

Pacific Lutheran College Bulletin

Published quarterly by Pacific Lutheran College at Tacoma and Parkland, Washington. Entered as second-class matter April 26, 1927, at the postoffice at Tacoma, Washington, under the Act of August 24, 1912.

VOL. XIX

January, FEBRUARY, March, 1940

No. 4, Part 2

THE PACIFIC LUTHERAN COLLEGE DEVELOPMENT ASSOCIATION A Voluntary Agency of Self-Help

The Occasion for Review

"In view of the recognized necessity of adding fourth-year work in the teacher-training department the Inter-synodical Committee would encourage the college administration to make every effort to increase the income of the college to meet the added cost of operation. The committee has in mind especially a renewed, greater emphasis on the Development Association."—(*Adopted at Chicago, Illinois, November 29, 1939.*)

The Fundamental Policy

"It has become evident that a Christian school like Pacific Lutheran College can succeed and survive as such only under the following conditions: 1. The school must be kept in close touch with the people. 2. The owners (the people) must be kept informed as to exact conditions, problems, needs, progress, plans, hopes, and ideals. 3. Frequent, regular, purely voluntary gifts must be sought from all the friends and supporters of the school, in recognition of the truth of the Norwegian proverb, 'Mange bække smaa gjør en stor aa'. 4. The friends and supporters must be bound together through co-operation."—(*Pacific Lutheran College Bulletin, August, 1928.*)

The Original Hope

"Pacific Lutheran College can be made just as good a school and just as large a school as its friends and supporters want it to be, provided always that these friends and supporters can be mobilized and kept organized for harmonious, loyal, and intelligent action. It should be possible to find 10,000 such supporters, who would gladly contribute one dollar or more per year toward the maintenance and development of Pacific Lutheran College."—(*Pacific Lutheran College Bulletin, August, 1928.*)

The Original Plan

"All the owners and as many other friends as possible will be invited to sign a membership card in the Pacific Lutheran College Development Association. Members will give voluntarily at least one dollar at least once a year to Pacific Lutheran College. Members will receive the PACIFIC LUTHERAN COLLEGE BULLETIN at least four times a year. This will present concrete details in regard to progress, improvements, plans, hopes, and dreams at the College. The organization will be kept alive through the constant services of a field representative and a central secretary."—(*Pacific Lutheran College Bulletin, August, 1928.*)

The First 1,000

"Despite handicaps and difficulties, despite the undeveloped character of our field, the unusually severe winter weather this year, and the ravages of the 'flu', we are able to print in this number of the BULLETIN the names of THE FIRST 1,000 members of the Development Association."—(*Pacific Lutheran College Bulletin, February, 1929.*)

The First 10,000

The goal of 10,000 members was reached on January 5, 1940, when Mr. Lawrence Hovey became the 10,000th member. But, as will be seen from the active membership list printed in this issue of the BULLETIN, nearly 90% are inactive, that is to say, they have made no contribution within the past year. Experience shows that only a 10% return can be hoped for as a result of solicitation by mail. Field service is necessary, and local committee assistance desirable.

The Financial Performance Record

Development Association income year by year has been as follows: 1928-29, \$16,740.43; 1929-30, \$16,747.73; 1930-31, \$5,954.55; 1931-32, \$9,291.67; 1932-33, \$10,885.84; 1933-34, \$6,422.45; 1934-35, \$5,191.03; 1935-36, \$3,153.49; 1936-37, \$3,783.59; 1937-38, \$5,452.28; 1938-39, \$2,085.74; annual average, \$7,789.44. Needed in 1939-40, \$10,000.00.

The Appeal

Synodical budgets for the year were fixed before our emergency arose. The friends of the College must balance the year's budget by voluntary contributions. Congregational allocations are now handled through the Development Association and will be segregated in the annual report. Every confirmed member of the Pacific District ought to be an active member of the Association; every friend of the cause likewise. Let us trust in the Lord and do our duty. . . It is better to trust in the Lord than to put confidence in man. It is better to trust in the Lord than to put confidence in princes." *Join now and stay active!*

GEOGRAPHICAL DISTRIBUTION OF THE 1,074 ACTIVE MEMBERS OF THE P. L. C. DEVELOPMENT ASSOCIATION, February 29, 1940

- Juneau, Alaska*—1 member: Emmet Thompson.
Ketchikan, Alaska—1 member: First Lutheran Church.
Petersburg, Alaska—7 members: Robert Lando, Thomas Lando, Bertha Lero, Petersburg Ladies Aid, Mrs. Jacob Otness, Dr. Jos. O. Rude, Mrs. Jos. O. Rude.
Shishmaref, Alaska—4 members: Ben M. Dahle, Rev. Elmer H. Dahle, Mrs. Elmer H. Dahle, Kiatcha Dahle.
Berkeley, Calif.—1 member: P. Terkildsen.
Burlingame, Calif.—2 members: Mr. and Mrs. P. J. Grapen, Eleanore Thronsdon.
Camarillo, Calif.—1 member: Peter Pederson.
El Cajon, Calif.—1 member: Tilda Morken.
Eureka, Calif.—2 members: Ingvald Halvorsen, Anna Hanson.
Fresno, Calif.—1 member: David Joseph Edwards.
Fullerton, Calif.—1 member: Mrs. K. B. Norswing.
Glendale, Calif.—1 member: E. Winnor.
Hemet, Calif.—1 member: Olaf H. Eggen.
Huntington Park, Calif.—1 member: Olaf Halvorson.
Live Oak, Calif.—1 member: Emil H. Erickson.
Long Beach, Calif.—11 members: Mr. and Mrs. O. Anderson, John Lokken, Our Savior's Ladies Aid, Our Savior's Lutheran Church, Clara Sponheim, Mrs. Madli Sponheim, Mrs. L. B. Stocking, Burton D. Thorpe, Rev. N. B. Thorpe, Mrs. N. B. Thorpe, O. B. Wollan.
Los Angeles, Calif.—5 members: Maline Espeland, J. M. O. Gudal, Our Savior's Lutheran Church, Gordon T. Sando, Rev. A. A. Snesrud.
Oakland, Calif.—1 member: Mrs. E. C. Olsen.
Ontario, Calif.—1 member: Mrs. H. C. LaVille.
Orick, Calif.—1 member: H. A. Hendriksen.
Orland, Calif.—8 members: S. Askeland, Anton Dragsøth, Mrs. Caroline Faltings, Rev. Paul Fossel, John Johansen, Christ. Kummer, Theo. M. A. Kvillhaug, Carl C. Sivesind.

