 70. The report of the Board of Peace and Service presented in the Wednesday evening service was approved. The board's written report, submitted by Fredric Gregory, president, appears below:

As perhaps never before, we Friends must maintain an articulate testimony of peace and service to the world about us that can be shared in loving ways. Many people now recognize that war and violence simply are not the answer to the complex problems facing the family of man. Because of our bold proclamation of truth concerning war and violence, we can share the love of Jesus to many who are sincere in their desire to find answers to the issues we face as a world. Friends have maintained a witness for peace through many crisis times and must now become more bold in that witness even though there are those in the world who would exploit the peace movement for selfish reasons. We must not only witness to this truth to the "world" but must take more aggressive steps to share this truth in the wide fellowship of evangelical churches.

The Board of Peace and Service has attempted again this year to articulate this concern among Friends in Northwest Yearly Meeting in various ways. Arthur Roberts and Fred Gregory had a brief presentation and discussion period at Pastors' Conference this past spring in order to involve pastors in this emphasis. In attempting to get a reading as to the emphasis given to peace in our churches, we devised a scale used on the yearly Peace and Service report form. The rating indicated: One church "continually" emphasized the peace testimony; 17 churches had "some" emphasis; 13 churches had "little" emphasis; three churches had "no" emphasis; and five churches did not respond to this question. We feel strongly that pastoral leadership in this area is very important, and the pastor, in fact, is probably the most influential person in any given congregation in promoting the peace testimony. We want to help in any way we can.

The general lack of peace emphasis during the past years is graphically illustrated in the percent of young men who request a conscientious objection classification. There were 49 churches reporting a total of 189 fellows between the ages of 18 and 26. Of this number only 39 are classified 1-O and five are classified as 1-AO. Percentagewise, we have lost considerably. According to these statistics, only 24 percent of our draft

age men are registered with a peace testimony. In the past, we have continually been near 50 percent.

At our midyear board meeting, the board went on record as approving the concept of changing our emphasis from alternate service to Voluntary Christian Service. We did so out of a concern to challenge all people, whether or not they have a military obligation, to engage in service to others. The uncertainty of the present draft system also was a factor in this move. The board is still prepared to assist in placing fellows who have alternate service obligations. There were 22 churches who contributed specifically for Voluntary Christian Service support.

Our relationship with the World Relief Commission continues to prove mutually benefiting. Presently, Jim and Garyanna Linhart are assigned to the WRC project in Santiago, Chile, South America. Jim has been the director for the program there.

Dorlan and Eunice Bales have remained at their assignment in Vietnam at the Hoa Khanh Children's Hospital near the city of Da Nang. Their term of service will be completed in August of this year.

Gary Black concluded his initial two-year term of service in September of this year. Gary was on the WRC Vietnam team, and at the conclusion of his term of service volunteered to extend for two more years.

Working together with the World Relief Commission, we again observed Thanksgiving Sunday as the "One Great Hour of Sharing" for Christian relief around the world. Our contributions this year were considerably lower than last year. Only \$1,905.14 was received for this effort. Now efforts will be initiated this fall for a renewed effort to increase our assistance in this program. Only 27 churches participated in this yearly meeting-wide time of sharing.

In addition to participating in the World Relief Commission's program, 13 churches shared in Thanksgiving boxes for their community, and 14 churches gave aid to families in crisis during the year. Rescue Missions were aided by food or clothing by seven churches.

The welfare of homeless children continues to concern Friends. Fourteen churches reported that 21 families are providing foster homes for 42 children in our Yearly Meeting. There were six adoptions throughout the year.

The work of the Friends Action Board is gaining interest among Friends in the Northwest. There were 20 churches that reported assisting Friends Action Board as a congregation or through individual members.

One of the little-known activities of our board is in the Friendsview Manor Charitable Assistance Fund. Through this fund, retired missionaries and ministers received financial assistance for their stay in the Manor. This past year we contributed \$3,000 for this purpose.

■ 71. The following nominations to the Friends Action Board were received:

From the Board of Peace and Service for three years—Kendall Smitherman, Jack L. Willcuts; for one year—Arnold Flath

From the Friends Action Board for three years—Janet Wood, Wayne Cole, Alvin Roberts

Approved.

■ 72. At the request of members of the Committee on Training and Recording of Ministers, the Discipline Revision Committee presents the following proposed amendment to the *Constitution and Discipline*:

On page 63, after the first sentence of paragraph d, insert this additional wording: "Terms of office of all members shall continue through the Yearly Meeting sessions. Newly appointed members may sit with the committee during these sessions; they shall assume office immediately at their close." The last sentence of the present reading would be eliminated.

In view of the present situation with regard to recording, this committee suggests that the Committee on Training and Recording of Ministers be authorized to follow this plan at once, with the amendment referred as usual for one year.

Approved.

This constitutes the first reading and will be referred to the Discipline Revision Committee to be held over for one year.

■ 73. Gordon R. St. George expressed a concern regarding the streamlining of organization which was suggested in the book, *Friends in the Soaring '70s: A Church Growth Era*.

Some churches have not deemed this feasible; other churches have initiated the suggested procedure.

Questions regarding the legality of this streamlining of organization were raised and discussed.

It was recommended that the matter be delegated to a special committee named by the representatives.

Approved and referred to the representatives. (See minute 107, page 45.)

BOARD OF MORAL ACTION

■ 74. Mildred Minthorne, president of the Board of Moral Action, presented the following:

In the closing session of Northwest Yearly Meeting in August 1970, concern was expressed by several that our church should make a statement as to our stand on the subject of abortion. The Moral Action Board felt it was impossible to formulate such a statement quickly, so asked the privilege of an extension of time, with the hope that some statement might be brought to the 1971 Yearly Meeting.

After research and discussion, the board concludes that it is not possible to draw up a simple statement on this subject that the Yearly Meeting could accept or reject. We feel, as Daniel Callahan has stated, that "Abortion does not seem . . . the kind of moral issue which is just 'solved' once and for all; it can only be coped with . . ." ¹ We would therefore like to offer a summary of our thinking and discussion simply as Christians sharing ideas with one another.

As has been stated by Callahan, "The question of a wise moral policy on abortion arises at three levels . . . It arises at the legal level, when society as a whole tries to decide what kind of laws, if any, it should have on abortion. It arises at the personal level for those women who want or are drawn to the termination of an unwanted pregnancy. It arises at the more general social level, where, either apart from or in addition to whatever laws there may be, society decides what its general attitude toward abortion will be." ²

¹Callahan, Daniel, *Abortion: Law, Choice, and Morality*. New York: The Macmillan Co., 1970, page 486.

²*Ibid.*

We recognize that we are dealing with an extremely complex subject, which in the end must be dealt with as individuals at whatever level the question may arise. For this purpose we offer a bibliography that might prove helpful to someone who is searching for an answer.

The Bible offers some guidelines, though virtually nothing is said directly on the subject of abortion. We believe there is no question but that abortion should be permitted when it is necessary in order to protect the life and health of the mother. The passage in Exodus 21:22-24 makes a definite distinction regarding the relative value of a fetus and a woman in that the death of the fetus can be compensated by money but the death of an adult must be matched with the execution of the person involved. This concept has also found acceptance in law and public attitude for centuries.

Most of us felt that abortion should be permitted when the pregnancy is the result of incest or rape. The Bible does not deal with this problem directly, but there are Scriptures that appear to have an indirect bearing on the subject. "The first chapters of Genesis emphasize the sanctity of the sexual union between husband and wife in wedlock. However, great importance is placed on the suitability of the marital partners. Curse after curse is pronounced on a sexual union between close relatives (incest), rape, and extramarital relationships (Deuteronomy 22:13-23; 27:20-23)." ³ Also a careful reading of God's dealing with David in 2 Samuel 11 and 13 may be helpful.

Most of us also felt that abortion should be permitted when there is definite evidence that a defective baby will be born. Obviously, this is a decision that must be made by the parents involved, because it is they who must shoulder the burden of caring for the child. They must also consider their other children, if any.

We realize that the reasons so far stated account for only a comparatively few of the abortions being performed today. But we cannot endorse abortion "on demand," to terminate an unwanted pregnancy, for a number of reasons. It violates God's rule, "Thou shalt not kill." Easy abortions could cause an increase in sexual promiscuity, already extremely serious as indicated by statistics on the prevalence of venereal diseases. It poses serious problems for doctors and nurses whose thinking is directed to the preservation of life. The effect on the woman herself and her family may be more severe than anticipated. And we must consider what kind of a society we create thereby.

At the same time we abhor the practice of criminal abortion with its dangers to life and health. We believe the Bible is clear that fornication and adultery are wrong. We believe that children should be wanted and loved and trained in the nurture and admonition of God. To this end, we favor making birth control information easily available to all, and we favor sex education for children and young people that will teach responsibility and spiritual values.

Other pressing questions are closely related to this one. How shall we answer the question of overpopulation? Is it better that a child should not be born than that he is born to live unwanted and unloved? If we should permit abortion to control population sizes, why then should we not remove the old and infirm, the sick or the defective? We can only conclude that individual cases require individual answers and must be

³McMillen, S. I., M.D., "Abortion: Is It Moral?" *Christian Life*, September 1967, page 50.

based on the authority of the Bible, the conviction that human life, made in the image of God, is of infinite value, that our thoughts and actions and words must be dictated by love, that the Holy Spirit must direct us in our decisions. We must be nonjudgmental toward the people closely involved, including the physician, the counselor, and the woman herself.

The last five chapters of Romans give good advice regarding the display of Christian love and rendering decisions on dubious problems. "Let us therefore cease judging one another . . . If you have a clear conviction, apply it to yourself in the sight of God. Happy is the man who can make his decision with a clear conscience . . ." (Romans 14:13, 22 *New English Bible*) And we must be effectively involved in the business of spreading Christ's love and truth so that it permeates society, salting and lighting the earth.

(The bibliography for the foregoing may be obtained from the Board of Moral Action.)

Harold Clark read a paper regarding the social dance. This will be printed and made available to the churches.

The following is the report of the Board of Moral Action:

DEPARTMENT OF LITERATURE—Many churches of Northwest Yearly Meeting are encouraging reading and providing worthwhile books for their people to read. Of 46 churches reporting, 45 have active church libraries, and 35 have other resources such as the pastor's library, WMU library, or special libraries of filmstrips, phono-records, visual aids, or Sunday school teaching materials. The libraries range in size from 20 to 1,567 books with a total of 11,120 volumes. Twenty-nine churches added a total of 1,312 books to their libraries. Twenty-four have an appointed librarian, while members of the Moral Action Committee handle the library in others. Thirty-one keep more or less complete records. For the first time, Emmett reported a library.

Most encouraging were the 27 meetings who encouraged systematic Bible reading, Bible study, and memorization. Bibles, New Testaments, and Scripture portions were given as gifts to graduates, to mothers on Mother's Day, and as awards for memorization. A number of churches furnished free or for purchase devotional materials such as the *Fruit of the Vine*, *Quiet Hour*, *Upper Room*, and *Living New Testament*. Two participated in the "Ten Brave Christians" program. One church had a series of messages on Bible study and gave out 100 booklets on how to study the Bible and have devotions.

Twenty-nine meetings promoted their libraries and the reading of books by different methods. Some committees secured the cooperation of others in the church such as adult Sunday school classes to process new books for circulation and to prepare displays, mobiles, and bulletin boards for announcing new books and promoting reading. A few churches made use of their weekly church bulletins, monthly news publications, or hand-out leaflets to announce new books.

Eighteen churches promoted other activities. For example one church took its senior high school group to see *The Cross and the Switchblade* and heard David Wilkerson speak.

The committee is continuing to purchase Quaker books and dissertations for Western Evangelical Seminary Library.

Arrangements were made with William Loewen, manager of George Fox College Book Store, to have books for sale at Yearly Meeting.

DEPARTMENT OF PUBLIC MORALS—It is interesting, and we hope challenging, for us to look over the reports from the churches in the light of last year's reports.

Forty-seven local meetings reported. There were 44 more temperance-oriented presentations than last year, only four of which were sermons. Half the area rallies had Moral Action presentations. Commitment Day was observed by one-tenth of the meetings; there were three times that many observances last year. However, Youth Temperance Education Week was given special attention in one-fourth of the reporting meetings, which was quite a gain over last year. One hundred more abstinence pledges were given out than in the previous year. One meeting had a pledge-signing day in VBS. We gave out about 1,500 temperance tracts, about 1,000 fewer than last year. Tracts on swearing were particularly mentioned.

There were a few more posters made this year, but 64 fewer were displayed. A few more essays were written this year than last. Interest in legislation was evident in more churches than last year, continuing a trend that has been evident in the past few years' reports.

There seems to be an increased concern about the problems of sexual morality and family relationships. Besides the usual emphasis in sermons, pastoral counseling, and lessons in Friends Youth and Sunday school classes, some new approaches were used. There was a New Morality series, studies in the importance of family worship, and counseling in a drop-in center.

The misuse of drugs has been a concern for several years; knowledgeable officials have been invited to speak in various churches, and a narcotic education class was held in a Vacation Bible School. Closely linked with this has been a concern about juvenile delinquency. Petitions were signed against lawlessness in state and other public schools.

DEPARTMENT OF LEGISLATION—This was a legislative year in the three states of Northwest Yearly Meeting, and effort was made in all three to get information to the churches in order that effective lobbying might be carried on, particularly concerning bills that related to moral issues. In Oregon, Virginia Helm sent out eight legislative bulletins as well as a list of senators and representatives and house and senate committees. We were successful in getting the legal blood alcohol level lowered from 0.15 percent to 0.10 percent. In Idaho, Margaret Winters led a similar effort.

To implement its program, the Board of Moral Action this year revised its Handbook for Moral Action Committees and sent out three mailings with suggestions for local committee work. The board has also been involved in two studies on social problems of our day, which have now been shared with the Yearly Meeting. These are "The Social Dance: Should Christians Participate?" by Harold S. Clark, which will be published in pamphlet form, and a study on a Christian attitude toward abortion. A poster and essay contest was held.

Approved.

- 75. The meeting adjourned to meet Friday morning at 9:15.

Friday, 9:15 a.m.

- 76. The Friday morning session convened as Howard Pearson led the meeting in prayer.
- 77. The minutes were read, corrected, and approved.

BOARD OF GENERAL EDUCATION

■ 78. The work of the Board of General Education was presented Thursday evening by Kenneth Williams, president. The written report follows:

The statistical reports from our churches to the Board of General Education do not indicate there is any problem with a population explosion. In contrast to recent reports of over 1,000 students of junior and senior high school age in our churches, this year's reports indicate there are only half that many young people in the churches. We question the accuracy of our reports, but if this is true many churches may be failing to reach youth at a time when there seems to be a revival among the youth of our nation.

A larger proportion of students in college are attending George Fox College than has been indicated in recent reports. A large number of our people are working toward advanced degrees, and 23 are preparing for full-time Christian service at George Fox College and in seminaries, and six in other schools.

Northwest Yearly Meeting continues to make a great contribution to society in the number of teachers who are serving their communities. There are 268 teachers listed in the education profession in our area. Perhaps a need that has not yet been met would be some kind of service to encourage every one of those teachers to know how to make his testimony effectively used in the public school in particular. Public school people are seeking for answers to drug problems, poor home situations, vandalism in the schools, and students who are trying to drop out of society. Christian teachers have a great opportunity in this area if they will stand and be counted.

The Ministerial Financial Aid program has continued to be of service to seven men in their preparation for the ministry during the past year. This has been a very worthwhile contribution to the church provided by the action of the Executive Council, but churches report very few scholarships or financial aid programs to help students from their local meetings to be able to attend a Christian college.

George Fox College has been well represented in the churches of the Yearly Meeting. The fostering of the college program in local meetings was a main incentive for the organization of the Board of General Education. This is an area in which improvement is needed.

Greenleaf Friends Academy was presented about 30 times throughout the Yearly Meeting.

Several meetings have found a great opportunity for service to their communities in the establishment of Day Care Centers in their churches. Some others are permitting their facilities to be used for pilot programs in this area of service. Several churches have caught the vision of going out into their communities to serve the people. This has resulted in people becoming interested in the church and in their conversion to the Lord.

The following George Fox College report was presented by David Le Shana:

In many respects this has been an excellent year at the college. The following reports will indicate *growth* in many areas of our campus—in the student body, in our physical plant, in public awareness of our commitment, in the acceptance by others of the challenge of stewardship, in the academic program, in quality personnel, in the spiritual depth of the

institution. But for me this has also been a disturbing year. I am not so much disturbed by what is happening as by what needs to happen!

For four years now I have become more and more intimately involved with the college and the world of Christian higher education. The realities of our day are sobering to any thoughtful student of the scene. The more I am involved, the greater is my awareness to the potential of victory or defeat, to success or failure, to the possibility of leadership as a college to the Quaker and evangelical world or apathetic acceptance of an ineffective status quo. The quiet dogmas of the past are not sufficient for the stormy present in higher education.

The evangelical world is becoming increasingly aware of the crisis in Christian education. Frank E. Gaebelwein wrote:

"Education in America, which began with Christian colleges and schools, is in trouble. Private education in particular is facing the greatest crisis in the nearly three and a half centuries of its history . . . and the Christian colleges and schools stand in the middle of it all." (*Christianity Today*, May 21, 1971, p. 4) The real fear is dawning that Christian higher education, as we know it, can well become a thing of the past.

Some colleges now in existence will no longer be a part of the national educational program at the end of this decade. Indeed, in the past few weeks I've received auction notices of two midwestern colleges that are going out of business. This may well be true of a number of evangelical Christian colleges. But, to me, the greater danger is that, because of the financial threat, a number of Christian colleges will surrender to expediency and will make decisions that will thrust them into mediocrity. There is a critical point beyond which the Christian college must not go if it is to be effective in the Lord's work.

And here, I suppose, lies my real burden. In reflecting upon the past year, have the best and wisest decisions been made? Have we been able to economize without sacrificing quality or integrity? Are the responses that we are making to the needs of our day adequate for the thrust so necessary for the difficult years ahead? Answers to some of these questions will only be revealed in eternity, but one fact is clear: there is the growing awareness by all connected with George Fox College that this day of crisis is also in fact a day of great opportunity. God is not finished with us yet!

One final word of introduction—I stand in awe of what God has done! His hand is upon our college, and I dare believe that this is just the beginning of what He wants to accomplish through us.

Academic Affairs

Our first year under the new general education program has worked surprisingly well with only minor catalog modifications needed. The faculty approved a communications concentration but reserved approval of the major pending further study. Bible and Christian education offerings have been increased. A new interdisciplinary major in music and Christian education has been added to meet a need in church vocations.

We appreciate the loyal service of our faculty and the high degree of continuity. Students consider their professors to be competent, according to the Faculty Evaluation Questionnaire. Forty percent now have their earned doctorate with several more expecting soon to receive theirs.

Our faculty is increasing the use of varied instructional methods including electronic programing, task force research, and independent study and field experience.

We received the highest recommendation and accreditation possible from the Northwest Association of Secondary and Higher Schools and by the Oregon Board of Education for the preparation of secondary teachers in specific fields.

Outstanding events of the year included a conference on law and society, Intensified Studies presentations by eight seniors, Festival of Arts III (including a lecture by historian Timothy Smith), band and choir concerts, significant field placement in social and governmental agencies, and a career guidance conference.

Our student enrollment continues its upward climb. The enrollment for 1970-71 is as follows:

	Men	Women	Total	1969-70 Totals
Fall	232	240	472	406
Winter	211	228	439	412
Spring	213	221	434	387

Consolidated enrollment: 492 Last year: 446

Contrary to the downward trend of student applications to private colleges, the applications to George Fox College are well ahead of last year.

Religious Life and Student Affairs

After a great period of new "Student Orientation Week," things settled down to the routine of class work and the varied activities of a college campus.

Student morale has been the highest this year of any year in the immediate past. The success of our athletic teams and the great Spiritual Emphasis Weeks contributed greatly to this fact.

We continue to require of our students the Christian morals, ethics, and standards that are proclaimed by the New Testament and held by the evangelical movement.

Our weeks of Christian Emphasis this year have been outstanding with speakers Jay Kessler and Jim Smith of Youth for Christ International. Some very excellent Christian instruction has been received by all of us. I am confident that God's Word will continue to grow in the lives of each one in the campus community. Collegiate Challenge meetings every Wednesday evening have continued to be a great factor in expression, challenge, and sharing of Christian experience for students.

Development

The year 1970-71 has been very good. All systems have operated under the "Go" signal. Advances have been experienced in all areas of the Development Department. Plans are now under way for 1971-72 so that progress will be a continuous part of our program.

We have received gifts from 18 foundations and corporations totaling \$90,049, four annuities totaling \$83,175, and four gifts of stock and properties totaling \$40,056.

Our program of reaching the public and the church continues to grow with new opportunities to present George Fox College almost every day. Attendance and enthusiasm at the Southern California Dinner continues to increase. Advertising and newspaper coverage has now reached national proportions. This year we were covered by a local radio station almost daily, and six of our basketball games were broadcast.

The Alumni Association is an ever-expanding and growing movement of greater and increasing importance and influence to the college. Activities

range from enthusiastic club meetings, special projects for the college, and the annual fund, to student recruitment and homecoming.

Property and Finance

The buildings and campus of George Fox College are in a never-ending program of remodeling, repair, and enlargement. This year the program of remodeling Wood-Mar Hall was continued with the rearrangement and renovation of the academic complex.

Added to the campus this year was a ten-plex apartment building, a four-plex apartment building, Collegeview Apartments, an athletic dorm, and the Kershner Memorial Library.

Although we have enjoyed an increase in funds and property, the cash flow continues to be a problem. The greater majority of the larger gifts are restricted, thus not adding funds for the payment of current expenses.

As partners with God and collaborators with Christ, we sense a mixture of challenge and responsibility that is awesome. We feel confident God has been with us and will not allow us to fail after bringing us to this point in our history. We are certain God expects us to be good stewards of the resources we have and to work diligently as collaborators with Christ as we plan, budget, and manage.

■ 79. The resignation of Richard Krupp from the Board of Missions was presented.

Approved and referred to the representatives.

■ 80. The Board of Peace and Service submitted the name of Raymond Blackmer for a three-year term to the Friendsview Manor Corporation. Approved.

■ 81. The financial report of the Friends Action Board was submitted and appears in the appendix.

Appreciation was expressed for the work of this board.

■ 82. The report of the Task Force Committee of the Evangelical Friends Alliance held over from Thursday's session (see minute 47) was discussed at length.

The Task Force Committee report in its present form was approved. Northwest Yearly Meeting agreed to forward a minute of approval to the Evangelical Friends Coordinating Council to meet October 5-7, 1971; also, to forward a minute authorizing the EFA Coordinating Council to create the office of director of communications, select and hire a candidate within the next year if possible, with the understanding that operational and salary costs will be prorated to each of the four EFA yearly meetings. Approved.

■ 83. The work of the National Association of Evangelicals was presented by the regional director, Wilmer Brown.

He recently visited overseas and highly recommended the work of Northwest Yearly Meeting personnel serving with the World Relief Commission: Dorlan and Eunice Bales and Gary Black in Vietnam; Jerry Sandoz in Korea, and James and Garyanna Linhart in Chile.

The work of NAE also serves through sponsoring a special Bible reading program, conventions, a special purchasing agency in Wheaton, Illinois, and in working with the National Negro Evangelical Association.

Aaron Hamlin, executive director of the National Negro Evangelical Association, was introduced and spoke. He is working jointly with the

Friends Action Board of Northwest Yearly Meeting and the Board of Evangelism of California Yearly Meeting.

The NNEA was brought into existence eight years ago for the forwarding of the evangelical message because of a concern for a need that exists across America. They have white and black working together, through conferences, camps, and services, to help meet the physical and spiritual needs of individuals and groups and through bringing black leadership to the front.

Appreciation was expressed for the work of NAE and NNEA.

BOARD OF MISSIONS

■ 84. The report of the Board of Missions was presented by the board president, Gerald Dillon:

This has been a victorious year in the work of foreign missions. God has worked! Many souls have been converted. Believers have matured in the Christian faith. The Church of Jesus Christ among the Aymara Indians of Bolivia and Peru, among the Mexicans of Mexico City and the Koreans of Portland, Oregon, is stronger than ever. For this we thank God and give Him the glory.

The year has been dominated by two general factors affecting the work—the financial deficit of a year ago and the political situation of Bolivia. Through the faithfulness of many people in the Yearly Meeting, we have operated in the black for the past year and have managed to pay back a part of our borrowed funds. Second, the political situation of Bolivia, forecast a year ago, has continued to deteriorate. Although our mission in Bolivia continues, there is curtailment of travel in some areas and a continuation of intense pressure upon our missionaries. Continued prayer is desperately needed.

BOARD ACTIVITIES—The Board of Missions met three times this past year; the Administrative Committee met thirteen times, and representatives of the board met with the Evangelical Friends Alliance Missions Commission two different times. In addition, numerous letters have been written, telephone calls made, and other responsibilities fulfilled. Board members have contributed generously of their time, speaking in various churches throughout the Yearly Meeting, assisting outgoing missionaries in packing, making travel arrangements, and other jobs too numerous to mention. Those living in the Newberg area have been called upon time and again to give of their time and abilities. The cooperation of each one has made this a good year in the work of the board.

HOME RESPONSE—The depth of missionary concern throughout the Yearly Meeting is shown through generous giving, faithful praying, and the response of many young people to the call of God for missionary service. Northwest Yearly Meeting has a total of approximately 50 missionaries serving throughout the world, and over 20 young people indicate a call to missions. The giving of the people for missionary work this past year has been approximately \$84,000 to the work of our Yearly Meeting alone. In addition, hundreds of dollars have gone to support those from our church in other ministries throughout the world. Many meetings are finding an annual missionary conference a blessing, not only to the missionary vision but the general spiritual life of the church. Approximately 2,200 missionary prayer calendars are distributed in the homes of Friends in the Northwest. For this great reservoir of spiritual concern for missions, your board thanks God and takes heart for the coming year.

However, we believe there are yet untapped reserves God wants invested in His work. The challenge of the whitened harvest fields demands greater sacrificial giving; the issues we confront must cause us as a church to pray more fervently; and the call of the Lord for more laborers must be answered by the youth of the church saying, "Here am I, send me." Let us as a church remember the word of John T. Seamonds, "Everything vital to the missionary program hinges upon the faithful intercessory prayers of the people of God—the opening of difficult fields, the battering down of walls of opposition, the supply of necessary funds, the recruitment of needed laborers, the rise of spiritual awakenings on the field, and the establishment of the national church." So, LET US PRAY!

FIELD REPORTS—Reports from the fields are very encouraging and challenging. God is blessing with growth, not only numerically but in maturing of the national church.

Bolivia—With Ron and Carolyn Stansell home on furlough, while he attended the Western Evangelical Seminary and did deputation work, David and Florence Thomas and Gene and Betty Comfort with their four boys have given leadership to the mission. Work loads were heavy, ranging from teaching in Patmos Bible Institute, counseling with the Mesa Directiva, writing and producing textbooks for extension Bible classes, attendance and help at quarterly meetings, travel with national leaders in evangelistic work, and numerous other responsibilities. Both David and Gene ably assisted in the completing of Villa Armonia, the missionary home, literally giving hours of time to this work.

The national church continues to prosper with approximately 120 churches, 7,000 believers, 17 grade schools, and 35 trained pastors. It is impossible to adequately describe the urgent need for more trained leaders. With the political situation deteriorating, the possibility of the missionaries being forced to leave, the brethren sense more than ever their need for trained national pastors. More missionaries are needed to assist in the accelerated program of education. We must work while it is the day; "the night cometh when no man can work."

Peru—Edwin and Marie Cammack with their children and Nicholas and Alice Maurer with their children constituted the missionary staff in Peru this past year. Quentin and Florene Nordyke were home on furlough, while he attended the School of World Missions, Fuller Theological Seminary. The work in Peru, plagued by rough roads and inadequate garage facilities, meant vehicle repair was a major task of the missionary. Also, travel to various centers to hold extension Bible classes, production of extension Bible school material, attendance and help at quarterly meetings and the Yearly Meeting, survey work of new areas, assistance in evangelistic work, women's classes, and other ministries were the major activities of your missionaries.

The exciting news concerns the new area of Tacna near the southern tip of Peru on the coast. Just one year ago Edwin Cammack accompanied by Paul Cammack made the first survey trip into the area, where they found many Aymara brethren and started the first church in the area. Now, just one year later, three congregations are meeting, and more are planned to be started in the near future. A resident missionary is needed in this area.

Marian Heaslip of Wycliffe Bible Translators gave a short time to literacy work. This met a great need, as approximately 50 percent of the Aymaras in this region are illiterate. This affects the church in its ability to develop leadership and stability among the people. A literacy worker

on a full-time basis could minister most effectively for Christ in this area.

The leaders of the church continue to develop their ability to lead the national church. The Mesa Directiva of Bolivia gave their assistance on two different occasions, coming to Juli, Peru, to meet with the national church leaders. This was a great help to the church.

Mexico City—Although staffed by only one missionary family, Roscoe and Tina Knight, this has been the best year yet in the work. Although directed by the Evangelical Friends Alliance, the work was visited by three men from this Yearly Meeting—Milo Ross, Fred Baker, and Walter Lee. The optimistic and glowing reports of these men are beyond words. Although the emphasis has shifted from the lower class people to the middle class, the response has been even more gratifying. At the present time, nearly 20 families meet for service with 12 of these families real dynamic Christians, hungry for the Word. An extension seminary class was started under Roscoe Knight's direction with seven in attendance. The group already is negotiating for purchase of property and the building of a "headquarters" for meeting and training of the people. The help of this Yearly Meeting is needed. Pray for one more full-time worker for Mexico City.

Korean Work—Pastor Kwan Kyu Kim and his wife Jung continue to minister effectively to the Korean people of the greater Portland area. The attendance has averaged 63 for the year with a continued ministry to the Korean residents and students of Portland, and a "ship-visiting ministry" to the Korean sailors who visit the port. Although much of the work is a "seed-sowing" ministry, we are thankful for the excellent group of concerned Christians who meet regularly to worship God and carry forward this work.

The board has evaluated our work and determined that the board needs more help. Therefore, we have liberated John Fankhauser to serve as field coordinator this coming year. He will assist the missionaries, work with the local churches in their missionary program, and serve the board as business manager. He will coordinate the activities of these three areas and seek to promote the concerns of each for an extended effort in an enlarged missionary outreach. Please pray for him in this new work.

Edwin Cammack, missionary on furlough from Peru, spoke, bringing greetings and words of appreciation from the Aymara brethren in Peru for the prayers and interest of Northwest Yearly Meeting.

David Thomas, recently returned from Bolivia, spoke. He reported a wonderful working relationship between nationals and missionaries and a maturing national church.

He told of political changes in Bolivia that have been a possible threat to missions in that country. Prayer was requested for the safety and well-being of our missionaries. We know "that the most High ruleth in the kingdom of men!"

The leaders of the National Bolivian Friends Church express their determination to carry on regardless of personal safety and political developments.

Board president, Gerald Dillon, reported that Quentin and Florene Nordyke are being assigned to Mexico for nine months to relieve Roscoe and Tina Knight for a much needed time of rest.

"I have seen God at work in Bolivia" were the opening words of Delbert Replogle from New York Yearly Meeting, who visited our missions in Bolivia and Peru. He emphasized the influence of our missionaries, who are examples of Christianity through their lives as well as through

their ministry. "The Bible says, 'Whosoever will be great among you, let him be your minister.' Our missionaries are truly great." He feels our work in South America is bringing tremendous returns for our investments.

The report of the Board of Missions was approved.

Gordon St. George led as the meeting joined in special prayer for our missionaries and the national church in this time of crisis.

Friday, 2:30 p.m.

■ 85. As the afternoon session opened, George Bales led in prayer.

■ 86. The minutes were read and approved.

■ 87. The Executive Council made the following nominations to the George Fox College Board of Trustees for three years: Ivan Adams, Wilbert Eichenberger, Leo Crisman, Jack Willcuts, Philip Harmon, Keith Sarver.

The following were nominated to the Board of Trustees of George Fox College for three-year terms:

By the Board of Trustees: Floyd Watson, Elizabeth Edwards, David Leach, Walter Burke, V. A. (Dolph) Ballantyne, Stanley Kern.

By the Alumni Association: Norman Winters, Ralph Beebe.

Approved.

■ 88. The Friends Church Extension Foundation presented in nomination to the Foundation Board of Directors the following: Charles Beals for a three-year term and Donald Edmundson to complete the final year of the three-year term left vacant by the resignation of Wilbert Eichenberger.

Approved.

■ 89. The representatives nominated the following to serve on the Board of Evangelism: for three years—Fred Littlefield, Ted Lindbeck, Ralph Greenidge; for one year—David Leach.

Approved.

■ 90. The representatives made the following nominations to the Music Committee: for three years—Joyce Lewis, Joseph Gilmore, Janet Lyda, William Pruitt, Marilyn Barnett; for two years—Philip Morrill, Gale Field.

Approved.

■ 91. The representatives nominated the following for three-year terms on the Board of Stewardship: Paul Weaver, Malcolm MacGregor, Keith Baker.

Approved.

■ 92. The representatives nominated the following for three-year terms on the Board of Missions: Gerald Dillon, Jamie Sandoz, George Palmer.

Approved.

■ 93. The representatives nominated the following for three-year terms on the Board of General Education: Kendall Smitherman, Robert Willcuts, Paul Morse.

Approved.

■ 94. The representatives presented the name of Kara Cole as clerk of the representatives for 1972.

Approved.

Saturday, 9:15 a.m.

■ 95. The following came from the representatives in regard to filling vacancies in the representative body (see minute 46):

The *Discipline* states that when the representatives have been seated, "no changes shall be made in the delegation thereafter, except as authorized by the Yearly Meeting."

The representatives recommend the Yearly Meeting authorize that the representative body itself hereafter, if it deems it advisable, fill any vacancy or vacancies created by illness or serious emergency if the seated representative cannot return to service during Yearly Meeting sessions. A vacancy or vacancies would be filled from the listing of representatives and alternates from the meeting in question, such person or persons to serve throughout the remaining sessions.

Approved.

■ 96. Edward Bruerd, public relations director of George Fox College, presented a suggested news release to be used in reply to an editorial in a local paper concerning an article by the American Friends Service Committee decrying the labor of children in the fields.

We realize that while in some parts of the country these extenuating circumstances exist, these do not prevail in our situation in the Northwest.

It was approved that in place of the article presented Milo Ross be instructed to write, reiterating statements he made in a former letter, which to date has not been recognized, concerning this issue.

■ 97. During the past year, the Board of Evangelism has been studying the quality of pastoral leadership of the Yearly Meeting. In many cases, pastors have to work at employment outside the church to help support themselves and thus cannot give the full-time leadership that is needed. The board has long-range goals under study to help relieve this problem, which it will announce later. The following short-range goals are presented with the recommendation that they be accepted by the Yearly Meeting as standards to be achieved in the churches of the Yearly Meeting as soon as possible:

1. Relieve pastors of janitorial work they may be doing as part of their support.
2. Participation of all churches in the pension plan.
3. Payment to pastors of \$1,200 per year as reimbursement for driving costs.
4. Include health insurance for pastor if not already paid.
5. Include equivalent of utilities in salary if not already paid.
6. Grant one month of vacation each year to pastors with ten years of pastoral service.
7. Use of a standard contract form between church and pastor, to be required of all churches, copy to the superintendent, which expresses the understanding of responsibilities and obligations agreed to by church and pastor.

Approved.

■ 98. Because of the inability of the announcing clerk, Dan Nolte, to be present for the remainder of Yearly Meeting, William Rourke was named to act in this capacity for the rest of these sessions.

■ 99. The meeting adjourned with the singing of the "Doxology" to meet Saturday morning at 9:15 a.m.

■ 100. The morning session opened as Roy Clark played a piano prelude. Mildred Minthorne led in prayer.

■ 101. The minutes were read and approved as corrected.

■ 102. The following returning minute was read:

Ridgewood Monthly Meeting of New York Yearly Meeting
Dear Friends,

Delbert and Ruth Replogle attended sessions of Northwest Yearly Meeting held in Newberg, Oregon, August 17-21, 1971.

Their presence and contributions in showing pictures and giving reports of missions, especially of our own fields of Peru and Bolivia, were much appreciated. They were also able to renew friendships with friends of former years.

God's presence has been felt as we have worshiped and conducted business during this week.

This was approved. A copy of this will be sent also to the Friends World Committee.

■ 103. Wendell Barnett, Friends pastor from Topeka, Kansas, who has been speaker for the Friends Youth sessions of Yearly Meeting, was introduced and expressed appreciation for the fellowship of our Yearly Meeting.

■ 104. A letter of greeting was read from Russel and Frances Stands, who are serving at the Turning Point Boys' Ranch, a boys' school in Alaska.

