

MARCH 1911

— THE —
Kentucky
Mission Monthly

KENTUCKY FOR CHRIST

A Forward Advance in State, Home and
Foreign Missions.

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
Choracteristics 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.

MARCH, 1911

No. 11

Letter from Dr. Willingham

Dear Bro. Powell:—I regret that circumstances are such that I cannot be with the Secretaries at their meeting this year, but I am so pressed with work that I cannot well get off just now. I have recently been to Florida and greatly enjoyed my visit down there. I hope that you brethren will have a glorious meeting together.

Our Board has sent out thirty new missionaries as provided for in the offer of our brother who agreed to give the outfit, travelling expenses and salary of ten of them for the first year. A few other brethren took the expenses of one each, but a number of them were not provided for. The reports which come to us from the foreign fields are glorious. God is leading forward our workers and thousands of baptisms are being reported. We are greatly in need of increased facilities for work on the foreign field such as residences for missionaries, church buildings, schools, hospitals, etc. If only we could get our people to see the wonderful opportunities and the great needs, I believe that they would give more liberally to this work of the Lord.

Our indebtedness is larger than it ever has been at this time of the year before, but this is due in part to the heavy debt which we brought over from last year. I am very much in hopes that our people will come up with liberal responses. I know that you brethren who represent the work in the various States are interested.

Let us plead with our God who has all power. Our people have an abundance. The great question is whether their hearts will be turned at this time to the work which God loves and for which He gave His Son.

I hope that each one of you will be refreshed and invigorated by your trip to Florida and that you can return home in health and strength for the arduous duties which will lie before you in the next few months.

With love and best wishes,

Yours fraternally,

R. J. Willingham.

Dr. M. D. Early has planned a great missionary rally, running through the week beginning Monday, March, 27th. O. M. Huey will speak on Associational Missions; Dr. M. E. Dodd, Thursday, on Home Missions. Dr. Cecil V. Cook will discuss Foreign Missions. and Friday night W. D. Powell. He expects to have a representation from every Church in the Association and every pastor in the Association of course will be present. This meeting means much as a forward move in Southern Kentucky.

Kentucky stands third to date in gifts to Home Missions. Virginia has given \$11,485.79; Georgia \$10,967.58 and Kentucky follows with \$8,932.67. There must be one united effort among all the churches to raise at once \$23,067.33 to complete the amount we agreed to give. I am proud of Kentucky's record and I feel assured that the full amount will be forthcoming.

GETTING RID OF OLD POINTS.

J. C. Stalcup.

"Getting rid of old points, so that we may enter new fields" suggests at once, to my mind, the idea of bringing churches, which are missionary points, when we take hold of them, to self-support at as early a date as possibly consistent with all conditions surrounding each field; with this thought in mind, I wish to suggest the following points:

First—It is important in the very beginning to make a wise selection of fields, in which to make investments. In this state, we have never been able to assist anything like all the churches that ask for and really need our help; herein is to be found latitude for the exercise of good business judgment. I wish, just here, to digress a little in order to say that in my judgment, the matter of taking hold of weak churches and training and developing them until each one in its place, shall become a strong aggressive center of missionary power both at home and abroad, with an adequate house of worship and a capable pastor as leader, thus converting it from a field into an aggressive force, has not been fully appreciated by many of our executive boards. There are Baptists who do not think that this kind of work is mission work at all. In my opinion, it is mission of the highest order and a kind of work, which is sadly neglected and badly needed all over the country. In order that this may be done, and speedily done, it is a matter of supreme importance that a discriminating judgment be exercised in the selection of the fields, which we undertake to help.

Second—Having selected such a field, it becomes then a matter of supreme importance that the churches

are in some way induced to call capable pastors. I find this to be important, delicate and difficult, but not impossible in many instances; it calls for the exercise of tact and common sense seasoned with grace.

Third—With the two preceding points realized, I advise our Board not to be too economical in making appropriations towards the support of such men; thus making it possible for the churches to call and maintain the kind of men above referred to.

Fourth—Let there be perfect and mutual understanding and agreement between the churches and Mission Boards. Let the churches understand fully, that it is their right absolutely to call whomsoever they will as pastors; but while doing so, let them understand also that the funds which are entrusted to the Board by the churches for disbursement, is a trust fund for which the Board is responsible to the churches and will be sacredly administered and placed only where, in the combined judgment of the Board, it will bring the greatest possible returns to the Kingdom. Here, too, is a place for the exercise of good judgment and common sense.

