

Theology on the Web.org.uk

Making Biblical Scholarship Accessible

This document was supplied for free educational purposes. Unless it is in the public domain, it may not be sold for profit or hosted on a webserver without the permission of the copyright holder.

If you find it of help to you and would like to support the ministry of Theology on the Web, please consider using the links below:

Buy me a coffee

<https://www.buymeacoffee.com/theology>

PATREON

<https://patreon.com/theologyontheweb>

[PayPal](https://paypal.me/robbradshaw)

<https://paypal.me/robbradshaw>

A table of contents for *The Baptist Quarterly* can be found here:

https://biblicalstudies.org.uk/articles_bq_01.php

International Baptist Calendar.

JANUARY.

- 1 Tombes-Baxter debate on baptism, 1650. Prince and Clark reached Fernando Po, 1841.
- 2 Stepney College founded, 1810. Oncken died, 1884.
- 3 Gifford Museum opened at Bristol, 1780. Tyndale's first N.T.
- 4 Florence M. Rumsey born: works at Seattle Japanese women's home.
- 5 James Peggs died, 1853.
- 6 John Chamberlain died at sea, 1822.
- 7 Robert Robinson born, 1735.
- 8 Charles Lacey of Orissa died, 1852.
- 9 Twelve men and women baptized in London, 1641/2.
- 10 Gonzalo Castellon born: works in Cuba.
- 11 Southern Baptist Theological Seminary founded, 1859.
- 12 Elias Revy born: works among Hungarians in Indiana.
- 13 Paul Bednar born: works among Czechs in Philadelphia.
14. Cephas Bennett arrived at Moulmein, 1830.
- 15 British Museum opened, 1759; Andrew Gifford sub-librarian. First church in Baltimore, 1788.
- 16 Maria Garcia born: works at Monterey in Mexico.
- 17 Thomas Grantham died, 1692. Lyman Jewett died, 1897.
- 18 Mabel Strumpf born: works at Capiz in the Philippines.
- 19 Baptist W. Noel died, 1873.
- 20 London Baptist Board formed, 1723/4. First negro church, 1788. First church west of Alleghanies, 1790, at Columbus in Ohio.
- 21 Lott Carey sailed for Liberia, 1821.
- 22 Etelka M. Schaffer born: works on Belgian Congo.
- 23 James Webb died, 1881.
- 24 John A. Broadus born, 1827. Judson finished his dictionary, 1849. The "Freeman" first published at Leeds, 1855.
- 25 William Colgate born, 1783. W. Giles died, 1846.
- 26 Dr. Daniel Williams died, 1719, founder of Library.
- 27 Abraham Booth died, 1806. W. H. Boggs arrived in Ongole.
- 28 Morgan Edwards died, 1795.
- 29 Mark Wilks died, 1829.
- 30 Monterey church, 1864, first in Mexico.
- 31 Judson finished the Burmese Bible, 1834. Jabez Burns died, 1876. Spurgeon died, 1892.

FEBRUARY.

- 1 Ward finished printing the Bengali Testament, 1801.
- 2 J. L. Bjelke born : South China.
- 3 College chartered at Granville, Ohio, 1832; first west of the Alleghanies.
- 4 Enoch Francis, of Newcastle Emlyn, born 1739/40.
- 5 Judson married Ann Hasseltine, 1812.
- 6 John Reynolds died, 1792. Andrew Fuller born, 1754.
- 7 Baptist chapels in Jamaica burned by the planters, 1832. Ivimey died, 1834.
- 8 First Garos baptized, 1863, at Gauhati.
- 9 Boardman saw the first thirty-four Karens baptized. Archip Koleonikoff born : works among Russians in Massachusetts.
- 10 Harriet N. Eastman born : works among Bwe Karens.
- 11 First Estonians baptized, 1884. Carmi Orphanage opened, 1919.
- 12 Cuttack occupied, 1822. Henry Novotny baptized at Lodz, 1885.
- 13 George Gould, of Norwich, died, 1882.
- 14 Jonathan Price died at Ava, 1828; first medico in Burmah.
- 15 Edith G. Traver born : worker at Swatow.
- 16 Bampfield died in jail, 1684. Evan Morgan, of Pennepek, died, 1709. First church at Cleveland, Ohio, 1833.
17. V. G. Krause born : Balasore Industrial School.
- 18 T. W. Medhurst died, 1917. W. K. Landels died, 1926.
- 19 Joseph Goadby died, 1857. Benjamin Godwin died, 1871.
- 20 Robert Hall died, 1831. W. Williams of S.B. Seminary died, 1877.
- 21 Joseph Jenkins died, 1819. Lora Vedra born : works among Slavs in Chicago.
- 22 Mrs. Lea Hamann born : Bacone College for Indians.
- 23 John Rowe died, 1814, pioneer in Jamaica. Serampore College chartered, 1827. John Stuart McArthur died, 1923.
- 24 Hugh Stowell Brown died, 1886.
- 25 Baptist General Tract Society, 1824. A. S. Morza born : works among Poles in Detroit.
- 26 Baptist World Alliance committee at Chicago, 1925. Stillman ordained at Charleston, S.C., 1759.
- 27 Henry Dunster of Harvard died, 1659. J. Smith of Demerara martyred, 1823.
- 28 A. Roca born : works among Italians in Connecticut.

