

NOVEMBER 1910

— THE —
Kentucky
Mission Monthly

**The Boys and Girls of Today will be the
Men and Women of Tomorrow**

**Educate them in Mission Giving.
Remember Pastor, Superinten-
dent, Teacher; The Sunday
School Honor Roll is in this issue**

**THE FOREIGN, HOME and KENTUCKY MISSION
MONTHLY JOURNALS, ALL FOR 60 cents.**

DOCTRINAL TRACTS

No Baptist Should be Without the Full Set

For the Good of the Cause— <i>McLendon</i>	\$.10
Final Preservation of the Saints— <i>Puckett</i>10
Sinners in the Hands of an Angry God— <i>J. Edwards</i> .	.05
The Whole Truth on Baptism— <i>Dr. J. G. Bow</i>05
What Baptist Believe and Why They Believe It <i>Dr. J. G. Bow</i>10
Heathen Lost Without the Gospel— <i>Gardner</i>05
A Confession of Faith— <i>Philadelphia</i>10
Is Feet Washing a Church Ordinance?— <i>Amerson</i>10
Should Women Speak in Mixed Public Assembly?— <i>Broadus</i>05
How to Behave as a Church Member— <i>T. T. Eaton</i>05
Shall We Call Them Campbellites?— <i>Petie</i>05
Glad Giving— <i>Broadus</i>05
Seven Years in Hell— <i>H. D. Pyron</i>10
Characteristics and Perpetuity of the Scriptural Church <i>Porter</i>05
Dynamite in the Pedo Camp— <i>Holzclaw</i>10
Higher Criticism--What does it prove?— <i>Vedder</i>10
Baptist Catechisms— <i>T. T. Eaton</i>05
	\$1.25

Special Price==\$1.25 worth of Tracts 85c postp'd

PUBLISHERS AND HANDLERS	<h2 style="margin: 0;">Baptist Book Concern</h2> <p style="margin: 0;">Incorporated</p> <p style="margin: 0;">H. C. McGILL, Manager</p> <p style="margin: 0;">636-638 Fourth Ave.</p> <p style="margin: 0;">LOUISVILLE, KY.</p>	RELIGIOUS LITERATURE
--	--	---------------------------------

THE KENTUCKY MISSION MONTHLY

"LET HIM THAT HEARETH SAY COME"

VOL. X.

NOVEMBER, 1910

No. 7

THE SUNDAY SCHOOL AND VISION

The Wise Man tells where there is no vision the people perish. Have we not therein the secret of the many poor little sickly Sunday Schools in our State have a name to live and are dead? Dying for the want of a vision. Oh, for pastors, superintendents and teachers that can give vision. This to my mind would not only solve the questions of life and growth in our Sunday Schools, but would prove a most potential factor in the future of the lives of the children.

Why, do you not know that in some churches the Sunday School is too insignificant for the pastor to notice? "Can't be true," you say. But alas! it is God's truth. Poor little weasly, sickly things that will die and yet that show no signs of growth and vigor. What is the matter? Why, those schools are dying of inattention and the pastors are blind to their greatest opportunity. What such schools need is a vision to realize their possibilities. Oh, brother pastor, do you thoroughly believe in the Sunday School? Do you show your faith by your works? Are you a potential factor in the school? Do you carefully and prayerfully study intendent and the teachers? Have you the lesson? Do you encourage the superlaid yourself out in a sermon on the place and possibilities of the Sunday School in the life of the church? Have you sought to give the school visions as to the many ways in which it might prove a blessing? Have you laid on your school the worldwide destitution and sought to interest them in the millions who do not have the privileges they enjoy? Have you ever sought to interest your school in the herculean task of our State Mission Board and its overworked Secretary in trying to supply the destitution in our own be-

loved State? Do you not see that your school is perishing for the want of a vision? Dying of the dry rot. So many other things on your mind that have not thought much along this line. Even so. Thus it is, we all too often neglect important matters.

Well, believe me, you will find here a rich field for thinking, planning and reading, and above all for action. Let us set our hearts to work together for more Sunday Schools, bigger Sunday Schools, and for better Sunday Schools. Create an atmosphere of hopefulness, expectancy and enthusiasm. Get up a live five minute talk, bristling with facts as to what our State Board is doing and what needs to be done to thoroughly evangelize our State, and see how heartily your school will join in any movement looking towards the evangelization of our people.

M. P. HUNT.

Rev. J. B. Silva has been secured as the successor to Rev. Y. E. Barredo as missionary to work among the Cubans at Tampa. Bro. Silva is a native of Cuba and for several years has been employed jointly by the Home Board and the State Board of Texas for work among the Texas-Mexicans.

Rev. J. H. Coin, of Greenville, Miss., one of the most gifted pastors of that State, has been engaged by the Board for work in Panama beginning October 1st. A capable additional worker is greatly needed in the Canal Zone and the Board congratulates itself upon getting this capable man.

