

The

KENTUCKY

MISSION

MONTHLY

The field is the world.

Go ye therefore, and teach all nations, baptizing them in the name of the Father, and of the Son, and of the Holy Ghost.

Teaching them to observe all things whatsoever I have commanded you; and, lo, I am with you always, even unto the end of the world. Amen.

And He said unto them, Go ye into all the world, and preach the gospel to every creature.

Ye shall be witnesses unto me both in Jerusalem and in all Judea, and in Samaria, and unto the uttermost part of the earth.

If ye love me, keep my commandments.

He that hath my commandments, and keepeth them, he it is that loveth me:

If a man love me he will keep my words: and my Father will love him.

And why call ye me, Lord, Lord, and do not the things which I say?

"LET HIM THAT HEARETH SAY COME"

THE CHANCE OF A LIFE TIME

THE ORIGINAL EDITION OF

MATTHEW HENRY'S COMMENTARY

ON THE ENTIRE BIBLE, WITH ALL THE ORIGINAL ILLUSTRATIONS

Prefatory Notes By REV. JOHN A. BROADUS, D. D., L. L. D.

IN THREE LARGE VOLUMES. SUBSTANCIAL CLOTH BINDING. GOOD TYPE.

Ministers, Students, Laymen, Periodicals of all denominations unite in pronouncing MATTHEW HENRY'S COMMENTARY unsurpassed and unsurpassible. Here are a few of the things they have said.

Spurgeon: First among the mighty for general usefulness I am bound to mention the man whose name is a household word, Matthew Henry. He is most pious and pithy, sound and sensible, suggestive and sober, terse and trustworthy. You will find him to be glittering with metaphors, rich in analogies, overflowing with illustrations, superabundant in reflections. He is unusually plain, quaint, and full of pith; he sees through a text directly, and gives the result of an accurate critical knowledge of the original fully up to the best critics of his time. He is the poor man's commentary; the old Christian's companion, suitable to everybody, instructive to all.

Every minister ought to read Matthew Henry entirely and carefully through once at least. He will acquire a vast store of sermons, and as for thoughts, they will swarm around him like twittering swallows around an old gable towards the close of autumn.

Doddridge: He is, perhaps, the only commentator so large that deserves to be entirely and attentively read through.

Bickersteth: No subsequent commentary has rendered it less valuable or less desirable in every Christian library.

The Original Price of our Edition was \$15.00 We reduced it to \$10.00, and now offer it for the small sum of

ONLY \$6.00 ONLY

THE CHEAPEST THAT THIS FAMOUS COMMENTARY HAS EVER BEEN OFFERED, THIS IS ALSO PUBLISHED IN SIX VOL. FOR \$7.20

TRANSPORTATION ADDITIONAL

These Are Going Rapidly.

Send Your Order At Once To The

Baptist Book Concern

INCORPORATED

636 FOURTH AVENUE

LOUISVILLE, KY.

THE KENTUCKY MISSION MONTHLY

"LET HIM THAT HEARETH SAY COME"

VOL. VIX.

AUGUST, 1909

No. 4

A MESSAGE TO STATE SECRETARIES.

By M. P. Hunt.

It will constantly be yours in the interest of the Kingdom to use your knowledge of the churches and of the pastors to touch the wires that shall bring about desirable changes. That some will say that a secretary ought to have nothing to do with these things, I am well aware, but it is my conviction that herein lies one of his largest opportunities for service. True, he will be criticized and misunderstood, and yet what is this but the lot of all men who fearlessly do their duty? If a man is going to do anything criticism and opposition is to be expected. The secretary ought to set himself to use all the information incident to his office for the furtherance of the Kingdom, regardless of the fear or the favor of man. God and His glory, and the hastening of the day when the kingdoms of the world shall become the kingdoms of our Lord and His Christ, are the things that should govern him in all his activities.

Secretaries ought always to be careful not to rub the brethren the wrong way. Talk of the worries and problems of the pastor—they sink into insignificance by the side of those of a real, sure-enough secretary, who has on his heart the "care of all the churches." And yet how important that he keep sweet and not allow himself to do that which shall give offense.

Pastors and churches may and do, in a sense, often merit scolding, and yet my experience is that a good close of loving will go a long way farther towards the curing of their faults than scolding or reprimanding. Indeed, but

get the love, confidence and esteem of a pastor, and then you may in the spirit of love take him severely to task, and he will both hear and heed you. Love and the spirit of Christ will open doors and accomplish results that are amazing.