MARCH.

- 1 Emma Gilbert born: works among negroes in Richmond.
- 2 Yokohama church, 1873. Jacob Chamberlain died, 1908: forty-eight years medical work.
- 3 Grenfell's first baptism, Bolobo, 1889.
- 4 Bunyan's last imprisonment, 1675. Elizabeth Geale born, 1818, as Mrs. Sale founded Zenana Mission.
- 5 Cheare died, 1667/8. British and Foreign Bible Society founded, 1804.
- 6 Edward Terrill ruling Elder at Bristol, 1666.
- 7 Settlers on Rhode Island incorporated, 1678. First church at Washington, 1802. Ward of Serampore died, 1823.
- 8 Rush Rhees of Rochester born. Widows' Home, Alabama, 1893.
- 9 Saffery died, 1825. T. Swan died, 1857.
- 10 Mrs. L. T. Helfrick born: Shanghai Baptist College.
- 11 Francis Pelot born in Switzerland, 1720: South Carolina. Fire at Serampore, 1812.
- 12 J. P. Zinkiw born: works among Ukrainians in Detroit.
- 13 Thomas Hollis endowed Harvard College, 1723. Charter of Milton College, Wis., accepted, 1867: Seventh-day. K. O. Broady died, 1922, Stockholm.
- 14 Rhode Island chartered, 1643/4. Jenkyn Brown died, 1907.
- 15 First church Philadelphia, separated, 1745. John M. Peck died, 1858, pioneer in Mississippi valley. Oklahoma orphanage, 1903.
- 16 J. A. Broadus died, 1895. H. S. Jenkins died, 1913.
- 17 W. H. Pearce of Calcutta died, 1840.
- 18 Metropolitan Tabernacle opened, 1861, in London.
- 19 Albert Ziarko born: works among Poles in New York.
- 20 Carey and Thomas valedicted for India, 1793.
- 21 Pauline Senn born: works at Hopo, South China.
- 22 D. A. W. Smith arrived at Rangoon, 1847.
- 23 Nathan Brown arrived at Sadiya: pioneer in Assam.
- 24 Bible Translation Society formed, 1840, London. J. R. Wood of Holloway died, 1917.
- 25 Governor Ward died, 1776. John Ryland died, 1825. J. T. Jones arrived at Bangkok, pioneer in Siam. First church in Bohemia, 1885.
- 26 Prospectus of Bible at Germantown, 1726. Charles Williams of Accrington died, 1907. Richard Glover of Bristol died, 1919.
- 27 Joseph Taylor born 1869: works in West China.
- 28 Alfred University, N.Y., chartered, 1857. Seventh-day.
- 29 Church in Southwark wrote to Holland, 1624.
- 30 E. W. Clark arrived at Sibsagor to pioneer, 1869.
- 31 E. H. Jones appointed to pioneer in North Japan, A.B.M.U.

APRIL.

