
Disciples of Christ Historical Society Disciples of Christ Historical Society

Digital Commons @ Disciples History Digital Commons @ Disciples History

Discipliana - Archival Issues

1945

Discipliana Vol-05-Nos-1-4-April-1945-January-1946 Discipliana Vol-05-Nos-1-4-April-1945-January-1946

Claude E. Spencer

Follow this and additional works at: https://digitalcommons.discipleshistory.org/discipliana

 Part of the Christian Denominations and Sects Commons, History of Religion Commons, Religious

Thought, Theology and Philosophy of Religion Commons, and the United States History Commons

https://digitalcommons.discipleshistory.org/
https://digitalcommons.discipleshistory.org/discipliana
https://digitalcommons.discipleshistory.org/discipliana?utm_source=digitalcommons.discipleshistory.org%2Fdiscipliana%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1184?utm_source=digitalcommons.discipleshistory.org%2Fdiscipliana%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/499?utm_source=digitalcommons.discipleshistory.org%2Fdiscipliana%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/544?utm_source=digitalcommons.discipleshistory.org%2Fdiscipliana%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/544?utm_source=digitalcommons.discipleshistory.org%2Fdiscipliana%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/495?utm_source=digitalcommons.discipleshistory.org%2Fdiscipliana%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages

DISCIPLIANA
Published quarterly by Culver-Stockton College, Canton, Missouri

Entered as Second Class Matter April 26, 1944, at the Postoffice at
Canton, Mo., under Act of August 24, 1912.

VOL. 5 NO. 1APRIL,1945

CAMPAIGN

FOR FUNDS

Each year since 1938 the Ministerial
Association has solicited its membership,
local and out-of-town, for funds to pre-
sent to the college at Commencement
time for the support of the Robison
Collection. These funds, practically the
only source of income for the collection,
were given as a living endowment in
honor of Dr. Henry Barton Robison, for
whom the collection was named. The
amount of money received ranged from
$30.00 'to $120.00 each year.

The 'Christian Fellowship, successor
to the Ministerial Association, will again
carryon the tradition of the Ministerial
Association and solicit its membership
for funds. Commencement this year is
set for Monday, May 7, and the Chris-
tian Fellowship group expects to have
a nice sum ready to present to the col-
lege.

If the collection is to grow and expand
its services to the brotherhood, much
more money is needed than has been
available in the past. DISCIPLIANA
urges its readers to take advantage of
the opportunity at this time to help the
Christian Fellowship in its campaign
for funds by sending some money for
the use of the collection. Any amount
from fifty cents up will be thankfully
received.

Money is also needed for the publish-
ing of DISCIPLIANA, which costs ap-
proximately $200.00 a year. If ten per-
sons were to give $10.00 each, fifteen
persons give $5.00 each, and twenty-five
persons give $1.00 each, the amount
would be raised. Surely there are fifty
people enough interested in our work to
do this. .

All checks should 'be made payable
to Culver-Stockton College, and should
be sent to Claude E. Spencer, Box 226,
Canton, Mo.

OUTSTANDING

GIFTS

During the past quarter a number of
outstanding gifts have been made to the
collection. The library of the late R. O.
Bailey, Canton, Mo., was given to us by
Mrs. Bailey and son, Lynn. Mrs. C. A.
Burrus and daughter, Joanne, after the
death of Mr. Burrus, sent his library to
the college and there were a number of
books of Disciple interest. Dr. C. J.
Armstrong, who is retiring from the
pastorage of the First Christian Church
in Hannibal, Mo., allowed us to select any
books we wanted from his library.

The Lloyd Library and Museum of
Cincinnati, 0., sent us a number of
books written by John uri Lloyd. Mr.
and Mrs. James Washburn, LaBelle, Mo.,
gave a car trunk load of periodicals, the
property of Mrs. George Washburn, who
died this winter.

From all these sources many books
periodicals and pamphlets not in th~
collection were secured as well as lots
of duplicates for exchange purposes.

The Bailey Gift

The Bailey gift contained the follow-
ing items needed in the collection:
Christian Standard, 1909, 4 nos.; 1911, 3
nos; 1912, 1 no.; 1914,2 nos.; 1921,4 nos;
Ashley S. Johnson's leaflets, Did Jesus
Rise Again; Is it Sinful to Use Tobacco;
A Scriptural View of the Good Confes-
sion; A Scriptural View of Repentance;
What Must I do to be Saved?

Ansley-Reasons for leaving the
Methodist Church; Allen-The Great
Quetsion; Are You a Christian; Brandt
Why Am I a Christian; Haggard-The
Way of Salvation; Hiram College Min-
isterial Association-Counsel to Converts;
Hoffman-What Shall I do to be Saved?
Ingold-Design of Baptism; Lowndes-
The Disciples of Christ; Paul-Some-
where in All the World, 1920 ed.; Slusher

2 vols.; History of the Vegetable Drugs
of the United States; References to
Capillarity; Felix Moses, the Beloved Jew
of Stringtown on the Pike; Etidorpha
The Right Side of the Car; Our Willie;
Origin and History of All the Pharma-
copeial Vegetable Drugs; and Old Dog
Turk. For brief information concern-
ing Mr. Lloyd, see Disdpliana vol. 3, no.
1, p. 3.

2 DISCIPLIANA, APRIL, 1945

We, the Church of Christ; Tyrrell-Bible
Study Obligatory; Golden Wedding Cele-
bration of Rev. and Mrs. T. A. Hedges,
1932; Anonymous pamphlets, Your Need
of Salvation; Logic of Infidelity; and
Why Not A Christian.

Stevenson-Studies of the Books of
the Bible, 1st ed.; Ray's Algebra; A
Key to Ray's Algebra; Key to Ray's
Higher Arithmetic; Laurence-How to
Conduct a Sunday School, 9th ed., 1905;
Selby and Syrn,es Debate; Taylor-
Studies in the Epistles and Revelation,
scholar's ed.; McLean-Handbook of Mis-
sions, Christian pub. co., imprint; and
House-Tracts, Charts, and Discourses,
vols. 1 and 3.

Coombs-Campaigning for Christ;
McGarvey-New Commentary on Acts;
Pounds-Norman McDonald; Scoville-
Crowns of Rejoicing; Dowling-Choral
Festival; Sewell-Christian Hymns;
Men and Millions Movement promotional
literature, 6 pieces; Christian Union Li-
brary, October, 1912; Christian Century,
February 25, 1915; American Horne Mis-
sionary, July 1911.

In addition to the above-listed items
there were books, pamphlets, periodicals
and reports for our exchange shelf.

The Armstrong Gift
From Dr. Armstrong we secured the

following books not in the collection:
Ames-The New Orthodoxy, 1918 ed.;
Ainslie-The Way of Prayer, 1930 rev.
ed.; Brown-Poems of Pep and Point for
Public Speakers; Corey-Among Cen-
tral African Tribes, 2d ed. cloth; Mc-
Keever-Training the Boy; Newton-
Best Sermons of 1924; Page-Jesus and
Christianity, 1st ed.; Stidger-If I Had
Only One Sermon to Preach on Immor-
tality (contains sermon by Burris Jen-
kins); Willett-The Ruling Quality.

In addition to the above titles there
were twenty-six. books for our exchange
shelf. The general library of Culver-
Stockton also received more than one
hundred fifty non-Disciple books.

Lloyd Library Gift
Through the courtesy of Corinne M.

Simmons, Assistant Librarian of the
Lloyd Library and Museum and a mem-
ber of the College Hill Christian Church,
Cincinnati, 0., the collection received
these books written by John Uri Lloyd:
Druge and Medicines of North America,

The Washburn Gift

This gift amounted to thousands of
numbers of periodicals, pamphlets and
promotional letters covering the years
1909 and 1944. The material came to us
so recently that not all of it has been
sorted, but we can give a list of the
titles of the periodicals, many of which
supply gaps in our files and will allow
us to have the ·volumes bound. Christian-
Evangelist; Christian Standard; Chris-
tion Philanthropist; American Horne
Missionery; Missionary Intelligencer;
Youth's Quarterly; Missouri Message;
Missouri Christian Message; Pure
Words; Girlhood Days; Boy Life; Our
Young Folks; Young Evangelist; Our
Task; Missouri Movement; Tokyo Chris-

(Continued on .page eight)

CHASE'S SERMONS

Mr. Urban L. Ogden,pastor of the
First Christian Church, Quincy, Ill.,
presented the collection with a leather
bound notebook containing the sermon
outlines of Ira Joy Chase as written and
used by Mr. Chase.

Born in 1834 of Baptist parents, Mr.
Chase became a member of the Chris-
tian Church in 1857, was ordained a min-
ister Feb. 23, 1868, by D. Pat Henderson,
one of the founders of Culver-Stockton.
After having served in several pastor-
ates through the Mid-west, Mr. Chase
was elected Lieutenant Governor of
Indiana and became Governor in 1891
upon the death of Governor Hovey. Nomi-
nated for re-election in 1892 by the Re-
publican party, he was defeated with the
entire party ticket at the election. His
death occurred at Lubec, Maine, 1895,
during an evangelistic tour.

The collection has a copy of Mr.
Chase's eighty-four page book, The
Jewish Tabernacle, Two Lectures, pub-
lished in 1883 by the Standard Publish-
ing Company.

GUEST COLUMN
DISCIPLIAN A, APRIL, 1945 3

CHRISTIAN UNIVERSITY by D. Pat Henderson

Editorial note: D. Pat Henderson, first president of the Board of
Trustees of Culver-Stockton College, made many trips through the South
before the Civil War, soliciting funds and enrolling students in the new
Christian University. The following article is composed of excerpts from
an address made in New Orleans, La., and printed in the Daily Picayune,
July 15, 1856, and reprinted in the Millennial Harbinger for April, 1857.

Christian University is situated in versity building as a centre and Vicks-
Lewis county ... near the west bank of burg as the extremity of the radius, a
the Mississippi river, about forty miles circle described round that centre will
above Hannibal, twenty-five miles below include or pass through" the States of
Keokuk, and nearly midway between Missouri, Iowa, Illinois, Arkansas, Louis-
Quincy on the south and Keokuk on the iana, l\;Iississippi, Alabama, George, Ten-
north. Here the Mississippi makes its nessee, Kentucky, Ohio, Michigan, Wis-
boldest sweep westward, at the western consin, Minnesota, Nebraska and Kan-
extremity of which lies Cottonwood sas-fourteen States and three Terri-
Prairie, a beautiful inclined plane in tories of this Union; an empire embrac-
the form of a crescent, about two miles ing all the Staple-growing States, wheth-
and a half long and one in breadth. This er of food or "raiment-a territory which
plane rises from the margin of the river now supplies much and is capable of
at an elevation of about seventy feet to supplying the world with the necessaries
the mile. It is arrested by a circle of of life.
hills of the most picturesque and beau-
tiful outline. Two of the summits of these
hills have been selected for the male and
female colleges of the University. The
building for the male department al-
ready crowns one of them; a superb and
solid structure, built in the severest ar-
chitectural taste and of the most sub-
stantial materials, capable of accommo-
dating five hundred students .•..

The summit of another hill, about
three-quarters of a mile from the Uni-
versity edifice, and separated from it by
a deep valley rejoicing in the glories of
a forest as yet intact, unprofaned by
the woodman's axe, is destined for the
female department of the University

Apart from the advantages of mere
physical beauty, the founder of this In-
stitute was guided in the selection of this
site by other and more interesting con-
siderations. The country of the table
lands, as well as the prairie lands in-
tervening between the hills and the river
is the healthiest known in the West. The
climate is excellent, the air pure and the
water abundant and of the best qual-
ity

. If the .cottonwood Prairie is remark-
able in regard to the country immedi-
ately around and the States in view of
University Hill, its centrality to the
great Valley of the Mississippi is not
less conspicuous. If we take the Uni-

Its accessibility from all parts of the
Union is also a striking advantage in its
location And here we may remark,
that there is no point more eligible in
the whole West for Southern parents,
having children to educate, to build sum-
mer residences to which they may re-
pair and supervise their instruction and
training for several months of the year,
whilst excursions on the prairie, to the
Falls of St. Anthony, and other localities
of the West, would make such a resi-
dence an agreeable and healthful resort,
apart from and in addition to the con-
siderations mentioned in connection with
the University

The hills and copses are alive with
g!1me, the prairies with grouse and par-
tridges, the lakes with every description
of water fowl, and the numerous rivu-
lets and large streams of the neighbor-
hood afford the finest angling conceiv-
able. There is no place where a nat-
uralist could gather together a finer
collection of the birds and beasts of
America

Christian University has yet a nobler
claim upon the confidence and support
of the country. Here the fonudation of
all knowledge and the basis of all morals
are laid in the oracles of God. The chair
of Sacred Literature has already been
endowed by one of the daughters of the
West, who lived to know her Master's

4 DlSCIPLIANA, APRIL, 1945

ACCESSIONSwill and to do it. And here the simple
truth of God will be taught as thundered
from Sinai, muttered at Horeb, as
preached upon the Mount, and murmured
in Gethsemane, as finished on the cross
and illustrated in the resurrection.-The
Bible will be a leading text-book, just as
it fell from the mouths of prophets and
apostles, neither mangled by creeds nor
diluted by the traditions of men. It is
not designed to inculcate any system of
belief, nor llropagate any form of sec-
tarian faith. They pUrlJOse merely to
ground the scholar deep in th knowledge
of that truth, before which the temples
of the heathen have crumbled and the
altars of Baal have been broken; so that
when the graduate of Christian Univer-
sity shall spread his sails before the
storms of life, he may have anchor in
Heaven and a pilot to secure his en-
trance here. . • •

CAMPBEL.L-RICE

DEBATE

That the first printing of the Camp-
bell-Rice debate contained a very grave
error is probably known by only a very
few people. On page 258, ninth line
from the bottom of the page, a sen-
tence reads "Not only Mosheim, Neander,
but all historians, as well. as professor
Stuart, trace trine immersion to the
times of the apostles", in the first print-
ing. Later, corrected printings leave out
the word trine.

There is also a slight difference in
the imprint of the title pages. The
first printing reads: Published,1 Lexing-
ton, Ky.; By A. T. Skillman & Son;1 Cin-
cinnati: J. A. James;-Louisville; D. S.
Burnett; I New York; R. Carter;-Pitts-
burg: T. Carter.1 Stereotyped by J. A.
James. CincinnatLI 1844. Later print-
ings read: Published,1 Lexington, Ky.: By
A. T. Skillman & Son;1 Cincinnati:
Wright & Swormstedt, J. A. James;1
Louisville; D. S. Burnett;-N. York; R.
Carter;1 Pittsburgh: Thomas Carter. I
1844.

In 1917 The Standard Publishing Com-
pany reprinted the book from the later
printings with this note: "An exact re-
production, made by a new process de-
veloped and perfected by The Standard
PublJshing Company of Cincinnati; 0.,
of the original edition of this book pub-
lished in 1844 by A. T. Skillman & Son,
Lexington, Ky."

(Books received by purchase or ex-
change, December 26, 1944, to March 31,
1945.)

Alber-God's Twin Laws; Arceneaux
-Mormonism, A System of Infidelity;
Beaty-Paying the Pastor; Black-The
Bible Way, an Antidote to Campbellism;
Brown-Superfluous Man; Bruner-
Great Questions of the Last Week; The
Christian-Evangelist, 8 numbers; Chris-
tian Standard, 2 numbers; Christian
Worker (Iowa), 10 numbers; The Clarion,
May, 1944; Condit-Rules of Order;
Cook's New York City Evangelistic
Work, vol. 1, no. 1; Crystal-Christian
and His Money; Fite-God's Plan for
Financing the Church.

Forrest-Essays on Philosophy and
Life; Iowa Christian Missionary So-
ciety Yearbook 1922; Lanier-Mistakes
of Later Day Saints; Nations-Consti-
tution or Pope; Rally News, vol. 1, no's
1-3; Walker-Scriptural Basis of Chris-
tian Unity; Wells-A Talent for Mur-
der, Dell edition; West-Seventh Day
Adventistm, 3rd ed.; West-Why I Be-
came a Christian; Winter-Historical
Sketches of the Disciple Churches of
Licking County, Ohio; and Wolff-How
Shall a Christian Regard the War.

VISITORS

Earl Heald, graduate student, Phillips
University. spent several days in Janu-
ary working with material in the col-
lp.ction.

Dr. A. T. DeGroot, Professor of the
History of Religions, Drake University,
workerl one day in the collection. He was
j!athering material for his The Res-
toration Principle which will be pub-
lished this fall.

M. E. Willcockson, graduate student,
University of Chicago, spent two week
ends early in March working with ma-
terials in connection with the thesis for
a Ph. D. degree.

Other visitors were Frank Leonard,
'16, Monmouth, 111., Chester Hensley,
'39, Ft. Madison, Ia., and Urban L. Og-
den, Quincy, Ill.

Seemingly, we have no way of deter-
mining the number of copies sold before
the error was discovered by Mr. Camp-
bell.

GIFTS
DISCIPLIANA, APRIL, 1945 5

(Material added to the collection by
gift, December 26, 1944, to March 31,
1945, and not mentioned elswhere in
this issue.)

Arnie Abrams, '32, St. Louis, Mo.,
sent nos. 1-3, 5-12, 1938-1941, Union
Avenue Pulpit. Each number contains a
complete sermon by Union Avenue's
Hampton Adams.

J. Harrison Daniel, Charlotte, N.C.,
sent copies of his tracts The Assurance
of Pardon; The Church in God's Word;
Christ's Kingdom and His Second Com-
ing; Facing the Facts; The Importance
of Christ's Name; God's Appointed Day
of Worship; How We Got Our Churches;
In Brief-Churches of Christ; The
Thief, Was He Saved on the Cross; The
Unpardonable Sin; and Why the Church
of Christ.

F. E. Davison, South Bend, Ind., sent
a pamphlet, published recently by the
Indiana School of Religion, Two Notable
Addresses. The addresses are by Mr.
Davison and Dr. Carl Agee.

Ben F. Dixon, '14-'17, Washington,
D. C., sent the following items: 5th An-
nual Catalog of Hiram College, 1872;
a photostat copy of Lamar-What is the
Christian Church; or, Who are the Dis-
ciples of Christ?; Dixon-Syllabus of a
Course in Family History, mimeo-
graphed; Dixon-Archives Exhibit; and
Dixon-Shores of Tripoli.

Drake University Library sent The
Drake University Record, vol. 38, no. 2,
February 15, 1942.

B. S. M. Edwards, '07, King City, Mo.,
sent a copy of Pontius-When Sorrow
Comes.

Eureka College, Eureka, Ill., sent 12
copies of the annual catalog, 1895 to
1941. Our file is complete from 1924 to
date.

Chester Hensley, '39, Fort Madison,
la., brought a package of assorted ma-
terial when he visited the campus for
the Founders Day program. Included
were the following items: Cowden-A
Narrower or a Broader Church; Dillin-
ger-Horseplay; Dillinger-The Chris-
tian Church; Armstrong-The Growin~
Program of Peachtree Church, 1943;Corey
-Propagation of the Christian Ministry;

Minard-S Points for Youth in War
Time; Thomas-An Adventure in Stew-
ardship; The Twentieth Century Quar-
terly, 1st quarter, 1943; The Christian
Family, vol. 1, no. 1, May, 1943. (Keokuk
county, la., churches); Madison Parish
Visitor, vol. 1, no 2, March 1943 (Earl-
ham, la.); Bulletin of the All-Alaska
Christian Missions Committee, IngLe-
wood, Calif., vol. 1, no's 1 and 3; post-
card view of the Central Church of
Christ, Centerville, la.