■ 105. The following resolution was presented to the meeting:

Be it resolved by Northwest Yearly Meeting of Friends Church, an Oregon Corporation, that the Trustees of said corporation, at a regular session of said Yearly Meeting held in Newberg, Oregon, on the 21st day of August, 1971, be authorized and empowered to execute a deed to Camp Tilikum, an Oregon corporation, to the following described real property situated in Yamhill County, State of Oregon:

TRACT 1: Part of the Robert C. Kinney and wife Donation Land Claim #38 Notification #1409 in Section 5 and 6, Township 3 South, Range 3 West of the Willamette Meridian in Yamhill County, Oregon:

Beginning at a point 47.37 chains West of the Northeast corner of said Donation Land Claim at an iron pipe set in the hole where the compromise tree, as called for in the Government notes, had stood, from which an oak marked C.S. 67C bears South $53\frac{1}{2}^\circ$ West, 29 $\frac{1}{2}$ links and an oak 8 inches bears North 83° East, 30 links; thence North $87^\circ 2'$ East along the line between the Kinney and Marble Donation Land Claims, 10.29 chains; thence South 35° West, 10.68 chains, thence South 75° West, 3.73 chains, thence North along Market Road #4 to North line of Kinney Donation Land Claim, thence North $87^\circ 02'$ East, 2.07 chains to beginning.

TRACT 2: Beginning at an iron pipe 21.555 chains West of the Northeast corner of said Kinney Donation Land Claim #38 in Section 5, Township 3 South, Range 3 West of the Willamette Meridian in Yamhill County, Oregon; thence running West 16.188 chains; thence South $35^\circ 52'$ West, 10.68 chains; thence South $75^\circ 29'$ West, 3.73 chains; thence South $14^\circ 44'$ East 8.03 chains; thence South $26^\circ 44'$ East, 1.63 chains; thence

South 30°13' East, 2.568 chains, thence North 45° East, 29.719 chains to the place of beginning.

EXCEPT THOSE portions of tract 2 described as follows: Beginning at said iron pipe, thence South 45°55' West, along an old fence now there on the Southeasterly line of the E. R. Baker tract, 1987.01 feet to a fence post at the intersection of said Southeasterly line with the Northeasterly line of County Market Road No. 4, said fence post being the true point of beginning of the tract herein described; thence the following courses and distances along the Northeasterly line of said County Road:

N35°55'W, 123.03 feet;

N24°11'15"W, 175.90 feet;

N14°25'45"W, 455.53 feet;

N13°04'45"W, 31.00 feet; thence, leaving said Northeasterly line, S47°44'45"E, 49.00 feet; thence S61°46'15"E, 26.51 feet, thence S44°54'30"E, 225.74 feet; thence S34°33'45"E, 245.50 feet, thence S55°37'15"E, 171.12 feet to the afore mentioned Southeasterly line of the E. R. Baker tract; thence S45°55'W, 326.75 feet to the point of beginning.

SUBJECT TO AND INCLUDING an easement, 60 feet in width, for road and utilities purposes being 30 feet each side of the following described centerline; beginning at the most Northerly corner of the herein before described tract; thence S47°44'45"E, 49.00 feet; thence S61°46'15"E, 26.51 feet; thence S44°54'30"E, 225.74 feet; thence S34°33'45"E, 245.50 feet.

Containing 3.1 acres.

TRACT 3: A part of the John Marble Donation Land Claim, Notification #1418, Claim #37 in Townships 2 and 3 South, Range 3 West of the Willamette Meridian in Yamhill County, Oregon, and beginning at the Southeast corner of said claim, a fir 24 inches bears 7° East 9 feet, a fir 20 inches bears North 19°45' West 60½ feet, thence West along South line of Claim, 32.55 chains to stake for Southwest corner and being the Southeast corner of Lot 1 of County Survey #2494, thence North 19°17' West between Lots 1 and 5, 18.90 chains to stake at angle corner on South line of Lot 4, thence North 47°50' East 17.86 chains to angle corner on South line of Lot 4, thence North 79°08' East, 13.34 chains to stake on East line of Claim; being the Southeast corner of Lot 4 from which a fir 15 inches bears North 63½° East 59½ links; thence South 21°14' East on line of Claim, 34.67 chains to the place of beginning, EXCEPT portion described in Deed to Oris M. Hevstad et us, recorded June 21, 1963, in Film Volume 30, Page 994, Deed Records.

TRACT 4: Beginning at the Southwest corner of the said Marble Donation Land Claim #37; thence North 22 West, 17.98 chains, thence North 67°32' East, 26.68 chains to center of County Road; thence South 25°17' East along center of said County Road, 12.65 chains; thence North 89°27' East, 4.15 chains; thence North 58°00' East, 7.85 chains; thence South 19°17' East, 18.90 chains, thence West 7.98 chains to compromise corner; thence South 87°2' West, 32.496 chains to place of beginning. Subject to a 20 foot road described as follows: Beginning South 25°17' East 12.65 chains of North corner in the center of county road; thence North 89°27' East, 4.15 chains; thence North 58° East, 7.85 chains to Northeast corner of said tract. Also, where the County road crosses the South line of said land near the compromise corner to have a right of way for a practical road 30 feet wide as near the South line as possible ending at the Southeast corner of the above described tract.

EXCEPT THOSE portions of Tract 4 as described in deeds recorded in Book 135, Page 259, and in Film Volume 30, Page 994, and in Book 135, Page 87, Deed Records.

AND EXCEPT that portion of Tract 4 lying West of Market Road No. 4. And be it further resolved that any two of the following named Trustees of said Northwest Yearly Meeting of Friends Church be hereby authorized and empowered to sign said deed transferring the title together with all rights and privileges that Northwest Yearly Meeting of Friends Church may possess in said above described real property at the time of the signing of said deed, namely: Oliver Weesner, Maurice Chandler, Warren Moor, Floyd Watson, and Frank L. Cole.

Approved and passed by Northwest Yearly Meeting of Friends Church, August 21, 1971.

Dorwin Smith, Presiding Clerk of Northwest Yearly Meeting of Friends Church
Ruth Brown, Recording Clerk of Northwest Yearly Meeting of Friends Church

Approved.

Words are inadequate to express the gratitude of Northwest Yearly Meeting to Russell and Irene Baker for their magnanimous gift of the Camp Tilikum property. A dedication service was held at the camp site following this session.

■ 106. The representatives made the following nominations for appointment to the Executive Council for three years: Glenn Koch, Gordon St. George, Jack Willcuts.

Approved.

■ 107. The representatives nominated the following to serve as a committee to study Discipline and reorganizational plan as given in *Friends in the Soaring '70s: A Church Growth Era*: Milo Ross, Jack Willcuts, Walter Lee, Gordon St. George, Dan Nolte. (See minute 73.)

Approved.

■ 108. The representatives made the following nominations to the Board of Peace and Service: for three years—Doris Johnstone, Fredric Gregory, Curtis Ankeny; for two years—Walter P. Lee.

Approved.

■ 109. The representatives nominated the following for three-year terms on the Board of Finance: John Roberts, Frank Haskins.

Approved.

■ 110. The Meeting on Ministry and Counsel of Northwest Yearly Meeting recommended that the following ministers coming into Northwest Yearly Meeting in other than pastoral relationships be recognized as ministers of Northwest Yearly Meeting:

Walter P. Lee, coming from Kansas Yearly Meeting;

Emily R. Moore, coming from Ohio Yearly Meeting;

Ronald Worden, coming from Kansas Yearly Meeting;

Alden and Esther White, coming from Rocky Mountain Yearly Meeting;

Norval Hadley, coming from California Yearly Meeting.

Approved.

■ 111. The Meeting on Ministry and Counsel of Northwest Yearly Meeting recommended that the following men be recorded as ministers in Northwest Yearly Meeting: Loren L. Bennett, Gordon L. Bennett, Harold

S. Clark, G. Willard Black, Samuel E. Drinnon, Charles J. Neifert, James T. Hoskins.

Approved, with appreciation for these additions to our ministry.

■ 112. The Executive Council presents the name of Walter P. Lee as financial secretary.

Approved.

■ 113. Roy Clark presented an inspiring musical interlude on the piano while waiting for further business to come to the desk.

■ 114. The representatives nominated Ben Brantingham to serve one year on the Board of Missions.

Approved.

BOARD OF CHRISTIAN EDUCATION

■ 115. The presentation of the Board of Christian Education given in the Friday evening service was approved. A summary appears below:

The ministry of an effective Christian education program continues to excite many of our churches. About half of our churches participated in the EFA-sponsored Friends Alive contest. Boise Friends received top honors in Division B. They set excellent goals, achieved them, and had an average increase in attendance of 110. Other NWYM churches that did an outstanding job were Meridian, Lents, Rose Valley, and North Valley.

Friends Youth is launching a new program called Friends Youth Challenge. This is in three parts: (1) Insight Team—to evaluate and assist any FY with their program, (2) Outreach Team—to conduct a weekend of youth meetings, (3) Outreach Retreat—a series held at a retreat facility, probably overnight. There is a growing spirit of revival among the youth as evidenced at many summer camps and in many churches.

The In Depth program is a means of getting individuals together on a one-to-one basis for the purpose of discussion and relating to each other on a specific local need or program. Kara Cole is the coordinator.

TIPS (Training and Information Programs and Services) will be based on the use of cassette tapes. A local worker sends a request to Lon Fendall asking for suggestions and help in a specific area. A tape covering that subject will be forwarded to that individual for use in a Christian Education Committee meeting, departmental meeting, etc.

Camping continues to be a highly successful ministry. For the high school youth there were these camps to choose from: Island-Hopping, Wrangler, and Surfside. Camp Tilikum has already exceeded 1,500 camper days. For the junior and junior high camper there were numerous opportunities across the Yearly Meeting.

Three copies of the looseleaf notebook, "Christian Education Resource File," have been distributed to each church. This is filled with ideas and tips on how to provide a successful Christian education program in the local church. Additional materials will be sent to each church during the year covering new areas and new suggestions.

Friends Alive—Phase II is planned for the months of January (Leadership Training), February (Fellowship), March (Visitation), April (Attendance), and May (Love in Action). This will be an EFA program but is noncompetitive. Each church is encouraged to build on the progress made during the first year of the Friends Alive emphasis.

The Board of Christian Education believes that an effective Christian education program in the local church will assist that church in her many varied ministries. Through the "Christian Education Resource File," area secretaries, board members, and other personnel, there is assistance to any local church that has a need and desires assistance in finding a solution. Let us know; our purpose is to serve you.

■ 116. The following were accepted by the Yearly Meeting as members of the Camp Tilikum board (in the future the nominations for these positions on the Camp Tilikum board will be made by the Executive Council): Gordon St. George—1 year; E. Russell Baker—2 years; Ernest Wisely—3 years.

Approved.

■ 117. A recommendation came from the floor that we appoint fraternal delegates to other yearly meetings. This was referred to the Executive Council to further study this possibility and to act as they deem feasible.

■ 118. The report of the Epistle Committee was presented as follows:

We received epistles from 38 yearly meetings, with 14 of these coming from foreign countries, including Bolivia, Canada, New Zealand, East Africa, Kenya, Australia, India, Norway, Switzerland, Netherlands, Japan, Germany, Denmark, and London. Several of the letters included those from youth and junior yearly meetings, with the letters written mostly in English, both prose and poetry.

Some items of interest follow:

From *London Yearly Meeting*—We have just concluded our own Yearly Meeting at which we were happy to welcome Wendell and Esther Woodward, and included in the documents circulated to all meetings was your epistle of August 1970. This was full of most interesting news.

From *Denmark Yearly Meeting*—A living meeting for worship with a spirit of caring and sharing is the growing ground of all Quaker witness, and whatever service we may be led to should be accompanied by the spirit of joy.

From *Rocky Mountain Yearly Meeting*—Present encouragements are: The new extension church in Omaha, Nebraska, is fast becoming a mature congregation of believers. Recent new converts on our Navajo Mission field prove that our prayers are being answered. The Friends Meeting in Mexico City, Mexico, now averages between 80-100 persons each Sunday. . . . Three young ministers were recorded.

From *East Africa Yearly Meeting*—This year is our 25th anniversary.

From *Philadelphia Yearly Meeting*—Their epistle recounts an incident in a nonbusiness session when members of the Black Economic Development Conference took over the meeting demanding a yes or no response to a letter asking reparations. As Friends waited for direction of the Lord, a spirit of reconciliation moved through the meeting.

From *Ohio Yearly Meeting (Damascus)*—Throughout the sessions of the week, emphasis was placed repeatedly on our responsibility to minister both to the spiritual and physical needs of those about us. . . . A new feature this year was the scheduled participation in each evening service of a representative of the youth group. These young men shared with the Yearly Meeting the concerns that were on their hearts.

From *Germany*—We were reminded that there are two yearly meetings in that country. They urged that other Friends visit them.

From *North Carolina Yearly Meeting*—It is our faith that Friends can have a fresh and vital witness for this new era, if we will turn to the Living Christ for light and guidance, and a fresh anointing. The hour is late, but there is still opportunity for us to emerge from our self-centered complacency, and to experience a new birth from above.

Approved.

■ 119. The epistle to be sent out was presented and after some suggested additions was accepted as follows:

As Northwest Yearly Meeting (formerly Oregon Yearly Meeting) met in its 79th session August 16-22, Norval Hadley, newly-appointed general superintendent, set the tone of the meetings in his keynote message by saying: "Behold, the former things are come to pass, and new things do I declare: before they spring forth I tell you of them. Sing unto the Lord a new song, and his praise from the end of the earth." (Isaiah 42:9) In this keynote message for the 1971 sessions of Northwest Yearly Meeting, I want to cry out to the people of God to get ready to move . . . There are two reasons why I think change is essential in these times: (1) because God is on the move, and we must move with Him, (2) because the world about us is characterized with new things and may not be reached for Christ with old patterns."

Norval Hadley gave six new, yet old, characteristics of the emerging church, which we in our greeting to you would like to pass on: the emerging church must have a strong, vital Bible-teaching ministry; it must be neutral politically; it must be positive; its missionaries must work on the growing edge, as servants; it must include a strong lay movement; and it must express Christian love and compassion in a tangible, practical way.

As a Yearly Meeting, we are encouraged by numerical growth, by a thriving youth movement, by an active new arm—the Friends Action Board, by a growing mission work even in the midst of political unrest and opposition, and by a grass roots movement among our churches of simplification of structure and a practical, new approach in reaching their communities with the Gospel. George Fox College continues to grow, and in the midst of a perilous time for institutions of higher education, it declares its trust in God to help it keep its Christian testimony and service.

Quentin Nordyke was the speaker for the morning inspirational services. He is a young missionary on furlough from Peru, South America, who has been studying this past year at the Institute of Church Growth and School of World Mission, Pasadena, California. His messages were on church growth, what it is, its principles, and its hindrances. Ralph Greenidge, formerly a pastor in Brooklyn, New York, but now pastor of Holly Park Friends Church in Seattle, brought the evening messages based on Ephesians. These challenged all to personal commitment and to a life of love among our fellows. Loren and Dorothy Bennett were commissioned to go to active missionary work in Bolivia and Peru.

Seven men, already engaged in pastoral responsibilities, were recorded as ministers of the Gospel.

A tremendous youth program was carried on throughout the sessions, with about 275 participants. They met with the Yearly Meeting in the evening services. Their response to the ministry of Ralph Greenidge was little less than spectacular, with scores answering the invitation each evening and going forward for prayer. Life commitments were made as the power of the Holy Spirit was remarkably evident. A large group of children were occupied with a day camp program.

Special prayer was held several times during Yearly Meeting for our missionaries in Bolivia, who were facing dangers and possible expulsion because of revolution. We all recognized that although many things are new, many methods and means are new, our message is not new, nor is our "enemy" new. But God is the same, the eternal God who shall be our refuge. "Great is the Lord, and greatly to be praised; and his greatness is unsearchable. One generation shall praise thy works to another, and shall declare thy mighty acts." (Psalm 145:3, 4)

■ 120. A translation of the official epistle from the Bolivian National Friends Church dated July 28, 1971, was presented as follows:

Esteemed brethren in the faith:

It is our privilege to write to you all who, as members of the Yearly Meeting, are meeting at this time. We send to you our fraternal greetings, desiring in our prayers that you receive the abundant blessing of the Lord and that the power of the Holy Spirit be manifest.

We wish to inform you of the spiritual activities in which we are engaged in Bolivia.

First. The organization of the Friends National Church continues to grow year by year as we carry on our mission to evangelize the lost. Our church, headed up by the Mesa Directiva, now has over 100 different congregations located in our six areas. Also the various societies that have been organized are beginning to show gains in their work. Then, too, the Bible Institute is functioning as it prepares youth for the Lord's work. Our primary schools are also functioning.

Second. The field of evangelism is extensive, and we are carrying on evangelistic campaigns with the missionaries' help. For this ministry we are in need of equipment such as a tent, generator, movie projector and film (both religious and secular). The equipment we now have is old and often difficult to keep functioning. The amount of equipment on hand is inadequate for two or three places at the same time when there are requests for visits or when various conferences convene on the same Sunday in different places. Concerning this equipment need we seek your assistance again as the Lord directs.

Third. We are extremely grateful to all the brethren for sending to us funds for roofing the tabernacle in El Alto, La Paz. With your help, we have now finished the roof, and we lack only to finish installation of windows and other work on the interior.

Fourth. We wish, also, to report to you about the missionaries, who are working earnestly for the Lord. We are thankful beyond expression for David and Florence Thomas and Gene Comfort and his family, who have been in our midst for these past years. They have assisted us unstintingly with transportation, going out almost every week to quarterly meetings, conferences, and for organized visitation. We were very sorry to see the Thomases leave since we are well accustomed to them, and we do solicit your Yearly Meeting that they be returned again to Bolivia.

Fifth. Finally, we wish to inform you about the political situation that exists in our country. It does not now appear very favorable for the missionaries nor for our properties. We are seeing attacks against Catholic as well as some Protestant properties and institutions, with the expropriation of their churches for use as schools. There has also been expropriation of vehicles and other things as well as the expulsion of North American institutions. We beg you to pray for us, and that during your Yearly Meeting to give thought to our situation should the Mission property as well as our National Church properties come under attack.

Our missionaries will be able to inform you much more concerning political and social activities that are transpiring in our country.

This constitutes our report in order that your Yearly Meeting may be better informed.

Pascual Quispe, President; Vicente Yujra, Vice-president; Gerardo Ramirez, Secretary; Francisco Tintaya, Treasurer; Arturo Tito, Secretary of Evangelism; Attanasio Mayta, Secretary of Education; Mateo Mamani, Member at Large

This letter was greatly appreciated in noting the dedication and obvious maturing of the Bolivian National Friends Church.

■ 121. The report of Greenleaf Academy was presented by Principal Kendall Smitherman.

Greenleaf Friends Academy graduated 23 seniors at commencement exercises on May 25, 1971. Thirteen eighth grade students were promoted to the ninth grade. Total enrollment for 1971-72 was 121.

The school year was one full of rich blessings and many activities. Gene Hockett was speaker for a spiritual emphasis week last October, which brought real growth gains.

We are instituting our new guidance and counseling program at the academy this year. Among the services to be offered will be spiritual and academic counseling, college and career placement and information, and a comprehensive testing program for all grades. Samuel Drinnon will head the guidance department.

Also an addition to the curriculum will be the new industrial arts program, which will be headed by Bruce Ankeny, a 1965 alumnus of GFA.

The academy participated in football, cross country, basketball, and track as members of the Treasure Valley League. We took second place in the District Basketball Tournament.

The music department climaxed a heavy year of concert tours with the entire band and choir traveling to Lynden, Washington, for the Northwest Fellowship of Christian Schools' annual musicale. Following the musicale, a select touring choir traveled during the following weekend through the Willamette Valley with concerts in various Friends churches.

One of the more unique and exciting ventures of the academy this year was the exclusive engagement of Dale Evans for our first Christian Celebrity Concert on May 4. Hundreds of people were present to hear this dynamic Christian sing and leave her testimony. The students were greatly privileged to have her present the chapel service on that same day.

For the first time, commencement exercises were held on the church and academy lawn under the motto, "Love—a simple duty." Rev. Sydney Carnes, pastor of the First Christian Church of Nampa, Idaho, gave the commencement address.

We realize the challenge that is before us and the opportunities we have in helping mold the spiritual lives of the young people entrusted to us.

We continue to emphasize a quality secondary education in a Christian setting. Our services have been dedicated to the Lord, and we trust He will guide and direct the lives of each of our faculty and staff members.

Again, we enlist your prayerful support.

Approved, and appreciation was expressed for the work of Greenleaf Academy and the great contribution it has made to our Yearly Meeting.

■ 122. Winners of the Moral Action poster contest were announced as follows:

Adult: 1st—Vicky Egbert, Hillsboro; 2nd (tie)—Marlene Born, Agnew, and Glen Born, Agnew.

Senior High: 2nd—Lineta Wood, Sherwood.

Junior High: 2nd—Joanne Roberts, Medford; 3rd (tie)—Ellen Norris, Agnew, and Jamie Elgin, Pringle.

Junior: 1st—Diana Dow, Boise; 2nd—Mike Lemmons, Rose Valley.

Essay contest winners were as follows:

Adult: 1st—Kitty Rodgers, Emmett; 2nd—Keith Baker, Pringle.

Senior High: 2nd—Mark Hardinger, Greenleaf.

Junior High: 1st—Debbie Kampstra, Pringle; 2nd—Denise Roberts, Greenleaf.

Junior: 1st—Cynthia Doland, Pringle.

■ 123. The inspirational hour, to have been presented by the Board of Evangelism, was relinquished for a further discussion of the St. Louis Conference of Concerned Friends for Renewal, with David C. LeShana, Arthur O. Roberts, and Walter P. Lee, who attended the conference, leading the discussion.

We feel this freedom of expression has been helpful to individuals as questions were raised and answers given.

■ 124. In closing the morning service, a ladies' trio presented the song, "Saved by Grace." Clerk Dorwin Smith dismissed in prayer.

Saturday, 2:30 p.m.

■ 125. An open prayer time was entered into in the opening of the afternoon session. A. Clark Smith led in prayer.

■ 126. The minutes were approved with one addition.

■ 127. Nominations were made to the Camp Tilikum Board as follows:

From the Board of Christian Education—1 year, Lon Fendall; 2 years, Philip Harmon; three years, Howard E. Harmon.

From the Camp Tilikum Board—1 year, Kenneth Kinion; 2 years, Don Mardock; 3 years, Jack L. Willcuts.

Approved.

■ 128. The Executive Council presented the following salary arrangement for the general superintendent:

Direct salary	\$7,000.00
Household allowance and utilities	3,000.00
Pension contribution	1,200.00
	<hr/>
	\$11,200.00

Approved.

■ 129. The Executive Council presented the following salary arrangements for Yearly Meeting staff:

Administrative secretary	\$5,100.00
Administrative Assistant	4,400.00

Approved.

■ 130. The following was proposed by the Board of Peace and Service:
To Frank Church, Senator from Idaho
Dear Frank Church:

We commend you for the moral sensitivity and courageous action displayed by your opposition to the Vietnam War and your efforts to help our country extricate herself from this involvement.

Sincerely, Fred Gregory

Approved.

■ 131. A resolution was read, proposed by the Board of Peace and Service to be sent to President Nixon, urging action to end our Vietnam involvement speedily. Some dissatisfaction was voiced concerning the wording of this statement.

It was approved that a letter from the Yearly Meeting not be sent at this time.

A suggestion was made from the floor that individuals write letters according to their convictions. Also, it was approved that the clerk write a letter of appreciation to the President for his efforts in these difficult times.

■ 132. The following resolution proposed by the Board of Peace and Service was presented:

To Mark O. Hatfield, Senator from Oregon

Dear Mark Hatfield:

We commend you for your efforts to bring Christian conviction to bear upon national policies. We especially honor your courageous and continued opposition to the Vietnam War and your forthright efforts to help our country extricate herself from this involvement.

Sincerely, Fred Gregory

Approved.

■ 133. The Christian Education Board nominated the following as representatives to the EFA Commission on Christian Education: for two years—Lloyd Melhorn; for one year—Lon Fendall.

Approved.

■ 134. The proposed Unified Budget for Northwest Yearly Meeting was presented as follows for 1971-72:

Board of Christian Education	\$ 8,500.00
Board of Evangelism	18,650.00
Board of Finance	48,000.00
Board of General Education	8,500.00
Board of Missions	100,000.00
Board of Moral Action	400.00
Board of Peace and Service	7,000.00
Board of Publication	11,000.00
Board of Stewardship	600.00
Church Music Committee	100.00
Committee on Training and Recording Ministers	150.00
Archivist	100.00
Financial Secretary	1,000.00
Board Travel	2,000.00

TOTAL \$206,000.00

Approved.

■ 135. David Le Shana spoke urging that a study be made by the Yearly Meeting Finance Committee as to how our Yearly Meeting can get behind the financial program of George Fox College. He asked that we make this matter a subject of fervent prayer. Others concurred in this. The meeting approved. This was referred to the Board of Finance.

■ 136. The Board of Christian Education nominated Marjorie Crisman as representative to the Bible School Publication Board of Evangelical Friends for a two-year term.

Approved.

■ 137. The caretakers have carried out their responsibilities during the sessions. Following is a list of those who have served: Lois Friend, Kathleen Gregory, Mary Meireis, Maribeth Hampton, Carolyn Staples, Beth Bagley, Ellouise Chandler, and Kathryn Eichenberger, chairman.

Appreciation was expressed for the fine contribution to our Yearly Meeting sessions made by our efficient caretakers.

■ 138. The following report of Yearly Meeting hospitality was presented:

No entertainment committee, as such, functioned this year, although many individuals helped with the arrangements for housing, meals, and meeting rooms.

We are grateful to the George Fox College administration for providing apartments, dormitories, classrooms, camping space, and the dining hall. Without these facilities, it would be very difficult to have Yearly Meeting in Newberg. Dean of Administration Frank Cole oversaw these arrangements. Director of maintenance, Stuart Richey, arranged for transporting an organ and piano to the high school. Director of custodial services, John Wisely, oversaw the preparation of the buildings for our arrival and saw that they were cleaned while we were here. Director of auxiliary enterprises, William Loewen, arranged for apartment space and bedding for the dormitories. We wish to thank each one of these and others.

Pennington Hall was nearly filled with adults the entire week. Six families stayed in apartments in Weesner Village and Sherman Arms. Six trailers were parked near the gymnasium.

Saga Food Service prepared meals for an average of 143 for breakfast, 241 for lunch, and 214 for dinner. Additionally, they served fine banquets to the Friends Men and Friends Youth. Walt Dudek, the manager, was very helpful. Pastors, assistant pastors, and missionaries enjoyed these meals at half price.

The Hospitality Committee of Newberg Meeting, Mary Meireis, chairman, helped arrange for registration.

Newberg High School Principal Don Tank and the head custodian, Oran Stahlnecker, were very accommodating in helping us to arrange for the evening services at the high school. The Decorating Committee of Newberg Meeting, Shirley Fodge, chairman, provided flowers for the gymnasium and church sanctuary. Attrell's Funeral Chapel loaned the stage covering. Bob Gilmore and Homer Hester helped with the public address systems at the high school and the church. A number of Friends Youth members helped move chairs, bleachers, stage, and floor covering at the high school, including Clare and Clyde Thomas, Terry Beebe, Tom Howell, and Duane Barnes.

The registrars at the beginning of the week were Mary Meireis, Carolyn Staples, Betty Hockett, and Jennifer Eichenberger. Virginia Merriss sold meal tickets and individual meals in the dining hall each meal.

Ralph Chapman arranged the tables for the displays in the social hall. To each of these we extend sincere thanks for making this week enjoyable and comfortable.

Lon and Raelene Fendall, hospitality chairmen

Approved, and applause was given in appreciation for the efficient work of the hospitality committee.

■ 139. Appreciation was expressed for those caring for nursery and children during Yearly Meeting.

The Board of Christian Education was directed to officially express our appreciation as a Yearly Meeting to Peggy Cadd for her efficient direction of Junior Yearly Meeting.

■ 140. The representatives forwarded the following nominations.

Presiding Clerk	Dorwin E. Smith
Assistant Presiding Clerk	Richard H. Beebe
Recording Clerk	Ruth K. Brown
Assistant Recording Clerk	Lois Friend
Announcing Clerk	Dan V. Nolte
Treasurer	Arlene Moore
Statistician	Margaret Weesner
Custodian of Documents	Administrative Secretary
Transportation Secretary	Ralph E. Chapman

Approved.

■ 141. The statistician's report was read and approved. It appears in the appendix.

■ 142. The minutes were read, corrected, and approved.

■ 143. We appreciate the Lord's guidance and blessing during these 1971 sessions of Northwest Yearly Meeting. We have felt a real spirit of optimism throughout these sessions. We now stand adjourned to meet August 15-20, 1972, at Newberg, Oregon.

Digest of Meetings on Ministry and Counsel

The Committee on Training and Recording of Ministers reported the recognition of Walter P. Lee from Kansas Yearly Meeting, Emily Moore from Ohio Yearly Meeting, Ronald Worden from Kansas Yearly Meeting, Alden and Esther White from Rocky Mountain Yearly Meeting, and Norval Hadley from California Yearly Meeting as ministers in Northwest Yearly Meeting.

The Committee on Training and Recording of Ministers recommended the recording of Loren L. Bennett, Gordon L. Bennett, Harold S. Clark, James T. Hoskins, G. Willard Black, Samuel E. Drinnon, and Charles J. Neifert as ministers of the Gospel in Northwest Yearly Meeting of Friends Church.

A special committee named from the floor brought back this recommendation to the Meeting on Ministry and Counsel: The committee recommends that the introductory paragraph in the two booklets, "The Covenant of Fellowship" and "The Church Membership Certificate," be deleted in further printings and be replaced with the following:

"It is understood that all members of the Friends Church have accepted Christ as their Savior by faith in His death for them on the cross.

We accept the following as goals for spiritual development. The ministry and program of the church are dedicated to bring these goals to full maturity in the lives of all who worship with us."

Officers named to serve for the following year: Glenn K. Armstrong, presiding clerk; Charles J. Neifert, recording clerk; Ray W. Moore, reading clerk.

ADDENDUM

FRIENDS IN VOLUNTARY SERVICE
Matching Concerned People with Service Needs
(Sponsored jointly by the Board of Evangelism
and the Friends Action Board)

Service That Qualifies

All types of Christian service in this country, including church recreation programs, coffee houses, camp construction, tutoring, Vacation Bible School, craft clubs, and day care centers. Those interested in foreign service should apply to the Volunteer Christian Service Committee of the Board of Peace and Service.

People Who Qualify

Career-age singles, retired people, college and seminary students, couples, mature high school youth, and others who can offer themselves and are qualified for the service tasks available. Selection will be made by the Friends in Voluntary Service Committee on the basis of interest, Christian maturity, and apparent abilities.

Length of Service

As long as the need exists and the person is available to serve, from one week to a year or more.

Financing

Although the service is primarily voluntary, those seeking volunteers, the volunteers themselves, and the Friends in Voluntary Service Committee may arrange subsistence level support to the mutual satisfaction of each.

For Applications or Information Contact:

Fredric Gregory or
Kent Thornburg
5814 N.E. Rodney Ave.
Portland, Oregon 97211
(503) 289-0143

Lon Fendall
P.O. Box 190
Newberg, Oregon 97132
(503) 538-9491

8:00 a.m. Services

WEDNESDAY

Oscar N. Brown, *presiding*
Roger Knox, *speaker*
Subject: "God's Best for Us," *John 3:1-17*

THURSDAY

Earl H. Tycksen, *presiding*
David M. Leach, *speaker*
Subject: "A Touch from God"

FRIDAY

Jack L. Willcuts, *presiding*
Ben Brantingham, *speaker*
Subject: "The Church," *2 Corinthians 12:11*

SATURDAY

Robert L. Morrill, *presiding*
Lowell L. Kester, *speaker*
Subject: "Christian Sensitivity," *Mark 12:29-33*

Morning Inspirational Hour

Speaker: Quentin Nordyke
Subject: "Church Growth"

Wednesday—"God Cares About Church Growth"
Thursday—"Missions Care About Church Growth"
Friday—"Satan Cares About Church Growth"
Sunday—"The Desperation and the Hope of the Aymaras"

These messages can be obtained in booklet form, *Do You Care about Church Growth?*, by ordering from the Barclay Press. (Price: 40¢ each plus 12¢ postage for single copy; 25¢ postage for 5 or more copies)

Evening Services

(Board presentations are included in the body of the *Minutes*.)

Speaker each evening—Ralph G. Greenidge, pastor of Holly Park Friends Church in Seattle.

Guest Soloist—Algetha Whitehead Brown
Other Special Music—The Greenidge Family
Yearly Meeting Youth Choir, directed by Joseph Gilmore

Sermon subject for the series: "The Church"

Wednesday—"Jesus Christ the Head"
Thursday—"Our Relationship to Each Other"
Friday—"Our Relationship to the World"
Saturday—"Prepared for the Lord's Return"
Sunday—"The Growing Christian and the Growing Church"

The special music and the Spirit-filled messages worked together in having a great impact on the congregation. Scores responded at the close of the services in salvation and dedication, largely among the teen-agers, making it a time long to be remembered.

Sunday Services

10:30 a.m.

Speaker: Quentin Nordyke

Subject: "The Desperation and the Hope of the Aymaras," *Matthew 24:4-14* (*Living New Testament*)

- I. The Aymaras in their natural state:
 1. Endure hostile attitude and climate
 2. Have been downtrodden
 3. Are ignorant and superstitious
 4. Politically have been revolution-ridden
 5. Experience desperation, physically and spiritually.
- II. Aymaras, turning to Christ, experience hope:
 1. Hope in their own lives
 2. Are witnessing to others of their hope
 3. Are establishing churches
 4. Are seeing solid growth.
- III. Responsibility of missionaries and leaders:
 1. Special preparation of leaders and missionaries
 2. Expanded plans for national leadership training
 3. More personnel needed
 4. Must plan boldly to reach out.

2:30 p.m.

Board of Missions Presentation, Gerald W. Dillon, presiding

Duet by a Korean couple

Commission of new missionary couple, Loren and Dorothy Bennett, who leave immediately for language school in Costa Rica. Jack L. Willcuts, in charge

Quentin and Florene Nordyke introduced, who are being sent to Mexico for a nine-month term to relieve Roscoe and Tina Knight for furlough.

Edwin and Marie Cammack brought greetings from the churches in Peru and told of their work there.

David and Florence Thomas, on furlough from Bolivia, were introduced. David told of late word from our missionaries in Bolivia in the midst of a dangerous political revolution in that country. Fervent prayer is requested for them.

Superintendent Norval Hadley gave the challenge, "If any man will come after me, let him deny himself, and take up his cross, and follow me."

There was a great response, as numbers of youth and adults went forward, committing themselves to following God's call in their lives.

7 p.m.

Board of Evangelism, Roger D. Smith, presiding

Special music—Algetha Whitehead Brown

Presentation by Clare Willcuts of seven ministers newly recorded, together with their wives, for recognition.

Admonitions to new ministers, Norval Hadley

Introduction of Friends Voluntary Service program, Oscar Brown (See Addendum, page 55.)

Special music—"Three Flats"

Offering for Emergency Pastoral Support
 Special music—Greenidge Trio
 Presentation of "Breakthrough," breaking barriers by 1973
 Message—Ralph G. Greenidge, "The Growing Christian and the Growing Church"

APPENDIX

OFFICERS OF NORTHWEST YEARLY MEETING

Presiding Clerk (R)	Dorwin E. Smith
Assistant Clerk (R)	Richard H. Beebe
Recording Clerk (R)	Ruth K. Brown
Assistant Recording Clerk (R)	Lois Friend
Announcing Clerk (R)	Dan V. Nolte
Clerk of Representative Body (R)	Kara Cole
General Superintendent (Ex)	Norval Hadley
Administrative Assistant (Ex)	Lon Fendall
Treasurer (R)	Arlene Moore
Financial Secretary (Ex)	Walter P. Lee
Statistician (R)	Margaret Weesner
Archivist (Ex)	Charles A. Beals
Custodian of Documents (R)	Administrative Secretary
Transportation Secretary (R)	Ralph E. Chapman
Correspondent	Clerk

(A key to the abbreviations following names and titles can be found on page 72.)