- 1 Jonathan Goble arrived in Japan, 1860: inventor of the jinrikisha.
- 2 Francis Mason born at York, 1799: Karen missionary. Francesca Salas born, of Puebla, Mexico.
- 3 Smyth's "Baptist Plea," 1609. Samuel Vincent of Plymouth died, 1910.
- 4 Elisha Abbott arrived at Moulmein, 1836.
- 5 John M. Peck baptized the first settlers at St. Louis, 1818.
- 6 Pittsgrove church organised, 1771. Benjamin Evans died, 1871.
- 7 S. H. Booth, secretary Baptist Union, died 1902.
- 8 Southampton church organised, 1746, Pa. Stepney College, 1811, London.
- 9 Boardman arrived at Tavoy, 1828. Young of Stepney died, 1827.
- 10 B. Urquida born: Spanish missionary.
- 11 Frank Schepis born: Italian missionary.
- 12 Steadman of Bradford died, 1837. Judson buried at sea, 1850.
- 13 Arcola Pettit born: worker at Ningpo.
- 14 William Tilly, from Salisbury, died, 1744 at Edisto, S.C. Joseph Swain died, 1796.
- 15 Richard Ward born, Newport, 1689; Governor. Anna M. Hagqvist born: Belgian Congo.
- 16 Conventicle Act passed, 1664. Chater landed at Colombo, 1812. J. H. Shakespeare born, 1857.
- 17 Timothy Richard of China died, 1919.
- 18 G. W. Riggan of Louisville died, 1895. Sir George W. McAlpine of Accrington died, 1920.
- 19 Baptist Irish Society founded, 1814.
- 20 Joshua Marshman born, 1768 at Westbury Leigh.
- 21 Church organised, 1763, first in New Brunswick. Clarence A. Barbour of Rochester born.
- 22 Rogerene Baptists imprisoned at Pequot, 1716. J. G. Oncken baptized in the Elbe, 1834. First Norse church, 1860.
- 23 John Martin died, 1820: London. Women's Home Mission in Michigan, 1873.
- 24 Church at Serampore, 1800: first in Asia.
- 25 Olaves Nesterrud born: worker in South Dakota.
- 26 Erik Lund arrived at Manila, 1901.
- 27 American Baptist Home Mission Society, 1832. Joseph Wallis died 1857. Baptist Church House opened, 1903, London. George Hill died, 1920.
- 28 Baptist Evangelization Society, 1841: London.
- 29 Benjamin Keach born, 1640. Matthew Vassar born, 1792.
- 30 General Committee of Georgian Baptists met first, 1803. Mrs. Oxrieder born: worker in Orissa.

MAY.

- 1 Russian Home Missionary Society, 1907. Louisville and Lynchburg hospitals opened, 1924.
- 2 Robert Hall born at Arnesby, 1764.
- 3 Spurgeon baptized, 1850. Cuttack Orphan Asylum, 1836.
- 4 Rosalie Olson born: Puebla, Mexico.
- 5 Warford meeting-house opened, 1713, oldest surviving in England. Maclaren of Manchester died, 1910.
- 6 Joseph Maisters died, 1717. F. O. Nilsson ordained, 1849.
- 7 Andrew Fuller died, 1815.
- 8 Southern Baptist Convention organised, 1845. Edward Steane died, 1882: J. P. Chown died, 1886: Bradford and Bloomsbury.
- 9 Religious Tract Society formed, 1799, Joseph Hughes, secretary.
- 10 Conventicle Act, 1670. Test and Corporation Acts repealed, 1828.
- 11 E. B. Underhill died, 1901. Sir G. White died, 1912: Norwich.
- 12 American and Foreign Bible Society, 1836. Last Seventh-day Calvinistic pastor in England died, 1849. Mississippi Baptist Orphanage, 1897.
- 13 J. G. Lehmann baptized, 1837: Berlin.
- 14 J. Mackay martyred, 1857: Delhi. Tokyo church, 1876.
- 15 Feisser baptized, 1845: first Dutchman.
- 16 First Karen baptized by Boardman, 1828. T. Burchell died, 1846: Jamaica.
- 17 Köbner baptized, 1836. F. W. Gotch died, 1890: Bristol.
- 18 American Foreign Mission, 1814.
- 19 Missionaries appointed in England for Virginia, 1714. Acadia Act, 1891. Canadian Baptist Foreign Mission Board, 1911.
- 20 Shubael Stearns baptized, 1751: North Carolina. Western Society, 1807: Bath, England.
- 21 First General Conference of German Brethren, 1727; Ephrata. W. Cuff died, 1926: London.
- 22 Zenana Society, 1867.
- 23 J. S. Adams born 1853 at Sheffield: pioneer to Han Yang. First chapel car dedicated at Cincinnati, 1891.
- 24 D. Bejarano born, Spanish missionary. Thorlief Wathne, born, Telugu.
- 25 John Ryland of Bristol died, 1824. First church on Pacific slope, 1844.
- 26 First sheet of Bengali Testament printed, 1800.
- 27 American Bible Union founded, 1850.
- 28 Boston church, 1665. First Illinois church, 1796.
- 29 Amelia Panlinij born: Slav missionary at Pittsburgh.
- 30 Mrs. E. J. Anderson born: Shanghai.
- 31 Carey's sermon at Nottingham, 1792.

JUNE.