The admonition to "endure hardness as a good soldier of Jesus Christ" is peculiarly the privilege of secretaries. A pastor once told me of a secretary that got off at his town to attend a religious gathering a little ways out. He had been written to, and told that he would be met with a conveyance. However, on his arrival no one met him. He found his way to the store of a Baptist merchant, who told him that the place of meeting was a little ways out and that he could walk to it in a little time. The secretary resented with all the dignity of his office the suggestion, and assured the merchant that he had kept his promise in coming to the station, and that if they did not come after him, he would not go out. The merchant being rather a frank man proceeded to inform the dignified secretary that he had a small opinion of him. The man that can't brook disappointment, and that proposes to stand on his dignity, had better eschew the office of a secretary. The secretary, far from being the lord of all, is the servant of all. His place in the heart and life of the denomination, and the measure of good he may do, are largely dependent upon his ability and willingness to accommodate himself to any situation.

Fortunately, most of you secretaries have been pastors, and let it be said to your credit, successful pastors, and that the office of secretary sought you. And yet, with the practical knowledge that is yours as ex-pastors, you are still liable

to so get your work on your heart as to have scant patience with pastors who cannot adjust their schedules to suit your plans. Brothers, it is just possible that if that inconsiderate pastor had your view of things that he would come to your way of thinking, and try to do what you want; and it is just as possible that if you could get his point of view, that you would come to this way of thinking, and say, "Pressing as is the call, and needy as is the work, it will have to wait." My, how the calls do come in, and yet there is a limit beyond which the wise pastor dare not go. The pastor, above all, must be the judge of the situation, and it is always the part of wisdom to give due recognition to his opinion. To be sure, the wise, sagacious, and gracious secretary may, by a heart-to-heart talk with the pastor make him often to see the situation from a different point of view, and thereby open an effectual door. On the other hand, secretaries have been known to press their way in, to the hurt of themselves and the great work they represent.

A secretary, a successful secretary, needs and must have three things: First of all, he must have brains, then he must have tact, and above all he must have religion and lots of it. To me the most distasteful thing about a secretary's life is not his absence from home, nor the farewell in a large sense, to his study, nor yet the tendency to get into a rut, and to preach over his favorite sermons—bad as these are, but rather the carping criticism of the brethren that he has to hear.

Mr. Theodore Harris, of Louisville, left in his will ample provision to aid weak churches in Kentucky to build houses of worship by loans not exceeding one-fourth the value of the house, and to be paid back in five annual payments. Amounts for gifts to these struggling churches will still have to be raised from

the denomination. It may be years before this money will come into our possession, so it must not affect the contributions from the churches for this work. We greatly need large sums just now to meet appropriations made to houses now being built. Let treasurers and workers help us promptly.

—o—

Our offerings for State Missions for several months have not equaled our expenditures. Brethren, our exports and imports should balance. Brother Pastor, give us a helping hand.

—o—

We long to see a Baptist Sunday School in every Baptist church and every Baptist in a Sunday School. There should be a teacher training class in each church. Brethren, we need funds to pay our Sunday School Secretary and his expenses. Will you help us?

—o—

We had a fine time at Logan County Association. They heard us patiently on missions and made liberal offering to the Church Building Fund. The ladies of Dripping Springs church have sent us word since the meeting that they would give an additional \$25 to this fund. This is a live body.

—o—

We went to Bonnieville and then four miles in a jolt wagon to meet the saints at Lynn Association. They were very gracious and manifested the liveliest interest in our missionary endeavor. We greatly enjoyed meeting the pastors and brethren.

—o—

Shelby County Association met with Bethlehem church. There were great crowds, unstinted hospitality and cordial good feeling and brotherly love. We enjoyed speaking to them on the great theme of world-wide evangelization. They were very responsive and will help liberally.

KENTUCKY BAPTISTS AND HOME MISSIONS.

By M. E. Dodd.

Kentucky, proud fleet-footed Kentucky, blest of the Lord above many of her sisters with 216,031 Baptists, 1,738 churches and 75 District Associations, is dropping behind in the onward march of the States in contributions to Home Missions. Kentucky Baptists stand at third place among the States in point of numbers and perhaps at first or second in wealth. But in her Home Mission contributions she stood at third place in 1907, being led by Texas and Georgia. In 1908 she dropped to fourth place, allowing Virginia to pass her by \$232. In 1909 she was still at fourth place, with Mississippi pressing close upon her heels. The apportionment for 1909-1910 places Kentucky at fifth place with Texas, Georgia, Virginia and Mississippi ahead and Alabama pressing up within \$1,000 of old Kentucky.