MEETING ON MINISTRY AND COUNSEL (M&C)

Presiding Clerk—Glenn K. Armstrong
Recording Clerk—Charles J. Neifert
Reading Clerk—Ray W. Moore

EXECUTIVE COUNCIL

Chairman—Dorwin E. Smith*
Vice-chairman—Richard H. Beebe*
Secretary—Beth E. Bagley

Members:

Christian Education—
 Lloyd A. Melhorn
 Evangelism—
 Roger D. Smith
 Finance—
 John Roberts
 Friends Action—
 Kent Thornburg
 General Education—
 Philip Fendall
 Missions—
 Gerald W. Dillon

Moral Action—
 Harold S. Clark
 Peace and Service—
 Fredric S. Gregory
 Publication—
 Ralph K. Beebe
 Stewardship—
 David C. Brown
 Trustees—
 Frank L. Cole*
 At Large—
 David C. Le Shana
 Ex Officio—
 Dorwin E. Smith, Clerk
 Norval Hadley, Supt.*
 Arlene Moore, Treas.
 Glenn K. Armstrong,
 M & C Clerk

Members: (R)

Three years:
 Gordon R. St. George
 Glenn Koch
 Jack L. Willcuts
 Two years:
 Brian Beals
 Hector Munn
 One year:
 Wayne E. Roberts
 Gerald Lemmons
 Clynton G. Crisman*

* Administrative Committee

BOARDS

BOARD OF CHRISTIAN EDUCATION

President—Lloyd A. Melhorn
Vice-president—Kara Cole
Secretary—Agnes Tish

Members: (A)

Boise Valley—Harold Antrim
 Greenleaf—Agnes Tish
 Inland—J. D. Baker
 Newberg—Lloyd A. Melhorn
 Portland—Suzanne Harmon
 Puget Sound—Jan Wood
 Salem—Phyllis McCracken
 S.W. Washington—
 Corrine Gilroy

Ex Officio—Randal Morse

Members: (R)

Three Years—
 David V. Myton
 William Miller
 Berthamay Roberts
 Two Years—
 Charles J. Neifert
 Kara Cole
 One Year—

X Philip Harmon
 Samuel E. Drinnon
 Donald J. Brown

Committees:

Camping—
 J. D. Baker, chairman
 Philip Harmon
 Charles J. Neifert
 Sunday School—
 Kara Cole, chairman
 Berthamay Roberts
 Donald J. Brown
 Week Day Activities and
 Vacation Bible School—
 Suzanne Harmon, chairman
 Corrine Gilroy
 Junior Yearly Meeting—
 Phyllis McCracken,
 coordinator
 Children's Church—
 Phyllis McCracken
 Youth Committee—
 Harold Antrim, chairman
 William Miller
 Leadership Training—
 David V. Myton
 College-Career—
 Jan Wood, chairman

BOARD OF EVANGELISM

President—Roger D. Smith*
Vice-president—Oscar N. Brown*
Secretary—Frederick B. Baker

Members: (A)

Boise Valley—Dale Field
 Greenleaf—Glenn K. Armstrong
 Inland—Richard L. Cossel
 Newberg—Harold Ankeny
 Portland—Roger D. Smith
 Puget Sound—
 Frederick B. Baker
 Salem—Daniel R. Stahlnecker
 S.W. Washington—
 J. Earl Geil*

Members: (R)

Three Years—
 Ted Lindbeck
 Fred Littlefield*
 Ralph G. Greenidge
 Two Years—
 Charlotte L. Macy
 Myron D. Goldsmith
 One Year—
 X Oscar N. Brown
 Kent Thornburg
 David M. Leach

* Administrative Committee

BOARD OF FINANCE

President—John Roberts
Vice-president—Frank N. Haskins
Secretary—Grace M. Smith

Members: (A)

Boise Valley—Leola E. Rourke
 Greenleaf—Edwin Stansell
 Inland—Paul J. Puckett
 Newberg—Ronald Willcuts
 Portland—Harold Lund
 Puget Sound—Grace M. Smith
 Salem—Beatrice J. Adams
 S.W. Washington—Carl Shanks

Members: (R)

Three Years—
 John Roberts
 Frank N. Haskins
 Two Years—
 LeRoy Benham
 One Year—
 X Roger M. Minthorne
 Forrest Cammack
 Yearly Meeting Treasurer: (R)
 Arlene Moore
 Financial Secretary: (Ex)
 Walter P. Lee
 Yearly Meeting Trustee:
 (Trustees)
 Oliver Weesner

BOARD OF GENERAL EDUCATION

President—Philip Fendall
Vice-president—Richard H. Beebe
Secretary—Deane Roberts

Members: (A)

Boise Valley—Dorothy Roberts
 Greenleaf—Ruth Morse
 Inland—Donald A. Kellogg
 Newberg—Gary Fendall
 Portland—Philip Fendall
 Puget Sound—Maurice Magee
 Salem—Sharon Longstroth
 S.W. Washington—
 Clyde Hartman

Members: (R)

Three Years—
 Robert Willcuts
 Paul Morse
 Kendall Smitherman
 Two Years—
 Richard H. Beebe
 Dick A. Wood
 One Year—
 X David C. Le Shana
 Kenneth M. Williams
 Deane Roberts

BOARD OF MISSIONS

President—Gerald W. Dillon*
Vice-president—Donald D. Lamm*
Secretary—Gladys H. Cook*

Members: (A)

Boise Valley—Kenneth Pitts
 Greenleaf—Iverna Hibbs
 Inland—Mildred Brown
 Newberg—E. Russell Baker
 Portland—J. Harley Adams*
 Puget Sound—
 Richard Hendricks
 Salem—Wanda Beebe
 S.W. Washington—
 Annabel Barnes

Members: (R)

Three Years—
 Gerald W. Dillon
 Jamie Sandoz
 George Palmer*
 Two Years—
 Gladys H. Cook
 Howard Mylander
 One Year—
 X Donald D. Lamm
 Paul S. Cammack*
 Ben Brantingham

Member-at-Large of
 Administrative Committee—
 George Palmer
 Candidate Committee—
 Paul S. Cammack
 Literature Committee—
 J. Harley Adams
 Idea Chairman—
 Iverna Hibbs
 Korean Committee—
 Administrative Committee
 Field Coordinator (Ex Officio)—
 John G. Fankhauser
 Women's Missionary Union
 Representative (Ex Officio)—
 Beatrice Benham

* Administrative Committee

BOARD OF MORAL ACTION

President—Mildred Minthorne
Vice-president—Paul C. Baker
Secretary—Cora Hanson

Members: (A)

Boise Valley—Margaret Winters
 Greenleaf—Derrol Hockett
 Inland—Sally Milton
 Newberg—Mildred Minthorne
 Portland—Virginia Helm
 Puget Sound—Dorothy Groves
 Salem—Lois Haskins
 S.W. Washington—
 Margaret Lemmons

Members: (R)

Three Years—
 Harold S. Clark
 Randy Lowery
 William Hopper
 Two Years—
 Cora Hanson
 Paul C. Baker
 One Year—
 X Lois Tish
 Fred H. Johnson
 Mike Jarvill

Departments:

Public Morals—
 Virginia Helm, chairman
 Literature—
 Lois Tish, chairman
 Legislation—
 Virginia Helm, Oregon
 Margaret Winters, Idaho
 Fred H. Johnson, Washington

BOARD OF PEACE AND SERVICE

President—Fredric S. Gregory
Vice-president—Arthur O. Roberts
Secretary—Raymond Haworth

Members: (A)

Boise Valley—
 Raymond Haworth
 Greenleaf—James Selby
 Inland—Conard Petersen
 Newberg—William Rourke
 Portland—A. Eldon Helm
 Puget Sound—A. Clark Smith
 Salem—Paul W. Barnett
 S.W. Washington—
 Luella Crisman

Members: (R)

Three Years—
 Doris Johnstone
 Fredric S. Gregory
 Curtis Ankeny

Two Years—

~~Roland Hartley~~
~~Walter P. Lee~~

One Year—

~~Arthur O. Roberts~~
~~Peter Snow~~
~~Earl H. Tycksen~~

Chairman of Foster Care and Adoption—Roland Hartley

Peace Committee

Paul W. Barnett
 William Rourke
 A. Clark Smith

Service Committee

Earl H. Tycksen
 Walter P. Lee
 Doris Johnstone

Alternate Service Committee—

A. Eldon Helm, chairman
 Peter Snow
 Arthur O. Roberts

Area C.O. Counselors—

Boise Valley—Earl H. Tycksen
 Greenleaf—Glenn Koch
 Inland—J. D. Baker
 Newberg—Peter Snow
 Portland—A. Eldon Helm
 Salem—Roland Hartley
 Seattle—Ted Lindbeck
 S.W. Washington—J. Earl Geil
 Tacoma—A. Clark Smith

BOARD OF PUBLICATION

President—Ralph K. Beebe
Vice-president—Earl P. Barker
Secretary—Betty Hockett

Ex Officio—

Harlow Ankeny
 Norval Hadley

Members: (R)

Three Years—
 Earl P. Barker
 Betty Hockett

Two Years—

Joseph G. Reece
 Stanley Putman

One Year—

~~Ralph K. Beebe~~
~~Phyllis Cammack~~

BOARD OF STEWARDSHIP

President—David C. Brown
Vice-president—Vernon H. Bagley
Secretary—Ruth Washburn

Members: (A)

Boise Valley—Ruth Washburn
 Greenleaf—Cornelia Holmes
 Inland—Ivan Smith
 Newberg—David C. Brown
 Portland—Arthur Pruitt
 Puget Sound—Leroy L. Neifert
 Salem—Keith Drahm
 S.W. Washington—
 David Vreugdenhil

Members: (R)

Three Years—
 Paul Weaver
 Malcolm MacGregor
 Keith Baker

Two Years—

Vernon H. Bagley
 Marie Haines

One Year—

~~Donald Lindgren~~
~~Jack Miller~~
~~Judi Birch~~

BOARD OF TRUSTEES (R)

President—Oliver Weesner
Vice-president—Maurice Chandler
Secretary—Frank L. Cole

Members:

Five Years—Frank L. Cole
 Four Years—Oliver Weesner
 Three Years—Maurice Chandler
 Two Years—Warren Moor
 One Year—Floyd Watson

STANDING COMMITTEES

AUDITING COMMITTEE (R)

One Year:

~~Wayne Antrim, chairman~~
~~Raymond "Kent" Blackmer~~
~~George Palmer~~

BIBLE SCHOOL PUBLICATION BOARD OF EVANGELICAL FRIENDS

(George Fox Press)

(From Boards of Christian Education and Publication)

Two Years:

Marjorie Crisman

One Year:

Harold Antrim

BUSINESS COMMITTEE (EX)

Two Years:

Earl P. Barker

One Year:

Paul W. Morse

CHURCH MUSIC COMMITTEE (R)

Chairman—John N. Carr

Secretary—Marie Chapman

Three Years:

Joseph Gilmore
 Janet Lyda
 William Pruitt
 Marilyn Barnett
 Joyce Lewis

Two Years:

Philip R. Morrill
 Marilyn Antrim
 Gale Field
~~John N. Carr~~
 Esther May Thomas

One Year:

~~Roy P. Clark~~
~~Charles Smith~~
~~Harold S. Clark~~
~~Marie Chapman~~
~~Richard Zeller~~

DISCIPLINE REVISION COMMITTEE (EX)

One Year:

Earl P. Barker, chairman
 Charles A. Beals

Arthur O. Roberts
 Milo C. Ross
 Beth E. Bagley

DIRECTOR OF PUBLICITY (EX)

Barry Hubbell

ENTERTAINMENT COMMITTEE

NWYM office and GFC

EPISTLE COMMITTEE (R)

Chairman—Adelaide Barker

Three Years:

Fern Mills
 Mary Sandoz

Two Years:

Phyllis Cammack
 Cornelia Holmes

One Year:

~~Adelaide Barker~~
~~Herman H. Macy~~

EVANGELICAL FRIENDS ALLIANCE

Coordinating Council—

One Year:

Dorwin E. Smith
 Ex Officio—Norval Hadley

Christian Education Commission—

Two Years:

Lloyd A. Melhorn

One Year:

Lon Fendall

Church Extension Commission—

Two Years:

Roger D. Smith

One Year:

J. Earl Geil

Missions Commission—

Two Years:

Gerald W. Dillon

One Year:

Donald D. Lamm

Publication Commission—

Two Years:

Ralph K. Beebe

One Year:

Harlow Ankeny

Social Action Commission—

Two Years:

Virginia Helm

One Year:

A. Eldon Helm

Youth Commission—
Two Years:
Randal Morse
One Year:
Harold Antrim

EVANGELICAL FRIENDS PENSION COMMITTEE

Chairman—Dillon W. Mills
Vice-chairman—Brian Beals
Secretary—Ronald Willcuts
By Board of Finance:
Two Years—Ronald Willcuts
One Year—Clyde Miller
By Ministerial Association:
Two Years—Dillon W. Mills
One Year—John G. Fankhauser
By Representatives:
Two Years—George Palmer
One Year—Brian Beals

FRIENDS CHURCH EXTENSION FOUNDATION

President—Charles A. Beals
Vice-president—
Donald Edmundson
Secretary—Oscar N. Brown
Treasurer—Floyd Watson
By FCEF:
Three Years—Charles A. Beals
Two Years—
Ronald Willcuts
One Year—
Donald W. Edmundson
By Board of Evangelism:
Three Years—Oscar N. Brown
Two Years—
Clynton G. Crisman
One Year—
Roger D. Smith

COMMITTEE ON FRIENDS ECUMENICAL RELATIONS (R)

Chairman—Gerald W. Dillon
Three Years:
Gerald W. Dillon
Two Years:
Paul M. Mills
One Year:
Arthur O. Roberts
Friends Youth Member:
Randal Morse

LETTERS TO AGED FRIENDS (YM)

Marie Haines
Colleene St. George
Kara Cole

MINISTERS GROUP INSURANCE (EX)

Chairman—Dillon W. Mills
Three Years:
Melvin Lamm
Two Years:
Richard Hendricks
One Year:
Dillon W. Mills
Agent of Record—One Year:
Philip Harmon

MINISTERS RETIREMENT FUND

By Board of Finance:
One Year—Roger M. Minthorne
By Ministerial Association:
Two Years—Paul W. Barnett
One Year—J. Russel Stands

COMMITTEE ON TRAINING AND RECORDING OF MINISTERS

Chairman—Clare Willcuts
Vice-Chairman—J. Earl Geil
Secretary—Lela J. Morrill
Members: (Area M & C)
Boise Valley—Earl H. Tycksen
Greenleaf—Leland Hibbs
Inland—Patricia Morse
Newberg—LeRoy Benham
Portland—I. Marion Clarkson
Puget Sound—
Eugene H. McDonald
Salem—Edward F. Harmon
S.W. Washington—J. Earl Geil
Members: (Yearly Meeting M & C)
Three Years—
Cornelia Holmes
Bruce Hicks
Paul Morse
Two Years—
Clare Willcuts
Gene Mulkey
One Year—
Lela J. Morrill
Freeman T. Conant
Harlow Ankeny

PRINTING COMMITTEE

Presiding Clerk
Recording Clerk
President Publication Board

REORGANIZATIONAL STUDY COMMITTEE

(Temporary Committee)

Milo C. Ross
Jack L. Willcuts
Walter P. Lee
Gordon R. St. George
Dan V. Nolta

YEARLY MEETING LEGAL REPRESENTATIVES (EX)

Registered Agent and Office:
Oregon—
Arthur H. Winters
George Fox College
Newberg, Oregon 97132
Washington—
Donald Lindgren
9001 Beacon Ave.
Vancouver, Washington 98664
Idaho—
Raymond Haworth
Box 147
Star, Idaho 83669

ORGANIZATIONS

CAMP TILIKUM BOARD

Director—Gary Fawver
Chairman—Lon Fendall
Vice-chairman—
Howard E. Harmon
Secretary—Don Mardock
Treasurer—E. Russell Baker
Ex Officio—Norval Hadley
David C. Le Shana

Nominated by Board of Christian
Education and appointed by Yearly
Meeting:

Three Years—
Howard E. Harmon
Two Years—
Philip Harmon
One Year—Lon Fendall

Appointed by Yearly Meeting
Executive Council:
Three Years—
Ernest Wisely

Two Years—
E. Russell Baker
One Year—
Gordon R. St. George

Appointed by Camp Tilikum
Board:

Three Years—
Jack L. Willcuts
Two Years—
Don Mardock
One Year—
Kenneth Kinion

FRIENDS ACTION BOARD CORPORATION

Executive Secretary—
Fredric S. Gregory*
President—Kent Thornburg
Vice-president—Sheldon Newkirk
Secretary—Ralph K. Beebe
Treasurer—Wayne Cole
Business Secretary—
Dwight Kimberly*
Ex Officio—Norval Hadley
Nursing Home Ministries—
Walter C.* and Gladys H. Cook*

Members:

Three Years—
Wayne Cole
Alvin Roberts
Kendall Smitherman
Jack L. Willcuts
Jan Wood
Two Years—
Ralph K. Beebe
Glenn Koch
Grant Martin
Kent Thornburg
Charles Williams

One Year—
Arnold Flath
Ronald Gregory
Roland Hartley
Maurice Magee
Sheldon Newkirk

* nonboard member

FRIENDS MEN

President—Charles J. Lamm
Secretary-Treasurer—
James Meireis
Project Chairman—
Paul S. Cammack

FRIENDSVIEW MANOR CORPORATION

Executive Director—

Charles A. Beals
Chairman—Frank L. Cole
Vice-chairman—John Meeker
Secretary—Carl V. Sandoz
Treasurer—Leonard D. Attrell
Executive Committee-at-Large—
William Bales

Elected by Friendsview Manor Board:

Three Years—

Hubert Armstrong
Donald Lindgren
Paul M. Mills
Hector Munn
Carl V. Sandoz
Ronald Willcuts

Two Years—

Harold Ankeny
Leonard D. Attrell
Russell Gainer
Charlotte L. Macy
John Meeker
Laurence Skene

One Year—

William Bales
Frank L. Cole
Norval Hadley
Norman Harper
Claude Lewis
Jack L. Willcuts

Nominated by Board of Peace and Service and elected by Yearly Meeting:

Three Years—

Raymond "Kent" Blackmer

Two Years—

Jerald Magee

One Year—

Peter Snow

FRIENDS YOUTH

President—Randal Morse
Vice-president—Mike Frazier
Secretary—Sharon Dunlap
Treasurer—Phyllis Miller
Financial Secretary—Kathy Haisch
Program Chairman—
Divonna Littlefield
Social Chairman—Dave Kelly
Missionary Chairman—
Wayne Chapman
Publicity Chairman—
Kathy Williams
Junior High Superintendent—
Craig Bersagel

Junior Superintendent—

Jane Sedell

Friends Youth Challenge

Coordinator—Lon Fendall

Advisor—Peter Fertello

Sponsors Coordinator—

Peter Fertello

Area Presidents:

Boise Valley—Janita Jennings
Greenleaf—Terrel Smith
Inland—James Kellogg
Newberg—Robby Armstrong
Portland—Ken Pruitt
Puget Sound—
Salem—Kris Steiger
S.W. Washington—
Roger Sargent

GEORGE FOX COLLEGE BOARD OF TRUSTEES

Chairman—

Wilbert B. Eichenberger*

Vice-chairman—Charles A. Beals*

Secretary—

Ex Officio—Norval Hadley

By Alumni:

Three Years—

Ralph K. Beebe
Norman Winters

Two Years—

Wayne Burt
Homer Hester*

One Year—

Wayne E. Roberts
T. Eugene Coffin

By Board:

Three Years—

V. A. Ballantyne
Walter Burke
Floyd Watson*
Stanley Kern
Elizabeth Edwards
David M. Leach

Two Years—

Walter Dyke*
J. Arnold Owen
M. Lowell Edwards
William Kent
Donald McNichols
Sam Farmer

One Year—

Mark O. Hatfield
Walter P. Lee
Philip W. Martin
William H. Bauman*
Theodore Engstrom
Frank D. Nicodem

By Yearly Meeting Executive Council:

Three Years—

Ivan L. Adams
Wilbert B. Eichenberger
Leo Crisman
Jack L. Willcuts
Keith Sarver
Philip Harmon

Two Years—

John C. Brouger
Charles A. Beals
Gerald W. Dillon*
Claude A. Lewis
Dorwin E. Smith
Thelma Martin

One Year—

Floyd Bates
Dwight Macy
Frederick B. Baker
Lois Jones
Walter Wilhite
Cecil Binford

* Executive Committee

MINISTERIAL ASSOCIATION

President—Gordon R. St. George

Vice-president and Program—

Fred Littlefield

Secretary—Lela J. Morrill

Treasurer—Robert L. Morrill

Ways and Means Committee—

Oscar N. Brown, chairman

Program Committee—

Fred Littlefield, chairman

Finance Committee—

Robert L. Morrill, chairman

Press Committee—

Jack L. Willcuts and Fredrick B. Baker

NATIONAL ASSOCIATION OF EVANGELICALS

Representative to Board of

Administration: (EFA)

One Year—Jack L. Willcuts

WESTERN EVANGELICAL SEMINARY TRUSTEES (EX)

Two Years—

Paul M. Mills.
Harlow Ankeny

One Year—

Melvin Lamm
Walter Ellis

WOMEN'S MISSIONARY UNION

President—Beatrice Benham

Vice-presidents:

Boise Valley—Margaret Winters

Greenleaf—Fannie Beebe

Hayden Lake, Spokane—

Ruth Raml

Newberg—Maribeth Hampton

Portland—Patricia Evans

Puget Sound—Delores Sacha

Quincy, Wenatchee, Entiat—

Bobbi Brollier

Salem—Florence Hansen

S.W. Washington—

Connie Magee

Talent, Medford—Doris Roberts

Secretary—Garnett Tuss

Treasurer—Winifred Puckett

Publicity Chairman—

Linnea Stahlnecker

Membership Chairman—

Mildred H. Brown

Foreign and Home Project

Chairman—Julia H. Pearson

Program Chairman—

Gladys H. Cook

Devotional and Prayer Unit

Chairman—Eleanor Antrim

Literature Chairman—

Elma Johnson

AREA OFFICERS

BOISE VALLEY AREA

Superintendent—Dale Field

Recording Secretary—

Mabel Snodgrass

Time and place of rally—

Fourth weekend of

October, 1971

January, 1972

April, 1972

GREENLEAF AREA

Superintendent—

Glenn K. Armstrong

Recording Secretary—Pearl Birch

Time and place of rally—

November 6, 1971—Greenleaf

February 6, 1972—Caldwell

May 5, 1972—Homedale

INLAND AREA

Superintendent—Richard L. Cossel

Recording Secretary—

Esther May Thomas

Time and place of rally—
Second weekend of
November, 1971—Hayden Lake
February, 1972—Entiat
May, 1972—Quincy

NEWBERG AREA

*Superintendent—*Harold Ankeny
*Recording Secretary—*Mary Sandoz
Time and place of rally—
November 14, 1971—Newberg
February 13, 1972—Newberg
May 14, 1972—Newberg

PORTLAND AREA

*Superintendent—*Roger D. Smith
*Recording Secretary—*Helen W.
Street
Time and place of rally—
Fourth Sunday of
October, 1971—Reedwood
January, 1972—Reedwood
April, 1972—Reedwood

PUGET SOUND AREA

*Superintendent—*Frederick B.
Baker
*Recording Secretary—*Mona
Warner
Time and place of rally—
October 17-18, 1971—Friends
Memorial
January 15-16, 1972—Olympic
View
April 15-16, 1972—Holly Park
July 15-16, 1972—Tacoma First
Friends

SALEM AREA

Superintendent—
Daniel R. Stahlnecker
Recording Secretary—
Time and place of rally—
Third Sunday of
October, 1971
January, 1972
April, 1972
July, 1972

SOUTHWEST WASHINGTON AREA

*Superintendent—*J. Earl Geil
*Recording Secretary—*Dorothy
Powell
Time and place of rally—
First weekend of
November, 1971—Vancouver
First Friends

February, 1972—Vancouver
First Friends
May, 1972—Vancouver First
Friends

AREA CLERKS OF MINISTRY AND COUNSEL

Boise Valley—Donald J. Brown
Greenleaf—Clare Willcuts
Inland—Paul J. Puckett
Newberg—Ralph Comfort
Portland—
Kenneth L. Eichenberger
Puget Sound—A. Clark Smith
Salem—George E. Smith
S.W. Washington—Robert Morse
S.W. Washington—
Robert P. Morse

FINANCIAL SECRETARIES

Boise Valley—Leola E. Rourke
Greenleaf—Edwin Stansell
Inland—Paul J. Puckett
Newberg—Ronald Willcuts
Portland—Harold Lund
Puget Sound—Grace M. Smith
Salem—Beatrice J. Adams
S.W. Washington—Carl Shanks

STATISTICIANS

Boise Valley—
Greenleaf—Agnes Tish
Inland—Patricia Morse
Newberg—Lois Shires
Portland—Roger D. Smith
Puget Sound—Dorothy Janson
Salem—
S.W. Washington—Olive M. Norris

TREASURERS

Boise Valley—Leola E. Rourke
Greenleaf—Edwin Stansell
Inland—Ronald Watson
Newberg—Ronald Willcuts
Portland—Harold Lund
Puget Sound—Grace M. Smith
Salem—Beatrice J. Adams
S.W. Washington—
Richard Johnson

MINISTERS IN NORTHWEST YEARLY MEETING

BOISE VALLEY AREA

Boise—
Dale Field
Harold Antrim
Melba—
Gordon L. Bennett
Meridian—
Earl H. Tycksen
Star—
Harold S. Clark
Walter P. Lee
Kenneth Pitts
Rosalie Pitts
Marlin Witt
Whitney—
Charles H. Cox
Woodland—
Marvin E. Hall

GREENLEAF AREA

Caldwell—
Glenn K. Armstrong
G. Willard Black
Wanda Black
Greenleaf—
Gordon R. St. George
Samuel E. Drinnon
Elizabeth Duncan
Leland Hibbs
Iverna Hibbs
Roscoe S. Knight
Roy Knight
Arthold Latham
Edgar L. Potter
Oral Tish
Calvin Wilkins
Homedale—
Clare Willcuts
Ontario—
H. Allen Cole

INLAND AREA

Entiat—
Gilbert S. George
Hayden Lake—
D. Wayne Piersall
Quincy—
Richard L. Cossel
William C. Thomas
Spokane—
Charles J. Neifert
Floyd R. Dunlap
Paul J. Puckett

NEWBERG AREA

Nehalem Bay—
Lela J. Morrill
Robert L. Morrill
Dorothy E. Barratt
Charlotte L. Macy
Netarts—
Irwin P. Alger
Zarilda Alger
Clair E. Lund
J. David Thomas
Newberg—
Fred Littlefield
Peter Fertello
Harold Ankeny
Charles A. Beals
Clayton S. Brown
Violet T. Brown
Marshal Cavit
Ronald Crecelius
John G. Fankhauser
Robert Gilmore
Myron D. Goldsmith
Emmett W. Gulley
Elizabeth M. Haldy
Denver B. Headrick
Kelsey E. Hinshaw
M. Gene Hockett
David C. Le Shana
Herman H. Macy
Perry D. Macy
Carl F. Miller (deceased)
Dillon W. Mills
Loren Mills
Paul M. Mills
Emily R. Moore
George H. Moore
J. Howard Pearson
Julia H. Pearson
Levi T. Pennington
Miller H. Porter
Hazel K. Porter
Robert E. Ralphs
J. Russel Stands
Ronald Stansell
Herschel Thornburg
Kenneth M. Williams
Ronald Worden
North Valley
Roger Knox
Paul Lewis
Herschel Louthan
David V. Myton
Evangeline Raymond
James Raymond
Arthur O. Roberts
Sherwood—
Lloyd A. Melhorn

David L. Fendall
M. Alice Maurer
Nicholas Maurer
Springbrook—
Myrtle T. Russell
David W. Whitcomb
Tigard—
Lowell L. Kester
Ralph E. Chapman
West Chehalem—
James T. Hoskins
Joseph G. Reece
Pearl Reece
Clyde G. Thomas

PORTLAND AREA

Clackamas Park—
Howard E. Harmon
Gerald W. Dillon
Kenneth L. Eichenberger
Preston Mills
Hillsboro—
Oscar N. Brown
John N. Carr
Frances Carr
Lents—
I. Marion Clarkson
J. Edward Baker
Lyle Love
Carroll G. Tamplin
Doris M. Tamplin
Lynwood—
Roger D. Smith
Earl P. Barker
Ray Houston
George B. Palmer
Maplewood—
J. Harley Adams
Roy P. Clark
Geneva Bolitho
Elsie Gehrke
Bernice Mardock
Metolius—
Paul C. Baker
Piedmont—
Sheldon Newkirk
Scott T. Clark
Bruce Hicks
Reedwood Friends—
Jack L. Willcuts
Ben Brantingham
Milo C. Ross
Walter C. Cook
Gladys H. Cook
Ludlow V. Corbin
Kwan Kyu Kim
David Liu
Iola Steen

Svensen—
Willard L. Kennon

PUGET SOUND AREA

Agnew—
May O. Wallace
Holly Park—
Eugene H. McDonald
Olympic View—
Dan V. Nolte
Seattle Friends Memorial—
David M. Leach
Don Mardock
Leroy L. Neifert
J. Alden White
L. Esther White
Tacoma—
A. Clark Smith
Frederick B. Baker
Melva M. Baker
Christie Ann Bundy
Calvin H. Hull

SALEM AREA

Eugene—
Donald D. Lamm
Nathan B. Pierson
Highland Avenue—
Everett H. Craven
Reuben Cogswell
George E. Smith
Marion—
Edward F. Harmon
Medford—
Clynton G. Crisman
Randall Emry
Evert J. Tuning
Pringle—
Ray W. Moore
Rosedale—
Frank N. Haskins
Harold Beck
Scotts Mills—
Daniel R. Stahlnecker
Silverton—
Paul W. Barnett
South Salem—
Freeman T. Conant
Edwin J. Clarkson
Everett Clarkson
Parolee Downs
Quentin Nordyke
Edna Springer
John J. Trachsel
Laura C. Trachsel
Talent—
Roy V. Dunagan
Elaine S. Cronk
Zenas E. Perisho

SOUTHWEST WASHINGTON AREA

Camas—
Dorwin E. Smith
Cherry Grove—
Herbert Sargent
First Friends, Vancouver—
J. Earl Geil
Forest Home—
Robert P. Morse
Rosemere—
Edwin F. Cammack
Rose Valley—
George A. Bales

MINISTERS RECEIVED

(from other yearly meetings)

Paul W. Barnett
Ben Brantingham
Norval Hadley
Walter P. Lee
Lloyd A. Melhorn
Emily R. Moore
J. Alden White
L. Esther White
Ronald Worden

MINISTERS TRANSFERRED

(to other yearly meetings)

Walter P. Lee

MINISTERS RECORDED

Loren L. Bennett
Gordon L. Bennett
G. Willard Black
Harold S. Clark
Samuel E. Drinnon
James T. Hoskins
Charles J. Neifert

MISSIONARIES UNDER NORTHWEST YEARLY MEETING

Bolivia—
Gene and Betty Comfort
Ronald and Carolyn Stansell

Peru—
Mary Bel Cammack
Duane and Sherrill Comfort
Nicholas and Alice Maurer
Language School in Costa Rica—
Loren and Dorothy Bennett
Oriental in the United States—
Kwan Kyu and Jung Kim
On Furlough—
Edwin and Marie Cammack
David and Florence Thomas
Missionary Literature Service—
Ralph E. Chapman

MISSIONARIES UNDER OTHER BOARDS

Inez Butler
Wycliffe, Mexico
Marshal and Catherine Cavit
Oriental Missionary Society, Ecuador
Vicki Egbert
Carachipampa Christian School, Bolivia
Esther Gully
World Gospel Mission, Mexican border
Teryl and Janet Hibbs
Missionary Aviation Fellowship Surinam
Ralph Hofstetter
Wycliffe, Colombia
Roscoe and Tina Knight
Evangelical Friends Alliance, on furlough
Beverly Lewis
World Gospel Mission, Bolivia
Clair and Dorothy Lund
World Gospel Mission, Arizona Indian School
Paul and Trudy Lund
Oriental Missionary Society, Ecuador
David and Lucienne Mai
Sudan Interior Mission
Shirley Mewhinney
Campus Crusade for Christ, Singapore
Quentin and Florene Nordyke
Evangelical Friends Alliance, Mexico
Edna and Mary Lou Peck
United Friends Mission, East Africa

Carroll and Doris Tamplin
Independent
John and Laura Trachsel
*World Gospel Mission,
on furlough*
Steven and Nancy Wilhite
*Friends United Meeting, Kenya,
Africa*
Margaret Morgan Zander
Wycliffe, Colombia

OVERSEAS PERSONNEL

Alternate Service—

James and Garyanna Linhart
WRC, Chile
Glenn and Sue Leppert
Nigeria

World Relief Commission—

Gary Black, *South Vietnam*
Jerry Sandoz, *South Korea*
Stuart Willcuts, *South Vietnam*

MINISTERS DECEASED

E. Grace Clark
Merrill M. Coffin
Calvin L. Gregory
Carl F. Miller (August, 1971)

OTHER MEMBERS DECEASED

Laura Blair
Richard Burns
Ada B. Clark
Elva Cole
Lois Couzens
Margaret Davidson
Gertrude Douty

Roy Fisk
Agnes Fuller
Elmer K. Gallaway
Agatha Hart
Andrew Hill
Helen Hotchkiss
Iva Jessup
Richard Johnson
Amos E. Jones
Amos G. Jones
Ben Jones
Myrtle Kenworthy
Lily M. Leakey
Faye Lech
Berta Lowe
Stephen Dean Macy
Paul Mauldin
Kenneth Miller
Douglas Monte
Bertha Palmer
Louie Perry
Louella N. Rae
William Colvin Reed
Effie Smithson
Marguerite Steiger
Ruth Biles Storm
Charles Strayer
Mabel Sutton
Martha A. Therrian
Deva Armstrong Tish
Vernon Thorne
Etta Tuning
Alta Ulrich
Dorothy Waldron
Joseph Warren
Inez E. Warvel
Lily Welburn
Nancy Wells
Marian White
Lee Whitmore
Fred M. Williams
Hibernea Williams
Ernest Wilson
Henry Wilson
Dora Wright
Gertrude Zurcher

KEY TO ABBREVIATIONS:

(R)—Appointed by the Representatives
(Ex)—Appointed by the Executive Council
(M & C)—Appointed by the Yearly Meeting Ministry and Counsel
(A)—Appointed by the Area
(A M & C)—Appointed by the Area Ministry and Counsel
(YM)—Appointed by the Yearly Meeting
(EFA)—Appointed by Evangelical Friends Alliance Executive Committee

MONTHLY MEETING OFFICERS AND CHAIRMEN

BOISE VALLEY AREA

BOISE, 7751 Goddard Road, Boise, Idaho

Date and time of Monthly Meeting—Second Wednesday of month, 7:30 p.m.

Date and time of Meeting on Ministry and Counsel—First Sunday of month, 6 p.m.

Pastor—Dale Field; phone 375-6920 (home), 375-9580 (church)

Youth Minister—Harold Antrim

Presiding Clerk—Ellwood O. Mylander

Recording Clerk—Evelyn Hickerson

Treasurer—Roland Peterson

Clerk of Ministry and Counsel—Howard Mylander

Sunday School Superintendent—~~Martha Emry~~
Christian Education Committee Chairman—~~Phyllis Hand~~ 2

Evangelism Committee Chairman—Howard Mylander

Finance Committee Chairman—Dean Dillon

General Education Committee Chairman—Dorothy Roberts

Missionary Committee Chairman—Viola Repp

Moral Action Committee Chairman—Dean Repp

Peace and Service Committee Chairman—Menno Kliever

Stewardship Committee Chairman—Elva Stands

Music Committee Chairman—Sharon Nine

Statistician—Evelyn Hickerson

President of Women's Missionary Union—Sharon Nine

Camp Publicity Chairman—Gail Snodgrass

Friends Youth Sponsors (Senior High)—Howard and Jacque Mylander

Friends Youth Sponsors (Junior High)—Duane and Carol Roberts

Friends Youth Sponsors (Junior)—John and Phyllis Hand

MEADOWS VALLEY, *Star Route, New Meadows, Idaho*

Date and time of Monthly Meeting—First Thursday of month preceding Area Meeting, 7:30 p.m., or at the call of the clerk

Date and time of Meeting on Ministry and Counsel—First Monday of month preceding Area Meeting, 7:30 p.m., or at the call of the clerk

Pastor—Merlin Roberts; phone 347-3182

Presiding Clerk—Robert Rumiser

Recording Clerk—Marie Wilson

Treasurer—Mildred Rumiser

Clerk of Ministry and Counsel—~~Robert Rumiser~~

Sunday School Superintendent—~~Robert Rumiser~~ 2

Christian Education Committee Chairman—~~May Wilson~~

Finance Committee Chairman—Claire Hurd

General Education Committee Chairman—May Wilson

Missionary Committee Chairman—Merlin Roberts

Moral Action Committee Chairman—Gwen Goodman

Peace and Service Committee Chairman—Mildred Rumiser

Stewardship Committee Chairman—Jeannine Mooney

Music Committee Chairman—Alice Pratt

Statistician—Marie Wilson

President of Women's Missionary Union—May Wilson
Friends Youth Sponsor—Merlin Roberts

MELBA, 110 Randolph Avenue, Melba, Idaho

Date and time of Monthly Meeting—Second Wednesday of each month, 8 p.m.

Date and time of Meeting on Ministry and Counsel—Second Tuesday of each month, 8 p.m.

Pastor—Gordon L. Bennett; phone 495-2549

Presiding Clerk—John E. Farner

Recording Clerk—LaVerne Forney

Treasurer—Josephine Phillips

Clerk of Ministry and Counsel—Frank Engle

Sunday School Superintendent—Lenora Knapp

Christian Education Committee Chairman—Norma Bennett

Evangelism Committee Chairman—Frank Engle

Finance Committee Chairman—Gilbert Wells

General Education Committee Chairman—Lenora Knapp

Missionary Committee Chairman—Margaret Winters

Moral Action Committee Chairman—Gordon L. Bennett

Peace and Service Committee Chairman—Gordon L. Bennett

Stewardship Committee Chairman—Frank Engle

Music Committee Chairman—LaVerne Forney

Statistician—LaVerne Forney

President of Friends Men—Dick Otto

President of Women's Missionary Union—Shirley Wells

Camp Publicity Chairman—Gordon L. Bennett

MERIDIAN, 1001 W. Pine, Meridian, Idaho

Date and time of business meeting—Second Wednesday of January, April, July, and October, 7:30 p.m.; Executive Council meets first Monday of other months, 7:30 p.m.

Date and time of Meeting on Ministry and Counsel—Last Sunday of month, 6:30 p.m.

