


Vertical text on the far left edge of the page, likely a page number or a small advertisement.

NEWS ITEMS.

Vertical text column on the left side of the page, containing various news items and short reports.

OBITUARIES.

Vertical text column on the left side of the page, containing obituary notices for several individuals.

SPECIAL NOTICES.

Vertical text column on the left side of the page, containing special notices and announcements.

THE TENNESSEE BAPTIST.

Vertical text column on the left side of the page, containing information related to the Tennessee Baptist community.

CATALOGUE OF BOOKS.

Vertical text column on the left side of the page, containing a list of books for sale.

FINANCIAL.

Vertical text column on the left side of the page, containing financial information and market reports.

LARGEST CIRCULATION OF ANY WEEKLY BAPTIST PAPER IN THE WORLD.

Text block containing details about the circulation and subscription information for the Tennessee Baptist.

ABBAY, GIBSON & CO.

Text block for the advertisement of Abbay, Gibson & Co., located in Nashville, Tennessee.

ART GALLERY.

Text block for the advertisement of an art gallery, listing various photographic services.

REMOVAL.

Text block for the advertisement regarding a business relocation.

FOR SALE.

Text block for the advertisement regarding property for sale.

THE TENNESSEE BAPTIST.

Text block containing details about the Tennessee Baptist community.

ABBAY, GIBSON & CO.

Text block for the advertisement of Abbay, Gibson & Co.

ART GALLERY.

Text block for the advertisement of an art gallery.

REMOVAL.

Text block for the advertisement regarding a business relocation.

FOR SALE.

Text block for the advertisement regarding property for sale.

FINANCIAL.

Text block containing financial information and market reports.

WHOLESALE PRICES CURRENT.

Table listing various commodities and their prices.

BOOKS FOR SALE.

Table listing various books for sale.

ACKNOWLEDGMENT OF PAYMENTS.

Text block containing acknowledgments of payments.

BY STATE AUTHORITY.

Text block containing information regarding state authority and insurance.

THE TENNESSEE BAPTIST.

ABBAY, GIBSON & CO.

ART GALLERY.

REMOVAL.

FOR SALE.

THE TENNESSEE BAPTIST.

ABBAY, GIBSON & CO.

ART GALLERY.

REMOVAL.

THE TENNESSEE BAPTIST.

ABBAY, GIBSON & CO.

ART GALLERY.

REMOVAL.

FOR SALE.

THE TENNESSEE BAPTIST.

ABBAY, GIBSON & CO.

ART GALLERY.

REMOVAL.

WHOLESALE PRICES CURRENT.

BOOKS FOR SALE.

ACKNOWLEDGMENT OF PAYMENTS.

BY STATE AUTHORITY.

REMARKS.

BY STATE AUTHORITY.

REMARKS.

BY STATE AUTHORITY.

REMARKS.