Hiram College, Hiram, Ohio, sent 3
catalogs. Our file is complete from
1927 to date.

Basil Holt, Maywood, Ill., sent a copy
of his tract Baptism, together with post-
card views of the Christian Church,
Angolia, Ind., and the Lake James As-
sembly Grounds, Angolia:

J. R. Hutcherson, '31, Aurora, Ohio,
sent Ames-Letters to God and the
Devil; Jones-Blundering into Paradise;
Garrison-A Modern Plea for Ancient
Truths; and Archer-Youth in a Believ-
ing World.

Mrs. Finis Idelman, West Hartford,
Conn., sent a copy of The Millenial Har-
binger, new series, vol. 4, 1840; and The
Christian Union Quarterly for April and
July 1934.

Mrs. Frank Leonard, Monmouth, Ill.,
brought an almost complete file of The
World Call, 1919-1942. Although these
are duplicates many of the numbers will
be used to replace worn out copies in
our files when ready for binding.

J. Edward Moseley, Oakland, Calif.,
has sent several packages of church pro-
grams, clippings and promotional ma-
terial. Inclqded was a copy of Page-
Jesus or Christianity, Richard R. Smith,
publisher:

Bruce Nay, Atlanta, Ga., sent the fol-
lowing items: Lucas-Is the Christian
Church Orthodox? ; Lamar-Baptist
Baptism or Christian Baptism; Miller-
History of the Woman's Society for
Georgia Missions; Shelnut-Rally Day
Program for Georgia Missions; W. S.
G. M.-Not Enough to Go Around; W.
S. G. M.-Programs for February,
March, April, May, June and July, 1907;
and Lend a Hand by M. S. H.

George L. Peters, Canton, contributed
his usual supply of papers, pamphlets

Impressions; and Victory Dinner Pro-
gram, First Christian church, Glade-
water, which includes three pages of
history of the church.

6 DlSCIPLIAN A, APRIL, 1945

and programs. Included were Bader-
Heralds of the Evangel; and Smith-
Therefore Seeing We Have This Minis-
try.

Millard L. Riley, Kansas City, Mo.,
sent a coy of Church History and Victory
Celebration of the Memorial Christian
Church.

W. E. Schultz, '05, Bloomington, Ill.,
sent a clipping about the First Christian
Church of Bloomington with a copy of
Open House Program commemorating
the 108th anniversary of the First
Church.

Mrs. Rees Shanks, Canton, gave a
postcard view of the First Christian
Church, Springfield, Ill.

Henry Shaw, Elyria, Ohio, sent the
following items: Johnson-My Story;
The Ohio Magazine, February, 1945,
which contains an article about Myers
Y. ,Cooper; and Shaw-A Brief Account
of the Disciples in Summit County, Ohio.

Mrs. Flora Beal Shelton, Los Angeles,
Calif., sent a copy of Asia and the Amer-
icas, March, 1945, which had Tibetan
Folk Songs, translated by her.

Howard Spangler, Cleveland, Ohio,
sent the Yearbook of the' Euclid Avenue
Church for 1919 to 1929 and a copy of
Leamon-Barabbas, a drama. The latter
was documented with a biographical
sketch of the author (now Mrs. Elmer
W. Siegerling), a statement from the
author concerning the play, and a copy
of the poem Barabbas, by William E.
Brooks, which was the inspiration for
the play.

The United Christian Missionary So-
ciety, Indianapolis, continued to send
promotional material. Included was
Epistles from Resistencia, the Story of
a New Mission Station in Northern Ar-
gentina by Sarli.

Charles F. Ward, Plattsburg, Mo.,
sent a copy of the Centennial Yearbook,
1943, of the Christian church at Platts-
burg.

C. C. Ware, Wilson, N. C., sent a copy
of the Minutes of the 71st annual as-
sembly of the Disciples of Christ, Golds-
borough-Raleigh district, 1943.

L. H. West, Gladewater, Tex., sent the
following items: The Christian Man at
Work, 1939, 1940; Hines-A Layman's

PERIODICALS
The collection has been placed on the

mailing list of these periodicals during
the past three months:

Canadian Christian Chronicle, North
Calgary, Alberta, Canada, C. H. Phillips,
editor. This mimeographed periodical
is now in the second volume.

North West Christian College Bulletin,
Eugene, Oregon, Kenneth Johnston,
editor, started publication with the
January 1945 number.

The Plea, a monthly publication edited
by Fred W. Smith, Elizabethton, Tenn.,
in the interests of the First Christian
Church of Elizabethton, and the Dis-
ciples of the North East District of
Tennesse. Mr. Smith was formerly
editor of the Central Christian, Hunt-
ington, West Virginia.

The T. C. U. Writer's Exchange, Fort
Worth, Texas, a quarterly mimeo-
graphed periodical about Texas Chris-
tion University authors (student, fac-
ulty, and former student). It was started
in 1940 by Assistant Professor Arte-
misia B. Bryson and has been edited by
her since that time. Our collection now
has the periodical complete except for
volume one.

Western Colorado Christian, Montrose,
Colo., edited by Erskine E. Scates. The
March 1945 issue was numbered vol. 2,
no. 3.

S. S. McWilliams, Colegio Ward,
Buenos Aires, Argentina, sent a copy of
EI Mensajero, S8ptember 1944.

WANTED: Prospectus of Pittsburg
and the Centennial. 100,000 copies were
ready for free distribution late in Juiy
1909. Surely there are a few copies re-
maining undestroyed of so large an
edition.

WANTED: Parts 3 and 4 of the Res-
toration Handbook by F. D. Kershner.

NEWS NOTES
DlSCIPLIANA, APRIL, 1945 7

Martha Nell Bowman, '43, graduate
student at The College of the Bible,
Lexington, Ky., has been awarded a
$250.00 Christian Board of Publication
Scholarship "because of her standing in
her studies and her spirit and general
attitude in connection with her work."

B. S. M. Edwards, '07, has recently
moved from Chapin, Ill., to King City,
Mo., where he is pastor of the Christian
Church.

Founders' Day was observed January
31 this year. Frank W. Leonard, '16, First
Christian Church, Monmouth, Ill., gave
the address, Faith of Our Fathers.

Sherman Moore, '20-'21, has resigned
from the pastorate of The First Chris-
tian Church, Boulder, Colo., to go to the
First Church, Riverside, Calif.

Religion major students reorganized
the Ministerial Association last fall. The
new name is the Christian Fellowship.
All students interested in religion are
o:t'fered fellowship as membership is not
limited to religion majors.

William Harper is president; Vernon
Ball, vice-president; and Eunice Hinchey,
secretary treasurer. Meetings are held
the first Tuesday in each month, and
several out-of-town visitors have ad-
dressed the group of about thirty mem-
bers. Dr. John B. Alexander, Head of
the Department of Religion, is the spon-
l'Ior.

COURSE REVIVED

The 1945 catalog of the college lists
for the firRt time since 1927 a course
in the history of the Disciples of Christ.
The new course will be taught by Dr. L.
L. Leftwich.

So far as we can learn, the first course
in Disciple history was offered in 1908
when the catalog carried an announce-
ment of two courses to be offered in 111-

ternate years. The names of the courses
were The Teaching of the Disciples and
The History of the Disciples. Professor
George W. Buckner, Sr., was the teacher.
In 1911 the name of the first course was
changed to The Position of the Dis-
ciples.

The Position of the Diseiples was
dropped from the catalog of 1915 and
has not been offered since that time. The
History of the Disciples was continued
until 1928 when it also was not offered.

Other faculty member, besides Mr.
Buckner, who offered the courses, ac-
cording to the catalogs, were V. T.
WOltU,H. M. Garn, George L. Peters, and
H. B. Robison. At the present time, we
do not know just how many times the
courses were taught or how many stu-
dents were enrolled. That is a subject
for future research.

The official description of the course
to be offered next year follows: "222.
The Disciples of Christ in American Cul-
ture. An orientation of the historical
scene and the religious movements in
the United States is made. The rise and
role of the Disciples is viewed in the
political, economic, and sociological per-
spective. The course is planned for all
students interested in the American cul-
ture as it widens into world culture."
2 hours credit.

NEW COLLECTION

In August 1944 Reuben Butchart pre-
sented to Victoria University Library,
Toronto, Canada, one hundred forty vol-
umes of the Writings of the Disciples
of Christ. Thirteen of the volumes were
Canadian. Mr. Butchart plans to place
thirty-seven additional titles in the col-
lection as soon as he has completed his
work upon his The Disciples of Christ in
Canadas Since 1830.

The special book plate used in these
books reads as follows: "The Writings
of the Disciples of Christ (Canadian and
American Collections) arising in the
origin and development of the Disciples
of Christ or the Churches of Christ from
the inauguration of the movement by
Thomas and Alexander Campbell in
Pennsylvania in the year 1809. A gift to
the Library and Archives by Reuben
Butchart."

350 pages, size 81;2 x 11, with paper and
binding similar to that used in Library
of Congress Catalog of Printed Cards.
There will be three columns of typed
material to a :page.

The content is arranged alphabeti-
cally by author, with the dates of birth
and death, and place of birth and death
of the author. Under the author's name
is listed alphabetically the titles of his
books and pamphlets, together with the
place of publication, publisher, year,
number of pages, and illustrations. In
cases oontents notes and other notes are
used. Different editions of the same
title are listed. In some cases the title
alone is used as the compiler was unable
to secure bibliographical details con-
cerning that particular title. Following
the list of separate titles is arranged
those articles published in books
by other authors, including prefaces and
introductions. Then follows books edited
by the author and last is books about
the author. Secular books are listed as
well as religious ones.

The advance .pre-publication price to
members of the historical society will
be $5.00, and reservation should be made
by July 1st (payment on delivery of
book) in order to secure this price. Price
upon publication will be $7.50. The eleven
institutional members of the society will
receive one copy each, without cost.
Additional copies wanted should be or-
dered at the pre-publication price to
members.

Orders should be addressed to The
Disciples of Christ Historical Society,
Canton, Mo.

8 DlSCIPLIANA, APRIL, 1945

DCHS NOTES
A word of explanation should be made

p.oncerning gifts of books and other ma-
terial to the historical society. Upon the
receipt of such gifts the curator marks
the book as the property of the his-
torical society, catalogs it if there is not
a copy in the Robison collection, makes
a separate shelf list entry, and places
the book on the shelves of the Robison
collection. If the book is a duplicate, it
is placed on shelves reserved f~r the
storing of historical society materIals.

An outstanding gift was made by Mr.
W. H. Hanna, vice-president of the so-
ciety, when he gave the following items:
Philippine Christian, vol. 4, 1909, and
vol. 7, 1912; Dalan ti Cappia, vols. 1 and
6 1910 and 1911; Williams-English-
Iiocano Manual and Dictionary; The
Outstanding Mistakes of Romanism (In
Ilo.cano); Hanna-Explanation of Mar-
riage (In Ilocano); Williams-Manual
for the Disciples of Christ (In Ilocano)
Annunciation- The Sabbath-Advocates
(In Ilocano' Shane-A History of Cone-
maugh Pre~bytery; and a hymn book in
the Ilocano dialect with the first fifty-
one hymns translated by Mr. and Mrs.
Hanna when they were missionaries in
the Philippine Islands.

Orval Peterson, Yakima, Wash., sent
a number of programs and annual re-
ports of various western churches.

Dr. A. T. DeGroot, secretary-treas-
urer, is planning a membership drive.
He hopes to add several hundred mem-
bers in the next few months.

AUTHOR CATALOG

An Author Catalog of Books and Pam-
phlets of the Disciples of Christ and Re-
lated Religious Groups will be the title
of the check list of Disciple literature
which the curator of the society, Claude
E. Spencer, has been working on this
winter. When the final typewritten copy
will go to the litho printer is uncertain,
due to a threatened shortage of secre-
tarial help 'during the summer months.
The finished book will be ready for de-
livery not later than December.

The book will contain a'pproximately

OUTST ANDING GIFTS

(Continued from page one)
tion; The Lookout; Missionary Tidings;
Missouri Missionary Council Advance;
Missionary Advance; Missouri Advance;
Missionary Organizations Bulletin; and
Front Rank.

The Burrus Gift
Included in The Burrus library which

we received a few weeks a.go were many
Disciple items. All were duplicates ex-
cept these two: Campbell-Rice Debate,
Standard Publishing Company's fac-
simile edition, 1917; and Laird-More
Zest for Life.

New Books Received
DISCIPLIANA, APRIL, 1945 9

Bales, James D.

Apostles or Apostates. Have the Lat·
ter-day Saints Perverted the New Testa-
ment Teaching Concerning the Apostles
of Christ? Searcy, Ark., 707 E. Raee St.,
The author, December 1944. 59p. Paper
covers.

A refutation of the claim made by
the Latter-day Saints that Christ made
provision for a perpetual quorum of
twelve apostles in His chl,lreh.

Conner, L. Burl.

The New Pioneers. Privately printed.
(Can be secured from the J. M. Monroe
Agency, P. O. Box 781, North Adams,
Mass.) 1944. 35p. Mimeographed. Pa-
per covers.

A collection of eleven commencement
addresses, service club lectures, and pep
talks, together with miscellaneous in-
spirational paragraphs. The author, a
former Culver-Stoekton student, '25-'26,
is now Registrar of The McVeigh
Schools, Pittsfield and North Adams,
Mass., and has had a wide and varied
experienee in the ministry, the field of
business education, and in the ArmY Ail
Corps.

Dennis, Fred E.

Fifty Short Sermons, volume two.
Grand Rapids, Mich., Wm. B. Eerdmans
Publishing Company, 1944. 184p.

The author, an evangelist of the
church of Christ, is a staff writer for the
Gospel Advocate, in which many of
these sermons were first published. This
book, which has proved very popular, is
now in the second printing. Other titles
by the same author are Musings, 1936,
and Fifty Short Sermons, volume one,
1942. The book is for sale by the
author, 514 Cutler St., Marietta, O.

Hunton, Paul S.

Twenty Sermons From the Sermon
on the Mount. Tampa, Fla., Rindaldi
Printing company, 1945. 79p. Paper
covers.

These sermons, all built around the
theme of the The Sermon on the Mount,
were orginally delivered over the radio
station WTSP, September 4-28, 1944. The
author is pastor of the Howard Avenue
Church of Christ, Tampa, Fla.

Jones, G. Curtis.

Repairing Our Religion. Boston, Chris-
topher Publishing House, 1945. 127p.

Timely thoughts and similes to stimu-
late and improve Christianity during these
days of global strife and reconstruc-
tion" is the sub-title of this book by the
minister of the First Christian Church
of Washington, N. C. The introduction
is by George Hamilton Combs. Worth-
while reading.

Serey, R. L.

The Christian Trumpet. Oklahoma
City, Okla., East Sixth Street Christian
Church, 1944. 47p. Papers covers.

Sermons by the pastor of the East
Sixth Street Church, Oklahoma City.

Smith, Foy L.

Lord's Day Evening Sermons, volume
one. El Dorado, Ark., 217 S. Flenniken,
The author, 1944. 85p. Paper covers.

Forceful sermons .preached by the
minister of the Block and Hardy Street
Church of Christ in El Dorado, Ark., at
the evening service, and published as
volume one of a proposed series of such
sermons.

Kenneth A. Kuntz, '38, pastor of the
First Christian Church Qf Chillicothe,
Mo., made. a e/illl to the campus during
March. He needed some material for a
study of Barton W. Stone.

WANTED: Books 2, 3 and 4 of Local
Church Life Training Courses by S. S.
Lappin.

WANTED: The Christian-Evangelist,
April 6, 1922.

10 DISCIPLIANA, APRIL, 1945

HERE AND THERE

An interesting bibliographical detail
concerning J. W. McGarvey's Credibility
and Inspiration is brought to light in
J. M. McCaleb's John William McGarvey
in the Gospel Advocate for January,
1945. The first copies distributed bore
the title Creditability and Inspiration.
The error was noticed by one of Prof.
McGarvey's students and later copies
had the correct title. Unfortunately our
copy is one of the later copies. Who
can send us one of the errors?

With the winter issue of 1945 The
Disciples Rural Fellowship Bulletin,
no. 15, became a printed quarterly. Ed-
ward D. Hamner, Washburn, 111., is the
editor.

Florida Christian College is the name
of a proposed new college to be located
near Tampa, Fla.

Ellwood C. Nance, Instructor in the
United States Army Chaplain School,
Harvard University, and editor of Faith
of Our Fighters is the author of Ours is
a Reading Army in The Publishers Week-
ly, February 17, 1945.

A series of articles entitled Great
Evangelists of the Restoration Move-
ment by Enos E. Dowling, Bibliographer
of the Sehool of Religion Library, Butler
University, is appearing currently in
the Christian Standard. The first, deal-
ing with Walter Scott, was printed in
the January 27, 1945, issue. Since then
other issues have dealt with Benjamin
Franklin, Elijah Goodwin, and K,nowles
Shaw.

In the February 11, 1945, number of
The Lookout was started the serial story
White Pilgrim by Frances Hensley. It is
the fictional life of Joseph Thomas,
"Newlight". Mrs. Hensley of Slater,
Mo., is the author of a number of ex-
cellent historical stories concerning
early leaders in the Restoration move-
ment.

"J. C. Todd, dean of the Indiana School
of Religion, is planning to write a story
of Bible teaching in state universities."
From the March 1945 The Christian Call
of Kansas Bible College.

J. H. Barfield, Birmingham, Ala., is
working on a history of the Disciples in
Georgia.

For Sale: "Volume 6 and 7 of The
Christian Baptist, 1828-1830, together
with a copy of Christianity Restored.
Price $7.50". Don't crowd! This ad ap-
peared in The Christian Standard of
April 10, 1907.

THESES
These additions should be made to

your supplement of Theses Concerning
the Disciples of Christ.

Ammerman, Edward Clifton.

Some Aspects of the Development of
the Young People's Conference Move-
ment in Kentucky from 1935 through
1943. M. R. E., College of the Bible,
1944.

McAllister, Lester G.

The Philosophy of Higher Education
Among the Disciples of Christ. B. D.,
College of the Bible, 1944.

Miller, J. P.

Bert Wilson, Apostle of Christian
Stewardship. B. D., College of the Bible,
1944.

Seriven, Ronald B.

Re-thinking the Ideals of our Fathers.
B. D., College of the Bible, 1944.

Silvertone, Ray Guilford.

Prospects for a Union Between the
Northern Baptists and the Disciples of
Christ. B. D., College of the Bible, 1944.

DISCIPLIANA, APRIL, 1945 11

DISCIPLIANA, published Janu-
ary, April, July, and October by
Culver-Stockton College in the in-
terest of The Henry Barton Robi-
son Collection of Literature Re-
lating to the Disciples of Christ.
Founded by the Ministerial As-
sociation of the College, volume
1, number 1, was issued March,
1941, volumes 1-3 were mimeo-
graphed.

Claude E. Spencer, Editor.

VOL. 5 APRIL, 1945 NO.1

OUR FIFTH

YEAR

For ten years plans had been made
for a publication whi<:hwould give to the
brotherhood news concerning The Henry
Barton Robison Collection of Literature
Relating to the Disciples of Christ. A
periodical was needed that would list
our accessions, acknowledge gifts, list
our wants, and through brief, concise
articles add to the knowledge about the
literature of the Disciples and related
religious groups. Several dummy issues
were made up under the title of Disciple
Historian, but no attempt was made to
publish these trial numbers. There was
a question in our minds as to whether
there was enough material available
for four issues a year. There was also
the question of finance.