Pastor—Earl H. Tycksen; phone 888-2721

Presiding Clerk—Robert Beeson

Recording Clerk—Beula Marks

Treasurer—Louise Hoskins

Clerk of Ministry and Counsel—Harry Hoskins

Sunday School Superintendent—Jack Newell

Christian Education Committee Chairman—Janette Lytle

Evangelism Committee Chairman—Bernice Jones

Finance Committee Chairman—Stanley Sheirbon

General Education Committee Chairman—Janette Lytle

Missionary Committee Chairman—Bernice Jones

Moral Action Committee Chairman—Anna Fountain

Peace and Service Committee Chairman—Earl H. Tycksen

Stewardship Committee Chairman—Helen Sheirbon

Music Committee Chairman—Kay Newell

Statistician—Beula Marks

President of Friends Men—Marvin Sheirbon

President of Women's Missionary Union—Lillian Sheirbon

Camp Publicity Chairman—Janette Lytle

Friends Youth President—David Jerome

Friends Youth Sponsor—Robert Lytle

NAMPA, 723-13 Avenue, South, Nampa, Idaho

Date and time of Monthly Meeting—First Wednesday of month, 7 p.m.

Date and time of Meeting on Ministry and Counsel—Fourth Sunday of month, 6 p.m.

Pastor—Donald J. Brown; phone 466-3141 (church), 466-3260 (home)

Presiding Clerk—Harry L. Price

Recording Clerk—Genevieve Armstrong

Treasurer—Louella Crew

Clerk of Ministry and Counsel—Richard N. Morse

Sunday School Superintendent—Marvin Jennings

Evangelism Committee Chairman—Genevieve Armstrong

Finance Committee Chairman—Richard N. Morse

General Education Committee Chairman—Marvin Jennings

Missionary Committee Chairman—Genevieve Armstrong

Music Committee Chairman—Louella Crew

Statistician—Genevieve Armstrong

President of Women's Missionary Union—Esther Lane

Friends Youth Sponsors—Donald and Dodie Nikkel, Elmer and Fontella Skaggs

STAR, Star, Idaho

Date and time of Monthly Meeting—First Wednesday of month, 8 p.m.

Date and time of Meeting on Ministry and Counsel—Monday preceding Monthly Meeting

Pastor—Harold S. Clark; phone 286-7356

Presiding Clerk—Delwin Ireland

Assistant Presiding Clerk—Robert Willcuts

Recording Clerk—Bertha Hadley

Treasurer—Agnes Reynoldson

Clerk of Ministry and Counsel—Marlin Witt

Sunday School Superintendent—Clifton Ralphs

Sunday School Treasurer—Susan Ireland

Christian Education Committee Chairman—Robert Willcuts

Finance Committee Chairman—Harold Hadley

General Education Committee Chairman—Louise Ralphs

Missionary Committee Chairman—Hilma Haworth

Moral Action Committee Chairman—Agnes Davis

Peace and Service Committee Chairman—Warren Hadley

Stewardship Committee Chairman—Elizabeth Berry

Music Committee Chairman—Donna Gabica

Statistician—Hilma Haworth

President of Women's Missionary Union—Bertha Hadley

Friends Youth President (Senior High)—Gary Clark

Friends Youth Sponsors (Senior High)—Harold and Sharon Clark

Friends Youth President (Jet Cadets)—Jay Ralphs

Friends Youth Sponsor (Jet Cadets)—Marilea Lee

WHITNEY, 3102 Palouse Street, Boise, Idaho

Date and time of Monthly Meeting—Second Wednesday of month, 7:30 p.m.

Date and time of Meeting on Ministry and Counsel—Fourth Tuesday of month, 7:30 p.m.

Pastor—Charles H. Cox; phone 342-5702

Presiding Clerk—Joe W. Rourke

Recording Clerk—Lorene Moon

Treasurer—David C. Stadler
 Clerk of Ministry and Counsel—Gilbert Sinclair
 Sunday School Superintendent—John Gilbert
 Christian Education Committee Chairman—Aletha Cox
 Evangelism Committee Chairman—Floy Campbell
 Finance Committee Chairman—Melvin Hadley
 General Education Committee Chairman—Aletha Cox
 Missionary Committee Chairman—Verna Reynolds
 Moral Action Committee Chairman—Ruth Washburn
 Peace and Service Committee Chairman—Ruth Washburn
 Stewardship Committee Chairman—Donna Sinclair
 Music Committee Chairman—Leola E. Rourke
 Statistician—Beverly Smith
 President of Women's Missionary Union—Floy Campbell
 Camp Publicity Chairman—Stanley Rourke
 Friends Youth Sponsors (Senior High)—Joe and Leola Rourke
 Friends Youth Sponsors (Junior High)—John and Elinor Gilbert
 Friends Youth Sponsors (Junior)—Allan and Claudia Morse

WOODLAND, Kamiah, Idaho

Date and time of Monthly Meeting—Second Wednesday of month, 8 p.m.
 Date and time of Meeting on Ministry and Counsel—First Sunday of month, 7 p.m.

Pastor—Marvin E. Hall; phone 935-2308
 Presiding Clerk—James Tuning
 Recording Clerk—Lefa Williams
 Treasurer—Glenn Simler
 Clerk of Ministry and Counsel—Verla Simler
 Sunday School Superintendent—Arden George
 Christian Education Committee Chairman—Clara Schuster
 Evangelism Committee Chairman—Ministry and Counsel
 Finance Committee Chairman—Glenn Simler
 General Education Committee Chairman—Marvin E. Hall
 Missionary Committee Chairman—Verla Simler
 Moral Action Committee Chairman—Marvin E. Hall
 Peace and Service Committee Chairman—Marvin E. Hall
 Stewardship Committee Chairman—Marvin E. Hall
 Music Committee Chairman—Hazel George
 Statistician—Lefa Williams
 President of Women's Missionary Union—Verla Simler
 Camp Publicity Chairman—Marvin E. Hall
 Friends Youth Sponsor—Marvin E. Hall

GREENLEAF AREA

CALDWELL, Howard and Elm just off S. Tenth Ave., Caldwell, Idaho

Date and time of business meeting—First Wednesday of July, October, January, and April following prayer meeting

Date and time of Meeting on Ministry and Counsel—Tuesday preceding first Wednesday of each month

Pastor—Glenn K. Armstrong, phone 459-3390
 Presiding Clerk—Dallas Dillon
 Recording Clerk—Pearl Birch
 Treasurer—Clifford Metcalf
 Clerk of Ministry and Counsel—Rolly Haines

Sunday School Superintendent—Pauline Koch
 Christian Education Committee Chairman—Mary Ola Haines
 Evangelism Committee Chairman—Rolly Haines
 Finance Committee Chairman—August Koch
 General Education Committee Chairman—Opal Mardock
 Missionary Committee Chairman—Pearl Eidemiller
 Moral Action Committee Chairman—Ruby Glenn
 Peace and Service Committee Chairman—Glenn Koch
 Stewardship Committee Chairman—Larry Wilhite
 Music Committee Chairman—Judi Birch
 Statistician—Pearl Birch
 President of Women's Missionary Union—Dorothy Tuning
 Friends Youth President (Junior High and Senior High)—Anita Armstrong
 Friends Youth Sponsors (Junior High and Senior High)—Larry and Bonnie Wilhite

EMMETT EXTENSION CHURCH, Route 3, Emmett, Idaho (Under Caldwell Monthly Meeting)

Date and time of Monthly Meeting—Second Wednesday of month, 7 p.m.
 Pastor—G. Willard Black; phone 365-2236

Presiding Clerk—G. Willard Black
 Recording Clerk—Geneva Brackett
 Treasurer—Hazel Lanham
 Sunday School Superintendent—Joy Hoover
 Christian Education Committee Chairman—Kitty Rodgers
 Finance Committee Chairman—Alice Cunningham
 Missionary Committee Chairman—Naomi Brown
 Moral Action Committee Chairman—Roy Brown
 Peace and Service Committee Chairman—Roy Brown
 Stewardship Committee Chairman—Roy Brown
 Music Committee Chairman—Patty Beach
 Statistician—Geneva Brackett
 President of Women's Missionary Union—Wanda Black
 Camp Publicity Chairman—G. Willard Black
 Friends Youth President (Junior High)—Christy Rodgers
 Friends Youth Sponsor (Junior High)—Alice Cunningham
 Friends Youth Sponsor (Junior)—G. Willard Black

GREENLEAF, Greenleaf, Idaho

Date and time of Monthly Meeting—First Wednesday of month, 8 p.m.
 Date and time of Meeting on Ministry and Counsel—First Tuesday of each month

Pastor—Gordon R. St. George; phone 459-3896
 Youth Minister—Samuel E. Drinnon
 Presiding Clerk—Charlton Smitherman
 Recording Clerk—Winona Selby
 Treasurer—Albert Oglevie

Clerk of Ministry and Counsel—Leland Hibbs
 Sunday School Superintendent—Vernon Snyder
 Christian Education Committee Chairman—Agnes Tish
 Evangelism Committee Chairman—Howard Fuller
 Finance Committee Chairman—Charles Holton
 General Education Committee Chairman—Ruth Morse
 Missionary Committee Chairman—Everett Hackworth
 Moral Action Committee Chairman—Dilla Winslow

Peace and Service Committee Chairman—Kenneth Hull
 Stewardship Committee Chairman—Harold Tish
 Music Committee Chairman—Lavonda Ehrlich
 Statistician—Ember Roberts
 President of Friends Men—John Ehrlich
 Presidents of Women's Missionary Unions—Greenleaf: Frances Oglevie;
 Tina Knight: Vera Wilhite; Ruth Brown: Elsie Hockett
 Friends Youth President (Senior High)—Jana Binford
 Friends Youth Sponsors (Senior High)—Samuel E. Drinnon, Lois Smith,
 Arthold Latham
 Friends Youth President (Junior High)—Norman Guire
 Friends Youth Sponsor (Junior High)—Ruth Drinnon

HOMEDALE, Box 95, Homedale, Idaho (Third and Montana)

Date and time of business meeting—Second Wednesday of July, October,
 January, April, 8 p.m.

Date and time of Meeting on Ministry and Counsel—First Wednesday of
 each month, 8:30 p.m.

Pastor—Clare Willcuts; phone 337-3464

Presiding Clerk—David Beebe

Recording Clerk—Dorothy Stansell

Treasurer—Edwin Stansell

Clerk of Ministry and Counsel—Kenneth Kellum

Sunday School Superintendent—Lawrence Lee

Christian Education Committee Chairman—Darlene Thomas

Evangelism Committee Chairman—Crystell Price

Finance Committee Chairman—David Beebe

General Education Committee Chairman—Lois VanDerhoff

Missionary Committee Chairman—Crystell Price

Moral Action Committee Chairman—Lou Anne Kellum

Peace and Service Committee Chairman—Irene Lee

Stewardship Committee Chairman—David Beebe

Music Committee Chairman—Dorothy Stansell

Statistician—Ruth Beebe

President of Women's Missionary Union—Edna Willcuts

Camp Publicity Chairman—Fannie Beebe

Friends Youth President (Senior High)—Margie Parrill

Friends Youth Sponsor (Senior High)—Mary Lou Parrill

Friends Youth President (Junior)—Kirk Kellum

Friends Youth Sponsors (Junior)—James and Donna Nolen

ONTARIO, 261 S.W. Third Avenue, Ontario, Oregon

Date and time of Monthly Meeting—First Wednesday of month, 9 p.m.

Date and time of Meeting on Ministry and Counsel—Sunday before
 Monthly Meeting, 9 p.m.

Pastor—H. Allen Cole; phone 889-6033 (church), 889-8136 (home)

Presiding Clerk—Lawrence McCracken

Recording Clerk—Truellen McCracken

Treasurer—Waldo Jones

Clerk of Ministry and Counsel—Gladys Jones

Sunday School Superintendent—Mark Cole

Christian Education Committee Chairman—Wilma Cole

Evangelism Committee Chairman—Rayne Cole

Finance Committee Chairman—Waldo Jones

General Education Committee Chairman—Truellen McCracken

Missionary Committee Chairman—Gladys Jones
 Moral Action Committee Chairman—Rayne Cole
 Peace and Service Committee Chairman—Mary Palmer
 Stewardship Committee Chairman—Lawrence McCracken
 Music Committee Chairman—Wilma Cole
 Statistician—Truellen McCracken
 President of Women's Missionary Union—Gladys Jones
 Camp Publicity Chairman—Rayne Cole
 Friends Youth President—Rayne Cole

INLAND AREA

EAST WENATCHEE, 23rd and Ashland, N.E., Wenatchee, Washington

Date and time of Monthly Meeting—First Wednesday of month, 7:30 p.m.

Date and time of Meeting on Ministry and Counsel—As called

Pastor—Fred H. Johnson; phone 884-4361

Presiding Clerk—Ivan Smith

Recording Clerk—Beverly Smith

Treasurer—Gladys McEldowney

Clerk of Ministry and Counsel—Ralph Kellogg

Sunday School Superintendent—Margaret Kellogg

Christian Education Committee Chairman—Sally Milton

Evangelism Committee Chairman—Ministry and Counsel

Finance Committee Chairman—Ralph Kellogg

General Education Committee Chairman—Fred H. Johnson

Missionary Committee Chairman—Gladys McEldowney

Moral Action Committee Chairman—Irene Smith

Peace and Service Committee Chairman—Keith Smith

Stewardship Committee Chairman—Beverly Smith

Music Committee Chairman—Lois Johnson

Statistician—Corlys Hubbard

President of Women's Missionary Union—Beverly Smith

Camp Publicity Chairman—Keith Smith

Friends Youth President (Senior High)—George Abbot

Friends Youth Sponsors (Senior High)—Corlys and Reba Hubbard

ENTIAT, Entiat, Washington

Date and time of Monthly Meeting—First Sunday evening each month

Date and time of Meeting on Ministry and Counsel—Last Monday of
 month, 8 p.m.

Pastor—Gilbert S. George; phone 784-1342

Youth Minister—John Scheleen

Presiding Clerk—Conard Petersen

Recording Clerk—Ellen Griffith

Treasurer—Gilbert Griffith

Clerk of Ministry and Counsel—Gilbert Griffith

Christian Education Committee Chairman—Sarah Petersen

Evangelism Committee—under the Ministry and Counsel

Finance Committee Chairman—Conard Petersen

General Education Committee—under Christian Education Committee

Missionary Committee—under Ministry and Counsel

Moral Action Committee—under Christian Education Committee

Peace and Service Committee—under Ministry and Counsel

Stewardship Committee—under Finance Committee

Music Committee Chairman—Louise George
Statistician—Conard Petersen
President of Women's Missionary Union—Louise George
Friends Youth Sponsors—John and Carol Scheleen

HAYDEN LAKE, *Hayden Avenue, two blocks east of U.S. 95, Hayden Lake, Idaho*

Date and time of business meeting—First Wednesday after first Sunday in November, May, and August, and at the call of the clerk

Date and time of Meeting on Ministry and Counsel—First Tuesday after first Sunday in November, May, and August, and at call of the clerk

Pastor—Robert Schneider; phone 772-5283

Presiding Clerk—J. D. Baker

Recording Clerk—Ruth Raml

Treasurer—Victor Peterson

Clerk of Ministry and Counsel—D. Wayne Piersall

Sunday School Superintendent—Pauline Miller

Christian Education Committee Chairman—J. D. Baker

Missionary Committee Chairman—Ruth Raml

Moral Action Committee Chairman—James Carney

Peace and Service Committee Chairman—J. D. Baker

Stewardship Committee Chairman—John Schaeffner

Music Committee Chairman—D. Wayne Piersall

Statistician—Patricia Morse

President of Friends Men—Elvin Clarkson

President of Women's Missionary Union—Mary Spaulding

Camp Publicity Chairman—Pauline Miller

Friends Youth President—Joyce Miller

Friends Youth Sponsor—D. Wayne and Willa Piersall

QUINCY EXTENSION CHURCH, *Hospital Way, Quincy, Washington*
(Under Spokane Monthly Meeting)

Date and time of business meeting—First Wednesday of January, April, July, October; Church Council meets monthly on first Wednesday

Date and time of Ministry and Counsel—No regular time, at call of clerk

Pastor—Richard L. Cossel; Phone 787-3222

Presiding Clerk—William C. Thomas

Recording Clerk—Ruth Nordstrom

Treasurer—Francis Lyon

Clerk of Ministry and Counsel—Francis Lyon

Sunday School Superintendent—Warren Dittus

Christian Education Committee Chairman—Esther Cossel

Evangelism Committee Chairman—Francis Lyon

Finance Committee Chairman—Kenneth Mattson

General Education Committee Chairman—Esther Cossel

Missionary Committee Chairman—Violet Dittus

Moral Action Committee Chairman—Violet Dittus

Peace and Service Committee Chairman—Violet Dittus

Stewardship Committee Chairman—Kenneth Mattson

Music Committee Chairman—Warren Dittus

Statistician—Ruth Nordstrom

President of Women's Missionary Union—Hazel Lyon

Friends Youth President (Senior High)—Dennis Cossel

Friends Youth Sponsors (Senior High)—Robert and Ruth Nordstrom

Friends Youth Sponsor (Junior)—Esther May Thomas

SPOKANE, W. *1612 Dalke, Spokane, Washington*

Date and time of Monthly Meeting—Wednesday following first Monday of month, 7:30 p.m.

Date and time of Meeting on Ministry and Counsel—Last Monday of month, 7 p.m.

Pastor—Charles J. Neifert; phone 327-7852 (church), 328-9224 (home)

Presiding Clerk—Louis Becker

Recording Clerk—Mildred H. Brown

Treasurer—Ronald Watson

Clerk of Ministry and Counsel—Louis Becker

Sunday School Superintendent—Marlene Watson

Christian Education Committee Chairman—Dwayne Williams

Finance Committee Chairman—Paul J. Puckett

General Education Committee Chairman—Ronald Watson

Missionary Committee Chairman—Mildred H. Brown

Moral Action Committee Chairman—Harry Albright

Peace and Service Committee Chairman—Louis Brown

Stewardship Committee Chairman—Florence Gideon

Music Committee Chairman—Carla Neifert

Statistician—Juanita Lillie

President of Women's Missionary Union—Harriett Harr

NEWBERG AREA

NEHALEM BAY EXTENSION CHURCH, *Highway 101, Wheeler, Oregon*

(Under Newberg Monthly Meeting)

Date and time of Monthly Meeting—First Wednesday of month

Pastors—Robert L. and Lela J. Morrill; phone 368-5478

Presiding Clerk—Richard L. Swisher

Recording Clerk—Edith M. Minnick

Treasurer—Charles E. Brown

Spiritual Life Chairman—Charlotte L. Macy

Sunday School Superintendent—Robert L. Morrill

Christian Education Committee Chairman—Dorothy E. Barratt

Service and Outreach Chairman—Walter P. King

(This committee includes Evangelism, Missions, Moral Action, Peace and Service)

Finance Committee Chairman—Charles E. Brown

Music Committee Chairman—Charlotte L. Macy

Statistician—Richard L. Swisher

President of Women's Missionary Union—Edith M. Minnick

Friends Youth Sponsors—Robert L. and Lela J. Morrill

NETARTS, *Alder Cove Road, Netarts, Oregon*

Date and time of Monthly Meeting—First Wednesday of month

Date and time of Meeting on Ministry and Counsel—Last Sunday evening of month

Pastor—Irwin P. Alger; phone 842-6994

Presiding Clerk—Paul Astleford

Recording Clerk—Billie Jean Taylor

Treasurer—Bonnie Astleford

Clerk of Ministry and Counsel—William Hopper

Sunday School Superintendent—Ronald Astleford

Christian Education Committee Chairman—William Hopper
Evangelism Committee Chairman—Ronald Astleford
Finance Committee Chairman—Paul Astleford
Missionary Committee Chairman—Anna Guenther
Moral Action Committee Chairman—Cheryl Peck
Peace and Service Committee Chairman—Cheryl Peck
Music Committee Chairman—Diane Hopper
Statistician—Anna Guenther
President of Women's Missionary Union—Anna Guenther
Camp Publicity Chairman—Cheryl Peck

NEWBERG, 307 S. College, Newberg, Oregon

Date and time of Monthly Meeting—First Wednesday of month, 7 p.m.
(7:30 p.m. in summer)

Date and time of Meeting on Ministry and Counsel—Tuesday preceding
Monthly Meeting, 7:30 p.m.

Pastor—Fred Littlefield; phone 538-3721 (church), 538-2923 (home)

Minister to Youth—Peter Fertello

Presiding Clerk—Paul M. Mills

Recording Clerk—Beth E. Bagley

Treasurer—Beatrice Goldsmith

Clerk of Ministry and Counsel—Macy Williams

Sunday School Superintendent—Wilma Nichols

Christian Education Committee Chairman—M. Gene Hockett

Evangelism Committee Chairman—Sheldon Louthan

Finance Committee Chairman—Loyde Osburn

General Education Committee Chairman—Elver Voth

Missionary Committee Chairman—Hubert Armstrong

Moral Action Committee—

Peace and Service Committee Chairman—Ronald Worden

Stewardship Committee Chairman—David C. Brown

Music Committee Chairman—Janet Lyda

Statistician—June Clark

President of Friends Men—John Lyda

President of Elizabeth Fry Women's Missionary Union—Marie Haines

President of Friendship Women's Missionary Union—Fern Mills

President of Julia Pearson Women's Missionary Union—Eilene K. Mack

President of Margaret Fell Women's Missionary Union—Beth E. Bagley

Camp Publicity Chairman—Ronald Crecelius

Friends Youth Sponsor—Peter Fertello

NORTH VALLEY, Route 1, Box 151, Newberg, Oregon

Date and time of Monthly Meeting—First Wednesday of month, 7 p.m.

Date and time of Meeting on Ministry and Counsel—Last Tuesday of
month, 7:30 p.m.

Pastor—Roger Knox; phone 538-2342

Presiding Clerk—Almon Lehman

Recording Clerk—Elvera Wisely

Treasurer—Blanche Jones

Clerk of Ministry and Counsel—Ralph Comfort

Sunday School Superintendent—Marvella Berg

Christian Education Committee Chairman—David V. Myton

Evangelism Committee Chairman—David J. Berg

Finance Committee Chairman—William Rourke

General Education Committee Chairman—David V. Myton

Missionary Committee Chairman—John Wisely
Moral Action Committee Chairman—Robert Thompson
Peace and Service Committee Chairman—Robert Thompson
Stewardship Committee Chairman—William Rourke
Music Committee Chairman—Gary Albers
Statistician—Lois Shires
President of Women's Missionary Union—Gladys Strait
Camp Publicity Chairman—Janice Thompson

**SHERWOOD, N.W. 2nd and Pine Streets until about 12-1-71, then 950
South Sherwood Blvd., Sherwood, Oregon**

Date and time of Monthly Meeting—First Sunday of month, 1 p.m.

Date and time of Meeting on Ministry and Counsel—Monday preceding
first Sunday, 7:45 p.m.

Pastor—Lloyd A. Melhorn; phone 625-7879

Presiding Clerk—Roger M. Minthorne

Recording Clerk—Esther Olsen

Treasurer—Verne Martin

Clerk of Ministry and Counsel—Elmer Lewis

Sunday School Superintendent—Mildred Minthorne

Christian Education Committee Chairman—Richard Bishop

Evangelism Committee Chairman—Pastor

General Education Committee—under Christian Education

Missionary Committee Chairman—Beverly Fendall

Moral Action Committee Chairman—Mildred Minthorne

Peace and Service Committee Chairman—Louise Moore

Stewardship Committee Chairman—under Finance Committee

Music Committee Chairman—John Wood

Statistician—Jean Baron

President of Women's Missionary Union—Louise Moore

Friends Youth Sponsors—David and Beverly Fendall

SPRINGBROOK, Springbrook, Oregon

Date and time of Monthly Meeting—Second Wednesday of month, 7 p.m.

Date and time of Meeting on Ministry and Counsel—Second Tuesday of
month, 7 p.m.

Pastor—Stephen M. Dillon; phone 538-9739

Presiding Clerk—Lilah Newby

Recording Clerk—Mary Butler

Treasurer—Adah Peters

Clerk of Ministry and Counsel—Arden Butler

Sunday School Superintendent—Arden Butler

Finance Committee Chairman—Arden Butler

General Education Committee Chairman—Mary Butler

Missionary Committee Chairman—Mary Butler

Moral Action Committee Chairman—Evalene Eddy

Peace and Service Committee Chairman—Evalene Eddy

Music Committee Chairman—Joan Butler

Statistician—Lilah Newby

President of Women's Missionary Union—Adah Peters

TIGARD, 7130 S.W. Beveland, Tigard, Oregon

Date and time of Monthly Meeting—First Wednesday of month, 7 p.m.
(7:30 p.m. in summer)

Date and time of Meeting on Ministry and Counsel—First Monday of
month, 8 p.m.

Pastor—Lowell L. Kester; phone 639-2473 (church), 639-7375 (home)
 Presiding Clerk—Robert Armstrong
 Recording Clerk—Marilyn Richey
 Treasurer—Leland Brown
 Clerk of Ministry and Counsel—Robert Monroe
 Sunday School Superintendent—Will Howell
 Christian Education Committee Chairman—Will Howell
 Evangelism Committee—under Ministry and Counsel
 Finance Committee Chairman—William Potter
 General Education Committee—Will Howell
 Missionary Committee Chairman—Ralph E. Chapman
 Moral Action Committee Chairman—Lucille Brown
 Peace and Service Committee Chairman—James F. Bishop
 Stewardship Committee—under Finance Committee
 Music Committee Chairman—Lowell Hadley
 Statistician—Marilyn Richey
 President of Women's Missionary Union—Lucille Brown
 Camp Publicity Chairman—Marilyn Richey
 Friends Youth Sponsors (Senior High)—Paul and Meredith Morse
 Friends Youth Sponsors (Junior High)—Randy and Betty Armstrong

WEST CHEHALEM, 6 miles N.W. of Newberg, Oregon

Date and time of business meeting—First Wednesday of September, December, March, June
 Date of Meeting on Ministry and Counsel—Last Monday preceding first Wednesday each month
 Pastor—James T. Hoskins; phone 538-5452
 Presiding Clerk—LeRoy Benham
 Recording Clerk—Lorraine Clark
 Treasurer—Paul S. Cammack
 Clerk of Ministry and Counsel—LeRoy Benham
 Sunday School Superintendent—Victor Thumberg
 Christian Education Committee Chairman—Verna Baker
 Evangelism Committee Chairman—E. Russell Baker
 Finance Committee Chairman—Harold Magee
 General Education Committee Chairman—Verna Baker
 Missionary Committee Chairman—E. Russell Baker
 Moral Action Committee Chairman—Jewel Haveman
 Peace and Service Committee Chairman—Jewel Haveman
 Stewardship Committee Chairman—Harold Magee
 Music Committee Chairman—Jewel Haveman
 Statistician—Rose Fendall
 President of Women's Missionary Union—Mildred Thomas
 Camp Publicity Chairman—Verna Baker
 Friends Youth Sponsors (Junior High)—Gary and Elanora Fendall

PORTLAND AREA

CLACKAMAS PARK, 8120 S.E. Thiessen Road, Milwaukie, Oregon

Date and time of business meeting—Third Wednesday of January, April, July, and October, 7:30 p.m. and/or at call of the clerk
 Date and time of Meeting on Ministry and Counsel—First Sunday of month one hour prior to evening service
 Pastor—Howard E. Harmon; phone 655-1077 (church), 655-1760 (home)
 Presiding Clerk—Louis Coffin

Recording Clerk—Alice Dillon
 Treasurer—John Miller
 Clerk of Ministry and Counsel—Jamie Sandoz
 Sunday School Superintendent—Ardeth Sandoz
 Christian Education Committee Chairman—Philip Fendall
 Evangelism Committee Chairman—under Ministry and Counsel
 Finance Committee Chairman—Samuel Morse
 General Education Committee—under Christian Education Committee
 Missionary Committee Chairman—Helen W. Street
 Moral Action Committee Chairman—Kenneth L. Eichenberger
 Peace and Service Committee Chairman—under Ministry and Counsel
 Stewardship Committee Chairman—under Finance Committee
 Music Committee Chairman—Marilyn Barnett, choir director
 Statistician—Kenneth L. Eichenberger
 President of Women's Missionary Union—Alice Dillon
 Camp Publicity Chairman—Donald Marlatt
 Friends Youth Sponsor (Senior High)—Kenneth and Rachel VandenHoek
 Friends Youth Sponsor (Junior High)—Jamie and Ardeth Sandoz

HILLSBORO, 332 N.E. Sixth Avenue, Hillsboro, Oregon

Date and time of Monthly Meeting—Second Wednesday of month, 7:30 p.m.
 Date and time of Meeting on Ministry and Counsel—First Monday of month, 7:30 p.m.
 Pastor—Oscar N. Brown; phone 648-1814
 Presiding Clerk—Brian Beals
 Recording Clerk—Leona Lamm
 Treasurer—Ernest Pearson
 Clerk of Ministry and Counsel—Verdell Sawyer
 Sunday School Superintendent—Peggy Cadd
 Christian Education Committee Chairman—Dorothy Neidigh
 Evangelism Committee—under Ministry and Counsel
 Finance Committee Chairman—Verdell Sawyer
 General Education Committee—under Christian Education Committee
 Missionary Committee Chairman—Jeanne Epperson
 Moral Action Committee Chairman—Robert Pursley
 Peace and Service Committee Chairman—Ron McDougal
 Stewardship Committee Chairman—John Hays
 Music Committee Chairman—Karen McConaughy
 Statistician—Lois Friend
 President of Friends Men—Charles J. Lamm
 President of Women's Missionary Union—Pearl Pearson
 Camp Publicity Chairman—Roy McConaughy
 Friends Youth President—Bob Warner
 Friends Youth Sponsor—Steve Magee

KOREAN CHURCH, 5138 N.E. 23rd Ave., Portland, Oregon (Under Board of Missions)

Pastor—Kwan Kyu Kim; phone 285-6504

LENTS, 5728 S.E. 91st Avenue, Portland, Oregon

Date and time of Monthly Meeting—Second Wednesday of month
 Date and time of Meeting on Ministry and Counsel—First Monday
 Pastor—I. Marion Clarkson; phone 775-5020
 Presiding Clerk—Bennie Puckett

Recording Clerk—Jane Laughlin
Treasurer—Ruth North
Christian Education Committee Chairman—Ruby Collver
Finance Committee Chairman—Ralph Lewis
Missionary Committee Chairman—Irene Lewis
Moral Action Committee Chairman—Carol Belles
Peace and Service Committee Chairman—Inez Reinhart
Stewardship Committee Chairman—Cal Alseleben
Music Committee Chairman—Philip R. Morrill
Statistician—Wilda Lund
President of Women's Missionary Union—Thelma Smith
Friends Youth President—Pamela Clarkson
Friends Youth Sponsor—Wanda Clarkson

LYNWOOD, 835 S.E. 162nd Avenue, Portland, Oregon

Date and time of Monthly Meeting—8 p.m. first Wednesday of month, except September, December, March, June—first Sunday, 1:30 p.m.
Date and time of Meeting on Ministry and Counsel—First Wednesday of month, 7 p.m.

Pastor—Roger D. Smith; phone 252-8415 (church), 253-6353 (home)
Presiding Clerk—Melvin Lamm
Recording Clerk—Carolyn Merriss
Treasurer—Mazie Vance
Clerk of Ministry and Counsel—Joe Choate
Sunday School Superintendent—Joe Vance
Christian Education Committee Chairman—Ruth Houston
Evangelism Committee Chairman—Joe Choate
Finance Committee Chairman—Bert Frazier
General Education Committee Chairman—Ruth Houston
Missionary Committee Chairman—Verna Newton
Moral Action Committee Chairman—Verna Newton
Peace and Service Committee Chairman—Verna Newton
Stewardship Committee Chairman—Bert Frazier
Music Committee Chairman—Joe Choate
Statistician—church office
President of Women's Missionary Union—Alyce Blodgett
Camp Publicity Chairman—Ruth Houston

MAPLEWOOD, 7425 S.W. 52nd Avenue, Portland, Oregon

Date and time of Monthly Meeting—Second Wednesday of month at 7:30 p.m.
Date and time of Meeting on Ministry and Counsel—First Sunday of month, 5:30 p.m.
Pastor—J. Harley Adams; phone 246-7654 (church), 246-2948 (home)
Presiding Clerk—Edgar Haworth
Recording Clerk—Veta Drahn
Treasurer—Arthur Castor
Clerk of Ministry and Counsel—Geneva Bolitho
Sunday School Superintendent—Elizabeth Adams
Christian Education Committee Chairman—Elaine Cammack
Evangelism Committee Chairman—Walter Bolitho
Finance Committee Chairman—Howard Adams
General Education Committee Chairman—Margaret Drahn
Missionary Committee Chairman—Walter Bolitho
Moral Action Committee Chairman—Judy Middleton

Peace and Service Committee Chairman—George Middleton
Stewardship Committee Chairman—Howard Adams
Music Committee Chairman—Meredith Fieldhouse
Statistician—Veta Drahn
President of Women's Missionary Union—Veta Drahn
Friends Youth Sponsors (Senior High)—George and Judy Middleton
Friends Youth Sponsors (Junior)—Gary and Phyllis Houston

METOLIUS, 6th and Hood, Metolius, Oregon

Date and time of Monthly Meeting—First Wednesday of month, 8 p.m.
Date and time of Meeting on Ministry and Counsel—Fourth Thursday of month, 8 p.m.

Pastor—Paul C. Baker; phone 546-3694
Presiding Clerk—Wendell Williams
Recording Clerk—Esther Rhoads
Treasurer—Melvin Cloud
Clerk of Ministry and Counsel—Dwight Macy
Sunday School Superintendent—Peggy Baker
Christian Education Committee Chairman—Elaine Henderson
Evangelism Committee Chairman—Esther Rhoads
Finance Committee Chairman—Everett Cloud
Missionary Committee Chairman—Mabel Hirtzel
Stewardship Committee Chairman—Ann Williams
Music Committee Chairman—Marie Macy
Statistician—Donna Cloud
President of Women's Missionary Union—Mabel Hirtzel
Camp Publicity Chairman—Helen Tingle
Friends Youth President (Senior High)—Harry Henderson
Friends Youth Sponsor (Senior High)—Donna Cloud
Friends Youth Sponsor (Junior High)—John and Kathy Gordon
Friends Youth Sponsor (Junior)—Helen Tingle

PIEDMONT, 5736 N. Albina Avenue, Portland, Oregon

Date and time of Monthly Meeting—First Wednesday of month following prayer meeting, 7:30 p.m.
Date and time of Meeting on Ministry and Counsel—Sunday preceding Monthly Meeting, 6 p.m.
Pastor—Sheldon Newkirk; phone 289-0143 (church)
Christian Social Minister—Fredric S. Gregory
Associate Minister—James Libby
Presiding Clerk—Donald Edmundson
Recording Clerk—Virginia Hathaway
Treasurer—Doris Fessler
Clerk of Ministry and Counsel—Arthur Pruitt
Sunday School Superintendent—Wil Fessler
Christian Education Committee Chairman—Mary Pruitt
Evangelism Committee Chairman—Arthur Pruitt
Finance Committee Chairman—Arthur Pruitt
General Education Committee Chairman—Mary Pruitt
Missionary Committee Chairman—Virginia Hathaway
Moral Action Committee Chairman—Stella Shove
Stewardship Committee Chairman—Arthur Pruitt
Music Committee Chairman—Gladys Newkirk
Statistician—Dorothy Kellis
President of Friends Men—Wilbur Pressnall

President of Women's Missionary Union—Dorothy Kellis
Camp Publicity Chairman—Arthur Pruitt
Friends Youth Sponsor—Fredric S. Gregory

REEDWOOD, 2901 S.E. Steele St., Portland, Oregon

Date and time of Monthly Meeting—Second Wednesday of month, 7:30 p.m.

Date and time of Meeting on Ministry and Counsel—First Tuesday of month, 7:30 p.m.

Pastoral Team—Jack L. Willcuts; phone 234-5017 (church), 234-3049 (home); Ben Brantingham; phone 775-4101 (home)

Presiding Clerk—A. Eldon Helm

Recording Clerk—Marjory Stevens

Treasurer—Lawrence Lovegren

Clerk of Ministry and Counsel—Ludlow V. Corbin

Sunday School Superintendent—Stanley Putman

Christian Education Committee Chairman—Marjorie Craven

Evangelism Committee Chairman—Marjorie Field

Finance Committee Chairman—Wilbur Field, Jr.

Missionary Committee Chairman—Winifred Sandoz

Moral Action Committee Chairman—Virginia Helm

Peace Committee Chairman—Ludlow V. Corbin

Service Committee Chairman—Lorene Severson

Stewardship Committee—combined with Finance Committee

Statistician—Marjory Stevens

President of Daytime Women's Missionary Union—Marjorie Field

President of Marie Chapman Women's Missionary Union—Roberta Surratt

President of Sunnyside Women's Missionary Union—Shirley Carter

Camp Publicity Chairman—Deloris Burg

Friends Youth President (Senior High)—Randy Hunsaker

Friends Youth Sponsor (Senior High)—Louise Yates

Friends Youth Sponsor (Junior High)—Deloris Burg

Friends Youth Sponsor (Junior)—Virginia Helm

Nursing Home Ministries—Walter C. and Gladys H. Cook

SVENSEN EXTENSION CHURCH, Svensen, Oregon (Route 4, Box 16-A, Astoria, Oregon)

(Under Piedmont Monthly Meeting)

Date and time of business meeting—First Wednesday of July, October, January, April, 7:30 p.m.