Fifth—I have found it necessary and helpful to put large emphasis upon the fact that the funds at our disposal is in no sense a charitable fund to be applied only to supply the needs of even good men. In my judgement Mission money has not a single element of charity in it. This thought well understood and rigidly applied by Secretaries and Boards, will make it impossible for the exercise of favoritism in making appropriations, either to fields or men.

There are 12,000 saloonkeepers in the city of New York, and 7,000 of them have criminal records.

OUR SUNDAY SCHOOL SECRETARY IN FEBRUARY.

The Seminary Lectures.

While many very urgent calls come to us, we felt that we should attend the Sunday School lectures at the Seminary by Dr. Sampey, and besides it was our pleasure to meet a good many of the visiting brethren. The lectures we very much enjoyed.

Dr. Sampey has done a great work in giving to the world this information and as the Sunday School Board will publish these lectures in book form, we trust that all of our pastors and Sunday School workers will take this opportunity of thoroughly informing themselves as to the history of the International Sunday School Lessons.

Murray.

The Institute at Murray was well under way, when we arrived, Wednesday. One of the most masterful addresses to which the writer has ever listened to was that delivered by Dr. C. M. Thompson Wednesday morning on the subject of "Christ Our Substitute; or He That Believeth on Him is Not Condemned."

As Brother Taylor has well said to begin making special mention of the addresses delivered during the Institute would require a special mention of every one of them, and would take pages to do them justice. We might mention here that the speakers were Brethren Thompson, Wood, Staley, Hill, W. C. Taylor, Hunter, Mahoney, Dodd, and Prof. Perkins.

Of course everybody knows about that wonderful little church at Murray. Bro. Taylor's people greatly honor and love him, and the most beautiful spirit prevails in the entire membership of the church.

We were entertained in the delightful home of Brother Barber McElrath. We have never enjoyed a week any

more than the one at Murray with that consecrated band of Christian people. Bro. McElrath is the most excellent Superintendent of the Sunday School there.

Paducah.

The following week we spent with the workers of the First Church, Paducah. A large section of the city was canvassed and the gradation of the Sunday School was completed Sunday morning.

We mention here that Mrs. Wahl, who is superintendent of the Elementary Department there, which was already thoroughly graded, is one of the most capable elementary workers the writer has met.

Of course the First Church, Paducah, was almost in tears over the losing of Bro. Dodd, who, by the way, is one of the best Sunday School pas-

(Continued to page 12)

Southern Baptist Convention Meeting at Jacksonville, Fla.

MAY 17th to 23rd Inc. 1911

On account of the above mentioned meeting, low round trip rates of fare have been authorized from all Coupon Stations on the Louisville & Nashville Railroad.

The Round Trip Rate from Louisville, Ky., on this occasion will be

\$24.30

Tickets will be sold at rate mentioned from May 14th to 17th inclusive limited to May 31st returning. An extension to June 30 1911 may be secured by original holders of such tickets personally depositing their tickets with Mr. John Richardson, Special Agent at Jacksonville, not later than May 31st, and upon payment of fee of \$1.00 per ticket at time of deposit.

.....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 Headquarters 205 E. Chestnut
Tuesday, June 6 at 10 a. m.

J. D. COLEMANChairman
R. E. REEDRecording Secretary
J. F. GRIFFITHAsst. Rec. Sec'y
THOS. D. OSBORNETreasurer
W. D. POWELL ..Corresponding Sec'y

The State Board had an all-day session March 7th. It was marked by a spirit of devout prayerfulness and an abiding interest in promoting the growth of the Redeemer's kingdom in Kentucky. Each question was carefully considered. The Board calls upon the churches for enlarged giving to State Missions and Church Building. We need some large sums to be given by those whom the Lord has blessed with means.

Will some of your property to The General Association of Kentucky Baptists to be used in the work they are prosecuting in Kentucky? The work grows and naturally it requires more funds. Many of our missionaries are underpaid and must have their salaries promptly. Help us. Do it today.

Three states have given more to Foreign Missions than Kentucky. We stood first so long that it seems awkward for us to lose our place in the class. Let the friends of Foreign Missions gird themselves for the greatest struggle of our history. We

must have \$44,000 for Foreign Missions by May 1st.