Finally in the fall of 1940, the Min-
isterial Association of the college be-
came interested in the project and raised
enough money to finance the publication
of the quarterly in mimeographed form.
The first number, with the name DIS-
CIPLIANA, ten pages of green paper,
was issued in March 1941. Two hundred
fifty copies were distributed. A month
later another printing of two hundred
fifty copies was made for distribution
at the International Convention of the
Disciples of Christ at St. Louis.

A member of the Ministerial Associa-
tion, Carl Robison, the managing editor,
was responsible for the finances, mailing,
etc., until his graduation in 1943. Claude
E. Spencer, librarian of the college, han-
dled the editorial work. Because of the
decreased membership of the Ministerial
Association, the library has assumed
responsiblity for the publication since
April 1943.

With the April 1944 number DIS-
CIPLIANA became a printed publica-
tion and the mailing list was increased
from six hundred fifty to over a thou-
sand names. DISCIPLIANA is sent to
individuals who are interested in the
collection. preservation and use of the
literature of our church, to individuals,
who may have materials which we need,
to institutions and organizations of the
brotherhood. and to the publishers of our
literature.

From the start there has not been a
charge for subscription. During the
first two years it was finan<:ed by the
Ministerial Association, largely from its
resident membership. The last two
years money for publication has come
from former students, faculty members,
and friends who appreciate the work we
are trying to do.

We are starting our fifth year with
the knowledge that the collection re-
ceived more gifts (material and money)
from more individuals than ever before.
The collection has served more people
through correspondence and by direct
service than ever before. From the let-
ters we have received we believe that our
readers have enjoyed DISCIPLIANA and
have profited by reading it.

Weare starting our fifth year with
the faith that the collection will continue
to grow and to be of increasing service
to the brotherhood, and with the hope
that DISCIPLIANA will again merit
your attention.

POSTMASTER-If undeliverable, notify us on Form 3578

A CATALOGER'S PERPLEXITIES IV Complete Author Fullness

In catalo·ging books and periodicals it is necessary that the full names of the
authors together with the dates of birth and death be used. This is called complete
author fullness. In the case of little known authors this question of complete author
fullness becomes quite a problem, which sometimes is never solved.

We are listing in this issue a number of names of authors for which we need
information in order to have complete author fullness, and we hope that some of our
readers may be able to send us the needed information.

Aden, S. B., 1806-1879; Alexander, Sarah Cornelia (Borden); Allen, Edward L.,
1845- Anderson, R. P.; Anderson, Geologe M., 1863-1932; Anderson, James, 1937-;
Ansley, F.; Armstrong, J. N., -1941; Bacon, Langston, -1933; Ballentine, William,
-1836; Barnes, Ellis Botsford, -1925; Bartlett, Samuel H., 1862-1945; Bastian, N. So;
Bates, Daniel; Bays, Davis H., 1839-1905; Beaty, James; Belshe, E. P. Bennett,
Abe F., -1942; Bittle, Leonard F.; Black, William F., 1840-1908; Boles, Marion; Bote-
ler, Mattie M., 1859-1929; Brents, Thomas W., 1923-1905; Brinkerhoff, J. H. G., 1844-
1915; Buff, H. T.; Burnett, Thomas R.. -1916; Burns, A.; Butler, Thomas D., .1920.

Calvin, Frank N., 1865-1925; Cameron, Emory C., 1894-1936; Carr, Oliver A.,
-1912; Caton, N. T.; Church, Samuel S., 1822-1858; Coan, Asa W., 1833-; Cobb, Abner
P., 1853-1923; Coler, George P., 1853-1915; Collins, Almer M.; Comings, A. G.; Con-
nelly, Thomas P.; Cooley, Hattie A.; Cooley, Lathrop, -1910; Cox, Josiah W., 1821-;
Crihfield, Arthur; Crutcher, John Henry, -1919; Davies, Mrs. Eliza; Dawson, Floyd
F., -1842; Devoir, Solomon; Dodd, S. To, 1835-1896; Donan, Peter, -1881; Dutt, Meade
Ervin, -1930; Eaton, W. Wentworth; Elley, George W., 1801-1884; Ellmore, Alfred,
1838-; Evans, Madison, -1866; Ezzell, S. Ro, 1834-1910; Floyd, John D., 1839-1919;
Frazee, William D.; Fuller, Corydon Eustathius.

FOR YOUR INFORMATION

The Henry Barton Robison Collection of Literature Relating to the Disciples
of Christ located at Culver-Stockton College, Canton, Missouri, is one of the largest
of several libraries which are actively engaged in collecting, preserving, and making
availa>ble for use the books, periodicals, pamphlets, manuscripts, and illustrative
materials dealing with the religious groups which grew out of the Restoration move-
ments fostered by Abner Jones, James O'Kelly, Barton W. Stone, Thomas and Alex-
ander Campbell, and other reformers of the early 19th century in America.

The Collection begun in 1924 and named by the MinisterialAssociation in honor of
Dr. H. B. Robison, Head of the Department of Religion from 1910 to 1944, contains not
only religious material but the secular writings of the members of the church. Gifts
are depended upon entirely for its acquisitions. Publishers and authors are requested
to send co.pies of all printed materials to the Collection. Money is needed for the
purchase of rare items not to be had by gift, the purcha.se of equipment and supplies,
and the securing of adequate secretarial service. A safe place is offered to churches
for the storage of their records. All correspondence concerning the Collection should
be sent to

Claude E. Spencer, Librarian
Culver-Stockton College

P. O. Box 226
Canton, Missouri

DISCIPLIANA
Published quarterly by Culver-Stockton College, Canton, Missouri

Entered as Second Class Matter April 26, 1944, at the Postoffice at
Canton, Mo., under Act of August 24, 1912.

VOL. 5 NO.2JULY 1945

WALTER SCOTT
ANNIVERSARY PROPOSED

The Guest Column writer in this issue
proposes a brotherhood observance of
the sesqui-centennial anniversary of
the birth of Walter Scott in 1946. In
the interest of that .possible observance
we are listing Scott's writings and books
written about him.

Scott's Periodicals
Walter Scott, who planned to publish

a periodical, The Millennial Herald,
starting in July 1827, but was persuaded
to become an evangelist for the Mahon-
iug Association instead, did start a
monthly, The Evangelist, January 2,
1832, which was published from Cincin-
nati, Ohio, until November, 1833 (vol.
2 no. 11) when it was moved to Carthag~,
Ohio. In August, 1835 (vol. 4 no. 8) It
was moved back to Cincinnati.

The Evangelist was not published in
1836 as Scott substituted The Gospel Re-
stored in the place of the periodical. Ac-
cording to the title page of the book it
was "The Evangelist for the Current
year."

Evidently Mr. Scott considered this
as volume 5, because upon resuming
publication of The Evangelist. again
from Carthage, Ohio, in January, 1838,
he marked the issue volume 6 new
series. From July, 1839, to the end,
probably 1844, we do not have a knowl-
edge of the publication.

With Robert Forrester, Scott started
the Protestant Unionist, a weekly, in
Pittsburgh in 1844, and continued it
there until 1848 when it was moved to
Cicinnati and merged with the Christian
Age.

Of the EvangelisttheRobisoncollection
has volumes 1 and 2 complete, volume 3
lacks the January 1834 number, volume 4
lacks the December 1835 number, volume 5
The Gospel Restored, volume 6 lacks the
January 1838 number, and volume 7
lacks August to December 1839. The

continued on page 16

MANY PERIODICALS

CURRENTLY RECEIVED

The Collection is receiving one hun-
dred thirteen periodicals currently.
Since it has not been possible for us to
write letters of appreciation to each
publisher, we are .publicly acknowledging
our gratitude in DISCIPLIANA. The
following list includes only those of
more than local church interest.

Alabama Christian
Apostolic Times
Arkansas-Louisiana Christian
Bethany Bible Student
Bethany Bible Teacher
Bethany Church School Guide
Bethany Intermediate - Senior Quar-

terly
Bethany Intermediate-Senior Teacher
Bethany Junior Class
Bethany Junior Teacher
Bethany Pocket Quarterly
Bethany Primary Class
Bethany Primary Teacher
Bethany Service Leaflet
Blue and White
Brite College of the Bible Caller
Brotherhood and Service News
Bulletin of the Disciples Rural Fel-

lowship
Bulletin Kentucky Female Orphan

School
Canadian Christian Chronicle
Canadian Disciple
Chesapeake Christian
Christian Banner
Christian Call Kansas Bible College
Christian Courier
Christian -Evangelist
Christian Foundation
Christian Horizon
Christian Leader
Christian Messenger (California)
Christian Messenger (Georgia)
Christian News (Iowa)
Christian Plea
Christian Standard
Christian Uni.ty Quarterly
Christian Visitor

see next page

14 DISCIPLIANA, JULY 1945

Christian Woman
Christian Worker (Kansas)
Christian Youth Fellowship
College of the Bible Bulletin
College of the Bible Quarterly
Dra.ke University Bulletin on Religion
Echoes from the Woods
Firm Foundation
Florida Christian
Footprints of Time
Front Rank
Gists of Truth
Gospel Advocate
Gospel Age
Gospel Light
Gospel Proclaimer
Green Owl
Hearthstone
Highway
House News
Illinois Christian
Illinois Christian Education Herald
Indiana Christian
Indiana Tidings
Junior Quarterly for the Teaeher
Junior World
Kansas Messenger
Kentucky Christian
Keystone Bulletin
Lookout
Minister's Bulletin
Minnesota Bible College News
Mission News-China Mission
Mission News-Congo Mission
Mission News-India
Mission News-Paraguay
Missionary Counsel
Missouri Missionary Counsel Advance
NBA Family Talk
NCC Bulletin
Neb-raska Christian
North Carolina Christian

. Northern Christian
Ohio Work
Oklahoma Christian
Old 'Fashioned Faith
Ordained Elder
Oregon Christian
Our Missions Overseas (England)
Pension Fund Bulletin
Plea
Restorer
River Plate Reflections
Rocky Mountain Area Bulletin
Scroll
Shane Quarterly
Showers of Blessings
"Show Me" Missouri News
Social Action News Letter
Southern Christian Courier
Stand patter
TCD Writers Exchange
Tennessee Christian
Truth

Truth Advanee
Truth in Love
Twentieth Century Christian
Values
Vindieator
West Coast Christian
West Virginia Worker
Western Colorado Christian
Word and Work
World Call
Our aim is to he placed on the mailing

list of every Disciples of Christ and
Church of Christ periodical.

WANTED:

Henderson, M. J.-Blackbirds on the
Wing, 1942.

Henry, F. A.-Captain Henry of Geau-
ga, 1942.

Herbert, S. B.-Revelation, 1886.
Herndon, E. W.-The Church, 1886.
Heron, Henrietta-Jot it Down, 1922.
Hill, H. G.-Paradox and Principle,

1938.
Hill, H. G.-As Others See Us, 1908.
Hill, J. L.-Negro, 1930.
Hill, J. L.-Preparation and Delivery

of Public Addresses, 1928.
Hill, J. L.-The Transition, 1919.
Hill, J. L. - New American Reader,

1892.
Hindle, J. C.-Reminiscences (Eng-

lish) 1923.
Hinsdale, Albert-Chronicles of the

Hinsdale Family, 1883.
Hinsdale, B. A.-History of the Uni-

versity of Michigan, 1906.
Hinsdale, B. A.-How to Study and

Teach History, 1893.
Hodge, F. A.-John Locke and Formal

Discipline, 1911.
Holland, E. G.-Niagara and other

Poems, 1861.
Holliday, F. C.-Campbellism Ex-

posed.
Hollingsworth, E. E. - Fragments

(poems) 1904.
Holmes, Arthur-Principles of Char-

acter Making, 1913.
Holtzclaw, H. F.-Agricultural Mar-

keting, 1931.
Holtzclaw, H. F.-The Principles of

Marketing, 1935.

GUEST COLUMN

DISCIPLIANlA, JULY 1945 15

WALTER SCOTT-CHRISTIAN PIONEER

Editorial note: The editor of DISCIPLIANA has received the following
article suggesting an observance. of the 'sesqui-centennial anniversary of the
birth of Walter Scott. We believe that such an observance would create an
interest in the fundamental principles of our movement which would have a
lastiJ:lg effect upon individuals and churches. The author wishes to remain
anonymous.

After one hundred and fifty years of
the birth of Elder Walter Scott, the Dis'-
ciples of Christ should discover anew
this piOneer of Christian Faith and give
him a place of honor which he is due
beside Thomas and Alexander Campbell
and Barton W. ,stone.

Walter Scott was born to devout
Scottish parents on October 31, 1796. He
sprang from the same racial stock as did
the famous Scottish poet, ,sir Walter
·Scott, after whom he was named. He
was prepared for the Presbyterian min-
istry at the University of Edinburgh.
He came to Amel"ica in 1818 and taught

.school in New York and then in Pitts-
~urgh. Here he was associated with
Haldanean immersionists and liberal
Baptists. He hegan to read the Bible
anew and preach the "Gospel Restored."
In a quiet scholarly way he. became an
evangelist and preached and taught ;with
great power. Thousands of converts were
made to the new movement which was
latr 'known as the Disciples of Christ or
the Christian Church. .

About 1822 Walter Scott met Alex-
ander Campbell, who -was some ten years
his senior and who had become the
leader of the new reformation movement
in western Pennsylvania. They were
instantly drawn to one another, and in
comj:>aringtheirviews found close agree-
ment. Scott had a great influence upon
Campbell in. his working out of the
movement and. sUR,Plied a deep philo-
sophical current to the combined mOve-
ments. It was Scott who persuaded
Campbell not to oppose the dissolution
of the Mahoning Baptist Association in
Austintown, Ohio, in August 1830, which
really made the separation of the Dis-
.ciples from the Baptist a fact.

Research on the life and teachings of
Walter Scott has been greatly neglected
in our Brotherhood. The spotlight has
been more upon the Camllbells and
Stone. More of Scott's sermons and

pamphlets might be brought to light ~ith
a proper evaluation of his role in the
restoration of the Christi-an Church.

In 1874, thirteen years after the death
of Walter Scott, a friend, William Bax-
ter, published a volume entitled, Life of
Elder Walter Scott, which pointed out the
greatness of the scholarly man. Periodic
reference has been made of him in our
Brotherhood publications; but no con-
sistent planning has been carried on to
bring the unique contributions of Walter
Scott to the attention of our churches
so that his importance to New Testament
Christianity may be felt. Since 1946
will give us time to plan for a Sesqui-
Centennial celebration of his birth, we
ought to make this ·a Brotherhood event
with appropriate ceremonies in all of
our churches and colleges. A pioneer
long fOrgotten Can now come into his
rightful place of understanding and re-
spect.' .

The greatest contribution which Wal-
ter Scott made to American Christianity
was in his clarification and simplifica-
tion of the New Testament steps into
the Kingdom of God. Scott found five
simple steps: faith, repentance, confes-
sion, . baptism, and forgiveness. He
worked these out in a five-finger exer-
cise and taught them to every person
he met. He. brought rationality to the
confused pioneer: he spoke as one hav-
ing authority; he preached with ·a mov-
ing eloquence.

While the Campbells and other lead-
ersin the movement which produced the

.Disciples were University men, Walter
Scott was more than a' well-trained manj
He was a philosopher and a .gre·at teach-
er. He was an interpreter for our m:ove.
ment of Locke, Sandeman, Carson, Ward-
law, Glas and Haldane. He was also a
master of the Greek and Latin Scrip-
tures. This, with it passionate devotion
to .Christ and humanity, places Walter
Scott among the really great Christian
Pioneers of history.

16 DISCIPLIANA, JULY 1945

WALTER SCOTT
ANNIVERSARY PROPOSED

continued from page 13
collection has duplicate copies of Feb-
ruary 1834 and May 1835 for exchange.
There are no copies of the Protestant
Unionist in our library.

Scott's Books

Probably the earliest separate publi-
cation written by Scott was A Discourse
on the Holy Spirit, the 2d. ed. being
printed by Alexander Campbell in 183!.
Other books followed: The Gospel Re-
stored, 1836; The Union of Christians,
1852; The Death of Christ, 1852; and
The Messiahship, 1859. All of these
books, with the exception of The Gospel
Restored went through several print-
ings and editions. Perhaps some pam-
phlets were published about which we
have no record.

Scott was joint editor. with Alexander
Campbell, B. W. Stone, and J. T. John-
son of Psalms, Hymns, and Spiritual
Songs, 1834, which had several revisions
and many printings during the next
twenty years.

About Scott

The only book written about Scott is
William Baxter's Life of Elder Walter
Scott, published in 1874, just thirteen
years after his death. In 1926 the Beth-
and press issued an edition of the book
abridged by B. A. Abbott.

Sketches of Scott are to be found in
H. L. Boles' Biographical Sketches of
Gospel Preachers, 1932; T. W. Grafton's
Men of Yesterday, 1899; J. J. Haley's
Makers and Molders of the Reformation
Movement, 1914; W. L. Hayden's Cen-
tennial Addresses. 1909; E. E. Snoddy's
Texas State Convention Addresses, 1931;
M. -C.Tiers' The Christian Portrait Gal-
lery, 1864; and in all of the general his-
tories of the Disciples such as Tyler,
Gates, Moore, Garrison -and Walker.

In 1927 an observance was made of
the centennial anniversary of Walter
Scott's conversion of William Amend.
Two pamphlets were produced, one The
Walter Scott Centennial AnniversaTY,
1827-1927, had 24 pages and was illus-
trated, the other Pageant, One Hundred
Years of the Lisbon, Ohio, Church, Cen-
tennial Anniversary, 1827-1927, by H. S.
Burnett, had 32 pages. Both were pub-
lished by Blair Thaw Scott, a grandson
of Walter Scott.

Theses Concerning the Disciples of
Christ listed only two items about Scott.
In 1930 Edward D. Small wrote The Con-
tribution of Walter Scott to the Disciples
of Christ, as a B. D. thesis at Vanderbilt,
and in 1941 Herbert J. Wilson presented
at Butler for the M. A. degree a thesis
The Contribution of Walter Scott to the
19th Century Reformation.

A History of the Mahoning Baptist
Association by Mary Agnes Monroe
Smith, an M. A. thesis at West Virginia
University, 1943, contains much Scott
material.

Some interesting biographical facts
not found elsewhere are given concern-
ing Scott in an article, Walter Scott and
Bacon College by Frank N. Gardner in
The Christian-Evangelist, Mar<;h 25,
1937, pp. 383-385.

WANTED:

Hdotman, G. W. - Short Nature
Sketches for Children and Young
People, 1934.

Hoshour, S. K.-Observations and
Notes by the Way, 1867.

Hoshour, S. K.-The Puzzled Dutch-
man.

Hostetler, Joseph---ealumnies Refuted.
Houghton, W. R.-True Life, 1898.
Howard, J. R.---ehristianity Illus-

trated.
Hudson, J. W.-Abbe Pierre's People,

1928.
Hudson, J. W.-College and New

America, 1920.
Hudson, J. W.-Eternal Circle, 1925.
Hudson, J. W. - Old Faiths Perish,

1939.
Hudson, J. W.-Why Democracy
Hudson, J. A.-The Man and the Mo-

ment, 1927.
Hudson, J. A.-Peter Fenwick, 1930.
Huegel, F. J.-High Peaks in Redemp-

tion, 1939.
Huegel, F. J.-That Old Serpent-

The Devil, 1939.
Humbert, H. F.-To Believe the Best,

L94!.
Hunley, J. B.-Shelton and the Crim-

son Trail.
Hussey, J. B.-The Australian Colo-

nies, 1855.
Hutson, T. S.-Poetic Considerations,

1915.

