

WORTH LEAGUE VISITORS OBSERVE SABBATH APPROPRIATELY BY ATTENDANCE AT SERVICES LEADING METHODIST HOUSES OF WORSHIP

COMMITTEE HAS HAPPY REST DAY

Many More Leaguers Arrive to Swell the Big Throng Already Gathered in City

Strangers Warmly Welcomed at the Ferry by Members of Local Epworth League

President McKinley to Send Greeting to the Convention at Opening Next Thursday

THE thousands of Epworth League delegates now in the city in advance of the main army, which is due to arrive in the city tomorrow, observed the Sabbath yesterday in a manner befitting the tenets of the noble organization to which they have sworn allegiance, by attending divine services in the various local Methodist Episcopal churches. It was a day of recreation for the hard-worked members of the various sub-committees, and with a few exceptions the assistants of the general committee rested from their labors to gather strength for the arduous trials which will confront them from now until the close of the convention.

Two trains arrived from the East yesterday, one just before noon and the other last evening. Both were crowded with Leaguers, and all were greeted by the Berkeley section of the Oakland reception committee at Sixteenth street and escorted to this city. It is estimated that nearly 200 Leaguers were in the party to arrive yesterday. Owing to the fact that the members of the entertainment committee were not on duty, the visitors were directed to the various hotels, where they will remain until other provisions for their comfort or convenience can be arranged for.

As foretold by The Call yesterday, the arrivals were very light. The report was current that a dozen trains were to arrive, and the result was that hundreds of people gathered at the ferry in expectation of meeting friends. The failure of the latter to materialize proved a sore disappointment to many.

On Watch at the Ferry.
The members of the reception committee who were on duty at the ferry yesterday were the following named:

Mrs. J. E. Angwin, William E. Ashland, Mrs. Albert Boscow, Albert Boscow, C. L. Carlson, Dr. J. Emmet Clark, Mrs. W. M. Griley, Miss C. Diney, Miss D. B. Dixon, Miss May S. Dinmore, Miss Clara Doolittle, Mrs. Mammie Gorschuch, Walter L. Groom, Mrs. W. C. Halsey, Miss Dell Jewell, E. E. Keyes, Allan P. Matthews, A. G. Meyers, Miss Mabel Moody, Miss Olive Moody, P. A. Needham, B. N. Newman, Miss Allen Prather, J. B. Ritchey, Stanley H. Rich, Miss Catherine Skinner, Miss Sadie Smith, Miss Alma E. Stockwell, A. E. Thompson, Miss A. A. Thompson, Miss M. E. Vaughn, Miss Sarah Willard, Miss Faith E. Bowen, John G. Buswell, Miss Edith Collier, Mr. and Mrs. F. Dyer, Edward J. Finkelder, Al E. Foster, Miss Edna Loughbridge and Mrs. Ella S. Mitchell.

The committee to serve at the ferry today includes the following named:

W. S. Angwin, Miss Ada A. Adams, Miss Veda H. Adams, William E. Ashland, Mrs. Della Bolles, Miss Faith Bowen, C. L. Carlson, Miss Anna B. Cannon, Miss Vivienne Clark, Dr. T. Emmet Clark, Miss Lida Colington, Mrs. W. M. Griley, Miss D. B. Dixon, Miss Clara Doolittle, Mrs. Fay Donaldson, Mrs. Doty, Miss May I. Dunsmore, Edward J. Finkelder, Al B. Foster, Mrs. Mammie Gorschuch, Walter D. Grooms, F. F. Harrington, Mrs. W. C. Halsey, Miss Dell Jewell, Miss Louise A. Linscott, Miss Alice Mara, A. G. Meyers, P. A. Needham, B. N. Newman, Miss Laura Noeman, Miss Clara Noeman, Mrs. J. E. Platt, Stanley H. Rich, J. W. Rich, Miss Sadie Smith, Miss Grace Septon, Miss Annabel Skinner, Miss Elizabeth Skinner, Miss Catherine Skinner, Miss Tillie Skinner, Miss Alma E. Stockwell, Miss Minerva V. Skinner, C. R. Street, A. H. Trathpen, Miss M. A. Thompson.

SOME MEMBERS OF THE LOCAL EPWORTH LEAGUE COMMITTEES WHO ARE BUSY PEOPLE AT PRESENT.

the Pavilion was silent as the grave for the greater part of yesterday. During the afternoon the silence was agreeably broken by Organist Skeele, who spent two hours in practice on the magnificent Stanford organ. Professor Skeele tested the instrument in every way known to the expert, and at the conclusion of operations pronounced it perfect.

The demand for seats for the organ concert, which takes place tomorrow evening, is enormous. The sale of reserved

OFFICIAL PROGRAMME OF THE EPWORTH LEAGUE CONVENTION.

THE programme of the Epworth League Convention, which actively opens next Thursday, is a brilliant one. It will be heartily relished by the Leaguers as well as the laymen who attend the various sessions. Interesting discussions will be participated in by some of the best known ministers of the Methodist church. The scope of the debates will cover a wide range, and will embrace addresses on special topics by men and women whose mastery of the details of the subjects to be broached renders them particularly qualified for the task imposed upon them.

The programme of the meetings at the Pavilion, Alhambra and Metropolitan Temple is given herewith in its entirety.