Figuring on the per capita contributions to Home Missions, Kentucky drops to seventh place, being led by Texas with 18c per capita; Virginia 17c; Mississippi 16c; South Carolina 16c; Georgia 14c; Alabama 10c and a fraction, Kentucky 10c and a smaller fraction.

Thus far no single church in Kentucky has given as much as \$1,000 to Home Missions. And of the many wealthy District Associations only four of them have gone beyond the \$1,000 mark for Home Missions, and thirteen Associations make no report at all of anything being contributed to Home Missions.

The four Associations going beyond \$1,000 yast year were: Long Run, \$3,209; Elkhorn, \$1,231; Bethel, \$1,147; Warren, \$1,074. The ten churches which led in Home Mission gifts were. Broadway, \$975; First, Bowling Green, \$792.75; Hopkinsville, \$753.51; Murray, \$600; Walnut Street, Louisville, \$463.32; First,

Paducah, \$426.88; Twenty-second and Walnut, Louisville, \$390.93; Parkland, Louisville, \$352.24; Twenty-sixth and Market, Louisville, \$306.42; Third, Owensboro,, \$334.86.

The last Southern Baptist Convention ordered an advance of 21 per cent for the Home Board work, while Kentucky's apportionment calls for an advance of less than ten per cent over the actual gifts of last year.

But, of course, Kentucky is going beyond this apportionment and beyond this 10 per cent advance. An advance of 21 per cent along with the other States of the South would place Kentucky's figures close to \$30,000, and that is not more than they should be when Foreign Missions stands at \$45,000, and state Missions at \$36,000.

Certainly all will agree in saying that Kentucky must swing back to her proper place in this great Home Mission enterprise.

No problems confronting Southern Baptists are equal to those involved in our Home Mission work, and certainly we can not afford to be indifferent to them. No opportunities are equal to those which our Home Board opens to our people. To those who will read the tracts and journal of the Home Board and make a study of the work there will come the mightiest appeals. All that is heroic in the patriotic citizen and all that is noble in the blood bought saint are appealed to when this Home Board work is given due consideration.

Let pastors and people, secretaries and editors, teachers and preachers, all get behind this work and for God and souls and native land give it an onward impetus.

Paducah, Ky.

Brethren Sledge and Roof are now aiding Missionary Mullins in a meeting at Hindman. Let us pray that great success may attend their labors.

We must enlarge our mission force, it is inadequate. We also need more evangelists. Much of our territory is untouched. Who will furnish the money? Bro. J. W. Gudgel, of Mt. Eden, supports a missionary. Many others should do likewise. The Lord will bless you. Will you try it?

Clinton College is erecting some buildings that were necessary for the highest usefulness and to meet the growth that has come from the wise administration of President Lowrey. You would do well to give them some help.

A West Kentucky church speaks of supporting a missionary.

This is a good time to secure subscribers to the Kentucky Mission Monthly, The Home Field and the Foreign Mission Monthly. Twenty-five cents each or sixty cents for all three; send on the names and the money for the same. Will those in arrears please remit?

Missionary Harris reports a good meeting with twelve additions; ten of these were by baptism.

Rev. S. B. Ogle held two meetings in his two churches in South Kentucky and had ninety-one additions. Bro. Ogle for some time was one of our missionaries.

Take an offering for State Missions in your Sunday School and church during September. The W. M. U.'s will all make liberal donations for our State work during September. Let there be a general pull for our State work so that during April we can pull for Home and Foreign Missions. We want amounts for these objects each month. Our offerings each month are larger than they were for the same months last year. That would seem to indicate marked advances

in our gifts to all missions. What are you doing and what will your church give?

Evangelist McCarter had a fine meeting at Strunk, Ky. He aided Pastor W. T. Short. This is a difficult but important field. There is much anti-mission spirit among the people.

Treasurers will please remit promptly all funds on hand for State, Home and Foreign Missions, Sunday School and Colportage, and church building. We are often embarrassed for the want of funds with which to pay our bills, but we have every confidence in Kentucky Baptists. They are helping nobly. The indications are that we will give considerably more than \$110,000 to missions this year. What will you do?

We are in great need of renewals and subscriptions to our Mission Monthly. Will you please pay your arrears? Stamps will do. We send the Mission Monthly, Our Home Field and the Foreign Mission Monthly for 60 cents per annum. Send us a good list of subscribers. These Mission journals are needed in every Baptist home.

J. T. JOHNSON

OPTICIAN

HOME PHONE 617

CUMB. MAIN 617

**552 FOURTH AVENUE
LOUISVILLE, KY.**

Rev. C. C. Daves, the popular pastor at Auburn, and a true friend of missions and our church building fund, has typhoid fever. We pray that he may have a speedy recovery.