GIFTS
DISCIPLIANA, JULY 1945 17

(Material added to the collection by
gift, April 1 to July 10, 1945, and not
mentioned elsewhere in this issue.)

From the Armstrong gift mentioned
in the April issue, another title has been
added to the collection: Baker-Short
History of Christianity, which contains
a chapter Christianity in Modern Europe
by W. E. Garrison.

E. Hugh Behmyer, librarian of Beth-
any College, has supplied us with the
following Bethany catalogs: 1919-1926,
1931-1932,1942-1944. Our files now have
1854, 1857, 1871, 1873, 1918-1926, 1928-
1932, 1934, 1936-1937, 1939, 1941-1944.
Can you supply a missing number?

.Roy Blalock, Canton, gave a copy of
Hutton and Keith-Worship Highways.

William L. Blessing, Denver, Colorado,
sent a copy of his pamphlet Mechizedek,
the Miracle Message of the 20th Cen-
tury.
. D. Clay Cook, '15-'19, Buffalo, N. Y.,

sent a copy of the 75th Anniversary
Program of the Richmond Avenue
Church of Christ of Buffalo, together
with a newspaper clipping concerning
the anniversary of the church.

F. E. Davison, South Bend, Ind., sent
a copy of The Church and the San Fran-
cisco World Conference which contains
four radio messages given by him over
WSBT.

Tice Elkins, Alamo,gordo, New Mexico,
sent copies of the following pamphlets
written by him: A Few Mistakes of the
"Church of God"; Sirs, What Must I do
to be Saved? and The Unity Christ
Prayed For; Home Sweet Home; and
Soul of Man, 2d. ed.

Charles M. Fillmore, Indianapolis, sent
copies of the following songs composed
by him:Bring BackMyFl'ag;God Made it
So;Father, I am Coming Home;Coronate
the Prince of Peace; and Thank God for
America. He also sent a copy of' Have
Faith in God, an "abstract of the sermon
delivered by Mr. Fillmore to the family
and friends of John Dillinger in connec-
tion with his death and burial."

From the Harold Griffis library, Oak-
land, California, came the following
titles: Ainslie-Messages of the Disci-
ples for the Union of the Church; Ames
and others-Experiments in Personal
Religion (contents include chapters by

W. C. Bower and H. L. Willett); Dinger
-The Lord's Table; HaleY-Pocket
Bible Handbook, 8th, 11th, 12th and 13th
editions; Jones-Ornamented Orthodoxy;
This Great Business of Being Chris-
tian; and The Tender Pilgrims; Newton
-Best Sermons of 1925; The Eternal
Christ; His Cross and Ours; Living up
to Life; The Mercy of Hell; The Stuff
of Life; and Sword of the Spiri.t; Scott
God and Man, limited ed., 1929, 65p.;
Tyler-History of the Disciples of
Christ; and Winder-That They may be
Won.

Earl Heald, Enid, Oklahoma, sent a
copy of The Christian Standard, January
23, 1943, which was missing from our
files.

From the library of the late Dean L.
S. Hopkins, which was given to the col-
lege, the following items have been
placed in the collection: Burnett-Rev.
B. W. Stone, Did He Join the Disciples
of Christ?; The Origin and Principles
of the Christians, rev. ed.; Coffin-The
Power of Our Tasks; The Christian
Church at its Present Task; Davey-
Primer on Trees and Birds; Helfenstein
-Evangelism of the Youth; Horace
Mann Centennial, 1837-1937, suggestions
for commemoration in Massachusetts;
and Sims-Elements of Rural Sociol-
ogy, 3d. ed.

L. L. Leftwich, '22, Canton, gave a
copy of his B. D. thesis, University of
Chicago, 1925, Methods of Social Science
in the Discovery of Religious Attitudes.

W. G. Loucks, Cincinnati, sent copies
of his: Outline Studies in Personal Work;
Outline of Studies in Christian Life;
A Punctuality Conscience; and Story of
the Ohio Conference Movement.

John Stuart Mill, Kansas City, Mo.,
sent a copy of Mortgage Burning Day
Program, of the University Heights
Christian Church, which includes a his-
tory of the church; and a newspaper
clipping concerning the Hickman Mills
Community Church.

J. Edward Moseley, Oakland, Cali-
fornia, in addition to several packages
of letters, clippings, bulletins, etc.,
sent the following items: Gellerman-
Martin Dies; Heron-Discussion and
Program Suggestions for Young People
for use With "We Who are America";
Perkins-The Emperor's Physician; and
volumes 2, 6, 7, and 8 of the American
Pulpit Series, with sermons by Edgar

18 DISGIPLIANA, JULY 1945

DeWitt Jones, ,stephen J. Corey, Hamp-
ton Adams, and A. W. Fortune.

James Neal, of Springdale, Arkansas,
sent a copy of Baird-Church Member-
ship.

Geor,ge L. Peters, Canton, continued
his gift of periodicals, pamphlets and
promotional material.

A copy of the Yearly Report, 1944,
First Christian Church, Philadelphia,
Pa., Harold R. Browne, '39, minister.

Mary Evelyn Rankin, '44, Kansas
City, Miss,ouri, sent a number of news-
paper clippings and several orders of
worship of the Hyde Park Christian
Church.

From Galen Lee Rose, Berkeley, Cali-
fornia, was received more than fifty
volumes of books and pamphlets, mostly
from the library of S. A. Neshitt. The
following items will be cataloged for the
collection: Bader-Pastor's Ready Refer-
ence; Dungan-Book of Jeremiah, a
paraphrase; Reatitudes and Business
Elliott-How to do Business; Foster-
Popular Amusements; .McLean-Dou-
bling the Preacher's Power, two differ-
ent printings; Nelson-Position of the
Disciples of Christ; Small-Gospel Ser-
mons in Diagram; Synopsis of the Pro-
ceedings of the 57th Annual State Con-
vention of Christian Churches in Cali-
fornia (North) 1912; Pulpit Diagrams,
vol. 1, no's 1-3, 1898, ed. by Z. T.
Sweeney; Dowling-Normal Instructor,
parts 1 and 2; Grafton-Alexander
Campbell, first printing, 1897 imprint
date; Hinsdale-The Jewish Christian
Church; Lowber-The Devil in Modern
Society, 1st ed. 1888 and 5th ed. 1892;
Milligan-Reason and Revelation, 8th
ed. Chase and Hall imprint; Scheme of
Redemption, rev. ed. 6th; McGarvey-
New Commentary on Acts, 2 vol. in one,
with an inserted letter in the author's
handwriting. concerning an error in the
book; Pickerill-Youth Adventures with
God; Standard Ecclectic Commentary,
1898; and vol. 9 of The Pulpit which con-
tains a sermon Words of Warning by
B. B. Tyler.

W. E. Schultz, '06, Bloomington, Illi-
nois, sent a number of items including
the program of Dedicatory Service of the
Second Christian Church, Bloomington.

Harvey Baker Smith, Marshall, Mis-
souri, sent a copy of Marshall Christian
Church Centennial 1842-1942, which
contains a historical statement.

C. C. Ware, Wilson, North Carolina,
sent Centennial History of the
Charlottesville Christian Church; Min-
utes of the 65th Annual Convention,
Colored Churches of Christ, 1936;
Church Directory, Elizabeth City, North
Carolina; and other small items.

From an anonymous source was re-
ceived the following Central Provinces
Evangelist, 6 numbers 1940-1943; May-
nard-A Christian Meditation; Thorn-
ton-Pocket Lesson Commentary, 1917;
Meacham-Manual for Funeral Occa-
sions; and 2 copies of Spayd-That Form
of Doctrine, an 88 page booklet. Who
wants the extra copy?

PERIODICALS
Weare receiving the following peri-

odicals new to the collection:

Florida Christian Advocate, Tampa,
Florida, a monthly edited by Paul S.
Hunton. Vol. I no. 1 was dated June 1,
1945.

Gospel Broadcast, Des Moines, Iowa,
a weekly edited by Eugene S. Smith.
Our first copy is Vol. 5 no. 27, July 12,
1945. This periodical was formerly
published from Dallas, Texas.

The Bible Banner, Oklahoma City,
Oklahoma, formerly published as a
monthly by Foy E. Wallace, Jr., has
been changed to a quarterly, number one
having the date of June, 1945. The
Banner had been suspended since Vol.
7, no. 2, October, 1944.

POST CARDS
Through the kindness of Georgia

Robison Beale, A. N. Allen, '24, and J.
Edward Moseley, we have added the
following views to our collection: Hiram
College, Ohio; Union Avenue Christian
Church, St. Louis; First Christian
Church, El Paso, Texas; Christian Or-
phans Home, St. Louis; Hyde Park Dis-
ciples of Christ Church, Chicago; First
Christian Church, Topeka, Kansas;
Christian Church, LaBelle; Christian
College, Auburn, Georgia; and Univer-
sity Christian Church, Seattle, Wash-
ington.

John Fox, Jr., was a nephew of Mrs.
O. A. Carr. Perhaps he belonged to
our brotherhood. Who knows?

NEWS NOTES
DISCIPLIANiA, JULY 1945

ACCESSIONS
19

Harold Kime, '25, Pasadena, Gali-
fornia, sent a copy of Social Studies for
March 1945 which has an article by him,
A Sheaf of Tests on the Western Hemis-
phere.

Lt. Ben F. Dixon, '14-'17, Washington,
D. C., sent a copy of the Hospital Corps
Quarterly for July 1945, which contains
his "The White Lily", a 2.0 page ,article
about hospital ships. Ben is a member
of the editorial staff of the Quarterly.

Chester Hensley, '39, Fort Madison,
Iowa, is doing graduate work at Chicago
this summer and living in the Disciples
Divinity House. Chester's First Church
at Fort Madison recently sent a check
for five dollars for the Robison Collec-
tion, thus becoming the first church in
the brotherhood to allot us a place in its
budget.

Late in June, Mrs. Howard Kennedy
Beale (Georgia Robison) visited in Can-
ton for a few days, and deposited with
the Collection a considerable lot of ma-
terial belong to her father and mother.
She reported that Dr. Robison was en-
joying good health and was visiting his
daughter, Mrs. Sarvis, in Oskaloosa,
Iowa.

CHRISTIAN TRACT SERIES

In 1899 the Oracle Publishing Com-
pany, Chicago, started printing a new
series of tracts under the general title
Christian Tract Series. These were
issued monthly, with vol. 1, no. 1 dated
February 10. The author was J. S.
Lamar and the title was The Great
Revival and the Little Tent Meeting.
The only other copy we have seen was
no. 4, dated May 10, by D. ,R. Dungan,
titled Beatitudes and Business.

Evidently no's 2 and 3 were issued
March 10 and April 10. Who were the
authors and what were the titles? Were
any others issued after no. 4? Who
can tell us? Undoubtedly the series was
advertised in the Christian Oracle, but
we do not have a copy of the 1899 volume
in our collection.

It is said that Opie Read had at the
time of his death an unpublished manu-
script, The Campbellite. What was his
connection with our movement? .

(Items received by purchase or ex-
change, April 1 to July 10, 1945, and not
mentioned elsewhere in this issue.)

American Home Missionary, February
and October, 1910, May 1912; Christian
Messenger (Canda), January, February,
May, August 1920, and September 1921;
Davis-Rebellion of Leo McGuire; Lips-
comb--A Commentary on the Acts of
the Apostles; Krewson-Facts About
Instrumental Music; West-A Totali-
tarian Church, a Menace to Liberty and
Democracy; Wright-Ma Cinderella'
and the Fifth General Catalog of nel~
Tau Delta Fraternity, 1884, (founded
at Bethany College, 1860).

"NEW LIGHT" MATERIAL

The collection recently purchased a
copy of a book with the following title
page: A I DEFENCE I OF THE I
DOCTRINE of the TRINITY: ICON-
TAINING I A REFUTATION I OF THE
OBJECTIVES BROUGHT AGAINST
IT, BY IT'S I OPPOSERS IN GENERAL
AND THE PEOPLE' I WHO CALL
THEMSELVES I CHRI-STIANS I IN
PARTICULAR I BY SAMUEL
LUCKEY. I But there were false proph-
ets also among the people, even I as there
shall be false teachers among you-
even denying I the Lord that brought
them-2d. Pet. ii. 1. I Their rock is not
our rock, even our enemies themselves
be- I ing judges. - Deut. xxxii. 31. I
TROY, N. Y. I PRINTED BY PARKER
AND BLISS, I FOR THE AUTHOR I
1818. I There are 288 ,pages in the book
as follows: 5 unnumbered, vi - xx, 1 un-
numbered, 22-287, and 1 unnumbered.

The book seems to be a reply to a printed
attack upon the author, title not given,
by Frederick Plummer,. a Christian.
Does anyone have any information con-
cerning the earlier book?

"A little tract entitled The Facts in
the Case, explanatory of Eld. J. H. Wag-
oner's failure to publish my debate with
him, contains a greater number of con-
structive falsehoods than any other
document of the same size in the English
language," said W. B. F. Treat in the
Christian Record for September 1&75.
We need the tract!

20 DISCIPLIANA, JULY 1945

DCHS NOTES
by the curator, Claude E. Spencer

J. Edward Moseley, president of the
Disciples of Christ Historical Society,
and Claude E. Spencer, curator, spent
many hours, June 12 and 13, discussing
the affairs of the society and making
plans for the future. The secretary-
treasurer, Alfred T. DeGroot, was un-
able to be present due to the fact that
he was leaving Des Moines in a few days
for Los Angeles, where he will be dean
of Chapman College.

After Dr. ,DeGroot and Mr. Hanna,
vice-president, have given their approval,
with corrections, additions and objec-
tions, the notes of these discussions will
be sent to the members of the executive
committee and perhaps to the entire
membership.

Riley

The curator takes responsibility for
the publication of one item of the dis-
cussion as he feels that both Dr. DeGroot
and Mr. Hanna will fully approve.

"We recognize the abiding interest
which Edgar C. Riley evidenced in the
formation of an outstanding collection
of literature relating to the Disciples at
Kentucky Female Orphan School. Not
only did Mr. Riley collect the material,
but he also made it available for use in
a modern, fire-proof building. As a
charter member of the Disciples of
Christ Historical Society he enthusiasti-
cally contributed valuable suggestions
from the early days of the organization.
As a member of the executive committee
he attended all the meetings and at the
last meeting of the committee he pro-
posed that the society make immediate
plans to raise an endowment of a million
dollars together with additional funds
for a headquarters building. A commit-
tee, with Mr. Riley as chairman, was
named to make a preliminary survey of
the possibilities of this proposal.

Everyone connected with the society
will become increasingly aware of his
accomplishments, and as we strive to
realize his hopes, of his stature as a
leader.

Because of these facts, his sudden
death on January 15, 1945, means an
irreparahle loss to the society."

Author List

An Author Catalog of the Disciples
of Christ and Related Religious Groups
will 'be published in late fall or early
winter. Members can reserve copies at
the pre-publication price of five dol-
lars. To non-members the price before
publication will be six dollars. List
price after publication will be seven
dollars and fifty cents. As present plans
provide for only one hundred twenty-
five copies for sale, advance reservations
will be necessary in order to secure a
copy. Orders should be sent to the
curator.

Gifts

Books and pamphlets for the society
have been received from Bertha Park,
Ohio Christian Woman's Missionary
Society; Louis Warren, Fort Wayne, In-
diana; and J. F. Bellville, Elmira, New
York. Mrs. Harold Griffis, Berkeley,
California, gave more than a hundred
volumes from her late husband's library
to the society. A number of these were
placed in the Robison Collection and
the remainder are available for distri-
bution to members, institutional and in-
dividual.

Duplicates

From gifts received during the past
four years the society has a few hun-
dred duplicates. Although the curator
has not had time to mimeograph and
send out lists, he suggests that mem-
bers, individual and institutional, send
their want lists to him. The wanted
books, if available, will be sent for the
postage charges.

The Robison Collection also has a
large duplicate stock, sometimes as high
as five hundred volumes. These volumes
are available to everyone on an ex-
change or sale 'basis.

New Members

From the Vine Street Visitor, Nash-
ville, Tennessee, May 3, 1945, we quote
"The Young Business Girl's Circle, no.
6, at their April meeeting voted to take
membership one hundred percent (10)
in the Disciples or Christ Historical So-
ciety."

Membership during the past three
months has more than doubled. We hope
to give some interesting statistics con-
cerning the members in our next issue.

HERE AND THERE
DISCIPLIANA, JULY 1945 21

The Passing of David Lloyd George
by'S. S. Lappin in the Christian Standard
for April 7, 1945, calls attention to the
fact that England's World War I Prime
Minister was a Welsh Disciple.

The Front Rank is publishing a series
of visits to six seminaries of the Dis-
ciples which give graduate training. The
first article dealing with The Disciples
Divinity House of the University of Chi-
cago appeared in the July 8 issue.

Charles C. Ware, secretary of the
North Carolina Christian Missionary
Convention, curator of the Historical
Collection of the North Carolina Chris-
tian Convention, editor of the North
Carolina Christian, member of the execu-
tive committee of the Disciples of ,Christ
Historical Society, and author of sev-
eral books and pamphlets, two of which
are indispensable reference works, Bar-
ton Warren Stone and North Carolina
Disciples of Christ, can literally "smell"
Disciples material.

Some time age he purchased in Wash-
ington, D. C., a copy of Stories of a
Country Doctor by Willis Percival King.
Upon reading the book Mr. Ware decided
from internal evidence that the author
was a Disciple. After much correspond-
ence, Mr. Ware has concluded that his
hunch was right; Dr. King at one time
was a member of the Christian Church
at Sedalia, Missouri.

Now we can add a new name with
several new titles to our want lists. For
your information Dr. King was born at
Macon, Mo., December 21, 1839, and died
in Kansas City, Mo., July 12, 1909. For
additional biographical information see
The Missouri Historical Review, vol. 4,

. p. 49, and A Memorial and Biographical
Record of Kansas City and Jackson
County, Mo., 1896, pp. 135-139.

There are four editions of Stories of
a Country Doctor, which was published
first about 1894 in New York. A later
edition was published by the Burton
company in Kansas City in 19Q7.Perjury
for Pay was published by the Burton
company in 1906. In addition to these

two titles Dr. King wrote a number of
articles for the medical journals.

Reuben Butchart, Toronto, Canada,
has sent to the compiler of Periodicals
of the Disciples of Christ and Related
Religious Groups corrections of and ad-
ditions to the Canadian periodicals.
These changes eventually will be in-
corporated in an new edition of the list.

A feature article for the October DIS-
CIPLIANA will 'be a check list of The
Scroll, periodical published by the Camp-
bell Institute. The collection has secured
from Mr. Edward A. Henry, Cincinnati,
Ohio, an almost complete file from 1903
to 1926, and now lacks only five numbers
of having a complete set to date.

Another article contemplated for early
publication is a listing of novels with
Disciple characters or backgrounds. We
shall welcome correspondence with any
person who has suggestions to make.

Weare in doubt as to the religious
affiliation of two authors who had Dis-
ciple backgrounds. James Lane Allen
has been listed many times as a Disciple
author, but we have never been able to
locate his church membership. In later
life he became a member of one of the
denominations. The other author is
Edwin Markham, who attended a Dis-
ciple college in California. Who has
any information concerning these men?

