


GENERAL NEWS.

THE TENNESSEE BAPTIST... WE WOULD MOST RESPECTFULLY... THE TENNESSEE BAPTIST... WE WOULD MOST RESPECTFULLY...

THE TENNESSEE BAPTIST... WE WOULD MOST RESPECTFULLY... THE TENNESSEE BAPTIST... WE WOULD MOST RESPECTFULLY...

THE TENNESSEE BAPTIST... WE WOULD MOST RESPECTFULLY... THE TENNESSEE BAPTIST... WE WOULD MOST RESPECTFULLY...

THE TENNESSEE BAPTIST... WE WOULD MOST RESPECTFULLY... THE TENNESSEE BAPTIST... WE WOULD MOST RESPECTFULLY...

THE TENNESSEE BAPTIST... WE WOULD MOST RESPECTFULLY... THE TENNESSEE BAPTIST... WE WOULD MOST RESPECTFULLY...

THE TENNESSEE BAPTIST... WE WOULD MOST RESPECTFULLY... THE TENNESSEE BAPTIST... WE WOULD MOST RESPECTFULLY...

THE TENNESSEE BAPTIST... WE WOULD MOST RESPECTFULLY... THE TENNESSEE BAPTIST... WE WOULD MOST RESPECTFULLY...

THE TENNESSEE BAPTIST... WE WOULD MOST RESPECTFULLY... THE TENNESSEE BAPTIST... WE WOULD MOST RESPECTFULLY...

THE TENNESSEE BAPTIST... WE WOULD MOST RESPECTFULLY... THE TENNESSEE BAPTIST... WE WOULD MOST RESPECTFULLY...

THE TENNESSEE BAPTIST... WE WOULD MOST RESPECTFULLY... THE TENNESSEE BAPTIST... WE WOULD MOST RESPECTFULLY...

THE TENNESSEE BAPTIST... WE WOULD MOST RESPECTFULLY... THE TENNESSEE BAPTIST... WE WOULD MOST RESPECTFULLY...

THE TENNESSEE BAPTIST... WE WOULD MOST RESPECTFULLY... THE TENNESSEE BAPTIST... WE WOULD MOST RESPECTFULLY...

WHOLESALE PRICE CURRENT.

Table with 2 columns: Item Name and Price. Includes items like Flour, Sugar, and various oils.

HOW TO BEED MONEY.

When it is possible, procure a check or draft, payable to order, when you have no cash on hand.

ACKNOWLEDGEMENT OF PAYMENTS.

The following new subscribers have paid the 8th Oct. 1861: Bro. H. G. Hayes, Ed. T. H. Brown, Joe Mason and Mrs. Lucy Jameson.

THE SUBSCRIBER PROPOSES TO BAPTIST MONTHLY.

ORIGINAL MAGAZINE OF RELIGIOUS LITERATURE. This number to contain not less than thirty-four pages.

THE COMMITTEE APPOINTED BY THE BOARD OF THE BAPTIST CHURCH.

The Board of the Baptist Church has appointed a committee to investigate the financial affairs of the church.

THOMPSON ON THE BAPTIST CHURCH.

Thompson's views on the Baptist Church and its mission in the world.

WANTED - A SITUATION IN A SCHOOL.

Wanted a situation in a school, preferably in the South, for a young man with a classical education.

THE TENNESSEE BAPTIST.

Advertisement for the Tennessee Baptist newspaper, detailing subscription rates and contact information.

THE TENNESSEE BAPTIST.

Advertisement for the Tennessee Baptist newspaper, detailing subscription rates and contact information.

THE TENNESSEE BAPTIST.

Advertisement for the Tennessee Baptist newspaper, detailing subscription rates and contact information.

THE TENNESSEE BAPTIST.

Advertisement for the Tennessee Baptist newspaper, detailing subscription rates and contact information.

THE TENNESSEE BAPTIST.

Advertisement for the Tennessee Baptist newspaper, detailing subscription rates and contact information.