If you are a subscriber to the Kentucky Mission Monthly please renew your subscription. We need it

Sunday School Honor Roll for State Missions

Sunday School—Little Flock, Mrs. Holzclaw, \$7.54; Whitesburg, G. F. Davison, \$3; Pollard, F. E. May, \$10; Pikeville, R. A. Barnes, \$12.29; Highland Baptist, H. G. Tucker, \$9; Winchester, A. J. Earp, \$20; Slover, L. M. Winstead, \$3; Tabernacle, G. C. Dishion, \$50; Lebanon Junction, R. A. Barnes, \$3; Uniontown, E. H. Garrett, \$10.08; Great Crossings, Rev. E. M. Harris, \$6.75; Oak Island, Miss W. M. Morgan, \$1; Owenton, J. B. Holbrook, \$5.25; Eddyville, C. W. Chandoin, \$2; Clinton, W. R. Hill, \$16.16; Burnside, G. L. Coper, Tr., \$8; Franklin St., G. W. Argabrite, \$15.56; New Highland, D. C. Gray, \$3.95; Nicholasville, M. Thompson, \$11; Hiseville, C. G. Depp, M. D., \$3.57; Crab Orchard, W. D. Edmiston, \$8.13; Farmer Baptist, M. J. More, \$1.75; Middlesboro, B. B. Campbell, Tr., \$5; Waddy Baptist, C. D. Martin, Tr., \$5; Ewing Baptist, H. C. Blair, \$3.77; Blandville, E. R. Ransom, Tr., \$2; Auburn Baptist, W. S. Hall, Sr., \$10; Seven Gums, W. Humphrey, Tr., \$3.75; Eighteenth St., B. V. Bolton, \$5.02; Bethlehem, Miss Ruth Batts, \$5.70; Willard, Mrs. W. A. Kitchen, \$1.26; Irvington, Nellie K. Smith, \$3.90; Florence Baptist, W. N. Long, \$2.13; Lewisburg, C. N. Bolinger, \$10.40; London, Mrs. Frank Morris, \$3.12; Newport, Miss L. Wood, \$1; Sharpsburg, J. J. Matthews, \$5; Salem Baptist, M. Sanders, \$8. New Liberty, Mrs. M. J. Pearce, \$3; Center, Katie Graham, \$3.38; Eubank, V. Russell, \$3.85; Calvary, W. H. Johnston, Tr., \$11.30; Spring Vaalley, Miss M. Ayers, \$2.50; Calvary Baptist, W. N. Underwood, \$5.61; Sand Run, W. H. Eggleston, \$15; White's Run, Lula Lindsey, \$1.64; Cane Run, M. Thompson, \$6.27; Waynesburg, R.R.Noel, \$2; Brandenburg, J. J. Willett, \$2; New Liberty, W. S. Ball, \$50; Oak Grove, J. H. Griffith, \$1.50; Lyman McComb, \$60; Wilmore, J. W. Chrisman, \$2; Green Brier,

Miss M. C. Martin, \$5; Bryan Station, F. M. Johnson, \$3.70; Bellvue, First ch., W. A. Mauser, \$13.63; Salvisa, C. K. Hoagland, \$10.70; Brodhead, A. E. Albright, Tr., \$5; Caarlisle, W. F. Fune, \$2.50. First ch., Bowling Green, B. P. Eubanks, \$50; Wilmington, C. E. Baker, \$3.26; Mentor, C. E. Baker, \$7.25; Pleasant Ridge, C. E. Baker, \$3.13; Alexandria, C. E. Baker, \$5; Ashland, Mrs. J. E. Martin, \$3.80; First ch., Frankfort, W. S. Farmer, \$17.50; Poplar Grove, M. Connelly, \$3.12; Columbia, Miss K. McDonald, \$3; Summitt, F. E. May, \$1.32; Highland Park, W. E. Mason, \$3.21; East Hickman, M. Thompson, \$6.25; Providence, W. P. Hieatt, Tr., \$5; South Side, Covington, W. T. Perry, \$23.50; Eminence, C. H. Cosby, pastor, C. M. Allen, Tr., \$75; German, Wm. Argow, \$5; gow, \$5; Paarkland, J. R. Roney, \$31.85; Parkland, J. R. Roney, \$50; English, Mission, Etta English, \$2.30; First ch., Lexington, M. Thompson, \$10. Chestnut St., Miss A. Osborne, \$10.50. Beechland, Mrs. B. Moreman, \$5; Brownsville, E. W. Norene, \$2.89; Broadway, Boyce Watkins, \$25.53; Kosmosdale, C. K. Hoagland, \$3; Cynthiana, F. Atkinson, \$11.22; Calvary, Dr. J. G. Bow, \$5.08; New Salem, Miss F. L. Sayers, \$1; Clay St. Mission, \$1.27.

Help us to increase our circulation. Only 25 cents a year. Subscribe for the three mission journals—only 60 cents!

—o—

There is one county in Kentucky where more than one-third of the white population can neither read nor write. We have one county without a missionary, a Missionary Baptist church, or a Missionary Baptist church house. Who will give us \$25 per month that we may enter that field?

DUTY TO MISSIONS.

The name of England's great naval hero is forever associated with the word "Duty." The South's great general, Robert E. Lee, said "Duty is the sublimest word in our language," but how many are there today whose failure to do their duty comes not from a lack of willingness but from a lack of knowledge.

God said, "My people are destroyed for lack of knowledge," and we as Christians believe it is true, and yet many opportunities to emphasize this truth and to give information are neglected.

Why is it that there has been such a marked increase in missionary interest and contributions since the organization of the W. M. U.? Has it not been because of the dissemination of missionary knowledge through this organization?

If we are ever to have a full, united effort by the Baptists of Kentucky to advance the cause of missions there must be a knowledge, not only of the Bible doctrine on this subject, but also a knowledge of the needs and possibilities of the mission fields. To this end it is imperative that every department of our church work should give that attention to the study of missions which its place in God's Word demands. I believe there is no place where added interest will yield greater returns than missionary study in our Sunday Schools. If the children of today become missionary in spirit, the churches of the next generation will in fact as well as name be missionary.

E. G. VICK.

The General Association of Baptists in Kentucky was organized in the only Baptist meeting house that was in Louisville in 1837. The house was located at the corner of Green and Fifth streets. It had a Masonic hall above. Louisville then had 24,000 people. This church house was built in 1824. It is supposed that there was a Baptist meeting house in Louisville about 1802.

OUR CITY MISSIONARY.