- Pasadena, Calif.*—6 members: Helen Bjurstrom, Andreas W. Fedde, May A. Fedde, Bertha Garen, Clara M. Johnson, Else Pedersen.
- Paso Robles, Calif.*—2 members: Paul K. Eimon, Mrs. Paul K. Eimon.
- Patterson, Calif.*—5 members: Henry Johnson, Martha S. Johnson, Georgia Moe, T. J. Moe, C. O. Weltzin.
- Sacramento, Calif.*—4 members: P. Osterli, Myrtle Paulson, Rev. Robert L. Schultz, Mrs. John Wangsgaard.
- San Diego, Calif.*—12 members: Nettie Bogstie, Malene Bohre, Anna K. Dahle, Tena Landsrud, Mrs. Antonette Lee, Nina Lee, Florence Otterness, Our Savior's Lutheran Church, Mrs. Lolla Studebocker, Rev. A. J. Towe, Mrs. A. J. Towe, Howard Ulberg.
- San Francisco, Calif.*—11 members: A. E. A. Elstad, Laura Johnson, Carrie E. Maakestad, N. Nordstrand, Northern California Circuit W. M. F. (c/o Mrs. P. H. Wind), C. E. Reit, Inga Soiland, Mrs. E. M. Stensrud, Dr. A. H. Thorsen, Mrs. A. H. Thorsen, Trinity English Lutheran Church.
- San Jose, Calif.*—1 member: Bethel Lutheran Church.
- San Pedro, Calif.*—4 members: Horatio Nelson, Mrs. M. O. Ruud, C. S. Sampson, Mrs. C. S. Sampson.
- Santa Ana, Calif.*—1 member: M. E. Larson.
- Santa Rosa, Calif.*—3 members: Louis Halvorson, Lewis Reine, Roy Soiland.
- Sioccton, Calif.*—1 member: First Evangelical Lutheran Church.
- Turlock, Calif.*—1 member: E. A. Malmberg.
- Limon, Colo.*—1 member: Rev. Lloyd A. B. Nelson.
- Julietta, Idaho*—3 members: Mrs. Kuni Dennler, Florian Schupfer, Mrs. Wm. Zum Hofe.
- Kamiah, Idaho*—1 member: Edwin J. Carlson.
- Lewiston, Idaho*—1 member: Trinity Lutheran Missionary Society.
- Parma, Idaho*—1 member: I. W. Lane.
- Sandpoint, Idaho*—1 member: O. M. Jennestad.
- Spirit Lake, Idaho*—2 members: Rev. Olaf J. Engh, Mrs. Olaf J. Engh.
- Chicago, Ill.*—3 members: Medill Avenue Lutheran Church, Birger Osland, Rev. Fredrik A. Schiøtz.
- Joliet, Ill.*—1 member: Dr. A. O. Mortvedt.
- Belmond, Iowa*—1 member: Rev. Bernhard Guldseth.
- Decorah, Iowa*—16 members: Charles Altfillisch, Mrs. Leila Altfillisch, Gilbert Bakke, Rev. O. Glesne, Mrs. Carl Hagen, Ole Halvorsen, K. I. Haugen, Oscar M. Lomen, Ole Loven, Karl H. Nordgaard, Dr. O. M. Norlie, Mrs. O. M. Norlie, Dr. O. W. Qualley, Dr. William Sibley, Dr. Carlo A. Sperati, Mrs. Carlo A. Sperati.
- Eagle Grove, Iowa*—1 member: Young People's Mission Society.
- Ellsworth, Iowa*—1 member: Rev. Carl J. Naglestad.
- Estherville, Iowa*—1 member: Rev. L. A. Mathre.
- Graettinger, Iowa*—1 member: Rev. M. Mandsager.
- Mason City, Iowa*—1 member: R. O. Storvick.
- Ossiau, Iowa*—1 member: Torah E. Halvorson.
- Story City, Iowa*—1 member: St. Petri Ladies Aid.
- Wallingford, Iowa*—1 member: Rev. S. Strand.
- Albert Lea, Minn.*—2 members: Alfred Christopherson, S. O. Simonson.
- Benson, Minn.*—1 member: Rev. Nils Giere.
- Canby, Minn.*—1 member: Rev. M. O. Kraabel.
- Cottonwood, Minn.*—1 member: Mr. and Mrs. A. P. Engum.
- Cyrus, Minn.*—1 member: Cyrus Lutheran Ladies Aid.
- Detroit Lakes, Minn.*—1 member: Detroit Lakes Norwegian Ladies Aid.
- Dorvay, Minn.*—1 member: Our Savior's Luther League.
- Fergus Falls, Minn.*—1 member: Rev. S. L. Tallakson.
- Fertile, Minn.*—2 members: Rev. G. W. Tolo, Mrs. G. W. Tolo.
- Jackson, Minn.*—1 member: Union State Line Ladies Aid.
- Kenyon, Minn.*—1 member: Holden Ladies Aid.
- Mabel, Minn.*—1 member: Rev. Ivar Havneros.
- Minneapolis, Minn.*—12 members: Rev. J. E. Gronli, Mrs. A. H. Koren, Rev. and Mrs. Alvin G. Lewis, O. H. Odin, Rev. John Peterson, Dr. J. C. K. Preus, William C. Preus, Dr. H. O. Shurson, Rev. H. J. Stolee, Hannah Swensrud, Ida Swensrud, Dr. N. M. Ylvisaker.