- FIRST DAY.**
Thursday, July 18, 11 a. m.
Celebration of the Lord's supper in First Congregational Church, led by Bishop Isaac W. Joyce, LL.D.
Central Methodist Episcopal Church, led by Rev. J. J. Morris, D.D., Los Angeles, Tenn.
Howard-street Methodist Episcopal Church, led by Rev. A. C. Crews, Toronto, Canada.
MECHANICS' PAVILION—2:30 P. M.
Chairman, Rev. Thomas Filben, D.D., Pacific Grove, Cal.
(15) Song service; Mr. Robert Husband, musical director; Devotions; Rev. Judson S. Hill, D.D., Morristown, Tenn.
On behalf of the State, the Governor, Hon. Henry T. Gage.
On behalf of the city, the Mayor, Hon. James D. Phelan.
On behalf of California Methodism, Bishop John W. Hamilton, D.D., LL.D., San Francisco, Cal.; Rev. J. C. Simmons, D.D., Woodland, Cal.
Responses.
On behalf of the Methodist Episcopal Church, Bishop I. W. Joyce, D.D., LL.D., Minneapolis, Minn.
On behalf of the Methodist Episcopal Church South, Rev. H. M. Du Bose, D.D., Nashville, Tenn.
On behalf of the Methodist Episcopal Church of Canada, Rev. James Henderson, D.D., Toronto, Canada.
On behalf of the Colored Methodist Episcopal Church, Bishop L. H. Holsey, D.D., Atlanta, Ga.
MECHANICS' PAVILION—7:45 P. M.
Chairman, Rollo V. Watt, San Francisco, Cal.
(15) Song service; Mr. W. C. Stadfield, musical director; Devotions; Rev. H. M. McKnight, Los Angeles, Cal.
Addresses.
(25) "Young People's Movement in the Nineteenth Century," Rev. Charles Bayard Mitchell, D.D., Minneapolis, Minn.
(25) "Young People's Movement in the Twentieth Century," Rev. J. W. Kerby, B.A., Montreal, Canada.
(25) "Methodism of the Twentieth Century," T. B. Hutchinson, Napa, Cal.
ALHAMBRA THEATRE—7:45 P. M.
Chairman, Rev. A. C. Crews, Toronto, Canada.
(15) Song service; Mr. W. C. Stadfield, musical director; Devotions; Rev. P. A. Cool, D.D., Spokane, Wash.
Addresses.
(25) "Young People's Movement in the Nineteenth Century," Rev. Charles Bayard Mitchell, D.D., Minneapolis, Minn.
(25) "Young People's Movement in the Twentieth Century," Rev. J. W. Kerby, B.A., Montreal, Canada.
(25) "Methodism of the Twentieth Century," T. B. Hutchinson, Napa, Cal.
METROPOLITAN TEMPLE—7:45 P. M.
Chairman, Rev. T. N. Ivey, D.D., Raleigh, N. C.
(15) Song service; Mr. Isaac E. Blake, musical director; Devotions; Rev. G. H. Cobble, B.D., Bothwell, Ontario, Canada.
(15) Song service, O. M. Vesper, musical director; Devotions; Rev. John Foster, New Orleans, La.
Addresses.
(20) "Our English Bible and How to Use It," Rev. J. W. Bashford, D.D., Delaware, Ohio.
(15) "Systematic Benevolence," Rev. S. R. Hay, Houston, Texas.
(15) "Missionary Forward Movement in the League—Results Achieved," Rev. J. W. Saunby, B.A., Medicine Hat, Northwest Territory.
(15) "Missionary Forward Movement in the League—The Work Before Us," Willis W. Cooper, Kenosha, Wis.
(15) "Personal Work for Christ," Rev. W. E. Thompson, Little Rock, Ark.
(15) "Young Laymen as Soul Winners," Edward D. Soper, Harrisburg, Pa.
ALHAMBRA THEATRE—2:30 P. M.
Chairman, William Burdette Mathews, Charleston, S. C.
(15) Song service; Robert Husband, musical director; Devotions; Rev. J. W. Churchill, Coldwater, Ont., Canada.
Addresses.
(15) Systematic Benevolence," Rev. R. S. Cantline, D.D., Los Angeles, Cal.
(15) "Missionary Forward Movement in the League—Results Achieved," Rev. Joshua M. Frost, Bangor, Me.
(15) "Missionary Forward Movement in the League—The Work Before Us," Rev. P. L. Cobb, Knoxville, Tenn.
(15) "Personal Work for Christ," Rev. C. T. Scott, B.A., Aylmer, Ont., Canada.
(15) "Young Laymen as Soul Winners," E. T. Colton, Chicago, Ill.
(20) "Our English Bible and How to Use It," Rev. J. W. Bashford, D.D., Delaware, Ohio.
METROPOLITAN TEMPLE—2:30 P. M.
Chairman, Rev. J. E. Moore, D.D., San Francisco, Cal.
(15) Song service; J. J. Morris, musical director; Devotions; Rev. Ervine L. Thorpe, D.D., Brooklyn, N. Y.
Addresses.
(15) "Systematic Benevolence," Rev. G. S. Cleindinning, S.T.L., Brockville, Ont., Canada.