The calls from troubled hearts come thick and fast in this great city. Sometimes it is sickness with no money for doctor, medicine, clothes, or nurse—sometimes it is that the death angel has visited the home, and the loved ones are waiting for advice, encouragement, and plans to be able to bury their dead. Only this week the remains of an eight-months baby was held over three days because the family was unable to raise three dollars.

The work from the City Hospital is varied, always sad, sometimes it is to break the news to an old gray-haired mother, whose children have forgotten or neglected her, that she must spend her remaining days at the Alms House. Oh! the sadness of it, to see the tears and hear the heart breaking sobs that come from the mother's heart, that has no home save the poor house. Sometimes it is to take the new born babe that has no home, no father, no name, and forsaken by the woman that has given it birth—take the little ones that Jesus loves to some religious institution for love and protection. Sometimes it is to encourage the heart of a poor working girl that has had to sell her last garment to pay her room rent, because of sickness, unable to work, has been sent as a charity patient, to get her clothes and work, and to persuade her to return home. Besides there are hundreds of cheerless homes, discouraged hearts and broken spirits that take new hold on life because of the encouragement given them by the prayers, love and sympathy of the visitor.

EMMA LEACHMAN.

The Baptists in Kentucky at an early day were troubled by those who insisted that we should lay on hands on heads of newly baptized people with prayer.

.....KENTUCKY MISSION MONTHLY.....

Pub. Monthly at 638 Fourth Ave.
Louisville, Ky.

W. D. POWELLEditor
A. E. WOHLBOLDBus. Mgr.

PRICE 25 CENTS PER YEAR.

Entered Feb. 5, 1903, at Louisville, Ky.,
as Second-Class matter, under act of
Congress March 3, 1879.

THE STATE BOARD OF MISSIONS
Meets at Norton Hall,
Tuesday, Dec. 6 at 2 p. m.

J. M. WEAVER.....President
M. P. HUNT.....Vice President
E. G. VICK.....Recording Secretary
R. E. REED.....Ass't Secretary
W. D. POWELL ..Corresponding Sec'y

If the blue mark appears on this item
you owe us your subscription. Please
renew at once. We need the money.

Kentucky Baptists have held the sev-
enty-third meeting of the General Asso-
ciation, in Cynthiana. The attendance
of messengers and visitors was splendid.

The Lord has greatly prospered our
labors during the past year. \$160,547.29
was secured for all purposes.

The Coresponding Secretary was unan-
imously re-elected by the State Board.
He was instructed to take a month's va-
cation and to spend it in absolute rest.
It will be done. This brotherly consid-
eration of one who has worked unstintedly
that we might close the year free of
debt is greatly appreciated. Kentucky
Baptists have made our labors sweet by
their kindly ministrations. There seems
to be one universal concern lest the Sec-
retary might shorten his days by over
work.

The Master Himself was wont to turn
aside for rest. Surely the lines have
fallen unto us in pleasant places. No
one ever served a more royal people than
are found in this great Commonwealth.

Many of our noble State Missionaries
were at Cynthiana. It is always a bene-
diction to be with them. They have no
superiors. Full of zeal and courage they
perform their tasks with a spirit of self-
sacrifice and self-abnegation such as one
seldom sees. The Lord is wonderfully
blessing their efforts to extend his king-
dom.

The annual meeting of the State Board
will occur the first Tuesday in December.
It is possible that arrangements will be
made to appoint twenty-five new mis-
sionaries. Several good men are taking
their place on the firing line.

We wish to aid in the construction of
100 new churches this year. How much
will you give us for this work.

We closed the year out of debt and
with \$720 in the treasury. Praise the
Lord!

In the name of the Lord let us under-
take the greatest year's work in our his-
tory.

Missionary John W. Jamison held a
meeting with Mt. Pleasant church, Lau-
rel county. There were sixty additions.

The First church, Jonesboro, Ark.,
gave \$1,850 to State Missions. Why do
not the churches give more to this im-
portant work.

Every dollar given to State Missions
and Church Building will be transmitted
into Christian life and character, and
higher ideals of duty and obligation to
God and our fellow beings. It will send
messengers of peace into our Kentucky
homes. It will increase the number of
churches and Sunday Schools and greatly
improve the efficiency and effectiveness
of existing schools.

See what the Boys and Girls of our Sunday Schools did for State Missions on page 4.

Dr. J. G. Bow is in a meeting at Calvary church, this city, assisted by Bro. W. J. Mahoney, of Greenville, Ky. Bro. Mahoney resigned the position of Sunday School Secretary to accept this inviting pastorate.

—o—

Rev. J. W. Gillon becomes Corresponding Secretary of the Tennessee State Board. He will serve a royal people, who are aggressive in spirit and wish to see the work move forward.

—o—

Dr. W. C. Golden, after eight years of successful work resigns the work of Corresponding Secretary in Tennessee, to return to the pastorate.

—o—

Missionary J. R. Clark has been in a number of excellent meetings. He expects to dedicate the house of worship at Twelfth street, Paducah, during the present month.

—o—

Missionary Adkins held a two weeks meeting in the mountains with fine results. His wife was with him and aided in the meetings by singing and personal work. He got home with five chickens and 15 cents more money than when he left. Many of our people must be taught the Bible doctrine that they that preach the gospel must live of the gospel. Bro. Adkins preaches in Carter, Elliott and Greenup counties.

—o—

All of our missionaries who are successful are abundant in labors.

—o—

Boneville and the county around it must have a good man. They need a house of worship at once.

—o—

The Sunday Schools did well in their offering for State Missions.

We sorely need funds for Home and Foreign missions. Remit to us today.

—o—

The State Board will join in the support of an Evangelist for West Kentucky.

—o—

The W. M. U.'s came nobly to our rescue when we were struggling with our collection for State Missions.