- Moorhead, Minn.**—4 members: Dora A. Berg, Dr. J. N. Brown, Rev. R. A. Harrisville, Prof. H. C. Nordlie.
- Northfield, Minn.**—6 members: Dr. I. W. Boe, Dr. P. O. Holland, Howard Hong, Rev. L. M. Stavig, Mrs. L. M. Stavig, Anna Thykesen.
- Owatonna, Minn.**—1 member: Trinity L. D. R.
- Stewartville, Minn.**—1 member: Oscar Evenson.
- St. Paul, Minn.**—6 members: Christ Lutheran Missionary Society, Rev. Olaf Lysnes, Mrs. Olaf Lysnes, Dr. and Mrs. R. Malmin, Dr. M. C. Stalland, Dr. M. J. Stolee.
- Terrace, Minn.**—1 member: Rev. G. G. Beito.
- Wanamingo, Minn.**—1 member: Trinity Sunday School.
- Anaconda, Mont.**—2 members: Rev. Theo. P. Neste, Mrs. Theo. P. Neste.
- Comertown, Mont.**—1 member: M. L. Rostad.
- Conrad, Mont.**—2 members: Rev. H. M. Engh, Andrew L. Erickson.
- Glasgow, Mont.**—2 members: J. W. Wedum, Mrs. J. W. Wedum.
- Kalispell, Mont.**—1 member: Mrs. H. B. Henriksen.
- Libby, Mont.**—1 member: Ole Rolseth.
- Martinsdale, Mont.**—1 member: Mrs. Edw. Geo. Fritz.
- Missoula, Mont.**—3 members: Rev. Carl L. Foss, Mrs. Carl L. Foss, Joan Foss.
- Nohly, Mont.**—1 member: Anton Storvik.
- Blair, Nebr.**—2 members: Dr. H. F. Swansen, Mrs. H. F. Swansen.
- Reno, Nev.**—1 member: Mrs. Elbert L. Walker.
- Cooperstown, N. Dak.**—1 member: Dr. P. H. Holm-Jensen.
- Dunseith, N. Dak.**—1 member: Rev. P. C. Danielson.
- Grand Forks, N. Dak.**—1 member: George H. Rustad.
- Land, N. Dak.**—1 member: Rev. H. J. Hansen.
- Mayville, N. Dak.**—3 members: Bernold Groth, Bert Groth, Erling Groth.
- McVille, N. Dak.**—1 member: Lutheran Ladies Aid.
- Rolette, N. Dak.**—1 member: C. Oscar Myhre.
- Cincinnati, Ohio**—1 member: Emry C. Skarshaug.
- Crestline, Ohio**—1 member: Rev. Herbert Hopp.
- Astoria, Oreg.**—6 members: Walter Christensen, Elmer Hauke, Mrs. P. Henningsen, Mrs. Jens Nielsen, Johanna Nielsen, Johanna Rasmussen.
- Bend, Oreg.**—3 members: Mrs. M. Anderson, Conrad Braaten, First Lutheran Church.
- Canby, Oreg.**—4 members: Mrs. Mary Halsten, L. J. Rueck, Zoar Lutheran Church, Zoar Young People's Society.
- Eugene, Oreg.**—11 members: Rev. R. Bogstad, Mrs. R. Bogstad, Mr. and Mrs. Alfred Hanson, Mrs. G. O. Haugen, Mrs. Nettie Haugen, A. C. Jordanger, Rev. P. J. Luvaas, Mrs. H. P. Mevig, Chris. Skilbred, A. A. Stee, Rev. H. J. Thorpe.
- Maplewood, Oreg.**—1 member: G. J. Arneson.
- Oregon City, Oreg.**—4 members: Mrs. Johanna Martin, John Mostul, Rev. E. G. Wuest, Zion Lutheran Church.
- Pendleton, Oreg.**—3 members: Mrs. Adele Kupers, Peace Lutheran Missionary Society, Peace Lutheran Sunday School.
- Pilot Rock, Oreg.**—1 member: Mrs. Sarah Fahrenwald.
- Portland, Oreg.**—39 members: Mrs. Geo. Atchison, Bethlehem Lutheran Church, Rev. P. O. Bruland, John B. Butenschoen, Central Lutheran Choir, G. A. Charlston, Mrs. G. A. Charlston, Borgny Christofferson, Rev. O. K. Davidson, Mrs. O. K. Davidson, Victor A. Elvestrom, Mrs. Victor A. Elvestrom, Evelyn Erickson, J. E. Erickson, Hans Hansen, Mr. and Mrs. Kenneth C. Hanson, Clarice S. Hatlelid, Rev. H. O. Hendrickson, J. Jernes, Selma Jorgenson, Clara Knutsen, Rev. Alf. M. Kraabel, Mrs. Alf M. Kraabel, Alf Thomas Kraabel, Paul Swenson Kraabel, Mr. and Mrs. Harold Larson, Rev. I. Ludwig, Mrs. L. Ludwig, Mary-Martha Society, Mr. and Mrs. O. W. Nelson, Margaret M. Nielsen, Rev. C. S. Odell, Theodore Opsund, Paul G. Ostroot, Margaret Porath, Rev. Paul V. Randolph, Mrs. Paul V. Randolph, Louise Sholseth, Mrs. Esther Smithson.
- Silverton, Oreg.**—30 members: Ardis Aarhus, Clarissa Brager, J. J. Byberg, T. Dokken, Cornelia Goplerud, Mrs. Marie Goplerud, Annie Hatteberg, M. O. Hatteberg, Mrs. Christiane Jacobson, Alice Jensen, Mrs. Anna K. Jensen, Thea Jensen, Rev. J. M. Jenson, Mrs. J. M. Jenson, Mrs. A. O. Legard, J. J. Moe, Elmer C. Olsen, Mrs. Elmer C. Olsen, Hannah M. Olsen, Oscar R. Overlund, J. E. Refsland, Mrs. J. E. Refsland, Ole Sandahl, Ole Satern, Mrs. Ole Satern, Mrs. B. Tingelstad, Marie Tingelstad, S. B. Torvend, Samuel Torvend, Trinity Lutheran Church.
- Woodburn, Oreg.**—4 members: Elnoira Asper, Rev. Oluf Asper, Orlando Asper, Thelma Asper.
- Butler, Pa.**—1 member: Rev. W. E. Schramm.