(15) "Missionary Forward Movement in the League—Results Achieved," Rev. J. A. Moore, Hamilton, Ont., Canada.
(15) "Missionary Forward Movement in the League—The Work Before Us," Rev. F. B. Short, Wilmington, Del.
(15) "Our English Bible and How to Use It," Rev. J. W. Bashford, D.D., Delaware, Ohio.
(15) "Personal Work for Christ," Rev. F. A. C. E. Patillo, D.D., St. Louis, Mo.
(15) "The Church and the Workingman," Rev. E. E. Hoss, D.D., Nashville, Tenn.
(15) "Our Impelled Sabbath," Rev. E. M. Randall, Jr., Seattle, Wash.
ALHAMBRA THEATRE—9:00 A. M.
Chairman, Hon. Nathan Newby, Los Angeles, Cal.
(15) Song service; Isaac E. Blake, musical director; Devotions; Rev. J. D. Ellis, Decatur, Ala.
Addresses.
(15) "The Church and the Liquor Traffic," Rev. W. S. Palmer, D.D., Los Angeles, Cal.
(15) "The Church and the Workingman," Rev. G. R. Turk, Toronto, Canada.
(15) "The Church and the Young Man," Rev. C. E. Patillo, D.D., St. Louis, Mo.
(15) "The Church and the Newspaper," Rev. E. E. Hoss, D.D., Nashville, Tenn.
(15) "Our Impelled Sabbath," Rev. E. M. Randall, Jr., Seattle, Wash.
METROPOLITAN TEMPLE—9:00 A. M.
Chairman, Rev. T. N. Ivey, D.D., Raleigh, N. C.
(15) Song service; Mr. Isaac E. Blake, musical director; Devotions; Rev. G. H. Cobble, B.D., Bothwell, Ontario, Canada.
(15) Song service, O. M. Vesper, musical director; Devotions; Rev. John Foster, New Orleans, La.
Addresses.
(20) "Our English Bible and How to Use It," Rev. J. W. Bashford, D.D., Delaware, Ohio.
(15) "Systematic Benevolence," Rev. S. R. Hay, Houston, Texas.
(15) "Missionary Forward Movement in the League—Results Achieved," Rev. J. W. Saunby, B.A., Medicine Hat, Northwest Territory.
(15) "Missionary Forward Movement in the League—The Work Before Us," Willis W. Cooper, Kenosha, Wis.
(15) "Personal Work for Christ," Rev. W. E. Thompson, Little Rock, Ark.
(15) "Young Laymen as Soul Winners," Edward D. Soper, Harrisburg, Pa.
ALHAMBRA THEATRE—7:45 P. M.
Chairman, Rev. J. J. Morris, D.D., Los Angeles, Tenn.
(15) Song service; Isaac E. Blake, musical director; Devotions; Rev. J. W. Churchill, Coldwater, Ont., Canada.
Addresses.
(15) Systematic Benevolence," Rev. R. S. Cantline, D.D., Los Angeles, Cal.
(15) "Missionary Forward Movement in the League—Results Achieved," Rev. Joshua M. Frost, Bangor, Me.
(15) "Missionary Forward Movement in the League—The Work Before Us," Rev. P. L. Cobb, Knoxville, Tenn.
(15) "Personal Work for Christ," Rev. C. T. Scott, B.A., Aylmer, Ont., Canada.
(15) "Young Laymen as Soul Winners," E. T. Colton, Chicago, Ill.
(20) "Our English Bible and How to Use It," Rev. J. W. Bashford, D.D., Delaware, Ohio.
METROPOLITAN TEMPLE—7:45 P. M.
Chairman, Rev. J. E. Moore, D.D., San Francisco, Cal.
(15) Song service; J. J. Morris, musical director; Devotions; Rev. Ervine L. Thorpe, D.D., Brooklyn, N. Y.
Addresses.
(15) "Systematic Benevolence," Rev. G. S. Cleindinning, S.T.L., Brockville, Ont., Canada.
(15) "Missionary Forward Movement in the League—Results Achieved," Rev. J. A. Moore, Hamilton, Ont., Canada.
(15) "Missionary Forward Movement in the League—The Work Before Us," Rev. F. B. Short, Wilmington, Del.
(15) "Our English Bible and How to Use It," Rev. J. W. Bashford, D.D., Delaware, Ohio.
(15) "Personal Work for Christ," Rev. F. A. C. E. Patillo, D.D., St. Louis, Mo.
(15) "The Church and the Workingman," Rev. E. E. Hoss, D.D., Nashville, Tenn.
(15) "Our Impelled Sabbath," Rev. E. M. Randall, Jr., Seattle, Wash.
ALHAMBRA THEATRE—9:00 A. M.
Chairman, Hon. Nathan Newby, Los Angeles, Cal.
(15) Song service; Isaac E. Blake, musical director; Devotions; Rev. J. D. Ellis, Decatur, Ala.
Addresses.
(15) "The Church and the Liquor Traffic," Rev. W. S. Palmer, D.D., Los Angeles, Cal.
(15) "The Church and the Workingman," Rev. G. R. Turk, Toronto, Canada.
(15) "The Church and the Young Man," Rev. C. E. Patillo, D.D., St. Louis, Mo.
(15) "The Church and the Newspaper," Rev. E. E. Hoss, D.D., Nashville, Tenn.
(15) "Our Impelled Sabbath," Rev. E. M. Randall, Jr., Seattle, Wash.