—o—

Rev. L. D. Robinson has been in meetings since July 15th. He has been greatly blessed in his labors.

—o—

Pastor A. Paul Bagby is conducting a splendid meeting in his church at Glasgow. We heard him preach a great sermon on "The Prodigal's Gains."

—o—

Missionary Grider is in a good meeting at Savoyard, Metcalfe county. At last reports there had been eighteen conversions and the interest was increasing.

—o—

—o—

Missionary Amerson has closed a good meeting at Hindman. There were a number of accessions. Bro. H. S. Toomer is there and it is likely that the church will call him. They are trying to raise the means to building a parsonage.

—o—

Missionary Davisson is having good meetings in Letcher county. The work is progressing.

We hear very complimentary things said of Rev. J. M. Haymore, of Paintsville, as a sane evangelist, who does constructive work. I notice that after he leaves a place they continue to receive accessions from the meetings. He does not burn the field over. He is not a high pressure man, but lets the Holy Spirit do His work.

Dear Mission Monthly:

We closed our meeting at Hindman with five conversions and the church built up and strengthened in "the faith once delivered unto the saints." I left the church with her working clothes on. The Sunday Schol voted to give one collection in each quarter to State, Home and Foreign Missions, our Orphans' Home and Old Ministers' Society. We organized a Ladies' Aid Society. They said they could raise \$100 during the year for support of the work. The church elected a pulpit committee and is praying and searching for a pastor. No field in the mountains outside of the Big Sandy Valley presents as great opportunities as Hindman. The W. C. T. U. school is located there. About 100 students attend our Sunday School. Prof. Clark runs a normal school there six months in each year. About 100 students attend his school. A large per cent of his students attend our Sunday School. A pastor located at Hindman can touch and shape more lives for the Master than any place I know of. I pray God to impress some man to go at once to Hindman. The W. S. T. U. teachers and students gave \$6.46 to State Missions while I was there.

I am now at Ivyton in a meeting, which promises good results. But we are up against the whiskey element. Drunken men are seen on every hand. They come to church and even come into the house. Last night some drunken man fired four pistol shots just outside the door of the meeting house while I was preaching. It so unnerved the congregation that the services were almost a failure. Five miles from here, at the eleven o'clock services, two men were shot. While at Hindman one man came into the church drunk and vomited on the floor where he was sitting and then went staggering out of the house. We have drunken men at nearly every service we hold. Not long ago near this

place a man went home drunk, ran his family off, broke all the dishes, tore up the bedsteads, scattered the bedding around over the place and then left. Unless the gospel reaches these men I do not see what will become of this country. Let every one who reads these lines pray to God to bless his preached word in the mountains and save the noble men and boys from a drunkard's grave and a devil's hell. God says, "No drunkard can inherit eternal life."

Z. J. Amerson, Evangelist.

McHenry wants to build a Baptist church.

—o—

We are beginning operations in Morgan county.

—o—

Rev. H. L. S. Toomer is at work in Hindman, Knott county.

—o—

Hyden and Leslie county will soon have a good man located.

—o—

The spirit of the enlargement of our State work was in the atmosphere at Cynthia.

—o—

Pastors, we are dependent on you to present the claims of State, Home and Foreign Missions.

—o—

Pastor J. E. Martin reports a great meeting in Jellico, resulting in eighty-six accessions.

—o—

We must have another worker in Letcher county. Bro. Davisson has such an encouraging work in the county that it will take all of his time.

—o—

The Home Board evangelists begin simultaneous meetings in Covington and adjacent towns this week. They had 450 additions in a recent meeting in Lynchburg, Va.

SUNDAY SCHOOL MEETING

The Fifth Sunday Ministers Meeting and the meeting of the Whitley County Baptist Sunday School Union and dedication of the Baptist church at Corn Creek, combined, convened Friday, October 28th, at 11 o'clock. In spite of the wind and snow, the brethren were there. Bro. E. M. Jones was selected as chairman. The chief speakers were H. H. Hibbs, D.D., Rev. Geo. E. Baker, Prof. Fitzgerald, Rev. Wm. Brummett, Rev. John Carr, Pastor J. H. Rapier, E. M. Jones, E. H. Faulkner, Rev. R. B. Tye. Dr. W. D. Powell was expected to preach the dedicatory sermon; not being present, Rev. Geo. E. Baker, of Jellico preached the sermon to a good crowd and raised \$145 to free the church from debt. The dedicatory prayer was offered by the pastor, J. H. Rapier, with thankful hearts of both pastor and church, also of the visiting brethren. The church has struggled long and hard to reach the place they are now at. They now have a house worth \$1,000. Our prayer is that God will greatly bless them and may they be of much service to Him and through them may many people be added to the Lord.

REV. HENRY HOPKINS,

Seceratry Whitley County Baptist Sunday School Union.

Dr. A. Paul Bagby has 125 enrolled in his Baraca Class. The average attendance is more than seventy-five. Our brother has peculiar gifts in reaching young men. During the past month we were present when under Bro. Bagby's preaching a boot-legger made a profession of faith and was received for baptism. Pastor what are you doing for the young men of your community? Many are lost through sheer neglect.

Our mission journals give our people information, inspiration, enthusiasm and lead to the sure achievement of our every undertaking.

HOME MISSION BREVITIES.

The Evangelistic Department of the Home Board has engaged two additional workers, one of these is Rev. H. R. Holcomb, of Mississippi, and the other is Rev. H. A. Hunt, of Missouri. As a matter of fact Bro. Hunt was with the Evangelistic Department until a few months ago, but resigned in order that he might take a few months of rest and travel. We are delighted that he has come to be again with our splendid band of evangelists. Bro. Hunt is a man of sweet spirit and of unique and important gifts.

