

2-6-1958

February 6, 1958

Arkansas Baptist State Convention

Follow this and additional works at: https://scholarlycommons.obu.edu/arbn_55-59

Recommended Citation

Arkansas Baptist State Convention, "February 6, 1958" (1958). *Arkansas Baptist Newsmagazine, 1955-1959*. 5.
https://scholarlycommons.obu.edu/arbn_55-59/5

This Book is brought to you for free and open access by the Arkansas Baptist Newsmagazine at Scholarly Commons @ Ouachita. It has been accepted for inclusion in Arkansas Baptist Newsmagazine, 1955-1959 by an authorized administrator of Scholarly Commons @ Ouachita. For more information, please contact mortensona@obu.edu.

ARKANSAS

Baptist


FEBRUARY 6, 1958

Evangelistic Conference

Responsibility of Individual Christians for Personal Soul-Winning Emphasized in Meetings

"Evangelism, Every Christian's Job," was the theme for the annual Evangelistic Conference held last week at 2nd Church, Little Rock, under the direction of Dr. I. L. Yearby, secretary of evangelism for Arkansas, with Dr. Dale Cowling as host pastor.

Although something short of a record attendance was recorded — registration totaled 485 — the Conference proved to be a mountain-top experience all the way.

Dr. Yearby quietly announced at the closing session that he is retiring as evangelism secretary as of March 1 after five years in this place of service. (See editorial.)

At the opening session the pastors heard Paul Shipman, Mena evangelist; Eddie Martin, evangelist from Lancaster, Pa.; and Vance Havner, evangelist, Bible expositor and teacher from Greensboro, N. C.

"God places all men in one of two classes — those who are for him and those who are against him," Mr. Shipman declared. "God wants all men to be saved and His plan of winning the world is for every Christian to be a soul-winner," he continued.

"The fact that 65 per cent of the people of the world have never heard of Jesus Christ and God's plan of redemption is proof that Christians have departed from God's plan of winning the world," he concluded.

Speaking on "The Church Playing Solitary with Prospect Cards," Evangelist Martin emphasized that God is calling for all Christians to go out as Christian witnesses and soul-winners.

"The trouble with churches and church members today is that too many of them do not know how to spell the word 'go,'" Martin declared.

"Some spell 'go' l-o-o-k. They look at maps of benighted lands and cry, 'Oh, the poor heathen.' But they will not walk across the street to win a lost neighbor.

"Some spell it s-t-u-d-y. Preachers sit in their study majoring on producing letter-perfect sermons and do not go out to do personal soul-winning. Then when they get up to preach their perfect sermons they preach out of cold hearts.

"Some spell it p-l-a-n. We have so many meetings on how to do it that we don't have time to do it.

"Some spell it g-i-v-e. But bringing tithes and offerings to the church can never be a substitute for personal witnessing.

"Some spell it s-e-n-d; some spell it t-e-a-c-h; some spell it a-t-t-e-n-d; some spell it a-p-p-l-a-u-d.

"Spell it right—g-o. Go! Walk the streets searching for the lost. Ring doorbells to witness for Christ."

In the closing address of the opening session, Evangelist Havner said, "Evangelism is the fruit of revival and revival follows repentance.

"I am not too excited over the report that more than 100,000,000 Americans are church members. The FBI

could not find three-fourths of them during revivals.

"You have statistical growth but not spiritual growth if churches grow but Christians do not.

"In 1954 we Southern Baptists had the slogan, 'A Million More (new members) in '54.' Somebody said, 'If we gain a million more members like some we have already, we are sunk!'

"If by revival we mean just more of what we already have, revival might be a calamity.

"What would you think of an orchestra that is always recruiting new members, but whose members would not come to practice or would not keep their instruments tuned?

"The blind spot of our church life today is repentance. Our greatest need is for repentance and revival in the local churches.

"When we get church members to be busy at any church assignment before they have repented, we defeat our purpose. Sending church members out to visit for the church when they are not right with God is a calamity.

"We will never get very far with our malaria brand of Christianity—fever and chill—fever and chill.

"We cannot receive Jesus Christ as Saviour and willfully and knowingly refuse him as Lord."

Conference Highlights

Secretary Whitlow Sees Great Prospects

DR. S. A. Whitlow, executive secretary, Arkansas Baptist State Convention, speaking at the Evangelistic Conference last week, said:

"THERE ARE great things in store for Arkansas Baptists if we dedicate ourselves to the task God has given us.

"Christ is a matchless example. He went about doing good. He healed the sick, gave sight to the blind, raised the dead. He is our matchless example in forgiveness. But He is more than an example — He is the Saviour, the Redeemer of the human race.

"An evil man will act in keeping with his own nature. Hence the necessity of the new birth, a change of

Conference Quotes

'Havnerisms'

"We try to clean the world up. The movies have their self-cleaning spurts, and with what results! One of these days the Lord is going to give this old world a spring cleaning!"

"A church committee is often a group of the unfit appointed by the unwilling to do the unnecessary."

"The late Will Rogers showed great insight when he said of a European peace conference: 'Those fellows might get somewhere over there if it wasn't for human nature!'"

"You run onto a lot of good-for-nothing people today who will say, 'Oh, yes, I believe in God!' The devils also believe, and tremble. But these fellows don't even tremble!"

"Christ says, 'Follow me and I will make you fishers of men.' No alibis, no excuses will stand in the face of this. If we follow him, HE WILL MAKE US FISHERS OF MEN!"

"Faith is not believing God can—it is believing God WILL!"

"The disciples said, 'We have toiled all night and caught nothing.' If you will just notice, anything that starts 'we' always ends with nothing."

"I want to be in more conferences where everybody realizes that we have nothing but what we have received. More of us need to cry out to God, 'I am a sinful man!' instead of 'I am a successful man.'"

"You have statistical growth but not spiritual growth, if churches grow but Christians do not." —Vance Havner, at Arkansas Evangelistic Conference.

man's nature. Christ and Christ alone can save man from the ruin of his sins.

"Evangelism must hold the place of primacy in all our work, lest men die without hope. Regeneration alone is the soil out of which the Christian plant can grow. And grow Christians must.

"We must grow in grace and in knowledge of our Lord and Saviour Jesus Christ. We have the blessed promise of continued cleansing through the blood of Christ. We have the promise of wisdom in a dark world.

"We need to cultivate the grace of liberality as a shield against selfishness and that we might know more of the inner meaning of Christ's words: 'It is more blessed to give than to receive.'

"The fulfillment of these promises depends upon our being able to say, 'I know him in whom I have believed...'

"There is a hope for every child of God at the end of life's way. We ministers should magnify the Christian hope."

Is Christianity Facing Another Dark Age? Asks Baptist Educator, in Sounding Warning

WE LIVE in the heart of what is called "the Bible belt." It is hard for us to realize that Christianity is having a difficult time in much of the world. Some of our intellectuals, including the Historian Toynbee are writing already of the post-Christian era.

In much of the world, Christianity has been impotent or uninterested in meeting the needs of the people.

In the past 50 years communism has swept as many people, numerically, into its fold as Christianity numbers after nearly 2,000 years. Today communism and Christianity each number about 800,000,000 and these two great armies are engaged in combat to the death and there can be no compromise.

Shortly before he died, Dr. W. O. Carver, for more than 50 years a teacher at Southern Baptist Theological Seminary, Louisville, said:

"Present-day Christianity will never win this world. It is anemic. It has lost much of its original vitality and unless it experiences a new birth it is on the way out as a moral force in the world."

It was a miracle that Christianity was able to gain a foothold in the world back in its beginning. By early 4th century, Christianity had established itself as the leading religion in the Roman world. But soon afterward came an alliance with government and Christianity went into eclipse for a thousand years of Dark Ages.

Martin Luther re-discovered two long-forgotten books — Galatians and Romans — and sounded a trumpet blast in the ears of sleeping Christianity that brought the Protestant Reformation out of which the great religious dominations have come. But some of these great denominations seem to be but smoldering embers growing colder year by year.

It could well be that Christianity is headed for another eclipse, another season of darkness. If we are wise, we will look at the factors that caused Christianity to put on its bedclothes and go to sleep during the Dark Ages.

Christianity lost ground then because expectancy gave way to complacency. Christians no longer regarded the return of Christ as imminent. When Christians no longer feel that Christ may return at any moment, they become more concerned about the affairs of the world than their Christian duties and worldliness creeps in.

Another factor in the decline of Christianity was that faith was largely replaced by creed. As long as faith means unifying life around Christ as the center, Christians can stand. When

the teachings of the church are substituted for Christ himself as the saving and keeping power, the vitality of Christianity wanes.

The government tended to displace the gospel as the chief means of propagating the faith. When anything is substituted for the preaching of the Gospel of Christ as the prime and Christ-given means of winning the world, Christianity fails.

We have many wonderful organizations in the church today — Sunday school, training union, brotherhoods, etc. We would not be without these for they have their place. But the church advanced across the centuries without any of these and it could live without them. But the church cannot live without preaching.

Southern Baptists have heard themselves bragged on so much that they have believed a lot of what they have heard. We call ourselves "the fastest growing of the major denominations." But we might well consider some smaller groups who are out-growing us by leaps and bounds.

The secret of the growth of many of the smaller denominations is seen in the fact that the people in these movements have no difficult accepting the supernatural, they are not in the least inhibited emotionally, and they are accepting the responsibility of every member helping to propagate their faith.—Dr. Earl Guinn, president of Louisiana College, from address to Evangelistic Conference.

The Cover

Graham On Tour


EVANGELIST Billy Graham boards a Pan American World Airways' Clipper for Jamaica at Miami to start a 25-day tour of the Caribbean and Central America. Before returning he will fly to Puerto Rico, the Virgin Islands, Barbados, Trinidad, Venezuela, Panama, Costa Rica, Guatemala and Mexico.

Arkansas Bob Randall, now pastor of Springdale Baptist Church, Ft. Worth, Tex., is traveling with the Graham party as pianist for the Caribbean tour.

Mr. Randall is the son of Mrs. C. L. Randall and the late Evangelist Randall. He accepted the Ft. Worth pastorate last May, after more than 12 years as an evangelist. The Randall address in Ft. Worth is 3016 Selma.

Secretaries of Mission Boards Express Thanks

NASHVILLE — (BP) — Executive secretaries of Southern Baptists' two mission boards have expressed gratitude to God and to Southern Baptists for \$3,260,301 which their boards shared from advance Cooperative Program receipts in 1957.

Advance Cooperative Program receipts are those received after the Southern Baptist Convention has reached its basic budget, shared by about 20 agencies.

The convention reached its basic goal of \$11 million early in October. Advance funds were those funds received from that date through Dec. 31.

The Home Mission Board's 25 per cent share of advance funds was \$815,075 and the Foreign Mission Board's three-quarter share was \$2,445,226.

ARKANSAS BAPTIST

107 BAPTIST BUILDING,
LITTLE ROCK, ARK.

Official Publication of the
Arkansas Baptist State Convention

ERWIN L. McDONALD, Editor and Manager
MRS. E. F. STOKES, Circulation Mgr.

Publication Committee: Dale Cowling,
Little Rock, Chairman; John Holston, Lon-
oke; Homer Bradley, Eudora; Byron King,
Tuckerman; Dillard Miller, Mena.

Published weekly except on July 4 and
December 25.

Entered Post Office, Little Rock, Arkan-
sas, as second class mail matter. Acceptance
for mailing at special rate of postage
provided in Section 1132, October 1, 1913.

Individual subscriptions, \$2.25 per year.
Church Budget, 14 cents per month or \$1.68
per year per church family. Club plan (10
or more paid annually in advance) \$1.75 per
year. Subscriptions to foreign address, \$2.75
per year. Advertising rates on request.

The cost of cuts cannot be borne by the
paper except those it has made for its in-
dividual use.

Articles carrying the author's by-line do
not necessarily reflect the editorial policy
of the paper.

Paraphrase abbreviations used in crediting
news items: RNS, Religious News Service;
BP, Baptist Press; CB, church bulletin; DP,
daily press.

February 6, 1958

Volume 57, No. 6

Editorials

Dr. I. L. Yearby Retires

WHEN IS THE best time for a man to announce that he is retiring? That was the question Dr. Ira Luther Yearby, secretary of Evangelism for Arkansas Baptists, was asking his close friends a few days ahead of the annual Evangelistic Conference held here last week.

Dr. Yearby, who has reached retirement age, had been debating for some time when to give up a work very close to his heart. His physician helped him to decide on retirement. "I am not sick, and I have not had a heart attack," Dr. Yearby said with a reassuring smile as he announced his retirement at the closing meeting of the Evangelistic Conference Wednesday morning of last week. "I am not quitting, but hope to go on serving the Lord as my health and strength will permit. But I believe it best for the work, especially in light of the simultaneous campaigns of the next several months, to step out now and make place for a new leader."

In the five years since he came here as the first full-time evangelism secretary for the state, Dr. Yearby has endeared himself to the people of Arkansas. The impact of his dedicated life and of his preaching and promotion will continue to be felt for many years to come.

Those who attended the recent evangelism conference will agree that the conference itself provided a fitting climax to the career of this man of the Lord. It was the consensus of opinion of those who had been blessed by previous conferences directed by Dr. Yearby that the conference this year reached a new high in inspiration and spiritual preparation for labor in the every-day valleys of Christian service.

Who can measure a life like that of Dr. Yearby — one who has been a faithful preacher of God's word since he was a teen-age boy in his native Wake County, N. C. — who has served lovingly and effectively as under-shepherd of numerous flocks in God's kingdom — who has seen his only son grow up in the fear and the admonition of the Lord to fill a key soul-winning position himself as secretary of evangelism for Alabama Baptists?

We shall pray for him and Mrs. Yearby as they move back to their home in Oklahoma City. May they have many more years of fruitful service for the Lord.

—ELM

Conference Quotes

Texas Pastor Calls For Personal Witnessing

THE MOST of the pastors I know are consecrated, dedicated men of God who are faithful in the discharge of their duties. They need help and encouragement.

I believe in the Book of Numbers, but also in the Book of Acts. We take great pride in our numbers, but it would be better if we took more pride in making our numbers count.

We are hearing a lot these days about "decisions" — decisions for what? Somebody reported more than a hundred decisions, with two joining the church! I never count a fish till I have him on my stringer!

We Baptists baptize the converts and lay them out on the bank to dry and some get mighty dry. In telling why he decided to be a Baptist, one fellow said "When they dip you, you are done!" That reminds me — do you know what the D's stand for in "D. D. degree"? They stand for "done done." And a lot of fellows are still trying to get D. D. degrees.