METROPOLITAN TEMPLE—9:00 A. M.
Chairman, Rev. T. N. Ivey, D.D., Raleigh, N. C.
(15) Song service; Mr. Isaac E. Blake, musical director; Devotions; Rev. G. H. Cobble, B.D., Bothwell, Ontario, Canada.
(15) Song service, O. M. Vesper, musical director; Devotions; Rev. John Foster, New Orleans, La.
Addresses.
(20) "Our English Bible and How to Use It," Rev. J. W. Bashford, D.D., Delaware, Ohio.
(15) "Systematic Benevolence," Rev. S. R. Hay, Houston, Texas.
(15) "Missionary Forward Movement in the League—Results Achieved," Rev. J. W. Saunby, B.A., Medicine Hat, Northwest Territory.
(15) "Missionary Forward Movement in the League—The Work Before Us," Willis W. Cooper, Kenosha, Wis.
(15) "Personal Work for Christ," Rev. W. E. Thompson, Little Rock, Ark.
(15) "Young Laymen as Soul Winners," Edward D. Soper, Harrisburg, Pa.
ALHAMBRA THEATRE—7:45 P. M.
Chairman, Rev. J. J. Morris, D.D., Los Angeles, Tenn.
(15) Song service; Isaac E. Blake, musical director; Devotions; Rev. J. W. Churchill, Coldwater, Ont., Canada.
Addresses.
(15) Systematic Benevolence," Rev. R. S. Cantline, D.D., Los Angeles, Cal.
(15) "Missionary Forward Movement in the League—Results Achieved," Rev. Joshua M. Frost, Bangor, Me.
(15) "Missionary Forward Movement in the League—The Work Before Us," Rev. P. L. Cobb, Knoxville, Tenn.
(15) "Personal Work for Christ," Rev. C. T. Scott, B.A., Aylmer, Ont., Canada.
(15) "Young Laymen as Soul Winners," E. T. Colton, Chicago, Ill.
(20) "Our English Bible and How to Use It," Rev. J. W. Bashford, D.D., Delaware, Ohio.
METROPOLITAN TEMPLE—7:45 P. M.
Chairman, Rev. J. E. Moore, D.D., San Francisco, Cal.
(15) Song service; J. J. Morris, musical director; Devotions; Rev. Ervine L. Thorpe, D.D., Brooklyn, N. Y.
Addresses.
(15) "Systematic Benevolence," Rev. G. S. Cleindinning, S.T.L., Brockville, Ont., Canada.
(15) "Missionary Forward Movement in the League—Results Achieved," Rev. J. A. Moore, Hamilton, Ont., Canada.
(15) "Missionary Forward Movement in the League—The Work Before Us," Rev. F. B. Short, Wilmington, Del.
(15) "Our English Bible and How to Use It," Rev. J. W. Bashford, D.D., Delaware, Ohio.
(15) "Personal Work for Christ," Rev. F. A. C. E. Patillo, D.D., St. Louis, Mo.
(15) "The Church and the Workingman," Rev. E. E. Hoss, D.D., Nashville, Tenn.
(15) "Our Impelled Sabbath," Rev. E. M. Randall, Jr., Seattle, Wash.
ALHAMBRA THEATRE—9:00 A. M.
Chairman, Hon. Nathan Newby, Los Angeles, Cal.
(15) Song service; Isaac E. Blake, musical director; Devotions; Rev. J. D. Ellis, Decatur, Ala.
Addresses.
(15) "The Church and the Liquor Traffic," Rev. W. S. Palmer, D.D., Los Angeles, Cal.
(15) "The Church and the Workingman," Rev. G. R. Turk, Toronto, Canada.
(15) "The Church and the Young Man," Rev. C. E. Patillo, D.D., St. Louis, Mo.
(15) "The Church and the Newspaper," Rev. E. E. Hoss, D.D., Nashville, Tenn.
(15) "Our Impelled Sabbath," Rev. E. M. Randall, Jr., Seattle, Wash.
METROPOLITAN TEMPLE—9:00 A. M.
Chairman, Rev. T. N. Ivey, D.D., Raleigh, N. C.
(15) Song service; Mr. Isaac E. Blake, musical director; Devotions; Rev. G. H. Cobble, B.D., Bothwell, Ontario, Canada.
(15) Song service, O. M. Vesper, musical director; Devotions; Rev. John Foster, New Orleans, La.
Addresses.
(20) "Our English Bible and How to Use It," Rev. J. W. Bashford, D.D., Delaware, Ohio.
(15) "Systematic Benevolence," Rev. S. R. Hay, Houston, Texas.
(15) "Missionary Forward Movement in the League—Results Achieved," Rev. J. W. Saunby, B.A., Medicine Hat, Northwest Territory.
(15) "Missionary Forward Movement in the League—The Work Before Us," Willis W. Cooper, Kenosha, Wis.
(15) "Personal Work for Christ," Rev. W. E. Thompson, Little Rock, Ark.
(15) "Young Laymen as Soul Winners," Edward D. Soper, Harrisburg, Pa.
ALHAMBRA THEATRE—7:45 P. M.
Chairman, Rev. J. J. Morris, D.D., Los Angeles, Tenn.
(15) Song service; Isaac E. Blake, musical director; Devotions; Rev. J. W. Churchill, Coldwater, Ont., Canada.
Addresses.