Date and time of Meeting on Ministry and Counsel—Last Tuesday of each month, 7:30 p.m.

Pastor—Willard L. Kennon; phone 458-6846 (church), 458-6291 (home)

Presiding Clerk—Edward Strong

Recording Clerk—Ruth Thompson

Treasurer—Edward Strong

Clerk of Ministry and Counsel—Jerry Kimpton

Sunday School Superintendent—Dorothy Craven

Christian Education Committee Chairman—Dora Bersagel

Evangelism Committee Chairman—Jerry Kimpton

Finance Committee Chairman—Edward Strong

Missionary Committee Chairman—Dorothy Craven

Moral Action Committee Chairman—Kay Ray

Peace and Service Committee Chairman—Terry Kimpton

Stewardship Committee Chairman—Tom Ray

Music Committee Chairman—Gayle Bersagel

Statistician—Ruth Thompson

President of Friends Men—Don Kujala

President of Women's Missionary Union—Dorothy Craven

Camp Publicity Chairman—Patti O'Bryan

Friends Youth President (Senior High)—Skip Morrison

Friends Youth Sponsors (Senior High)—Tom and Kay Ray

Friends Youth President (Junior High)—JoAnna Kennon

Friends Youth Sponsor (Junior High)—Kathy Lacey

TIMBER EXTENSION CHURCH, Timber, Oregon

(Under Lents Monthly Meeting)

Pastor—Edwin J. Clarkson; phone 357-9895

Presiding Clerk—Richard N. Jensen

Recording Clerk—Laurel Jensen

Treasurer—Laurel Jensen

Sunday School Superintendent—Richard N. Jensen

Evangelism Committee Chairman—Pastor

Missionary Committee Chairman—Richard N. Jensen

Camp Publicity Chairman—Richard Ranft

Friends Youth Sponsor—Richard Ranft

PUGET SOUND AREA

AGNEW, Rt. 2, Box 1699, Port Angeles, Washington (one mile north of Highway 101 on Barr Road)

Date and time of Monthly Meeting—Second Sunday of month, 5:45 p.m.
Date and time of Meeting on Ministry and Counsel—At the call of the clerk

Pastor—May O. Wallace; phone 452-9105

Presiding Clerk—Glenn Born

Recording Clerk—Marlene Born

Treasurer—Irene Gallaway

Clerk of Ministry and Counsel—Mary Lynch

Sunday School Superintendent—Mary Lynch

Christian Education Committee Chairman—Barbara Hendrickson

Evangelism Committee Chairman—Milton Lynch

Finance Committee Chairman—Jean Clark

General Education Committee Chairman—Carmen Jarvis

Missionary Committee Chairman—Maxine Waddell

Moral Action Committee Chairman—Barbara Hendrickson

Peace and Service Committee Chairman—Marlene Born

Stewardship Committee Chairman—Maxine Waddell

Music Committee Chairman—Larue Born

Statistician—Marlene Born

President of Women's Missionary Union—Marlene Born

Camp Publicity Chairman—Jean Clark

Friends Youth Sponsor (Senior High)—Glenn Born

Friends Youth Sponsors (Junior High)—Milton Lynch and Jean Clark

FRIENDS MEMORIAL, 7740 - 24 Avenue N.E., Seattle, Washington

Date and time of Monthly Meeting—At the call of the clerk

Date and time of Meeting on Ministry and Counsel—Fourth Thursday of month, 7:30 p.m.

Pastor—David M. Leach; phone 525-8508 (church), 523-0700 (home)

Presiding Clerk—Eric Palmer
 Recording Clerk—Mertha Wertz
 Treasurer—Jane Martin
 Clerk of Ministry and Counsel—~~Amos Jones~~
 Sunday School Superintendent—~~Clyde Miller~~
 Christian Education Committee Chairman—~~Grant Martin~~
 Evangelism Committee Chairman—Don Mardock
 Finance Committee Chairman—Truman Jacks
 General Education Committee Chairman—Dick A. Wood
 Missionary Committee Chairman—Richard Hendricks
 Stewardship Committee Chairman—Ronald Gregory
 Music Committee Chairman—Ralph Fry
 Statistician—Mertha Wertz
 President of Friends Memorial Women's Missionary Union—Florence Welch
 President of Charlotte Scott Women's Missionary Union—Dorothy Groves
 Promotion Chairman—Carolann Palmer
 Camp Publicity Chairman—Dale Gentry

HOLLY PARK, 4308 S. Othello St., Seattle, Washington

Date and time of business meeting—First Friday after first Sunday of July, October, January, April, 6:30 p.m.
 Date and time of Meeting on Ministry and Counsel—Second Sunday of each month, 5:30 p.m.
 Pastor—Ralph G. Greenidge; phone 725-5530 (church), 725-8934 (home)
 Presiding Clerk—David Kirkland
 Recording Clerk—Ruth Alder
 Treasurer—Ernest Stephens
 Clerk of Ministry and Counsel—Muriel Ostrin
 Christian Education Committee Chairman—~~Margaret Magee~~
 Evangelism Committee Chairman—Muriel Ostrin
 Finance Committee Chairman—Ernest Stephens
 General Education Committee Chairman—Dorothy Stephens
 Missionary Committee Chairman—Alice Gee
 Moral Action Committee Chairman—Patricia Helland
 Peace and Service Committee Chairman—Patricia Helland
 Stewardship Committee Chairman—Maurice Magee
 Music Committee Chairman—Clifford Good
 Statistician—Maude Price
 President of Friends Men—Elmer Davis
 President of Women's Missionary Union—Patricia Helland
 Camp Publicity Chairman—Margaret Magee
 Friends Youth Coordinators—Renee Greenidge, Joan Anderson, Ernie Martin

KENT EXTENSION CHURCH, Cedar Valley School, Kent, Washington
(Under Yearly Meeting Board of Evangelism)

Pastor—Eugene H. McDonald; phone 854-5319

OLYMPIC VIEW EXTENSION CHURCH, 201 Browns Point Blvd., Tacoma, Washington
(Under Friends Memorial, Seattle)

Date and time of Monthly Meeting—First Sunday of month, 7 p.m.
 Date and time of meeting of Pastoral Committee—Second Thursday of month, 7:30 p.m.

Pastor—Dan V. Nolte; phone 927-9151 (church), 927-7336 (home)
 Presiding Clerk—Larry Choate
 Recording Clerk—Geraldine Sugden
 Treasurer—Betty Lazor

Chairman of Pastoral Committee—~~Larry Choate~~
 Sunday School Superintendent—~~Delores Choate~~
 Christian Education Committee Chairman—~~Donna Knutson~~
 Evangelism Committee Chairman—Larry Choate
 Finance Committee Chairman—Howard S. Harmon
 General Education Committee—under Christian Education Committee
 Missionary Committee Chairman—Opal Mitchell
 Moral Action Committee Chairman—Larry Choate
 Peace and Service Committee Chairman—Mary Harmon
 Stewardship Committee Chairman—Violet Veeder
 Music Committee Chairman—Phyllis Simmons
 Statistician—Geraldine Sugden
 President of Women's Missionary Union—Eleanor Sierra
 Camp Publicity Chairman—Jerry L. Sugden
 Friends Youth President—Tim Barbee
 Friends Youth Sponsor—Delores Choate

TACOMA, 4902 McKinley Avenue, Tacoma, Washington

Date and time of business meeting—First Sunday of each third month;
 Executive Committee conducts business monthly in the interim.

Date and time of Meeting on Ministry and Counsel—No specified date
 Pastor—A. Clark Smith; phone 472-2252

Assistant Pastors—Paul Meier and Frederick B. Baker
 Presiding Clerk—Frederick B. Baker
 Recording Clerk—Grace M. Smith
 Treasurer—Kenneth Dunagan

Clerk of Ministry and Counsel—~~A. Clark Smith~~
 Sunday School Superintendent—~~R. Heath Hendricks~~
 Christian Education Committee Chairman—~~A. Clark Smith~~
 Evangelism Committee Chairman—Frederick B. Baker
 Finance Committee Chairman—Kenneth Dunagan
 General Education Committee Chairman—Mona Warner
 Missionary Committee Chairman—Marilyn Thompson
 Moral Action Committee Chairman—Delores Sacha
 Peace and Service Committee Chairman—Lydia Nottage
 Stewardship Committee Chairman—Willis Perry
 Music Committee Chairman—Marjorie Mumphord
 Statistician—Dorothy Janson
 President of Women's Missionary Union—Dorothy Janson
 Camp Publicity Chairman—Paul Meier
 Friends Youth President—Paula Martin
 Friends Youth Cosponsors—Paul and Charlene Meier, Dennis and Diane Martin

SALEM AREA

EUGENE, 3495 West 18, Eugene, Oregon

Date and time of Monthly Meeting—First Wednesday night of month following the 7:30 p.m. prayer meeting
 Date and time of Meeting on Ministry and Counsel—Sunday prior to Monthly Meeting at 6 p.m.

Pastor—Donald D. Lamm; phone 343-2625 (church), 343-0894 (home)
Presiding Clerk—Richard H. Beebe
Recording Clerk—Wanda Beebe
Treasurer—Wayne Antrim
Clerk of Ministry and Counsel—Myron James
Sunday School Superintendent—Richard H. Beebe
Christian Education Committee Chairman—Arlene Watson
Evangelism Committee Chairman—Myron James
Finance Committee Chairman—Floyd Watson
General Education Committee Chairman—Diane Jarvill
Missionary Committee Chairman—Joanne Whitcomb
Moral Action Committee Chairman—Bruce Longstroth
Peace and Service Committee Chairman—Ralph K. Beebe
Stewardship Committee Chairman—Russ Pickett
Music Committee Chairman—Esther House
Statistician—Eleanor Antrim

HIGHLAND AVENUE, Highland at Church Street N.E., Salem, Oregon

Date of business meeting—Second Sunday of July, October, January, and April

Date of Meeting on Ministry and Counsel—First Sunday of each month

Pastor—Everett H. Craven; phone 363-8847

Presiding Clerk—George E. Smith

Recording Clerk—Thelma Smith

Treasurer—Eleanor Smith

Clerk of Ministry and Counsel—George E. Smith

Sunday School Superintendent—John S. Hawk

Christian Education Committee Chairman—Phyllis McCracken

Evangelism Committee—under Ministry and Counsel

Finance Committee Chairman—Marion Myers

General Education Committee—under Christian Education Committee

Missionary Committee Chairman—Erma DeLapp

Moral Action Committee Chairman—Mildred Myers

Peace and Service Committee Chairman—Marjorie Hawk

Stewardship Committee Chairman—Lillian Frazier

Music Committee Chairman—Mildred Myers

Statistician—Sarah Jane Smith

Publicity—Everett H. Craven

President of Women's Missionary Union—Thelma Smith

Camp Publicity Chairman—Phyllis McCracken

KLAMATH FALLS MISSION POINT, 1918 Oregon Avenue, Klamath Falls, Oregon

(Under Medford Monthly Meeting)

Date of business meeting—First Sunday of January, March, May, July, September, November

Pastor—Evert J. Tuning; phone 882-7816 (church), 882-4066 (home)

Presiding Clerk—Kenneth K. Magee

Recording Clerk—Miriam Carmichael

Treasurer—Jo Anne Magee

Clerk of Ministry and Counsel—Pauline Everly

Sunday School Superintendent—Kenneth K. Magee

Christian Education Committee Chairman—Evelyn McIntyre

Evangelism Committee Chairman—Evert J. Tuning

Finance Committee Chairman—Jo Anne Magee
General Education Committee Chairman—Evert J. Tuning
Missionary Committee Chairman—Evert J. Tuning
Moral Action Committee Chairman—Evert J. Tuning
Peace and Service Committee Chairman—Evert J. Tuning
Stewardship Committee Chairman—Evert J. Tuning
Music Committee Chairman—Ross McIntyre
Statistician—Miriam Carmichael
Friends Youth Sponsors—Kenneth and Jo Anne Magee

MARION, Marion, Oregon (on Jefferson-Stayton Highway)

Date of Monthly Meeting—First Wednesday of month

Date and time of Meeting on Ministry and Counsel—Tuesday preceding Monthly Meeting, 7:30 p.m.

Pastor—Edward F. Harmon; phone 769-6791

Presiding Clerk—Charles Kellogg

Recording Clerk—Mary Kellogg

Treasurer—Jean Trudgeon

Clerk of Ministry and Counsel—Earl Trudgeon

Sunday School Superintendent—Mae Hightower

Christian Education Committee Chairman—Lois Harmon

Evangelism Committee Chairman—Opha Wilkinson

Finance Committee Chairman—Marion "Babe" Smith

General Education Committee Chairman—Lois Harmon

Missionary Committee Chairman—Opha Wilkinson

Moral Action Committee Chairman—Earl Trudgeon

Peace and Service Committee Chairman—Victoria Watson

Stewardship Committee Chairman—Christeen Pletzer

Music Committee Chairman—Carolyn McDonald

Statistician—Mary Kellogg

President of Women's Missionary Union—Thelma Tomlinson

Camp Publicity Chairman—Edward F. Harmon

Friends Youth Sponsor (Senior High)—Edward F. Harmon

Friends Youth Sponsors (Junior)—Nancy Reber and Lois Harmon

MEDFORD, 525 DeBarr Avenue, Medford, Oregon

Date and time of Monthly Meeting—First Wednesday of month, 7:30 p.m.

Date and time of Meeting on Ministry and Counsel—Tuesday preceding Monthly Meeting, 7:30 p.m.

Pastor—Clynton G. Crisman; phone 772-6926 (church), 779-1033 (home)

Presiding Clerk—Alvin Roberts

Recording Clerk—Diana Danforth

Treasurer—Ardys Roberts

Clerk of Ministry and Counsel—Claude A. Lewis

Sunday School Superintendent—Berthamay Roberts

Christian Education Committee Chairman—Doris Roberts

Evangelism Committee Chairman—Deane Roberts

Finance Committee Chairman—Ernest Wisely

General Education Committee Chairman—Deane Roberts

Missionary Committee Chairman—Donna Lee Archibald

Moral Action Committee Chairman—Carol Brood

Peace and Service Committee Chairman—Claude A. Lewis

Stewardship Committee Chairman—Ernest Wisely

Music Committee Chairman—Anne Krupp
 Statistician—Edith Hardin
 President of Medford Women's Missionary Union—Betty Wolk-Laniewski
 President of Helen Ross Women's Missionary Union—Esther Hays
 President of Betty Comfort Women's Missionary Union—Connie Allen
 Camp Publicity Chairman—Wayne E. Roberts
 Friends Youth President (Senior High)—Zana Krupp
 Friends Youth Sponsors (Senior High)—Fred and Vera Eadie

PRINGLE, 1140 Baxter Road S.E., Salem, Oregon

Date and time of Monthly Meeting—First Tuesday of month, 7:30 p.m.
 Date and time of Meeting on Ministry and Counsel—Second Tuesday of month, 7:30 p.m.
 Pastor—Ray W. Moore; phone 363-2808 (church), 585-2402 (home)
 Presiding Clerk—Raymond "Kent" Blackmer
 Recording Clerk—Beverly Kampstra
 Treasurer—Anna Baker
 Clerk of Ministry and Counsel—Keith Baker
 Sunday School Superintendent—Winifred Pemberton
 Christian Education Committee Chairman—Winifred Pemberton
 Evangelism Committee Chairman—Keith Baker
 Finance Committee Chairman—James Elgin
 General Education Committee Chairman—Winifred Pemberton
 Missionary Committee Chairman—Dorothy Elgin
 Moral Action Committee Chairman—Jean Doland
 Peace and Service Committee Chairman—Diane Blackmer
 Stewardship Committee Chairman—Raymond "Kent" Blackmer
 Music Committee Chairman—Josephine Gesner
 Statistician—Beverly Kampstra
 President of Friends Men—Keith Baker
 President of Women's Missionary Union—Josephine Gesner
 Camp Publicity Chairman—Anna Baker
 Friends Youth Sponsor—Winifred Pemberton

ROSEDALE, 452 Hylo Road S.E., Salem, Oregon (six miles south of Salem)

Date and time of Monthly Meeting—First Wednesday of month, 7:30 p.m.
 Date and time of Meeting on Ministry and Counsel—Sunday prior to Monthly Meeting, 6 p.m.
 Pastor—Paul R. Weaver; phone 364-2716
 Presiding Clerk—Edward Jones
 Recording Clerk—Orpha Cammack
 Treasurer—Forrest Cammack
 Clerk of Ministry and Counsel—Forrest Cammack
 Sunday School Superintendent—Orpha Cammack
 Christian Education Committee Chairman—Muriel Sweringen
 Evangelism Committee—Ministry and Counsel
 Finance Committee Chairman—Mervin Blackford
 Missionary Committee Chairman—Blanche Blackford
 Moral Action Committee Chairman—Blanche Blackford
 Peace and Service Committee Chairman—Blanche Blackford
 Stewardship Committee Chairman—Mervin Blackford
 Music Committee Chairman—Berchen Caldwell
 Statistician—Ministry and Counsel

President of Women's Missionary Union—Vada Bates
 Friends Youth Sponsor—Paul R. Weaver

SCOTTS MILLS, Scotts Mills, Oregon

Date and time of Monthly Meeting—First Sunday of month, 7 p.m.
 Date and time of Meeting on Ministry and Counsel—First Sunday every other month, 6 p.m.
 Pastor—Daniel R. Stahlnecker; phone 873-5576
 Presiding Clerk—Alfred Dodge
 Recording Clerk—Ruth E. Dodge
 Treasurer—Alfred Dodge
 Clerk of Ministry and Counsel—Dennis Burlingame
 Sunday School Superintendent—Adult: Mary Burlingame; Junior: Linnea Stahlnecker
 Christian Education Committee Chairman—Linnea Stahlnecker
 Evangelism-Worship Committee Chairman—Daniel R. Stahlnecker
 Finance Committee Chairman—Alfred Dodge
 General Education Committee Chairman—Vaughn Burlingame
 Missionary Committee Chairman—Vaughn Burlingame
 Moral Action Committee Chairman—Vaughn Burlingame
 Peace and Service Committee Chairman—Vaughn Burlingame
 Stewardship Committee—under Finance Committee
 Music Committee—under Worship Committee
 Statistician—Ruth E. Dodge
 President of Women's Missionary Union—Edith Magee
 Camp Publicity Chairman—Vaughn Burlingame
 Friends Youth President—Jan Adams
 Friends Youth Sponsor—Vaughn Burlingame

SILVERTON, 229 Eureka Avenue, Silverton, Oregon

Date and time of Monthly Meeting—First Wednesday, 7 p.m. winter; 7:30 p.m. summer
 Date and time of Meeting on Ministry and Counsel—Third Wednesday, 7:30 p.m.
 Pastor—Paul W. Barnett; phone 873-5131
 Presiding Clerk—Dora Lingenfelter
 Recording Clerk—Cleo Roberts
 Treasurer—May Fodge
 Clerk of Ministry and Counsel—Minnie Engeman
 Sunday School Superintendent—Albert Fleming
 Christian Education Committee Chairman—Nadine Mulkey
 Evangelism Committee—under Ministry and Counsel
 Finance Committee Chairman—Jack Fitzgerald
 General Education Committee Chairman—Lavelle Steiger
 Missionary Committee Chairman—Jessie and Paul Almquist
 Moral Action Committee Chairman—Gene Mulkey
 Peace and Service Committee Chairman—Gene Mulkey
 Stewardship Committee Chairman—Jack Fitzgerald
 Music Committee Chairman—Alene Whitaker
 Statistician—Minnie Engeman
 President of Friends Men—Pastor
 President of Women's Missionary Union—Mariane Worley
 Camp Publicity Chairman—Nadine Mulkey
 Friends Youth Sponsors—Randy and Ruth Lowery

SOUTH SALEM, 1680 Commercial S.E., Salem, Oregon

Date and time of business meeting—First Wednesday of July, October, January, April

Date of Meeting on Ministry and Counsel—Last Sunday of each month

Pastor—Freeman T. Conant; phone 364-7476 (church), 362-7436 (home)

Presiding Clerk—Keith Drahn

Recording Clerk—Alice Scott

Treasurer—Norma Yeater

Clerk of Ministry and Counsel—Loren Swenwold

Sunday School Superintendent—Keith Lamm

Christian Education Committee Chairman—Imogene Arndt

Evangelism Committee Chairman—Loren Swenwold

Finance Committee Chairman—Jack Hansen

General Education Committee Chairman—Imogene Arndt

Missionary Committee Chairman—Naomi Tuning

Moral Action Committee Chairman—Charles Tuning

Peace and Service Committee Chairman—Charles Tuning

Stewardship Committee Chairman—Jack Hansen

Music Committee Chairman—Billie Conant

Statistician—Inger Henrikson

President of Women's Missionary Union—Naomi Tuning

Camp Publicity Chairman—Imogene Arndt

Friends Youth President—Denny Conant

Friends Youth Sponsor—Freeman T. Conant

SPRAGUE RIVER MISSION POINT, Sprague River, Oregon
(Under Eugene Monthly Meeting)

Pastor—Frank N. Haskins

Treasurer—Debbon Cook

Sunday School Superintendent—Betty Arnold

TALENT, 207 N. Old Pacific Highway, Talent, Oregon

Date and time of Monthly Meeting—First Wednesday of month, 7:30 p.m.

Date and time of Meeting on Ministry and Counsel—Sunday prior to Monthly Meeting, 6:30 p.m.

Pastor—Roy V. Dunagan; phone 535-1169

Presiding Clerk—Gerald Cronk

Recording Clerk—Elaine S. Cronk

Treasurer—Margaret Cox

Clerk of Ministry and Counsel—Arthur Perisho

Sunday School Superintendent—Bert Hill

Christian Education Committee Chairman—Patricia Perisho

Evangelism Committee Chairman—Elaine S. Cronk

Finance Committee Chairman—Gerald Cronk

Missionary Committee Chairman—Elaine S. Cronk

Moral Action Committee Chairman—Bert Hill

Peace and Service Committee Chairman—Arthur Perisho

Stewardship Committee Chairman—LaRue Kruger

Music Committee Chairman—Arthur Perisho

Statistician—Bert Hill

Camp Publicity Chairman—Irene Stribling

Friends Youth Sponsor—Roy V. Dunagan

SOUTHWEST WASHINGTON AREA

CAMAS, 1004 N.E. 4th, Camas, Washington

Date and time of Monthly Meeting—First Wednesday of month, 7 p.m.

Date and time of Meeting on Ministry and Counsel—Tuesday preceding first Wednesday of month, 7 p.m.

Pastor—Dorwin E. Smith, phone 834-2446 (church), 834-3446 (home)

Presiding Clerk—Charles Hanson

Recording Clerk—Georgia Walker

Treasurer—Dorothy Stockner

Clerk of Ministry and Counsel—Dale Darling

Sunday School Superintendent—Larry Liehr

Christian Education Committee Chairman—Larry Liehr

Evangelism Committee Chairman—Stanley Walker

Finance Committee Chairman—Chester Sundby

General Education Committee Chairman—Clyde Hartman

Missionary Committee Chairman—Jean Hanson

Moral Action Committee Chairman—Mavis Hartman

Peace and Service Committee Chairman—Irma Myers

Stewardship Committee Chairman—Chester Sundby

Music Committee Chairman—Lois Darling

Statistician—Charles Hanson

President of Women's Missionary Union—Alyce Templar

Camp Publicity Chairman—Clyde Hartman

Friends Youth Sponsor (Senior High)—Clyde Hartman

Friends Youth Sponsor (Junior High)—Dale Darling

CHERRY GROVE, Route 3, Box 303, Battle Ground, Washington

Date and time of Monthly Meeting—Second Sunday of month, 1:45 p.m.

Date and time of Meeting on Ministry and Counsel—Monday preceding Monthly Meeting, 7:30 p.m.

Pastor—Herbert Sargent; phone 687-2895

Presiding Clerk—James Gilroy

Recording Clerk—J. P. Johnson

Treasurer—Lena Mitcham

Clerk of Ministry and Counsel—Corrine Gilroy

Sunday School Superintendent—Lena Mitcham

Christian Education Committee Chairman—Corrine Gilroy

Finance Committee Chairman—Joseph Carter

General Education Committee Chairman—Corrine Gilroy

Missionary Committee Chairman—Margaret Wedin

Music Committee Chairman—Corrine Gilroy

Statistician—J. P. Johnson

President of Women's Missionary Union—Ethel Russell

Camp Publicity Chairman—James Gilroy

Friends Youth Sponsor (Senior High)—Robert and Ida Horne

FIRST FRIENDS, VANCOUVER, 2710 N.E. 65 Avenue, Vancouver, Washington

Date and time of business meeting—Second Wednesday of September, December, March, and June

Date of Meeting on Ministry and Counsel—First Wednesday of month

Date of Executive Council Meeting—Second Wednesday of every other month

Pastor—J. Earl Geil; phone 693-7631

Presiding Clerk—Donald Lindgren

Recording Clerk—Ruth Johnson

Treasurer—Carl Shanks

Clerk of Ministry and Counsel—Leonard Person

Sunday School Coordinators—Adults—Carl Shanks and Harold Plaisted; 2

Youth-Children—Dorothy Monte

Christian Education Committee Chairman—Isabelle Shanks

Finance Committee Chairman—Walter Ellis

Missionary Committee Chairman—J. Earl Geil

Moral Action Committee Chairman—Ruth Johnson

Stewardship Committee Chairman—Jerald Magee

Music Committee Chairman—Harold Plaisted

Statistician—Connie Magee

President of Friends Men—Martin Middlewood

President of Women's Missionary Union—Karen Zoller

Camp Publicity Director—Bernetta "Bunny" Middlewood

Friends Youth President (Senior High)—Karen Lindgren

Friends Youth Sponsor (Senior High)—Clinton and Cheryl Kelly

Friends Youth Sponsors (Junior High)—Milton and Beverly Richey

Friends Youth Sponsors (Junior)—Ted and Mary Grimsted

FOREST HOME, 709 N.W. Greeley, Camas, Washington

Date and time of Monthly Meeting—First Wednesday of month

Date and time of Meeting on Ministry and Counsel—Tuesday preceding

Monthly Meeting

Pastor—Robert P. Morse; phone 834-4007

Presiding Clerk—William Powell

Recording Clerk—Lela Morse

Treasurer—Annabel Barnes

Clerk of Ministry and Counsel—Ray Barnes

Sunday School Superintendent—Ray Barnes

Christian Education Committee Chairman—Dorothy Powell

Evangelism Committee Chairman—Ray Barnes

Finance Committee Chairman—Dean Lindgren

General Education Committee Chairman—Helen Heriford

Missionary Committee Chairman—Luella Crisman

Moral Action Committee Chairman—Luella Crisman

Peace and Service Committee Chairman—Luella Crisman

Stewardship Committee Chairman—Robert Dickson

Music Committee Chairman—Robert Dickson

Statistician—Annabel Barnes

President of Women's Missionary Union—Annabel Barnes

Friends Youth President—Leona Groeneveld

Friends Youth Sponsor—Lela Morse

ROSEMERE, 3115 St. John's Blvd., Vancouver, Washington

Date and time of Monthly Meeting—First Wednesday following prayer meeting

Date and time of Meeting on Ministry and Counsel—First Wednesday at 6:15 p.m.

Pastor—J. Edward Baker; phone 694-1393

Presiding Clerk—Bernice Hughes

Recording Clerk—Anne Minnick

Treasurer—Olive M. Norris

Clerk of Ministry and Counsel—Anne Minnick

Sunday School Superintendent—Anne Minnick

Christian Education Committee Chairman—Anne Minnick

Evangelism Committee Chairman—Anne Minnick

Finance Committee Chairman—Olive M. Norris

General Education Committee Chairman—J. Edward Baker

Missionary Committee Chairman—Bernice Hughes

Moral Action Committee Chairman—Bernice Hughes

Peace and Service Committee Chairman—Bernice Hughes

Stewardship Committee Chairman—Olive M. Norris

Music Committee Chairman—Anne Minnick

Statistician—Eunice Coates

President of Women's Missionary Union—Bernice Hughes

Camp Publicity Chairman—Anne Minnick

ROSE VALLEY, 1453 Rose Valley Road, Kelso, Washington

Date and time of Monthly Meeting—First Wednesday of month, 7:30 p.m.

Pastor—George A. Bales; phone 425-3222

Presiding Clerk—Gerald Lemmons

Recording Clerk—Ettanell Chadderton

Treasurer—Alice Jabusch

Clerk of Ministry and Counsel—Roy Jabusch

Sunday School Superintendent—Margaret Lemmons

Christian Education Committee Chairman—Joan Wagner

Evangelism Committee Chairman—Roy Jabusch

Finance Committee Chairman—Don Lemmons

General Education Committee Chairman—George A. Bales

Missionary Committee Chairman—Sharon Lemmons

Moral Action Committee Chairman—Nona Naskedov

Peace Committee Chairman—Elenita Bales

Service Committee Chairman—Harriet Aitken

Stewardship Committee Chairman—Don Lemmons

Music Committee Chairman—Dorothy Keller

Statistician—Ettanell Chadderton

President of Florene Nordyke Women's Missionary Union—Ettanell Chadderton

President of Rose Valley Women's Missionary Union—Helen Smith

Camp Publicity Chairman—Janet Libby

Friends Youth President (Senior High)—Deena Chadderton

Friends Youth Sponsors (Senior High)—Charles and Ettanell Chadderton

Friends Youth Sponsor (Junior High)—Peggy Bayles

Friends Youth Sponsors (Junior)—John and Patricia Lemmons

Tigard
Camas
Pringle

NORTHWEST YEARLY MEETING TREASURER'S REPORT

SUMMARY BALANCE SHEET—ALL BOARDS as of July 15, 1971

ASSETS

Cash on deposit:		
Checking account	\$ 15,008.14	
Petty cash fund	20.00	
Savings accounts	11,505.19	\$ 26,533.33
Notes and contracts receivable:		
Board of Evangelism	\$ 85,942.77	
Board of Finance	19,151.64	
Board of General Education	3,000.00	
Board of Missions	285.00	
Ministers Retirement Fund	21,838.09	\$130,217.50
Fixed assets:		
Yearly Meeting headquarters building	\$ 62,181.00	
Yearly Meeting headquarters furniture, equipment, and supplies	8,552.00	70,733.00
TOTAL ASSETS		\$227,483.83

LIABILITIES AND RESERVES

Notes and contracts payable:		
Board of Evangelism	\$ 51,816.18	
Board of Finance	22,207.37	
Board of Missions	3,000.00	\$ 77,023.55
Reserves:		
Contingent reserves	53,193.95	
Invested in fixed assets	70,733.00	
Fund balances and reserves	26,533.33	150,460.28
TOTAL LIABILITIES AND RESERVES		\$227,483.83

This balance sheet does not include church properties in the name of the Yearly Meeting.

STATEMENT OF INCOME AND EXPENDITURES

ALL ACCOUNTS

July 16, 1970-July 15, 1971

Balance July 16, 1970		
Checking and Savings accounts	\$ 22,980.50	
Petty Cash fund	20.00	\$ 23,000.50
<i>Income</i>		
Unified Budget, 1970-71	125,284.55	
United Budget, 1969-70	443.59	
Other income	159,855.39	285,583.53
Total income and balance		\$308,584.03
<i>Expenditures</i>		\$282,050.70
Balance July 15, 1971		
Checking and Savings accounts	\$ 26,513.33	
Petty Cash fund	20.00	\$ 26,533.33

BOARD OF CHRISTIAN EDUCATION

Balance July 16, 1970, Checking account	\$ 2,485.87	
Savings account	805.06	\$ 3,290.93
<i>Income</i>		
4101 Unified Budget	\$ 6,060.70	
4125 Board of Christian Education	436.45	
4126 Camping (trail)	351.50	
4127 YM Sunday school offering for VBS	50.65	
4128 Interest income	35.79	
4129 YM evening offering	160.97	
4130 Friends Alive conferences	850.60	
4131 EFA Commission VBS offering for Omaha	38.85	7,985.51
Total income and balance		\$ 11,276.44
<i>Expenditures</i>		
5101 Sunday school	\$ 681.54	
5102 Camping—publicity, workshops, etc.	1,995.09	
5103 Camping—leaders	1,107.50	
5105 Vacation Bible School	35.99	
5108 Board travel and retreat	359.85	
5109 EFA travel	24.56	
5110 EFA expense	232.08	
5112 Advance programs	1,962.74	
5113 Miscellaneous	243.13	
5114 Junior YM and nursery	660.68	
5115 Friends Alive conferences	850.60	
5116 VBS offerings paid to Omaha	38.85	\$ 8,192.61
Balance July 15, 1971		
Checking account—General fund	\$ 1,442.98	
Junior YM fund	800.00	
Savings account	840.85	\$ 3,083.83

BOARD OF EVANGELISM

Balance July 15, 1970		
Checking account (deficit)	\$ (828.37)	
Savings account	43.58	\$ (784.79)
<i>Income</i>		
4201 Unified Budget	\$ 14,175.66	
4225 Board of Evangelism	710.00	
4226 Svensen loan repayment	300.00	
4227 NWYM Womens Missionary Union	2,400.00	
4228 YM project offering	110.00	
4230 Community Baptist Church (Parkrose sale contract)	3,488.30	
4231 Highline Bible Baptist Church (NE Tacoma sale contract)	2,200.00	
4232 F. B. Tinker (Beaverton sale contract) ..	2,851.44	
4235 Share program	808.00	
4238 NWYM sessions general offering	954.15	
4240 Interest income	1.95	
4242 Sprague River Insurance Fund	3,000.00	30,999.50
Total income and balance		\$ 30,214.71

Expenditures

5201 Pastoral salary assistance	\$ 10,680.00	
5202 Ministers Group Insurance	517.00	
5203 Emergency aid to pastors	100.00	
5205 NWYM sessions honorarium and expense	313.50	
5206 Board travel and expense	361.74	
5207 EFA travel	325.52	
5208 EFA church, Omaha	1,500.00	
5210 Conferences, workshops	200.00	
5214 Youth Ambassador program	138.36	
5218 Miscellaneous	247.06	
5219 Contingency:		
Pastors moving expense	500.00	
Group Insurance	97.50	
Pastors medical and car expense	175.00	
5220 Share program:		
Boise Friends Church	1,039.80	
Expense	10.61	
5221 Svensen loan payments	300.00	
5225 NWYM WMU pastoral salary assistance	2,400.00	
5226 NWYM offering project	75.00	
5228 Lynwood Friends Church	3,488.30	
5229 Installment notes payments	2,400.00	
5230 Church property (Holly Park		
real estate taxes)	349.20	
5234 Kent Operational Fund	584.40	
5242 Sprague River Insurance Fund	3,000.00	\$ 28,802.99
Balance July 15, 1971, Checking account	\$ 1,366.19	
Savings account	45.53	\$ 1,411.72

BOARD OF FINANCE

(This account has been combined with former Fixed Expense)

Balance July 16, 1970		
Checking account (deficit)	\$ (713.02)	
Savings account (insurance refund)	443.35	
Minimum pension	3,063.05	
NWYM car fund	1,860.21	\$ 4,653.59

Income

4301 Unified Budget	\$ 36,629.82	
4325 Board of Finance	375.00	
4326 From Pension Board for retired		
members on minimum pension	2,452.91	
4327 Fixed Expense for 69-70	824.21	
4328 Board and room during YM sessions	2,270.14	
4329 Stowell contract	2,100.00	
4330 Barclay Press rent	1,600.00	
4331 Interest income	470.66	
4390 Funds borrowed (for Barclay		
Press addition)	17,000.00	\$ 63,722.74
Total income and balance		\$ 68,376.33

Expenditures

General Superintendent and Office Ministry

5301 Salaries	\$ 22,756.25
---------------------	--------------

5302 Health insurance	490.00	
5303 Workmens Compensation	145.01	
5304 Social Security	617.17	\$ 24,008.43
5310 Auto expense	1,221.06	
5311 Auto lease	570.15	
5312 Auto insurance	249.04	
5313 Other travel and expense	1,132.08	3,172.33
5320 Postage	667.21	
5321 Supplies and expense	801.80	
5322 Telephone	1,561.58	
5323 Equipment, furniture repair		
and replacement	117.75	3,148.34
Yearly Meeting Expense		
5330 Board, room, during YM sessions	2,398.78	
5331 Janitor during YM sessions	125.00	
5332 Stenographer during YM sessions	30.00	
5333 YM programs	172.88	
5340 Proofreading <i>Minutes</i>	24.00	
5341 Printing and mailing <i>Minutes</i>	1,891.19	4,641.85
Headquarters Building		
5350 Notes payments	6,780.24	
5351 Real estate taxes	288.47	
5352 Insurance	199.25	
5353 Utilities	533.56	
5354 Janitor	531.86	
5355 Supplies, maintenance, and custodial	148.39	
5390 Building addition (Barclay Press)	17,000.00	25,481.77
Other		
5360 NWYM Ministerial Association	400.00	
5361 National Association of Evangelicals	87.00	
5362 George Fox Press	130.00	
5363 Ministers Retirement Fund for '69-70	450.00	
5364 Aid to retired ministers and missionaries	1,765.00	
5365 Minimum pension	1,982.00	
5366 Ministers retirement and pension		
committee expense	12.70	
5371 Miscellaneous	761.50	5,588.20
		\$ 66,040.92

Balance July 15, 1971

Checking account (deficit)	\$ (2,988.86)	
Savings account (insurance fund)	413.10	
Minimum pension	3,219.94	
YM car fund	1,691.23	2,335.41
Due Ministers Retirement Fund		(450.00)
Due Board of Missions on loan		(285.00)
		\$ 1,600.41