We must not forget that a big segment of our people in America are lost. In the city of Los Angeles alone are between three and four million people who do not know Christ savingly. In New York City there are six million who are lost. I do not know what the statistics are for Little Rock, but for

San Antonio, a city of 500,000, half of them have no connection with churches.

Unless we evangelize we are going to be paganized here in America. Soul-winning is the personal and individual obligation of every Christian. And we cannot give first-hand testimony on a second-hand experience.

Let us ask ourselves individually: "Do I have a vital relationship with the Lord Jesus Christ?" If we do not have this relationship, everything is sounding brass and tinkling cymbal.

The prophets of old said, "Here am I, Lord," but many today are saying, "Where am I, Lord?"

The great need today is for people who know the Lord Jesus Christ some way other than hear-say.

If we have had a personal experience with the Lord, we can no more keep silent than birds can refrain from singing. Sin and death and hell are dreadful realities that men must be saved from. Heaven is a reality that men can be saved to.

Why have Christians left their witnessing to the lost? The devil puts fear into our hearts. We are afraid to speak to a lost person lest we drive him farther away from God. But a lost man is as far away from God as he can go — he is dead. What can you do to hurt a dead man? — Perry Webb, pastor of 1st Church, San Antonio, Tex., from an address at the Arkansas Evangelistic Conference.

Personally Speaking . . .

A Boy and His Dog

A RED short-haired dog of mongrel extraction almost ran over me one morning recently on a street corner in Park Hill.

Now there is a lot about dogs that I do not know, but I grew up with several of them, and I could tell that this one knew where he was going — which is more than can be said for a lot of human beings much of the time. And he was obviously in a very happy mood.

My curiosity took me around the corner to see what the attraction was. You may have guessed. It was not another dog, but a boy — a school boy on his bicycle. Not more than ten minutes ago the young master had slipped off from Olde Towse, but now what a happy reunion! You would have thought they had not seen each other for at least six months — unless, of course, you know about boys and dogs.

In a world in which men and women are so frequently falling out with one another, and even nations, it is refreshing to observe the warm bond of friendship that exists between a boy and his dog.

The poet Francis Thompson, in "The Hound of Heaven," saw in the unflinching affection of a dog for his master an illustration of the love of Christ for the souls of men:

"I fled Him, down the nights and down the days;

I fled Him down the arches of the years;

I fled Him down the labyrinthine ways of my own mind; and in the midst of tears

I hid from Him and under running laughter.

Up vistaed hopes I sped;

And shot, precipitated

Adown titanic glooms of chasmed fears, From those strong Feet that followed, followed after.

But with unhurrying chase

And unperturbed pace,

Deliberate speed, majestic instancy

They beat — and a Voice beat

More instant than the Feet —

'All things betray thee, who betrayest Me.'

The lost soul of Thompson's poem sought to escape the Hound of Heaven in every nook and cranny a man running from God can find — within himself, in his own intellectual achievements and in catering to his five senses; in earthly friendships, of men and women and even of little children. He ran to nature and to science. But in none of these could he find what he was seeking. Finally he discovers that all he sought was to be found in the One from whom he had fled across the years, as he hears Him say:

"Ah, fondest, blindest, weakest,

I am He Whom thou seekest!

Thou dravest love from thee,

who dravest Me.'

—ELM

Letters to the Editor

THE PEOPLE SPEAK

APPRECIATED THOUGHTFULNESS

Dear Editor:
AFTER READING your personal letter, I think it only fair that I write this to explain the reason why I have discontinued taking the Arkansas Baptist paper.

I and my sister who lives with me are not able to read much on account of eye trouble and we are all who live here. I can read some.

Have received the paper and read it many years which I enjoyed.

I'm sure you will understand and not feel puzzled about this. With best wishes for you and your family for a good 1958,

I am your Christian friend,
—Miss Eliza May Sims
Little Rock, Ark.

APPRECIATION

Dear Friend:
A MILLION thanks for your very fine review of my book and I shall always be deeply in your debt for so doing. The response to the book has been most encouraging. The 15,000 of the first edition sold in the first eight or nine weeks.

—Roy O. McClain
Atlanta, Ga.

CORRECTION

Dear Mr. McDonald:
This communication concerns the cover of the January 23, 1958, issue of the Arkansas Baptist and the remarks made about it. On page 3 of the above mentioned issue this remark is made: "It is said to be the only Baptist church in the state operating a kindergarten." Please let me set the record straight.

For the past six years, First Baptist Church, El Dorado, has operated a most successful kindergarten; and I am proud to say that for the past five years I have been a member of the teaching staff, which now includes five teachers and a principal. At the present time there are 106 children enrolled.

If you would like to run a news item or story on this kindergarten, I am sure that some one at the church would be glad to prepare it for you. We would certainly like for at least a correction of the above quoted statement to be run so that the Baptists throughout Arkansas will be in possession of the facts.

Thank you so much for your attention concerning this matter.

—Mrs. Fred Love,
Norphet, Ark.

In 1952, under the leadership of Dr. Sam C. Reeves, then it's pastor, the First Baptist Church of El Dorado began a program of kindergarten work. That first year the church employed a principal and three other teachers to care for the 80 children who enrolled. The following year because of increased enrollment, another teacher was added to the faculty. At the present time we have a staff of six people, 5 teachers and a principal with 106 children attending the school.

In this, our sixth successful year of operation, we would like you to know that we, too, have a kindergarten and that our experience with it has proved to us that week day religious education can be a blessing to the church and entire community. —Mrs. Edward W. Rogers, principal.

1ST CHURCH, FT. SMITH, TOO

EDUCATIONAL DIRECTOR David Meier of 1st Church, Ft. Smith calls our attention to the fact that his church is now in its 5th year of operating a kindergarten. "We now have three teachers and our kindergarten recently participated on several television programs," Mr. Meier said.

The Editor is glad to make this correction and he appreciates the fine spirit and the positive approach of Brother Meier to our problem of getting to know the work of Arkansas Baptist churches better. He is inviting the Editor to his church to teach a study course. No doubt the Editor will learn more than any of those in his classes!—The Editor.

OLDEST AT IMMANUEL

I have just finished reading this week's Arkansas Baptist, and the interesting article about Mrs. McKinney. I am sure this write-up made Mrs. McKinney quite happy, and I am sure she well deserves the nice publicity for her active Christian life.

However, I believe you have been misin-


BIGGEST CROWDS in more than five years attended the Jan. 12-19 revival in 1st Church, Siloam Springs. Pictured above is the Saturday night crowd for the Freddie Gage-Jimmy Snelen revival team. Pastor E. A. Ingram reported 36 professions, 16 additions by letter, and 83 young people committing themselves to abstain from the use of tobacco, alcohol, and narcotics.

Lonsdale Conference Program Announced

THE FIFTH Annual Mid-Winter Bible Conference at Lonsdale, under the direction of Bernes K. Selph, pastor of 1st Church, Benton, who serves the conference as dean, will be held Monday through Friday noon, Feb. 10-14.

The conference will open with a supper Monday night at 6, following which Dr. Peyton Kolb, of Little Rock, will speak on "Religion and Psychiatry," and Pastor Walter Johnson, of University Church, Fayetteville, will give a lecture from the Book of Acts.

The morning schedule, Tuesday through Friday, will be from 8:15 to 12:30 noon, and will include New Testament lectures by Dr. Johnson; lectures on archaeology, by Pastor S. W.

Eubanks, of Immanuel Church, Ft. Smith; lectures from the Book of Amos, by Pastor David Garland, of Baring Cross Church, North Little Rock; and "Teachings of the New Testament on Baptism," by Dean Selph.

Afternoons will be left open for rest, study, and recreation.

On Tuesday and Wednesday nights, President Ralph Phelps of Ouachita College will lecture on Christian Ethics and Pastor Phil Beach, of 1st Church, Bauxite, will discuss, "An Approach to the Catholic Question."

Tuesday night, Dr. Granville Jones, head of Arkansas State Hospital, assisted by a member of his staff, will lead a discussion on the cause and treatment of mental illness. Thursday night, Chaplain James M. Conard, of the Benton Unit of Arkansas State Hospital, will discuss what churches can do to help the recovery of the mentally ill.

Wednesday night, Dr. Selph will discuss "The Majority and the Minority in Baptist Churches."

The cost for the full session, including board and room, will be \$15 per person. No advance registration is necessary.

formed as to the oldest member of Immanuel Baptist Church, and I would like to correct this information for the record.

My grandmother, Mrs. Lucy Wright, 2118 Schiller, is Immanuel's oldest member, and not Mrs. McKinney. My grandmother, known to all as "Granny" Wright, is now 92 years of age, and will reach the ripe old age of 93 this coming September.

There is also another member of Immanuel who is older than Mrs. McKinney. She is Mrs. Ida Grooms, 3406 West 13th Street, and Mrs. Grooms will be 92 this coming April.

Mrs. McKinney is probably the oldest active member and maybe the oldest in membership — but not in age, as the article read. "Granny" Wright really holds the title of oldest member — and is quite proud of it, too. —Mrs. Frank Kinney.

THANKS, DR. CARPENTER

THE PURPOSE of this note is to express to you my appreciation for the continued effectiveness of the Arkansas Baptist.

Also, our Commission is appreciative in the manner by which you put forth a special effort to mention our chaplains separating from military service and returning to civilian ministry. Some of these men have been overseas and stationed in the United States beyond bounds of our Southern Baptist life and to see their names printed in their home state paper gives them a lift that will really pay off in our total denominational life. —Alfred Carpenter, Director, Chaplains Commission.

Visit Your

BAPTIST BOOK STORE

for

BIBLES • BOOKS

AUDIO VISUALS

CHURCH SUPPLIES

303 W. Capitol
Little Rock, Ark.

Some Homes Available For Houston Messengers

HOUSTON —(BP)— To help relieve the housing problem, some private homes will be opened to messengers attending the 1958 Southern Baptist Convention here.

E. H. Westmoreland, chairman of the Houston planning committee, said hotels no longer can offer reservations for the convention period in May.

He said there are about 150 motels in the Houston area. A \$10 deposit is required on all motel reservations, but the deposit will be applied to the motel bill.

Those making reservations for motels or for private homes should state date and exact time of arrival and departure, Westmoreland continued. Arrangements for staying in homes, or additional home and motel information may be secured from A. E. Harrison, 2420 Milam, Houston 6, Tex.

Committee to Study Pastoral Counselling

NASHVILLE —(BP)— A three-member committee has been named by the Southern Baptist Executive Committee to study the training program offered ministers in pastoral counselling.

Executive Committee Chairman H. G. Lindsay, Jacksonville, Fla., appointed Harold W. Seever, pastor, Dauphin Way Church, Mobile, as chairman. Other members are Mrs. Gordon Madrey, Ahoskie, N. C., and A. Judson Burrell, pastor, Rose Hill Baptist Church, Columbus, Ga.

Home Mission Board Repays \$500,000 Loan

ATLANTA —(BP)— The Southern Baptist Home Mission Board reports that it has repaid in full a \$500,000 loan, which was used to finance church extension in the Southern Baptist Convention. The loan was granted in 1952 by an Atlanta bank.

MOUNT VERNON, Ill. —(BP)— The executive board of the Illinois Baptist State Association has voted to buy farm land for the state children's home at Carmi, elected a secretary of Negro work, and planned construction of a Baptist student center at the University of Illinois.

NEW YORK — A \$2,000,000 fund for the advancement of theological education in Asia, Africa and Latin America has been made available to the International Missionary Council by the Sealantic Fund, Inc. A like sum, to be contributed in varying amounts, has been pledged by eight foreign mission boards in the United States. The contribution by the Sealantic Fund, which was contingent upon the mission boards' pledges, was announced December 28 at the opening session of the Assembly of the International Missionary Council at the University College of Ghana.

Baptist Crosscurrents

Let Them Leave

THIS LITTLE piece deals with a difficult and delicate problem but a plain word needs to be said on the subject.

In some of our churches there are members who are not really Baptists in belief. We would guess that most of them are saved individuals (but not all). Most of them share the Baptist interpretation of the Bible on some points, especially on the subject of salvation through repentance and faith in Christ. But after that they are a long way from Baptist doctrines in other matters.

Usually they have joined a Baptist church to please some relative who is a Baptist. Sometimes they have joined because it was the nearest church and therefore convenient. Occasionally they may have joined in order to meet the right people for social or business purposes.

The church has a responsibility to these people. They deserve to hear our Baptist doctrines plainly preached from the pulpit and clearly taught in Sunday school and special study classes. Incidentally, some of our Baptist pastors might be greatly surprised to hear some of the things which are being taught in some of their Sunday school classes on Sunday morning if they were to listen.

Often these people gladly come to accept the truth as held by Baptists when they are given an opportunity to hear it and a little time to grow in the faith. That is good. And it is not with them that this piece is concerned.

Unfortunately some members of Baptist churches when they have learned the Baptist position on a subject stubbornly refuse to accept it. They prefer a doctrine or doctrines which they have brought with them from some other denomination or which they have acquired somewhere along the way.

But that is not all. Sometimes they become zealous proponents of these false beliefs right in our Baptist churches. They contend earnestly for their misunderstandings and misinterpretations of the Scriptures and try to win other members of the church to their heretical views.

It is with them that we are concerned here.

Especially is this true of those who have come out of a Holiness background. They sometimes insist that "divine healing" does come by the laying on of hands of certain persons. They see "speaking in tongues" as an integral part of a genuine spiritual experience. They long for—and even profess to have received—a "second blessing" by which they have attained to "sinless perfection." People who sincerely and unalterably hold such beliefs properly belong in an Assembly of God, Pentecostal, Holiness or some similar church.

Others refuse to accept the Bible teaching on the security of the believer and cling to the idea of "falling from grace." They fear for their own future and raise questions in the minds of others about their salvation. Sometimes they believe that immersion is only one form of baptism and all are acceptable. We suppose that the proper place for such people is in a Methodist church.

Others deny the inspiration and infallibility of the Word of God. They doubt the virgin birth of Christ. They believe his resurrection was an hallucination in the minds of the early disciples. They explain the Biblical miracles on a naturalistic basis. We are not sure just where they belong, but it is not in a Baptist church.

And there are others—but not space to name them all.

These people deny the plain teachings of the Bible and the truths for which our Baptist forefathers died. Moreover, they seek to win others to their distorted views.

Each of them should be talked to individually and in loving concern by the pastor. Each should be given an opportunity to change.

Then, if they will not accept Baptist beliefs, they are in honor bound to withdraw from our Baptist churches and join other denominations. This will be best for everyone. It should not be necessary for the church to have to ask them to leave.

—The Baptist Messenger (Okla.)

Arkansas All Over

Tyronza's 1st Church Has Dedication Service

DEDICATION SERVICES were held for the 1st Church, Tyronza, Jan. 19.