(15) Systematic Benevolence," Rev. R. S. Cantline, D.D., Los Angeles, Cal.
(15) "Missionary Forward Movement in the League—Results Achieved," Rev. Joshua M. Frost, Bangor, Me.
(15) "Missionary Forward Movement in the League—The Work Before Us," Rev. P. L. Cobb, Knoxville, Tenn.
(15) "Personal Work for Christ," Rev. C. T. Scott, B.A., Aylmer, Ont., Canada.
(15) "Young Laymen as Soul Winners," E. T. Colton, Chicago, Ill.
(20) "Our English Bible and How to Use It," Rev. J. W. Bashford, D.D., Delaware, Ohio.
METROPOLITAN TEMPLE—7:45 P. M.
Chairman, Rev. J. E. Moore, D.D., San Francisco, Cal.
(15) Song service; J. J. Morris, musical director; Devotions; Rev. Ervine L. Thorpe, D.D., Brooklyn, N. Y.
Addresses.
(15) "Systematic Benevolence," Rev. G. S. Cleindinning, S.T.L., Brockville, Ont., Canada.
(15) "Missionary Forward Movement in the League—Results Achieved," Rev. J. A. Moore, Hamilton, Ont., Canada.
(15) "Missionary Forward Movement in the League—The Work Before Us," Rev. F. B. Short, Wilmington, Del.
(15) "Our English Bible and How to Use It," Rev. J. W. Bashford, D.D., Delaware, Ohio.
(15) "Personal Work for Christ," Rev. F. A. C. E. Patillo, D.D., St. Louis, Mo.
(15) "The Church and the Workingman," Rev. E. E. Hoss, D.D., Nashville, Tenn.
(15) "Our Impelled Sabbath," Rev. E. M. Randall, Jr., Seattle, Wash.
ALHAMBRA THEATRE—9:00 A. M.
Chairman, Hon. Nathan Newby, Los Angeles, Cal.
(15) Song service; Isaac E. Blake, musical director; Devotions; Rev. J. D. Ellis, Decatur, Ala.
Addresses.
(15) "The Church and the Liquor Traffic," Rev. W. S. Palmer, D.D., Los Angeles, Cal.
(15) "The Church and the Workingman," Rev. G. R. Turk, Toronto, Canada.
(15) "The Church and the Young Man," Rev. C. E. Patillo, D.D., St. Louis, Mo.
(15) "The Church and the Newspaper," Rev. E. E. Hoss, D.D., Nashville, Tenn.
(15) "Our Impelled Sabbath," Rev. E. M. Randall, Jr., Seattle, Wash.
METROPOLITAN TEMPLE—9:00 A. M.
Chairman, Rev. T. N. Ivey, D.D., Raleigh, N. C.
(15) Song service; Mr. Isaac E. Blake, musical director; Devotions; Rev. G. H. Cobble, B.D., Bothwell, Ontario, Canada.
(15) Song service, O. M. Vesper, musical director; Devotions; Rev. John Foster, New Orleans, La.
Addresses.
(20) "Our English Bible and How to Use It," Rev. J. W. Bashford, D.D., Delaware, Ohio.
(15) "Systematic Benevolence," Rev. S. R. Hay, Houston, Texas.
(15) "Missionary Forward Movement in the League—Results Achieved," Rev. J. W. Saunby, B.A., Medicine Hat, Northwest Territory.
(15) "Missionary Forward Movement in the League—The Work Before Us," Willis W. Cooper, Kenosha, Wis.
(15) "Personal Work for Christ," Rev. W. E. Thompson, Little Rock, Ark.
(15) "Young Laymen as Soul Winners," Edward D. Soper, Harrisburg, Pa.
ALHAMBRA THEATRE—7:45 P. M.
Chairman, Rev. J. J. Morris, D.D., Los Angeles, Tenn.
(15) Song service; Isaac E. Blake, musical director; Devotions; Rev. J. W. Churchill, Coldwater, Ont., Canada.
Addresses.
(15) Systematic Benevolence," Rev. R. S. Cantline, D.D., Los Angeles, Cal.
(15) "Missionary Forward Movement in the League—Results Achieved," Rev. Joshua M. Frost, Bangor, Me.
(15) "Missionary Forward Movement in the League—The Work Before Us," Rev. P. L. Cobb, Knoxville, Tenn.
(15) "Personal Work for Christ," Rev. C. T. Scott, B.A., Aylmer, Ont., Canada.
(15) "Young Laymen as Soul Winners," E. T. Colton, Chicago, Ill.
(20) "Our English Bible and How to Use It," Rev. J. W. Bashford, D.D., Delaware, Ohio.
METROPOLITAN TEMPLE—7:45 P. M.
Chairman, Rev. J. E. Moore, D.D., San Francisco, Cal.
(15) Song service; J. J. Morris, musical director; Devotions; Rev. Ervine L. Thorpe, D.D., Brooklyn, N. Y.
Addresses.
(15) "Systematic Benevolence," Rev. G. S. Cleindinning, S.T.L., Brockville, Ont., Canada.
(15) "Missionary Forward Movement in the League—Results Achieved," Rev. J. A. Moore, Hamilton, Ont., Canada.
(15) "Missionary Forward Movement in the League—The Work Before Us," Rev. F. B. Short, Wilmington, Del.
(15) "Our English Bible and How to Use It," Rev. J. W. Bashford, D.D., Delaware, Ohio.