The Fruitland Institute, of North Carolina, which is one of our Home Board schools, is reported to be "running over" with pupils. So great is the pressure for room that the Home Board has found it necessary to appropriate an additional five hundred dollars to increase the dormitory space. All of our Home Board mountain schools have opened with a large attendance.

The Home Board has just issued a new map showing the location of the mountain mission schools now being supported by the Board. It is attractive and ought to be in the possession of every Woman's Mission Society in the South. The map shows the changes and additions in the schools being aided since last year.

The Home Board will at once take up mission work for the foreigners at Norfolk. This work has been in contemplation for quite a while, and many people will be glad that it will now be actively prosecuted.

When the General Association was organized in Louisville a revival started which lasted for six years and resulted in 637 baptisms.

We need some good colporters.

Woman's Missionary Union of Kentucky

KENTUCKY CENTRAL COMMITTEE

ChairmanMiss E. S. Broadus
1227 Third Avenue.
Sec'y and Treas.Miss Willie Lamb
Box 396.
Literature & Boxes, Mrs. T. M. Sherman
1141 Sixth Street
Sunbeam LeaderMiss Edna Wilson
1514 Third Avenue.
Leader of Y. W. A.Mrs. J. P. Creal
1445 Beech Street.
Recording Sec'y .Mrs. J. N. Prestridge
Weissinger-Gaulbert.
R. A. LeaderMrs. Max Schloss
59 15th St., Newport, Ky.
RegistrarMrs. B. G. Rees
2326 Longest Avenue.

CALENDAR OF PRAYER FOR MIS- SIONS.

The new calendar is now ready and orders for them should be sent to Mrs. T. M. Sherman, 1141 Sixth street, Louisville, at fifteen cents apiece. Get some to give away, and try to get every member of your society to take one. United fervent prayer is our great need, and this daily reminder will aid us in praying for our missionaries and our missionary enterprises.

CHRISTMAS OFFERING.

For many years the Foreign Board has depended on this special offering for extending missions in China, still the world's great mission field, and this year the need is greater than ever. And never were the programme and leaflets so attractive, for we have pictures of women missionaries in China, in three groups, ten who have been long on the field, seven training school students who went out one or two years ago, and the six who sailed recently. There are six letters from missionaries, and a beautiful tract from Miss Anna Hartwell on "A Christian Dying in a Heathen Land."

THE JUBILEE OF MISSIONS.

Preparations for the meeting in Louisville are under way. The time will be the last week in January, and most interesting speakers will be present. The committee in charge are Chairman Mrs. J. B. Marvin; Vice Chairman Mrs. Jas. Leech; Secretary Mrs. E. L. Powell, and Treasurer Mrs. F. H. Goodridge.

STATE MISSIONS.

Some weeks ago Dr. Powell sent out an appeal to the Woman's Missionary societies of Kentucky, endorsed by the Central Committee, and we joyfully announce that Miss Lamb has payed over to him \$800 as the result. That shows what our women can do when sufficiently aroused. Perhaps we had better ask Dr. Powell to write an appeal for the Training School and our Foreign and Home Board offerings. For all our collections are far behind, except the Margaret Home, which is fully paid us for the year. If you have any more money for children this year, send it to give them Bibles and Testaments, for that is what the Bible fund is for, and \$140 is what we are trying to collect for that fund.

For the Training School very little has come to us yet. The large amount reported is chiefly the gift of the Board of Managers, who had pledged \$500 for enlargement, and have paid \$300 already. This does not count on our apportionment of \$600, most of which is still due, while the year is half gone.

Be not weary in well-doing, for in due season we shall reap if we faint not. When the great harvest day shall come we may all hope to share in its rewards, whether we have been missionaries ourselves or have helped to prepare those who go or sustained them on the field. Lord, help us to labor and to pray, to give our time or money, our influence and talents; to do all "as ever in our great Taskmaster's eye."

E. S. BROADUS.

See how the Sunday Schools Remembered State Missions during October.

Our schools and colleges have been places of vision. Oxford gave us Wyckliffe, who furnished England with an open Bible; the University of Wittenberg gave us Luther, who nailed his ninety-five theses to the chapel door; the University of Paris gave us Loyalo, Oxford furnished Wesley, the founder of Methodism, and Williams' College gave us the memorable Haystack meetings and their profound influence on American missions. We must stand by the denominational college.

Our consecration must express itself in generous giving, in sympathetic prayer and in the generous offering of life. Self and substance must be laid at His feet.

We should not magnify some particular doctrine out of due proportion with the wholeness of the faith.

RECEIPTS FOR OCTOBER.

Blood River Ass'n—Murray, H. B. Taylor, \$119.40; H. B. Taylor, Tr., \$810; Calvary ch., H. B. Taaylor, \$95.20.

Bracken Ass'n—Carlisle, J. M. Haymore, \$55; Mt. Pisgah, Jamie Art, \$5.70; Carlisle, W. F. Tune, Tr., \$15; Mt. Sterling, W. T. Tyler, \$62.62; Two Lick, H. B. Wilhoyt, \$100.

Bethel Ass'n—H. H. Abernathy, Tr., \$500.66; Elkton, Rev. W. R. McEwen, \$20; Pembroke, M. M. U. Mrs. W. E. Mitchell, Tr., \$10.

Boone's Creek Ass'n—W. P. Hieatt, \$53.85.

Book Sales—Per S. B. Richie, \$10.

Blackford Ass'n—Poplar Grove, John Cook, \$2.15; Hawesville, T. D. Hale, Tr., \$5; H. D. Brown, \$122.15.

Barren River Ass'n—R. H. Spillman, \$30.

Baptist Ass'n—Salvisa, C. K. Hoagland, \$8.75.

Central Ass'n—New Hope, Olus Hamilton, \$6.05; Lebanon, A. C. Graves, \$1; J. O. Boulware, Tr., \$45.60.