The original church was built and dedicated in 1927, but in 1948 the auditorium was lengthened and a \$125,000 educational plant was added. This debt has been retired, the complete church redecorated, and the auditorium air-conditioned.

To finish paying this indebtedness, the congregation has raised \$17,900 over and above the budget in the last three years and has given 27 per cent of the budget through the Cooperative Program. One of the members divided \$12,000 for different causes. He gave \$6,000 to foreign missions out of that amount.

Four former pastors returned to assist Earl C. Edwards, the present pastor, with the dedication services. They were T. R. Hammons, Forrest City; Russell J. Clubb, Millington, Tenn.; Boyd Eldridge, West Memphis; William M. Pratt, El Dorado.

By J. Leland Hall


AUDITORIUM dedicated by Tyronza Baptists on Sunday, Jan. 19.

Johnson County News

FLOYD PAINTON has returned from Colorado and taken the Hartman church full time.

MISSIONARY S. A. Wiles is helping two pastorless churches, Spadra and Hagarville, by supplying half time at each.

L. D. WILLIAMS, long time preacher in this county, died in early January at his home. He was pastor for years at the East Mt. Zion Trinity church near Ozone. A son, Henson Williams, and a nephew, Paul Wilhelm, have been active pastors in this county.

ONE ACRE of ground was given the Batson Mission for future building site, by A. G. McMinn. George Payne is pastor. They recently had 11 additions.

1ST CHURCH, Clarksville will begin a revival March 2 with Joe Shaver, Memphis, preaching.

● TWENTY PROFESSIONS of faith and 36 additions to the church were recorded during the first year of the pastorate of L. Y. Lewis at Berea Chapel, near Jacksonville, in Pulaski Association. During the year, the church, which is less than three years old, completely air conditioned the building, put in a tile floor, added and paid for new pews and gave offerings totaling more than \$7,000. Plans for a kitchen, dining room, and recreational facilities have been drawn.

Attention!

FIRST CHURCH, Crossett, is chartering a bus for the Arkansas Training Union Week at Ridgecrest, July 17-23.

The assembly will allow only 20 from this one church. This means that 20 others can go in the Crossett bus. If you are interested, phone Mrs. Kathryn Hayes, number Forrest 4-4157 or write her at the 1st Church.

All who expect to go to Ridgecrest MUST register immediately.

● WASHINGTON-MADISON Association ranked sixth in the state in training awards for the first quarter of the associational year. The 271 reported awards is a gain of 23 over the same time last year.

* * *

● FELIX GOODSON has assumed his position as minister of music and education at 1st Church, Russellville.


Mr. Goodson, who just completed requirements for a degree from the School of Church Music, Southern Seminary, was mayor of Bellefonte at the time he gave up an insurance business to enter the seminary. A native of Ola, he has served as music director of Harrison's 1st Church.

* * *

● ELEVEN STUDENTS were awarded one-year college scholarships valued at \$200 by the Order of the Eastern

Ft. Smith Study

● A TOTAL of 621 people enrolled during the Bible Study held at 1st Church, Fort Smith. Taught by the pastor, J. Harold Smith, this five-night study set a new record for enrollment and attendance.

Previous high attendance mark was set last September when the Sunday School held a special study week for all of its teachers and members, when 569 were enrolled.

Pastor Smith led in the study of the book of Hosea. Average nightly attendance was over 400, with 26 different churches cooperating.

A total of 225 will receive Sunday School credit, and 156, Training Union credit.

* * *

● THE OUACHITA College golf team will be host to golfers from Western Illinois University of Macomb on the Arkadelphia Country Club links April 5, R. D. Rodgers, OBC athletic director, has announced.

Star at the annual convention in Little Rock recently. Three students from Ouachita received these scholarships: Bill Knabe, freshman, Little Rock; Linda Day, junior, Malvern; and Nona Johnson, junior, Pine Bluff.


The
LITTLE GIANT HOTOMATIC
Gas Water Heater No. 3

Will supply all the hot water needed for Baptisteries, Church Kitchens, Rest Rooms. Heats 450 GPH. 20° rise in temperature. Inexpensive, too. Write for free folder.

LITTLE GIANT MFG. CO.
907 7th Street, Orange, Texas

5,000 CHRISTIAN WORKERS WANTED

to sell Bibles, good books, Scripture Greeting Cards, Stationery, napkins, Scripture novelties. Liberal profits. Send for free catalog and price list.

George W. Noble, The Christian Co.
Dept. B, Pontiac Bldg., Chicago, 5, Ill.

Arkansas All Over

● WILLARD S. CAMPBELL, president of the Baptist Student Union at Arkansas State Teachers, has been named second semester editor of the college newspaper, the **Echo**. Campbell, a junior journalism major from Oden, is a member of the Student Christian Association Council and is serving as chairman of a student committee to raise funds to build a chapel on the campus. A mission volunteer, he worked with the State Training Union Department last summer as a summer field worker.


MR. CAMPBELL

to raise funds to build a chapel on the campus. A mission volunteer, he worked with the State Training Union Department last summer as a summer field worker.

* * *

Nine OBC Students Complete Requirements

NINE OUACHITA Baptist College seniors completed requirements for graduation during the fall semester.

Completing requirements for the bachelor of arts degree were: Max Bryant, economics and business, Malvern; Richard Hill, sociology, Ft. Smith; Samuel Stevens, Jr., religion, Tulsa, Okla.; James Hoffman, religion, Merigold, Miss.; Robert Parris, religion, North Little Rock; William Crawley, economics, Arkadelphia; and Don Evans, economics, Essex, Mo.

Completing bachelor of science requirements were Maryhal Olson, home economics, Warren, and Mary King Barrett, home economics, Warren.

* * *

● THE OUACHITA College rifle team won a close rifle match against the sharpshooters of Arkansas Tech at Russellville recently. Freshman Don Holbert, OBC top scorer, hit for 278 to lead the Baptists to a 1,849 to 1,837 victory.

* * *

A TOTAL OF \$3,062 for each new work begun in Washington-Madison Association has been pledged by members from 25 churches in the association participating in the New Church Foundation plan. (CB).

* * *

● MRS. SEIBERT H. HALEY, Decatur, author of the Junior Vacation Bible School book for this summer, has left for North Carolina for that state's Vacation Bible School Clinic. She also will be on the program of the Virginia State Vacation Bible School Clinic, to be held in Eagle Eyrie, Va., Feb. 11-12. Her husband is pastor of 1st Church, Decatur.


MRS. HALEY

Churches Add Baptist

THE FOLLOWING churches have added the Arkansas Baptist under the church budget plan:

Whelen Springs Church, Red River Association, Theo Cook, pastor; sent in by Lewis Harper.

Haw Creek Church, Waldron, Buckner Association, sent in by Fayrene D. Stringer, treasurer.

After a one month free trial the Antioch Church, Hermitage, Bartholomew Association, put the paper in its budget. Richard Adams is pastor.

Plans Launched For Educational Studies

WASHINGTON —(BP)— Plans to study religious and public educational policies from a Baptist viewpoint have been launched by the Baptist Joint Committee on Public Affairs here. The Committee is composed of representatives from six national Baptist conventions, including Southern Baptists.

"The current educational scene in America contains a great many issues which we Baptists have not thought through together," C. Emanuel Carlson, executive director, pointed out. "Many of these issues involve church-state relations."

A committee of five members from the Public Affairs Committee has been appointed by Eldon Koch, chairman: Walter Pope Binns, Liberty, Mo., Porter Routh, Nashville, Tenn., Clarence W. Cranford, Washington, D. C., Lee Shane, Washington, D. C., and Mrs. John W. Bradbury, New York, N. Y.

● THE THIRD Medical Missions Conference, sponsored by the Baptist Student Union of the University of Oklahoma Medical Center and the Foreign Mission Board of the Southern Baptist Convention, will be held in Oklahoma City on Feb. 28, March 1 and 2. The conference is an orientation period for nursing and medical students who are interested in medical missions.

● Mrs. John S. Oliver, Southern Baptist missionary to Equatorial Brazil now in the States on leave of absence, may be addressed at 347 Crest View Road, Southern Pines, N. C.

● MISS MARILYN Stuckey, of Shady Point, Okla., is the new secretary to the pastor of 1st Church of Fort Smith, J. Harold Smith.


MISS STUCKEY

Miss Stuckey attended Ouachita College, and is now going to night school and the Junior College to complete her work.

Miss Stuckey is the daughter of Rev. and Mrs. D. O. Stuckey who are now in Shady Point, Okla., where Mr. Stuckey is the pastor of the First Baptist Church.

* * *

● AMAL OLAIMEY, student at Southern Baptist College, from Nazareth, Israel, was the guest speaker at a Royal Ambassador Congress, 1st Church, Monticello, January 17-18. This meeting was sponsored by the Brotherhood Department of the Arkansas Baptist State Convention.

* * *

● MRS. ANDREW Hall, Fayetteville, has been elected associational WMU superintendent in Washington-Madison Association, succeeding Mrs. James Wilson, who resigned because of ill health. (CB)

* * *

● RAY W. McCLUNG, 2nd Church, Hot Springs, has called attention to an error in a recent article on Little Rock's 2nd Church program. The error was in the statement that the Little Rock church "is said to be the only Baptist church in the state operating a kindergarten." Mr. McClung pointed out that his church has had a kindergarten for seven years and "I know that 1st Church, Ft. Smith, and 1st Church, Pine Bluff, have church-sponsored kindergartens."

* * *

● ROBERT L. HARTSELL, former Baptist Student director at Copiah-Lincoln Junior College in Wesson, Miss.,


MR. HARTSELL

has assumed his duties as minister of education with Southside Church, Fort Smith. A native of Hot Springs, Mr. Hartsell is a graduate of Ouachita College and New Orleans Seminary. He directed choirs in Pine Bluff, Bonham and San Antonio,

Tex., and New Orleans. His two-year pastorate was in Sikes, La., the home town of his wife, the former Miss Elinor Emmons. The Hartsells have two children, Lynaire Kay, 5, and Bruce Dale, 3.

CHURCH PEWS


as low
as \$3.60
per lin. ft.

Terms
Write

Raymond Little
Rt. 1, Barber, Ark.
Or Call — Lester White
Ph. SUNset 2-7752 Fort Smith, Ark.

A Story of Courage Despite . . .

Closed Doors In Madrid

By ARNOLD T. OHRN

"ENTER INTO His gates with thanksgiving"—that is the Scriptural quotation printed on the wall above a doorway inside the building at Calle Madre de Dios 41 ("Mother-of-God Street").

The door leads into a small chapel, where the 40 or so members of the 2nd Baptist Church of Madrid once used to worship.

In fact, use of the building was "authorized" by the governor as far back as June 22, 1949, through the granting of a permit to hold "private Evangelical worship services."

The Doors Are Sealed

But on July 17, 1954, the Spanish police came and placed government seals on the double doors, thus mocking the inscription over them with a virtual DO NOT ENTER.

What was the reason? The police simply told Pastor Jose Beltran that they had orders to do so because the church had engaged, they said, in open proselytizing.

And this remark by a policeman is all the "explanation" the church, its former pastor, and its present pastor have ever been able to get. Pastor Beltran attempted to see the police and later the governor of Madrid about the closing of the chapel, but was refused interviews in both cases. The church has sent four "petitions" to the police, two to the governor of Madrid, and two to Generalissimo Franco, Spanish Chief of State. But every petition or inquiry remains unanswered. No word of explanation has throughout these years been vouchsafed the patient little church. The church did not even receive any notification ordering the chapel closed, nor have they been given a copy of the orders under which the police took action. Nor has any member of the church actually been charged with proselytizing.

During these last three years vandals have smashed the windows and destroyed furniture. But the worst hardship for the church has been the necessity of meeting in another part of the city, at a considerable distance. Transportation costs more than many of them can afford.

Services Start Again

The next chapter in this story began in October 1957. Paper seals glued to wooden doors do not last forever. Moisture did its work. Deterioration set in, and one day the last bits dropped off. Why not enter the chapel again? The original permit had never been revoked. No injunction had ever been sent them forbidding them to enter. If they entered they would not be violating any government seals or any law. Nobody, high or low, ever bothered to answer their petitions.

Perhaps the authorities no longer cared about the whole matter? Why not begin services again? And so they did,


The Closed Door

Three services had been held when, on October 17, 1957, the police returned and sealed the doors once more. The present pastor, Jose Nunez, was taken to police headquarters, subjected to interrogation, and later released. It seems that legal action against him is now pending, supposedly on the charge of having broken government seals.

So now the door is closed. Or is it? The membership has grown from 42 to 53 during these distressing three years. During the last five years 16 people have been baptized. "Behold, I have set before thee an open door, and no man can shut it," were the words of our Lord to another church in times of persecution. The 2nd Baptist Church of Madrid believes they have real meaning in 1958.—The Baptist World.

Revival Reports

SALINE CHURCH, Minnith, Mo., has called Dorsey L. Crow as pastor, effective Jan. 24. He was serving at College City Church in Arkansas.

FOUR PASTORAL changes in Mississippi Association have been reported by John D. Gearing, associational missionary. W. J. Clayton, formerly of Mississippi, is the new pastor at Armorel. William Gossett, formerly of Missouri, is the new pastor at Joiner, and Charles Davis has accepted the call of Brown's Chapel Church. W. D. Burke has resigned the pastorate of Well's Chapel.

Dress up your choir

with

BENTLEY & SIMON Robes

from your

BAPTIST BOOK STORE

303 W. Capitol, Little Rock, Ark.

Four Cities Qualified For '61 Convention

NASHVILLE (BP) — Four cities which have invited the 1961 session of the Southern Baptist Convention are qualified to accommodate it, according to a report to the Southern Baptist Executive Committee.

The cities are Dallas, Detroit, Los Angeles, and St. Louis. Los Angeles is qualified only on condition that a sports arena with a 16,000-seat capacity is completed in time.

Several factors enter into qualifications. They include adequate hotel space to accommodate about 10,000 to 12,000 persons coming from out-of-town points. The auditorium must have enough seats for attendance which averages 12,500 to 15,000 and the auditorium must be close to hotels at which Conventioners are staying.

Of the four qualified sites, only one has been the site of a Convention session in recent years — St. Louis in 1954. The Convention met once in Dallas, in 1894. It has never met in Detroit or Los Angeles. Its only meeting in the Far West was in San Francisco in 1951.

Detroit recently became a potential Convention site with the organization of the Michigan Baptist Convention with offices in that city.

Convention sites through 1960 have been picked — Houston in '58, Louisville in '59, and Miami Beach in '60.

The Convention session at Houston will decide on the site of the 1961 meeting. It does not necessarily have to select one of the four cities mentioned.