Missionary Morris, of Breathitt county, is convalescing from a spell of typhoid fever. The Lord restore this valuable soldier.

Rev. James B. McKeehan is aiding Missionary Davisson in a meeting at Whitesburg, Letcher county, where the Lord so abundantly blessed our brother's labors. We shall be rejoiced to hear of a great meeting. Bro. Davisson has organized two mission Sunday Schools and hopes to organize two others. This is an inviting field, though our newest.

Rev. S. H. Tabb has been recalled to Pineville, and will remain with the church. Some of the members differed in a recent election and while Bro. Tabb had nothing to do with the matter, party feeling ran so high that it was feared would relax in their subscriptions, but to the delight of all, more than enough was subscribed. Bro. Tabb is a true man of God and is bringing things to pass. The Lord abundantly bless him.

For several years the Pleasureville pastor Dr. George B. Eager, has kindly urged the Secretary to aid him in a meeting. We have just closed a meeting of days. The congregations were large from the beginning to the closing service. There were a dozen additions to the church, congregation was much revived and the spiritual life deepened. The prayer meeting was started and the Sunday School reorganized. They gave me \$105 for State Missions and \$55 for the church building fund.

Pastor, remember we must have \$3,000 each month to pay our State workers.

They are greatly distressed when their salaries do not come promptly on the first of the month. We can only pay out what we receive. September and October should be State Mission months. We have failed to receive enough either in May, June or July to pay our State workers. They work hard and are greatly distressed when their salaries do not come promptly.

THE BRACKEN ASSOCIATION.

This body met in Millersburg. Bro. C. N. Bollinger was re-elected Moderator. The body seemed interested in our State Mission work. Many pledges were made for our Church Building Fund.

Bro. Stackhouse preached the introductory sermon. This was once a leading Association in our State. The members do not contribute liberally to the Lord's cause and much spiritual declension prevails.

OUR SUNDAY SCHOOL SECRETARY

The State Board pays the salary and expenses of our Sunday School Secretary. Every Sunday School should send an offering to W. D. Powell, Box 504, Louisville, Ky., to support this work and help support our evangelists, missionaries and colporters. Then every Sunday School should contribute to all our mission work. It trains our young people to be well-rounded characters.

We were at Valley View on last Sunday. It is in Madison county, on the Kentucky river. We spoke morning and afternoon to large crowds. A bountiful dinner was spread. This is a mission point. Rev. J. W. Parsons is pastor. A beautiful lot had been bought and we raised \$505 to pay for the lot and build the house. Much work and lumber will be given. We promised aid from the Church Building Fund, which stimulated them to give so liberally.

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

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

W. D. POWELLEditor

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, September 7th, at 2 p. m.

J. M. WEAVERPresident
E. G. VICKRecording Secretary
R. E. REEDAss't Secretary
W. D. POWELL ..Corresponding Sec'y

Rev. A. N. Morris has been twenty-five days in the hospital at Lexington, but is now able to return home. His expenses have been heavy and he needs help. Some society or church would do well to send him a box. Our brother has five children and is doing a most excellent work in Breathitt county.

We attended South Kentucky Association at McKinney. The sermon was preached by Bro. J. L. Owens, who deplored the spiritual declension among the churches. It was a practical, helpful discourse. The old officers were re-elected. They graciously allowed us to speak in the afternoon that we might hurry on to the Logan County Association, and then to Lynn Association. They gave us \$135 on our church edifice fund. This was our first visit to this Association and was greatly enjoyed.

Bro. C. N. Bollinger was re-elected Moderator of Bracken Association. They heard us patiently and gave more than \$100 for church building. It is always a pleasure to meet the brethren on this interesting field where the Baptists are not as prosperous as they ought to be. We must change the conditions. The

Baptists must work with more enthusiasm and give more liberally if they would enjoy the divine favor.

We hear of good meetings in every direction. This is harvest time and colporters, missionaries and evangelists should press the matter of soul-saving. We must do greater things than we did last year. Let us seek heavenly guidance and be energetic.

Bro. W. H. Sledge has lost his mother, who fell on sleep in Jesus. She has ceased from her labors and her works will follow her. Our beloved friend and brother has my profound sympathies.

We are trying to meet forty-two Associations this summer. This is a great tax on one's strength and nervous system, but the brethren are so universally kind and courteous that it sweetens the labor.