BOARD OF GENERAL EDUCATION

Balance July 16, 1970, Checking account	\$ 590.55	
Savings account (ministerial scholarships) ..	301.72	\$ 892.27

Income

4401 Unified Budget	\$ 7,585.95
---------------------------	-------------

4427 Interest income	15.28	
4428 Loan repayment from Board of Missions	500.00	8,101.23
Total income and balance		\$ 8,993.50

Expenditures

5401 GFC Director of Christian Life salary assistance	\$ 3,600.00	
5402 Ministerial scholarships	3,840.00	
5403 Miscellaneous	56.99	\$ 7,496.99
Balance July 15, 1971, Checking account	\$ 1,179.51	
Savings account	317.00	\$ 1,496.51
On loan to Board of Missions		\$ 3,000.00
		<u>\$ 4,496.51</u>

BOARD OF PEACE AND SERVICE

Balance July 16, 1970		
Checking account—General fund	\$ 2,767.85	
Friends Action Board	635.83	
Savings account	1,016.82	\$ 4,420.50

Income

4451 Unified Budget	\$ 5,322.31	
4452 Alternate service support	1,422.60	
4458 World Relief Commission—Relief work and general fund	1,905.14	
4459 World Relief Commission—Women's support	120.00	
4461 Friends Action Board—Piedmont project	4,350.00	
4462 Friends Action Board—general	6,368.50	
4463 Friends Action Board—GFC scholarship for black students ..	875.00	
4480 Interest income	51.95	20,415.50
Total income and balance		\$ 24,836.00

Expenditures

5451 Friendsview Manor Charitable Assistance Fund	\$ 3,000.00	
5452 Alternate service support	2,930.00	
5457 Miscellaneous	48.45	
5459 Deputation	8.30	
5460 World Relief Commission—Relief and general fund	1,905.14	
5461 World Relief Commission—Women's support	120.00	
5471 Friends Action Board—Piedmont	4,350.00	
5472 Friends Action Board—general	7,004.33	
5473 Friends Action Board—GFC scholarship for black students ..	875.00	\$ 20,241.22
Balance July 15, 1971, Checking account	\$ 3,526.01	
Savings account	1,068.77	\$ 4,594.78

MISSION BOARD

Balance July 16, 1970		
Checking account (deficit)	\$ (5,029.31)	
Savings account (Farm Fund)	47.30	\$ (4,982.01)

Income

4501 Unified Budget	\$ 42,527.72	
4525 Board of Missions	21,111.92	
4526 Support of missionaries	5,085.77	
4527 Missionary children schooling	128.10	
4528 Travel fund	918.19	
4529 Calendar fund	1,011.56	
4530 NWYM Women's Missionary Union	5,390.45	
4531 NWYM Friends Men	1,064.56	
4532 Deputation project	2,716.25	
4533 Evangelical Friends Mexican mission	55.00	
4534 Friends Missionary Literature Service	1,072.00	
4535 YM project offering	407.95	
4536 Loan repayment from Board of Finance ..	1,285.00	
4537 Interest income	60.99	
4540 Other income (from Carter estate)	1,000.00	\$ 83,835.46
Total income and balance		\$ 78,853.45

Expenditures

5501 Salaries and child support	\$ 26,357.00	
5502 Missionary housing	4,720.00	
5503 Missionary children schooling	1,117.00	
5504 Clothing allowance	2,275.00	
5505 Vacations	200.00	
5506 Ministers Group Insurance	3,223.50	
5507 Physicals	439.79	
5508 Social Security	558.57	
5509 Workmen's Compensation	43.64	
5510 Quaker Benevolent Society	36.00	
5511 Pension plan	4,497.36	
5512 Promotional literature	1,258.14	
5513 Board expense	2,320.05	
5514 EFA travel	309.44	
5518 Contingency	716.90	
5519 Loan repayments	2,595.00	
5520 Development of Bible school materials ..	107.31	
5521 Transportation to and from field	4,864.17	
5522 General expense allowance for field	2,190.74	
5524 Literature allowance for field	660.00	
5525 Medical allowance for field	650.00	
5526 Travel expense on field	3,296.08	
5527 Korean work (auto, utilities, taxes)	988.04	
5528 Annual Missionary Retreat	200.00	
5529 Language school expense for new missionaries	6,311.37	
5530 Internship for missionaries	500.00	
5531 Vehicles for field	314.12	
5550 Deputation	726.86	
5574 Evangelical Friends Mexican mission	2,500.00	
5575 Friends Missionary Literature Service ..	389.90	
5576 Programed textbooks	640.31	
5577 National legal fund	302.80	\$ 75,309.09
Balance July 15, 1971, Checking account		\$ 3,544.36
Due Board of General Education—\$3,000.00		

MISSIONS—DESIGNATED FUNDS

Balance July 16, 1970, Checking account \$ 7,909.95
Income

4626 Vehicles loan fund (for missionaries
on furlough) \$ 217.59
4627 Gifts to missionaries 407.92
4630 Africa work 10.00
4631 Formosa work 25.00
4633 Vacations fund (from Friends Youth) 400.00
4634 Bolivian mission home 2,020.00
4635 Memorials (M. Mardock, \$18.
M. Coffin, \$10. F. Williams, \$110.) .. 138.00
4636 Bolivian tabernacle roof 22.62
4637 Anniversary plates 797.75
4639 Patmos Bible Institute Library
(from Friends Youth) 570.00 \$ 4,608.88
Total income and balance 12,518.83

Expenditures

5601 Vehicles for field \$ 1,325.47
5602 Vehicles loan fund (for missionaries
on furlough) 400.00
5603 Gifts to missionaries 407.92
5606 Africa work 10.00
5607 Formosa work 25.00
5608 Accordion and hymnbook fund 3,000.00
5610 Bolivian mission home 2,000.00
5614 Memorials 38.00
5618 Anniversary plates 409.43 \$ 7,615.82

Balance July 15, 1971, Checking account:

Vehicles loan fund (for missionaries
on furlough) \$ 186.93
Future field development 1,413.02
Accordion and hymnbook fund 947.21
Bolivian mission home (440.00)
Memorials 212.00
Bolivia tabernacle roof 489.38
Anniversary plates (452.68)
Tent 980.00
Friends Youth Patmos Bible Institute
Library fund 570.00
Lending Library, Bolivia 85.00
Record players 337.58
Spanish films 174.57
Vacation fund from Friends Youth 400.00 \$ 4,903.01

BOARD OF PUBLICATION

Balance July 16, 1970
Checking account (deficit) \$ (16.97)
Savings account (Carter estate) 2,932.47 \$ 2,915.50

Income

4701 Unified Budget \$ 10,555.68
4702 Board of Publication 40.00
4703 Interest income 87.93

4705 Margaret Carter estate 55.00
4706 Writers' conference 32.58 \$ 10,771.19
Total income and balance \$ 13,686.69

Expenditures

5701 *Evangelical Friend* \$ 10,490.28
5702 Routine mailing list maintenance 144.29
5703 Annual updating of mailing list 271.20
5705 EFA travel 29.40
5709 Miscellaneous 1.55
5711 Margaret Carter estate 1,000.00 \$ 11,936.72
Balance July 15, 1971
Checking account (deficit) \$ (270.43)
Savings account (Carter estate) 2,020.40 \$ 1,749.97

BOARD OF MORAL ACTION

Balance July 16, 1970, Checking account \$ 122.77
Income
4721 Unified Budget \$ 529.59
Total income and balance \$ 652.36

Expenditures

Public Morals Department
5721 Poster and essay contest prizes \$ 87.50
5722 Educational materials 12.38
Literature Department
5724 Educational materials 4.00
5725 Miscellaneous 35.40
Other
5726 Legislation department 29.32
5727 Quaker books for WES Library 21.95
5728 Miscellaneous board expense 112.08 \$ 302.63
Balance July 15, 1971, Checking account \$ 349.73

BOARD OF STEWARDSHIP

Balance July 16, 1970, Checking account \$ 126.18
Income
4731 Unified Budget \$ 529.59
Total income and balance \$ 655.77

Expenditures

5731 Contest prizes \$ 89.85
5735 Miscellaneous 41.00
5736 Travel 128.86 \$ 259.71
Balance July 15, 1971, Checking account \$ 396.06

BOARD TRAVEL

Balance July 16, 1970, Checking account (deficit) \$ (216.18)
Income
4741 Unified Budget \$ 722.05
Total income and balance \$ 505.97

Expenditures

5741 Board travel \$ 1,179.46
Balance July 15, 1971, Checking account (deficit) \$ (673.59)

CHURCH MUSIC COMMITTEE

Balance July 16, 1970, Checking account	\$	110.73
<i>Income</i>		
4751 Unified Budget	\$	91.95
4753 Choir Conference registration		78.81
4756 Sale of <i>A Church Musicians Handbook</i> ..	\$	173.76
Total income and balances	\$	284.49
<i>Expenditures</i>		
5751 Committee expense	\$	186.48
5752 Choir Conference expense	\$	257.68
Balance July 15, 1971, Checking account	\$	26.81

COMMITTEE ON FRIENDS ECUMENICAL RELATIONS

Balance July 16, 1970, Checking account	\$	44.41
<i>Income</i>		
4761 Unified Budget	\$	984.47
4762 Other income	\$	1,084.47
Total income and balance	\$	1,128.88
<i>Expenditures</i>		
5761 Committee expense	\$	1,112.80
Balance July 15, 1971, Checking account	\$	16.08

COMMITTEE ON MINISTRY

Balance July 16, 1970, Checking account	\$	46.32
<i>Income</i>		
4771 Unified Budget	\$	12.65
Total income and balance	\$	58.97
<i>Expenditures</i>		
5771 Committee expense	\$	54.12
Balance July 15, 1971, Checking account	\$	4.85

ARCHIVIST

Balance July 16, 1970, Checking account	\$	128.41
<i>Income</i>		
Total income and balance	\$	128.41
<i>Expenditures</i>		
5781 Expense for collecting and storing materials	\$	123.61
Balance July 15, 1971, Checking account	\$	4.80

DESIGNATED FUNDS

Balance July 16, 1970, Checking account	\$	—0—
<i>Income</i>		
4825 George Fox College	\$	2,738.35
4826 Western Evangelical Seminary		963.00
4827 Vancouver Friends Church		830.00
4828 Twin Rocks Friends Conference		5,050.00
4829 Friends Men		1,087.50
4831 Friends Youth		227.29
4832 St. Louis Conference		270.00
4833 Friendsview Manor		208.40

4834 Faith Academy	75.00	
4835 Ministers' Conference	100.00	
Total income and balance	\$	11,549.54
<i>Expenditures</i>		
5801 George Fox College	\$	2,738.35
5802 Western Evangelical Seminary		963.00
5803 Vancouver Friends Church		830.00
5804 Twin Rocks Friends Conference		5,050.00
5805 Friends Men		1,087.50
5807 Friends Youth		227.29
5809 St. Louis Conference		270.00
5810 Friendsview Manor		208.40
5811 Faith Academy		75.00
5812 Ministers' Conference	100.00	\$ 11,549.54
Balance July 15, 1971, Checking account	\$	—0—

MINISTERS GROUP INSURANCE

Balance July 16, 1970, Checking account	\$	210.66
Savings account (for maternity claims)	947.75	\$ 1,158.41
<i>Income</i>		
4910 Premiums from members	\$	22,211.21
4911 Interest income	28.59	\$ 22,239.80
Total income and balance	\$	23,398.21
<i>Expenditures</i>		
5901 Penn Mutual Life Insurance Company	\$	21,609.54
5902 Maternity claims		750.00
5903 Miscellaneous	44.26	\$ 22,403.80
Balance July 15, 1971, Checking account	\$	518.07
Savings account	476.34	\$ 994.41

EVANGELICAL FRIENDS PENSION PLAN

Balance July 16, 1970, Checking account	\$	82.96
<i>Income</i>		
4930 Payments from churches	\$	19,115.35
Total income and balance	\$	19,198.31
<i>Expenditures</i>		
5931 Ohio Yearly Meeting Pension Board	\$	19,170.99
Balance July 15, 1971, Checking account	\$	27.32

MINISTERS RETIREMENT FUND

Balance July 16, 1970		
Checking account (deficit)	\$	(11.76)
Savings account	1,343.44	\$ 1,331.68
<i>Income</i>		
4960 Payments from members	\$	397.00
4961 Payment from Board of Finance		
(for 69-70)	450.00	
4962 Interest income	68.59	\$ 915.59
Total income and balance	\$	2,247.27
<i>Expenditures</i>		
Balance July 15, 1971, Checking account	\$	835.24
Savings account	1,412.03	\$ 2,247.27

THE BARCLAY PRESS

STATEMENT OF INCOME AND EXPENSE (Accrual)

July 1, 1970-June 30, 1971

INCOME:	
Printing	\$104,160.11
Books and pamphlets	2,863.66
Subscriptions	4,363.36
Unrestricted gifts	5.00
Sunday school materials	16,958.91
Miscellaneous income	390.94
Interest on savings	33.25
	<u>\$128,775.23</u>
EXPENSES:	
Printing supplies	26,922.36
Office supplies	335.90
Equipment maintenance	1,037.55
Contracted staff salaries	43,340.60
Part-time salaries	6,103.39
Social Security expense	2,074.27
FICA and Federal taxes	(796.61)
State tax	(176.06)
Ministers Group Insurance	908.50
Printing services	11,925.93
Miscellaneous expense	478.58
Delivery and postage	2,468.70
Rent, utilities, and maintenance	4,325.84
Depreciation expense	2,946.51
Loan interest	1,155.62
Sunday school materials	16,570.33
Workmen's Compensation	162.39
	<u>\$119,783.80</u>
Net Gain	\$ 8,991.43

BALANCE SHEET as of June 30, 1971

ASSETS:	
Cash in bank	\$ 75.89
Savings account (new equipment)	\$ 10.37
Savings account (paper)	1,388.73
	<u>1,399.10</u>
Inventory (books and supplies)	14,184.71
Accounts receivable	20,275.17
Equipment	43,537.62
Less depreciation	12,842.34
	<u>30,695.28</u>
Leasehold improvements	3,786.86
Less depreciation	1,373.36
	<u>2,413.50</u>
	<u>\$ 69,043.65</u>
LIABILITIES AND CAPITAL	
Restricted gifts	1,600.00
Miscellaneous clearing	733.65

Notes payable	6,717.19
Loan contract	15,000.00
Accounts payable	17,220.91
Capital account	18,780.47
Plus net gain	8,991.43
	<u>27,771.90</u>
	<u>\$69,043.65</u>

FRIENDS CHURCH EXTENSION FOUNDATION

STATEMENT OF FINANCIAL CONDITION

June 30, 1971

ASSETS	
Cash on deposit	\$ 28,971.06
Notes receivable	193,560.14
Accrued interest receivable	4,070.94
Office equipment	354.00
	<u>\$226,956.14</u>
LIABILITIES AND CAPITAL	
Notes payable	\$ 52,303.33
Investment certificates	71,051.28
Ministers Retirement Fund loan	25,343.67
Tacoma Monthly Meeting loan (Wauna Mer sale)	6,182.52
Accrued interest payable	60.56
Deferred income	22.11
Deposited funds:	
Baker Church Fund	\$ 6,592.28
Alaska Church Fund	1,374.93
Capital funds:	
General fund	10,904.50
Will Way Fund	8,438.94
E. M. Heacock Family Fund	9,000.00
Ray Carter Fund	500.00
A. H. Winters Family Fund	1,000.00
Dr. A. E. George Memorial Fund	1,000.00
Quaker Men Fund	2,166.61
	<u>33,010.05</u>
Earned fund:	
Balance July 1, 1970	26,771.08
Net income for this year	4,244.33
	<u>31,015.41</u>
Total	<u>\$226,956.14</u>

FRIENDSVIEW MANOR

COMBINED BALANCE SHEET

July 31, 1971

ASSETS	
Cash on hand and in banks	\$ 37,992
Investments (held in reserve for payment of mortgage)	79,756
Notes and contracts receivable	66,085
Property, plant, and equipment (net of accumulated depreciation of \$362,313)	1,281,688

Charitable Assistance Fund (cash, investment, and receivable)	18,591
Mortgage escrow deposits	45,756
Prepaid expenses and other assets	29,374
	<u>\$1,559,242</u>

LIABILITIES AND FUND DEFICIT

Accounts payable and accrued expenses	\$ 9,877
Prepaid monthly fees	2,900
Mortgage payable	1,308,452
Deferred members' deposits and contracts	85,386
Members' admission fees	262,863
Fund deficit	(110,236)
	<u>\$1,559,242</u>

COMBINED STATEMENT OF INCOME AND EXPENSE AND CHANGE IN FUND DEFICIT Year Ended July 31, 1971

INCOME	
Members' monthly fees	\$297,341
Members' admission fees earned	64,422
Income from investments	8,026
Contributions	9,566
	<u>379,355</u>
Less charitable assistance rendered	3,670
Total income	<u>375,685</u>

EXPENSE	
Operating	\$253,053
Interest on mortgage	69,743
Real property taxes	28,762
Depreciation	35,723
Other expense	6,745
	<u>394,026</u>
Excess of expenses	<u>\$ 18,026</u>

FRIENDS YOUTH

TREASURER'S REPORT

July 1, 1970 to June 30, 1971

Balance on hand July 1, 1970	\$1,567.47
------------------------------------	------------

Account	Income	Expense
Yearly Meeting	\$1,611.17	\$1,690.99
National Leadership Conference	3,462.09	3,204.85
Midwinter	3,541.25	3,403.98
Checks voided (90)	7.22	
Advance		79.31
Transportation		93.64
Sponsors' Seclusion transportation		63.00
Memorization trophies		27.75
Office Expense		
Phone		52.45
Postage		119.29
Supplies		189.87
Secretary		

Wages		283.03
Taxes		30.24
Pledges	1,663.93	
Missions Project for 69-70		570.00
for 70-71		400.00
Lon Fendall		
Honorarium		250.00
Transportation		80.64
Seminar 70s		
Supplies		6.26
Loan to Newberg-Salem Areas		75.00
Repayment of Loan	75.00	
Success with Youth		
Sales commission	77.93	
Slide series		25.00
Omega materials		45.00
Executive travel		210.21
Mary Bel Cammack	272.53	272.53
EFA Youth Commission dues		20.00
FY slide series		12.15
Adding machine		50.00
Nonprofit corporation fee		5.00
Junior high		8.02
Miscellaneous		1.20
Totals	\$10,711.12	\$11,269.39
Balance on hand June 30, 1971		<u>\$ (558.27)</u>
Designated Funds		
Midwinter	\$1,045.16	
Yearly Meeting	171.62	
Success with Youth		
Sales commission	77.93	
Omega materials	(45.00)	
Sponsors' Seclusion	140.20	
Lesson materials	150.00	
FY slide series	37.85	
National Leadership Conference	7.24	
Total		<u>\$1,585.00</u>
Balance on hand minus designated funds		<u>\$ (575.80)</u>

GEORGE FOX COLLEGE

STATEMENT OF INCOME AND EXPENSE For the twelve months ended June 30, 1971

GENERAL FUND

Income	
Tuition and fees earned	\$622,107.15
Endowment income	70,000.00
Gifts	216,137.99
Other income	22,118.96
Title II	2,705.00
Title III	24,300.97
Title IV	2,418.00
Auxiliary enterprises	302,715.39
Total Income	<u>\$1,262,503.46</u>

<i>Expense</i>		
General administration	76,063.82	
Student services	129,917.28	
Staff benefits	43,204.90	
General institutional expense	127,032.76	
Instruction and education	307,397.80	
Library	41,896.62	
Maintenance and operations	42,734.75	
Athletic program expense	37,104.05	
Scholarships and grants-in-aid	149,845.81	
Interest	33,809.55	
Title III	23,213.99	
Title II	2,622.75	
Auxiliary enterprises	304,469.33	
Total Expense	1,319,313.41	
	(56,809.95)	
Add back mortgage payments used as an expense of Auxiliary Enterprises	29,996.32	
Excess Income over Expense	\$ (26,813.63)	

WOMEN'S MISSIONARY UNION

TREASURER'S REPORT

July 1, 1970 to June 30, 1971

Balance on hand July 1, 1970	
Missionary projects	\$ 1,739.70
Designated funds—YM banquet	25.00
General Fund	965.87
	\$ 2,730.57

RECEIPTS	
Missionary projects	5,366.20
Dues	884.00
Literature	243.10
Missionaries postage and Christmas presents	36.00
YM banquet offering—	
Passion for Peru, 1970	1,053.67
YM banquet tickets, 1970	773.50
YM Missions Board	25.00
Calendar fund	240.00
Comfort children's schooling	40.00
Program books and handbooks	343.20
Radio CORDAC	10.00
Miscellaneous	6.18
Piedmont	30.00
Faith Academy—Philippines	75.00
Mexico furlough replacement	21.80
Retreat 1970	
Pool	\$845.60
Offerings	400.82
Luncheon	252.00
"Tips"	5.00
	1,503.42
Spring Rally—Bible school extension	573.42
YM banquet, 1971	30.00
Books for missionaries	64.00

Retreat, 1971	6.00
Furnishings for La Paz guest house	20.00
Total Receipts	\$ 11,344.49
Total Receipts plus Balance	\$ 14,075.06

DISBURSEMENTS

Thomas—salary	\$ 2,420.00
Nehalem Bay	1,100.00
Olympic View	1,100.00
Literature	213.20
Missionaries postage and Christmas presents	36.00
YM banquet offering—	
Passion for Peru, 1970	1,087.67
Comfort children's schooling	50.00
Calendar fund	240.00
YM Missions Board, General Fund	15.00
Barclay Press—program books	365.35
Miscellaneous supplies, gifts	425.21
Travel	311.27
YM banquet	
Attrell	\$740.00
High school rent	25.00
Baby-sitting	9.00
Promotion	73.77
	847.77
Piedmont	30.00
Faith Academy—Philippines	75.00
Retreat 1970	
Transportation	\$446.30
Presbyterian church	
and janitor	65.00
Vert—rent	10.00
janitor	6.00
Longhorn Motel	56.50
Temple Hotel	688.75
Catherine Cattell	283.00
	1,555.55
Books for missionaries	60.00
Ralph and Lucille Greenidge	250.00
Furnishings for La Paz guest house	20.00
Bible school extension	563.42
Total Disbursements	\$ 10,765.44
Balances on hand June 30, 1971	
Missionary projects	\$ 2,463.90
General fund	758.02
Designated funds	87.70
	\$ 3,309.62

Margaret Weesner,
Statistician

Margaret Weesner,
Statistician

116

(Continued)

117

FINANCIAL REPORT	NWYM Unified Budget	NWYM Missions Not in UB	Other Missions	Church Extension Not in UB	George Fox College	World Relief	WMU	Church Com-mittees SS & FY	Pastor's Salary	Pension & Group Insurance	Other Staff	Other Staff Pension & Group Ins.
Boise Valley Area												
Boise Meadows	\$ 2269	\$ 235	\$ 210	\$ 69	\$ 90		\$ 443	\$ 2527	\$ 6300	\$ 159	\$ 6000	\$ 159
Melba	204	10	8				151	164	1155			
Meridian	1580	378	451		60	23	138	722	7505	333	885	
Nampa	300	81			42	34	261	2922	3450	333		
Star	343	35			63		207	169	4080	320		
Whitney	2774	123	691	155	900	105	87	1285	4200	739	1050	
Woodland	3010		998	117	60	73	448	960	5155	159	750	
	511					50	263	362	1699	264		
Totals	10991	862	2358	341	1235	285	1996	9111	33584	2307	8685	159
Greenleaf Area												
Caldwell	900	162			46	27	170	1107	4262	300		
Emmett	115	101		8		234		502	1624			
Greenleaf	6350	1015	935	8	100	738	1010	3502	6720		148	
Homedale	1300	550	936			36	147	1571	3806	739	600	
Ontario	188	27				25		175	3373	310		
Riverside	150	38	35						1370			
Totals	8003	1893	1906	16	146	1060	1327	6857	21155	1349	748	
Inland Area												
East Wenatchee	296	69	58			18	130	434	3970	166	600	
Entiat	92				35		255	360	2400	216	305	
Hayden Lake	1000	262	136			16		1000	4579	837		
Quincy	625	97	2528			23		15	4200	872		
Spokane	720	126			16		193	801	5280			
Totals	2933	554	2722		51	57	578	2610	20429	2091	905	
Newberg Area												
Nehalem Bay	175	264				19		286	2097	333		
Netarts	360	91	60		25		195	542	2684	414		
Newberg	22000	5323	672		3165	900	909	5117	7412	1189	9751	614
North Valley	2912	1391	29	35		220	103	242	1530	6630	175	
Sherwood	5019		780		115	62	259	1135	5158	970	858	91
Springbrook	374	5	303			9	198	194	1210			
Tigard	1311	15	33	124			328	713	6528	333	766	
West Chehalis	4890	693	60		35	56	134	667	3924	366	365	
Totals	36951	7782	1937	271	3560	1149	2263	10384	35643	3605	11915	705
Portland Area												
Clackamas Park	1779	312			23	48	223	2406	9390	981	4465	
Hillsboro	1810	501	790		90	20	117	900	5998	1284	600	
Lents	1700	73	360		3	63	177	614	4080	749		
Lynwood	1712	255	740	120		35	10	1196	8000		3444	
Maplewood	783	1089	30	280		7	205	1104	3900		1080	141
Metolius	1000	352	355		50	82	212	871	4936	719		
Piedmont	1600	161	1375		150	13	107	2400			3571	
Reedwood	15027	2781	958	1692	2600	100	225	3635	7200	1254	139	
Svensen		24	825				161	838	5700	365	240	
Timber	150		22			11		518	2274	240		
Totals	25761	5547	5455	2092	2916	379	1330	12189	53878	5592	13539	141
Puget Sound Area												
Agnew	1000	288	80	2453	50	88	166	3082	4260	175	488	
Everett	407					15		354	1625	802		
Friends Memorial	1608		45		109			1230	7250	1350	4007	
Holly Park	235		160		166			604	8124	171		
Kent								993				
Olympic View	306	10	21		35	45	458	657	4500		240	
Tacoma First	1839	259	25	239	570	16	541	1399	3925	302	2413	
Totals	5395	557	331	2692	914	164	1331	8319	29684	2800	7148	
Salem Area												
Ashland	324				30	38	10	300	1420	366		
Eugene	500	588	832	386	900	54	150	1765	9600	356	432	
Highland Avenue	2003	148	54	3	43	44	257	998	1831	31	2466	20
Klamath Falls	300	106		25	60	35		754	4955			
Marion	40		28		18		120	1477	2450	306	225	
Medford	9775		257	483	343	121	1005	2970	8400	333	300	
Pringle	757	134			67	12	100	364	6500	164		
Rosedale	630	3109	331	50	415	91	193	803	4400			
Scotts Mills	132	90	45		22	42		3292		343	656	
Silverton	2458	119	1320	24	326	44	79	2368	6500	343	701	
South Salem	4800	314	540	380	65	71	292	1286	6626	333		
Sprague River								232	2645	42		
Talent	720	158	67		39	95	262	899	2840	296		
Totals	22436	4766	3474	1351	2306	627	2510	14216	61459	2570	4780	20
Southwest Washington Area												
Camas	3412	624				60	397	1695	6913	132	1040	
Cherry Grove												
First Vancouver	6750	25	1553		500	960	309	2935	8468	1406	2541	
Forest Home	660	40			42	53	266	358	3885	799	450	
Rosemere	559	254	16	100		22	194	373	3946	513		
Rose Valley	2350	164			150	86		1719	6500	333		
Totals	13731	1107	1571	100	692	1181	1166	7080	29712	3183	4031	
GRAND TOTALS	\$127201	\$23068	\$19754	\$6863	\$11820	\$4902	\$12501	\$70766	\$285544	\$23497	\$51751	\$1025

FINANCIAL REPORT (Continued)	Car Allowance	Pastor's Salary Paid by NWYM	Property Maintenance & Expense	Paid on New Construction	Church Operating Expense	Items Not Shown	Total Expenditures	Expended from Borrowed Money	Total Income	Current Indebtedness	Estimated Value of Property	Unified Budget Pledge
Boise Valley Area												
Boise Meadows	\$	\$	\$ 965	\$ 20119	\$ 4076	\$ 2730	\$ 46281	\$	\$ 46738	\$ 84093	\$ 210000	\$ 2000
Melba			265		169	90	2304		2550		20250	100
Meridian			30	1600	666	378	14757	1600	13765		52000	1380
Nampa			1381	2018	1763	831	13443		13752	18785	55000	400
Star	240		529	720	1956	677	9337		9347	2773	50000	300
Whitney	300		284	3516	2245	1782	20234		17694	12694	120000	1400
Woodland			1670	2356	1721	332	17818		17682	4230	81500	3000
			682		261	59	4151		4178		27000	
Totals	540		5805	30329	12877	6879	128325	1600	125888	137846	615750	8580
Greenleaf Area												
Caldwell			880	780	1203	3026			15197	3986	105000	1200
Emmett			885				3469		4560	5740	35000	100
Greenleaf	720		70	9622	2464	22562	55964	4200	56125	24750	425000	6600
Homedale	500		598		2010	533	13326		14884		52000	1440
Ontario			280	705	373	742	6198	705	6257			125
Riverside			450						2043			
Totals	1220		3163	11107	6050	26863	78957	4905	99096	34476	617000	9465
Inland Area												
East Wenatchee			123	3409	708	328	10309		10300	25382	70000	650
Entiat					420	556			5949	16000	76000	
Hayden Lake			728	1384	1700	2186	13838	1384	13683	5107	60000	1000
Quincy			613	1457	201	180	11108		11206	8728	56000	372
Spokane	300		2277	1800	1734	1331	14522		14246	6275	100000	700
Totals	300		3741	8050	4763	4581	49877	1384	55384	61492	362000	2722
Newberg Area												
Nehalem Bay		1880	171	600	252	404	4485	600	4479	2792	30000	175
Netarts			39		319	554	5279		4581		16000	360
Newberg	1531		1741		6208	19328	86021		85082	61443	300000	2200
North Valley			846	4948	663	7260	26937	3273	27062	19249	40000	3000
Sherwood	800		1181	18437	2450	272	37587		46627		30000	3500
Springbrook			742		1051	260	4346		5730		50000	300
Tigard	1800		1959	5924	1738	2089	24619	2368	24624	47598	135000	1800
West Chehalis			1191		554	1258	14303		15831		50000	3600
Totals	4131	1880	7867	29908	13235	31415	203577	6241	216016	131082	671000	34735
Portland Area												
Clackamas Park	1200		7044	4000	1999	3416	34881	4000	36620	42100	138000	2400
Hillsboro			982	1311	1951	785	17150		19109		80000	1920</

REPORT OF BOARD OF EVANGELISM	Ave. Attendance Sunday School	Ave. Attendance Sunday Morning	Ave. Attendance Sunday Evening	Ave. Attendance Prayer Meeting	Ave. Attendance Monthly Meeting	No. Pastoral Calls & Counsel- ing Sessions
Boise Valley Area						
Boise	174	185	131	61	65	378
Meadows	16	15			4	
Melba	77	70	33	10	10	
Meridian	75	58	42	20	24	425
Nampa	61	61	33	19	18	433
Star	85	92	53	20	21	320
Whitney	87	91	44	19	18	
Woodland	32	32	14	12	12	55
Totals	607	604	350	161	172	1611
Greenleaf Area						
Caldwell	82	91	64	33	28	355
Emmett	32	32	5	5	5	230
Greenleaf	194	263	170	113	64	828
Homedale	97	97	42	19	19	538
Ontario	23	39	18	12	25	
Totals	428	522	299	182	141	1951
Inland Area						
East Wenatchee	73	62	45	33	14	220
Entiat	48	38	13	5	15	
Hayden Lake	115	88	51	21	25	
Quincy	41	48	27	21	21	
Spokane	74	61	30	17	20	207
Totals	351	297	166	97	95	427
Newberg Area						
Nehalem Bay	23	27	10	10	10	375
Netarts	49	50	18	15	15	600
Newberg	336	406	198	121	130	1406
North Valley	81	100	55	30	30	550
Sherwood	106	104	70		30	676
Springbrook	18	19	7	20		275
Tigard	104					
West Chehalis	79	72	41	20	26	
Totals	796	778	399	216	241	3882
Portland Area						
Clackamas Park	124	161	79	50	35	731
Hillsboro	75	71	32	18	17	356
Lents	60	71	38	23	23	502
Lynwood	142	139	60	12	70	1040
Maplewood	82	73	35	21	20	310
Metolius	80	74	40	12	11	1323
Piedmont	64					
Reedwood	257	280	130	30	35	156
Svensen	89	74	45	15	21	
Timber	24	22		6		125
Totals	997	965	459	187	232	4543
Puget Sound Area						
Agnew	51	44	16	20	9	334
Friends Memorial	140	145	83		20	700
Holly Park	75	70	35	20	19	
Olympic View	75	72	31	9	29	465
Tacoma First	75	73	40	22	8	
Kent	47					782
Totals	433	404	205	71	85	2281
Salem Area						
Ashland	20	35	15	8	10	15
Eugene	104	107		38	30	450
Highland Avenue	64	65	34	18	18	170
Klamath Falls	40	39	13	9	9	
Marion	65	45	31	15	12	
Medford	174	157	63	43	28	967
Pringle	65	74	45	8	8	
Rosedale	73	62	34	20	20	482
Scotts Mills	37	29	21	11	11	275
Silverton	93	97	49	46	31	677
South Salem	113	129	68	52	41	653
Sprague River	25	25				
Talent	57	44	27	14	14	161
Totals	930	908	390	274	232	3857
Southwest Washington Area						
Camas	98	86	30	18	16	450
Cherry Grove	77			14		300
First, Vancouver	133	167	109	52		
Forest Home	31	23	12	9	8	1000
Rosemere	21	23	8	10	10	160
Rose Valley	166	115	34	15	27	656
Totals	526	414	193	118	61	2566
GRAND TOTALS	5068	4865	2461	1306	1257	21111

DIRECTORY

A

Abbot, George Box 191, Cashmere, Wash. 98815
 Adams, Beatrice J. 1325 Boone Road SE, Salem, Ore. 97302
 Adams, Elizabeth 7370 SW 90th Ave., Portland, Ore. 97223
 Adams, Howard R. 7370 SW 90th Ave., Portland, Oregon 97223
 Adams, Ivan L. 6735 SE Brooklyn, Portland, Ore. 97206
 Adams, J. Harley 5628 SW Miles Court, Portland, Ore. 97219
 Adams, Jan Scotts Mills, Ore. 97373
 Aitken, Harriet 1433 Rose Valley Rd., Kelso, Wash. 98626
 Albers, Gary 1406 E. 9th, Apt. 2, Newberg, Ore. 97132
 Albright, Harry W. 1228 Joseph, Spokane, Wash. 99208
 Alder, Ruth 7324 33rd Ave. S., Seattle, Wash. 98118
 Alger, Irwin P. Box 113, Netarts, Ore. 97143
 Alger, Zarilda Box 113, Netarts, Ore. 97143
 Allen, Constance 95 Bigham Dr., Central Point, Ore. 97501
 Almquist, Jessie 802 Kent St., Silverton, Ore. 97381
 Almquist, Paul 802 Kent St., Silverton, Ore. 97381
 Alseleben, Cal 4733 SE Logus Rd., Portland, Ore. 97222
 Anderson, Joan 21623 Cedar Grove Road, Maple Valley, Wash. 98038
 Ankeny, Curtis Rt. 3, Box 508, Dundee, Ore. 97115
 Ankeny, Harlow Rt. 3, Box 508, Dundee, Ore. 97115
 Ankeny, Harold 204 E. Illinois, Newberg, Ore. 97132
 Antrim, Eleanor P.O. Box 588, Springfield, Ore. 97477
 Antrim, Harold 6709 San Fernando Dr., Boise, Idaho 83704
 Antrim, Wayne P.O. Box 588, Springfield, Ore. 97477
 Archibald, Donnalee 4050 Dark Hollow Rd., Medford, Ore. 97501
 Armstrong, Anita 1814 Howard St., Caldwell, Idaho 83605
 Armstrong, Betty 1538 SE 122nd Ave., No. 20, Tigard, Ore. 97223
 Armstrong, Genevieve 220 Young, Nampa, Idaho 83651
 Armstrong, Glenn K. 1814 Howard St., Caldwell, Idaho 83605
 Armstrong, Hubert 1007 E. Cherry, Newberg, Ore. 97132
 Armstrong, Randy 1538 SE 122nd Ave., No. 20, Tigard, Ore. 97223
 Armstrong, Robby 5840 SW Burma Rd., Lake Oswego, Ore. 97034
 Armstrong, Robert 5840 SW Burma Rd., Lake Oswego, Ore. 97034
 Arndt, Imogene 1795 Commercial St. S.E., Salem, Ore. 97302
 Arnold, Betty Sprague River, Ore. 97639
 Astleford, Bonnie Box 212, Oceanside, Ore. 97134
 Astleford, Paul Box 212, Oceanside, Ore. 97134
 Astleford, Ronald Box 212, Oceanside, Ore. 97134
 Attrell, Leonard D. 108 S. Howard St., Newberg, Ore. 97132

B

Bagley, Beth E. Rt. 1, Box 20A1, Newberg, Ore. 97132
 Bagley, Vernon H. Rt. 1, Box 20A1, Newberg, Ore. 97132