FEB. 1, MARKED the 113th anniversary of the founding of Baylor University. It also marked the 10th anniversary of President W. R. White.

WHEREVER THERE is a human being, there is an opportunity for kindness.

1,000 Youth to Form Toronto Choir

WASHINGTON, D. C. —(BWA)—The rare thrill of singing in a giant international choir awaits 1,000 Baptist young people this summer.

William Reynolds of Nashville, Tenn., director of music for the 5th Baptist Youth World Conference in Toronto, Canada June 27-July 2, announces that applications are now being taken for the huge youth choir.

Young people from all nations who will attend the Toronto meeting are asked to write Mr. Reynolds if they can sing in the choir. Six thousand youth from more than 50 countries are expected at the Conference.

Children's Nook

God's Wondrous World February—Surprise Package!

By THELMA C. CARTER

By THELMA C. CARTER

FEBRUARY IS a surprise-package month. One day you may awaken to a world of lacy ice crystals on trees, shrubs, and weeds, the next to a blizzard and screeching winds.

Sometimes February is a fairyland with trees like giant glistening chandeliers of ice. Then, as if a fairy had waved a magic wand, there comes the invasion of the sun followed by the click and crash of the ice-crystal world.

In some parts of our continent, February covers the fields and mountains with snow and dresses the trees in soft snowdrifts. God's great works are to be seen in many forms and designs in this particular month. "For he saith to the snow, Be thou on the earth" (Job 37:6).

February, the second month of the year and the last month of the winter season, is a continuously changing month. It is the shortest month, with only twenty-eight days—except when leap year gives it twenty-nine.

If you have a chance to walk in the woods during the last month of winter and come upon some animals or birds

seeking food, you'll see how the magical hand of nature has changed the colors of the natural world.

The bright colors of some birds have become drab. The northern brown weasel becomes white ermine. Snowshoe rabbits, that are brown and gray in summer, become almost white when snow comes. Even fox squirrels turn from red to gray.

You can sense the impatience of winter's final month. It is as if she were listening and waiting for the whisper of bird song and tender green.

(Sunday School Board Syndicate, all rights reserved)

THE TEEN AGE by Judy McDonald


"Is she from Texas, or is that her first pair of high heels?"

A Gift for a Shut-in

By CAMILLA WALCH WILSON

DO YOU remember how pleased you were when your friends sent you cards or gifts while you were ill? Here is a suggestion you might like to carry out the next time one of your friends is in the hospital or ill at home.

Copy the big apple with the old-fashioned saying, "An apple a day keeps the doctor away." Use rather stiff paper. After you finish the picture, cut it up like a puzzle and place the pieces in a small envelope.

Shop for a large red apple. Wash the apple and polish it. Wrap the apple in red cellophane and tie up the four corners with red ribbon.

Write a little note to your friend to put into the envelope with the puzzle. Tell him to work the puzzle and follow its advice. Fasten the envelope, with the note and the puzzle inside, to the ribbon tied around the cellophane.

This will be a different gift that your friend will enjoy.

(Sunday School Board Syndicate, all rights reserved)


A Conference

"SMILE OR TWO"

The following stories were told during the Evangelistic Conference:
Road Hog

PROFESSOR J. W. McGorman, of Southwestern Seminary, Ft. Worth, Tex., told of traveling on an Alabama road that was so crooked he ran his battery down honking at his own tail-light.

Why Not Now?

PINEVILLE, LA., in addition to being the site of the state's senior Baptist college, Louisiana College, is also the location of a school for the feeble-minded, a reformatory for girls, a hospital for nervous disease, a penitentiary, and the cemetery for Pineville and the twin city of Alexandria just across the river. According to President Earl Guinn, of Louisiana College, the Pineville Chamber of Commerce has worked out this slogan: "It's Pineville eventually, why not now?"

Good Intention

A SONG leader in a revival meeting was trying on Wednesday night, as the revival closed, to express his appreciation for a delicious meal he had had in the home of one of the ladies on the previous Sunday night. What he had in mind was: "The memory of that wonderful meal lingers with me yet." But what he said was: "I ate with Mrs. _____ Sunday night and I can still taste it!" The evangelist who took the podium right after this did not help matters much when he said: "I move we get this young man some Tums."—Vance Havner

It Saps You

A LITTLE cowboy who came to the end of a frolicking day worn to a frazzle remarked: "The real, live cowboys have real horses to ride, but I have to do all my own galloping!"—Vance Havner

Air Conditioner

WHEN AN Episcopal rector showed up for a Presbyterian conference someone asked him what he was doing there. "I've just come from a Baptist revival," he replied, "and I am here to cool off!"—Vance Havner

Sincerity

"Poor Willie, he has gone from us—
We'll see his face no more:
For what he thought was H2O
Was H2SO4!"

—J. W. MacGorman

Dry Leaves

AS A preacher prepared his sermon manuscript, unknown to him the breeze was wafting it off, page by page, through an open window and to a cow grazing on the lawn. The cow ate the sermon and went dry.—C. E. Wilbanks

YOU CAN SPEAK FOR GOD

... and you'll be glad to speak with these easy-to-develop devotional outlines for laymen. Excellent guides on which to tie illustrations from your own experience in preparing talks. A new Broadman Press book by George W. Schroeder. \$2.50

Order now from your
BAPTIST BOOK STORE

303 W. Capitol
Little Rock, Ark.

Sunday School Lesson

The Teaching Ministry of the Church

By DR. J. F. QUEEN

(Southern Baptist College)

February 9

Acts 8:26-35; I Tim. 4:6-16;

II Tim. 2:1-2

LAST SUNDAY our lesson was about the privileges of church members. Today we are to learn about a spirit


DR. QUEEN text book.

filled deacon on a soul-winning journey with ability to teach. Then we will observe the record of a great teacher teaching a young preacher how to preach and to teach. The Word of God inspired by the Holy Spirit must be the young preacher's

It was about five years after the crucifixion of Christ that Philip, one of the seven deacons chosen as recorded in Acts 6, started on a journey of soul-winning. He first went into the chief city of Samaria and had a great revival—"And the people with one accord gave heed unto those things which Philip spake." Then the angel of the Lord directed him, not to a greater situation with more people to hear him, but into a desert.

There he found one man only, riding in a chariot, who held a high position under Candace, the queen of the Ethiopians. The man had been to Jerusalem to worship which indicates that he was reared in a Jewish colony and was a Jew. He was reading Isa. 53. With haste as directed by the Holy Spirit, Philip ran to him. He sat in the seat of the chariot with the Ethiopian who was a eunuch and asked him if he understood the scripture he was reading. He said he didn't but needed some one to teach him.

The passage of scripture the eunuch was reading was familiar to Philip. Verses 32 to 35 had too much in them for the stranger to the grace of God to understand. Philip began with these verses to teach a lost enquiring man about Jesus. Five years before this occasion, Jesus was crucified on the cross; this story or prophesy was the fulfillment of it. No doubt he taught that the blood of Christ cleanses from all sin, that He paid a debt that the sinner could not pay, that He saw the travail of His soul and was satisfied. No doubt Philip taught him the Great Commission—make disciples, baptizing them—for when they came to a place suitable for the ordinance Philip baptized him "and he went on his way rejoicing."

In I Tim. 4:6-16 Paul taught Timothy to teach people to turn from super-

stition to the truth as found in the Christian religion. He seemed to be afraid that Timothy might think too much on the "godless and silly myths" and fail to apply himself to the training of his mind in godliness.

Superstition has no present nor eternal values but Christianity "holds promise for the present life and also for the life to come." Paul was afraid that Timothy's youth might be a hindrance especially if he did not stay close to the Book. Older men who knew the Old Testament and had the Judaizers' interpretation might give Timothy much trouble. But Paul believed that he could overcome their opposition if he gave time to study, preaching, and teaching. Paul was afraid that Timothy did not have the right value placed on the gift he had received in his ordination.

Paul did not think it was enough just to study, preach, and teach, but he must practice what he preaches and teaches. He said, "Practice these duties, devote yourself to them, so that all may see your progress." By being well prepared for preaching and teaching he would save others from error as well as himself.

Alexander Whyte commenting on these verses said, "Take heed to thy doctrine indeed, but, first and last, take most heed to thyself. Fix thy very best and thy very closest attention on thyself. This is thy main duty as a pastor. Do not set thyself forward as a pattern to thy people. Only, make thyself a perfect pattern to them. For that minister who constantly and increasingly takes heed to himself in his walk and conversation; in preaching better and better every returning Sabbath; in discharging all the endless duties of his pastorate in season and out of season; in holding his peace in controversy; and in a life of secret faith and secret prayer; God Himself will see to it that such an apostolic minister will be imitated and celebrated both as a pattern minister and a pattern man; both before his people and before all his fellow-ministers."

After Paul was placed in the Roman prison the second time he wrote II Timothy. He was deeply concerned, still, about Timothy just as he was when he wrote his first letter. He said, "Now, my son, be strong in the grace of Christ Jesus, and as for the instructions I gave you in presence of many witnesses, transmit them to trustworthy men, that they may be competent to teach others" (Moffatt). He gave the same admonition as to being strong as God gave Joshua three times, Moses once, and the children of Israel once—"be strong and of a good courage," Timo-

thy must teach and train others to carry on after he has laid the foundation of Christianity.

The following points may be drawn from today's lesson:

(1.) Laymen can be and should be soul-winners. The gospel was spread abroad when persecution came to the church of Jerusalem. Men and women, not the apostles, preached and taught the story of redemption throughout the regions of Judea and Samaria.

(2.) God does not always lead soul-winners to conspicuous places. The desert could not offer a population of many people for a business man who was well trained for soul-winning. But the Holy Spirit said go, and he went. He taught a man the plan of salvation and we are told the Coptic churches of Africa trace their history back to Philip and the eunuch.

(3.) The word of God in the hands of a trained and educated soul-winner is the chief need in every missionary enterprise. This does not mean that one must have a college degree but he should be able to know God's message according to God's word.

(4.) A teacher should not underestimate his gift to teach, neither should he overestimate it. Some have the gift to teach children, some young people, and some adults. Happy is the person who finds his gift and its proper size. The Greek philosopher who said "Know thyself" should be the desire of every teacher of God's word.

(5.) Last but not least of the points of interest is right living. It is very essential in making teaching effective. The teacher's preparation, prayer life, and daily walk, must be in line with his teaching if he expects those who hear him to believe him.

Books for you to study during March

TRAINING UNION VOCATIONAL GUIDANCE WEEK

For Adults

GOD CALLS ME
by J. Winston Pearce60c

For Young People

CHRIST IN MY CAREER
by Allen W. Graves60c

For Intermediates

IS THIS MY LIFE
by Ruby Treadway
Pupil's Book, 35c
Teacher's Book, 35c

For Juniors

WHEN I GROW UP
by Harry C. Albright
Pupil's Book, 35c
Teacher's Book, 35c

BAPTIST BOOK STORE

303 W. Capitol, Little Rock

QUARTERLY REPORT

Total Cash Contributions Received in Office of General Secretary of
Executive Board, Arkansas Baptist State Convention

(This statement does not include receipts for Ministers' Retirement Fund)

Notify Dr. S. A. Whitlow, 401 W. Capitol, Little Rock, of any errors in this report.