(15) "Personal Work for Christ," Rev. F. A. C. E. Patillo, D.D., St. Louis, Mo.
(15) "The Church and the Workingman," Rev. E. E. Hoss, D.D., Nashville, Tenn.
(15) "Our Impelled Sabbath," Rev. E. M. Randall, Jr., Seattle, Wash.
ALHAMBRA THEATRE—9:00 A. M.
Chairman, Hon. Nathan Newby, Los Angeles, Cal.
(15) Song service; Isaac E. Blake, musical director; Devotions; Rev. J. D. Ellis, Decatur, Ala.
Addresses.
(15) "The Church and the Liquor Traffic," Rev. W. S. Palmer, D.D., Los Angeles, Cal.
(15) "The Church and the Workingman," Rev. G. R. Turk, Toronto, Canada.
(15) "The Church and the Young Man," Rev. C. E. Patillo, D.D., St. Louis, Mo.
(15) "The Church and the Newspaper," Rev. E. E. Hoss, D.D., Nashville, Tenn.
(15) "Our Impelled Sabbath," Rev. E. M. Randall, Jr., Seattle, Wash.
METROPOLITAN TEMPLE—9:00 A. M.
Chairman, Rev. T. N. Ivey, D.D., Raleigh, N. C.
(15) Song service; Mr. Isaac E. Blake, musical director; Devotions; Rev. G. H. Cobble, B.D., Bothwell, Ontario, Canada.
(15) Song service, O. M. Vesper, musical director; Devotions; Rev. John Foster, New Orleans, La.
Addresses.
(20) "Our English Bible and How to Use It," Rev. J. W. Bashford, D.D., Delaware, Ohio.
(15) "Systematic Benevolence," Rev. S. R. Hay, Houston, Texas.
(15) "Missionary Forward Movement in the League—Results Achieved," Rev. J. W. Saunby, B.A., Medicine Hat, Northwest Territory.
(15) "Missionary Forward Movement in the League—The Work Before Us," Willis W. Cooper, Kenosha, Wis.
(15) "Personal Work for Christ," Rev. W. E. Thompson, Little Rock, Ark.
(15) "Young Laymen as Soul Winners," Edward D. Soper, Harrisburg, Pa.
ALHAMBRA THEATRE—7:45 P. M.
Chairman, Rev. J. J. Morris, D.D., Los Angeles, Tenn.
(15) Song service; Isaac E. Blake, musical director; Devotions; Rev. J. W. Churchill, Coldwater, Ont., Canada.
Addresses.
(15) Systematic Benevolence," Rev. R. S. Cantline, D.D., Los Angeles, Cal.
(15) "Missionary Forward Movement in the League—Results Achieved," Rev. Joshua M. Frost, Bangor, Me.
(15) "Missionary Forward Movement in the League—The Work Before Us," Rev. P. L. Cobb, Knoxville, Tenn.
(15) "Personal Work for Christ," Rev. C. T. Scott, B.A., Aylmer, Ont., Canada.
(15) "Young Laymen as Soul Winners," E. T. Colton, Chicago, Ill.
(20) "Our English Bible and How to Use It," Rev. J. W. Bashford, D.D., Delaware, Ohio.
METROPOLITAN TEMPLE—7:45 P. M.
Chairman, Rev. J. E. Moore, D.D., San Francisco, Cal.
(15) Song service; J. J. Morris, musical director; Devotions; Rev. Ervine L. Thorpe, D.D., Brooklyn, N. Y.
Addresses.
(15) "Systematic Benevolence," Rev. G. S. Cleindinning, S.T.L., Brockville, Ont., Canada.
(15) "Missionary Forward Movement in the League—Results Achieved," Rev. J. A. Moore, Hamilton, Ont., Canada.
(15) "Missionary Forward Movement in the League—The Work Before Us," Rev. F. B. Short, Wilmington, Del.
(15) "Our English Bible and How to Use It," Rev. J. W. Bashford, D.D., Delaware, Ohio.
(15) "Personal Work for Christ," Rev. F. A. C. E. Patillo, D.D., St. Louis, Mo.
(15) "The Church and the Workingman," Rev. E. E. Hoss, D.D., Nashville, Tenn.
(15) "Our Impelled Sabbath," Rev. E. M. Randall, Jr., Seattle, Wash.
ALHAMBRA THEATRE—9:00 A. M.
Chairman, Hon. Nathan Newby, Los Angeles, Cal.
(15) Song service; Isaac E. Blake, musical director; Devotions; Rev. J. D. Ellis, Decatur, Ala.
Addresses.
(15) "The Church and the Liquor Traffic," Rev. W. S. Palmer, D.D., Los Angeles, Cal.
(15) "The Church and the Workingman," Rev. G. R. Turk, Toronto, Canada.
(15) "The Church and the Young Man," Rev. C. E. Patillo, D.D., St. Louis, Mo.
(15) "The Church and the Newspaper," Rev. E. E. Hoss, D.D., Nashville, Tenn.
(15) "Our Impelled Sabbath," Rev. E. M. Randall, Jr., Seattle, Wash.
METROPOLITAN TEMPLE—9:00 A. M.
Chairman, Rev. T. N. Ivey, D.D., Raleigh, N. C.
(15) Song service; Mr. Isaac E. Blake, musical director; Devotions; Rev. G. H. Cobble, B.D., Bothwell, Ontario, Canada.