Baker, Anna 4214 12th St. SE, Salem, Ore. 97302
 Baker, E. Russell Rt. 2, Box 334, Gaston, Ore. 97119
 Baker, Frederick B. 4946 31st St. NE, Tacoma, Wash. 98422
 Baker, J. D. Rt. 2, Box 114B, Hayden Lake, Idaho 83835
 Baker, J. Edward 2515 E. 32nd St., Vancouver, Wash. 98661
 Baker, Keith 4214 12th St. SE, Salem, Ore. 97302
 Baker, Melva M. 4946 31st St. NE, Tacoma, Wash. 98422
 Baker, Paul C. P.O. Box 325, Metolius, Ore. 97741
 Baker, Peggy P.O. Box 325, Metolius, Ore. 97741
 Baker, Verna Rt. 1, Box 76, Gaston, Ore. 97119
 Bales, Elenita 1453 Rose Valley Rd., Kelso, Wash. 98626
 Bales, George A. 1453 Rose Valley Rd., Kelso, Wash. 98626
 Bales, William 600 Dayton Ave., Newberg, Ore. 97132
 Ballantyne, V. A. (Dolph) 14317 SE Fair Oaks Lane,
 Milwaukie, Ore. 97222
 Barbee, Tim 2319 Browns Point Blvd., Tacoma, Wash. 98422
 Barker, Earl P. Friendsview Manor, Newberg, Ore. 97132
 Barnes, Annabel 1055 NW Elm St., Camas, Wash. 98607
 Barnes, Ray R. 1055 NW Elm St., Camas, Wash. 98607
 Barnett, Marilyn 16136 SE River Rd., Milwaukie, Ore. 97222
 Barnett, Paul W. 204 Eureka Ave., Silverton, Ore. 97381
 Baron, Jean Rt. 3, Box 239, Sherwood, Ore. 97140
 Barratt, Dorothy E. Rt. 1, Box 69, Rockaway, Ore. 97136
 Bates, Floyd Rt. 4, Box 324, Salem, Ore. 97302
 Bates, Vada Rt. 4, Box 324, Salem, Oregon 97302
 Bauman, William H. 2000 Cascade Dr., Lebanon, Ore. 97355
 Bayles, Peggy 1110 Bodine Rd., Kelso, Wash. 98626
 Beach, Patty Greenleaf, Idaho 83626
 Beals, Brian Rt. 1, Box 503, Hillsboro, Ore. 97123
 Beals, Charles A. 815 E. 4th St., Newberg, Ore. 97132
 Becker, Louis 10105 Ivanhoe, Spokane, Wash. 99218
 Beebe, David Rt. 1, Homedale, Idaho 83628
 Beebe, Fannie Rt. 1, Homedale, Idaho 83628
 Beebe, Ralph K. 1885 Todd St., Eugene, Ore. 97405
 Beebe, Richard H. 2070 Coventry Way, Eugene, Ore. 97405
 Beebe, Ruth Rt. 1, Homedale, Idaho 83628
 Beebe, Wanda 1885 Todd St., Eugene, Ore. 97405
 Beeson, Robert Rt. 3, Meridian, Idaho 83642
 Belles, Carol 6011 SE Gladstone St., Portland, Ore. 97266
 Benham, Beatrice Star Route, Box 118, Estacada, Ore. 97023
 Benham, LeRoy 2104 Oak Dr., Newberg, Ore. 97132
 Bennett, Gordon L. P.O. Box 116, Melba, Idaho 83641
 Bennett, Loren and Dorothy Spanish Language Institute,
 Apartado 10240, San Jose, Costa Rica, Central America
 Bennett, Norma P.O. Box 116, Melba, Idaho 83641
 Berg, David J. 713 Aldercrest, Newberg, Ore. 97132
 Berg, Marvella 713 Aldercrest, Newberg, Ore. 97132
 Berry, Elizabeth Rt. 1, Star, Idaho 83669
 Bersagel, Craig George Fox College, Newberg, Ore. 97132
 Bersagel, Dora Rt. 2, Box 20, Astoria, Ore. 97103
 Bersagel, Gayle Rt. 2, Box 20, Astoria, Ore. 97103
 Binford, Cecil Rt. 6, Caldwell, Idaho 83605
 Binford, Jana Rt. 2, Caldwell, Idaho 83605
 Birch, Judi 2210 Willow St., Caldwell, Idaho 83605

Birch, Pearl 2210 Willow St., Caldwell, Idaho 83605
 Bishop, James F. 11075 SW Durham Rd., Tigard, Ore. 97223
 Bishop, Richard 13040 S.W. Bull Mt. Rd., Tigard, Ore. 97223
 Black, G. Willard 305 E. 1st St., Emmett, Idaho 83617
 Black, Gary MACV/CORDS-Region 1, REF. DIV/WRC
 APO San Francisco, Calif. 96349
 Black, Wanda 305 E. 1st St., Emmett, Idaho 83617
 Blackford, Blanche 9853 Sidney Rd. S., Salem, Ore. 97302
 Blackford, Mervin 9853 Sidney Rd. S., Salem, Ore. 97302
 Blackmer, Diane 4866 Pullman Ave. SE, Salem, Ore. 97302
 Blackmer, Raymond (Kent) ... 4866 Pullman Ave. SE, Salem, Ore. 97302
 Blodgett, Alyce 13627 SE Mitchell, Portland, Ore. 97236
 Bolitho, Geneva 6600 SW Griffin Dr., Portland, Ore. 97223
 Bolitho, Walter 6600 SW Griffin Dr., Portland, Ore. 97223
 Born, Glenn Rt. 3, Box 533, Sequim, Wash. 98382
 Born, Larue Rt. 3, Box 534, Sequim, Wash. 98382
 Born, Marlene Rt. 3, Box 533, Sequim, Wash. 98382
 Brackett, Geneva Rt. 2, Box 212, Emmett, Idaho 83617
 Brantingham, Ben 11716 S.E. Clover Lane, Portland, Ore. 97266
 Brollier, Bobbi Box 229, Monitor, Wash. 98836
 Brood, Carol 6165 Dark Hollow Rd., Medford, Ore. 97501
 Brougher, John C. 111 West 39th, Vancouver, Wash. 98660
 Brown, Charles E. Box 54, Nehalem, Ore. 97131
 Brown, Clayton S. Friendsview Manor, Newberg, Ore. 97132
 Brown, David C. Star Rt., Box 94A, St. Paul, Ore. 97137
 Brown, Donald J. 719-13th Ave. S., Nampa, Idaho 83651
 Brown, Leland 12235 SW Summercrest Dr., Tigard, Ore. 97223
 Brown, Louis 5915 Ridgeview Pl., Spokane, Wash. 99208
 Brown, Lucille 12235 SW Summercrest Dr., Tigard, Ore. 97223
 Brown, Mildred H. 5915 Ridgeview Pl., Spokane, Wash. 99208
 Brown, Naomi 822 S. Commercial, Emmett, Idaho 83617
 Brown, Oscar N. 693 SE 36th, Hillsboro, Ore. 97123
 Brown, Roy 822 S. Commercial, Emmett, Idaho 83617
 Brown, Ruth K. 693 SE 36th, Hillsboro, Ore. 97123
 Brown, Violet T. 527 E. Blaine, Newberg, Ore. 97132
 Bundy, Christie Ann 208 S. 5th Ave., Kirkland, Wash. 98033
 Burg, Deloris 2014 SE Grant St., Portland, Ore. 97214
 Burke, Walter 1023 Grandville Dr., Newport Beach, Cal. 92660
 Burlingame, Dennis Rt. 2, Box 192, Molalla, Ore. 97038
 Burlingame, Mary Rt. 2, Box 192, Molalla, Ore. 97038
 Burlingame, Vaughn Rt. 3, Box 726, Molalla, Ore. 97038
 Burt, Wayne 1615 Hillcrest Dr., Corvallis, Ore. 97330
 Butler, Arden Rt. 2, Box 69, Newberg, Ore. 97132
 Butler, Inez Apdo. 22067, Mexico 22, D.F., Mexico
 Butler, Joan Rt. 2, Box 69, Newberg, Ore. 97132
 Butler, Mary Friendsview Manor, Newberg, Ore. 97132

C

Cadd, Peggy 1634 Inglewood Ave., Forest Grove, Ore. 97116
 Caldwell, Berchen 1781 Cole Rd. SE, Salem, Ore. 97302
 Cammack, Edwin F. and Marie ... 411 Hylo Rd. SE, Salem, Ore. 97302
 Cammack, Elaine 4222 SW Hume, Portland, Ore. 97219
 Cammack, Forrest 411 Hylo Rd. SE, Salem, Ore. 97302

Cammack, Mary Bel Juli, Depto de Puno, Peru, S.A.
 Cammack, Orpha 411 Hylo Rd. SE, Salem, Ore. 97302
 Cammack, Paul S. Rt. 1, Box 204, Newberg, Ore. 97132
 Cammack, Phyllis Rt. 1, Box 204, Newberg, Ore. 97132
 Campbell, Floy 2016 Gourley St., Boise, Idaho 83705
 Carmichael, Miriam 4041 Delaware Ave., Klamath Falls, Ore. 97601
 Carney, James Rt. 2, Box 299B, Coeur d'Alene, Idaho 83814
 Carr, Frances Box 86, Forest Grove, Ore. 97116
 Carr, John N. Box 86, Forest Grove, Ore. 97116
 Carter, Joseph 21916 NE 37th Ave., Ridgefield, Wash. 98642
 Carter, Shirley 3635 SE Morrison, Portland, Ore. 97214
 Castor, Arthur 8026 SW 31st Ave., Portland, Ore. 97219
 Cavit, Marshal and Catherine .. Saraguro, Provincia de Laja, Ecuador, S.A.
 Chadderton, Charles 120 Cunningham Rd., Kelso, Wash. 98626
 Chadderton, Deena 120 Cunningham Rd., Kelso, Wash. 98626
 Chadderton, Ettanell 120 Cunningham Rd., Kelso, Wash. 98626
 Chandler, Maurice 212 Carlton Way, Newberg, Ore. 97132
 Chapman, Marie 1200 E. Hancock, Newberg, Ore. 97132
 Chapman, Ralph E. 1200 E. Hancock, Newberg, Ore. 97132
 Chapman, Wayne 1200 E. Hancock, Newberg, Ore. 97132
 Choate, Delores 619 S. 305th, Federal Way, Wash. 98002
 Choate, Joe 1735 SE 52nd Ave., Portland, Ore. 97215
 Choate, Larry 619 South 305th, Federal Way, Wash. 98002
 Clark, Gary Star, Idaho 83669
 Clark, Harold S. P.O. Box 266, Star, Idaho 83669
 Clark, Jean Rt. 2, Box 1699, Port Angeles, Wash. 98362
 Clark, June 12471 SW King George Ave., King City, Tigard, Ore. 97223
 Clark, Lorraine Rt. 3, Box 162, Newberg, Ore. 97132
 Clark, Roy P. 1211 N. College, Newberg, Ore. 97132
 Clark, Scott T. 6026 N. Campbell, Portland, Ore. 97217
 Clark, Sharon P.O. Box 266, Star, Idaho 83669
 Clarkson, Edwin J. P.O. Box 85, Timber, Ore. 97144
 Clarkson, Elvin Route 2, Coeur d'Alene, Idaho 83814
 Clarkson, Everett 4695 Lone Oak Rd. SE, Salem, Ore. 97302
 Clarkson, I. Marion 5728 SE 91st Ave., Portland, Ore. 97266
 Clarkson, Pamela 5728 SE 91st Ave., Portland, Ore. 97266
 Clarkson, Wanda 5728 SE 91st Ave., Portland, Ore. 97266
 Cloud, Donna Rt. 1, Box 299, Madras, Ore. 97741
 Cloud, Everette Rt. 1, Box 62B, Culver, Ore. 97734
 Cloud, Melvin Rt. 1, Box 299, Madras, Ore. 97741
 Coats, Eunice 2805 E. 33rd, Vancouver, Wash. 98661
 Coffin, Louis Rt. 3, Box 916, Boring, Ore. 97009
 Coffin, T. Eugene 15921 E. Russell St., Whittier, Calif. 90603
 Cogswell, Reuben 1812 Village Green Dr., Vancouver, Wash. 98664
 Cole, Frank L. 300 N. Meridian, Newberg, Ore. 97132
 Cole, H. Allen 783 SW 2nd St., Ontario, Ore. 97914
 Cole, Kara 5235 SE Salmon St., Portland, Ore. 97215
 Cole, Mark 783 SW 2nd St., Ontario, Ore. 97914
 Cole, Rayne 783 SW 2nd St., Ontario, Ore. 97914
 Cole, Wayne 5235 SE Salmon, Portland, Ore. 97215
 Cole, Wilma 783 SW 2nd St., Ontario, Ore. 97914
 Collver, Ruby 4033 SE 112th Ave., Portland, Ore. 97266
 Comfort, Duane and Sherrill Juli, Depto de Puno, Peru, S.A.
 Comfort, Gene and Betty Casilla 544, La Paz, Bolivia, S.A.

Comfort, Ralph Rt. 1, Box 154, Newberg, Ore. 97132
 Conant, Billie 1680 Commercial SE, Salem, Ore. 97302
 Conant, Denny 1680 Commercial SE, Salem, Ore. 97302
 Conant, Freeman T. 1680 Commercial SE, Salem, Ore. 97302
 Cook, Debbon Sprague River, Ore. 97639
 Cook, Gladys H. 3544 SE Main St., Portland, Ore. 97214
 Cook, Walter C. 3544 SE Main St., Portland, Ore. 97214
 Corbin, Ludlow V. 6026 N. Campbell Ave., Portland, Ore. 97217
 Cossel, Dennis P.O. Box 564, Quincy, Wash. 98848
 Cossel, Esther P.O. Box 564, Quincy, Wash. 98848
 Cossel, Richard L. P.O. Box 564, Quincy, Wash. 98848
 Cox, Aletha 3116 Palouse, Boise, Idaho 83705
 Cox, Charles H. 3116 Palouse, Boise, Idaho 83705
 Cox, Margaret 1210 S. Pacific Hwy., Talent, Ore. 97540
 Craven, Dorothy Rt. 2, Box 167A, Astoria, Ore. 97103
 Craven, Everett H. 2165 Church St. NE, Salem, Ore. 97303
 Craven, Marjorie 4115 NE Shaver, Portland, Ore. 97212
 Crecelius, Ronald P.O. Box 173, Newberg, Ore. 97132
 Crew, Louella 307 S. State, Nampa, Idaho 83651
 Crisman, Clynton G. 525 DeBarr Ave., Medford, Ore. 97501
 Crisman, Leo 1779 NW LeMans, Roseburg, Ore. 97470
 Crisman, Luella Rt. 1, Box 950, Camas, Wash. 98607
 Crisman, Marjorie 1636 Brookdale Ave., Medford, Ore. 97501
 Cronk, Elaine S. Box 94, Talent, Ore. 97540
 Cronk, Gerald E. Box 94, Talent, Ore. 97540
 Cunningham, Alice Rt. 2, Emmett, Idaho 83617

D

Danforth, Diana 473 N. 1st, Central Point, Ore. 97501
 Darling, Dale 829 NW 4th, Camas, Wash. 98607
 Darling, Lois 829 NW 4th, Camas, Wash. 98607
 Davis, Agnes Box 153, Star, Idaho 83669
 Davis, Elmer 16512-115th Ave. SE, Renton, Wash. 98055
 Dealy, Edward and Sandra B.P. 76, Gitega, Burundi, Africa
 DeLapp, Erma 1090 Church St. NE, Salem, Ore. 97303
 Dickson, Robert Rt. 1, Box 240B, Vancouver, Wash. 98662
 Dillon, Alice 1440 Windsor Dr., Gladstone, Ore. 97027
 Dillon, Dallas Rt. 3, Caldwell, Idaho 83605
 Dillon, Dean 2006 Cinebar St., Boise, Idaho 83705
 Dillon, Gerald W. 1440 Windsor Dr., Gladstone, Ore. 97027
 Dillon, Stephen M. Rt. 2, Box 36, Newberg, Ore. 97132
 Dittus, Violet Star Rt., Box 207A, George, Wash. 98824
 Dittus, Warren Star Rt., Box 207A, George, Wash. 98824
 Dodge, Alfred P.O. Box 56, Scotts Mills, Ore. 97375
 Dodge, Ruth E. P.O. Box 56, Scotts Mills, Ore. 97375
 Doland, Jean 4183 Duffield Heights Ave., Salem, Ore. 97302
 Downs, Parolee 6835 E. Avalon Dr., Scottsdale, Arizona 85251
 Drahn, Keith 4197 Arnold NE, Salem, Ore. 97303
 Drahn, Margaret Rt. 2, Box 176, Hillsboro, Ore. 97123
 Drahn, Veta 7700 SW 27th Ave., Portland, Ore. 97219
 Drinnon, Ruth Box 11, Greenleaf, Idaho 83626
 Drinnon, Samuel E. Box 11, Greenleaf, Idaho 83626
 Dunagan, Kenneth 715 E. 49th St., Tacoma, Wash. 98404

Dunagan, Roy V. P.O. Box 315, Talent, Ore. 97540
 Duncan, Elizabeth Rt. 2, Caldwell, Idaho 83605
 Dunlap, Floyd R. 363 Holland Drive, Nampa, Idaho 83651
 Dunlap, Sharon Box 23, George Fox College, Newberg, Ore. 97132
 Dyke, Walter Rt. 2, Box 210 B, McMinnville, Ore. 97128

E

Eadie, Fred 9339 Old Stage Rd., Central Point, Ore. 97501
 Eadie, Vera 9339 Old Stage Rd., Central Point, Ore. 97501
 Eddy, Evalene 1519 E. 3rd St., Newberg, Ore. 97132
 Edmundson, Donald W. 3434 SW Dosch Crt, Portland, Ore. 97221
 Edwards, Elizabeth 1012 Cherry St., Newberg, Ore. 97132
 Edwards, M. Lowell 13191 Sandhurst Pl., Santa Ana, Calif. 92705
 Egbert, Vicky Carachipampa Christian School, Cajon 514,
 Cochabamba, Bolivia, S.A.

Ehrlich, John Greenleaf, Idaho 83626
 Ehrlich, Lavonda Greenleaf, Idaho 83626
 Eichenberger, Kenneth L. 4112 SE Jennings Ave., Portland, Ore. 97222
 Eichenberger, Wilbert B. 2733 N. Flower, Santa Ana, Calif. 92706
 Eidemiller, Pearl 1321 Blaine St., Caldwell, Idaho 83605
 Elgin, Dorothy 4265 Pauline Ave. SE, Salem, Ore. 97302
 Elgin, James 4265 Pauline Ave. SE, Salem, Ore. 97302
 Ellis, Walter 402 NW 69th St., Vancouver, Wash. 98665
 Emry, Martha 4615 Clearview Dr., Boise, Idaho 83703
 Emry, Randall 304 W. Main, Talent, Ore. 97540
 Engeman, Minnie Rt. 3, Box 35 A, Silverton, Ore. 97381
 Engle, Frank Star Rt., Melba, Idaho 83641
 Engstrom, Theodore W. 1874 Highland Oaks, Arcadia, Calif. 91006
 Epperson, Jeanne 671 SE 7th Ave., Hillsboro, Ore. 97123
 Evans, Patricia 3614 SE 159th Ave., Portland, Ore. 97236

F

Fankhauser, John G. 505 E. 3rd St., Newberg, Ore. 97132
 Farmer, Sam 45 Parkside Ave., Glenn Ellyn, Ill. 60137
 Farner, John E. Rt. 1, Melba, Idaho 83641
 Fawver, Gary Rt. 2, Box 334, Gaston, Ore. 97119
 Fendall, Beverly Rt. 3, Box 94, Sherwood, Ore. 97140
 Fendall, David L. Rt. 3, Box 94, Sherwood, Ore. 97140
 Fendall, Elanora Rt. 3, Box 163-C, Newberg, Ore. 97132
 Fendall, Gary Rt. 3, Box 163-C, Newberg, Ore. 97132
 Fendall, Lon 415 N. Edwards, Newberg, Ore. 97132
 Fendall, Philip 6316 Aspen, Milwaukie, Ore. 97222
 Fendall, Rose Friendsview Manor, Newberg, Ore. 97132
 Fertello, Peter Rt. 1, Box 11, Newberg, Ore. 97132
 Fessler, Doris 723 N. Humbolt St., Portland, Ore. 97217
 Fessler, Wil 723 N. Humbolt St., Portland, Ore. 97217
 Field, Dale 7313 Court Ave., Boise, Idaho 83704
 Field, Gale George Fox College, Newberg, Ore. 97132
 Field, Marjorie 4115 NE Shaver St., Portland, Ore. 97212
 Field, Wilbur, Jr. 866 SE 136th Ave., Portland, Ore. 97233
 Fieldhouse, Meredith 9428 SW 62nd Dr., Portland, Ore. 97219

Fitzgerald, Jack Rt. 2, Box 62, Woodburn, Ore. 97071
 Flath, Arnold 1730 NW 29th, Corvallis, Ore. 97330
 Fleming, Albert 316 Fairview St., Silverton, Ore. 97381
 Fodge, May 405 W. Main, Silverton, Ore. 97381
 Forney, LaVerne P.O. Box 184, Melba, Idaho 83641
 Fountain, Anna Rt. 2, Meridian, Idaho 83642
 Frazier, Bertram 7328 SE 118th Pl., Portland, Ore. 97266
 Frazier, Lillian 2325 Myrtle Ave. NE, Salem, Ore. 97303
 Frazier, Mike Box 356, George Fox College, Newberg, Ore. 97132
 Friend, Lois 122 NE 7th, Hillsboro, Ore. 97123
 Fry, Ralph 5648 NE 193rd, Seattle, Wash. 98155
 Fuller, Howard Greenleaf, Idaho 83626

G

Gabica, Donna Rt. 1, Caldwell, Idaho 83605
 Gainer, Russell 206 N. Meridian St., Newberg, Ore. 97132
 Gallaway, Irene Rt. 2, Box 1814, Port Angeles, Wash. 98362
 Gee, Alice 4646 S. Myrtle St., Seattle, Wash. 98118
 Gehrke, Elsie 7345 SW 54th Ave., Portland, Ore. 97219
 Geil, J. Earl 2710 N.E. 65th Ave., Vancouver, Wash. 98661
 Gentry, Dale 18615-16th NE, Seattle, Wash. 98155
 George, Arden Star Rt., Kamiah, Idaho 83536
 George, Gilbert S. P.O. Box 516, Entiat, Wash. 98822
 George, Hazel Star Rt., Kamiah, Idaho 83536
 George, Louise P.O. Box 516, Entiat, Wash. 98822
 Gesner, Josephine 1110 Hilfiker Rd. SE, Salem, Ore. 97302
 Gideon, Florence S. 144 Hemlock, Spokane, Wash. 99205
 Gilbert, Eleanor 105 Franklin Park Dr., Boise, Idaho 83705
 Gilbert, John 105 Franklin Park Dr., Boise, Idaho 83705
 Gilmore, Joseph 2301 E. 2nd, Newberg, Ore. 97132
 Gilmore, Robert George Fox College, Newberg, Ore. 97132
 Gilroy, Corrine P.O. Box 372, Battle Ground, Wash. 98604
 Gilroy, James P.O. Box 372, Battle Ground, Wash. 98604
 Goldsmith, Beatrice Rt. 1, Box 48A, Newberg, Ore. 97132
 Goldsmith, Myron D. Rt. 1, Box 48A, Newberg, Ore. 97132
 Good, Clifford 7015 Holly Park Dr. S., Seattle, Wash. 98118
 Goodman, Gwen New Meadows, Idaho 83654
 Gordon, John 324 1st St., Madras, Ore. 97741
 Gordon, Kathy 324 1st St., Madras, Ore. 97741
 Greenidge, Ralph G. 9681 54th Ave. S., Seattle, Wash. 98118
 Greenidge, Renee 9681 54th Ave. S., Seattle, Wash. 98118
 Gregory, Fredric S. 5814 N.E. Rodney Ave., Portland, Ore. 97211
 Gregory, Ronald 2214 Waverly Way E., Seattle, Wash. 98102
 Griffith, Ellen Entiat, Wash. 98822
 Griffith, Gilbert Entiat, Wash. 98822
 Grimsted, Mary 2103 NE 87th Ave., Vancouver, Wash. 98664
 Grimsted, Ted 2103 NE 87th Ave., Vancouver, Wash. 98664
 Groeneveld, Leona Rt. 2, Box 1490, Camas, Wash. 98607
 Groves, Dorothy 11028 24th Ave. NE, Seattle, Wash. 98125
 Guenther, Anna Box 165, Oceanside, Ore. 97134
 Guire, Norman Rt. 2, Caldwell, Idaho 83605
 Gulley, Emmett W. P.O. Box 606, Brookings, Ore. 97415
 Gulley, Esther Rt. 2, Box 816, Glendale, Arizona 85301

246-
9473

H

Hackworth, Everett Greenleaf, Idaho 83626
 Hadley, Bertha Rt. 1, Star, Idaho 83669
 Hadley, Harold Rt. 1, Box 30, Star, Idaho 83669
 Hadley, Lowell 9285 S.W. View Point Terrace, Portland, Ore. 97219
 Hadley, Melvin 616 W. Gettysburg, Boise, Idaho 83706
 Hadley, Norval P.O. Box 190, Newberg, Ore. 97132
 Hadley, Warren Rt. 1, Star, Idaho 83669
 Haines, Marie Friendsview Manor, Newberg, Ore. 97132
 Haines, Mary Ola Route 7, Caldwell, Idaho 83605
 Haines, Rolly Route 7, Caldwell, Idaho 83605
 Haisch, Kathy Box 367, George Fox College, Newberg, Ore. 97132
 Haldy, Elizabeth M. Friendsview Manor, Newberg, Ore. 97132
 Hall, Marvin E. Star Rt., Box 28, Kamiah, Idaho 83536
 Hampton, Maribeth Rt. 1, Box 124, Newberg, Ore. 97132
 Hand, John J. 7010 San Fernando Circle, Boise, Idaho 83704
 Hand, Phyllis 7010 San Fernando Circle, Boise, Idaho 83704
 Hansen, Florence 1630 Saginaw St. S., Salem, Ore. 97302
 Hansen, Jack 1630 Saginaw St. S., Salem, Ore. 97302
 Hanson, Charles Rt. 2, Box 1635, Camas, Wash. 98607
 Hanson, Cora Rt. 2, Linda Vista, Boise, Idaho 83702
 Hanson, Jean Rt. 2, Box 1635, Camas, Wash. 98607
 Hardin, Edith 763 Ellen St., Medford, Ore. 97501
 Harmon, Edward F. P.O. Box 277, Marion, Ore. 97359
 Harmon, Howard E. 8120 SE Thiessen Rd., Milwaukie, Ore. 97222
 Harmon, Howard S. 5402 N. Shirley St., Tacoma, Wash. 98407
 Harmon, Lois M. P.O. Box 277, Marion, Ore. 97359
 Harmon, Mary 5402 N. Shirley St., Tacoma, Wash. 98407
 Harmon, Philip 5815 Princeton Ave. NE, Seattle, Wash. 98105
 Harmon, Suzanne 5827 SE 91st Ave., Portland, Ore. 97266
 Harper, Norman 1805 Portland Rd., Newberg, Ore. 97132
 Harr, Harriett W. 1307 Dalke, Spokane, Wash. 99208
 Hartley, Roland 720 Stewart NE, Salem, Ore. 97301
 Hartman, Clyde Rt. 1, Box 995, Camas, Wash. 98607
 Hartman, Mavis Rt. 1, Box 995, Camas, Wash. 98607
 Haskins, Frank N. Sprague River, Ore. 97639
 Haskins, Lois Rt. 1, Box 618, Turner, Ore. 97392
 Hatfield, Honorable Mark O. Room 463, New Senate Office Bldg., Washington, D.C. 20510
 Hathaway, Virginia 4912 NE 13th Ave., Portland, Ore. 97211
 Haveman, Jewel Rt. 3, Box 213, Newberg, Ore. 97132
 Hawk, John 890 Lockhaven Dr. NE, Salem, Ore. 97303
 Hawk, Marjorie 890 Lockhaven Dr. NE, Salem, Ore. 97303
 Haworth, Edgar 7640 SW 30th Dr., Portland, Ore. 97219
 Haworth, Hilma Box 147, Star, Idaho 83669
 Haworth, Raymond Box 147, Star, Idaho 83669
 Hayes, Esther 623 N. Central Ave., Medford, Ore. 97501
 Hayes, John W. Rt. 1, Box 510, Hillsboro, Ore. 97123
 Headrick, Denver B. 2301 E. 2nd, Apt. 18, Newberg, Ore. 97132
 Helland, Patricia 7935-50th Ave. S., Seattle, Wash. 98118
 Helm, A. Eldon 205 NE 67th Ave., Portland, Ore. 97213
 Helm, Virginia 205 NE 67th Ave., Portland, Ore. 97213
 Henderson, Elaine 925 S. 1st, Madras, Ore. 97741

Henderson, Larry 925 S. 1st, Madras, Ore. 97741
 Hendricks, R. Heath 4910 McKinley Ave., Tacoma, Wash. 98404
 Hendricks, Richard 2317 N. 159th St., Seattle, Wash. 98133
 Hendrickson, Barbara 911½ S. "C" St., Port Angeles, Wash. 98362
 Henrikson, Inger 1000 Capital NE, Apt. 3, Salem, Ore. 97301
 Heriford, Helen 2307 NW Everett, Camas, Wash. 98607
 Hester, Homer 912 E. 4th, Newberg, Ore. 97132
 Hibbs, Iverna Rt. 2, Caldwell, Idaho 83605
 Hibbs, Leland Rt. 2, Caldwell, Idaho 83605
 Hickerson, Evelyn 2011 N. 28th St., Boise, Idaho 83703
 Hicks, Bruce 4016 SE Willamette Dr., Milwaukie, Ore. 97222
 Hightower, Mae Rt. 1, Marion, Ore. 97359
 Hill, Bert 1408 Old Pacific Hwy., Talent, Ore. 97540
 Hinshaw, Kelsey E 800 N. Center St., Newberg, Ore. 97132
 Hirtzel, Mabel Rt. 1, Box 22A, Culver, Ore. 97734
 Hockett, Betty 420 S. College, Newberg, Ore. 97132
 Hockett, Derrol Box 41, Greenleaf, Idaho 83626
 Hockett, Elsie Box 14, Greenleaf, Idaho 83626
 Hockett, M. Gene 420 S. College, Newberg, Ore. 97132
 Hofstetter, Ralph Instituto Linguistico de Verano, Apartado Nacional 5787, Bogota, Colombia, S.A.
 Holmes, Cornelia Rt. 2, Caldwell, Idaho 83605
 Holton, Charles 317 Woodlawn Dr., Caldwell, Idaho 83605
 Hoover, Joy R.R., Emmett, Idaho 83617
 Hopper, Diane Box 55, Tillamook, Ore. 97141
 Hopper, William Box 55, Tillamook, Ore. 97141
 Horne, Ida 5001 NW 189th St., Ridgefield, Wash. 98642
 Horne, Robert 5001 NW 189th St., Ridgefield, Wash. 98642
 Hoskins, Harry 634 W. Washington Ave., Meridian, Idaho 83642
 Hoskins, James T. Rt. 3, Box 158, Newberg, Ore. 97132
 Hoskins, Louise 634 W. Washington Ave., Meridian, Idaho 83642
 House, Esther 3466 W. 16th Ave., Eugene, Ore. 97402
 Houston, Gary 9409 SW 49th Ave., Portland, Ore. 97219
 Houston, Phyllis 9409 SW 49th Ave., Portland, Ore. 97219
 Houston, Ray 2136 NE 24th Ave., Portland, Ore. 97212
 Houston, Ruth 2136 NE 24th Ave., Portland, Ore. 97212
 Howell, Will 11850 SW Iron Horse Lane, No. 28, Beaverton, Ore. 97005
 Hubbard, Corlys 941 Vassar, Wenatchee, Wash. 98801
 Hubbard, Reba 941 Vassar St., Wenatchee, Wash. 98801
 Hubbell, Barry 1418 Chehalem Dr., Newberg, Ore. 97132
 Hughes, Bernice 2313 E. 16th St., Vancouver, Wash. 98663
 Hull, Calvin H. 467 DeBarr Ave., Medford, Ore. 97501
 Hull, Kenneth Rt. 2, Caldwell, Idaho 83605
 Hunsaker, Randy 3833 NE 77th Ave., Portland, Ore. 97213
 Hurd, Claire J. Star Route, New Meadows, Idaho 83654

I

Ireland, Delwin Box 6, Star, Idaho 83669
 Ireland, Susan Box 6, Star, Idaho 83669

J

Jabusch, Alice 2103 Rose Valley Rd., Kelso, Wash. 98626
 Jabusch, Roy 2103 Rose Valley Rd., Kelso, Wash. 98626

Jacks, Truman 22306 59th Pl. W., Mountlake Terrace, Wash. 98043
 James, Myron 755 Larch St., Eugene, Ore. 97401
 Janson, Dorothy 1017 E. 60th St., Tacoma, Wash. 98404
 Jarvill, Diane 2572 Spring Blvd., Eugene, Ore. 97401
 Jarvill, Mike 2572 Spring Blvd., Eugene, Ore. 97401
 Jarvis, Carmen Rt. 2, Box 1854, Port Angeles, Wash. 98362
 Jennings, Janita P.O. Box 12, Greenleaf, Idaho 83626
 Jennings, Marvin P.O. Box 12, Greenleaf, Idaho 83626
 Jensen, Laurel Timber, Ore. 97144
 Jensen, Richard N. Timber, Ore. 97144
 Jerome, David 1324 Meridian St., Meridian, Idaho 83642
 Johnson, Elma 16410 SE Lafayette St., Portland, Ore. 97236
 Johnson, Fred H. 2226 N. Ashland Ave., Wenatchee, Wash. 98801
 Johnson, J. P. P.O. Box 213, Battle Ground, Wash. 98604
 Johnson, Lois 2226 N. Ashland Ave., Wenatchee, Wash. 98801
 Johnson, Richard 1001 SE 94th Ave., Vancouver, Wash. 98664
 Johnson, Ruth 1001 SE 94th Ave., Vancouver, Wash. 98664
 Johnstone, Doris 3454 NW Thurman, Portland, Ore. 97210
 Jones, Amos 3539 NE 96th St., Seattle, Wash. 98115
 Jones, Bernice 1205 W. 4th, Meridian, Idaho 83642
 Jones, Blanche Rt. 1, Box 153, Newberg, Ore. 97132
 Jones, Edward 7281 Rainbow Dr. SE, Salem, Ore. 97302
 Jones, Gladys Rt. 1, Fruitland, Idaho 83619
 Jones, Lois 17072 26th Ave. NE, Seattle, Wash. 98155
 Jones, Waldo 403 Penn Ave., Fruitland, Idaho 83619

K

Kampstra, Beverly 4373 12th St. SE, Salem, Ore. 97302
 Keller, Dorothy 1705 Rose Valley Rd., Kelso, Wash. 98626
 Kellis, Dorothy 7415 N. Lancaster Ave., Portland, Ore. 97217
 Kellogg, Charles Rt. 1, Box 551, Turner, Ore. 97392
 Kellogg, Donald A. 1325 N. Princeton, Wenatchee, Wash. 98801
 Kellogg, James 1325 N. Princeton, Wenatchee, Wash. 98801
 Kellogg, Margaret 1325 N. Princeton, Wenatchee, Wash. 98801
 Kellogg, Mary Rt. 1, Box 551, Turner, Ore. 97392
 Kellogg, Ralph D. 1317 N. Princeton, Wenatchee, Wash. 98801
 Kellum, Kenneth Rt. 1, Homedale, Idaho 83628
 Kellum, Kirk Box 681, Homedale, Idaho 83628
 Kellum, Lou Anne Box 681, Homedale, Idaho 83628
 Kelly, Cheryl 3101 "W" St., Vancouver, Wash. 98663
 Kelly, Clinton 3101 "W" St., Vancouver, Wash. 98663
 Kelly, Dave George Fox College, Newberg, Ore. 97132
 Kennon, JoAnna Rt. 4, Box 620D, Astoria, Ore. 97103
 Kennon, Willard L. Rt. 4, Box 620D, Astoria, Ore. 97103
 Kent, William Director, Personnel Relations, Braniff International
 Airlines, Casilla 683, Lima, Peru, S.A.
 Kern, Stanley D. 609 SW Red Hill Dr., Dundee, Ore. 97115
 Kester, Lowell L. 7130 SW Beveland, Tigard, Ore. 97223
 Kim, Kwan Kyu 924 N. Farragut, Portland, Ore. 97211
 Kimberly, Dwight 1355 SW Western, Corvallis, Ore. 97330
 Kimpton, Jerry Rt. 4, Box 265-N, Astoria, Ore. 97103
 Kimpton, Terry Rt. 4, Box 265-N, Astoria, Ore. 97103
 King, Walter P. Rt. 1, Box 325, Rockaway, Ore. 97136