Our evangelists and general missionaries must understand that in all of their work they must be constantly securing funds for their own support and also for the great work we are undertaking in this State, both in the support of missionaries and in aiding in the construction of meeting houses at needy points. We have a great work on our hands and it requires streams of money to be constantly flowing into this office that we may send men forward to support this God-given work. We lose a great deal of money by the indifferent manner in which evangelists often treat this matter of finances. When an evangelist holds a meeting the church should distinctly understand that the State Board has no funds except what is sent by the churches and that this evangelist has a family that can only be supported as the funds are furnished to us, therefore an offering of at least enough to pay his salary should be taken. Before the meeting closes a collection should be taken either for Church Building work or for State Missions. So many demands are upon us to aid in the construction of houses of worship that to date we have appropriated thousands of dollars more than we have received from the churches, and so soon as the canvass for Home and Foreign Missions is over every worker and every pastor must turn his attention to this all important work. Evangelists and general missionaries are expected to disseminate religious literature and to continuously solicit subscriptions to our Mission journals. Our Kentucky Mission Monthly only costs 25 cents per year, but the three journals will be sent for sixty cents a year, thus supplying a Baptist family for

an entire year with full knowledge of the needs and the results of the work in the State and in the Homeland and on the Foreign Field. State Mission funds can not be used in the support of men who are indolent. We have no work but hard work. The Corresponding Secretary has the only easy job that was at the disposal of the Baptist State Board.

Pastor Beagle of Immanuel Church, Covington, is hopeful that his people will arise and build a suitable house of worship. We are greatly interested in this move and shall pray for its success.

—o—

Pastor Plemmons of Madison Ave., Covington is actually talking of the plans for the new church. Baptist stock is rising in North Bend Association. We must help these new enterprises. Our Church Building Fund is overdrawn. Who will help?

—o—

We need a Missionary Committee in each Association to help us enlist the churches in world-wide evangelization.

We are in sore need of the minutes of the following Associations: Blackford, Breckinridge, Crittenden, East Lynn, East Union, Franklin, Goose Creek, Green River, Little River Lynn Camp, North Bend, North Concord, Owen, Pulaskin, Rock Castle, Salem, Second North Concord, South Concord, South District, South Kentucky, South Union, Stockton's Valley, Tate's Creek, Wayne County, White's Run. A great favor will be conferred on this office by sending us one to three copies of the minutes of each of the above Associations and will be greatly appreciated and will aid greatly in our work.

NOTES.

The news which comes from our Missions in North China is very encouraging. It seems that the time of gracious revivals has started in that country. We ought to praise God for this. The native preachers and the native Christians are working to win souls.

Rev. W. E. Sallee, who is a Kentuckian by birth, arrives on a furlough from his work in China. He has been located a thousand miles up in the interior from Shanghai, and has opened up work at Kaifeng. He comes home now with his wife to recuperate. It will be interesting to our Kentucky people to know that Rev. H. M. Harris and his wife are located at Kaifeng with Brother and Sister Sallee. Mrs. Harris is a daughter of Secretary W. D. Powell. Mrs. Sallee is a sister of Mrs. Geo. W. Truett.

Gifts are being received daily in Richmond for the famine sufferers in China. While our people are sending the gospel to these Chinese, they are also sending them bread to keep their poor, famished bodies alive. This is a good work. Mr. R. R. Gwathmey, treasurer of our Foreign Board in Richmond, receives funds and sends them forward.

The Board in Richmond reports that unless the contributions for March and April are larger than they were last year, we will close the Convention with a very heavy debt. We hope that our people will come up generously. For two years the Board has had to close the year with debt on account of answering some of the ardent appeals which were made to it for help. This has hampered our work and brought a large interest account. Let us sweep away every vestige of the doubt by the last of April.

A missionary in Mexico writes in

reference to the governmental troubles which are in that country: "Whichever way it ends, it will be a blessing to the gospel work."

The increase in our work on the foreign fields has been very marked. In 1898 there were 701 converts reported. The contributions for that year were 124,000. Last year our Foreign Board reported 3,541 baptisms, and the contributions for the year were \$501,000. This looks large until we remember that so many churches gave nothing that our general average per member was reduced to only 22 cents. The great point with us just now is to get every church to contribute, and then every member of every church to give something.

Arkansas is to be congratulated in the election of Dr. J. T. Christian as Corresponding Secretary of the State Board.