Concord Ass'n—C. W. Reese, \$5; Mt. Pleasant, C. W. Reese, \$7; J. B. Holbrook, Tr., \$952.93.

Campbell Co. Ass'n—Newport, J. P. Jenkins, \$15. Newport, First ch., R. E. Kuhnheim, \$31.59; Bellevue, First ch., W. A. Mauser, \$36.85.

Daviess Co. Ass'n—Walter Atherton, Tr., \$4.50; Pleasant Grove, W. Atherton, Tr., \$14.68. Walter Atherton, \$27.11; First ch., Owensboro, Y. L. M. S., Walter Atherton, \$4.38; Third ch., Owensboro, W. M. S., Walter Atherton, \$50; First ch., Owensboro, L. B. Warren, \$50.

East Lynn Ass'n—Bethel, J. T. McFarland, Tr., \$13; W. D. Ford, Tr., \$4.50.

Enterprise Ass'n—White House, Z. J. Amerson, \$14.25; Rocky Ford, J. L. Adkins, \$2; Prestonsburg, Wm. Dingus, \$25; Guyton, Z. J. Amerson, \$7; S. B. Richie, Tr., \$7.82.

Elkhorn Ass'n—Mrs. W. E. Banister, W. M. S., \$5; Millville ch., T. W. Gayer, \$13.25; Millville, T. W. Gayer, \$7; M. Thompson, \$100; Versailles, Rev. O. O. Green, \$254.70; Nicholasville, A. W. Lyne, \$38.35; First ch., Lexington, per M. Thompson, \$105.

Franklin Ass'n—Lebanon, Bro. Davis, \$4.13; First ch., Frankfort, W. T. Lee, \$119.08. Frankfort, F. W. Eberhardt, \$150; Forks of Elkhorn, per J. R. Sarnpey, \$32.01; Frankfort, M. B. Adams, \$10.

Freedom Ass'n—Elmer Hurt, \$17; Burkesville, Mrs. W. H. Cheek, \$3.75.

Foreign Mission Board—R. R. Gwathmey, Tr., \$100.

Goshen Ass'n—Leitchfield, H. A. Lowrey, \$60.68; H. A. Lowrey, Tr., \$106.86; Leitchfield ch., A. P. Cabbage, \$18.58.

Graves County Ass'n—New Hope, J. N. Sanderson, \$3.52; First ch., Mayfield, W. M. Wilson, \$804.36.

Greenup Ass'n—Catlettsburg ch., R. H. Kilgore, Tr., \$21.35; Louisa ch., F. Hardin, \$12; Pollard ch., F. E. May, \$21.70; Ashland, G. S. Kennard, \$500.

Home Mission Board—Walter Dunson, \$313.05.

Individuals—Mr. and Mrs. P. H. Campbell, \$25; Sullivan ch., Jerry McGill, \$12; Franklin Rice, \$5.20; A. S. Peetry, \$5; W. H. Gayle, \$5.70; Rent, \$15.

Laurel River Ass'n—London, C. M. Reid, \$11.

Liberty Ass'n—Horse Cave ch., J. L. Bryan, Tr., \$10.50.

Louisville Nat'l Banking Co., W. D. Powell, \$4,113.90; W. D. Powell, \$1,958.67.

Little Bethel Ass'n—W. J. Barnhill, Tr., \$62.95; Dawson Springs, C. S. Gregston, \$676.28.

Logan Ass'n—Friendship ch., D. P. Browning, \$5; D. P. Browning, \$2.49.

Lynn Ass'n—B. F. Hutcherson, Tr., \$116.34.

Little River Ass'n—C. M. Wood, Tr., \$484.47; Barrett's Creek, C. Penix, \$2; Eddyville ch., T. M. Parish, \$2. Bainbridge, C. M. Wood, Tr., \$4.30.

Long Run Ass'n—Beechland, Mrs. B. Moreman, \$13.39; Tabernacle, G. C. Dishon, Tr., \$11.85; Clay St. Mission, per G. W. Argabrite, \$1.27; A. E. Wohlbold, \$17; Beechland, Mrs. B. Moreman, \$1; Broadway, per T. J. Humphrey, Tr., \$200; East Meade, J. C. Strouse, \$6; Calvary, W. H. Johnston, Tr., \$22.07; L. M. Render, Tr., \$242.81; W. E. Bacus, Tr., \$3.77; Meadow Home, J. M. Culbertson, \$5; Twenty-second and Walnut, L. M. Render, \$71.50; Ormsby Ave., G. D. Billeisen, \$22; Taylorsville, J. P. Jenkins, \$113; Elk Creek, J. V. Cisdale, \$40; Hazelwood, R. A. Thornton, \$8.03;

Immanuel, Dr. R. G. Fallis, \$36.60; Highland, W. E. Mason, \$17.82; Broadway, T. J. Humphreys, \$108.33; Plum Creek, J. H. Coleman, \$27.65; Fourth Ave., O. W. McCarty, \$144.73; Glenview, J. E. Kirk, \$12; Third Ave., L. M. Render, \$26.05; Twenty-second and Walnut, L. M. Render, \$65.41; Walnut St., L. M. Render, \$603.79; Tabernacle, Geo. Dishion, Tr., \$50.15; Oakdale, Mrs. D. S. Culley, \$5.35; Walnut St., J. D. Coleman, \$5; Kosmosdale, C. K. Hoagland, \$7; Mt. Washington, W. L. McGee, \$5; Parkland, E. G. Vick, \$5.58; Deer Park, J. J. Fields, \$40.34; S. J. Sheffield, \$8.95; West Broadway, G. Deering, \$6; Calvary, W. H. Johnson, \$24.87; Jefferson-town, J. M. Haymore, \$55.