We are still hunting for copies of
Star's Road, a novel dealing with stu-
dent life at Butler University, by Lloyd
Stern, and published by Bobbs-Merrill in
1932. Another urgent book is The Trans-
gressor, a novel with an ·attack upon
Ashley Johnson and Johnson Bible Col-
lege, by Frank Thompson, which was
published by R. G. Bader in 1919.

A book recently purchased for the
collection is a novel, Alec Maury, Sports-
man, ,by Caroline ·Gordon, published by
Scribner's in 1934. Edward Coffman in
his History of the First Christian Church
of Russellville, Ky., says that the book
is based' on the life of James Morris Gor-
don,. 1861-1944. Mr. Gordon, a teacher
of Greek, became a Disciple minister in
1908 and was pastor of the Russellville
church from 1918 to 1924.

22 DISCIPLIANA, JULY 1945,.

New Books Received
Flynt, Faye De Beck

Our Living Book. St. Louis, The
Bl;!thany Press, 1945.

A course of Bible study for interme-
diates _or junior high school groups in
vacation church schools, published for
the International Committee on Co-
operative Publication of Vacation and
-Weekday Church School CurriQulum.
The teacher's book, cloth bound, has 192
pages. The pupil's book made up in
work book style has 32 pages.

Ellis, Lloyd Eugene, compo

A Directory of Western Churches of
Christ; Alriie'di, California, 1504 Fern-
side Blvd., author, 1945. 95 pages.

The 1945 edition of this directory
which has been compiled for several
years ~ontains the membership lists of
thirty-eight congregations. Addresses
of congregations of the Churches of
Christ in Western North America are
also given, together with a preacher list.

Humbert, Harold Franklin

Christ Across the Centuries. St. Louis,
. Christian Board of Publication, 1945.
104 -pages.

Volume four in A Bethany Course in
Christian 'Living deals - with the' influ-
enceof Jesus in changing life, inspiring
art and music, and raising the, level. of
civiliza tion.

McAllister, Lester G.

Our Church at Work Around the
World. St. Louis, Christian Board of
Publication, 1945. 32 pages.

A workbook on Christian missions
prepared for young' people, illustrated

, with picture and maps.

Nelson, Ralph Waldo

Soldier, You're It! New York, Associ-
ation Press, 1945. 132 pages. Cloth and

- paper editions.

Any book written by Dr. Nelson, now

Professor of Philosophy; Phillips Uni-
versity, Eriid, Oklahoma, will be of in-
terest to a large group of Culver-Stock-
ton Alumni for Dr. Nelson was Professor
of Philosophy at Culver-Stockton, 1924~
1927. The purpose of Soldier, You're It,
dedicated to his son in the service and
addressed to soldiers, is to help the sol-
dier straighten out his thinking in re-
gard to the war, the church, the state,
and to livinlr.

Osborn, G. Edwin

A Faith to Live By. St. Louis, Chris-
tian Board of Publication, 1945. 96
pages.

A guide to Christian living in our com-
plex modern world is the third volume in
A Bethany Course in Christian Living
series.

Stratton, Hillyer Hawthorne'

Thinking Where Jesus Thought. St.
Louis, Bethany Press, 1945. 254 pages.

The teachings of Jesus applied to
modern day problems. The author, pas-
tor of the First Baptist Church, dedi-
cates his 'book "To Disciples of Christ
the author knows and loves," and lists
thirty names from Hampton Adams to
B. Fred Wise, and including George
Walker Buckner, Jr., '14. The preface
is by Edgar DeWitt Jones, Lit. D., '32.

Rice, Perry James

The Life and Labors of Henry Cor-
nelius Kendrick, A Minister of the Chris-
tian Gospel. Los Angeles, California,
1944. 29 pages.

Smith, LeslieR.

From Sunset to Dawn, a Book-of Medi-
tations to Help Those in Grief. New
York and Nashville, Abingdon-Cokesbury
Press, 1944. 125 pages.

A small book filled with comforting
thoughts for those people who have suf-
fered the -loss of a loved one. To be
given to the bereaved by the minister.
The author, pastor of the Central Chris-
tian Church, Lexington, Kentucky, pre-
pared the book for his own personal use.

DISCIPLIANA, JULY 1945 23

DISCIPLIANA, published Janu-
ary, April, July, and October by
Culver-Stockton College in the in-
terest of The Henry Barton Robi-
son Collection of Literature Re-
lating to the Disciples of Christ.
Founded by the Ministerial As-
sociation of the College, volume
1, number 1, was issued March,
1941, volumes 1-3 were mimeo-
graphed.

Claude E. Spencer, Editor.

Vol. 5 JULY 1945 No.2

SCOTI' BIBLIOGRAPHY

DISCIPLIANA proposes that a Scott
Bibliography be prepared through the
co-operative efforts of individuals and
collections interested in the preserva-
tion and use of materials concerning
the reformation and restoration move-
ment in America. Research concerning
Scott has been neglected for the investi-
gation of the two Campbells and Stone.
Lack of a knowledge of source materials
and their location may account for some
of this neglect.

DlSiCIPLIANA offers this outline as
a guide to the contents ofa Scott Bib-
liography.

1. Scott as author.
a. pamphlets
b. books
c. articles in periodicals

II. Scott as editor.
a. books
b. periodicals

III. About Scott.
a. pamphlets
b. books
c. articles in periodicals

The bibliography would'show the cor-
rect title of each work, place of publica-
tion, publisher, date, and number of

pages. Each edition and printing would
be listed. Location of every item would
be made with each entry so that re-
search workers would know exactly
where to find necessary material.

Such a bibliography could be published
in mimeograph form at a reasonable
cost and could point the way for a
series of similar ,bibliographies of other
Disciple leaders.

Let a Scott Bibliography be the con-
tribution of the librariansandbiblio-
graphers of the Disciples to a useful
observance of the Sesqui-Centennial of
the birth of Walter Scott.

With the death May 15, 1945, of

L. S. Hopkins, dean of Culver-

Stockton for twenty-three years,

the Robison Collection lost a sym.

pathetic friend. Because of his

Christian connection background

Dean Hopkins had an appreciation

and an understanding of our work

not found in many lay,nen.

FINANCES

A report will be made in the October
number concerning the money recently
received for the Collection and for DIS-
CIPLIANA. A list of contributors will
be given.

If you intended to make a contrihution
but have neglected to do so, now is the
time to send us a letter with a check.

Information, Please? Does anyone
know the whereabouts of the original
manuscripts of Thomas Campbell's
Declaration and Address and Barton W.
Stone's Last Will and Testament of the
Springfield Presbytery?

WANTED: Several copies of Religion
Follows the Frontier by W. E. Garrison,
Harper and Bros., 1931.

POSTMASTER-If undeliverable, notify us on Fonn 3578

A CATALOGUER'S PERPLEXITIES Complete Author Fullness 2

In our last issue we listed the names of a number of Disciple authors about
whom we needed more information concerning their full names and dates of birth
and death. Thanks to Reuben Butchart, Toronto, Canada, Henry K. Shaw, Elyria,
Ohio, and George L. Peters, Canton, we now have these names complete: Bacon,
Langston, 1851-1933; Barnes, Ellis Botsford, 1867-1925; ,Bartlett, Samuel Hender-
son, 1862-1945; Beaty, James, 1831-1899; Calvin, Frank Newman, 1865-1925; Cam-
eron, Emory Clae, 1894-1936; Coler, George Perry, 1853-1915; and Eaton, W. Went-
worth, 1811-1889. You will note that the first name of W. Wentworth Eaton is still
lacking.

We are now printing a second list with the hope that someone may be llIble to
supply the missing information.

Gilbert, Alfred N., 1835-1892; Glasier, Jessie C.; Goodspeed, Emma; Granfield,
D. M., -1895; Gregg, Samuel K., 1859-1930; Haggard, Rice H., 1769-1819; Halstead,
St. John, -1938; Hamilton, George W., 1845-1909; Hand, G. R., -1888; Harlow, W. E.,
1860-1922; Harward, H. G., -1944; Hawkins, Madison Co,1816-1872; Herndon, Eugene
W., -1904; Heron, Henrietta, -1944; Hill, Osmer C., 1839-1899; Holman, Thomas;
Howard, John R., 1807-1870; Jackson, J. J.; Jameson, Love H., 1811-1892; Kendrick,
Carroll, 1815-; Lancaster, J. P.; Lard, Moses E., 1818-1880; Lockhart, William Stock-
ton, -1937; Longan, George W., 1819-1891; Lord, M. N.; Lotspeich, G. B; Lowell.
J. I., 1799-1858; Lucas, J. R., 1831-1906; Lucy, S. P.; MacClenny, Wilbur Eo; Mac-
lachlan, H. D. C., -1929; Martindale, Benjamin F., -1916; Masters, J. W., 1854-1924;
Metcalfe, V. Minor, 1832-1896; Miller, George A., 1864-1938; Mitchell, Nathan J.,
1808-1886; Mizelle, W. H.; Moore, Ambrose B., 1861-1933; Moore, Charles Chilton,
1837-; Morgan, Leslie W., -1928; Morrill, Milo True; Mountjoy, John W., 1844-1886;

oMudd, Alexander; Myers, J. C., 1842-; Myhr, Andrew Iverson, -1933.

FOR YOUR INFORMATION

The Henry Barton Robison Collection of Literature Relating to the Disciples
of Christ located at Culver-Stockton College, Canton, Missouri, is one of the largest
of several libraries which are actively engaged in collecting, preserving, and making
available for use the books, periodicals, pamphlets, manuscripts, and illustrative
materials dealing with the religious groups which grew out of the Restoration move-
ments fostered by Abner Jones, James O'Kelly, Barton W. Stone, Thomas and Alex-
ander Campbell, and other reformers of the early 19th century in America.

The Collection begun in 1924 and named by the MinisterialAssociation in honor of
Dr. H. B. Robison, Head of the Department of Religion from 1910 to 1944, contains not
only religious material but the secular writings of the members of the church. Gifts
are depended upon entirely for its acquisitions. Publishers and authors are requested
to send co.pies of all printed materials to the Collection. Money is needed for the
purchase of rare items not to be had -by gift, the purcha.se of equipment and supplies,
and the securing of adequate secretarial service. A safe place is offered to churches
for the storage of their records. All correspondence concerning the Collection should
be sent to

Claude E. Spencer, Librarian
Culver-Stockton College

P. 00 Box 226
Canton, Missouri

!)ISCIPLIANA
Published quarterly by Culver-Stockton College, Canton, Missouri

Entered as Seeond Class Matter April 26, 1944, at the Postoffice at
Canton, Mo., under Act of August 24, 1912.

VOL.5 NO. 11OCTOBER, 1945

ALEXANDER CAMPBELL

A Contemporary Impression

Although Van Wyck Brooks in his
The World of Washington Irving places
Alexander Campbell in Ohio instead of
West Virginia, he does a service by
calling attention to the fact that W. C.
Howells, the father of William Dean
Howells, worked in Campbell's printing
office. Upon checking his source, Recol-
lections of Life in Ohio, 1813-1840, by
W. C. Howells, we find an interesting
cvntemporary opinion of Campbell as
well as a description of the printing of-
fice.

Mr. Howells says "Whatever the
opinion of the people with whom Mr.
Campbell came in contact away from
home may have had of him, at home and
among his neighbors he was regarded
as greatly disposed to lord it over his
poor and dependent friends." Howells
found that he "'had little natural sym-
pathy with those who had not or could
not acquire a worldly competence." How-
ever, "his manner was. amiable and so-
cially he was always accessible to the
man who understood the conversational
art of listening, especially if that man
liked to hear Mr. Campbell talked' of."

When Howells walked from Wells-
burg, Ohio, to Bethany, he "found the
office on the bank of the creek, so near
the water's edge that the pressman wet
the paper for presswork by dipping it
directly into the stream, selecting a big
stone to lay the paper board upon and
another for the dry paper, while he
stood half-leg deep in the water, which
gently played over his bare feet." As
Howells describes the printing office, it
was a building only sixteen feet square,
unconnected with any other building. As
it was very crowded that summer with
the work Mr. Campbell was having done,
which included the printing of the
Campbell-Owen debate, stands were put

continued on page 28

THE SCROLL

A Check List

When Dr. Edward A. Henry of Cin-
cinnati, Ohio, sent us his copies of The
Campbell Institute publications, we found
that these combined with what we al-
ready had gave us an almost complete
file. The missing numbers are June 1919
(if published'I); March and April 1920;
June 1920 (if published ?); February
1921; and February 1925.

Since there are so few complete files
of the Scroll and its predecessors we
think that our readers will like to have
a chronological study of some of the
bibliographical details of this little jour-
nal about which so much controversy
nas raged.

The first number of The Quarterly
Bulletin of the Campbell Institute was
issued in 1903 with October 1 as the
date; no's 2, 3 and 4 appeared with the
dates of January 1, April 1, and July 1,
1904, respectively, No volume no. was given.
Volumes 2 and 3, so stated on the cover,
were issued, from October 1, 1904, to
July 1906. All numbers except April and
July 1906 were issued as of the first
of the respective months. An extra num-
ber called Special Bulletin of the Camp-
bell Institute, with the date August 10,
1906, was issued with the same format
as the Quarterly Bulletin. Edward
Scribner Ames was the editor of the
periodical which was issued for mem-
bers only. The size of these first three
volumes was 4 x 9 inches.

With volume 4 the name was changed
to The Scroll, and the size was in-
creased to 5 x 7 inches. Ten numbers
were issued consecutively from Septem-
ber 1906 to June 1907. No editor was
listed, but we understand that Dr. Ames
continued in that capacity. The little
journal became a journal of opinion and
solicited subscribers. Ten numbers, from
September 1907 to June 1908, were is-

see page 34

26 DISCIPLIANA, OCTOBER 1945

sued as volume 5, with Dr. Ames as
editor, so stated.

Volume 6 had a short life as only
two numbers appeared, September and
October, 1908. No editor was listed, and
the publication was under the supervi-
sion of an editorial committee.

Finding that a need existed for a
means of communication with and be-
tween members, Edward A. Henry, sec-
retary of the Institute in 1909 started a
mimeographed Circular Letter. The
Letter was issued from August 1909 to
July 1910 with a special Letter undated
which probably appeared in August. No
yearly date was given on any of the
numbers. The March 1910 number was
erroneously marked February and the
May and June Letters omitted the month
marking. Each issue consisted of two
sheets of letter size paper 'of which
the first sheet was the printed Campbell
Institute letter-head. Letters from August
to March used blue ink; the remainder
of the numbers had black ink.

After a year of the Circular Letter,
the Institute authorized the publication
of the Campbell Institute Bulletin in
1910. The numbering of the volumes was
continued from The Scroll. Volume 7 had
10 numbers from October 1910 to July
1911. Edward A. Henry, Orvis F. Jordan,
and George A. Campbell were the edi t-
ors.

Orvis F. Jordan became the editor of
volume 8 and remained the editor to the
end of volume 15. Volumes 8, 9, 10, 11,
12, 13, and 14 appeared regularly, no. 1
being October of each year, and no. 10
being July the next year.

With volume 15, no. 3, December 1918,
the name was changed back to The
Scroll. If a no. 10, July 1919 was issued,
we do not have a record and no copy is
in our collection.

Lee E. Cannon became the editor of
volume 16, and numbers were issued from
October 1919 to June 1920. We have no
record of a July issue.

Volume 17 had Clarence Reidenbach
as the editor. Nine numbers were issued
from October 1920 to June 1921. The
October number was erroneously
marked volume 6, September 1920, no.
11.

Volumes 18, 19, 20, and 21 were

edited by W. E. Garrison. In 1921-22
and 1922-23 ten numbers were published
from September to June each year. Vol-
ume 20, 1923-24 had ten numbers from
October to July. Volume 21, 1924-25, had
eight issues starting with October and
ending with a number labeled 8-9-10,
May-June-July, 1925.

Dr. Ames again became the editor
with volume 22, 1925-26, and has re-
mained the editor to date. Volume 22 had
nine issues starting with S-eptember and
ending with a double number, May-June,
1926.

Volumes 23-29 appeared as a page in
The Christian, Kansas City, Missouri,
from December 25, 1926, to December 2,
1933.

Volume 30 with no. 1 dated January
1934 had nine issues, January to June
and September-October (no's. 7-8) to
December. Volume 31 had ten numbers,
January to' June and September to De-
cember, 1935.

In 1936, the old publishing schedule,
with the volumes beginning in the fall
and ending in early summer was re-
sumed. Volume 32 was a short volume,
.just six numbers from January to June
1936, and the June number was erro-
neously marked July.

Volume 33 began in September 1936
and ended June 1937, but the March,
April, May and June numbers were
erroneously marked no. 6, 7, 8, and 9
instead of 7, 8, 9, and 10.

Volume 34 was never issued since
volume 35, 1937-38 follows volume 33.
1'he reason for the skip in numbering
was to account for the year when the
Circular Letter was issued, but unnum-
bered.

The 1937-38 year had ten issues, Sep-
tember to June, but there were four
errors in numbering. November was
marked 2 instead of 3, December, 3 in-
stead of 4, May, 8 instead of 9, ancl
June, 9 instead of 10.

Volume 36, 1938-39, September to
June had no errors in numbering, but
volume 37, 1939-40, with ten numbers,
September to June, had its January
1940 issue erroneously marked December,
1939, no. 4. Volumes 38, 39, 40, 41, 42
have been published, September to June
each year with correct marking.

GUEST COLUMN
DISCIPLIANA. OCTOBER 1945 27

REMINISCENCES OF THE CAMPBELL MANSION by Frances Hensley

Editorial Note: Frances Hensley is well known to many Disciples as the
author of several serial stories about the leaders of the restoration move-
ment which have appeared in The Lookout. The work of Alexander
Campbell and Thomas Campbell, Barton W. Stone, Walter Scott, John
Smith, and Joseph Thomas have been brought to the attention of young
people through the medium of fiction by Mrs. Hensley, who spent months
of research in gathering material for each of her stories. We are happy
that Mrs. Hensley could spend some time in the Robison Collection a few
years ago. Recently Mrs. Hensley moved from Slater, Missouri, to Clin-
ton, Missouri, where her husbal1d, E. B. Hensley, is pastor of the First
Christian Church.

"Historic" was an absolutely indis-
pensa,ble word when we were in Beth-
any. We used it both seriously and hu-
morously. Even the clock in the tower
was familiarly dubbed "Old Historic."
I remember my own introduction to
Bethany. A student was showing us
around-pointing out one place of his-
toric interest after another. There were
so many of them that, at last, pointing
to an ancient shed-like building on the
banks of the Buffalo, I exclaimed-

"Is that historic, too?"

"Yes-the Millennial Harbinger was
printed there."

After that I just listened.

The place of greatest interest was the
old Mansion-girlhood home of Margaret
Brown and Alexander Campbell's home
throughout the most fruitful years of
his life. Practically every student and
every vistor to Bethany visited the
Campbell Mansion at least once. That
meant a great many visitors---especially
when we remember that it was not a
public show place but the home of Mrs.
J. J. Barclay, youngest daughter of
Alexander Campbell. It was a long walk
from the College to the Mansion-along
a country road until we reached a gate
through which we could see the octagonal
study in the shade of the great trees.
From this gate we followed a curving
path bordered by trees, which Alexander
Campbell had planted years before, down to
the Mansion itself. There was another,
larger gate directly in front of the Man-
sion, but pedestrians used this first gate.

