PAGE
2

ANNIE M. WIGHTON

As a girl of 13, from a non-Christian home in a mining village in Lanarkshire, Annie Wighton stopped to listen to the singing at an open-air meeting and followed the crowd back into the Chapel. She sat spellbound and a few weeks later she responded to an appeal for decision and entered into the assurance of salvation as a lady worker spoke with her. (Her obituary in the Record says that she was converted before she came to Edinburgh.)
 She was baptized and joined the Church in December 1910. Her address was then 36 Comely Bank Street. She became a domestic servant in the Kemp’s household and for seven years, first in Edinburgh and then in New York, she served the family faithfully.

Her home was in a mining village in Lanark​shire, where her father and mother, five sisters, and three brothers, were all unconverted. She set herself to pray earnestly for them. Not only did she have the joy of seeing all of them converted, but her brother Robert became the minister of the Coatbridge Baptist Church, one sister married a minister in Canada and her youngest sister, while training for the mission field as a nurse in Glasgow, was instrumental in bringing many of her fellow-workers to the Lord, before going out to the New Hebrides with her husband, Adam Wilson, a member of Charlotte Chapel.

She became a faithful member of the choir, the Young Peoples Meeting and the School of Bible Study. She delighted to be at Open Air meetings and every Sunday she was at the Chapel for both the 7 a.m. to 8 a.m. prayer meeting and again at the 5.30 p.m. prayer meeting. When she was free on Mondays, she attended the weeknight prayer meeting. In August 1915 she accompanied the Kemp family to New York.
When Mr Kemp left his church in New York, she took nursing and Bible College training. In June 1920, she was worshipping in the Chapel, looking well, and hoping to join the South Africa General Mission for work in South Africa after some further training. ‘It was a great joy to have worshipping with us on Sept. 4, Miss A. Wighton, who left C.C. along with Mr. Kemp and his family. Miss Wighton has since sailed as a missionary to Africa under the Sudan Mission. Mr. Kemp's Church at Auckland, New Zealand, is undertaking her support.’

She went with the Sudan Interior Mission to Northern Nigeria in 1921. Because her membership was in the Tabernacle in Auckland until 1935, when she transferred membership to the Chapel, she was not listed as one of ‘Our Own Missionaries’ until then, but she received Christmas parcels and her letters were printed in the Record.

She served with the Sudan Interior Mission in Nigeria for 43 years, from 1921. She did leprosy general medical and evangelistic work, together with Bible class teaching and work among the women and girls. She went to Nigeria from New Zealand in 1920, but kept in touch with the Chapel; resumed Chapel membership in 1935, on her farewell for Nigeria, so she was a Chapel missionary from then. She was added to the Chapel missionary list on 6 November 1935.

Her first furlough from Nigeria was spent in Edinburgh for the year September 1925 to October 1926. On 14 October 1925 she spoke at the Y.P.M. with slides, and was twice referred to as ‘one of our own young people’. She entered into the life of the Chapel as if she had never been away, then returned to S.I.M. for five years with her brother, who was also now with S.I.M. She was in Edinburgh again in 1930, and returned to Africa in February 1931.

She came back to Edinburgh via Auckland, and at the induction of Sidlow Baxter on 20 October 1935, he welcomed her back into membership from Auckland and bade her farewell for Nigeria.

Reports in the Record, 1948, p. 93; 1949, p. 93; 1950, pp. 158, 169 (home), 186; 1952, pp. 14, 62 (Nigeria), 126; 1953, p. 144; 1954, pp. 53, 174, 189; 1955, pp. 10, 76, 137, 155; 1955, pp. 195, 197 (home, September, 1955); 1956, pp. 61, 94, 141, 155 (valediction on return); 1957, pp. 71, 124, 172, 189; 1958, pp. 45, 94; 1959, p. 157; 1960, pp. 12. 30, 45, 94; 1961, p. 46; 1961, returned in November, 1962, pp. 28, 94; 1963, pp. 45, 77, 93, 125; 1964, October, p. 21, November, p. 21; 1965, March p. 21 (retired), April, p. 21, June, p. 23, August, p. 20; 1966, June, p. 21; 1967, February, p. 22;

At the Ter-Jubilee in 1958, she was described in the Conference brochure as: ‘Miss Annie Wighton first went to Nigeria for leprosy, general medical and evangelistic work with the S.I.M. in 1922. She is now helping in new work at Kwoi, where her knowledge of tribal languages is greatly used in Bible Class teaching.’

She suffered a heart attack in 1965, age 73 and had to return to Scotland for good. She resigned from the Mission in 1965, (Deacons’ Minute, 1 December 1965). She was active in the Chapel and in S.I.M. deputation work, until her death in January 1971.

Obituary in Record, (probably) February 1971, no page.

� Record, 1911, p. 1. However, her obituary in 1972 started, ‘Born in a Lanarkshire village, Miss Wighton received Jesus Christ as Saviour and began to read her Bible and pray. It was not until she came to Edinburgh that fuller realisation of the step she had taken dawned. Attracted to the Open Air meetings in South Charlotte Street, she came to Charlotte Chapel, was baptized and received into Fellowship.’ Record, February 197, no page numbers used. See also Kemp, Joseph Kemp, pp. 79 – 80.

� Record, 1915, p. 146.

� Record, 1920, p. 115; 1921, p. 75.

� Record, 1924, pp. 13, 48, 88; 1925, pp. 71, 136 (first furlough), 152, 166; 1926, pp. 5, 133, 134; 1926, p. 134; 1927, p. 157; 1930, p. 120 (still not member of Charlotte Chapel); 1931, p. 44, 107 (spoke to W.M.A., 13 December 1930).

� Record, 1935, pp. 128, 144; 1936, p. 35; 1937, p. 82; 1938, p. 78; 1939, pp. 131, 207 (furlough); 1940, pp. 14, 109, 170 (return late autumn 1940, arrived December); 1941, p. 284; 1942, pp. 43–4, 106; 1943, p. 105; 1944, pp. 14, 109, 183 (coming home); 1945, pp. 93, 157 (report from Nigeria); home in July 1945, reports on work, 1945, pp. 121, 182; 1946, pp. 13, 141, 154, 189; 1947, p. 77.

