

DELIVERED TO THE
BY CONTAINING
Genuine antithesis

10

11/11/11

100

2

100

•

1

1

1

—

1

1

1

1

1

10

100

SPECIAL NOTICES

A. J. TOOE, A. J. BAKER J. M. HARRIS

TOOE, HARRIS & CO.,
Successors to TOOE & BAKER,
No. 44, Union Street, Nashville, Tennessee.

Have just received an extensive assortment of Bibles and
all other Theological, Classical, Miscellaneous and
other works, to which they offer to Ministers, Clergymen, Students, and
all who are desirous of good Literature, at the lowest prices, and
in the most acceptable manner.

Orders sent in will be promptly answered.

CHERRY IN HISTORY: on The Central Power Among
the Nations of the World, by Robert Turnbull.

THE CONFLICT OF AGES:—by the Great Deists, on the
Relations of God and Man, by Samuel Johnson.

HOMILETICS:—on The Theory of Preaching, by A. Vinet.
J. M. Harriss—see page 4. *Answer* H. Schiller, D. D.

SCRIPTURES AND GEOLOGY: by F. Smith, D. D., L. L.

RECEIVED NOTES ON DANIEL: Price 50 cts.

THE BIBLE IN OUR COMMON SCHOOLS. Price 50 cts.

GOD AND DEISM: by J. T. Denney, M. D. Price 50 cts.

ANGLO-SAXON AND PRIMITIVE CHURCH. Introduction
by J. M. Harriss. 50 cts.

ANCIENT CHRISTIANITY EXEMPLIFIED, by A. Colson.
50 cts.

WEST'S ANALYSIS OF THE HOLY BIBLE. Price 50 cts.

THE LAW AND THE TESTAMENT. 50 cts.

THE PEARL-DIVER'S MANUAL, by Sturtevant. Price 50 cts.

A PARSON'S SCHEDULE, by D. A. Spencer, D. D. Price 50
cts.

THE HISTORY OF THE BIBLE: to THE GALATIANS
(Revised.) 50 cts.

Also, in store with a great variety of other valuable
books, and

[illegible][illegible][illegible][illegible][illegible][illegible]