- 1 Morgan Edwards ordained at Cork, 1757.
- 2 Viola Johnson born : works among negresses in South Carolina.
- 3 I. V. Neprash born : International Seminary, New Jersey.
- 4 Particular Baptist Fund, 1717. Scottish Industrial Mission, 1895.
- 5 Henry Richards, Congo pioneer. Abilene Hospital, Texas, 1924.
- 6 Mason completed Garo version, 1924, 80th birthday, 50th year service.
- 7 Bristol Education Society and the New Connexion founded, 1770.
- 8 Australians undertake mission in South Africa, 1894.
- 9 Israel Eckerlin baptized at Conestoga, 1728. Carey died, 1834.
- 10 Messer of Westminster died, 1772. Wade of Rangoon died, 1872.
- 11 First Russian baptized, 1869. J. Turland Brown died, 1899.
- 12 G. Petre born : Hungarian missionary.
- 13 Carey and Thomas embarked for India, 1793.
- 14 Brandywine church, 1715. First church New Hampshire, 1770.
- 15 Annie C. Van Koert born : negroes in Texas.
- 16 Carey's first sermon in India, 1794.
- 17 Judson welcomed to Serampore. Kin Cheoso, Waco, baptized, 1877.
- 18 First church in Kentucky, 1781. First church in Stockholm, 1854.
- 19 Second Baptist World Congress, 1911 : Philadelphia.
- 20 Montgomery church, Pa., 1719. J. T. Briscoe died, 1917.
- 21 Isaac McCoy died, 1846 at Louisville : pioneer to Indians, 30 years.
- 22 John Sutcliffe of Olney died, 1814.
- 23 Samuel Medley born, 1738. Nova Scotia Education Society, 1828.
Wiberg baptized at Copenhagen, 1852. Kentucky Children's Home, 1915.
- 24 Baptist Union of Great Britain, 1813. J. Eustace Giles died, 1875.
- 25 Ola Hanson born at Ahus, 1864 : translator of Kachin N.T. Last meeting of the New Connexion, 1891, before merger.
- 26 Carey ended his Bengali Testament revision, 1809.
- 27 General Baptist Missionary Society, 1816. First Burman baptized, 1819.
- 28 Paulino A. Dieppa born : Porto Rico.
- 29 H. Jessey baptized, 1645.
- 30 First Freewill church, New Durham, 1780. Union of English Missionary Societies, 1891. Massacre of missionaries at Pao-ting-fu, 1900.

JULY.

- 1 George Grenfell died, 1906: Congo pioneer.
- 2 Isabel Garcia born: Monterey mission.
- 3 W. Yates died, 1845: Bengal. Gundalacuma baptism of 2,222 people, 1878.
- 4 Leicester Baptists sailed to found second church at Baltimore, 1794.
K. Muraoka born: Japanese in California.
- 5 German Baptist nunnery at Ephrata, 1745. Timothy Thomas died, 1827. Liberty of conscience on Belgian Congo, 1920.
- 6 Conrad Beissel died, 1768: leader at Ephrata.
- 7 First voyage of the "Peace" up the Congo, 1874. W. Landels died, 1899.
- 8 Rhode Island chartered 1663, per John Clarke.
- 9 Trustees of Chicago University met, 1890. Tai-yuan-fu martyrs, 1900.
- 10 T. Stevenson died, 1841.
- 11 Professor John Ward founded his trust, 1754. First Baptist World Congress, 1905.
- 12 Coulthard of Jamaica died, 1836. W. H. Murch died, 1859. Martyrs at Tai-tung-fu, 1900.
- 13 Sunday School Union, 1803. Judson arrived at Rangoon, 1813.
- 14 Mrs. Grace Cisco born: negroes in Detroit.
- 15 Peto's Trust Deed Act, 1850. Iliia Trutza born: Rumanians in Chicago.
- 16 W. Marnor of Southwark died, 1691.
- 17 Baptist World Alliance formed, 1905. Spurgeon statue unveiled by Maclaren, 1905.
- 18 Benjamin Keach died, 1704. Swedish 75th anniversary, 1923.
- 19 Andrew Gifford died, 1784. Benjamin Davies died, 1875, Canada and London. David Downie died, 1927, Glasgow and Ongole.
- 20 Christmas Evans died, 1838.
- 21 Third Baptist World Congress, 1923: Stockholm.
- 22 John Dyer died, 1841: B.M.S. John Gano born at Hopewell, 1727.
- 23 New Toleration Act, 1812. Anders Wiberg baptized Copenhagen, 1852.
- 24 J. C. Ryland died, 1792.
- 25 T. Griffith, from Pembroke, died at Pennepek, 1725. Fawcett died, 1817. J. M. Peck started for St. Louis, 1817.
- 26 Bristol Baptist Fund, 1717. W. R. Harper born, 1856. Pratt of Jamaica died, 1917. E. Y. Mullins chosen President Baptist World Alliance, 1923.
- 27 W. W. Horne died, 1826.
- 28 James Hinton died, 1823.
- 29 James Manning died, 1791: Rhode Island. David Downie born: Telugus. J. H. Rushbrooke born, 1870.
- 30 Ester Andersen born: Italians.
- 31 John Clarke sentenced, 1651. Baptist College of Victoria began, 1891.