The occasion of my first visit was the

funeral of Mrs. J. T. Barclay, wife of
our first missionary. Mrs. Barclay spent
her last years there and died at an ad-
vanced age. Afterwards I lived in the
Mansion at intervals throughout my col-
lege life. I think I lived there the first
time as part time nurse and companion
to Miss Virginia Thompson (a grand-
daughter of Mr. Campbell's), who was
ill for some time after the death of her
mother and came to Bethany to recup-
erate. At that time the Mansion shel-
tered a large family--one of Mrs. Bar-
clay's sons and his family, several stu-
dents and Professor Johnson, besides
Miss Virginia and myself. Out in the
kitchen was "Aunt Carolyn" and her
granddaughter.

Mrs. Barclay's husband was living
then, too-but he was with us only in
body; like many brilliant men Dr. Bar-
clay was "dying at the toP." He was
living in the past and in far-away .places
-in Cyprus, Beirut, Tangiers where
he had served as U. S. Consul. We were
his former associates, representatives of
other governments. His mental condition,
instead of making him a pathetic figure,
wrapped him in an atmosphere of ro-
mance and high adventure.

The long dining room was hung with
paintings-mostly portraits of the Gamp-
bell family painted by artists well known
in their day. Speaking of one portrait of
her father, Mrs. Barclay once called
attention to the eyes-how beautiful and
expressive they were. That portrait had
been painted when she was a tiny girl.
The artist, she said, had had no easy .time
getting the eyes to suit him.

At last he was satisfied. But while he

28 DISCIPLIANA, OCTOBER 1945

was resting from his labors little Decima
decided that she was not yet satisfied
with those eyes. So, taking the brush in
her small hand, she repainted them ac-
cording to her own ideas~blue circles
with black dots in the centers. Poor,
long suffering artist!

With another picture, also hanging in
the dining room, the young artist had
had better success. This is a copy of
"Napoleon and the Young King of
Rome" painted by Mrs. Barclay when
she was a young girl. She had had her
own troubles in painting that picture,
she would laughingly recall-and point
out that the child was wearing a slipper
"because I couldn't get the toes right."

It didn't take long for the history of
the place to lay a strong hold on my
imagination. The spirits of· those who
had wrought so mightily in the past
seemed to linger in the old rooms. Miss
Virginia kne~ this and found it amusing.
She was somethingofaprankster; just be-
fore the lights went out at 11 o'clock
she would contrive an errand to the cav-
t)mous old kitchen. As it was a Sabbath
day's journey from the room we occupied
to that kitchen, I'd be caught in the dark
-I would come back running and stum-
bling through the ghost filled rooms to
find her laughing on her couch.

Not all the pilgrimages were to the
Mansion. One most interesting one
started from the Mansion when Professor
Johnson and some students visited the
site of the Brush Run Church. Aunt
Carolyn prepared a wonderful picnic
lunch for us. On our way back we stopped
to see the stable built from the timbers
taken from that church. Shortly after-
ward these timbers were brought to
Bethany and set up between the Study
and the Mansion in what was supposed
to be a restoration of the Brush Run
Church. Mrs. Barclay didn't particularly
like it. In fact it wasn't very convincing
--<!idn't seem to fit into the picture.

The last time I lived in the Mansion
was the year I graduated; 1915. The
family it sheltered was much reduced
in numbers; part of the time just Mrs.
Barclay and I in the main part of the
house and Mr. E. C. Hensley and his
son in the "Buffalo Seminary" part. As
the son and I were both students that
meant many shared walks between the
college and the Mansion.

But there were as many visitors as

ever; especially on Sundays and at
Commencement time. Mrs. Barclay and
I used to hurry home from church, hop-
ing to get through the mid-day meal be-
fore the first callers arrived. Sometimes
we succeeded. One morning a group of
visitors found us at breakfast. Yet
Mrs. Barclay was never impatient. She
felt that these visitors were paying
homage to her beloved father, and wel-
comed them gladly.

Just five days after my commence-
ment I left the 'Campbell Mansion for
the last time. I was going to the Old
Church-to be married to the afore-men-
tioned "other student", E. B. Hensley.
My wedding dress was a present from
Mrs. Barclay.

ALEXANDER CAMPBELL

continued from page 25

up for three or four printers to set type
out of doors under sheds.

Not only does the Howells book con-
tain the material concerning Campbell,
but also has a chapter dealing with the
practices of the Ghristians or "new-
lights."

Since our collection does not contain
a copy of the book, we borrowed a copy
from the University of Cincinnati gen-
eral library for the purpose of checking
the statements made by Brooks. Natur-
ally we should be pleased to receive a
copy of the book which was published by
the Robert Clarke Company, Cincinnati,
1895.

WANT TO SELL?

Several copies of W. T. Moore's Com-
prehensive History of the Disciples of
Christ are urgently needed for the use
of libraries and individuals. Fair prices
paid. Write to us immediately if you
have a copy for sale.

HELP! Can you help us find some of
those aluminum pin trays with pictures
of Christian churches which were used
as souvenirs thirty-five or forty years
ago? We do not have a single one in our
cullection.

GIFTS
DISCIPLIANA, OCTOBER 1945 29

(Material added to the collection by
gift, July 11 to October 4, 1945, and not
mentioned elsewhere in this issue.)

James D. Bales, Searcy, Arkansas,
sent a copy of his mimeographed A
Sy Ilabus on Acts of Apostles.

Roy Blalock, Canton, gave a picture
of the 1945 Culver-Stockton Young
People's Conference Group.

William L. Blessing, Denver, Colorado,
SL1lt a copy of his Advanced Teaching
011 Divine Healing (mimeographed) and
House of Prayer for all People.

The First Christian Church of Barry,
Illinois, sent a copy of its Centennial
program, August 19-26, 1945, which con-
taiJled a four-page historical sketch of
the church.

Dr. A. T. DeGroot, Los Angeles, Cali-
fornia sent Circulars 1 and 2, dealing
with R. B. Neal's Anti-Mormon Tracts.

W. F. Hamann, '90, Canton, gave a
copy of Hall-Some American Evils and
Their Remedies, first edition, 1889.

Basil Holt, Maywood, Illinois, sent a
copy of a little known 32-page pamphlet,
Alexander' Campbell, by Thomas Hag-
gel', London, The Religious Tract Society.
This makes the second copy we have.

Harold C. Kime, '25, formerly of Pasa-
dena, California, now of the Colegio
Americano, Quito, Ecuador; sent an al-
most complete file of Discipliana; An-
nual Reports of the Central Christian
Church, Pasadena, for 1939, 1941, and
1942; and a copy of the Dedication Flora
Abbott Herrin~ Library, Central Chris-
tian 'Church, December 29, 1943.

Dr. S. Vernon McCasland, Charlottes-
ville, Virginia, sent copies of his Abuses
of the Restoration Plea; The Lord's
Supper; Genesis of the New Testament
Narratives of the Resurrection of Jesus;
and The John B. Cary Memorial School
of Religion of the University of Vir-
ginia. The latter is a history of the Vir-
ginia Bible Chair established by the
Christian Woman's Board of Mis-
sions. Dr. McCasland also supplied some
needed information concerning James W.
Zachary and his writings.

The First Christian Church of Ma-
comb, Illinois, sent a copy of its One

Hundred Years of Service, 1845-1945,
a 39 page, well illustrated booklet.

J. Edward Moseley, Indianapolis, In-
diana, sent among other items the fol-
lowing books and pamphlets: Ainsworth
--Sydney Black; Brown-Call of Service;
Bro-Let's Talk About You and Every
Day A Prayer; Butchart-America's
Business; Dusty Idols; I Heard Him
Call; Ways of God; and Youngest Mem-
ber; Humbert--Along Came Mother;
Irelan-Fifty Years With Our Mexican
Neighbors; Japan Christian Yearbook,
1937; Miller (Mrs. J. L. Lobingier)
Dramatization of Bible Stories; Fair-
banks-Service of Dedication for Church
School Teachers; Lloyd George-Where
Are We Going; and Slings and Arrows;
Lobingier-How Big Is Your World,
students, ed.; Morrison-Christian and
the War; Standards for City Church
Plants, W. S. Athearn, director; Scoville
-Christian Gospel H)-'mns; Trout---For-
ward in Missions and Education; and
Wright-Fun and Festival From India.
Mr. Moseley also sent several packets
of clippings, reports, and other pamphlet
material.

Bruce Nay, Atlanta, Georgia, sent a
-number of old periodicals including H
numbers of the Gospel Advocate, 1889-
b04; 13 numbers of the Christian Stan-
dard, 1889-1899; single numbers of the
Missionary Voice, 1895, and the Mission-
ary Weekly, 1892. He also sent a F. C.
M. S. Children's Day poster, and To the
Laymen of Our Brotherhood in Georgia
by Youngblood.

Dr. George L. Peters, Canton, not only
brought his usual supply of promotional
material, including Social Action, Mis-
souri Church News, etc; but found the
following pamphlets among his papers:
Burnham-Second Annual Report of the
Commission of Christian Union; Carpen-
ter-College Girls and Missions; Chilton
-The Hour Has Arrived; Cowden-Dis-
ciple Priesthood; Danielson and Slattery
I"or The Ungraded School; Jefferson-
The First Freedom; Kershner-The
"Restoration" Plea of the Disciples of
Christ; Klippelt---Benefits of the Young
Ladies Mission Circle; Lewis-Uncle
Johnny Appleseeds; Lhamon-The New
Creed of the Disciples of Christ; Mat-
thews-The Business of Missions; Meigs
-Heathenism; Moss-Women Leaders;
Spencer-What the Disciples of Christ
Practice and Teach; Thomson- Educa tion
of the Negro. Does It Pay?; Wilson-

30 DISCIPLIANA, OCTOBER 1945

PERIODICALSSocial Security for Ministers; and Wright
-Christian Church Disciples of Christ;
Christians or Disciples of Christ; Doctrine
and Progress of the Christian Church;
Should the Church Recognize Christian
Science; and The Unity of All Christians.

The First Christian Church of St. Jos-
eph, Missouri, sent a copy of its 32 page
centennial booklet, A Century of Prog-
ress. 1845-1945.

Mrs. C. F. Swander, Portland, Oregon,
sent Parrish-The Minister and the
Spirit of Unity; and Swander-How I
Became a Tither.

Mrs. C. C. Tedford, Moberly, Missouri,
sent a number of items including: Flem-
ing-The Land of the Pharoahs and the
Land of Christ; several Christmas
Greetings from Jennie V. Fleming; Cal-
endars from the India Mission, 1936 and
1938, and some newspaper clippings con-
cerning Frank R. Gillihan, '11-'15.

C. C. Ware,. Wilson, North Carolina,
has recently sent out a little 12 page
pamphlet by the North Carolina Chris-
tian Missionary Convention and entitled,
Disciples of Christ in North Carolina,
Articles of Incorporation, Constitution
and By-Laws, Reports of Commission
on Church Polity.

W. A. Welsh, Lufkin, Texas, sent a
copy of the Yearbook, 1945-1946 of the
First Christian Church of that place.

Dr. Edward A. Henry, Cincinnati,
Ohio, sent 3 different printings of the
Constitution and Membership of the
Campbell Institute, and copies of Prac-
ticing Christian Union and The Disciples
of Christ. both by Ames, and some other
pamphlets.

DISCIPLIANA finds itself in the em-
barrassing position of having to adver-
tise for copies of its own issues. Upon
publication, six copies are put away for
our own use. The remainder are stored
and sent out on request. We find that
we have urgent need, in order to com-
plete library files of other institutions,
for the following numbers:

Vol. 1 No's 2, 3, and 4
Vol. 2 No's 1, 3, and 4
Vol. 3 No.4
Vol. 4 No's 1 and 3
You will earn our gratitude by sending

copies you do not want.

Again the collection is receiving
Sound Words published at Houston,
Texas, by John O'Dowd. The August
issue was volume 11, no. 8.

James Deforest Murch, member of the
Executive Committee of the Disciples of
Christ Historical Society, formerly with
the Standard Publishing CO.,isnow editor
of UEA-United Evangelical Action,
Cincinnati. We are receiving his paper,
which is published twice each month by
the National Asso~iation of Evangeli-
cals.

The Cross and the Flag, Detroit, Mich.,
is being received currently by the Dis-
ciples of Chdst Historical Society.
Gerald L. K. Smith, the editor and pub-
lisher, was formerly pastor of the Uni-
versity Place Church in Indianapolis.
The Letter, a new weekly service from
Washington, D. C., is also being re-
ceived.

A new loeal church paper to the col-
lection is Monroe Doctrine, of the Monroe
Street Christian church of Los Angeles,
California. Volume 1, no. 1, dated August
5, 1945, was published under the aus-
pices of the young people of the church.
Our thanks to desk editor, Eunice Rose.

The Oklahoma Christian, with volume
10, no. 1, July 1945, took on a larger
form, with a new editor, Carl V. Covey.

The NOI·thern Christian, published by
the Minnesota Christian Missionary So-
ciety, doubled its size with volume 57,
no. 7, August 1945. Vernon S. Stagner
is the editor.

With volume 10, no. I, September 3,
1945, Mr. and Mrs. Elmer R. Child be-
came the new editors of The Nebraska
Christian. The retiring editors, Mr. and
Mrs. F. H. Stephenson, served the paper
for nine years.

DCHS NOTES
DISCIPLIANA, OCTOBER 1945 31

by the curator, Claude E. Spencer

Our Membership

With members located in 32 states, the
District of Columbia, Canada and Eng-
land, the Disciples of Christ Historical
Society is truly representative of the
brotherhood in a regional sense. When
one examines the list of individuals, one
rEoalizes that it also represents all the
\'adous shades of thought throughout
the brotherhood. The Society is the com-
mon meeting ground for all persons in-
terested in the collection, preservation,
and use of the manuscript and printed
ma terials of our movement.

Indiana leads all states in membership,
having 47 members, but Missouri is a
dm;e second with 45, and Ohio crowds
near with 42. The membership of the
other 29 states follows: Texas 23, Cali-
fornia 22, Illinois 21, Oklahoma 18, Ten-
nessee 16, Virginia 13, Kansas and Ne-
braska 12, Michigan 10, Iowa and Ken-
tucky 9, Georgia 8, Arkansas 7, Alabama
and Washington 5, North 'Carolina and
West Virginia 4, District of Columbia,
Maryland and Mississippi 3, Florida,
Minnesota, New York and Pennsylvania
2, Connecticut, Idaho, Maine, Massa-
chusetts, Nevada and Oregon 1. Three
members live in Canada and one in Eng-
land. There are six in the chaplaincy.

Since the organization of the Society
in 1941, four members have died: Ken-
neth E. Burke, Edgar C. Riley, J. T.
Boone, and C. C. Taylor.

In addition to individual members the
constitution provides for institutional
members. The first report of the Society,
1941-42, listed only six institutional
members; now there are twelve:

Bethany College
Brite Bible College
Christian Board of Publication
College of the Bible
Culver-Stockton College
Disciples Divinity House
Drake Bible College
Kentucky Female Orphan School
North West Christian College
Phillips University
Standard Publishing Company
Tennessee Christian Missionary So-

ciety

That first report gave names and ad-

dresses of 72 members, while the second
report, 1942-1944, listed 116 members.
Now there are 363. The addition of 247
members during the past year is due to
the energy of our secretary-treasurer,
Dr. A. T. DeGroot, who promoted a
membership campaign. If every member
will help Dr. DeGroot, the membership
can be doubled before the meeting next
year.

Plans

The officers of the society, J. Edward
Moseley, president, W. H. Hanna, vice-
president, A. T. DeGroot, secretary-
treasurer, and Claude E. Spencer, cu-
rator, through individual conferences and
letters this summer formulated some
plans for the Society. We shall outline
briefly some of the projects in mind for
the future.

Historic Sites

It seems desirable that historic places
of the brotherhood be marked. The So-
ciety can take the lead in giving pub-
licity to such a program and in arrang-
ing for markers to be erected by local
religious or civic groups. The curator
was instructed to prepare a list of places
for possible marking.

Endowment

The president, in conference with the
curator, will appoint a new committee
to make a preliminary survey of the
situation in regard to raising endowment
and funds for a headquarters for the
Society. The late Edgar 'C. Riley pro-
posed this committee at Columbus last
year and had been instructed to act as
chairman of such a committee.

News to Members

It was agreed that the membership of
the Society should receive news concern-
ing the Society's work at least twice a
year, through a mimeographed letter
from the president, or other officer. This
is yet to be worked out.

Convention Program

In accord with the action of the So-
ciety at its meeting in Columbus, the
curator in the name of the officers of
the Society, sent the following message
to the president of the International Con-
vention:

"We urge the program committee

32 DISCIPLIANA, OCTOBER 1945

of the next International Conven-
tion to provide a ,time for an his-
torical observance (in the form of
an address) of our heritage as a
religious movement. We want re-
spectfully to call attention to the
fact that the sesqui-centennial an-
niversarjO of the birth of Walter
Scott occurs on October 31, 1946.
This provides an excellent opport-
tunity for the re-interpretation of
Scott's message."

A reply has been received that the
recommendation would be forwarded to
the program committee.

North American Convention

Since the Society represents the total
interests of the brotherhood, it seems
desirable that the Society have repre-
sentatives at the next North American
Convention and that arrangements be
made for the preservation of North
American Convention materials.

Historical Observances

A committee consisting of W. P. Har-
man, Chairman, Eva Jeaan Wrather,
Mer! R. Eppse and Henry K. Shaw, was
instructed to prepare material suggest-
ing ways and means of obtaining the
observance of events of historical im-
portance to Disciples in 1946. This ma-
terial will be sent to members of the
Society, the state and national papers,
and will be given publicity in DIS-
CIPLIANA.

Motion Pictures

The Society hopes to develop adequate
plans for locating and preserving mo-
tion picture films produced by the broth-
erhood. We also hope to stimulate the
production and distribution of sound
films showing the history and activities
of the Disciples.

Phonograph

It is also desirable to collect records
and transcriptions made by Disciples.
Not only should we collect those already
made, but we should seek to have made
new recordings of the leaders of the
brotherhood.

Americana Series

The Society wishes eventually to in-
augurate the publishing of a series of
pamphlets dealing with the relationship
of the Disciples to American life and

culture. Such booklets would be based on
scholarly research, well documented, but
popularly written, and printed in a dig-
nified format to be widely distributed in
and beyond the brotherhood.

Author Catalog

As yet a definite date can not be set
for the publication of the curator's An
Author Catalog of the Disciples of Christ
and Related Religious Groups. We do
promise it during the winter unless
something unforeseen occurs.

The pre-publication price of the book
will be $5.00 to members of the Society.
Upon publication the price will be $7.50.
Order now and save money.

A STRANGE GOSPEL

Under the tile "A Pious Fraud" Re-
printed, the Gospel Advocate for August
2, 1945, gives the history of the publica-
tion of a queer book printed and re-
printed many times since its first was
assued in 1879, under the title A Cor-
rect Transcript of Pilate's Court, etc.,
etc. At least twelve separate printings
with various titles have been made, the
most recent being The Arcko Volume.

The author of the book, William D.
Mahan, a Cumberland Presbyterian
minister from Boonville, Missouri,
claimed to have had access to manu-
scripts in the Vatican library, but at
the time he was supposed to be in Rome,
Italy, he probably was in Rome, Illinois.
Mahan was tried before the Lebanon
presbytery and judged guilty of false-
hood and plagiarism (he had lifted whole
pages of Ben-Hur and used them in one
edition of the work). Although he had
promised the presbytery to withdraw
the publication from sale, we find that a
year later a new printing, entitled
Archaeological Writings of the Sanhe-
drin and Talmuds of the Jews, came
from the press of The Christian Pub-
lishing Company, St. Louis! This was
a book of 569 pages. The co-compiler
with Manhan was elder J. W. Damon.
about whom we have been unable to
learn any facts.