When Dr. M. E. Dodd left Paducah to become pastor of Twenty-Second and Walnut Street Church in this city the first church Paducah lost a fine pastor and West Union Association its Moderator. He has received a warm welcome to Louisville.

We urge the State B. Y. P. U. to cooperate with the State Board in supporting one of our workers, in some destitute part of our beloved State. Certainly the young people could not do better than aid in supporting some definite object.

Let Mission rallies, Mission Institutes and whatever by prayer, discussion and the dissemination of good literature will foster and promote enlarged and worthy giving to Home and Foreign Missions be held in all parts of our State.

Mrs. Florence Harris writes from Cheng Chow, China:

"Last Monday was the beginning of the Chinese 'New Year,' the season which corresponds to our Christmas. The natives burn their gods on this day, after their spirits are supposed to go to Heaven. So the Kitchen God, which is the principal idol, has his mouth smeared with sugar and syrup before he is cremated, in order that he will only report the good things that happened in the house during the past year. At ten o'clock in the morning it is customary for the the servants to put on their new clothes, made for the occasion, and to come to the people of the house to give their New Year's greeting and, of course, expect a gift in return. For several weeks the people fire crackers and make their different noises in honor of the gods and go so far as to close up the stores and markets for several days.

"We have had a deep snow on the ground for about a week so that it looks as though everything worked out just right for the holidays.

"The plague has gradually wended its way to a place not so very far from us, but we are hoping it will not get here. for it means sure death to those who take it and they die in a few hours after taking sick. The trains here have been stopped on the other side of Yellow river on this account. The famine region is not far from here, and one of our number, who recently returned from there, announces that the conditions are pitiful and the management for distributing relief is very poor, since it was turned over to the Chinese by the request of the Shanghai people and it is thought by all missionaries who have gone there, that the natives are going to suffer despite the large gifts that have been made. The Chinese are not trust worthy in a place of that

kind, and it is not known how much graft there will be in the distribution.

"The climate is about the same as that in Louisville. It's about as cold but very dry."

Revivals of great interest are reported in Livingstonia, Africa and the missionaries are greatly encouraged.

Korea is being overrun by every kind of ism and the people, who seem truly awakened are nearly distracted. The Baptists should enter that most promising field. There is likely to be a reaction back to paganism in the next ten years if we do not get them established in New Testament principles as interpreted by Baptists.

Ninety thousand non-producing priests, monks and nuns are supported by the government in Spain. No wonder the people are poor and oppressed.

The Congregationalists received \$265,955 for a Church Building Fund last year. They are using it to plant churches in growing sections of the West. Kentucky must furnish us the means to carry forward the matter of church building in needy sections of our State.

Greed often dominates godliness. England's love of money causes her to refuse to co-operate with heathen China. There are 4,299 foreign workers, and 11,661 native helpers. There are 670 mission stations and 3,485 out-stations. There are 196,000 native Christians.

W. M. Alfred leaves Wallin's Creek and Rev. Lewis Lyttle will take his place.

THE SWIFT NIGHT.

We live in a hurry,
We work and we worry,
We reach for the world that's in sight,
It's all a May morning,
When all without warning,
The shadows close in. It's night.

Rev. E. L. Dotson has just closed a meeting at Oak Hall, Pulaski County, with seven for baptism and one received by letter. He had previously held a meeting of some days at Somerset and is now in Burnside in a meeting of interest. Three have already made profession of faith in Christ. We are expecting our brother to do good service in the bounds of Pulaski County.

There have been 43,336 murders in saloons during the past ten years.

JACKSONVILLE, FLA.

Through Pullman Sleepers will
be run to Jacksonville
over the

Southern Railway

and

Queen and Crescent Route

For the meeting of the

Southern Baptist Convention

MAY 14th to 17th.

Dining Car Service all the way.
Round Trip Louisville to Jacksonville, \$24.80.
Round Trip Lexington to Jacksonville, \$22.55.
Low rates from all other points.

For information write: A. R. Cook, D. P. A., Louisville, Ky.
H. C. King, D.P.A. Lexington, Ky.

Woman's Missionary Union of Kentucky

KENTUCKY CENTRAL COMMITTEE

Chairman.....Miss E. S. Broadus
1227 Third Avenue.
Sec'y and Treas.....Miss Willie Lamb
Box 396

HOME MISSION THANK-OFFER- ING.