(15) Song service, O. M. Vesper, musical director; Devotions; Rev. John Foster, New Orleans, La.
Addresses.
(20) "Our English Bible and How to Use It," Rev. J. W. Bashford, D.D., Delaware, Ohio.
(15) "Systematic Benevolence," Rev. S. R. Hay, Houston, Texas.
(15) "Missionary Forward Movement in the League—Results Achieved," Rev. J. W. Saunby, B.A., Medicine Hat, Northwest Territory.
(15) "Missionary Forward Movement in the League—The Work Before Us," Willis W. Cooper, Kenosha, Wis.
(15) "Personal Work for Christ," Rev. W. E. Thompson, Little Rock, Ark.
(15) "Young Laymen as Soul Winners," Edward D. Soper, Harrisburg, Pa.
ALHAMBRA THEATRE—7:45 P. M.
Chairman, Rev. J. J. Morris, D.D., Los Angeles, Tenn.
(15) Song service; Isaac E. Blake, musical director; Devotions; Rev. J. W. Churchill, Coldwater, Ont., Canada.
Addresses.
(15) Systematic Benevolence," Rev. R. S. Cantline, D.D., Los Angeles, Cal.
(15) "Missionary Forward Movement in the League—Results Achieved," Rev. Joshua M. Frost, Bangor, Me.
(15) "Missionary Forward Movement in the League—The Work Before Us," Rev. P. L. Cobb, Knoxville, Tenn.
(15) "Personal Work for Christ," Rev. C. T. Scott, B.A., Aylmer, Ont., Canada.
(15) "Young Laymen as Soul Winners," E. T. Colton, Chicago, Ill.
(20) "Our English Bible and How to Use It," Rev. J. W. Bashford, D.D., Delaware, Ohio.
METROPOLITAN TEMPLE—7:45 P. M.
Chairman, Rev. J. E. Moore, D.D., San Francisco, Cal.
(15) Song service; J. J. Morris, musical director; Devotions; Rev. Ervine L. Thorpe, D.D., Brooklyn, N. Y.
Addresses.
(15) "Systematic Benevolence," Rev. G. S. Cleindinning, S.T.L., Brockville, Ont., Canada.
(15) "Missionary Forward Movement in the League—Results Achieved," Rev. J. A. Moore, Hamilton, Ont., Canada.
(15) "Missionary Forward Movement in the League—The Work Before Us," Rev. F. B. Short, Wilmington, Del.
(15) "Our English Bible and How to Use It," Rev. J. W. Bashford, D.D., Delaware, Ohio.
(15) "Personal Work for Christ," Rev. F. A. C. E. Patillo, D.D., St. Louis, Mo.
(15) "The Church and the Workingman," Rev. E. E. Hoss, D.D., Nashville, Tenn.
(15) "Our Impelled Sabbath," Rev. E. M. Randall, Jr., Seattle, Wash.
ALHAMBRA THEATRE—9:00 A. M.
Chairman, Hon. Nathan Newby, Los Angeles, Cal.
(15) Song service; Isaac E. Blake, musical director; Devotions; Rev. J. D. Ellis, Decatur, Ala.
Addresses.
(15) "The Church and the Liquor Traffic," Rev. W. S. Palmer, D.D., Los Angeles, Cal.
(15) "The Church and the Workingman," Rev. G. R. Turk, Toronto, Canada.
(15) "The Church and the Young Man," Rev. C. E. Patillo, D.D., St. Louis, Mo.
(15) "The Church and the Newspaper," Rev. E. E. Hoss, D.D., Nashville, Tenn.
(15) "Our Impelled Sabbath," Rev. E. M. Randall, Jr., Seattle, Wash.
METROPOLITAN TEMPLE—9:00 A. M.
Chairman, Rev. T. N. Ivey, D.D., Raleigh, N. C.
(15) Song service; Mr. Isaac E. Blake, musical director; Devotions; Rev. G. H. Cobble, B.D., Bothwell, Ontario, Canada.
(15) Song service, O. M. Vesper, musical director; Devotions; Rev. John Foster, New Orleans, La.
Addresses.
(20) "Our English Bible and How to Use It," Rev. J. W. Bashford, D.D., Delaware, Ohio.
(15) "Systematic Benevolence," Rev. S. R. Hay, Houston, Texas.
(15) "Missionary Forward Movement in the League—Results Achieved," Rev. J. W. Saunby, B.A., Medicine Hat, Northwest Territory.
(15) "Missionary Forward Movement in the League—The Work Before Us," Willis W. Cooper, Kenosha, Wis.
(15) "Personal Work for Christ," Rev. W. E. Thompson, Little Rock, Ark.
(15) "Young Laymen as Soul Winners," Edward D. Soper, Harrisburg, Pa.
ALHAMBRA THEATRE—7:45 P. M.
Chairman, Rev. J. J. Morris, D.D., Los Angeles, Tenn.
(15) Song service; Isaac E. Blake, musical director; Devotions; Rev. J. W. Churchill, Coldwater, Ont., Canada.
Addresses.
(15) Systematic Benevolence," Rev. R. S. Cantline, D.D., Los Angeles, Cal.
(15) "Missionary Forward Movement in the League—Results Achieved," Rev. Joshua M. Frost, Bangor, Me.
(15) "Missionary Forward Movement in the League—The Work Before Us," Rev. P. L. Cobb, Knoxville, Tenn.