- Alcester, S. Dak.*—4 members: Alfred Asper, Mr. and Mrs. C. B. Asper, Mr. and Mrs. Carl Hagen, Mrs. H. E. Herbrandson.
- Bristol, S. Dak.*—1 member: Bethesda Ladies Aid.
- Colman, S. Dak.*—1 member: Midway Ladies Aid.
- Colton, S. Dak.*—1 member: First Lutheran Ladies Aid.
- Gayville, S. Dak.*—1 member: Ernest W. Olson.
- Hudson, S. Dak.*—1 member: Mr. and Mrs. R. S. Wemblom.
- Lake Andes, S. Dak.*—2 members: Rev. A. M. Turmo, Mrs. A. M. Turmo.
- Oldham, S. Dak.*—1 member: Mrs. Francis Becker.
- Presho, S. Dak.*—1 member: Rev. P. M. Troen.
- Sioux Falls, S. Dak.*—2 members: Clyde Grimstvedt, Lena Tandberg.
- Aberdeen, Wash.*—11 members: Ed. Carlson, A. J. Engen, Alfred H. O. Erickson, G. R. Haukeli, Jacob Hegg, Harry C. Olsen, Our Savior's Ladies Aid, Chris. Peterson, Mrs. Gus. Strand, Mrs. Carl A. Swenson, Mrs. T. E. Warness.
- Anacortes, Wash.*—5 members: John Berentson, Mrs. John Berentson, Signe Hjernestad, Mr. and Mrs. S. Oakland, Mrs. H. L. Trulson.
- Arlington, Wash.*—3 members: Mrs. Ada Martin, Thorvald Olsen, Our Savior's Ladies Aid.
- Bellingham, Wash.*—69 members: Mrs. Jacob Bakke, Josephine Bervin, Bethany Lutheran Circle, L. P. Bjorlie, Mrs. L. P. Bjorlie, Mrs. Elmer Bogan, Mrs. John Brooten, Mrs. A. Bruland, Mrs. Alice Buchanan, Mrs. A. V. Carey, Mrs. L. E. Dufraine, Mrs. Louise Ebeling, Mrs. A. S. Egberg, Casper Erholm, Mrs. Chas. Erholm, Mrs. Esther Ford, C. Grunhurd, Martin E. Hanson, Olga E. Hanson, Paul Hanson, Rev. Clarence Haugen, Mrs. Clementine Haazen, Mrs. Regina P. Hennes, Mr. and Mrs. B. C. Holmes, Mrs. C. Holmes, Mrs. E. Jacobson, Mrs. Victor Jensen, Mrs. O. M. Jevning, Mrs. Ben Johnson, Mrs. J. L. Johnson, P. S. Johnson, Wilma Johnson, Mrs. Lewis Knutson, Geo. Kopperdahl, Mrs. H. Larson, Mrs. C. J. Lee, Lucille Lee, Mrs. P. P. Lee, Palmer Lee, Mrs. Palmer Lee, Robert Lee, Mrs. Kenneth Loomer, Mrs. L. W. Miller, P. K. Moen, Mrs. D. J. Moldrem, Dina Moldrem, O. A. Myhre, Synva Nicol, Andrew Nyland, C. J. Olsen, Mrs. C. J. Olsen, Emil Olsen, Our Savior's Ladies Aid, Our Savior's Lutheran Church, Our Savior's Lutheran Mission Circle, A. P. Peterson, Mrs. A. P. Peterson, Mrs. Chas. W. Peterson, Kenneth Peterson, Leslie Peterson, Rev. Earl Soiland, Elsie Sorlie, Mrs. E. Toler, Arthur C. Weber, H. P. Weber, Mrs. H. P. Weber, Mrs. Atlanta Westby, Mrs. Geo. Wrang, Rev. C. Zimmerman.
- Bothell, Wash.*—1 member: Rev. J. P. Knudson.
- Bow, Wash.*—10 members: Herman Anderson, Mrs. Herman Anderson, Lizzie Boc, Alna Hood, Mrs. Erick Hood, Arne Johnson, Birger Johnson, Stella Johnson, Bertha Omdal, Sanford Omdal.
- Bremerton, Wash.*—16 members: Mr. and Mrs. Einar Aspeland, Dr. and Mrs. C. E. Benson, R. C. Birkelo, Mrs. R. C. Birkelo, Mr. and Mrs. Chas. Butschen, Mr. and Mrs. Hans Haereschou, Rev. Theo. Hokenstad, Mrs. Theo. Hokenstad, Fritz Jensen, Mrs. Fritz Jensen, Mrs. Anna Lionberger, E. Lofthus, Lutheran Ladies Guild, Mr. and Mrs. William Olson, Mrs. Nellie Qualheim, Mr. and Mrs. M. O. Vea.
- Burlington, Wash.*—22 members: R. Arntzen, Mrs. R. Arntzen, Mrs. Sofus Hansen, Mrs. Wm. Holtcamp, Ole Kaaland, Chris. Knutzen, Mrs. Chris. Knutzen, Elmer Knutzen, Geo. Knutzen, Mrs. Geo. Knutzen, W. J. Knutzen, Mrs. Olive Koland, North Puget Sound Circuit W. M. F., Mrs. Rudolph Pulver, Rev. L. Rasmussen, Mrs. L. Rasmussen, Lenore Rasmussen, William Rasmussen, Stina Stevens, Mrs. Nels Tenneson, Lars Tronsdal, Mrs. Lars Tronsdal.
- Camas, Wash.*—2 members: Ivar Grae, Mrs. Ivar Grae.
- Cashmere, Wash.*—3 members: Rev. O. Cousear, A. L. Loeffelbein, Mrs. A. L. Loeffelbein, Lillian Loeffelbein, H. H. Rieke, Mrs. H. H. Rieke, Mr. and Mrs. Henry W. Rieke, R. E. Schorszman.
- Castle Rock, Wash.*—1 member: Mr. and Mrs. Joseph Gottwald.
- Cathlamet, Wash.*—2 members: Sunny Sands Ladies Aid, Ole Torget.
- Chinook, Wash.*—3 members: Mrs. Carl Anderson, Lutheran Ladies Aid, Mrs. Randi Olsen.
- Clinton, Wash.*—2 members: Aug. E. Erickson, Otto Forde.
- Cosmopolis, Wash.*—1 member: E. T. Skjonsby.
- Cromwell, Wash.*—1 member: Cromwell L. D. R.
- Davenport, Wash.*—4 members: Rev. F. J. Ahrendt, Fred C. Buck, Carl P. Olson, George Reinbold.
- Dockton, Wash.*—1 member: John Petersen.
- Dupont, Wash.*—1 member: Lenore Withrow.
- East Stanwood, Wash.*—19 members: Lloyd M. Amundson, O. C. Amundson, Mrs. Lars