Churches and Pastors	Cooperative Program	Designated	Churches and Pastors	Cooperative Program	Designated	Churches and Pastors	Cooperative Program	Designated
ARKANSAS VALLEY								
Barton: James B. Kemper	79.49	-----	Gum Springs: Ray Barnett	45.00	10.00	Southside, Lead Hill:	-----	-----
Beck Memorial:	-----	-----	Harmony:	21.91	-----	Harold Stephens	5.00	-----
Brickeys: Clifford Allen	-----	-----	Harvard Avenue, Siloam Springs:	-----	-----	Union:	15.00	-----
Brinkley:	999.00	-----	Jerry Hopkins	122.40	-----	Valley Springs: S. W. Wilkerson	20.00	-----
Clarendon: Bill Stratton	-----	5.00	Highfill: S. C. Simpson	57.37	-----	Miscellaneous	-----	50.00
Gorder's Chapel:	-----	-----	Immanuel, Rogers:	-----	-----	BUCKNER		
Berthal Thomas	-----	-----	Clyde Alkman	130.68	119.15	Total	\$2,317.41	\$482.40
Elaine: M. E. Dark	902.40	30.00	Lakeview: A. R. Majors	174.51	-----	Abbott: Perry Babbs	62.69	-----
Friendship: J. C. Latham	-----	-----	Lowell: Roe Matthews	218.09	-----	Bates: Jim Noles	3.00	-----
Helena, First: Rel Gray	3,385.00	495.40	Mason Valley: John B. Stephens	41.88	45.86	Blansett:	-----	-----
Hughes: W. D. Wallace	900.00	307.27	Monte Ne: W. E. Bland	134.77	-----	Calvary: M. Cole	-----	-----
Lambrook: Charley Davis	35.71	-----	Pea Ridge: Ben Haney	372.04	-----	Cauthron:	-----	-----
Lexa: J. D. Rains	-----	-----	Pleasant Hill: Arnold Combs	15.00	-----	Cedar Creek: W. J. Nance	-----	-----
Marlanna: D. Hoyle Haire	1,625.00	-----	Rogers, First: Larry O'Kelly	1,451.02	-----	Clark's Chapel: Warren Leonard	15.00	-----
Marvell: John Riggs	411.56	5.00	Siloam Springs, First:	-----	-----	Dayton:	-----	-----
Medican Baptist:	-----	-----	E. A. Ingram	1,538.67	-----	Denton:	17.84	-----
R. G. Gonzales	-----	-----	Sugar Creek: Tom Richards	-----	-----	Fellowship: D. D. Kelly	106.56	-----
Monroe: Claude Hill	45.10	-----	Sulphur Springs:	9.00	-----	Friendship:	-----	-----
Moro: John Collier	-----	232.55	Sunnyside, Rogers:	-----	-----	Hartford, First: Harold Plunkett	122.08	176.47
Northside, Helena:	-----	-----	W. J. Farley, Jr.	172.21	-----	Haw Creek: Bobby Briggs	35.70	-----
LeRoy Caldwell	2.78	-----	Twelve Corners:	7.50	-----	Hon: M. Cole	-----	-----
Old Town: Henry W. Wood, Jr.	-----	-----	Miscellaneous:	126.20	-----	Huntington: Charles Whedbee	117.60	-----
Onida: Larry Taylor	-----	-----	Total	\$9,359.70	677.51	Ione: John E. Evans	32.30	-----
Petty's Chapel: W. A. Ginn	10.00	-----	BIG CREEK			James Fork: Hugh McGehee	-----	-----
Rehobeth:	-----	18.20	Brownsville:	-----	-----	Long Ridge: Jim Noles	-----	-----
Snow Lake: Robert H. Raiford	-----	-----	County Line: W. D. Gunther	-----	-----	Lucas:	-----	-----
Turner: Vestal Dean	75.20	-----	Elizabeth:	4.50	31.00	Mansfield, First: Clifford Lyon	688.68	132.32
Twin Bridges:	-----	-----	Enterprise: P. O. Freeman	20.45	-----	Miland: Loren Aimes	110.69	-----
West Helena: Wilson C. Deese	2,780.35	298.80	Flora: P. O. Freeman	-----	-----	Mt. Gilead: John Staggs	-----	-----
West Helena, Second:	-----	-----	Gum Springs:	14.18	-----	New Home: W. J. Mance	-----	-----
Paul Pearson	90.00	-----	Hardy: T. R. Davis	97.83	45.49	New Providence:	-----	-----
Miscellaneous	-----	225.00	Mammoth Springs: W. A. Moody	-----	-----	Parks:	38.60	-----
Total	11,341.59	1,617.22	Mt. Calm: Benard Fox	-----	-----	Pilot View: Vernual Ridgeway	-----	-----
ASHLEY COUNT Y			Mt. Zion: Carl White	5.00	-----	Piney:	-----	-----
Calvary:	-----	-----	Saddle: W. A. Moody	-----	-----	Pleasant Grove, No. 2:	-----	-----
Corinth "A":	-----	-----	Salem: Wayne Gunther	-----	-----	John E. Evans	-----	-----
Raymond Carpenter	168.90	28.40	Spring River: Ben Meeks	-----	-----	Pleasant Grove, No. 3:	-----	-----
Crossett: Gerald T. Smith	3,172.00	250.00	Viola: A. J. Scott	30.00	-----	Poteau: J. E. Pennington	-----	-----
Crossett, Second:	15.00	-----	Total	\$171.96	\$76.49	Rock Creek:	10.10	-----
Eden:	-----	-----	BLACK RIVER			Salem:	-----	-----
Fellowship: Luther Buckner	-----	-----	Alicia:	-----	-----	Shiloh:	-----	-----
Fountain Hill: John Hughart	114.06	-----	Banks: Simon Norris	12.00	-----	Union Hope:	-----	-----
Hamburg, First: E. E. Griever	1,800.00	260.01	Black Rock: Carl H. Johnson	42.16	-----	Unity:	4.16	-----
Jarvis Chapel: S. E. Powell	60.59	-----	Campbell Station:	38.00	-----	Waldron, First: J. M. James	2,634.18	-----
Magnolia:	41.17	-----	Clear Springs:	-----	-----	West Hartford:	75.00	-----
Martinville: C. R. Johnson	-----	-----	Clover Bend: Lehman Smelser	-----	-----	Winfield:	22.00	-----
Meridian: M. M. Doss	-----	-----	College City: J. L. Cossey	301.16	-----	Miscellaneous	325.62	50.00
Mt. Olive, No. 1: Edward Harris	-----	-----	Diaz: James Whitlock	110.13	-----	Total	\$4,421.80	\$358.79
Mt. Olive, No. 2: Roy B UNCH	319.65	-----	Grubbs: J. C. Montgomery	44.52	-----	BUCKVILLE		
Mt. Pleasant: Scott Allison	-----	-----	Horseshoe: Jack Fleming	-----	-----	Cedar Glades: Homer Spear	10.00	-----
Mt. Zion:	8.75	-----	Hoxie: John Calbert	180.27	44.55	Concord: Henry Frazier	-----	-----
North Crossett: K. K. Corkern	230.76	181.71	Imboden: J. C. Smith	49.57	-----	Little Country Church:	-----	-----
Sardis: Edward Harris	-----	-----	Immanuel, Newport:	-----	-----	Roy Murders	-----	-----
Shiloh:	-----	-----	James O. Meiton	-----	-----	Mt. Tabor: Bert Bashaw	6.06	-----
Temple: J. W. Buckner	591.71	-----	Jacksonport:	8.00	-----	Mt. Valley: Joe Anderson	12.00	-----
Unity:	-----	-----	Murphy's Corner: N. Carl Bryan	19.37	-----	Prairie Grove:	-----	-----
Total	6,522.59	720.12	New Hope, No. 1:	-----	-----	Rock Springs: Kenneth Gilbert	29.96	-----
BARTHOLOMEW			Marvin Boswell	36.18	-----	Sweet Home:	-----	-----
Antioch: Richard Adams	20.00	-----	New Hope, No. 2:	-----	-----	Total	\$58.02	-----
Cominto: Thomas Christmas	6.00	-----	Simon O. Norris	22.20	-----	CADDO RIVER		
Corinth "B": Bobby Meggs	5.00	-----	Newport, First: Ed McDonald	869.01	-----	Amity: I. D. Byrd	53.34	52.03
Eagle Lake: E. L. Johnson	35.00	-----	Old Walnut Ridge:	-----	-----	Black Springs: Glen Hicks	15.00	-----
Ebenezer: Jess Whitley	105.00	-----	E. O. Pittman	17.90	-----	Big Fork:	10.00	-----
Enon: James Hayes	58.83	-----	Ozark: John Hamilton	-----	-----	Caddo Gap:	10.00	-----
Florence: R. C. Creed	10.00	-----	Pitts: Riley Carroll	-----	-----	Glenwood: Bobby Denton	132.01	18.41
Holly Springs: Rolla Nixon	-----	-----	Pleasant Ridge:	-----	-----	Liberty: Sam Sherman	-----	-----
Immanuel, Warren:	-----	-----	Simon O. Norris	6.00	-----	Little Hope: Mel Mintz	6.00	-----
Quincy Mathis	500.00	9.20	Pleasant Valley:	-----	-----	Mount Gilead: C. Jones	-----	-----
Ladell:	26.80	-----	Portia:	-----	-----	Mountain Home:	-----	-----
Macedonia: R. C. Creed	30.00	-----	Ravenden: Bill Johnson	23.42	-----	Mount Ida: Eddie McCord	267.38	64.63
Marsden:	4.00	-----	Sedgwick: Sid Goza	35.11	44.77	Norman: E. E. Haley	150.00	-----
Monticello, First:	-----	-----	Smithville: Maurice Jones	40.95	57.49	Oak Grove:	-----	-----
Thomas J. Welch	1,800.00	84.00	Swifton: R. O. Pittman	19.75	-----	Oden: Thurlo Lee	101.25	-----
Monticello, Second:	-----	-----	Tuckerman: Byron King	140.00	88.98	Pine Ridge: C. H. Moore	15.00	-----
Ray Raddin	327.30	-----	Walnut Ridge: W. H. Heard	825.00	269.43	Pleasant Grove:	-----	-----
New Liberty: Rolla Nixon	-----	-----	White Oak: J. H. Gray	-----	-----	Pleasant Valley:	-----	-----
Northside: Robert Howie	70.00	-----	Total	\$2,840.70	\$505.22	Refuge: J. P. Emery	24.00	-----
Old Union: R. C. Creed	-----	-----	BOONE			Sulphur Springs:	-----	-----
Pattsville: Rolla Nixon	-----	-----	Alpena: Charles A. McNabb	210.00	-----	John E. O'Neal	59.67	-----
Pleasant Grove:	8.00	-----	Batavia: E. L. Powers	33.00	-----	Total	\$843.65	\$135.07
Prairie Grove: M. H. Howie	7.50	-----	Bear Creek Springs:	-----	-----	CAREY		
Saline: C. L. Brown	-----	-----	Perry Fitchue	24.00	25.00	Bearden: Gus Poole	281.04	-----
Selma: Maurice Caldwell	11.38	-----	Bellefonte: Dennis James	58.22	-----	Bethesda: Lawson Hatfield	7.50	-----
Union Hill: O. C. Hicks	25.00	-----	Burlington: Perry Fitchue	70.04	-----	Calvary: W. Mack Stallings	-----	5.00
Warren, First:	-----	-----	Eagle Heights:	-----	-----	Dalark:	-----	-----
Gerald W. Trussell	2,250.00	-----	Dale Jackson	300.00	-----	Fordyce: Lawson Hatfield	3,000.00	212.05
Wilmar: Joe Warbington	60.00	-----	Elmwood: Arthur A. Anderson	15.00	-----	Hampton:	333.11	-----
Total	\$5,359.81	\$93.20	Everton: Dennis James	15.00	-----	Harmony: Charley Jones	6.00	-----
BENTON COUNTY			Gaither: W. H. Lively	15.00	-----	Holly Springs: Judson Albritten	18.00	-----
Bentonville, First:	-----	-----	Grubb Springs:	-----	-----	Manning: T. C. Pittman	22.79	-----
B. G. Hickem	2,963.63	226.77	Edward L. Powers	15.00	-----	New Hope:	-----	-----
Centerton: Melvin Coffelt	289.79	-----	Harrison, First: Bill Cook	1,350.00	397.40	Fred Knickerbocker	61.91	35.00
Central Avenue, Bentonville:	-----	-----	Hopewell: Russell Dodd	-----	-----	Ouachita: John H. Graves	24.00	-----
Roy W. Reed	8.75	-----	Lead Hill, First: Troy Eoff	10.00	-----	Prosperity: Roy Law	85.00	-----
Decatur: Siebert Haley	444.25	167.00	New Hope: E. F. Cox	72.00	-----	Shady Grove: R. E. Hildreth	15.00	-----
Garfield: James Conner	53.16	-----	Northvale:	30.00	10.00	South Side: R. D. Harris	10.00	-----
Gentry: Kenneth Kern	817.48	108.73	Omaha: Quentin Middleton	57.15	-----	Sparkman: Doyle Lumpkin	693.00	-----
Gravette: W. G. Mattingly	144.39	-----	Oregon Flat: Truman Logan	-----	-----	Thornton: M. H. McManus	79.21	-----
			Prairie View: Loy Moody	3.00	-----			

Churches and Pastors	Cooperative Program	Designated
Tinsman: C. P. Boone	53.63	-----
Tulip:	-----	-----
Willow: Glynn Seaver	-----	-----
Miscellaneous	-----	100.00
Total	\$4,688.19	\$352.05

CAROLINE

Austin Station: O. L. Justice	22.00	-----
Baugh's Chapel: Gilbert Nichols	9.00	-----
Biscoe:	10.00	-----
Brownsville: Thomas Haley	9.00	-----
Cabot: H. L. Lipford	900.00	106.60
Camp Ground: Richard Burgess	-----	-----
Caney Creek: W. Joe Barbour	124.00	5.00
Carlisle: H. D. Atwood	870.21	-----
Chambers:	6.00	-----
Coy: Houston Austin	120.00	-----
Des Arc:	174.64	-----
De Valls Bluff: Bill Landers	301.92	-----
England: Harold White	750.00	251.49
Hazen: E. O. Martindale	300.00	-----
Humnoke: T. S. Cowden	15.00	-----
Lonoke: John Holston	1,766.14	-----
Mt. Carmel: Charles Atkinson	42.52	64.00
New Hope: Elmer Dicus	-----	-----
Oak Grove: Joel Moody	-----	-----
Old Austin: Bill Craton	25.03	-----
Pleasant Hill: C. R. Broyles	30.00	-----
Pleasant Valley:	15.00	-----
Steel Bridge: Robert Wilson	96.16	-----
Toitec: Loy Jolly	50.00	-----
Ward: W. E. Wilfong	65.00	-----
Wattensaw: Horace Boyd	34.59	45.00
Williams Chapel: Milburn Spence	-----	-----
Total	\$5,736.21	\$472.09

CARROLL

Berryville: J. B. Measel	374.00	142.43
Blue Eye: J. Ernest Cox	11.25	39.74
Cabana: J. S. Compere	-----	-----
Eureka Springs, First:	-----	-----
William McMichael	161.54	-----
Grandview: Homer Alred	243.17	-----
Green Forest: J. E. Presley	185.32	-----
Rock Springs: D. L. Cobb	30.00	-----
Total	\$1,005.28	\$182.17

CENTENNIAL

Almyra: Graham Fowler	880.84	266.76
DeWitt, First: Norman Lerch	1,333.36	328.02
Eastside: Allen Vanhorn	91.00	-----
Gillett: J. D. Batson	79.55	-----
Hagler: Doyle Jameson	162.39	70.50
Humphrey: J. C. McClenny	193.38	58.40
North Maple: Mason Craig	352.39	-----
Reydel: Harold Green	20.00	-----
St. Charles: Art King	45.78	-----
Stuttgart: A. E. Webb	7,131.03	23.67
Tichnor: L. B. Jordan	45.00	-----
Total	\$10,334.72	\$747.35

CENTRAL

Antioch: Charles Chener, Jr.	163.49	-----
Bauxite: Phil J. Beach	1,289.72	-----
Benton: B. K. Selph	3,229.43	721.24
Bule: George Fox	30.98	-----
Calvary: J. W. Royal	297.77	20.00
Central, Hot Springs:	1,824.99	-----
Emmanuel, Hot Springs:	-----	-----
R. R. Shreve	171.61	-----
Fairdale: Luther C. Ward	56.14	-----
Faith: Elmer Berry	-----	-----
Gilead: John Babcock	29.08	-----
Grand Avenue: Don Chesser	212.00	-----
Gravel Hill:	15.00	-----
Gum Springs: Robert Sivils	8.00	25.00
Harvey's Chapel:	-----	-----
W. L. Peepers	183.75	100.00
Highland Chapel:	-----	-----
Curtis Pennington	40.00	1.10
Hot Springs, First:	1,200.00	5.00
Hot Springs, Second:	-----	-----
O. L. Bayless	1,932.00	-----
Jessieville: R. V. Wilson, Jr.	54.88	24.00
Lake Hamilton:	162.73	81.36
Lee Chapel: Carl Chote	70.07	-----
Lonsdale: Joe McMillion	-----	-----
Malvern, First: Don Hook	3,000.00	289.43
Malvern, Third: Dexter Blevins	677.15	-----
Memorial: Joe Melton	87.54	43.10
Mill Creek: M. J. Rieves	-----	-----
Mountain Pine: R. G. Tucker	90.75	-----
Mt. Vernon: Floyd LaSage	40.15	-----
Old Union: Herbert Thomas	121.80	16.24
Owensville: Clarence Shell	99.25	-----
Park Place, Hot Springs:	-----	-----
James Fitzgerald	1,430.01	-----
Pearcy:	45.00	-----
Pinney:	841.48	-----
Pleasant Hill: Floyd Pannell	198.62	-----
Ridgecrest: Heber R. Shreve	31.18	-----
Riverside: Mac S. Gates	66.24	-----
Sheridan, First Southern:	-----	-----
Delbert L. Garrett	63.60	-----
Shorewood Hills: Oscar Golden	191.30	12.50
Walnut Valley: P. J. Crowder	239.52	-----
Total	\$18,195.23	\$1,338.97