Another Disciple contad with the book
was publication of parts of the volume with
the title Caesar's Court (A Wonderful

see page 34

DISCIPLIANA, OCTOBER 1945 33

New Books Received
Baldwin, Willis Anson.

History. Churches of Christ in Ne-
hl'aska. Lincoln, Nebraska, Nebraska
Missionary Society, n.d. 66 pages. Pa-
per covers.

This is the unifinished work of a for-
mer state secretary of the Disciples in
Nebraska who died before his task was
completed. An introductory statement
says that the type had been set for sev-
eral years waiting for s,omeone to carry
on the history from where Mr. Baldwin
left off, and it appears in print in this
form, without change or correction of
typographical errors, due to the fact
that government regulations relative to
the salvaging of linotype material made
necessary the disposal of the type. It is
valuable source material for the future
historian of our Nebraska churches.

Garrison, Winfred Ernest.

An American Religious Movement; a
Brief History of the Disciples of Christ.
St. Louis, Christian Board of Publica-
tion, 1945. 167 pages.

This not a condensation or abridge-
ment of Dr. Garrison's Religion Follows
the Frontier, 1931, which is now out ot
print, but a new interpretation of broth-
erhood history. In connection with a
syllabus containing bibliography and
suggestions for study, the book might be
used as a text for college courses in Dis-
ciple history even though the author did
not intend it for such use. It should be
on your winter reading list.

Holcomb, Carlysle Henry.

By This I Conquer. Cynthiana, Ken-
tucky, Hobson Book Press 1945. 153
pages.

The pastor of the Budd Park Chris-
tian Church of Kansas City, Missouri,
suggests ways and means of putting the
teachings of the -Christian religion into
the lives of individuals. A book for the
renewal of faith for unsettled and dis-
couraged people.

Holt, Basil Fenelon.

An Hour with General Dobbie. Grand
Rapids, Michigan, Zondervan Publishing
House, 1945. 30 pages. Paper covers.

A very readable account of an inter-
view with Sir William Dobbie, defender
of Malta, together with the story of the
miraculous deliverance of "the most
hombed spot on earth."

Nicholson, Helen M.

A Biography of Flora Abbot Herring.
Pasadena, California, Central Christian
Church, 1945. 23 pages. Paper covers.

A biographical appreciation of the
life of a woman who so whole heartedly
g'ave her best in her work for her church.
Churches increasin2'ly should publish
this type of booklet as a mark of respect
for the individuals who contribute so
much to the life of the church.

Peterson, Orval Douglas.

Washington-Northern Idaho Disciples.
St. Louis, Christian Board of Publication,
1945. 223 pages.

Much hard work went into the making
of this book, the writing' of which was
authorized by the Washington-North
Idaho convention through its Historical
Commission. Historical writers are
handicapped by the absence of historical
mindedness on the part of the past lead-
ers in our churches and organizations,
and by the lack of any organized attempt
to preserve such records as were made.
Only by persistence of effort and much
movin~ about can good histories be writ-
ten. The book would he more usable with
references to source material and with
an index.

Stevenson, Dwight Eshelman.

Faiths That Compete For My Loyalty.
St. Louis, Christian Board of Publication,
1945. 96 pages. Paper covers.

The fifth booklet in A Bethany Course
in Christian Living compares Christian-
ity with its rival religions, with the
substitutes for religion, and with the
distortions of Christianity.

34 DISCIPLIANA, OCTOBER 1945

Wells, Golda Ruth.

Sila, Son of Congo. St. Louis, The
Bethany Press, 1945. 192 pages.

The story of the growth of Disciple
missions in the Congo told by one who
has been on the field since 1919. Not
a conventional mission book crowded
with statistics, but a book which tel1s
of the changes in the lives of the people
due to the coming of Christianity. Wel1
illustrated with interesting phto-
graphs.

Whitehouse, Elizabeth S.

Opening the Bible to Children. St.
Louis, The Bethany Press, 1945. 8Q
pages. Paper covers.

A book for parents and teachers who
want to know how to present the Bible
to children of various age levels.

LOCAL PAPERS

In the July DISCIPLIANA we ac-
knowledge receipt of and thanks for one
hundred thirteen periodicals of more
than local church interest. Now we are
iisting those published in the interests
of single churches which we are cur-
rently receiving.

The Canton Christian, First Chris-
tian Church, Canton, Ohio.

Church Pointers, Union Avenue
Christian Church, Litchfiled, Il-
linois.

First Christian Builder, First Chris-
tian Church, Quincy, Illinois.

Kenosha, Christian News, First
Christian Church, Kenosha,
Wisconsin.

Latonia Christian, Christian Church,
Latonia, Kentucky.

The Messenger, University Place
Christian Church, Champaign,
Illinois.

Monroe Doctrine, Monroe Street
Christian Church, Los Angeles.
California.

National City Christian, National
City Christian Church, Wash-
ington, D. C.

Our Church, Union Avenue Christian
Church, St. Louis.

Peach Tree Christian Church. Peach
Tree Christian Church, Atlanta,
Georgia.

The Peoria Christian, Central Chris-
tian Church, Peoria, l1linois.

Although we are getting only eleven
such papers regularly, we do have hun-
dreds of others in our files. In some
cases we have a year or two, in others,
just a single copy.

We should receive every local church
newspaper. As we have not the time to
write a personal request, we are using
this method of asking ministers to have
uur names placed on their mailing list.

A STRANGE GOSPEL

Continued from page 32

Book) by A. J. Showalter, Dalton, Geor-
gia, in 1895. The editor was G. A. Rey-
nolds.

Our library has a copy of the edition
printed by the Christian Publishing Com-
pany, but no others. We welcome gifts of
other editions and printings.

Post Cards
Our post cardcol1ection grows slowly,

but it does grow. We have made a tray
ill which to file the cards and have the
cards divided into the fol1owing subject
groups: Local churches, col1eges, benevo-
lent institutions, historic markers, monu-
ments, etc., and public buildings.

The fol1owing people have contributed
to the collection during the quarter:
Miss Alberta Callison, Kahoka, Mis-
souri; Brook L. Haines, Washington, D.
C.; J. Edward Moseley, Indianapolis,
Indiana; and Claude E. Spencer. Views
were added of the Christian churches of
Garden City, Kansas; Mem.phis, Kahoka,
Canton; Polson, Montana; three views
of Butler University; two views of the
National City Christian Church, Wash-
ington, D. C.; a view of the Christian
Hospital, St. Louis; and a view of the
Kansas City Museum (former home of
R. A. Long).

DISCIPLIANA, OCTOBER 1945 35

DISCIPLIANA. published Janu-
ary, April, July, and October by
Culver-Stockton College in the in-
terest of The Henry Barton Robi-
son Collection of Literature Re-
biting to the Disciples of Christ.
Founded by the Ministerial As-
sociation of the College, volume
1, number 1, was issued March,
1941, volumes 1-3 were mimeo-
graphed.

Claude E. Spencer, Editor.

Vol. 5 OCTOBER, 1945 No.3

THIS BOOK COLLECTING GAME

Rarely does the editor go any place
where there is a used book store that
he doesn't buy one or more books for
the collection. Generally at bargain
prices. A trip to St. Louis in early Sep-
tember was no exception to this practice.
With only a few minutes to spare, a copy
of Munro's The Director of Religious
Education, 1930, was purchased for a
dime; not a rarity, but a wanted book to
fill a gap.

There is a special thrill that comes
when a long sought for book is discov-
el'ed and there's the pleasure that one
gets in hunting through the second-hand
shops. Time can pass quickly as one
checks rows of shelves. The editor well
remembers when he went into the Kan-
sas City Book Exchange several years
ago at eight o'clock in the morning and
came out at one in the afternoon (five
hours that seemed as one) with an arm-
ful of books,perhaps fifteen or twenty;
all purchased for $4.50. The discovery
of everyone brought a separate satis-
faction, especially those found in toe
basement at ten cents each.

Noone expects to browse through a
store looking for old books without get-
ting his hands, face and clothes dirty.
At Nedwick's in Chicago we were asked,
for' the first time, into the back room
to wash up. Since then we have been in
the back rooms of a dozen :stores to
wash. Many times this extra contact
with the book seller has resulted in

further purchases, to the profit of both
ourselves and the bookseller. On one
such occasion, we found a basement
which the proprietor thought too dirty
for his ~ustomers (his upstairs room
was the cleanest one we have ever seen).
After some persuasion he allowed us
to go down. With only a short time to
look we found a copy of Park's English
Grammar for which he charged us twen-
ty cents. This was a find .as the book,
written by an Ohio teacher-preacher,
was used as a text, and if you think
text-books are easy to locate, just try
to complete a set of Joseph BaldWin,
whose oooks were published by D. Ap-
pleton and Company by the thousands
for use in normal schools and teachers
colleges during the 1890's. In securing
this book, there was an extra special
exhaltation for someone with us had
been wanting a copy for years, but we
saw it first!

One likes to go hunting .by one's self
most times. But there are other times
when the right friends make the hunt
more interesting and stimulating. We
recall several pleasant hours spent in
Long's College Book Store in Columbus,
Ohio, with Henry Shaw and the late
Edgar Riley. We all purchased books,
but the things that will be long re-
membered are the conversation, the com-
ments, and the stories brought to mind
by the books before us.

Then there was the junk dealer who
bought a big box of books for a quarter
and expected to sell the lot to a paper
mill as salvage. By charging us $2.50
for just one of the books, he made a
tremendous profit on the deal and per-
haps secretly thought that he had "held
us up" by his "high" price. The book was
M. C. Tiers' The Christian Portrait Gal-
lery, 1864, with almost all the original
photographs intact. We have seen the
book listed in the catalogs twice, both
copies with fewer pictures than our copy.
Price $25.00. This transaction almost
gave us a super thrill.

However, we are expecting the super
thrill when and if we ever get to New
York City. Since reading Book Row;
Secondhand Book Shops of Manhattan's
Fourth Avenue in the December 30th,
1944, Saturday Evening Post, we shall
even forget the difficulties of bi-focals
in looking at the back strips of the
millions of books there. It will take us
a few days to do the job right.

POSTMASTER-If undeliverable, notify us on Form 3578

A CATALOGER'S PERPLEXITIES Organiza tions

We haven't done much in our library in cataloging reports and other materials
issued by organizations. We do have a mass of material tied in bundles awaiting the
cataloger. But the cataloging of these books, pamphlets, and papers will have to be
done the hard way and will be a long task.

Individually the Disciples have not been a conventional people; we have gone
our own separate ways. This is true also of our organizations. Continuity of names
meant little; as organizations grew and conditions changed, names were also
changed, sometimes without notice. For example, the present Board of Higher Edu-
cation has been a part of a larger society, and it has hall a separate existence. It
has been known as the Educational .Board of the American Christian Missionary
Society, The Educational Board, The Board of Education, and The Educational As-
sociation. Perhaps there were other names about which we do not know.

Sometimes on printed material a popular name for the organization is used
instead of the corporate name, which adds to the confusion of the cataloger. Even
the corporate name of the religious group itself has been indefinite in the popular
mind: Disciples of Christ, Christian Church, or Churches of Christ?

All this adds up to the need for a handbook giving the informati,on concerning
our scores of societies, institutions and organizations, with plenty of cross references
to a standard entry to be used in cataloging.

FOR YOUR INFORMATION

The Henry Barton Robison Collection of Literature Relating to the Disciples
of Christ located at Culver-Stockton College, Canton, Missouri, is one of the largest
of several libraries which are actively engaged in collecting, preserving, and makmg
available for use the books, periodicals, pamphlets, manuscripts, and illustrative
materials dealing with the religious groups which grew out of the Restoration move-
ments fostered by Abner Jones, James O'Kelly, Barton W. Stone, Thomas and Alex-
ander Campbell, and other reformers of the early 19th century in America.

The Collection begun in 1924 and named by the Ministerial Association in honor of
Dr. H. B. Robison, Head of the Department of Religion from 1910 to 1944, contains not
only religious material but the secular writings of the members of the church. Gifts
are depended upon entirely for its acquisitions. Publishers and authors are requested .
to send copies of all printed materials to the Collection. Money is needed for the
purchase of rare items not to be had by gift, the purcha;:;e of equipment and supplies,
and the securing of adequate secretarial service. A safe place is offered to churches
for the storage of their records. All correspondence concerning the Collection should
be sent to

Claude E. Spencer, Librarian
Culver-Stockton College

P. O. Box 226
Canton, Missouri

DISCIPLIANA
Publi»hed quarterly by Culver-Stockton College, Callton, Miuouri

Entered as Second Class Matter April 26, 1944, at the Postoffiee at
Canton, Mo., under Act of August 24, 1912.

VOL. 5 NO.4JANUARY 1946

Robison Collection Given to Disciples of Christ
Historical Society

To Remain at Culver-Stockton

At a meeting of the Executive Com-
mittee of the Disciples of Christ His-
torical Society in Indianapolis, Indiana,
January 4, 1946, action was taken to
accept the Henry Barton Robison Collec-
tion as offered to the Society by Culver-
Stockton College. The Board of Trustees
of the College at its December meeting
authorized its executive committee,
through President W. H. McDonald, to
offer the Robison Collection to the So-
ciety, with the understanding that the
Collection remain in Canton.

Under this arrangement the Society
will recetive a total of more than 15,000
items; books, periodicals, pamphlets,
museum pieces, and pictures, as a nu-
cleus for the building of a most adequate
research library for the use of the whole
brotherhood.

Until the Society is able to provide a
building for its use, the college will
house the Robison Collection and the
Society's materials, will continue to
make possible Mr. S,pencer's part time
services to the Society as curator, and
will furnish necessary student secre-
tarial help, all without cost to the Socie-
ty. Culver-Stockton also will give the
Society ground for a building when the

Society is ready to construct its own
quarters.

The Society is not obligated to remain
in Canton, but if it ever finds it expe-
dient to move to some other place, it may
do so. The only necessity will be to re-
turn the Robison Collection to the Col-
lege.

The Collection will not lose its identity
by being given to the Society. Although
it will be.placed with the Society's othe~
materials, its books will have the Robison
book plate as a distinguishing feature,
and the pamphlets, pictures, etc., will
bear the collection stamp. College of-
ficials hope that alumni and friellds of
Dr. Robison will continue to contribute
money and Dooks as an honor to him.
Such contributions will become a part
of the Robinson Collection within the
Society's library.

By accepting the collection, the So-
ciety will asuume management and con-
trol of DISCIPLIANA, which will now
feature the work of the Society.

President McDonald, for the college,
and President Mosely and Curator Spen-
cer, for. the Society, will work out the
details '.of the transfer which will be
accomplished legally this late winter or
early s'prin~.

ALEXANDER CAMPBELL CIGARS

DISCIPLIANA, JANUARY 1946

THE MISSIONArRY JOURNAL

38

We have received for the museum sec-
tion of the historical society an Alexan-
der Campbell cigar box from Henry K.
Shaw of Elyria, Ohio. The cigars were
evidently made in Pennsylvania as the
tax was paid in that state. Since the
highly colored portrait of Campbell was
copyrighted in 1934 by the Halper com-
pany, we judge that it was this company
which manufactured the cigars. It is our
intention to investigate the factors in-
volved in naming the cigar Alexander
Campbell. If anyone has information,
let him share it with us and our readers.

For the story of Mr. Shaw's finding
this box, read The Christian-Evangelist
for March 4, 1937. The same article was
reprinted in Mr. Shaw's The Amateur
Philosopher, 1940.

EDWIN MARKHAM, A DISCIPLE

According to Edwin 'Markham's bi-
ographer, William L. Stidger, in his
Edwin Markham, the author of the Man
With the Hoe was once a Disciple. In
fact his early religious life was all Dis-
ciple, for his mother, Mrs. Elizabeth
Winchell Markham, was an earnest mem-
ber of the church.

Markham joined the church in San
Jose, California, and was baptised in a
pool outside of town. Later, while teach-
ing at Colma, California, he united with
the Methodist church, where everyone
attended as it was the only church in the
community. He was much attracted to
Swedenborgianism after middle life.

Stidger's book,published by the Abing-
ton Press in 193.3, is now out of print.
As there are many quotations from
Markham concerning his religious ex-
perience, the book is really a piece of
discipliana. We need a copy of this book
as well as most of the volumes of Mark-
ham's poems.

Markham's mother was a poet too.
Poems by Mrs. Elizabeth Markham, an
Oregon Pioneer of 1847-1857, was pub-
Hshed by J. K. Gill Co., of Portland, Ore-
gon, in .1921, twenty-six years after her
death. We also want this thirty-one page
book.

Many books and periodicals have been
projected for publication by the Dis-
ciples, and a listing of all these proposed
titles would require several pages. A
study of such books was made in the
January 1944 number of DLSCIPLIANA,
and a number of periodicals were in-
cluded in Periodicals of the Disciples of
Christ and Related Religious Groups.

The Missionary Journal evidently be-
longs with the group of proposed maga-
zines. In several numbers of the Chris-
tian Standard through the summer and
autumn of 1889 there appeared news
notes and letters concerning the expected
publication of this new missionary peri-
odical to be issue once a month by W. K.
Azbill.

B. B. Tyler in his New York Letter in
the issue of August 31, wrote:

"Each number contains sixty pages
of reading matter ... The price has
been placed at only $1.75 a year ...
To pay the expense of publication
2500 paying subscribers are needed.
The editor proposes to publish, at
his own expense, 5000 copies as a
sample of what the magazine will
be. This will a,ppear the later part
of September or the first of Oc-
tober."

It is doubtful whether or not either
the magazine or prospectus was issued.
Even if the prospectus was issued, 2500
subscribers would be hard to get and the
project naturally was cancelled.

Should someone have further informa-
tion about The Missionary Journal,
please write us at once.

THANKS

Charles Jacobs, Waterloo, Iowa; Miss
Grace M. Ledyard, Owen Sound, Ontario;
Lewis H. McAdow, Mexico, Missouri; and
Orval D. Peterson, Yakima, Washing-
ton, have earned our gratitude for 'send-
ing back numbers of DrSCIPLIANA to
us in response to our plea in the last
issue. The copies listed in the October
number are still needed. If you don't
want your copies, please send them to us.

G VEST COL VMN

DISCIPLIANA, JANUARY 1946 39

Editorial Note: The author of our guest column this issue hardly needs
introduction as this is his third a?pearance here. Henry K. Shaw, pastor
of the First Christian Church of Elyria, Ohio, has completed two hundred
fifty pages of his history of Ohio Disciples and is in the midst of a new
building program for his church. This article is re.printed from his First
Christian Church Bulletin, December 3, 1944.

How many people know the central The original canvas was finally pur-
figure in Archibald M. Willard's famous chased by General Devereaux for $10,000.
painting Spirit of '76, is that of a min- Devereaux ·presented it to the citizens
ister of the Disciples of Christ? It's the of Marblehead, Mass., where it is now on
figure of his own father, S. R. Willard, display. The Spirt of '76 is said to be the
who served our churches at Bedford, most copied of all American .paintings.
Aurora, Mantua, La Grange, and Wel- In dictionaries of American biography
lington. In the last named place he fol- and other historical .publications, Wit-
lo~ed J. M. A:water. ?ne of the. large lard's father is usually named as a Bap-
stamed-glass w~ndows m the Well~ngton tist minister. Evidently some writer
church bears hIS name. In fact, It was made this serious error a long time ago
the death of his father during the paint- and others copied from him without
ing of the picture that impelled the ar- checking all the facts. In comparing the
tist to change its nature from a comic photograph of S. R. Lillard, the former

h pastor of the Wellington Church of
por.trayal .ca~led Ya~ee Doodle to t e Christ, with the figure in the .painting,
senous pamtmg he fmally produced. it is evident he is the same man. He was

a person of striking appearance, over six
feet in height.

