

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>

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

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

The Churchman Advertiser.

OCTOBER, 1937.

THE PANGS OF HUNGER

MUST WE SAY THEM NAY?

4 CENTRES PLEADING FOR EXTRA HELP;
NOURISHMENT for the sick
FOOD for the Aged
MILK for the Children

ONE WARNING SAYS :

**“ UNLESS WE GIVE FOOD THEY
WILL DIE OF STARVATION ”**

Please help at this time of great emergency.
Food is costing more than double the price last year.
Unemployment is also increasing.
Sickness, largely resulting from being underfed is alarming.

Armenian Massacre Relief

at the office of

Bible Lands Missions' Aid Society

Aid. HARRY FEAR, J.P., *Hon. Treasurer.*
Rev. S. W. GENTLE-CAKETT,
Secretary.

**9P, TUFTON STREET,
WESTMINSTER,
LONDON, S.W.1**

THE REFERENCE BOOK FOR SUNDAY SCHOOL TEACHERS

The Catholic Faith

By Rev. W. H. GRIFFITH THOMAS, D.D.

Cloth gilt, 2/6 ; Cloth limp, 2/- ; Paper, 1/6.

"Simple, but wonderfully comprehensive."

Church of England Newspaper.

FOUR EXCELLENT PAMPHLETS FOR SUNDAY SCHOOL TEACHERS.

2d. each, or 1s. 6d. per dozen.

- "Sunday Schools and their Management," by W. G. Lambert.
- "The Preparation of a Lesson," by Rev. Guy H. King.
- "The Characteristics of a Child," by R. J. Bartlett, M.Sc.,
A.R.C.S.
- "The Preparation of the Teacher," by Dorothy M. Graves.

SUNDAY SCHOOL REGISTERS.

(Atkinson's "Excelsior.")

Dated Registers for Morning and Afternoon Attendances :

(Dated from Advent Sunday to the last Sunday in December following—13 months.)

No. 1.	18 lines ($5\frac{1}{2} \times 6\frac{1}{2}$)	4½d. each
No. 2.	26 lines ($5\frac{1}{2} \times 8\frac{1}{2}$)	6d. "
No. 3.	40 lines ($5\frac{1}{2} \times 12$)	8d. "

Registers for Marking Single Attendances :

No. 13.	18 lines ($5\frac{1}{2} \times 6\frac{1}{2}$), Dated	..	4½d. each
No. 17.	18 lines ($5\frac{1}{2} \times 6\frac{1}{2}$), Undated	..	4½d. each

Undated Register for Marking Morning and Afternoon Attendances at School and Church and for Lessons and bringing Bible :

14 lines deep ($5\frac{1}{2} \times 9\frac{1}{2}$) 9d. each.

The Registers are specially prepared for the Church Book Room, with Notes for Teachers and forms for opening and closing the School, etc.

The Church Book Room
7, Wine Office Court, London, E.C.4.

THE EVANGELICAL HYMN BOOK FOR EVANGELICAL PARISHES

Arranged on the order of the Christian Year.

Has about 900 hymns and 1,000 tunes.

The selection is varied and of an unusually high order, while true to the Evangelical and Protestant doctrines of the Church of England.

There is a Children's Supplement of 102 hymns which is available separately.

THE CHURCH HYMNAL FOR THE CHRISTIAN YEAR

is obtainable in various bindings and type sizes as follows :

		s. d.			s. d.
Music Edition, with complete Indexes, cloth ..	7	6	Words only, small type, Persian Morocco ..	4	6
Music Edition, for Choir use, cloth ..	6	0	Words only, small type, Pluviusin boards ..	3	6
Words only, large type, Persian Morocco ..	6	6	Children's Supplement, Music Edition ..	1	6
Words only, large type, Pluviusin ..	4	6	Children's Supplement, Words only, limp cloth ..	2	3
Words only, large type, cloth ..	2	6	Children's Supplement, Words only, paper cover ..	6	
Words only, medium type, music expressions, cloth ..	2	6		3	

A special Grant of one-third is made to Churches on the introduction of this Hymn Book for general use if ordered direct from the National Church League. For terms for Members of the League, after introduction, please write to:—

THE SECRETARY, N.C.L., 7, WINE OFFICE COURT, LONDON, E.C.4

NEW AND ENLARGED EDITION
OVER 100 PAGES

“A Few Picked Gems”

MANY NEW POEMS HAVE BEEN
ADDED TO THIS BOOK OF
EXQUISITE POETRY, BUT THE
PRICE IS STILL

ONE SHILLING (Post Free)

The testimonials received are too numerous to publish, but it can safely be asserted that no book of poetry could give more pleasure. It is suitable for every class of reader.

From
THE MANAGER, “C.E.N.,” LTD.
19, Tavistock Street, London, W.C.2

Some N.C.L. Publications

BIOGRAPHIES.

Francis James Chavasse, Bishop of Liverpool. By Canon J. B. Lancelot. 3s. 6d. (post 5d.)

Jix—Viscount Brentford. Illustrated. By H. A. Taylor. 7s. 6d. (post 6d.)

The Life and Work of John Wycliffe. By Canon Dyson Hague, D.D. 3s. 6d. (post 4d.)

PAMPHLETS.