CLEAR CREEK

Alma: Kenneth R. Grant	585.50	71.80
Altus: L. S. Pinnel	12.00	-----
Calvary: Eddie W. Smith	10.00	-----
Cass:	10.50	-----
Cedarville: David L. Land	115.86	-----
Clarksville, First: Leland Hall	\$1,399.99	-----

Churches and Pastors	Cooperative Program	Designated
Coal Hill:	37.20	-----
Concord: Leon Hankins	22.93	-----
Dyer: H. J. Morris	20.00	-----
East Mt. Zion	22.00	-----
Hagarville:	-----	-----
Hartman:	40.00	-----
Kibler: Carl P. Nelson	485.28	-----
Lamar: D. W. Alderson	51.07	-----
Mountainburg:	-----	-----
Carroll Vaughan	44.19	-----
Mulberry:	92.20	-----
Oak Grove: Curtis Bryant	257.88	41.85
Oakland:	-----	-----
Ozark: Andy Heskett	871.28	-----
Ozone: J. D. Stingley	15.00	-----
Rudy:	-----	-----
Shady Grove: W. O. Flanagan	14.53	-----
Spadra: Allen R. Reeves	6.00	-----
Trinity (Crawford Co.): J. D. Dean	-----	-----
Union Grove:	25.69	-----
Unlontown:	9.82	-----
Van Buren: T. H. Jordan	1,440.00	195.00
Webb City: Audra Martin	37.00	-----
Woodland: Lewis Dewett	10.00	-----
Miscellaneous	-----	5.00
Total	\$5,635.92	\$313.65

CONCORD

Barling: Louie Travis	95.76	-----
Bloomer: R. P. Davis	15.00	-----
Bluff Avenue: A. G. Escott	445.46	-----
Booneville: D. B. Bledsoe	1,297.19	146.96
Branch: Jimmie Mannes	36.00	-----
Burnville: A. D. Kent	6.00	-----
Calvary: Robert Parker	2,995.44	-----
Charleston:	719.53	85.75
East Side: Lynwood Henderson	217.70	57.20
Excelsior: L. L. Gilliam	20.54	-----
Fort Smith, First:	-----	-----
J. Harold Smith	13,000.00	-----
Glendale: A. D. Kent	52.74	-----
Grand Avenue: James Pleitz	4,288.64	-----
Greenwood: Herman Sandford	466.53	66.25
Hackett: D. M. Kreis	-----	-----
Harmony:	20.04	-----
Immanuel: S. W. Eubanks	1,850.00	-----
Jenny Lind: Dan Lea	343.12	175.92
Kelley Heights: Murl Walker	629.64	157.96
Lavaca: Jack Hull	324.45	85.81
Magazine: Taylor Stanfill	50.00	-----
Mixon: A. D. Kent	-----	-----
Mt. Harmony:	-----	-----
Mt. Zion:	20.00	-----
Northside: Orville Haley	104.87	-----
96 Highway: Earnest Hogan	16.00	-----
Palestine: James W. Flatte	25.00	-----
Paris: Dale McCoy	1,386.38	-----
Pine Log:	-----	-----
Ratcliff:	-----	-----
Roseville: Earl Story	-----	-----
Rye Hill: Walter Watts	167.64	21.50
Southside: V. H. Coffman	1,981.71	95.98
Spradling: Tom McClain	538.00	-----
Temple: E. V. Adams	997.94	-----

Churches and Pastors	Cooperative Program	Designated
Townson Avenue: Harlan A. Abel	502.69	7.08
Trinity: Charles Abraria	2,050.47	-----
Union Hall:	-----	-----
Vesta: Earl Story	-----	-----
Total	\$34,664.48	\$900.39

CONWAY, PERRY

Adona: Leonard Lovell	20.00	-----
Bigelow: W. E. Shirk	27.00	-----
Casa:	30.00	-----
Harmony: Eugene Croder	-----	-----
Houston: Jack Bean	15.00	15.00
Immanuel:	-----	-----
Morrilton: C. G. McCalmon	1,219.55	-----
Nimrod: Eugene Irby	18.00	-----
Perry:	7.17	-----
Perryville: Louis Gustavus	75.00	-----
Pleasant Grove: Don Hallum	-----	-----
Plumerville: Don Gravenmier	60.00	-----
Solgohatchie: Eugene Irby	-----	5.00
Thornburg: Perry Corder	11.93	-----
Union Valley:	-----	-----
Jimmy Hickman	52.11	-----
Total	\$1,535.76	\$20.00

CURRENT RIVER

Biggers: D. K. Foster	100.00	40.00
Bristow: O. W. Davis	-----	-----
Columbia Jarrett:	-----	-----
Corning: Curtis McClain	397.99	-----
Cypress Grove: Jake Wicker	10.00	-----
Dell: Herschel Murock	-----	-----
Hopewell: Alvin Wiles	15.00	168.55
Maynard:	-----	-----
Moark: John Mornell	12.50	-----
Mt. Pleasant: Charles McCooch	21.00	-----
New Home:	-----	-----
Oak Grove: Howard King	-----	35.00
Pettit: Charles S. Gwinup	45.00	-----
Pocahontas: B. D. Smith	240.00	108.20
Popes Chapel: Lynn Hamm	-----	-----
Ravenden Springs:	-----	-----
Claud Callison	12.00	-----
Reece Ridge:	6.00	-----
Reyno: Jack Sharbutt	74.45	-----
Sanders: O. W. Davis	3.00	-----
Shannon: Ralph Cadwell	140.46	6.92
Shiloh (Clay Co.):	-----	-----
Shiloh (Randolph Co.):	-----	-----
Grant Whitmire	-----	-----
Success: J. E. Cooper	46.74	-----
Witts Chapel:	-----	-----
Jesse Northweather	26.51	-----
Miscellaneous	-----	100.00
Total	\$1,150.65	\$458.67

DARDANELE-RUSSELVILLE

Atkins: Carl Kluk	226.29	-----
Belleville:	49.49	-----
Bluffton: Patrick Caldwell	19.98	-----
Calvary:	81.00	-----
Carden Bottom:	2.50	-----
Centerville: Don Roy Hankins	3.00	-----
Danville:	80.00	-----
Dardanele: Morris S. Roe	180.00	-----
Dover: Milton Edmondson	41.00	-----
East Point: Glynn Koffman	73.43	-----

CORRECTED FULL TIME ASSEMBLY RATES

(Because of an omission in the full page on Siloam Springs Assembly in the Jan. 23 Arkansas Baptist the complete rate schedule is being carried here. Dates for the first assembly are June 26-July 1; the second, July 3-8.)

Registration	\$2.00
Medical and Accident Insurance	.50


DR. WILLIAMSON

FOR THOSE STAYING IN ASSEMBLY OWNED DORMITORIES AND CABINS

Cot, Mattress, All Meals	\$13.00
Children, 5-8 yrs., inclusive	10.00

FOR THOSE STAYING IN CHURCH OWNED DORMITORIES

Cot, Mattress, All Meals	11.00
Children, 5-8 yrs., inclusive	8.00

FOR THOSE STAYING IN DELUXE BUILDINGS

Each one of the sixteen rooms is equipped with two single iron beds, one double deck bed, shower, lavatory, commode, space for clothes and hot and cold water.

Cot, Mattress, All Meals (for each individual)	17.50
Children, 5-8 years, inclusive	13.50

Churches and Pastors	Cooperative Program	Designated	Churches and Pastors	Cooperative Program	Designated	Churches and Pastors	Cooperative Program	Designated
Frankfort Avenue: T. O. Summers			Brighton: 4.00			Hope, First: John McClenahan	3,900.00	304.27
Havana: Doug Jones	7.50		Browns Chapel: S. E. Sturdivant	104.35		Immanuel, Magnolia: Major Lewis		137.40
Hopewell: R. C. Otey	9.00		Center Hill: John McCollum	15.00		Immanuel, Texarkana: J. M. Stagner	369.56	
Kelley Heights Mission:			Clarks Chapel: Owen Ring	39.00		Lewisville: Rhine McMurry	605.45	
Knoxville:	106.30		Delaplaine:	12.00		Macedonia No. 1: V. A. Bond		
London: Joe D. Amlis	15.00		East Side, Paragould: Guy Whitney	1,112.77	27.64	Macedonia, No. 2: Frank Eaton	12.50	
Moreland, First Southern:	22.90		Eight Mile: T. Smith	24.00		Mandeville: E. A. Croxton	130.00	10.00
New Hope:	47.29		Fairview: Carl Hodges	12.65		Memorial: J. M. Harrison	249.99	90.60
Ola:			Finch: Carl Hodges	22.50		Mt. Zion: Alvis N. Dowd	30.00	
Pittsburg:			Fontaine: H. W. Clement	17.50		Piney Grove: Johnny Irish	45.59	
Plainview:	24.09		Immanuel, Paragould: Emmett Pipkins			Plsghah:		
Pleasant View: Kenneth Brown	7.50		Lafe: James Moore	6.00		Red River: E. H. Cantwell	58.33	
Russellville: Emil Williams	1,488.60	155.43	Lake Street, Paragould: Forrest Jackson	7.50	18.67	Rocky Mount:		
Miscellaneous		500.00	Light: O. C. Wright	81.25	20.00	Shiloh: James R. Wilson	134.49	
Total	\$2,448.77	\$655.43	Marmaduke: Marvin May	73.47		South Texarkana: Leon Westberry	356.63	38.10
DELTA			Mounds: Jack Sharbutt	105.48	9.57	Spring Hill: L. L. Collins	55.62	
Arkansas City: Harold Sadler	307.50	88.03	Mt. Hebron: Lynn Hamm	61.71		Stamps: W. E. Perry	1,250.01	311.80
Auda: Ollie Trout			New Friendship: Ray Ezell	22.50	9.25	Sylverino: Lewis F. Lemmond	110.00	24.06
Bayou Mission: J. M. Divine	29.94		New Hope: Hal Gallop	15.00		Tennessee: A. V. Smith	37.50	
Bellaire: Henry Evans	177.84	122.80	New Liberty: H. O. Schultz	26.00	9.00	Trinity: Leo Hughes	254.36	
Bethel: J. M. Divine			North End Mission:			Miscellaneous		100.00
Boydell:			Nutts Chapel:			Troy: James D. Byrum		
Central, Lake Village: R. L. Blackwell			Oak Grove:	40.76		Total	\$26,673.49	\$1,588.81
Chickasaw: Russell K. Hunt	89.13	30.45	Paragould, First: James F. Yates	2,931.09		INDEPENDENCE		
Chicot: Edward Edmondson	31.42		Pleasant Valley:	6.00		Batesville, First: Richard S. Brannon	1,400.00	
Collins: Robert Brinson			Robbs Chapel: T. F. Stroud	12.00	20.00	Calvary: R. A. Bone	327.06	
Crooked Bayou: R. E. Thompson	15.00		Rock Hill:	12.00		Cord:	32.98	
Cross Roads: J. W. Allen	15.00		Spring Grove: Kenneth Morgan	12.50		Cushman:	6.00	
Daniels Chapel: Leroy Brady	30.00		Stanford: A. C. Rudloff	80.00		Desha: James H. Wright	25.00	
Dermott: Harold O'Brien	882.13		Stonewall: Charles Abanathy			Floral: Curtis Griffith	317.27	
Eudora: Homer A. Bradley	512.18		Third Avenue, Paragould: Jack D. Mick	90.63		Marcella:	5.00	
Gaines:			Unity: D. Claude Applegate	45.00		Mt. Zion: R. R. Sanders	40.00	
Halley: Clifton M. Howie	19.70	28.77	Village: Stanley Smith			New Bethel: Roy Bailey		
Jennie: Roy C. Maddux	104.27		Vines Chapel:	6.75		Pfeifer: John D. Thomas		
Jerome: L. McGill Watkins	15.00		Walcott: Clinton Moses	261.15		Pilgrims Rest: Fred Westmoreland	36.00	
Kelso, Rohwer: Billy Carter	60.00	38.15	Walls Chapel: Guin Renshaw	13.20	9.70	Pleasant Plains:		
Lake Village: C. R. Pierce	1,350.00	15.00	Total	\$5,384.44	\$135.13	Rehobeth, Moorefield: W. L. Bunch	18.00	
McArthur: P. G. Stender	105.00		HARMONY			Rosie: W. E. Davis	37.50	
McGehee: Cline Ellis	1,266.61		Althelmer: Lewis Clark	470.63		Ruddell Hill: Coy Sample	313.94	
Midway:			Anderson Chapel: Lex Eaker			Salado:	13.00	
Montrose: Donald Bowman	290.00	116.00	Centennial: Lex Eaker	11.00		Sulphur Rock:	15.00	
New Hope: L. J. Ready	10.60		Central: Ben Wofford	294.27		West Batesville:		
Oak Grove: J. A. Reynolds			Douglas: Don Alan Nall	44.85		Leslie Riherd	825.00	115.18
Omega: Clyde Coulter			Dumas, First: Minor E. Cole	900.00		White River, Oil Trough: W. E. Davis	15.00	10.15
Parkdale:	45.60		Forrest Park: Luther Dorsey	660.00	44.38	Total	\$3,426.75	\$125.33
Pleasant Ridge:			Gould: S. W. Williamson	97.00		LIBERTY		
Portland:	158.76		Grady: George Harris	105.97		Buena Vista:	126.02	
Richland:			Greenlee Memorial: W. A. Pruitt	146.06	10.52	Caledonia: F. E. Canady		
Snyder:			Hardin: Dan L. Berry	32.00		Calton: C. E. McCollum	248.99	
South McGehee:	63.26		Hickory Grove: Frank Vanlandingham	24.00		Calvary:	144.10	51.50
Tillar:	81.00		Immanuel: Theo T. James	1,280.00		Camden: T. L. Harris	4,977.74	
Watson: Frank Higginbotham	63.38		Johnson: J. B. Robertson			Camden, Second: J. T. Harvill	412.47	
Wilnot: L. W. Williams	225.00		Kingsland: J. H. O'Cain	60.00		Chidester:	8396	
Total	\$5,948.32	\$439.20	Lee Memorial: Eugene Webb	450.00		Cross Roads: John Hargett	92.03	
FAULKNER			Linwood: Jim Tillman	55.33		Cullendale: Harold H. Coble	1,907.75	540.00
Bee Branch:			Matthews Memorial: T. R. Coultry, Jr.	450.00		East Main: Jack Gullede	649.81	
Beryl: Eugene Smith	120.00		Moore Chapel: W. J. Morris			Ebenezer:	150.00	
Bono: Charles Mason			New Bethel: N. D. Finch	12.00		El Dorado, First: Walter Warmath	10,338.79	10,148.78
Brumley Chapel:			Oak Grove: L. D. Epinette	112.80		El Dorado, Second: Lehman F. Webb	1,249.98	
Raymond Strickland	71.99		Oakland: Roy Simpson			Elliott: James A. Overton	949.81	46.21
Cadron Ridge: Jack Hogue	74.19	6.07	Pine Bluff, First: R. L. Smith	2,970.52	1,504.53	Felsenthal: J. W. Smith	54.50	73.50
Cold Springs: H. A. Nettles			Pine Bluff, Second: Floyd B. Caldwell	450.00		Galilee: Jack Livingston	132.57	
Conway, First: James H. Street	1,800.00	367.10	Plainview:	422.05		Grace: Doyle Creech	210.21	13.25
Conway, Second: William West	707.77	37.52	Plum Bayou: W. J. Adkins	21.00		Harmony: E. L. Ward	15.00	
Emmanuel: Troy Akers			Rankins Chapel: John Robertson, Sr.			Hill Side: Elson Herndon		10.00
Enola: E. F. Simmons	20.00		Rison: Harold Elmore	375.00	103.00	Huttig: Peter Nortier	675.00	
Formosa:			Southside: Roy A. Lambert	3,750.00		Immanuel, El Dorado: J. D. Tolleson	5,493.42	
Friendship:	5.00		Star City:	1,095.56	5.00	Joyce City: Tom Newton	1,556.68	74.82
Happy Hollow: Charles Sewell			Wabbaska:			Junction City: Clarence Allison	704.97	
Holland:			Leonard McDoughie	7.75		Knowles Chapel:	35.85	
Lone Star: H. A. Nettles	15.00		White Sulphur Springs: H. J. Adkins	39.37		Lapile: Dale Floyd	20.00	
Mayflower:	15.00		Yorktown: R. F. Weeks	35.00		Lawson:		13.93
Mt. Vernon:			Miscellaneous		100.00	Liberty: Curtis Johnson	35.62	
Naylor: Doyne Kelley	10.50		Total	\$14,372.16	\$1,767.43	Louann: L. W. Rhoads	105.00	
New Bethel: Floyd Rollins	4.00		HOPE			Maple Avenue: John F. Burton	399.75	
Oak Bowery:			Anderson: Shirley Hacker	43.78		Marrable Hill: E. T. Glover	319.75	
E. W. Zimmerebner	45.00		Antioch: J. W. Ingram			Midway: James Luck	52.00	
Pickles Gap: Morris Smith	60.00		Arabella Heights: John L. Wood	39.40	21.19	New London: J. C. Tipton	32.13	
Pleasant Grove: Fred H. M. Mith	105.00	71.79	Beech Street: Harold C. Bennett	13,200.00	181.50	Norphlet: Bill Sewell	1,237.32	
South Side: George Robinson	15.00		Bradley: A. W. Wagnon	200.00	15.00	Northside:		
Union Hill:	20.00		Bronway Heights: K. K. Cooper			Parkview: Bill Stone	670.11	137.71
Wooster: Charles Mason			Calvary: W. P. Mears	738.81		Philadelphia: Clay Hare	16.00	
Total	\$3,088.45	\$482.48	Canfield: Huey Peterson	60.00		Salem: Floyd Taylor	52.50	
GAINESVILLE			Central: Loyd L. Hunnicutt	3,450.00	462.59	Shuler: C. M. Miller	31.35	
Austin: J. W. Whitlock	20.00		Doddridge: Leamon Blalock	30.00		Smackover: Dale F. Taylor	2,300.00	1,432.15
Browns Chapel:	37.91		East Oakland	5.00		Snow Hill: A. W. Waller	46.01	
Greenway: Johnnie Lemmons	15.00		Eastview:	258.76	29.70	Southside: W. L. Simpson	223.52	
Harmony: Jacob Box			Fouke: J. C. Crabbe	279.57		Stephens: Hugh Cantrell	1,868.05	
Holly Island: Lynn Hamm			Fulton: John McCleanahan			Strong: Maxwell Baker	614.80	
Knobel: Howard King	48.54		Genoa:			Temple, Camden: Lonnie Lasater	290.60	
Leonard:	64.47		Guernsey: Hershel Williams	113.24		Temple, El Dorado: Gerald Taylor	217.92	
New Hope: John Ed Collier	96.86	4.64	Haley Lake: Wallace Ely	13.66		Three Creeks: C. E. New	10.40	
Nimmons: E. W. Gray	30.00		Harmony Grove: James D. Byrum			Trinity: W. J. Smith	594.29	62.58
Peach Orchard: Raymond Lynn			Hickory Street: T. N. Morrison	503.84		Union:	375.00	
Piggott: E. Clay Polk	2,530.70					Urbana: Sampson Harris	300.00	
Pollard: Lynn D. Hamm	12.50					Village: Robert Cullard	310.90	16.00
Rector: Lawrence Ray	328.10					Wesson: James Harrell	55.00	
Ring: Quinton Farmer	3.77							
St. Francis: S. R. Pillow	21.00							
Tipperary: Melvin Bateman	9.23							
Total	\$3,213.08	\$4.64						
GREENE								
Alexander: Everett Crites	65.68							
Beech Grove: Leonard Bunch	45.00							
Bethel Station:		11.30						
Big Creek: M. E. Prince	12.00							