The W. M. U.'s and Y. W. A.'s are all urged to make liberal contributions to State Missions during the month of September. We should contribute enough to pay Miss Leachman's salary (\$600) and to help support the evangelists, missionaries and colporters. The State Board is in great need of funds.

Will some one please represent our State Mission work in those Associations which the Secretary cannot attend? Let pledges be taken for our church building fund and names be secured for our B. B. Band. We must enlarge our work and that necessitates enlarged giving.

Brethren Sledge and Roof held a fine meeting in Mayfield. There were some twenty-five or thirty additions and the entire city was stirred. We attended the meeting and heard words of praise for Bro. Sledge's preaching on every hand. Dr. W. D. Nowlin is the able and well beloved pastor.

Woman's Missionary Union of Kentucky

KENTUCKY CENTRAL COMMITTEE

Miss E. S. Broadus, chairman, 1227 Third
avenue, Louisville, Ky.

Miss Willie Lamb, secretary and treasurer,
Box 396, Louisville, Ky.

The catalogue of the Training School will be found very interesting and may be had from Mrs. Sherman. Let us not forget to send in promptly our contributions for its support, and for the endowment. The students pay a moderate board, which barely meets the table expenses, but there are many other expenses which can only be paid by the gifts of those who realize the importance of this enterprise. A most delightful feature of the last commencement was the singing of the students led by Mrs. McLure.

State Missions.

The Woman's Missionary Union recognizes the importance of our State Mission work, by making it part of the program for September, the other part being Missions west of the Mississippi. Each State is expected to furnish information concerning its special line of work, and some points are presented in this number of the Monthly. In our Kentucky reports you will see the State work divided into "Mountain Schools" and "Preaching." The latter is just a short way of putting what we give to the evangelists and missionaries of the State Board.

The Evangelists

Are appointed to travel over the State and hold meetings in needy places, many of which have no churches or buildings. The thirteen men who held these positions last year were enabled to bring many into the Kingdom, and to help many a weak church to grow stronger,

and sometimes to put up a building for worship.

The Missionaries.

Are usually pastors of weak and struggling churches that are unable to pay the salary of a preacher without help. As these churches grow in numbers and strength they pay more of the salary themselves, and finally they become self-supporting, that is, pay all their own expenses. This leaves the Board free to help some other church, and so the good work goes on.

The Colporters.

Distribute hundreds of Bibles, Testaments and other good books, selling some and giving away some. Besides they preach many sermons, organize Sunday-Schools and even help build churches, partly with their own hands. It is plain that the

Church Building Fund

Is an indispensable aid in many of these places where the various men are at work. Thirty-eight churches were bought, built, or improved last year, and ten thousand dollars is again asked for this object. The money is lent to the church and paid back as it is able, so that this fund is ever busy helping on the cause of truth and righteousness. Dr. Powell has asked us women to make this a special part of our gifts to the Board, and surely women realize the blessings of a home and of a church home so vividly that they should gladly aid others to attain this same blessing.

In two directions the Board is employing women.

The Point Kindergarten

Is in a destitute part of Louisville, and is carried on by the labors of Miss Adalene Bacon and Miss Louise Hahn. The children are trained in religion as well as in the practical matters of cleanliness, good manners and above all, helpfulness. Nor are the mothers slighted.

They have a club of thirty-five members, which meets twice a month, for instruction and entertainment, with talks from pastors, physicians or other friends, or else good books are read by the director. Who can measure the good done in this needy field?

Miss Leachman

Is also an employe of the State Board, but her salary must come from those who are interested, and part of it is given by several of our Young Women's Auxiliaries. Her labors are so varied that it would take a long article to do justice to them and she will be requested to write about it in a future number. Visiting the sick and the various charitable institutions of the city, rescuing the erring, finding work and homes for the stranger are some of her employments.

Our Mountain Schools.

While counted as part of our State work are not under the State Board at present, but are directed by the Home Mission Board, located at Atlanta, Ga. Much of what we give them goes directly to the schools, and cannot be reported to that Board, so that we make a separate item in our reports. Information about them is to be found in tracts and in the Home Field. The September number of this periodical will be a woman's number, edited by Mrs. Dr. Gray, with Miss Heck and Mrs. Gambrell as editorial writers. Miss Buhlmaier will have a deeply interesting article, and others will give fresh and living views of our field of labor in our own land.

We welcome two new Royal Ambassador chapters, at Mt. Vernon and at Cox's Creek. Mrs. Bennett does not believe in having gaps in her work and is reaching out in many directions to gather in the reapers. She expresses her gratitude to some pastors who are encouraging her.