- Breun, Mable Buli, Mrs. Marget Buli, Mrs. Andrew Folden, Freeborn Ladies Aid, O. C. Gulbranson, Mrs. O. C. Gulbranson, C. J. Gunderson, Mrs. C. J. Gunderson, Albert Halvorson, John Halvorson, Allan M. Hansen, Peter Logen, Milltown Lutheran Ladies Aid, Bernard Nysether, Mrs. Mattie Skar, Woodland Group of the East Stanwood Ladies Aid.
- Ellensburg, Wash.*—3 members: N. C. Grambo, Mrs. Sophie Munson, Ole Nordquist.
- Endicott, Wash.*—2 members: Henry Hergert, Carl Smick.
- Espanola, Wash.*—1 member: Henry Weyen, Jr.
- Everett, Wash.*—16 members: Rev. O. A. Berge, H. D. Bolstad, Mrs. H. D. Bolstad, Ingeborg Bolstad, Carl Brown, Mrs. Lena Brown, Mrs. T. Cederburg, Clara M. Christensen, East Sunnyside Ladies Aid, C. C. Enestvedt, Eleanor Englund, Neil Gregerson, H. J. Gunderson, Mrs. Agnes Hatlen, Doris Hatlen, Mrs. L. J. Haugli, Ove Hemsing, Gina Hughdahl, H. O. Johnson, M. Johnson, Mrs. Maren Kines, Anna R. Kravik, L. J. Lee, Mrs. L. J. Lee, W. Fred Lee, Mrs. J. H. Martinsen, Mrs. Mathison, Esther Norgaard, Ruth Norgaard, Mr. and Mrs. E. B. Ogaard, Arthur H. Olson, Mrs. Lars O. Opstad, Our Savior's Lutheran Church, Our Savior's Lutheran Sunday School, John Quam, Robert Quam, Mrs. Tina Reep, Gina Solberg, E. O. Staswick, Sidney Staswick, Mrs. A. Thoreson, Mabel A. Thoreson, C. M. Thorson, Doris M. Vinje, Ruth Vinje, O. H. Vognild.
- Everson, Wash.*—4 members: Mrs. Bert Hamilton, Mrs. C. H. Hoff, Lutheran Mission Society (Lawrence), Marie Tollun.
- Fairfield, Wash.*—5 members: Mrs. Hulda Bucholz, Chas. H. Hahnner, Rev. O. W. Reitz, Mrs. O. W. Reitz, Fred Stecks.
- Farmington, Wash.*—1 member: Adam Fischer.
- Gig Harbor, Wash.*—2 members: Edith Kooley, Gerhard Moller.
- Hay, Wash.*—1 member: G. J. Aune.
- Hoquiam, Wash.*—2 members: First Norwegian Lutheran Ladies Aid, A. A. Parker.
- Iluaco, Wash.*—1 member: Olga Benson.
- Kennebec, Wash.*—9 members: Ole Brue, Rev. Carl E. Lucky, Mrs. Carl E. Lucky, Fred Mills, Mrs. Fred Mills, Olav Otheim, Mr. and Mrs. Lauritz Smith, Lewis Tweedt, Robert E. Tweedt.
- Kent, Wash.*—24 members: Hilda Anderson, Jens K. B. Anderson, Mrs. Jens K. B. Anderson, E. B. Birkliid, Iver Ellingson, Chester Hansen, Mrs. Einar Hansen, Marguerite Hansen, Sena Johnson, Kent Lutheran Church, Meridian Lutheran Mission Guild, Hans J. Moe, Mrs. Chris. Sorenson, Astrid Ulleland, C. N. Ulleland, Mrs. C. N. Ulleland, Duane Ulleland, Harold Ulleland, Mrs. Harold Ulleland, Janet Marlene Ulleland, Jean Marie Ulleland, Nels Ulleland, Geo. Whall, Zion Ladies Aid.
- Keyport, Wash.*—2 members: Judith Benson, J. Mathson.
- Lacrosse, Wash.*—3 members: T. A. Myklebust, B. M. Stephenson, J. R. Wigen.
- Lakewood, Wash.*—4 members: Alfred Bjorn, First Lutheran Ladies Aid, Mr. and Mrs. O. Gregerson, S. Tommervik.
- Latah, Wash.*—1 member: A. H. Brincken.
- Longview, Wash.*—1 member: K. T. Myklebust.
- Manette, Wash.*—3 members: Hagbart Olsen, H. Torget, Mrs. H. Torget.
- Mansfield, Wash.*—2 members: Jasper Johnson, Mrs. Jasper Johnson.
- Marysville, Wash.*—7 members: C. Christofferson, Mrs. C. Christofferson, Rev. Frank L. Erickson, Mrs. Frank L. Erickson, H. G. Mattern, Juleen H. Mattern, G. Savage.
- Mount Vernon, Wash.*—3 members: A. B. Anderson, Fir-Conway Ladies Aid, P. Holte, Mrs. P. Holte, Alice M. Lund, L. G. Nyhus, Mrs. L. G. Nyhus, Lloyd Nyhus.
- North Bonneville, Wash.*—1 member: Mrs. J. Neil Reed.
- Oak Harbor, Wash.*—1 member: Peter Larsen.
- Olalla, Wash.*—1 member: Mrs. David Carlson.
- Olympia, Wash.*—9 members: Mrs. Earl Bodley, Mr. and Mrs. Gus. Fant, Robert Fredrickson, Rev. Elmer M. Johnson, Mrs. Nels Lindgren, Mabel and Ruth Nelson, H. L. Olson, Helen Olson, Mrs. Olivia Olson.
- Opportunity, Wash.*—1 member: Veda Moe.
- Orting, Wash.*—1 member: John Engfer.
- Parkland, Wash.*—32 members: Wm. Anderson, Geo. C. Arneson, Mrs. Geo. C. Arneson, Kathryn Arntzen, Carrie Aussenhus, Fred Aussenhus, Ben Benson, Grace Blomquist, H. L. J. Dahl, Mrs. H. L. J. Dahl, Hans Dahl, Jr., Orwoll F. Dahl, Stanley Dahl, Mrs. Stanley Dahl, Mrs. Esther Davis, B. K. Fadness, Mrs. B. K. Fadness, Mrs. Guri Fjelde, C. S. Fynboe, Grace Gaard, Mrs. K. K. Gaard, Janet Hauge, Lawrence Hauge, Philip E. Hauge, Mrs. Philip E. Hauge, Rhoda Hokenstad, J. B. Johnson, Mr. and Mrs. H. J. Karlstad, Edgar Larson, Ludvig Larson, Mrs. Ludvig Larson, Mrs. P. T. Larson, Paul Larson, Alvin C. Lehmann, Alvin R. Lehmann, Dr. Harold Leraas, Mrs. Harold Leraas,