Churches and Pastors	Cooperative Program	Designated	Churches and Pastors	Cooperative Program	Designated	Churches and Pastors	Cooperative Program	Designated
West Side: W. M. Pratt	1,243.64	82.49	Black Oak: Hal Gallop	185.70	---	Hill Top: Wendell Robert Ross	8.00	---
White City: Earl Burks	150.00	---	Bono: E. T. Langley	18.70	---	Holly Springs: Jim Ryan	---	---
Total	\$41,770.91	\$12,702.92	Bowman: Winston Foster	6.00	---	Immanuel: W. O. Vaught	19,652.58	769.05
LITTLE RED RIVER			Brookland: J. O. Mills	75.88	---	Ironton: Glen Toler	216.00	30.00
Brownsville:	5.00	---	Buffalo Chapel: Harvey Fowler	---	---	Jacksonville: Robert McMillan	1,363.40	---
Concord, First: Noble Wiles	---	---	Caraway:	31.92	---	Jacksonville, Second:	---	---
Edgemont:	10.00	---	Cash: S. J. Meador	---	---	Bill Sawyer	211.78	---
Fairview:	---	---	Central, Jonesboro:	---	---	Levy: W. Harry Hunt	900.00	---
Heber Springs: Billy Walsh	449.66	38.75	R. Wilbur Herring	1,875.00	5.00	Liberty:	---	---
Ida:	42.00	---	Childress: John Garland	182.21	51.81	Life Line: Henry Odle	567.88	76.09
Lone Star: Thomas Reeves	5.00	---	Dixie: Hal Gallop	39.87	---	Little Rock, First:	12,888.85	406.50
Mount Olive:	---	---	Egypt:	30.00	---	Little Rock, Second:	---	---
Mt. Zion: O. D. Yount	37.15	---	Fisher Street:	---	---	Dale Cowling	10,484.18	37.00
New Bethel: Hal Gravger	---	---	Homer Robertson	50.00	18.85	Longview: Charles Lawrence	625.63	---
Palestine: John Eaton	15.00	20.00	Friendly Hope: R. L. Williams	---	---	Markham Street:	---	---
Pleasant Ridge: Arthur White	---	---	Gum Point:	20.73	---	Floyd Davis	---	14.00
Pleasant Valley: John Eaton	2.00	---	Hickory Ridge:	---	---	Martindale: Wm. V. Garner	134.57	---
Post Oak: O. D. Yount	5.00	---	Jonesboro, First:	---	---	Mt. View, No. 1:	---	---
Quitman: John Eaton	24.06	---	C. Z. Holland	3,750.00	744.25	T. F. Cupples	---	---
Shiloh:	---	---	Lake City: J. M. Basinger	100.00	201.76	Nalls Memorial:	100.80	25.00
South Side: O. W. Tapley	---	---	Lunsford: J. W. Gibbs	50.00	---	Natural Steps: L. A. Tribble	10.00	---
Stony Point: George Roberts	7.50	---	Monette: Ray Nelson	662.75	---	North Little Rock, First:	---	---
Valley Hill: Thomas Reeves	---	---	Mt. Pisgah: A. R. Watkins	142.56	---	Roy Hilton	1,732.90	93.41
Total	\$602.37	\$58.75	Mt. Zion: T. H. Richardson	---	---	North Point:	---	---
LITTLE RIVER			Needham:	19.86	2.00	G. E. Nethercutt	26.52	---
Ashdown: Ross O. Ward	410.60	---	Nettleton: R. D. Harrington	151.97	---	Oakwood: R. E. Ridgeway	---	---
Ben Lomond: Eugene Jewell	---	---	New Antioch: Doyne A. Johnson	---	32.00	Park Hill: Rheubin L. South	5,464.18	192.06
Bingen: Reuben Settiff	---	---	New Hope, Black Oak:	---	---	Pike Avenue: R. H. Dorris	713.28	---
Brownstown: W. O. McMillen	25.00	---	Darrell Ball	---	---	Pine Grove:	484.70	45.37
Central, Mineral Springs:	---	---	New Hope, Jonesboro:	---	---	Plainview:	370.36	---
Lee I. Dance	123.07	---	Tom Knight	22.19	---	Pleasant Grove: E. O. McElroy	78.00	---
Chapel Hill: Bob Peeler	---	---	Philadelphia: Glen Giles	156.81	16.72	Pulaski Heights: W. H. Hicks	7,603.81	1,055.84
Columbus:	35.32	---	Providence:	12.20	---	Remount: Tom Bray	206.36	---
DeQueen: Fred Savage	1,449.40	100.00	Rows Chapel: Mack Wilkerson	---	---	Reynolds Memorial:	---	---
Dierks: Lee Furrh	---	---	Strawfloor:	27.00	---	Guy S. Wilson	240.00	---
Foreman:	83.35	---	Walnut Street, Jonesboro:	---	---	Riverside:	262.72	116.08
Hicks:	---	---	Douglas Scrivener	1,430.00	---	Roland: LeRoy Harp	---	---
Horatio: Russell Armer	---	5.00	Miscellaneous	---	800.00	Rosedale: J. C. Myers	653.73	61.33
Liberty:	---	---	Total	\$9,159.45	\$1,872.39	Shady Grove:	79.56	---
Little River: W. O. McMillin	---	---	NEWTON			Sheridan, First: Wendell Welch	228.00	---
Lockesburg: James Ezell	126.01	---	Cassville:	56.28	---	Sherwood: Charles Ragland	77.79	6.54
Lone Oak: Ross Williams	---	---	Deer: Carl Woods	15.00	---	Sixteenth Street:	---	---
Mt. Moriah:	6.00	---	Jasper: Monroe Palmer	108.48	58.95	Don McNeal	9.10	---
Murfreesboro:	142.50	---	Parthenon: Monroe Palmer	64.60	---	South Highland:	---	---
Nashville: Richard Perkins	646.10	148.36	Walnut Grove:	45.00	13.50	Ray Branscum	2,965.11	40.18
New Home, Belton:	---	---	--Total	\$289.36	\$72.45	Stanfill: Wayne K. Carter	---	---
Oak Grove:	30.00	---	OUACHITA			Sylvan Hills: Walter Hill	572.00	---
Ogden: Andrew Kerr	45.00	---	Acorn: Lewin Newcomb	61.11	---	Trinity: Floyd Simmons	357.06	---
Ozan: Henry Harrison	12.50	---	Bethel: C. S. Anderson	3.42	13.75	Tyler Street: Carl M. Overton	1,610.72	21.24
Rock Hill: Ross Williams	---	---	Board Camp: J. O. Perkison	139.52	---	Vimy Ridge: Ralph Ferguson	9.00	---
State Line: D. A. McReynolds	6.83	8.11	Calvary Mission:	34.59	---	Welch Street: M. E. Young	292.86	---
Washington: Alvis J. Moore	---	---	Cherry Hill: Sam Sherman	51.00	50.00	West Side: T. P. Gladden	36.50	81.51
Wilston: L. M. Hammond	34.40	---	Concord: M. E. McGuire	11.25	---	Woodlawn: Horace Grigson	281.99	---
Winthrop:	32.69	6.23	Cove: Harmon Allen	76.48	---	Woodson: James Hays	112.95	---
Total	\$3,208.77	\$267.70	Dallas Avenue: Truett Murphy	230.02	---	Zion Hill: Marvin Faulkner	49.00	---
MISSISSIPPI			Gillham: J. M. Holman	57.50	72.85	Miscellaneous	---	200.00
Armored:	77.53	---	Gnannis: James Sitze	134.58	69.33	Total	88,871.17	3,767.83
Black Water: R. V. Gean	21.11	1.13	Hatfield:	94.09	5.77	RED RIVER		
Blytheville, First:	---	---	Hatton: D. Albert Birge	15.00	---	Anchor:	32.62	---
Charles F. Pitts	\$7,559.99	---	Lower Big Fork:	---	---	Antoine: S. J. Stevens	46.37	---
Boytton: Fred Boren	7.94	---	Arthur Beshears	---	---	Arkadelphia, First:	---	---
Brinkley Chapel:	---	---	Midway Mission:	4.86	---	S. A. Whitlow	2,665.95	4.80
William Piercey	20.29	---	Mena, First: Dillard S. Miller	1,425.29	---	Arkadelphia, Second:	---	---
Brown Chapel:	---	---	New Hope: Emmett Sherman	18.57	---	Tom Dove	566.50	80.00
Calvary, Blytheville:	---	---	Salem: M. L. Wallis	---	---	Beech Street, Gurdon:	---	---
Carl H. Johnson	---	---	Two Mile:	10.00	---	Harold Hightower	742.50	---
Calvary, Osceola:	---	---	Vandervoort: Harmon Allen	29.13	---	Beirne: Harold Wilson	150.20	---
Henry Applegate	227.85	---	Wickes:	19.91	31.40	Bethel: Wayne Eskridge	---	---
Carson Lake:	---	---	Yocana:	15.00	---	Bethlehem: Edward Turner	4.49	---
Central, Dyess: Marvin Hester	15.06	---	Total	\$2,431.32	\$243.10	Boughton:	---	---
Clear Lake: Harold Ray	165.00	---	PULASKI			Mrs. Mildred Johnson	12.00	---
Cole Ridge: Morris McGuire	120.36	---	Alexander:	125.12	15.72	Caddo Valley: Richard Lamborn	9.00	---
Cross Roads: S. Allen Vanhorn	31.00	---	Amboy: Arnold Tell	954.16	69.15	Cedar Grove:	15.00	---
Dell: Jesse Holcomb	214.93	---	Archview: Leslie Smith	58.32	---	Center Point: Guy Branscum	22.50	---
Emmanuel: Gene Shultz	60.42	---	Baptist Tabernacle:	---	---	Curtis: Ray Tweed	55.00	---
Etoah:	40.35	---	Vernon E. Yarbrough	1,233.75	---	DeGray:	104.64	---
Fairview: Jesse L. Williams	120.04	---	Baring Cross: Davis Garland	5,374.36	166.66	East Whelen: Fred Alexander	8.00	---
Gosnell: William Krels	206.64	---	Bellvue: Darel S. Ross	76.01	---	Emmett: Ray Lawrence	---	---
Joiner: Asa Hunt	105.00	---	Bethany: Jimmy Watson	195.37	---	Fairview:	---	---
Keiser: Billy Joe Deaton	205.52	20.00	Bethel:	---	---	Harmony Hill: Forrest Bynum	34.00	---
Leachville: Harold Presley	484.00	---	Broadmoor: Wesley Pruden	---	---	Hollywood: Grady Dickens	5.00	---
Luxora: James E. Rihard	374.15	---	Calvary: Paul Fox	2,047.28	---	Lakeview: A. R. Major	16.65	---
Manila: Richard Vestal	340.21	---	Calvary, Rose City:	---	---	Marlbrook: Connie Horton	8.17	---
Mary's Chapel: L. N. Hinch	43.24	---	W. V. Phillipper	1,595.48	21.50	Mt. Bethel:	55.00	---
Neals Chapel: Joe Hester	11.46	30.41	Capitol Hill: C. S. Maynard	120.00	60.75	Mtt Olive: Preston Baumgardner	---	---
New Bethel: T. J. Bullion	15.52	---	Cedar Heights: R. W. Bishop	179.89	---	Mt. Zion: Robert Wood	15.00	---
New Harmony: Earnest Tosh	---	---	Central: C. Gordon Bayless	825.00	---	Okolona: Edward Turner	16.09	---
New Hope:	2.48	---	Concord, First:	---	---	Park Hill Arkadelphia:	---	---
New Liberty: A. F. Muncy	751.09	38.55	Howard Langwell	84.98	---	Ivan Marks	45.00	90.63
F. M. Robinson	496.87	---	Crystal Hill: Joe Stewart	45.00	---	Prescott, First: W. R. Woodell	225.00	---
Nodena:	30.00	---	Crystal Valley: E. W. Goodson	15.00	21.76	Richwoods:	293.52	---
Number Nine: Clyde McCord	18.00	---	Davis Chapel: Harold Algee	45.00	---	Round Hill:	---	---
Osceola, First:	---	---	Douglasville: Calvin Squires	30.00	---	Sayre:	---	---
Harry G. Jacobs	2,520.00	252.43	East End: Marion Grubbs	72.40	---	Shady Grove: J. W. Barfield	---	---
Rosa: Larry Taylor	32.57	---	Estes Chapel: K. A. Robinson	1.00	---	Shiloh: Willark Plunk	20.00	---
Tomato: William E. Edmonson	---	---	Forty Seventh Street:	---	---	Sixteenth St. Misson:	---	---
Trinity, Blytheville:	---	---	R. Hogan Dodd	101.60	---	John Johnson	---	---
William H. Cook	708.77	50.00	Gaines Street:	---	---	South Fork: Ernest Banton	18.00	---
Wardell: Herman Ballentine	41.17	---	Russell Clearmon	2,217.71	---	Sycamore Grove:	---	---
Wells Chapel: W. D. Burke	21.67	---	Garden Homes: Lee Lewis	101.19	---	Bobby Alexander	17.74	---
West Side, Manila:	112.20	---	Geyer Springs:	---	---	Third St., Arkadelphia:	---	---
Whitton: James Marlar	66.70	---	Jerre R. Hassell	202.88	3.69	E. S. Ray	140.76	30.31
Wilson: G. W. Smith	500.00	54.40	Grace, North Little Rock:	---	---	Unity: D. E. Quance	40.50	---
Woodland Corner:	---	---	L. G. Tedford	225.45	55.18	Whelen Springs: Theo Cook	39.00	---
T. J. Richardson	32.48	---	Gravel Ridge: Herman Keppeler	188.00	---	Miscellaneous	---	105.00
Yarbo:	131.05	73.52	Graves Memorial:	---	---	Total	\$5,524.20	\$310.74
Total	\$15,932.66	\$520.44	Udell L. Kendrick	24.83	---	ROCKY BAYOU		
MT. ZION			Harmony: E. Gene Davis	37.00	---	Belvue: Shaw Griffin	---	---
Bay:	82.10	---	Hebron: E. C. Stewart	786.60	82.22	Calico: Charles Duncan	79.46	---
Bethabara: Jim Kincaid	36.00	---	Highway: P. I. McMillan	225.92	---	Evening Shade:	45.60	---
						Finley Creek:	18.00	21.39