In New Orleans we have a missionary who is assisting the pastor of the First church in the conflict with error in that large city, where a few Baptists are trying to let the light of the gospel shine into dark corners. Miss Salter is to be supported by Alabama and Kentucky, each State giving \$300 a year. That means that we in Kentucky must pay \$25 each month to the Home Board by whom she was appointed. One who has known Miss Salter from her girlhood and watched her consecrate with singleness of heart and aim all her gifts to her Master says that "surely she is called to the kingdom for such a time as this. Thoroughly educated, bright, witty, accomplished, with a religion that is sunshine, and an enthusiasm that burns down the barriers she cannot climb over, she was the choice of many hearts for New Orleans, before the way was open for her." Her salary began May 1st, but only \$31 has yet been received by Miss Lamb for her support.

Report of First Quarter W. M. U.

Foreign Missions	\$1,104 23
Home Board	497 36
S. S. Board	28 00
State Work—	
Preaching	289 34
Schools	194 91
Margaret Home	59 81
Training School Support	7 07
Training School endowment..	146 30
Total	\$2,397 07

It has seemed to us that one of the best meetings of the year for our societies should be on State Missions, and the editor of Our Mission Fields hopes that the various State Executive Boards of the Woman's work will plan to have at hand very good and definite material on the progress of missions in their own States. I hope that September may be in each of the States a month when much

will be accomplished in education on the line of State Missions. Believe me,

Very sincerely yours,

Edith Campbell Crane.

The W. M. U.'s in Bracken Association are so gratified with what they did for the Church Building Fund the past year that they pledged twice as much for the present year. That is right. Our women know the importance of a suitable meeting house in every community in Kentucky. The Baptists of Kentucky must give more than ten thousand dollars this year for church building.

—o—

The W. M. U.'s and Y. W. A.'s would do well to raise a liberal offering for the Church Building Fund. From \$25 to \$11 will induce some mission point to build a church in our great fields of destitution. This work would greatly encourage them. Then our women should help support those who preach the gospel in our destitute places. Let us rally to the support of State work.

—o—

Bro. Amerson is doing a fine work at Paintsville and Salyersville. Steps have been taken to organize a Baptist Sunday School at this last named place. The church there has decided to build a new house of worship. It is hoped that Bro. Sledge will return there and round up some work. We have a fine opportunity at Salyersville and hope to have a man located there at an early date. Bro. Amerson reports some valuable accessions to our church in Paintsville. Our brother will hold meetings at once in Inez, West Liberty, Richardson, Denver and Flat Gap. We expect to hear fine reports from Bro. Amerson.

—o—

Missionary Lewis Lyttle held a meeting at Beech Grove church, Leslie county, and had nine additions. He has raised \$200 at Johnson towards a new house.

Brethren Sledge and Roof are in a meeting at Hindman. The Lord abundantly bless their labors. The church there needs to be on a self-supporting basis. It is earnestly desired that they hold meetings at Pikeville and Mouth Card.

B. B. B

We urge pastors and the friends of our State work to help us secure two hundred recruits to our Baptist Builders' Band, who will give one dollar per month to help us build churches in destitute places in Kentucky. Will you energetically undertake to aid us in this good work?

—o—

We are greatly indebted to the Western Recorder and the Baptist World for unlimited space for the promotion of the interests of State, Home and Foreign Missions. Every Baptist family should take and read a denominational paper. Information precedes enlistment in a good cause. Pastor, urge your people to subscribe for a Baptist weekly.

—o—

Missionary Pretrey is in a meeting in Dwarf. The Lord bless and sustain him. The field is not without its difficulties.

—o—

Bro. Terry Martin has been laboring in a hard field but reports some results.

RECEIPTS FOR JULY.

Long Run Ass'n, from the following churches: Lyndale, per G. J. Davis, \$7.50; Calvary, per J. P. Jenkins, \$26.50; Immanuel, per R. G. Fallis, \$6.25, also \$26.58; Twenty-second and Walnut, per Jas. Jolly, \$282.55; Twenty-second and Walnut, per L. M. Render, \$135.85; Chestnut St., per L. M. Render, \$39.35; Parkland, per L. M. Render, \$54.63; Oakdale, per E. L. Averitt, \$10.50; Ch. Ex. Ass'n, per C. C. Early, \$2.76; Kosmosdae, per Mrs. N.