(15) "Personal Work for Christ," Rev. C. T. Scott, B.A., Aylmer, Ont., Canada.
(15) "Young Laymen as Soul Winners," E. T. Colton, Chicago, Ill.
(20) "Our English Bible and How to Use It," Rev. J. W. Bashford, D.D., Delaware, Ohio.
METROPOLITAN TEMPLE—7:45 P. M.
Chairman, Rev. J. E. Moore, D.D., San Francisco, Cal.
(15) Song service; J. J. Morris, musical director; Devotions; Rev. Ervine L. Thorpe, D.D., Brooklyn, N. Y.
Addresses.
(15) "Systematic Benevolence," Rev. G. S. Cleindinning, S.T.L., Brockville, Ont., Canada.
(15) "Missionary Forward Movement in the League—Results Achieved," Rev. J. A. Moore, Hamilton, Ont., Canada.
(15) "Missionary Forward Movement in the League—The Work Before Us," Rev. F. B. Short, Wilmington, Del.
(15) "Our English Bible and How to Use It," Rev. J. W. Bashford, D.D., Delaware, Ohio.
(15) "Personal Work for Christ," Rev. F. A. C. E. Patillo, D.D., St. Louis, Mo.
(15) "The Church and the Workingman," Rev. E. E. Hoss, D.D., Nashville, Tenn.
(15) "Our Impelled Sabbath," Rev. E. M. Randall, Jr., Seattle, Wash.
ALHAMBRA THEATRE—9:00 A. M.
Chairman, Hon. Nathan Newby, Los Angeles, Cal.
(15) Song service; Isaac E. Blake, musical director; Devotions; Rev. J. D. Ellis, Decatur, Ala.
Addresses.
(15) "The Church and the Liquor Traffic," Rev. W. S. Palmer, D.D., Los Angeles, Cal.
(15) "The Church and the Workingman," Rev. G. R. Turk, Toronto, Canada.
(15) "The Church and the Young Man," Rev. C. E. Patillo, D.D., St. Louis, Mo.
(15) "The Church and the Newspaper," Rev. E. E. Hoss, D.D., Nashville, Tenn.
(15) "Our Impelled Sabbath," Rev. E. M. Randall, Jr., Seattle, Wash.
METROPOLITAN TEMPLE—9:00 A. M.
Chairman, Rev. T. N. Ivey, D.D., Raleigh, N. C.
(15) Song service; Mr. Isaac E. Blake, musical director; Devotions; Rev. G. H. Cobble, B.D., Bothwell, Ontario, Canada.
(15) Song service, O. M. Vesper, musical director; Devotions; Rev. John Foster, New Orleans, La.
Addresses.
(20) "Our English Bible and How to Use It," Rev. J. W. Bashford, D.D., Delaware, Ohio.
(15) "Systematic Benevolence," Rev. S. R. Hay, Houston, Texas.
(15) "Missionary Forward Movement in the League—Results Achieved," Rev. J. W. Saunby, B.A., Medicine Hat, Northwest Territory.
(15) "Missionary Forward Movement in the League—The Work Before Us," Willis W. Cooper, Kenosha, Wis.
(15) "Personal Work for Christ," Rev. W. E. Thompson, Little Rock, Ark.
(15) "Young Laymen as Soul Winners," Edward D. Soper, Harrisburg, Pa.
ALHAMBRA THEATRE—7:45 P. M.
Chairman, Rev. J. J. Morris, D.D., Los Angeles, Tenn.
(15) Song service; Isaac E. Blake, musical director; Devotions; Rev. J. W. Churchill, Coldwater, Ont., Canada.
Addresses.
(15) Systematic Benevolence," Rev. R. S. Cantline, D.D., Los Angeles, Cal.
(15) "Missionary Forward Movement in the League—Results Achieved," Rev. Joshua M. Frost, Bangor, Me.
(15) "Missionary Forward Movement in the League—The Work Before Us," Rev. P. L. Cobb, Knoxville, Tenn.
(15) "Personal Work for Christ," Rev. C. T. Scott, B.A., Aylmer, Ont., Canada.
(15) "Young Laymen as Soul Winners," E. T. Colton, Chicago, Ill.
(20) "Our English Bible and How to Use It," Rev. J. W. Bashford, D.D., Delaware, Ohio.
METROPOLITAN TEMPLE—7:45 P. M.
Chairman, Rev. J. E. Moore, D.D., San Francisco, Cal.
(15) Song service; J. J. Morris, musical director; Devotions; Rev. Ervine L. Thorpe, D.D., Brooklyn, N. Y.
Addresses.
(15) "Systematic Benevolence," Rev. G. S. Cleindinning, S.T.L., Brockville, Ont., Canada.
(15) "Missionary Forward Movement in the League—Results Achieved," Rev. J. A. Moore, Hamilton, Ont., Canada.
(15) "Missionary Forward Movement in the League—The Work Before Us," Rev. F. B. Short, Wilmington, Del.
(15) "Our English Bible and How to Use It," Rev. J. W. Bashford, D.D., Delaware, Ohio.
(15) "Personal Work for Christ," Rev. F. A. C. E. Patillo, D.D., St. Louis, Mo.
(15) "The Church and the Workingman," Rev. E. E. Hoss, D.D., Nashville, Tenn.
(15) "Our Impelled Sabbath," Rev. E. M. Randall, Jr., Seattle