Churches and Pastors	Cooperative Program	Designated	Churches and Pastors	Cooperative Program	Designated	Churches and Pastors	Cooperative Program	Designated
Franklin:			Mays Chapel:	11.25		El Paso: E. S. Ridgeway	82.37	
Guion: G. M. Roberts	18.00		Mt. Pisgah: J. E. Dubois		19.50	Griffithville: Darrell Watkins	40.00	
Lone Star:			Palestine: Eugene Wright			Higginson:	11.50	
Melbourne: Hugh Cooper	120.00		Parkin: Ray Y. Langley	675.00	98.80	Holly Grove: Vere Johnson	7.50	
Mt. Pleasant: G. M. Roberts			Pine Tree:	4.00		Judsonia: William M. Burnett	337.50	
Oxford: W. A. Moody	15.00		Plantation: Thomas Ray			Kensett, First: R. T. Strange	222.75	10.70
Sage: K. M. Hull	40.00	25.75	Riverside:			Liberty, Walker: Dub Black	5.16	
Saints Rest:			Shell Lake: J. N. Loftin	13.00		McRae, First: Charles Trammell		
Sidney: K. M. Hull	32.47	6.03	Tilton:		9.00	Midway: Max Alton:		
Wiseman: Frank Lowe	20.00		Togo: Edgar Griffin	30.00		Morrow: O. B. Smythe	4.50	
Zion Light:			Turrell: Aren J. Elms	11.00		Mt. Hebron: O. B. Smythe	22.50	
Total	388.53	53.17	Vannale:	21.50		Mt. Sidon: Ernest Anderson	15.00	
STONE-VAN BUREN-SEARCY			West Memphis:			Pangburn: Jack Auton	10.00	
Clinton: Homer Shirley, Jr.	562.47	28.76	Walter Yeddel	3,599.23		Pleasant Valley: Floyd Ward	15.00	
Corinth: Cecil Harness			West Side: A. L. Carbutt	16.00		Rocky Point: J. R. Pruitt		
Evening Shade: Lee Ramsey	15.23		Wheatley: J. E. Jackson			Rose Bud: Walter J. Baker	27.00	
Halfmoon: Eldon Rogers			Wynne: Gerald Perry	2,329.37		Royal Hill: Ernest Anderson	22.50	
Leslie: Don Jones	256.37	30.00	Total	12,158.67	226.89	Searcy, First:	2,141.82	
Lexington: A. S. Hayes	51.99		TRINITY			Searcy, Second: Allen McCurry	49.98	
Marshall, First: J. A. Hogan	306.02	49.20	Anderson Tulley:			Smyrna: J. G. Holmes		
Mountain View, First:			Bennie Gates			Union Valley:	12.00	
Stanley Cooper	63.00		Bethel: Coy Richardson	9.00		West Point:		
Mt. Zion:			Black Oak:			Miscellaneous		50.00
New Hopewell: Chester Roten	31.68		Corners Chapel: Hoyt Jernigan			Total	\$3,741.62	\$120.70
Pee Dee: Earl Marr	15.00		East Side, Trumann:			WHITE RIVER		
Plant: T. W. Simmons	30.00		Jim Garner	16.40	5.91	Antioch: Troy Melton	11.87	
Pleasant Valley:			Faith: Dorsey L. Crow		10.00	Cotter:	176.11	
Red Hill: Charles Hearn	15.00		Fisher: G. W. Boyd	37.50		East Cotter:		
St. Joe, First: Charles Hearn	34.57		Freer: Derral Black			Flippin: P. O. Harrington	179.29	27.75
Scotland: Layton Wilson	34.80		Greenfield: Bobby Crabb	151.50		Gassville: J. M. Langston	15.00	86.60
Shady Grove: A. S. Hayes			Harrisburg: L. H. Davis	775.72	286.42	Hopewell: Lowell N. Jamieson	47.44	
Shirley: John Pyles	37.47		Hurd's Chapel: Ted Hitt			Mountain Home:		
Snowball: Dan Peek	9.46		Lebanon:	37.07		James E. Birkhead	525.00	
Zion: Floyd Wright	40.00		Lepanto: R. B. Crotts	277.33	5.00	New Hope:	8.95	
Total	\$1,503.06	\$107.96	Maple Grove: H. E. Jones	7.50		Norfolk: Marvin Hill	22.50	60.97
TRI-COUNTY			Marked Tree:			Oakland:		
Antioch: G. C. Minton	4.00		D. Bernard Beasley	589.17		Pilgrims' Rest: Otha McCracken	36.00	10.00
Barton's Chapel:			Neiswander: William White	10.14		Pleasant Hill: Roy Dunn	42.00	
Jack Parchman	99.57		Pleasant Grove:			Whiteville: Otha McCracken	60.00	15.87
Beck Spur: DeWayne Whitman	65.00		A. M. Houston	129.21		Yellville: Dale Barnett	176.02	
Burnt Cane:	17.00		Pleasant Hill: Daniel Hughes	57.44		Miscellaneous		50.00
Calvary:			Pleasant Valley: Thomas Ray	8.00		Total	\$1,300.18	\$251.19
Cherry Valley: Edgar Harvey	265.42	74.34	Red Oak: Harvey Jones	20.00	37.30	WOODRUFF		
Crawfordsville: Ben Rowe	295.32		Rivervale: J. C. Nanny			Augusta: T. E. Lindley	600.00	
Earle: E. Butler Abington	1,300.00	10.25	Shiloh:			Cotton Plant: Curtis Downs	465.34	24.37
Ellis Chapel:	20.75		South McCormick:			Good Hope: J. H. Coleman	11.08	
Fair Oaks: Gus Prince	30.00		Homer Cantrell			Gregory:	30.00	
Faith: W. A. McKay			Spear Lake: Carl Appling			Hunter: W. E. Ashley	243.15	
Fitzgerald Crossing:			Trumann: H. T. Brown	469.88		McCrary: Thomas E. Farrar	238.46	54.86
Earl Hambling	21.00		Tyronza: Earl C. Edwards	1,621.79		Morton: Manuel Long	7.50	
Forrest City: T. K. Rucker	2,835.87	10.00	Valley View: Jim Burden	37.49		Patterson: Dewey Thompson	16.90	
Fortune: Lige Shartledge	30.00		Waldenburg: Holman Ferguson			Pleasant Grove: Marion Parish	31.08	
Friendship:			Weiner: John Nober	60.00		Raynor Grove: E. D. Havner:		
Gladden: E. D. Waddell	10.00		West Ridge: Charlie Hugal			Riverside:		
Goodwin:	34.60		Wildwood: O. D. Henely	20.00		Tupelo:	43.03	
Harris Chapel:	60.00		Total	4,335.14	344.63	White Lake: Lewis Bankster		
Hulbert: Bobby Goodman			WASHINGTON-MADISON			Total	1,686.54	79.23
Hydrick:	6.00		Berry Street:			Miscellaneous		27,844.56
Ingram Boulevard:			Austin: J. Kindred	90.00	22.65	Total for Quarter	391,029.36	64,877.28
B. E. Eldridge	100.00	5.00	Bethel, Fayetteville:			Grand Total for Year	1,421,720.00	170,799.59
Jericho: A. G. Anderson			John Tease	20.75		Total Cash Contributions for Year		\$1,592,519.59
Liberty:			Black Oak: O. E. Wright	27.00				
Madison: J. D. Webb	21.00		Brush Creek:					
Marion: Freeman McMenis	232.79		Preston Baugardner	72.01				
			Caudle Avenue: O. C. Hill	225.00	39.08			
			Elkins: A. L. Leake	6.00				
			Farmington: Johnny Heskett	72.23				
			Fayetteville, First:					
			Andrew Hall	1,500.00	1,074.99			
			Fayetteville, Second:					
			Ewell Logue	43.80	60.00			
			Friendship: L. E. Brown	15.57	9.45			
			Hindsville:	35.61				
			Huntsville:					
			Garland W. Morrison	80.00				
			Immanuel, Fayetteville:	136.76				
			Johnson: Oakley Long	76.79				
			Liberty: J. Penland	151.75				
			Lincoln: Terrell Gordon	108.36	4.64			
			Ogden: C. L. Tripp	16.63	13.85			
			Prairie Grove: Jessie Coleman	3.00				
			Providence: Walter Jesser	549.78	133.48			
			Sonora:					
			Southside:	15.00				
			Springdale: Burton A. Miley	3,450.00				
			Spring Valley: Jack Taylor	51.55				
			Sulphur City:	37.00	24.68			
			University, Fayetteville:					
			Walter Johnson	601.29				
			West Fork: John Allen	45.00				
			Winslow: Guy Nelson	81.40				
			Total	7,486.28	1,382.82			
			WHITE COUNTY					
			Antioch: Verl Johnson	15.00				
			Beebe, First: Reese Howard	250.00	60.00			
			Bethany, Georgetown:					
			Dub Black	9.00				
			Central, Bald Knob:					
			A. C. Whitworth	404.54				
			Crosby: J. R. Pruitt	24.00				

CHURCH PEWS


At
A
Price

Any Church Can Afford
Write or Call
**WAGONER BROTHERS
MANUFACTURING CO.**
Phone 246
BOONEVILLE, ARKANSAS

People 50 to 80 Tear Out This Ad

... and mail it today to find out how you can still apply for a \$1,000 life insurance policy to help take care of final expenses without burdening your family.

You handle the entire transaction by mail with **OLD AMERICAN of KANSAS CITY**. No obligation. No one will call on you!

Write today, simply giving your name, address and age. Mail to Old American Ins. Co., 1 West 9th, Dept. L207C, Kansas City, Missouri.