T. Lewis, \$7.30; Calvary, per W. H. Johnson, \$24.05; East, per J. C. Strouse, \$15; Lyndale S. S., per W. H. Rowland, \$1.24; Lyndale ch., per W. H. Rowland, \$1.50; Oakdale, per E. L. Averitt, \$2.55; per C. C. Early, \$61.66; Broadway, per T. J. Humphreys, \$105; Ormsby Ave., per G. D. Billeisen, \$16; Immanuel, per R. G. Fallis, \$35.42; Walnut St., per Miss Fannie Moses, \$8.75; Little Flock, per Mrs. J. R. Holsclaw, \$5; Highland per T. C. Humphreys, \$61.06. Ohio County Ass'n, per J. N. Jarnagin, \$36.43. Campbell County Ass'n, Newport ch., per R. E. Kuhnheim, \$57.54; Newport ch., Baraca Class, per J. Whitehouse, \$5; Bellevue ch., per W. A. Mauser, \$54; Newport ch., per W. H. Sledge, \$4; Bellevue ch., per J. B. Jones, \$23.56; Alexandria, per John Todd, \$16; per C. E. Baker, \$16.72; Oak Island, per C. E. Baker, \$8.50; Newport ch., per R. E. Kuhnheim, \$116.52. Laurel River Ass'n, London ch., per J. B. McKeehan, \$25.03. Three Forks Ass'n, Hazard ch., per A. S. Petrey, \$5. Bracken Ass'n, Olive Hill ch., per J. R. Reynolds, \$35; per T. F. Gaither, \$50.35. Little River Ass'n, Princeton ch., per W. H. Rich, \$21.69. Ohio Valley Ass'n, per E. G. Sisk, \$95. Rockcastle Ass'n, Brodhead ch., per R. A. Barnes, \$5; Livingston ch., per Mrs. Geo. Pope, \$5. West Ky. Ass'n, Clinton ch., per Don Singletary, \$40.50. White's Run Ass'n, Port Royal ch., per G. J. Davis, \$21. West Union Ass'n, Twelfth St. ch., Paducah, per J. R. Clark, \$9; Lovelaceville ch., per T. B. Hamilton, \$10; First ch., Paducah, per J. R. Puryear, \$50; per J. A. Giles, \$15.27; First ch., Paducah, per J. R. Puryear, \$108. Boone's Creek Ass'n, Winchester ch., per A. J. Earp, \$194. Barren River Ass'n, per R. H. Spillman, \$2. Mt. Zion Ass'n, Corbin S. S., per Mrs. Chester Bishop, \$12. Central Ass'n, per J. A. Boulware, \$16.30. Cumberland River Ass'n, per F. M. Farmer, \$2. Crittenden Ass'n, Williamstown S. S., per F. M. Clinkscales, \$1. Elkhorn Ass'n, First ch., Lexington, per Miss Sallie E. Adams, \$5. North Bend Ass'n, Erlanger ch., per H. M. Harris, \$20; Union ch., per H. M. Harris, \$13; First ch., Covington, per F. P. Gates, \$15; per F. P. Gates, \$10. Union Ass'n, Falmouth S. S., per W. J. Shonert, \$30. Upper Cumberland River Ass'n, Harlan ch., per S. M. McCarter, \$13. Ten Mile Ass'n, Oakland ch., per Z. W. Pigg, \$1.75; Clark's Creek ch., per Z. W. Pigg, \$6.35. Warren Ass'n, Second ch., Bowling Green, per D. H. Howerton, \$6.50. Blood River Ass'n, per H. B. Taylor, \$50. Nelson Ass'n, New Haven ch., per G. J. Davis, \$43.41. South District Ass'n, Clem's Chapel, per R. A. Barnes, \$10.65; Lancaster ch., per Mary Knapp West, \$7.54. Breckinridge Ass'n, per E. B. English, \$7.90. Concord Ass'n, per R. J. Walker, \$143.33. Lynn Ass'n, Buffalo ch., per H. M. Thomas, \$16.51. Shelby County Ass'n, per J. T. Middleton, \$87.29. Graves County Ass'n, Stubblefield ch., per Terry Martin, \$4.67. South Union Ass'n, Strunk ch., per S. M. McCarter, \$5. Bethel Ass'n, per H. H. Abernathy, \$264.03. W. M. Societies, as follows: Smith's Grove ch., per Mrs. G. C. Gorman, \$2; of Louisville, per Mrs. Geo. Lewis, \$20. B. B. Bands as follows: Per R. R. Noel, \$3; Miss Maggie Kuhnheim's S. S. Class, per Miss Leora Wood, \$1. Journals as follows: O. M. Shultz, 60c; Maude Marcum, Catlettsburg, Ky. \$1.80; per H. D. Jones, \$360. Book Sales as follows: Per Rev. Pardue, 30c; per R. C. Miller, \$1.20; per T. C. Miller, \$6.15. Home Mission Board, per Walker Dunson, \$61.66; per Walker, Dunson, \$193.32. Foreign Mission Board, per R. J. Willingham, \$100. Milan Banking Co., per W. D. Powell, \$300. Individuals as follows: Per Marion Meese, Jr., \$2; per W. D. Powell, \$45. The Associations of the following churches are not known: Justine City ch., per J. P. Jenkins, \$50; Rumsey ch., per N. F. Jones, \$35.09. Total for month, \$3,587.06.