Have you observed the week of special prayer for Home Missions, or joined in the thank-offering for the blessings it has brought to many parts of our country? It is not too late to do this, and programs for the special meetings may still be had from Mrs. Sherman. Or see if your secretary has not received programs and tracts that she had failed to speak about. We greatly need large offerings to make up our share of Home Mission contributions. Among the immigrants, in the cities, the Far West, the Mountain Schools, the Board is doing a great work, and we must help to pay the cost.

SIX WEEKS

In which to give all we lack on our various lines of work which we reported to W. M. U.—Foreign Missions, Home Missions, Sunday School Bible Fund, the Training School. Let us every one try to give all we can and get all we can from other members of our church or other churches where there are no societies.

THE CONVENTION.

Will meet in Jacksonville, Fla., in May. All who expect to attend the Woman's Missionary Union at that time will please send in their names to the

Chairman of the Central Committee that the appointment of delegates may be made in good season. The twenty delegates from each State must be appointed by the Central Committee in order to be recognized by the Union. How many of our young people know what the convention is and means? Perhaps many grown folks would be at a loss to tell just who the secretaries are and what each Board's part of the work is. To give information on these matters in a pleasing and impressive way, the W. M. U. has published a tract for the young people, called a Pageant. The children are expected to take the parts of the secretaries and also represent the various people who are by each Board. Miss Heck and Miss Crane tell about the Woman's Missionary Union, and Mr. Levering and Drs. Willingham, Gray, Frost and Mullins describe their respective fields of work. An excellent picture of these officers goes with each copy of the Pageant. The grown people will be asked to form the audience when the representation is given and will find it extremely interesting.

THE NEW SUNBEAM LEADER.

Miss Warren is proving herself a good choice as leader of the Sunbeam Bands, and her recent letter is placed below that all may see the suggestions made to the children. Mothers and fathers must be interesting if the children come regularly and give liberally to the missionary cause. We are trying to train them up to be useful members of the churches as they grow older.

E. S. Broadus.

—o—

The World Baptist Alliance will be held in Philadelphia in June.

To All the Dear Sunbeams:

How glad I would be to know each one and their leaders personally; but as that is impossible at present, I want to greet you and try to become acquainted by letter. Truly God had called our excellent leader, Miss Edna Wilson, to a grand work—that of helping the little Sunbeams shine for Jesus; and nobly did she discharge the trust committed to her! I am sure we are all grieved to give her up; however, let us not let the cause, to which she gave herself so unstintedly, suffer, but please take your new leader into your hearts and together let us make the work grow and gain many more Sunbeams. Now the Sunbeams were asked to give \$650 to work in Africa, Foreign Missions; \$450 to work among the Indians, Home Missions; \$1 a year from each band to Margaret Home, and 50 cents a year from each band to the Bible Fund of the Sunday School Board. Let us see just what we have done. Miss Lamb's report for the third quarter is out and the Sunbeams have only given \$314.83 to Foreign Missions; \$180.79 to Home Missions; \$29.55 to Margaret Home, and \$8.02 to the Bible Fund. We have been told that the necessary money for Margaret Home has been raised for this year, but the other three objects of work are greatly in need of money. What shall we do? Feel utterly discouraged and say it is useless to try? Nay, I am sure not a one of you would say that! You know God has promised that if we ask anything in His name, believing, it shall be done. Let us every one pray earnestly that this amount may be raised, that God's work may not suffer from neglect of His children; also let us work just as hard as we know how trying to make this money. I would like to feel that all the Sunbeams in the State of Ken-

tucky are praying for this at some special time—suppose we ask that on March 28th every Sunbeam and their leaders would specially ask God to direct us how to honor His name as we should in raising this money; also remember your former leader, Miss Wilson, that day—ask a special blessing upon her future life. Remember that the first week in March is the time to deny ourselves something, that we may give more to Home Missions. Get your leader to send to me for the little envelopes. I have lots of empty ones needing to be filled.

Mrs. Ella Broadus Robertson has written an excellent story called "The Pageant," for Sunbeams and Royal Ambassadors. It explains how all branches of missionary work of the Southern Baptist Convention are carried on and it is very instructive and interesting. A copy will be sent each leader pretty soon, and it is especially desired that the Sunbeams give this Pageant before the first of May.

Wishing you every one a busy, happy time, and that when you find I can help you in any way you will not hesitate to ask me, I am

Sincerely your friend,
MARY LOUISE WARREN,
Kentucky Sunbeam Leader.