- Solveig Leraas, E. A. Liudahl (In Memoriam), David Erik Malmin, Gunnar J. Malmin, Mrs. Gunnar J. Malmin, Olaf Gerhardt Malmin, Mrs. Anna Meyer, Chris. Monson, P. Nelson, Anna H. Olson, Clifford O. Olson, Mrs. Clifford O. Olson, Mary Annette Olson, T. H. Olson, Mrs. T. H. Olson, P. L. C. Dormitory Auxiliary, Mary Louise Preus, Paul A. Preus, Mrs. Paul A. Preus, Paul K. Preus, Priscilla Preus, Rev. A. W. Ramstad, Mrs. A. W. Ramstad, Helen Ramstad, Wm. Ramstad, Mrs. Rangdi Roe, John M. Salater, Mrs. John M. Salater, Arling G. Sannerud, Mrs. Arling G. Sannerud, David Sannerud, Katherine Sannerud, South Puget Sound Circuit W. M. F., Alma Stolee, E. Thompson, Dr. O. A. Tingelstad, Mrs. O. A. Tingelstad, Rev. I. B. Torrison (In Memoriam), Trinity Guild, N. K. Tvete (In Memoriam), Barbara R. Xavier, Rev. J. U. Xavier, Mrs. J. U. Xavier, Paul Xavier, Walter Young.
- Pasco, Wash.*—4 members: Ole Rasmussen, Mrs. Ole Rasmussen, R. E. Rasmussen, John Skartland.
- Port Angeles, Wash.*—3 members: Henry Kiel, Mrs. Luetta Kiel, Mrs. Bertha Nelson.
- Port Orchard, Wash.*—2 members: N. E. Hagen, Mrs. Frank Langer.
- Port Townsend, Wash.*—1 member: L. A. Opstad.
- Poulsbo, Wash.*—22 members: Mrs. Anna Borge, Ole O. Dahl, Peter Fedt, Rev. L. J. Floren, Mrs. L. J. Floren, Iver Hoff, Island Lake Luther League, M. J. Jensen, Mr. and Mrs. S. P. Jensen, Ludvig Langaunet, Stiffen Larsen, Rev. A. M. Lunde, Ole Lunde, Arnt Oyen, J. Ringness, Aleda Seierstad, Edna Seierstad, John Seierstad, Mabel Seierstad, Mrs. Petra Sonju, Mrs. Annie Teien, Geo. C. Teien.
- Puyallup, Wash.*—2 members: Northwestern District (American Lutheran Church) W. M. F., N. H. Sorenson.
- Raymond, Wash.*—1 member: Lutheran Ladies Aid.
- Reardan, Wash.*—2 members: Mrs. Emma Carstens, Mrs. A. Lutzhoft.
- Seattle, Wash.*—72 members: Rev. A. O. Aasen, Mrs. Harry Anderson, C. W. Ask, Mrs. Rose Baumann, Elva Bergman, Bethlehem Lutheran Church, Bethlehem Sunday School Birthday Fund, Daniel O. Boyd, August Buschmann, E. Buschmann, Mrs. James J. Curly, Mrs. Mary Egtvedt, Anna Eng, Chas. Fatland, First Lutheran Church, First Norwegian Lutheran Church, First Norwegian Lutheran Dorcas Society, Rev. H. L. Foss, Dr. L. C. Foss, Mrs. L. C. Foss, L. C. Foss Sunset Home, Lillian Foss, Magda Foss, Rev. O. L. Haavik, Otilia