Secret Prayer: A Great Reality. By Henry Wright, M.A. 2d.

How to say your Prayers. By R. E. T. Bell, M.A. 2d.

The Ten Commandments. By the Bishop of Chelmsford. 1d.

The Confessional. By Canon F. Meyrick. 3d.

Write for Catalogue to:—

THE CHURCH BOOK ROOM
7, Wine Office Court, London, E.C.4

All Young Churchpeople are invited to the

AUTUMN RALLY

of the

**Young Churchmen's Movement
at Queen Mary Hall (Y.W.C.A.)**

GREAT RUSSELL STREET, W.C.,

on **TUESDAY, OCTOBER 12th, at 7 p.m.**

Chairman : REV. H. E. EARNSHAW-SMITH, M.A.

Speaker : ALFRED BUXTON, ESQ.

**SEE THE CINÉ FILMS OF OAKHILL SECRETARIES' CONFERENCE
AND COLWYN BAY HOUSE PARTY!**

ORDER NOW!

THE

National Church Almanack

1938

With Full Tables of Lessons according to the Lectionary of 1871, incorporated in the Book of Common Prayer: and also according to the alternative Revised Lectionary of 1922; and Introduction, Notes and Addenda.

2d.

A specimen copy will be sent on receipt of 3d.

THE CHURCH BOOKROOM,
7, WINE OFFICE COURT, LONDON, E.C.4

CONTENTS.

	PAGE
NOTES AND COMMENTS	181
The Bucharest Conference. Oxford and Edinburgh. The Reformation.	
THE CHURCH OF SCOTLAND. By the Rev. Prebendary Clayton, M.C., M.A.	185
THE ORTHODOX CHURCHES AND THE ANGLICAN COMMUNION. By W. Guy Johnson	193
THE NON-JURORS 1688-1805. By Albert Mitchell	205
THE PROBLEM OF SUFFERING IN THE LIGHT OF HOLY SCRIPTURE. By the Rev. R. Wyse Jackson, LL.D.	212
EMIL BRUNNER'S CHRISTIAN PHILOSOPHY. By F. R. Montgomery Hitchcock, D.D.	220
REVIEWS OF BOOKS	225
That Inferiority Feeling. Hebrew Religion Between the Testaments: An Exposition of the Judaism of the Home of Jesus. New Light on Hebrew Origins. The Prophetic Road to God. The Wisdom of God. A History of Christian Worship. Moscow: The Third Rome. Christian Democracy. Faith and Fact. Workmen of the Bible. Prayers for Common Worship, Morning and Evening, Every Lord's Day throughout the Course of the Christian Year.	

A Persecuted Church

PREACHER USING PICTORIAL AID.

The Moravian Church was born in days of persecution. Its founder was an honoured martyr. It continued through periods of persecution when its members met for worship under pain of imprisonment and worse; when they were forced to bury their Bibles and meet at midnight. But the "hidden seed" has born much fruit in the most difficult of Foreign Mission Fields in earth's darkest places. God has blessed this ancient Church very richly. Do you feel led to give it your support? If that is so please send your annual subscription or donation to

CHARLES HOBDAV, Esq.,
Chairman and Hon. Secretary,
70a, Basinghall St., London,
E.C.2.

London Association
MORAVIAN MISSIONS *in aid of*

President: Sir George H. Hume, J.P., M.P., L.C.C.

A BOOK OF SPECIAL INTEREST

Ready in November

DEVOTEES OF CHRIST: Some Women Pioneers of the Indian Church. Illustrated with photographs. By D. S. BATLEY. A companion volume to *Hot-Hearted: Some Women Builders of the Chinese Church*. By F. I. CODRINGTON. A delightful group of short biographies introducing pioneer Indian Christian women to their Western fellow-Christians. A book which is long overdue and which should have an enthusiastic welcome.

2/-

Postage 3d.

Other Recent Publications

UNDER FIVE REIGNS. The Coronation Souvenir of the C.E.Z.M.S.

An album of delightful photographs from India, Ceylon, China, and Singapore.

6d.

Postage 1d.

THE TWO-SHILLING BABY. By D. S. BATLEY. A charming story of India—very suitable for reading aloud. Illustrated with photographs.

6d.

Postage 1d.

For Children

DAVID'S BAND. By D. S. BATLEY.

The story of an Indian Christian family who wanted to be "like David". Illustrated.

1/-

Postage 2d.

Publications Department

Church of England Zenana Missionary Society
19-21, Southampton Street, Fitzroy Square, London, W.1

Their only contribution

"Your grant is making possible the sustaining of work at Kelvington and Lintlaw and northward, where a great number of families have moved in from the diocese of Qu'Appelle. This cannot be other than a mission point for some years, because these people have come in from the drought area with only their zeal and earnestness as their contribution, but we are thankful that they have that."

Extract from a letter from the Bishop of Saskatoon:

The need for considerably increased grants in aid from the C.C.C.S., is very urgent. In Western Canada's drought area there is much anxiety regarding the wheat harvest—and much distress.

Remembering the great needs of our own kith and kin overseas, kindly send a generous contribution to the Secretary,

**THE
COLONIAL
AND
CONTINENTAL
CHURCH SOCIETY**

9 Serjeants' Inn, Fleet Street, London, E.C.4