Mt. Zion Ass'n—First ch., G. W. Nicholson, \$35; Williamsburg, C. G. Ellison, \$300.

Muhlenberg Ass'n—T. C. Baird, Tr., \$65.

Nelson Co. Ass'n—Little Union, J. P. Jenkins, \$100; Lebanon Junction, R. A. Barnes, \$5; R. A. Barnes, \$7; T. P. Samuels, r., \$425; New Haven, J. F. Detweiler, \$3.

North Concord—Cumberland River, John Parker, \$21.35; Sinking Valley, J. S. Callebs, \$1.06.

North Bend Ass'n—F. P. Gates, \$28; Florence, W. N. Long, \$2.60; T. M. Swindler, Tr., \$144.50.

Ohio River Ass'n—J. B. Hubbard, Tr., \$128.42; Marion, J. B. Hubbard, Tr., \$55.

Ohio Valley Ass'n—C. C. Hammock, \$5; W. D. Powell, J. L. McGill, \$5; W. D. Powell, N. C. Cullen, \$1; C. W. Knight, \$33.59; S. S. Amerson, \$25; W. E. Hammer, Tr., \$604.37.

Ohio Co. Ass'n—Bell's Run, B. W. Taylor, \$3.60; Green Brier, J. M. Ross, Tr., \$16.

Pulaski Co. Ass'n—Monticello, J. H. Shearer, \$100; Monticello, H. M. Eads, \$8.01.

Rockcastle Ass'n—Livingston ch., Mrs.

C. E. Rice, \$6; North Rolling Fork ch., per A. J. Pike, \$9; Livingston ch., J. P. E. Drummond, \$2.55.

Severn's Valley Ass'n—J. F. Rogers, Tr., \$269.22. Elizabeth Miller, \$2.03.

Shelby Co. Ass'n—Per J. T. Middleton, Clay Village, \$5; Little Mt. ch., \$73.39; Waddy, \$25.95; Mt. Vernon, \$10; Cropers, \$13; Shelbyville, \$1.50; Waddy, L. M. S., Miss A. Bullard, \$5.50; J. T. Middleton, Burk's Branch, \$2.18; Dover ch, \$38.

Simpson Ass'n—Middleton ch., Mrs. N. Munday, L. M. S., \$25.

South District Ass'n—Mrs. J. P. Scruggs, Tr., L. M. S., by W. D. Powell, \$15; Harrodsburg ch., J. M. Roddy, \$50.

Sulphur Fork Ass'n—Dr. W. J. Morris, \$5.

Salem Ass'n—New Highland ch., per H. H. Foushee, Tr., \$3.30; H. C. Hays, Tr., \$90.

South Cumberland River Ass'n, Providence ch., W. L. Antle, \$7.50.

South Kentucky Ass'n—Liberty ch., J. M. Neeley, \$3; J. L. Adkins, \$21.50; McKinney, D. S. Riffe, Tr., \$25.12.

Tate's Creek Ass'n—B. F. Reaves, \$2.50; Tate's Creek, J. E. Cosby, \$22.76; Berea ch., W. P. Wilkes, \$50; Richmond, T. T. Covington, \$50.83.

Ten Mile Ass'n—Fred Landrun, 15.05; Mt. Zion, Miss M. Conrad, \$10.

Three Forks Ass'n—Lewis Lyttle, \$5; Jackson ch., per J. D. Moore, \$6.02; Hindman, Z. J. Amerson, \$30.16; G. F. Davison, \$5.

Union Ass'n—Butler, J. P. Jenkins, \$42.65; Falsmouth, O. B. Gayle, \$29.

Upper Cumberland Ass'n—J. K. Smith, \$27.16; Harlan ch., J. K. Smith, \$100; Tracey's Branch, W. M. Alford, \$5.

White's Run Ass'n—Port Royal, A. J. Davis, \$66.22; Bramlet ch., J. M. Giltner, \$54.15; Carrollton, \$57.25; Cave Hill, \$15.20; English, \$30.80; Ghent, \$136.40; Jordon, \$11; Locust, \$16.15; Liberty Station ch., \$46.25; Union Grove, \$2.70; White's Run, \$57.25; Worthville,

\$56.

West Union Ass'n—Edw. R. Ransom, Tr., \$310.41; First ch., Paducah, W. W. Rogers, \$100; West Bayou, E. R. Ransom, \$215.08.

W. M. U.—Miss W. Lamb, \$700.03.

Wayne Co. Ass'n—Steubenville, Eli Carroll, \$3.60; New Salem, D. H. Howerton, \$12.25; New Charity, J. H. Shearer, \$4.

West Kentucky Ass'n—Clinton, W. R. Hill, \$17.35; Don Singletary, \$215.55; First ch., Fulton, M. E. Staley, \$100; Clinton, W. R. Hill, \$21.55.

Warren Ass'n—Smith's Grove ch., W. M. S., per Mrs. G. C. Garman, \$10; Smith's Grove ch., per H. P. Simmons, \$2.50; W. F. Coleman, Tr., \$461.70; First ch., Bowling Green, B. P. Eubank, \$80; First ch., Bowling Green, Miss N. Grave, Y. W. A., \$10.