M. Hansteen, H. W. Haugland, Mrs. Nora B. T. Hercim, Julia Houkom, F. D. Jenson, M. G. Johansen, Charles J. Johnson, Gladys Knutzen, Rev. Geo. O. Lane, Mrs. Geo. O. Lane, George Lane, Jr., Nettie Larson, Katharine Leknes, Sophia Leknes, T. W. Magelssen, Mrs. T. W. Magelssen, Mrs. O. C. Martell, Mr. and Mrs. Chas. Michelson, H. H. Mork, Peter J. Myhre, Mrs. Peter J. Myhre, Rev. M. L. Nesvig, Rev. J. Torval Norby, Mrs. J. Torval Norby, Dr. M. Norgore, Elmer Nylin, Mr. and Mrs. H. Odegard, Chris. Petersen, Mrs. H. Peterson, Capt. S. Rustad, Seattle District of the American Lutheran Church W. M. F., Seattle Luther League, Mrs. C. Shervem, Rev. Peter Skartvedt, Mrs. Peter Skartvedt, Mrs. O. J. Skram, Rev. Alfred E. Sorensen, Dr. H. A. Stub, O. T. Sylliaasen, Mrs. O. T. Sylliaasen, Louise Tenneson, Mrs. Kenneth Thorson, Mr. and Mrs. Arthur Towe, Mrs. G. Tvete, Norman F. Tvete, Mrs. Norman F. Tvete, Dr. Edwin J. Vickner, Martin Wick.
- Sedro-Woolley, Wash.*—1 member: Mr. and Mrs. S. Omdahl.
- Silvana, Wash.*—3 members: Alex. B. Anderson, Mrs. Serina Rogness, Zion Lutheran Church.
- Spahomish, Wash.*—2 members: M. T. Hokenstad, Mrs. M. T. Hokenstad.
- South Bend, Wash.*—1 member: Norwegian Lutheran Ladies Aid.
- Spokane, Wash.*—30 members: Irene Anderson, O. G. Arneson, E. Belger, Rev. H. O. Belgum, Mr. and Mrs. A. I. Butler, Central Lutheran Church, Central Lutheran Ladies Guild, Nellie Christianson, Mrs. E. W. Elliott, S. R. Erickson, E. Gulsrud, Mrs. Beate Hartert, Anna Hendrickson, J. Kirkevoid, R. Eline Kraabel, Oliver Krogh, Mr. Larson, Mrs. H. Malotke, Mary and Martha Club, Rev. L. C. Masted, Margaret Miller, O. E. Morken, Mr. Myre, Inga Ouesset, Mr. and Mrs. Randolph Siverson, Rev. A. M. Skindlov, Mrs. Mae Edith Smith, Tom Smith, Mr. and Mrs. Homer Toombes, Rev. John O. Trontvet.
- Sprague, Wash.*—1 member: Rev. H. Mau.
- Stamwood, Wash.*—21 members: Camano Lutheran Ladies Aid, Elaine Eide, Erik Eide, Mrs. Erik Eide, Mrs. Kirsti Eide, Martha Eide, John Einarsen, K. P. Frostad, Mrs. K. P. Frostad, Nellie Frostad, Rev. G. A. Hanson, Conrad Lien, Mrs. Conrad Lien, Mrs. Otto Lien, A. K. Sandwick, Mrs. A. K. Sandwick, A. Warren Thompson, Levi B. Thompson, Mrs. Levi B. Thompson, Rev. S. J. S. Ylvisaker, Mrs. S. J. N. Ylvisaker.