What is a visible typewriter?

Writing in sight is part of it. Keyboard in sight is the other part. It is as important that you see what you do as to see what you have done. The key-for-every-character keyboard of the easy action, light running

MODEL 10

Smith Premier

makes it the only truly visible writing machine.

Write for information to
The Smith Premier
Typewriter Company, Inc.
Syracuse, N.Y.
Branches everywhere

Complete Tenting Outfits

WE SELL OR RENT

GOSPEL MEETING OUTFITS

Extra Heavy Auditorium Tents, Refreshment and Sleeping Tents, Cots, Camp Stools, Etc. In fact everything made of canvas for sale or rent. Promptest kind of attention.

MAIL ORDERS SOLICITED SATISFACTION GUARANTEED

Write or Call Both Phones 1184

Southern Tent & Awning Company

INCORPORATED

219 W. Market St.

Louisville, Ky.

A HIGH GRADE COLLEGE FOR WOMEN

Twenty-eight in Faculty.
Everything new and first class.
New \$8,000.00 building—2nd year.
No malaria—Fine bowling alley.
Enrollment 251—Twelve States.
Splendid fire protection.
Steam heated—Electric lighted.
Every pupil uses new Gymnasium.
Electric switch in every room.

Campus of 15 acres—Beautiful.
One price, no fees.
Large music department.
Life in the home, charming.
Every bedroom an outside one.
Giant oak trees on campus.
Expression, Art, Music, Literary.

PRICES VERY REASONABLE

WRITE FOR OUR CATALOGUE

GEO. J. BURNETT, President. J. HENRY BURNETT, Gen. Mgr.
MURFREESBORO, TENN.

IF YOU KNOW A GOOD THING, DON'T KEEP IT.

SEE A CHAPEL FOR PATRONS

LEE E. CRALLE

Funeral Director

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

LOUISVILLE, - KENTUCKY

Why Not Send Your Printing
...TO...

638 FOURTH AVENUE

Baptist Book Concern Building

MOLL & COMPANY

**PRINTERS . BINDERS
PUBLISHERS**

GOOD PRINTING GOOD PRICES

Evangelist Jenkins has closed a meeting with Bro. J. J. Willett and has gone to hold another meeting near Walton. He has engagements running through October.

—o—

Bro. McCarter goes to spend some months in the vicinity of Monticello. Our brother is admirably suited for the work in that field and we shall expect to hear of great results.

C=O=A=L

We have opened a yard in South Louisville, corner Third and Central Aves., and solicit trade from those living in South Louisville, Beechmont and Highland Park.
ST. BERNARD LUMP, PER LOAD \$3.50
STRAIGHT CREEK AND NEW DIAMOND JELICO LUMP, PER LOAD \$4.00

Prompt Service Yards All Parts of City

ST. BERNARD MINING CO.

INCORPORATED

Both Phones 932 342 W. MAIN ST.

RUBBER STAMPS, SEALS, BADGES

.....THE.....

Henry L. Koehler Mfg. Co.

410 W. Main St.

LOUISVILLE, - KENTUCKY

Home Phone 351 Correspondence Solicited

BLUM ART GLASS CO.

INCORPORATED

Maker of Church Windows

640 Third St. Louisville, Ky.

EARN MONEY

For Your Church

We Furnish Everything

Cost You Nothing To Try

*Church and Sunday-School Members
highly pleased with our plan.*

IT IS UP-TO-DATE

You Sign No Contract

Club Sales Company

BOX No. 592 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.

THE
Southern Railway

OFFERS

VERY LOW ROUND TRIP

Homeseekers Rates

TO

ARKANSAS,

INDIAN TERRITORY,

LOUISIANA,

OKLAHOMA AND

TEXAS

*Tickets on Sale FIRST
and THIRD Tuesdays of
each month*

Apply To Any Southern

Railway Agent,

Or Write

A. R. COOK, Dist. Pass. Agent

B. S. YENT, Traveling Pass. Agent

Louisville, Ky.