R. R. 6, Lexington, Ky.

We wish to publish a list of the names of those who will help us add 1,000 subscribers to our Mission Monthly. We will gladly send sample copies. Twenty-five cents a year or 60 cents for the three journals.

—o—

Let a few of our Baptist laymen in each Association in Kentucky visit the churches in the interest of missions and secure an offering. They might go in pairs. Much can be accomplished. Who will begin?

(Continued from page 5.)
 tors in the State, and well may Twenty-second and Walnut Street Church, Louisville, rejoice in having been able to secure him. He had a very warm place in the hearts of the Paducah people.

The First Church Sunday School is one of the very best in the State, and the superintendent is Brother A. M. Rouse, who is aided by efficient co-workers. Fifteen of the teachers hold a Convention Normal Diploma.

Dr. I. J. Van Ness made a splendid address and presented the diplomas to the teachers. Brother Dodd taught the class in this work.

Danville.

We are rejoiced in the work that is being done under the leadership of Brother C. V. Cook, pastor of the Danville host. They already had their school graded and teachers' training classes at work and everything in good shape. From the stand point of the school it is our pleasure to deliver several addresses there on different phases of the work. The audiences there were much larger than usual in these kind of meetings, which shows the special interest in the work.

Mrs. Griffin, of Birmingham, Ala., presented the elementary work and did it superbly.

Col. J. W. Price, superintendent of the Sunday School, is very enthusiastic in the work.

The Danville folks know how to make one feel at home and happy. We were certainly very delightfully entertained.

The Louisville Baptist Sunday School Union.

We delivered an address Sunday afternoon at the Eighteenth Street Church to the workers of the city. Dr. W. T. Bruner, president of this organization, is well known to many of our Baptist brethren, and is doing a

splendid work, giving quite a good deal of his time freely and voluntarily to the building up of our Baptist Sunday Schools.

Dr Bruner is a layman, and finds much time from his busy medical practice, to put into his Lord's work. We rejoice in having such a co-laborer and would that we had more of such men all over the state, who would join hands with us in the building up and making more efficient Baptist Sunday-Schools.

Bro. A. E. Wohlbold, the office Secretary of the Board, is Secretary of the Union, recently elected. He is also very enthusiastic over Sunday School work and is giving us a great deal of help and encouragement and with him and Dr. Bruner leading the Sunday School forces of our city you may expect things to happen.

The Sunday School Board has very wisely devoted the lesson on the last Sunday in March to Missions. The teacher and all of the quarterlies will furnish teachers, superintendents, pastors and workers all necessary information regarding Home and Foreign Mission work. We must make that a red letter day. Follow the program as given and let every Sunday School in Kentucky on that date make the largest offering the school ever made for missions. Let our pastors and workers make much of this occasion. We wish to publish a list in the Mission Monthly of all Sunday Schools that follow the program and the amount of the offering.

—○—
 We will gladly furnish mission tracts to those who wish them.

RECEIPTS FOR FEBRUARY.

Bethel Ass'n—W. M. U., Hopkinsville ch., Mrs. Cora B. Dalton, Tr., \$6.50; Dr. T. W. Blakey, Tr., \$579.85.

Barren River Ass'n—R. H. Spillman, Tr., \$4.50.

Blood River Ass'n—Murray ch., H. B. Taylor, \$125.

Blackford Ass'n—H. D. Brown, Tr., \$91.35.

Baptist Ass'n—Salvisa ch., C. K. Hoagland, \$4.70.

B. B. B.—Newport S. S. Class. Miss Nora Wood, \$1; Miss Witherspoon, \$2.

Book Sales—S. J. Sheffield, \$31.50; W. C. Pierce, \$7; S. B. Royster, \$4.25; Rev. Wynn, 70c.

Central Committee—Miss Willie Lamb, \$179.42.

Campbell Co. Ass'n—Mentor S. S., C. E. Baker, \$3.35; Mentor ch., W. M. U., China, \$3.

Elkhorn Ass'n—Malcom Thompson, Tr., Georgetown ch., \$250; First ch., Lexington, \$201.45; East Hickman, \$40.70.

East Lynn—J. T. McFarland, \$13.29.

Enterprise Ass'n—Lakeville ch., Z. J. Amerson, \$3.17; Graves' Shoal ch., A. Preston, \$4.