Sumner, Wash.—2 members: Esther Hvidding, Evelyn Jacobson.

Tacoma, Wash.—113 members: D. N. Allstrum, Mrs. Mary Altuansberger, Morten Anderson, H. E. Anderson, Mrs. H. E. Anderson, G. Anderson Fuel Co., Anonymous, J. M. Arntson, Mrs. Emil Bennett, Anton Berg, Mr. and Mrs. C. E. Bergland, John C. Bjorklund, Mrs. O. Braget, Rev. G. I. Breivik, Mrs. Emma F. Brown, Arthur W. Brunner, Melvin J. Brynestad, Mrs. Nellie E. Conway, Mrs. C. L. Drowley, L. J. Ellingson, R. F. Engvall, Mrs. A. Fenney, Geo. H. Fisher, Mrs. Geo. H. Fisher, Nels Fore, Henry O. Foss, Otis J. Grande, Erik Haakenson, Mrs. Erik Haakenson, Evelyn Haakenson, G. Haakenson, Mrs. G. Haakenson, O. O. Hagen, Mrs. O. O. Hagen, Olai Hageness, Mrs. Olai Hageness, Mrs. P. D. Hawkins, Hope Lutheran Ladies Aid, Lawrence Hovey, Mrs. Herman Hovland, Marie Huth, Immanuel Ladies Aid, R. Iwakiri, Mrs. C. F. Jerue, I. A. Jetland, Aagot Johnson, Bertil E. Johnson, Birger Johnson, Rev. C. J. Johnson, Mrs. Dina Johnson, Dr. John Arnason Johnson, Mrs. John Arnason Johnson, E. B. King, Thelma A. Kraabel, Mrs. Geo. Krull, Ladies Aid of Bethlehem Lutheran Church, H. O. Lanning, Mrs. H. O. Lanning, Rev. E. Arthur Larson, Mrs. E. Arthur Larson, H. M. Larson, Rev. Geo. O. Loftness, Dr. Wm. H. Ludwig, Luther League of Immanuel Lutheran Church, C. O. Lynn, Mrs. E. Mahneke, Ben Mehus, Messiah Lutheran Ladies Aid, Anna Mikkelsen, Melvin Monsen, C. W. and Mrs. Myhré, Marie Nelson, Mrs. Bertha Nelsson, Franz Edward Nelsson, Theodore Nelsson, Mrs. Theodore Nelsson, A. J. Newberg, Mrs. A. J. Newberg, L. R. Norgard, C. H. Nygaard, Mrs. Louise Okeness, Mrs. Lena Olsen, Bernhard Olson, Carsten M. Pedersen, Rosa Peterson, H. C. Pochert, Burt H. Raymond, Mrs. Burt H. Raymond, Janis Mae Raymond, M. E. Reishus, Mrs. M. E. Reishus, C. S. Risvold, Junet Runbeck, Rev. O. M. Running, Emma Rynning, Mrs. J. L. Rynning, Karen Rynning, Mrs. O. Schlegel, Mr. and Mrs. A. W. Schroeder, Mrs. Helen Seeburger, Mrs. Harold B. Selvig, Harry B. Selvig, Peder O. Steiro, Mrs. Josephine Stendal, P. Oscar Storlie, O. J. Storness, John P. Swanson, Mrs. Arthur Sydow, Elmer T. Thune, Mrs. Fred Walter, Sr., Ole Wathne, J. Wiesner, Mrs. Edward Young.

Vancouver, Wash.—2 members: Harry B. Durdall, Ole Wold.

Vashon, Wash.—1 member: K. J. Fjeld.

Veradale, Wash.—1 member: Helen Smick.

White Bluffs, Wash.—1 member: Mrs. R. S. Reierson.

Wilbur, Wash.—4 members: Mrs. V. E. Jurgenson, Lena Larson, Rev. Robert Oestreich, August Rux.

Winslow, Wash.—1 member: Port Madison Lutheran Church.

Woodinville, Wash.—3 members: Mrs. Anna Johnson, Mrs. August Person, Hildor Person.

Yakima, Wash.—2 members: Erik Ellingberg, Mrs. Charlotte Willert.

Baldwin, Wis.—1 member: Rev. H. P. Norby.

Beldenville, Wis.—2 members: Oscar M. Lundgaard, Our Savior's Ladies Aid.

Chippewa Falls, Wis.—2 members: Rev. C. E. Skoien, Mrs. C. E. Skoien.

DeForest, Wis.—1 member: Rev. I. O. Tweten.

Eau Claire, Wis.—2 members: First Norwegian Lutheran Ladies Aid, Our Savior's Lutheran Congregation.

Edgerton, Wis.—1 member: Rev. Verne Giere.

Callouay, Wis.—1 member: Christ Lutheran Ladies Aid.

Holmen, Wis.—1 member: Rev. H. C. Smeby.

Hudson, Wis.—1 member: Senior L. D. R.

Janesville, Wis.—1 member: J. R. Jensen.

Oshkosh, Wis.—1 member: Ida Marie Henderson.

River Falls, Wis.—1 member: Rev. Arthur S. Johnson.

Rosholt, Wis.—1 member: Mrs. Mattie Anderson.

Valders, Wis.—1 member: Valders Ladies Aid.

West Allis, Wis.—2 members: Rev. Einar Larson, Mrs. Einar Larson.

Westby, Wis.—1 member: Rev. J. O. Holum.

Whitewater, Wis.—1 member: Marie S. Benson.

Wittenberg, Wis.—1 member: Rev. Ernest W. Sihler.

Hankow, China—1 member: Olive T. Christensen.

Mamunulo, Natal, South Africa—2 members: Rev. W. O. Rindahl, Mrs. W. O. Rindahl.

Loen, Nordfjord, Norway—1 member: Rev. S. Nesdal.

Baguio, Philippines—2 members: Rev. Gerhard Lane, Mrs. Gerhard Lane.

Zurich, Switzerland—4 members: Dr. Carl W. Strom, Mrs. Carl W. Strom, Karen D.

Strom, Sonja Strom.