W. C. Jones Fund—Louisville Traction Co., \$50.

Journals—J. T. Betts, \$2.75; S. J. Cannon, 60c; W. H. Smith \$2.65; Ida L. Wise, 60c; Mattie Baird, 60c; Miss Leachman, 60c; E. W. Coakley, \$13.25; Mrs. W. T. Overall, 25c; R. A. Barnes, 60c; Miss S. W. Campbell, \$2.60; S. M. McCarter, \$1.20; Mrs. M. L. Roberts, 40c; Mrs. G. C. Garman, W. M. S., \$6.25; W. D. Powell \$3.20; Mrs. J. W. McKinney, \$2.40; W. D. Powell, \$6; W. C. Jones, 60c; Marcus May, 60c; Miss Anna Mitchell, \$6; R. M. Miller, 60c; J. T. Bowder, \$5; A. C. Graves, 25c; Mrs. W. F. Jagers, \$1.20; Mrs. J. K. Nunnely, 60c; Mrs. S. J. Sparks, \$1.20; R. H. Spillman, \$1.20; W. S. Melloo, 35c; A. A. Adkins, 60c; Rev. G. D. Billeisen, \$1.80; W. D. Powell, \$10.60; J. W. Wheeler, 95c; J. B. Duncan, 50c; Mrs. S. Clubb, \$13.65; Benj. Conway, 50c; J. W. Jamison, \$1.20; Mrs. W. E. Blewett, 35c; Mrs. J. M. Hammond, \$4.65; Western Recorder, \$1.20; W. D. Powell, \$6.20; Mrs. D. Childers, \$5.80; Mrs. G. M. Grider, 60c; J. E. Kirk, \$5.40; J. M. Bruce, 25c; Z. J. Amerson, \$1.50.

BETHEL FEMALE COLLEGE

HOPKINSVILLE, KY.

A Baptist School for Girls And Young Ladies

□ Faculty of experienced, college trained specialists. Three years of college work in addition to the standard college entrance courses. Modern work and methods in music and expression. Large campus and beautiful classic building. Home life of pupils, not excelled in any College in the South. High school graduates will find here an opportunity to continue their work for several years at a nominal cost. 57th year begins September 7th. For catalogue address

H. G. BROWNELL, President.

Liberty College FOR YOUNG LADIES
ESTD. 1874

A SELECT AND HIGH GRADE SCHOOL

Modern equipment. Laboratories. Steam heat. Libraries. Gymnasium. Delightful climate. School opens Sept. 14th. Send for catalog.
R. E. HATTON, Ph.D., President. REV. G. M. BUSH, A. M., Associate Pres-
GLASGOW, KENTUCKY.

...Clinton College...

One of the oldest and best schools in the country. Co-educational. *Strictly Christian influence.* Elegant boarding departments for young ladies and young men. President and faculty live in the dormitories with the students. Three literary societies. Seven States represented last session. Twelve instructors. Preparatory, Classic, Scientific, Literary and Commercial Courses. Excellent advantages in *Music, Art and Expression.* *Very moderate rates.* Session begins September 7th. Write immediately for an illustrated catalogue or other information to

J. A. LOWRY, President,
CLINTON, KY.

GEORGETOWN COLLEGE, FOUNDED 1829

GEORGETOWN, KY.

A Christian College for Young Men and Young Women. Fostered and controlled by the Baptist Denomination in Kentucky.

Next Session Begins Sept. 13.

Located in the finest section of the famous Bluegrass.

Climate and local conditions healthful, not a single case of serious sickness in the College this year.

Faculty trained in the leading Universities and specialists in their various departments.

Standards of admission and graduation the same as those of the best Colleges and Universities in the South and fully meet the requirements of the Carnegie Foundation.

Students and graduates receive full credit for their work in the Eastern Universities, Women's Colleges and Technical Schools.

Library and Laboratory facilities adequate are being improved from year to year.

Well equipped department of Music, Art and Expression.

Gymnasium large and well equipped and the field for out-door athletics one of the best in the entire South.

Boarding accommodations furnished in the three College Halls.

Rucker Hall, for young women, a beautiful and well appointed College home.

Seminary Hall, for young men, run on the clubbing plan by which board is furnished at actual cost.

Pawling Hall, for young men, presided over by a member of the faculty and his wife, who exercise a careful discipline and provide a comfortable and well ordered home.

Entire necessary expenses for a year, including board and room rent, matriculation fee and tuition from \$180 to \$235.

For catalogue and other information address the President.

ARTHUR YAGER.

The Southern Baptist Theological Seminary LOUISVILLE, KENTUCKY.

Next session of eight months opens October 1st. Excellent equipment; able and progressive faculty; wide range of theological study. If help is needed to pay board, write to Mr. B. Pressly Smith, Treasurer of Students' Fund.

For Catalogue or other information, write to

E. Y. MULLINS, President.

Home Phone 351 Correspondence Solicited

BLUM ART GLASS CO.
INCORPORATED

Maker of Church Windows

640 Third St. Louisville, Ky.

MOLL & CO.

Printers and Binders

We publish Catalogs and Booklets of every description. Estimates furnished on short notice.

Home Phone 3086

638 FOURTH AVENUE

“ANITA”

AMERICAN LIGHTEST WATER
Always Pure, Fresh & Invigorating

THE BEST COOLER ON THE MARKET
Anita Spring Water Co.
INCORPORATED

PHONES { Home 4520
Cumb. M. 1468-A LOU., KY.

-----WE ARE-----

MANUFACTURERS OF
MONUMENTS
Of High Class, But Moderate Prices
Peter-Burghard Stone Co.

SALESROOM
317 W. Jefferson St.
PLANT
13-14 Maple St. Louisville, Ky.

A CHAPEL FOR PATRONS

LEE E. CRALLE
Funeral Director
S. W. Cor. 6th and Chestnut Sts.
Telephone Main 430
LOUISVILLE, - KENTUCKY

RUBBER STAMPS, SEALS, BADGES
.....THE.....

Henry L. Koehler Mfg. Co.
410 W. Main St.
LOUISVILLE, - KENTUCKY

J. T. JOHNSON

OPTICIAN

HOME PHONE 8989
CUMB. MAIN 612-Y
420 FOURTH AVENUE
LOUISVILLE, KY.