Greenup Ass'n—Willard S. S., Mrs. E. St. Clair, \$1.39; Pollard ch., F. Eugene May, \$40; Willard S. S., Mrs. E. St. Clair, \$4.25.

Gaspar River Ass'n—W. A. Kelly, Tr., \$37.97.

Goshen Ass'n, Caneyville ch., H. A. Lowrey, Tr., \$30.32.

Long Run Ass'n—West Broadway, S. P. Martin, \$30; Hazelwood S. S., Mrs. C. B. Althoff, \$3.51; Eight Mile Mission, Chas. Wauford, \$4; W. D. Powell, \$5; Calvary ch., W. H. Johnson, \$25.75; Mrs. G. W. Lewis, W. M. S., \$20; East Meade, August Kraziese, \$11.50; West Broadway, S. P. Martin, \$35; Broadway ch., T. J. Humphreys, Tr., \$163.33; Third Ave. ch., \$47.18; Twenty-second and Walnut St. ch., \$100.10; Thirty-sixth and Grand, \$9.71; East ch., J. R. Riley, \$5; Crescent Hill ch., N. C. Shouse, \$45.58; Immanuel ch., Dr. R. G. Fallis, \$36.67.

Little River Ass'n—Cadiz ch., W. M. U., C. M. Wood, Tr., 100.00.

Liberty Ass'n—Little Bethel ch., R. B. Gunter, \$12.40.

Mt. Zion—First ch., Williamsburg, H. H. Hibbs, \$60.

North Bend Ass'n—Southside ch., F. P. Gates, \$15.

Ohio River Ass'n—Fredonia ch., J. S. Henry, Tr., \$75.

Oneida Ass'n—Oneida ch., J. M. Walker, Tr., \$10.

South Kentucky Ass'n—Rock Ford ch., J. L. Adkins, \$14.

Severn's Valley Ass'n—Hodgenville ch., A. R. Hargan, Tr., \$64.12.

Shelby Co. Ass'n—John T. Middleton, Tr., Mt. Vernon, \$14.95; Pigeon Fork, \$5.28; Little Mt., \$25; Burke's Branch, 40.30; Dover, \$43.21; Mt. Moriah, \$16.80.

Three Fork's Ass'n—Jackson, C. T. Brookshire, \$30.

West Union—Twelfth St. ch., Paducah, J. R. Clark, \$3; First ch., Paducah, W. W. Rogers, \$50; Second ch., Paducah, C. H. Warren, \$5.51; First ch., Paducah, W. W. Rogers, \$120.

White's Run Ass'n—First ch., Carrollton, J. R. Reynolds, \$41.14.

Wayne Co. Ass'n—Monticello S. S. and ch., H. M. Eades, \$7.20.

Journals—Miss Maud Marcum, \$3; Mrs. James Turley, 60c; E. W. Coakley, 60c; Mrs. G. A. Darr, 60c; Western Recorder, \$1.45; G. W. Shepherd, 25c; Miss Martin, Calvary ch., \$2.65; Pearl Barnett, \$4.20; R. A. Barnes, \$1.20; Mrs. G. H. Genovely, 60c; J. P. Jenkins, 75c; S. M. McCarter, \$1.80; Mrs. J. A. Lynne, 60c; S. C. Ames, \$1; J. L. Rose, \$9.60; Mrs. Geo. E. Hays, 60c; Mrs. W. I. Allin, \$1.20; Frank Farmer, \$5.05; A. C. Graves, 60c; H. B. Taylor, 50c; Miss Maud Marcum, \$1.20; T. F. Grider, 60c; L. T. Wright, 25c; W. D. Powell, \$10.80.

W. M. S.—Mrs. G. C. Garman, 2.

Individual—Mrs. Jas. Hill, Plano, Texas, \$3.

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.

Pauling 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

A CHAPEL FOR PATRONS

LEE E. CRALLE

Funeral Director

S. W. Cor. 6th and Chestnut Sts.
Telephone Main 430

LOUISVILLE, - KENTUCKY

Home Phone 8700

Cumberland Main 1041-Y

Office Equipment Co.

Incorporated

Modern Office Devices

Office Supplies

125 S. 4th Ave. Louisville, Ky.

J. T. JOHNSON

OPTICIAN

HOME PHONE 8989
CUMB. MAIN 612-Y

420 FOURTH AVENUE
LOUISVILLE, KY.

“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.