Kinion, Kenneth 2990 Lancaster Dr. NE, Salem, Ore. 97303
 Kirkland, David 3515 S. 198th St., Seattle, Wash. 98188
 Kliewer, Menno 3315 Red Oak Dr., Boise, Idaho 83703
 Knapp, Lenora Melba, Idaho 83641
 Knight, Roscoe and Tina 205 N. River, Apt. 4, Newberg, Ore. 97132
 Knight, Roy F. Friendsview Manor, Newberg, Ore. 97132
 Knox, Roger Rt. 1, Box 151, Newberg, Ore. 97132
 Knutson, Donna 3124 49th Ave. NE, Tacoma, Wash. 98422
 Koch, August 2501 Terrace Dr., Caldwell, Idaho 83605
 Koch, Glenn Route 1, Caldwell, Idaho 83605
 Koch, Pauline Rt. 1, Caldwell, Idaho 83605
 Kruger, La Rue P. O. Box 69, Talent, Ore. 97540
 Krupp, Anne 225 Kensington Square, Medford, Ore. 97501
 Krupp, Zana 225 Kensington Square, Medford, Ore. 97501
 Kujala, Don Rt. 2, Box 551-F, Astoria, Ore. 97103

L

Lacey, Kathy 12 Spruance No. 4, Astoria, Ore. 97103
 Lamm, Charles J. Rt. 1, Box 511, Hillsboro, Ore. 97123
 Lamm, Donald D. 1675 Mistletoe, Eugene, Ore. 97402
 Lamm, Keith Rt. 2, Box 334, Dallas, Ore. 97338
 Lamm, Leona Rt. 1, Box 511, Hillsboro, Ore. 97123
 Lamm, Melvin Box 635, Sandy, Ore. 97055
 Lane, Esther 828 Meadowview Dr., Nampa, Idaho 83651
 Lanham, Hazel Rt. 2, Box 242, Emmett, Idaho 83617
 Latham, Arthold Rt. 2, Caldwell, Idaho 83605
 Laughlin, Jane 7811 SE Martin St., Portland, Ore. 97206
 Lazor, Betty 34408 21st Ave. SW, Federal Way, Wash. 98002
 Leach, David M. 7740 24th Ave. NE, Seattle, Wash. 98115
 Lee, Irene Rt. 1, Homedale, Idaho 83628
 Lee, Lawrence Rt. 1, Homedale, Idaho 83628
 Lee, Marilea Rt. 1, Star, Idaho 83669
 Lee, Walter P. Rt. 1, Star, Idaho 83669
 Lehman, Almon Rt. 1, Box 325, Newberg, Ore. 97132
 Lemmons, Don 107 Johnson Lane, Kelso, Wash. 98626
 Lemmons, Gerald 2336 Mt. Brynion Rd., Kelso, Wash. 98626
 Lemmons, John 2340 Mt. Brynion Rd., Kelso, Wash. 98626
 Lemmons, Margaret 2336 Mt. Brynion Rd., Kelso, Wash. 98626
 Lemmons, Pat 2340 Mt. Brynion Rd., Kelso, Wash. 98626
 Lemmons, Sharon 1829 Harris, Kelso, Wash. 98626
 Leppert, Glenn and Sue Nada Hills Secondary School, PO Gudi
 Akwanga, Nigeria, West Africa
 Le Shana, David C. George Fox College, Newberg, Ore. 97132
 Lewis, Beverly J. Casilla 55, Santa Cruz, Bolivia, S.A.
 Lewis, Claude A. 3539 Oak Pine Way, Central Point, Ore. 97501
 Lewis, Elmer 60 NW 10th, Sherwood, Ore. 97140
 Lewis, Irene 3228 SE 84th Ave., Portland, Ore. 97266
 Lewis, Joyce 3539 Oak Pine Way, Central Point, Ore. 97501
 Lewis, Paul 3606 Maple Lane, Tillamook, Ore. 97141
 Lewis, Ralph 3228 SE 84th Ave., Portland, Ore. 97266
 Libby, James 5735 N. Borthwick, Portland, Ore. 97217
 Libby, Janet 4222 Rose Valley Rd., Kelso, Wash. 98626
 Liehr, Larry Rt. 2, Box 110, Camas, Wash. 98607

Minnick, Anne 3003 NE 86th Ave., Vancouver, Wash. 98662
Minnick, Edith M. Box 411 MBRS, Rockaway, Ore. 97136
Minthorne, Mildred 17891 SW Kelok Rd., Lake Oswego, Ore. 97034
Minthorne, Roger M. 17891 SW Kelok Rd., Lake Oswego, Ore. 97034
Mitcham, Lena Rt. 2, Box 353, Battle Ground, Wash. 98604
Mitchell, Opal 1075 S. 317, Federal Way, Wash. 98002
Monroe, Robert 5818 SW Haines, Portland, Ore. 97219
Montei, Dorothy 11218 NE 12th Ave., Vancouver, Wash. 98665
Moon, Lorene D. 3323 Virginia Ave., Boise, Idaho 83705
Mooney, Jeannine New Meadows, Idaho 83654
Moore, Arlene Rt. 3, Box 117-A, Sherwood, Ore. 97140
Moore, Emily R. Friendsview Manor, Newberg, Ore. 97132
Moore, George H. Rt. 3, Box 117A, Sherwood, Ore. 97140
Moore, Louise 20865 SW 105th Ave., Tualatin, Ore. 97062
Moore, Ray W. 1140 Baxter Rd. SE., Salem, Ore. 97302
Morrill, Lela J. P.O. Box 255, Wheeler, Ore. 97147
Morrill, Philip R. 6503 SE 18th Ave., Portland, Ore. 97202
Morrill, Robert L. P.O. Box 255, Wheeler, Ore. 97147
Morrison, Skip Rt. 4, Box 143, Astoria, Ore. 97103
Morse, Allan 9116 Sunflower Lane, Boise, Idaho 83704
Morse, Claudia 9116 Sunflower Lane, Boise, Idaho 83704
Morse, Lela 822 NW 7th Ave., Camas, Wash. 98607
Morse, Meredith 15105 SW Bull Mt. Rd., Tigard, Ore. 97223
Morse, Patricia Rt. 2, Box 127B, Hayden Lake, Idaho 83835
Morse, Paul W. 15105 SW Bull Mt. Rd., Tigard, Ore. 97223
Morse, Randal 12713 SE Powell Blvd., No. D-2, Portland, Ore. 97261
Morse, Richard 223 Maple, Nampa, Idaho 83651
Morse, Robert P. 822 NW 7th Ave., Camas, Wash. 98607
Morse, Ruth Greenleaf, Idaho 83626
Morse, Samuel 14009 SE Laurie Ave., Milwaukie, Ore. 97222
Mulkey, Gene P.O. Box 256, Silverton, Ore. 97381
Mulkey, Nadine P.O. Box 256, Silverton, Ore. 97381
Mumphord, Marjorie 2518 Tacoma Ave. S., Tacoma, Wash. 98402
Munn, Hector 1314 E. North, Newberg, Ore. 97132
Myers, Irma Rt. 1, Box 392, Washougal, Wash. 98671
Myers, Marion 2490-4th St. NE, Salem, Ore. 97303
Myers, Mildred 2490 4th St. NE, Salem, Ore. 97303
Mylander, Ellwood O. 2516 Arthur St., Boise, Idaho 83703
Mylander, Howard Rt. 1, Star, Idaho 83669
Mylander, Jacque Rt. 1, Star, Idaho 83669
Myton, David V. Rt. 1, Box 315, Newberg, Ore. 97132

N

Naskedov, Wynona 502 S. Goble Creek Rd., Kelso, Wash. 98626
Neidigh, Dorothy 671 SE 7th Ave., Hillsboro, Ore. 97123
Neifert, Carla N. 6117 Maple, Spokane, Wash. 99208
Neifert, Charles J. N. 6117 Maple, Spokane, Wash. 99208
Neifert, Leroy L. 4936 Ocean Ave., Everett, Wash. 98201
Newby, Lilah Rt. 2, Box 29, Newberg, Ore. 97132
Newell, Jack Rt. 2, Meridian, Idaho 83642
Newell, Kay Rt. 2, Meridian, Idaho 83642
Newkirk, Gladys 2902 E. 2nd St., No. 29, Newberg, Ore. 97132
Newkirk, Sheldon 2902 E. 2nd No. 29, Newberg, Ore. 97132

Newton, Verna 10829 NE Thompson, Portland, Ore. 97220
Nichols, Wilma 1113 E. 4th St., Newberg, Ore. 97132
Nicodem, Frank D. 919 S. Elm St., Mt. Prospect, Ill. 60056
Nikkel, Dodie Rt. 6, Box 310, Nampa, Idaho 83651
Nikkel, Donald Rt. 6, Box 310, Nampa, Idaho 83651
Nine, Sharon 3707 E. Clement Rd., Boise, Idaho 83704
Nolen, Donna Box 661, Homedale, Idaho 83628
Nolen, James Box 661, Homedale, Idaho 83628
Nolta, Dan V. 201 Browns Pt. Blvd., Tacoma, Wash. 98422
Nordstrom, Robert Rt. 1, Box 200, Quincy, Wash. 98848
Nordstrom, Ruth Rt. 1, Box 200, Quincy, Wash. 98848
Nordyke, Quentin and Florene Ave. del Bosque 159, Los Pastores, Naucalpan, Mexico
Norris, Olive M. 3017 Grand Blvd., Vancouver, Wash. 98661
North, Ruth 9319 SE Woodstock St., Portland, Ore. 97266
Nottage, Lydia 4630 E. "F," Tacoma, Wash. 98404

O

O'Bryan, Patti Rt. 2, Claremont Rd., Astoria, Ore. 97103
Oglevie, Albert E. Rt. 2, Caldwell, Idaho 83605
Oglevie, Frances Rt. 2, Caldwell, Idaho 83605
Olsen, Esther P.O. Box 196, Sherwood, Ore. 97140
Osburn, Loyde W. Rt. 1, Box 83D, Newberg, Ore. 97132
Ostrin, Muriel 3325 S. Webster St., Seattle, Wash. 98118
Otto, Dick Melba, Idaho 83641
Owen, J. Arnold 1710 Sonoma Ave., Berkeley, Calif. 94707

P

Palmer, Carolann 3022 NE 87th St., Seattle, Wash. 98115
Palmer, Eric 3022 NE 87th St., Seattle, Wash. 98115
Palmer, George B. 7526 SE Ellis St., Portland, Ore. 97206
Palmer, Mary Rt. 2, Box 240A, Parma, Idaho 83660
Parrill, Margie Box 597, Homedale, Idaho 83628
Parrill, Mary Lou Box 522, Homedale, Idaho 83628
Pearson, Ernest 2616-12th St., Forest Grove, Ore. 97116
Pearson, J. Howard Friendsview Manor, Newberg, Ore. 97132
Pearson, Julia H. Friendsview Manor, Newberg, Ore. 97132
Pearson, Pearl 2616 12th Ave., Forest Grove, Ore. 97116
Peck, Cheryl Oceanside, Ore. 97136
Peck, David Oceanside, Ore. 97136
Peck, Edna Post Office, Tiriki-Kaisumu, Kenya, E. Africa
Peck, Mary Lou AIM Medical Center, Kijabe, Kenya, East Africa
Pemberton, Winifred 1075 Baxter Rd. SE, Salem, Ore. 97302
Pennington, Levi T. 1000 E. Sheridan St., Newberg, Ore. 97132
Perisho, Arthur 6286 Adams Rd., Talent, Ore. 97540
Perisho, Elma 6286 Adams Rd., Talent, Ore. 97540
Perisho, Patricia 6286 Adams Rd., Talent, Ore. 97540
Perisho, Zenas E. 6286 Adams Rd., Talent, Ore. 97540
Perry, Willis 3018 East "J" St., Tacoma, Wash. 98404
Person, Leonard 4502 NW 179 St., Ridgefield, Wash. 98642
Peters, Adah Rt. 1, Box 42A, Newberg, Ore. 97132
Petersen, Conard Entiat, Wash. 98822
Petersen, Sarah Entiat, Wash. 98822

Peterson, Roland 3218 Wagon Wheel Rd., Boise, Idaho 83702
 Peterson, Victor 1019 Idaho Ave., Post Falls, Idaho 83854
 Phillips, Josephine P.O. Box 581, Nampa, Idaho 83651
 Pickett, Leah 2320 Laura, Springfield, Ore. 97477
 Pickett, Russ 2320 Laura, Springfield, Ore. 97477
 Piersall, D. Wayne RFD, Hayden Lake, Idaho 83835
 Piersall, Willa RFD, Hayden Lake, Idaho 83835
 Pierson, Nathan B. 3519 W. 18th, Eugene, Ore. 97402
 Pitts, Kenneth 2205 N. 33rd, Boise, Idaho 83704
 Pitts, Rosalie 2205 N. 33rd, Boise, Idaho 83704
 Plaisted, Harold 1016 NE 68th St., Vancouver, Wash. 98665
 Pletzer, Christeen Rt. 1, Turner, Ore. 97392
 Porter, Hazel K. Friendsview Manor, Newberg, Ore. 97132
 Porter, Miller H. Friendsview Manor, Newberg, Ore. 97132
 Potter, Edgar L. Mariposa, Calif. 95338
 Potter, William A. 13170 SW Forestglenn Crt., Beaverton, Ore. 97005
 Powell, Dorothy Rt. 2, Box 1620, Camas, Wash. 98607
 Powell, William Rt. 2, Box 1620, Camas, Wash. 98607
 Pratt, Alice Star Route, New Meadows, Idaho 83654
 Pressnall, Wilbur 5326 N. Michigan, Portland, Ore. 97217
 Price, Crystell Homedale, Idaho 83628
 Price, Harry L., Jr. 1108 10th Ave. S., Nampa, Idaho 83651
 Price, Maude 4423 S. Rose St., Seattle, Wash. 98118
 Pruitt, Arthur 6339 SW Peyton Rd., Portland, Ore. 97219
 Pruitt, Ken 6339 SW Peyton Rd., Portland, Ore. 97219
 Pruitt, Mary 6339 SW Peyton Rd., Portland, Ore. 97219
 Pruitt, William 312 Carlton Way, Newberg, Ore. 97132
 Puckett, Bennie 3711 SE 86th Ave., Portland, Ore. 97266
 Puckett, Paul J. P.O. Box 7776, Spokane, Wash. 99208
 Puckett, Winifred 3711 SE 86th Ave., Portland, Ore. 97266
 Pursley, Robert 1255 SE Maple, Hillsboro, Ore. 97123
 Putman, Stanley 2935 NE 18th Ave., Portland, Ore. 97212

R

Ralphs, Clifton Rt. 1, Star, Idaho 83669
 Ralphs, Jay Rt. 1, Star, Idaho 83669
 Ralphs, Louise Rt. 1, Star, Idaho 83669
 Ralphs, Robert E. 813 Villa Rd., Newberg, Ore. 97132
 Raml, Ruth Rt. 1, Box 342, Hayden Lake, Idaho 83835
 Ranft, Richard Star Route, Box 1602, Timber, Ore. 97144
 Ray, Kay Rt. 4, Box 311, Astoria, Ore. 97103
 Ray, Tom Rt. 4, Box 311, Astoria, Ore. 97103
 Raymond, Evangeline Friendsview Manor, Newberg, Ore. 97132
 Raymond, James Friendsview Manor, Newberg, Ore. 97132
 Reber, Nancy Marion, Ore. 97359
 Reece, Joseph G. Friendsview Manor, Newberg, Ore. 97132
 Reece, Pearl H. Friendsview Manor, Newberg, Ore. 97132
 Reinhart, Inez 14725 SE Foster Rd., Portland, Ore. 97236
 Repp, Dean 3420 Collister Dr., Boise, Idaho 83703
 Repp, Viola 3420 Collister Dr., Boise, Idaho 83703
 Reynolds, Verna 3303 S. Raymond, Boise, Idaho 83705
 Reynoldson, Agnes Star, Idaho 83669
 Rhoads, Esther Rt. 1, Box 60C, Culver, Ore. 97734
 Richey, Beverly 2506 NE 100th St., Vancouver, Wash. 98665

Richey, Marilyn 1404 E. Sherman, No. 7, Newberg, Ore. 97132
 Richey, Milton 2506 NE 100th St., Vancouver, Wash. 98665
 Roberts, Alvin 3148 Taylor Road, Central Point, Ore. 97501
 Roberts, Ardys 345 W. Pine St., Central Point, Ore. 97501
 Roberts, Arthur O. Rt. 2, Box 61A, Newberg, Ore. 97132
 Roberts, Berthamay 3658 Old Military Rd., Central Point, Ore. 97501
 Roberts, Carol 3004 Taft, Boise, Idaho 83703
 Roberts, Cleo 212 Alder St., Silverton, Ore. 97381
 Roberts, Deane 345 W. Pine St., Central Point, Ore. 97501
 Roberts, Doris 3148 Taylor Rd., Central Point, Ore. 97501
 Roberts, Dorothy 5905 Poplar Dr., Boise, Idaho 83704
 Roberts, Duane 3004 Taft, Boise, Idaho 83703
 Roberts, Ember Greenleaf, Idaho 83626
 Roberts, John Greenleaf, Idaho 83626
 Roberts, Merlin Star Route, New Meadows, Idaho 83654
 Roberts, Wayne E. 3658 Old Military Rd., Central Point, Ore. 97501
 Robertson, Robert S. 5921 Chestnut Dr., Boise, Idaho 83704
 Rodgers, Christy Rt. 2, Emmett, Idaho 83617
 Rodgers, Kitty Rt. 1, Emmett, Idaho 83617
 Ross, Milo C. 605 N. Center, Newberg, Ore. 97132
 Rourke, Joe W., Sr. 1730 Gourley St., Boise, Idaho 83705
 Rourke, Leola E. 1730 Gourley St., Boise, Idaho 83705
 Rourke, Stanley 1730 Gourley St., Boise, Idaho 83705
 Rourke, William Rt. 3, Box 100, Newberg, Ore. 97132
 Rumiser, Mildred New Meadows, Idaho 83654
 Rumiser, Robert New Meadows, Idaho 83654
 Russell, Ethel Rt. 3, Box 319 A, Battle Ground, Wash. 98604
 Russell, Myrtle T. Friendsview Manor, Newberg, Ore. 97132

S

Sacha, Dolores 1033 E. 44th St., Tacoma, Wash. 98404
 St. George, Gordon R. P.O. Box 47, Greenleaf, Idaho 83626
 Sandoz, Ardeth .. 17830 S. Clackamas River Dr., Oregon City, Ore. 97045
 Sandoz, Carl V. 5231 SE Lincoln, Portland, Ore. 97215
 Sandoz, Jamie .. 17830 S. Clackamas River Dr., Oregon City, Ore. 97045
 Sandoz, Jerry E. .. World Relief Commission, I.P.O., Box 2959, Seoul, Korea
 Sandoz, Mary 703 N. Main St., Newberg, Ore. 97132
 Sandoz, Winifred 5231 SE Lincoln, Portland, Ore. 97215
 Sargent, Herbert Rt. 3, Box 303, Battle Ground, Wash. 98604
 Sargent, Roger Rt. 3, Box 303, Battle Ground, Wash. 98604
 Sarver, Keith Box 389, Whittier, Cal. 90608
 Sawyer, Verdell 201 W. Forest St., Hillsboro, Ore. 97123
 Schaeffner, John Rt. 1, Hayden Lake, Idaho 83835
 Scheleen, Carol P.O. Box 201, Entiat, Wash. 98822
 Scheleen, John P.O. Box 201, Entiat, Wash. 98822
 Schneider, Robert Rt. 2, Box 4, Hayden Lake, Idaho 83835
 Schuster, Clara Woodland Rt., Kamiah, Idaho 83536
 Scott, Alice 3102 Rawlins NE, Salem, Ore. 97303
 Sedell, Jane George Fox College, Newberg, Ore. 97132
 Selby, James Rt. 2, Caldwell, Idaho 83605
 Selby, Winona Rt. 2, Caldwell, Idaho 83605
 Severson, Lorene 9400 SE 41st Ave., Portland, Ore. 97222
 Shanks, Carl 106 S. Nashville Way, Vancouver, Wash. 98664
 Shanks, Isabelle 106 S. Nashville Way, Vancouver, Wash. 98664

Sheirbon, Helen Rt. 3, Meridian, Idaho 83642
 Sheirbon, Lillian Rt. 2, Meridian, Idaho 83642
 Sheirbon, Marvin Rt. 2, Meridian, Idaho 83642
 Sheirbon, Stanley Rt. 3, Meridian, Idaho 83642
 Shires, Lois 501 E. Illinois St., Newberg, Ore. 97132
 Shove, Stella 4912 NE 13th Ave., Portland, Ore. 97211
 Sierra, Eleanor 1203 15th Ave. SW, Puyallup, Wash. 98371
 Simler, Glenn Star Rt., Box 44, Kamiah, Idaho 83536
 Simler, Verla Star Rt., Kamiah, Idaho 83536
 Simmons, Phyllis 2955-38th Ave. NE, Tacoma, Wash. 98422
 Sinclair, Donna 2015 Spaulding St., Boise, Idaho 83705
 Sinclair, Gilbert M. 2015 Spaulding St., Boise, Idaho 83705
 Skaggs, Elmer, Jr. Rt. 4, Nampa, Idaho 83651
 Skaggs, Fontella Rt. 4, Nampa, Idaho 83651
 Skene, Laurence Rt. 3, Box 550, Dundee, Ore. 97115
 Smith, A. Clark 4902 McKinley Ave., Tacoma, Wash. 98404
 Smith, Beverly Rt. 1, Box 191, Cashmere, Wash. 98815
 Smith, Beverly 2623 Ona St., Boise, Idaho 83705
 Smith, Dorwin E. P.O. Box 624, Camas, Wash. 98607
 Smith, Eleanor 460 Ford St. SE, Salem, Ore. 97301
 Smith, George E. 460 Ford St. SE, Salem, Ore. 97301
 Smith, Grace M. 2222 S. 38th St., Sp. 40, Tacoma, Wash. 98409
 Smith, Helen 3893 Rose Valley Rd., Kelso, Wash. 98626
 Smith, Irene Box 19, Orondo, Wash. 98843
 Smith, Ivan Box 19, Orondo, Wash. 98843
 Smith, Keith Rt. 1, Box 191, Cashmere, Wash. 98815
 Smith, Lois Rt. 6, Caldwell, Idaho 83605
 Smith, Marion (Babe) Marion, Ore. 97359
 Smith, Roger D. 835 SE 162nd Ave., Portland, Ore. 97233
 Smith, Sarah Jane 1902 Church St. NE, Salem, Ore. 97303
 Smith, Terrel Rt. 6, Caldwell, Idaho 83605
 Smith, Thelma 3193 12th St. SE, Salem, Ore. 97302
 Smith, Thelma 4935 NE Flanders, Portland, Ore. 97213
 Smitherman, Charlton 2011 Ray Ave., Caldwell, Idaho 83605
 Smitherman, Kendall Rt. 2, Caldwell, Idaho 83605
 Snodgrass, Gail 4555 Linda Vista Ln., Boise, Idaho 83702
 Snodgrass, Mabel 4555 Linda Vista Ln., Boise, Idaho 83702
 Snow, Peter Rt. 2, Box 2, Newberg, Ore. 97132
 Snyder, Vernon Box 72, Greenleaf, Idaho 83626
 Spaulding, Mary Rt. 2, Hayden Lake, Idaho 83835
 Springer, Edna 11490 SW Crown, King City, Tigard, Ore. 97223
 Stadler, David 1207 N. 19th St., Boise, Idaho 83702
 Stahlnecker, Daniel R. Scotts Mills, Ore. 97375
 Stahlnecker, Linnea Scotts Mills, Ore. 97375
 Stands, Elva 4309 Emerald, Boise, Idaho 83705
 Stands, J. Russel Mile 68, Willow, Alaska 99688
 Stansell, Dorothy Rt. 1, Homedale, Idaho 83628
 Stansell, Edwin Rt. 1, Homedale, Idaho 83628
 Stansell, Ronald and Carolyn Casilla 544, La Paz, Bolivia, S.A.
 Steen, Iola 7219 SE Harold St., Portland, Ore. 97206
 Steiger, Kris Rt. 2, Box 131, Silverton, Ore. 97381
 Steiger, Lavelle Rt. 2, Box 131, Silverton, Ore. 97381
 Stephens, D. Ernest 5722 S. Prentice St., Seattle, Wash. 98178
 Stephens, Dorothy 5722 S. Prentice St., Seattle, Wash. 98178

Stevens, Marjory 1735 SE 22nd Ave., Portland, Ore. 97214
 Stockner, Dorothy 235 SE Garfield, Camas, Wash. 98607
 Strait, Gladys 2201 E. 2nd, Newberg, Ore. 97132
 Street, Helen W. 9511 SE Clinton, Portland, Ore. 97266
 Stribling, Irene 5791 Walden Lane, Talent, Ore. 97540
 Strong, Edward Rt. 2, Box 578F, Astoria, Ore. 97103
 Sugden, Geraldine 37620-43rd Ave. S., Puyallup, Wash. 98371
 Sugden, Jerry L. 37620-43rd Ave. S., Puyallup, Wash. 98371
 Sundby, Chester 1041 NW Ivy, Camas, Wash. 98607
 Surratt, Roberta 2220 SE 153rd Ave., Portland, Ore. 97233
 Swenwold, Loren 1190 Alpine Dr. NW, Salem, Ore. 97304
 Sweringen, Muriel 288 Phoenix St. SE, Salem, Ore. 97302
 Swisher, Richard L. Rt. 1, Box 325, Rockaway, Ore. 97136

T

Tamplin, Carol G. and Doris M. .. P.O. Box 822, Northridge, Cal. 91324
 Taylor, Billie Jean 2025 Old Netarts Rd. W., Tillamook, Ore. 97141
 Templar, Alyce Rt. 2, Box 592, Washougal, Wash. 98607
 Thomas, Clyde G. Rt. 1, Box 289, Newberg, Ore. 97132
 Thomas, Darlene Rt. 1, Homedale, Idaho 83628
 Thomas, Esther May 408 I St. SE, Quincy, Wash. 98848
 Thomas, J. David and Florence 6355 Whiskey Cr., Rd. W.,
 Tillamook, Ore. 97141
 Thomas, Mildred Rt. 1, Box 289-F, Newberg, Ore. 97132
 Thomas, William C. 408 I St. SE, Quincy, Wash. 98848
 Thompson, Janice 904 S. Chehalem St., Newberg, Ore. 97132
 Thompson, Marilyn 3637 E. "I" St., Tacoma, Wash. 98404
 Thompson, Robert 904 S. Chehalem St., Newberg, Ore. 97132
 Thompson, Ruth Rt. 2, Box 810, Astoria, Ore. 97103
 Thornburg, Herschel 700 Pinehurst Dr., Newberg, Ore. 97132
 Thornburg, Kent 5814 N.E. Rodney Ave., Portland, Ore. 97211
 Thumberg, Victor Rt. 1, Box 187 B, Carlton, Ore. 97111
 Tingle, Helen 413 10th, Madras, Ore. 97741
 Tish, Agnes Rt. 2, Caldwell, Idaho 83605
 Tish, Harold Rt. 2, Caldwell, Idaho 83605
 Tish, Lois 125 S. Baker, McMinnville, Ore. 97128
 Tish, Oral Greenleaf, Idaho 83626
 Tomlinson, Thelma Rt. 1, Turner, Ore. 97392
 Trachsel, John J. and Laura C. Box 948, Marion, Indiana 46952
 Trudgeon, Earl Rt. 1, Jefferson, Ore. 97252
 Trudgeon, Jean Rt. 1, Jefferson, Ore. 97252
 Tuning, Charles 5026 Elizabeth Dr. N., Salem, Ore. 97303
 Tuning, Dorothy Rt. 5, Caldwell, Idaho 83605
 Tuning, Evert J. Rt. 3, Box 658, Klamath Falls, Ore. 97601
 Tuning, James Star Rt., Kamiah, Idaho 83536
 Tuning, Naomi 5026 Elizabeth Dr. N., Salem, Ore. 97303
 Tuss, Garnett 9630 SW Killarney Lane, Tualatin, Ore. 97062
 Tycksen, Earl H. 1001 W. Pine, Meridian, Idaho 83642

V

Vance, Joe Rt. 2, Box 695, Boring, Ore. 97009
 Vance, Mazie Rt. 2, Box 695, Boring, Ore. 97009

Williams, Kenneth M.	P.O. Box 339, Sherwood, Ore.	97140
Williams, Lefa M.	Box 50, Kamiah, Idaho	83536
Williams, Macy	616 N. Center, Newberg, Ore.	97132
Williams, Wendell	Rt. 1, Box 377, Madras, Ore.	97741
Wilson, Marie	Meadows, Idaho	83640
Wilson, May	Meadows, Idaho	83640
Winslow, Dilla	Rt. 6, Caldwell, Idaho	83605
Winters, Arthur H.	George Fox College, Newberg, Ore.	97132
Winters, Margaret 1404 Willow Lane (Rt. 4), Nampa, Idaho		83651
Winters, Norman 1404 Willow Lane (Rt. 4), Nampa, Idaho		83651
Wisely, Elvera 217 Old Hwy. 99W, Newberg, Ore.		97132
Wisely, Ernest 2808 Old Military Road, Medford, Ore.		97501
Wisely, John 217 Old Hwy. 99W, Newberg, Ore.		97132
Witt, Marlin Rt. 6, Box 600, Nampa, Idaho		83651
Wolk-Laniewski, Betty 3087 Table Rock Rd., Medford, Ore.		97501
Wood, Dick A. 2519 Nob Hill Pl. N., Seattle, Wash.		98109
Wood, Jan 2519 Nob Hill Place N., Seattle, Wash.		98109
Wood, John Rt. 4, Box 427B, Sherwood, Ore.		97140
Worden, Ronald 313 N. Edwards, Newberg, Ore.		97132
Worley, Mariane 228 Westfield St., Silverton, Ore.		97381

1

2

Waddell, Maxine	Rt. 2, Box 1976, Port Angeles, Wash.	98362
Wagner, Joan	162 Williams Ave., Kelso, Wash.	98626
Walker, Georgia	Rt. 2, Box 1125, Camas, Wash.	98607
Walker, Marvin	16055 SE Stark, No. 9, Portland, Ore.	97233
Walker, Stanley	Rt. 2, Box 1125, Camas, Wash.	98607
Wallace, May O.	Rt. 2, Box 1699, Port Angeles, Wash.	98362
Warner, Bob	2026 B St., Forest Grove, Ore.	97116
Warner, Mona	1101 E. 46th St., Tacoma, Wash.	9840
Washburn, Ruth	2023 Kerr St., Boise, Idaho	83705
Watson, Arline	3340 Kevington Ave., Eugene, Ore.	97405
Watson, Floyd H.	3340 Kevington Ave., Eugene, Ore.	97405
Watson, Marlene	W. 4122 Excell, Spokane, Wash.	99208
Watson, Ronald	W. 4122 Excell, Spokane, Wash.	99208
Watson, Victoria	Marion, Ore.	97359
Weaver, Paul R.	452 Hylo Rd. SE, Salem, Ore.	97302
Wedin, Margaret	Rt. 1, Box 494A, Battle Ground, Wash.	98604
Weesner, Margaret	206 Carlton Way, Newberg, Ore.	97132
Weesner, Oliver	206 Carlton Way, Newberg, Ore.	97132
Welch, Florence	4108 Eastern Ave. N., Seattle, Wash.	98103
Wells, Gilbert	Rt. 7, Nampa, Idaho	83651
Wells, Shirley	Rt. 7, Nampa, Idaho	83651
Wertz, Martha	7701 15th Ave. NE, Seattle, Wash.	98115
Whitaker, Alene	802 N. First, Silverton, Ore.	97381
Whitcomb, David	1435 Jay St., Eugene, Ore.	97402
Whitcomb, Joanne	1435 Jay St., Eugene, Ore.	97402
White, J. Alden	1540 NE 177th St., Apt. 303, Seattle, Wash.	98155
White, L. Esther	1540 NE 177th St., Apt. 303, Seattle, Wash.	98155
Wilhite, Bonnie	1802 Shepherd St., Caldwell, Idaho	83605
Wilhite, Larry	1802 Shepherd St., Caldwell, Idaho	83605
Wilhite, Steven and Nancy	P.C. Tiriki via Kioumu, Kenya, East Africa	
Wilhite, Vera	Greenleaf, Idaho	83626
Wilhite, Walter	2902 Hill Road, Boise, Idaho,	83703
Wilkins, Calvin	Greenleaf, Idaho	83626
Wilkinson, Opha	Rt. 1, Turner, Ore.	97392
Willcuts, Clare	Box 95, Homedale, Idaho	83628
Willcuts, Edna M.	Box 95, Homedale, Idaho	83628
Willcuts, Jack L.	2901 SE Steele St., Portland, Ore.	97202
Willcuts, Robert	Box 96, Star, Idaho	83669
Willcuts, Ronald	Rt. 3, Box 548, Dundee, Ore.	97115
Willcuts, Stuart ...	World Relief Commission, CORDS/WVD Volag APO San Francisco, Cal.	96243
Williams, Ann	Rt. 1, Box 377, Madras, Ore.	97741
Williams, Charles	3905 N. Vancouver Ave., Portland, Ore.	97217
Williams, Dwaine	W. 1711 14th, Spokane, Wash.	99204
Williams, Kathy	George Fox College, Newberg, Ore.	97132

INDEX

	Minute	Page
Abbreviations, Key to Appendix		72
Addendum		55
Alternate service overseas personnel		72
Area officers, Rally dates		67
Boards, members:		
Christian Education		60
Evangelism		60
Finance		60
General Education		61
Missions		61
Moral Action		61
Peace and Service		62
Publication		62
Stewardship		62
Trustees		62
Board reports (see Reports)		
Camp Tilikum	105	33-34
Caretakers	2, 137	3, 53
Clerks:		
Ministry and Counsel (area)		68
Monthly Meeting		73-99
Yearly Meeting		59
Committees—special:		
Letters to Aged Friends	5	3, 64
Memorial (YM)	3	3
Returning Minutes	4	3
Committees—standing:		
Auditing		63
Bible School Publication Board of EFA		63
Business		63
Church Music		63
Director of Publicity		63
Discipline Revision		63
Entertainment		63
Epistle		63
EFA Coordinating Council and Commissions		63
Evangelical Friends Pension		64
Friends Church Extension Foundation		64
Friends Ecumenical Relations (YM)		64
Ministers Group Insurance		64
Ministers Retirement Fund		64
Ministry, Committee on Training and Recording		64
Printing		65
Yearly Meeting legal representatives		65

Dean Gregory Memorial Building	41	21
Directory		121-141
Discipline Revision	23, 68, 69, 72	13, 27, 29-30
Epistles:		
Bolivian	120	49
From other yearly meetings	118	47
To other yearly meetings	119	48
Evangelical Friends Alliance Task Force	47, 82	21, 37
Financial secretaries		68
Financial reports (see Reports, Treasurers')		
Fraternal delegates	6, 48, 117	3, 24, 47
Friends in Voluntary Service		55
General Superintendent:		
Keynote address	18	6-12
Term of call	38	19
Salary	128	51
George Fox College:		
President's report	78	34-37
Treasurer's report		113, 114
Trustees		66
Greenleaf Friends Academy	121	50
Location of Monthly Meetings		73-99
Members deceased		72
Ministers deceased		72
Ministers of Northwest Yearly Meeting		69-71
Ministers received		71
Ministers recorded		71
Ministers transferred		71
Ministry and Counsel (digest of meetings)		54
Missionaries, NWYM		71
Missionaries, other boards		71, 72
Monthly Meeting directories		73-99
Officers:		
Area		67, 68
Ministry and Counsel clerks (area)		68
Ministry and Counsel clerks (NWYM)		59
Monthly Meetings		73-99
Trustees (NWYM)		62
Yearly Meeting		59
Organizations:		
Camp Tilikum Board		65
Friends Action Board		65
Friends Men		65
Friendsview Manor Corporation		65
Friends Youth		66
George Fox College Board		66
Ministerial Association		67
National Association of Evangelicals		67
Western Evangelical Seminary Trustees		67
Women's Missionary Union		67
Pastoral leadership goals	97	42
Pastors of Northwest Yearly Meeting		73-99
Publicity Director		63

Reports:

Boards:		
Christian Education	115	46
Evangelism	29	15, 120
Finance	34	52
Friends Action	28	14
General Education	78	34
Missions	84	38
Moral Action	74, 122	30, 51
Peace and Service	70	28
Publication	24	14
Stewardship	55	25
Trustees	32, 105	16, 43
Caretakers	137	53
Church Music Committee	36	19
Epistle Committee	118, 119	47, 48
Evangelical Friends Alliance	47, 82	21, 37
Financial chart		118, 119
George Fox College	78	34
Greenleaf Friends Academy	121	50
Hospitality Committee	138	53
Memorial Committee	40	21
Ministry and Counsel		55
National Association of Evangelicals	83	37
State of the Church	14	5
Statistical chart		116, 117
Treasurers' reports:		
Yearly Meeting	21	13, 100-109
Barclay Press, The		110
George Fox College		113
Friends Church Extension Foundation		111
Friendsview Manor		111
Friends Youth		112
Ministerial Association		112
Women's Missionary Union		114
Women's Missionary Union	39	20
Representatives to Yearly Meeting	13	4
Services (Yearly Meeting)		
8:00 a.m.		56
Inspirational		56
Evening		56
Sunday		57
Statisticians		68
Time of holding Area Rallies		67, 68
Time of holding Monthly Meetings		73-99
Visiting Friends	7, 8, 20, 103	3, 4, 12, 43
Unified Budget	134	52
Western Evangelical Seminary	54	25