Willard came into our fellowship from
the Baptists when he was a young man.
A. S. Hayden's History of the Disciples
in the Western Reserve clears up this
mystery. He writes of the Russell church
in Geauga county, "Elder S. R. Will"rd
united here from the Baptists." This
must have been back in the forties. Mem-
bers of the Elyria church remember the
sainted Mrs. M. A. Willard, one of our
members who passed away about a year
ago. She was the artist's niece.

This story is presented so that a mis-
take of many years standing may be
corrected and that local Disciples may
have a better appreciation of their
"American" tradition.

The Preacher in the Painting "Spirit of '76."

Archibald M. Willard had an interest-
ing history. As a young man he was a
skilled carriage painter in E. S. Tripp's
wagon shop at Wellington. He did the
decorating and floral designs on the de
luxe models. James F. Ryder, a Cleveland
art connoisseur, recognized Willard's
ability and made it possible for him to
go to New York in 1873 for an art
course. The orginal Spirit of '76 was
painted on an 8 by 10-foot canvas. When
first shown in Ryder's store window in
Cleveland, it stopped pedestrian traffic.
It became the great picture of the Phila-
delphia Exposition of 1876.

The boy in the painting is Henry
Kelsey Devereaux, son of General De-
vereaux, a wealthy Cleveland citizen of
the old days. The fifer is Hugh Mosher,
Willard's comrade in the 86th Ohio Regi-
ment. As leader of Mosher's Martial
Band, he was a familiar figure in Elyria
for many years.

by Henry K. Shaw

Henry Kelsey Devereaux published
priv·ately in 1926 a 79 page book "The
Spirit of '76"; Some Recollections of the
Artist and the Painting, which was
printed in an edition of 500 copies by The
Arthur H. Clark Company. A copy is
wanted in the Collection.

ALL TIME BEST SELLER

ms.CIPLIANA, JANUARY 1946

ACCESSIONS
40

The Christian-Evangelist, August 1,
1945, had in its Inter-Church Notes a
story about William Allen Knight's The
Song of Our Syrian Guest, which ranks
as one of -the ten best sellers of the pasi
fifty years. It was published in 1904
and has been reprinted a half a dozen
times with a sale of several million
copies.

In the September 5 issue of the
Evangelist, Perry J. Rice called atten-
tion to the fact that William Allen
Knight began his ministry with the
Disciples. Who's Who in America
gives the date of his ordination as a
Disciple minister as 1886. In 1890 he
became a Congregationalist and has so
remained. He is the author of at least
fifteen other books.

It is interesting to know that he is a
brother-in-law of Thomas Chalmers,
author of Alexander Campbell's Tour in
Scotland, published in 1892 by the Guide
Printing and Publishing Co. of Louis-
ville, Kentucky. Chalmers, too, became
a Congregationalist later.

The Disciples have lost and still are
losing men to the denominations and to
the Congregationalists, in particular.
Jacob Randolph Perkins, author of the
current best-selling The Emperor's
Physician, was for many years in the
Disciple ministry, part of the time in
Missouri; now he is a Congregation-
alst.

One of these days we shall print a
brief study of authors who were Dis-
ciples formerly, and we shall give chap-
ter and verse concerning Joseph Fort
Newton's connection with the brother-
hood.

WANTED
- Lucas, D. R.:""-Apostolic Hymns and

Songs.
Lusby, J. W.-The County Examiner.
Lusby, J. W.-Stocks and Bonds Made

Easy.
Luttenberger, J. G. M.-eameos From

a -Preacher's Study
Lyon, O. L.-":Bible Ideals.
-Lyon, O. L.-Constructive Principles

of Literature.
Lyon, O. L.-Practical Work on Elo-

cution.

(Items received by purchase or ex-
change, October 5, 1945, to January 6,
1946, and not mentioned elsewhere in
this issue.)

Blaine--Memorial Address, Life and
Character of Garfield; Brown-Letters
and Ver8es; Burns-Educational History
of Ohio, (contains much Disciple ma-
terial); Davis-Business and the Church,
(contains a chapter by Arthur Nash);
Dowling-The Aquarian Gospel of Jesus
the Christ; Lockley-A Talk with Edwin
Markham: Lorenz-Tom L. Johnson;
Markham-New Poems, Eighty Songs at
Eighty; Markham, ed.-Book of Poetry,
vol. ix; Monroe-Poets and Their Art
(includes a chapter about Vachel Lind-
say) Morris-Prophecies of Joseph Smith
and Their Fulfillment (background ma-
terial); Nations-Roman Catholic War
on Public Schools; Webber-Life of John
Baldwin; and Wright-The Federated
Churches of Cleveland.

AN EARLY BROADCASTER

W. F. Hamann, '90, Canton, used in-
novations in his ministry, according to
II clipping from a recent issue of the
Canton Press-News: "Rev. W. F. Ha-
mann, Canton, may not be the inventor of
radio, but he was broadcasting sermons
back as long ago as 44 years;

"When he was preaching in Windsor,
Missouri, back in 1901, he was holding
a revival meeting and the manager of
the local telephone exchange suggestEd
that a speaker be placed in the pulpit
which would carry the sermon to people
on rural lines. According to the Windsor
newspaper, this was done and people on
a different rural line each night, were
given the opportunity of hearing the
sermons over their own telephone."

CONVENTIONS

The International Convention will meet
at Oakland, California, August 5-11,
1946.

The North American Convention will
meet in Indianapolis, Indiana, May 8-11,
1946. -

The Disciples of Christ Historical So-
ciety expects to have representatives at
both conventions.

GIFTS

DISCIPLIANA, JANUARY 1946 41

(Material added to the collection by
gift, October 5, 1945, to January 7, 1946.)

. ·Arnie C;·Abrams, St. Louis, sent the
following pamphlet sermQns by Hampton
Adams of the Union Avenue Church:
The Patience of Unanswered Prayer;
Greater Devils; and Are. Our Homea
Ready .for Returning Service Men't

J. ii Bales, Searcy, Arkansas, sept
two new pamphlets written and pub-
lished by him: Is the Church a Denomi-
nation? and Catholicism. and Coe.rcism,

.Harold R. Browne;·minister of the First
Christian' Church of Philade.phia,sent a
copy of the 1945 Catalog and DireCtory of
his church.

Cecil C. Carpenter, .Peoria, Illinois;
sent a copy of. his Place. of State· Mis-
sions in the Program of, the Church,
an 8 page folder; History in Story and
Picture, an 11 page account of the Cen-
tral Christian "Church of Peoria; and
Historical Records Concerning Jesus· the
"Christ" Messiah byW. D. Mahan, 1942.
The last item belongs with the books
mentioned hi A Strange GOspel in the
October DISCIPLIANA: ..

From Waco, Texas~ came the History
of the Central Christian ChurcJt bY. Ida
Moore Hays, 11 pamphlet puWshed.in
1945.

A. T. DeGroot, Dean of Chapman COl.
lege sent some clippings from' the Los
Ang'eles papers concerning Gerald L. K.
Smith, a fo~er Disciple minister.,

W. H. E;skine, Washington, D. C.,
sent a box of books to the collection. In-
cluded were Moore--Helpful Bible Read-
ings; Wood:-The Present in the Light of
Prophecy; Knight-Christian Unity;
Richardson~Communings in the Sanc-
tuary; .Combs-Christian Evangelism;
and Hymnal no. 1, prepared by a union
committee, Tokyo, 1924, 8th ed. P.A.
Davey, M. B. Madden, Mrs. F. E ..H~gin,
and Miss W. Brown were the DISCiples
who helped prepare the book The Coombs
arid Richardson items were editions new
to the. Collection.

. JohnR. Golden of Newton, Kansas,
sent a copy of his pamphlet, My ChUrch
and the Brotherhood.'

From Julian 6. Hunt of .Jamestown,

Kentucky, came a copy of his wrl.tten
debate on the music question with Roger
C. Inman.

Frank C. Huston of Jacksonville,
Florida, sent a CO.pyof his Selected Sa-
cred Songs.

Joe W. Kraus of Dayton, Ohio, sent a
copy' QfJ.iberty Magazine for October 20,
1945, .~hich has a: condensed' version. of
Walkin' Preacher of the OzarkB by Guy
Howard;

John M. Lindsey, L~xington, Misso~ri,
sent a copy of Seventy-fifth Aniliver-
s.aryofChllrch Building, wl!ich c!>ntains
a ..Page of history of. the Lexington
Church. . . .

Mrs. Hattle. Menzies, former mission-
ary to Xndia,':gave a copy of a ,book.of
her poems, Leaves from Life's Sketch-
book.

J. Edward Moseley of Indianapolis,
Indiana, sent a great lot of books, pam-
phlets, proirra:ms, .and Pl'!>mot;ional.ma-
terial. Included. are the follOWIng titles:
Blain~EuloiY Of .Janu;i' Abram Gar-
field; Converse--Garfield, the Ideal Man;
Nationaf'. Republican Committee--Gen-
eral Garfield as Statesman and Orator;
Republican Congressional COmmittee--
Garfield and Arthur Campaign Song
Book; . Garfield~Maxims.· of James
Ahram' Garfield (Garfield-Discovery and
Ownership of the Northwest Territory,
and Settlement of the Western Reserve,
two different .printings; Hoar-Eulogy
upon the Life, Character, and Public
Service of James Abram Garfi~ld;
Bradlee-,.A Sermon·... After the
Death of James A. Garfield; Nason-A
Discourse on the Death of James Abram
Garfield; Garfield Memorial COmmittee
-The Man and the Mausoleum, reprint
edition of 1924; Church.:......AShort'HIs~
tory' ofPiffsburgh; Black..-8Peech . Itt,
the Democratic Mass Convention, Lan-
caster City, 1863; Young-Biography of
a Pioneer, includes comments on Alex-
ander Campbell; Newton-Where Are
We In Religion't; Allen~Emblems of
Fidelity; Ligon-Your Future is Now;
Knight-On the Way to BethanY; New-
ton-An~el in the Soul; Bates-Missions
in War; Ogden....,.The Dies Committee;
Barclay-:-The Messiah Speaks on Peace;
Weimel'--'-Nature Smiles in Verse; B~wer
Christ and Christian Education; Bates"':'"
Religious' Liberty.

42 DlSCIPLIANA, JANUARY 1946

PERIODICALSPerry J. Rice, South Gate, California,
sent copies of The Things That Abide;
The Progress and Achievements of A
Hundred Years; and History of the First
Christian Church of Whittier, California;
all pamphlets.

O. D. Richardson, Rockingham, North
Carolina, sent the following: Otey-The
Right Way; Bell-The Human Trinity;
Southern-The Triumph of the King;
Southern-The Person and Work of the
Holy Spirit.

H. K. Shaw of Elyria, Ohio, gave
copies of Cooley-Jerusalem and Pente-
cost; Abilene Christian College Bible
Lectures, 1922-1923; Spinka-A History
of Illinois Congregational and Christian
Churches; One Hundred and Tenth An-
niversary, Church of Christ, Wooster,
Ohio, (includes three pages of history);
and a much appreciated copy of Moore--
Comprehensive History of the Disciples
of Christ. Mr. Shaw also sent a copy of
Facts about the Washington Avenue
Building Project of the First Christian
Church of Elyria, Ohio, which was is-
sued in November in preparation for the
raising of money for a new church in
Elyria.

W. E. Shultz, Bloomington', Illinois,
sent two newspaper clippings for our
clipping file.

Mrs. C. C. Tedford of Moberly, Mis-
souri, gave a framed sketch <if an In-
dian village, which was used as a
Christmas greeting by Miss' Jennie
Fleming in 1933. The picture is printed
on paper made from bamboo.

C. C. Ware, Wilson, North Carolina,
sent the minutes of the Proceedings of.
the Ninth General Assembly of the Col-
ored Disciples of Christ in eastern North
Carolina, Virginia, Pennsylvania, New
York, and New Jersey, 1945.

L. H. West, Gladewater, Texas,
sent a copy of the Fit'st Christian Church
calendar, a unique affair which shows
the birthdays of various members of the
church. -

From -an anonymous .source was re-
ceived a copy of the Centennial Medal
issued by Bethany College in. 1940, and
a copy of Ragsdale and Mclntyre--The
Hatch Dairy Experiment Station Farm.

In response to our request for local
church papers, we are now receiving the
following ones in addition to those listed
in the October DISCIPLIANA:

Christian Visitor, Central Christian
Church, Spokane, Washington,

Christian Visitor, Christian Church,
Hsrvey, Illinois.

Church Visitor, First Christian Church,
Corpus Christi, Texas.

Evanston Christian, Evanston Chris-
tian Church, Cincinnati, Ohio.

Our Church Life, Central Christian
Church, Glendale, California.

What's Doing (letter to service men),
First Christian Church, Turlock, Cali-
fornia,

W. L. Blesing, Denver, Colorado, has
issued in memeograph form Drift of the
Times, no. 1, " a supplement on impor-
tailt news of the hour."

South African Sentinel, vol. I, no. 1,
dated January 1, 1946, has just been
issued by Basil Holt, who has an ap-
pointment to South Africa from the
United Christian Misionary Society.

IT PAYS TO ADVERTISE

Miss Myrl O. Ward, '19, mIssIonary
to Africa, now on leave and visiting in
Red Oak, Iowa, was the first person to
res-pond to our request for aluminum
pin trays. She sent one with a picture of
the Christian Church, Hamburg Iowa,
with an insert photo of B. F. Hale, the
pastor of the chUl'ch. The Hamburg
l~hurch is her home church.

_The second tray Was sent by Miss
Cordelia Hopwood, Springfield, Mis-
souri, and has a picture of the South
Street Christian Church of that city.
There is an insert photo of W. D. Moore,
the pastor. This tray was manufactured
by New Methods Co., of Chicago, Illinois,
which specialized in money raising plans
for church workers. .

DCHS NOTES
DlSCIPLIANA, JANUARY 1946

by the Curator Claude E. Spencer.
Executive Committee Meeting

At a call meeting of the Executive
Committee, Severin Hotel, Indianapolis,
Indiana, January 4, most forward-looking
plans were approved. Those attending
the meeting were J. Edward Moseleyand
Enos Dowling, Indianapolis, W. P. Har-
man and Eva Jean Wrather, Nashville,
Tennessee, Henry K. Shaw, Elyria, Ohio,
Dwight E. Stephenson, Bethany, West
Virginia, Richard James, Richmond, Vir-
ginia, C. L. Pyatt, Lexington, Kentucky,
and Claude E. Spencer, Canton, Missouri.
Louis A. Warren, Fort Wayne, Indiana,
elected to fill the unexpired term of the
late Edgar C. Riley, was also present.

During the meeting President Moseley
used a gavel made of wood from the
James A. Garfield home and first used
by A. W. Fortune at the International
Convention in .1937. The gavel was
presented to the Society by Dr. Fortune
in 1942.

.In the absence of the secretary, A. T.
DeGroot, the president, appointed Eva
Jean Wrather, secretary pro tem. The
minutes .of the meeting, together with
the curator's report and other miscella-
neous papers have been mimeographed
and 'sent to all members of the Executive
Committee.

Several matters of importance were
dis'cussed and significant decisions were
reached in every case. Some of the items
cannot yet be made public, but it can
be said that the meeting was the most
constructive held since the organization
of the Society in 1941.

The committee voted to accept the
offer of Culver-Stockton College to give
the Henry Barton Robison Collection to
the Society. As details of this gift are
to be found on the front page of this
issue of DISCIPLIANA, further men-
tion here is not necessary.

A long range planning committee was
authorized to make a study of the ob-
jectives of the Society and methods for
raising funds: This will be a standing
committee which will continue to study

the work of the Society and make rec-
ommendations for the progress and
growth of the Society in the years ahead.
An early duty of the committee will be
a revision of our constitution. The com-
mittee will be composed of five mem-
bers of the Society with the president
and curator ex-officio members. Louis
A. Warren will head the committee and
the other members will be announced
later.

The World Christian Movement was
endorsed enthusiastically and the whole-
hearted cooperation of the Society was
pledged.

Another action taken was to instruct
the president and curator to make ar-
rangements to incorporate the Society.

Tentative plans were made for the
annual meeting of the Society at the
Oakland convention in August. Atpres-
ent it is sufficient to say that the meet-
ing will be of interest to every member.

Curator's Trip

Your curator made a ten-day trip early
in November, visiting places in Illinois,
Indiana, Ohio, and West Virginia. Some
profitable hours were spent in the libra-
ries of the Disciples Divinity House and
the School of Religion, Butler Univer-
sity.

Through the kindness of Henry K.
Shaw of Elyria, Ohio, a trip was made
which included· the Garfield Home at
Mentor, the MormonTemple at Kirkland,
Hiram College, and the many historic
,places around Bethany, West Virginia.

Gifts

A number of items for the Society
have been received from C. C. Ware,
Orval Peterson, The Christian-Evange-
list office, Louis R. Warren, Raymond
McCallister, C.O. Hawley, Russellllythe-
wood and J. Edward Moseley. An item-
ized list will be made in our next issue.

AUTHOR CATALOG

The curator's Author Catalog of the
Disciples of Christ and Related Religious
Groups will be ready for distribution in
the Spring. Its belated appearance is due
to the fact"that the curator has not had
time to direct the final typing of the
manuscript for the lithoprinter.

44 DISCIPLIANA, JANUARY 1946

HERE AND THERE

There is a brief history of the organ-
ized work of the Christian churches in
Pennsylvania in the November Keystone
Bulletin.

According to The Christian Founda-
tion, November 1945, "An Historical
Commission was continued by the state
convention (Washington) to correct any
errors in the new state history: to se-
cure data from churches omitted from
the new history and accumulate current
annual historieal material for future
editions." 'Roy C. Jacobs is chairman.

Dl'. James A. Dungan of Greeley, Colo-.
rado, is writing the bio'graphy .of ,his
father, D. R. Dungan, who was ,president
of Culver-Stockton, 19QO-1902,and DeliO;
of the Bible School, 1902-1905. Dr. Duo-
gan was the author' Of "many books, in-
cluding the popular On the Rock, which
",ent thtoug~ at Jeast 38 editions.

Eugene Smith, Church of Christ pub-
lisher of Des' Moines, Iowa, has an-
nounced the intended republication of
M~Garvey - Co~mentary, on ,Matthew
and Mark; Lamar-Commentary on the
Gospel 'of Luke; Johnson-Commentary
on the Gospel of John; McGarvey-Com-
mentary on Acts of Apostles; Lard-
Commentary. on Epistles to Romans;
and MHligan-Commentary on Epistles'
to Hebrews.

A Prose Poem by Vachel Lindsay appears
on the page customarily given to dedica-
tions in Music Education for High
Schools by Arthur E. Ward.

In the Annual Report of the American
and Foreign Anti·Slaver.y SocietY,.1851,
statistics are given which show that
",Campbellites" owned 101,000 slaves.
The .Methodists held more than twice
that many while the Ba,ptists had a few
thousands more. When the number of
members are considered, one wonders if
perhaps the Disciples were not the lead-
ing slave-holding church.

In a new American history textbook
for colleges, A Short History of the
American People, vol. 1, by Chitwood and
Owsley, there is a chapter, The Decline
and Revival of Religion, 1783-1860,
which has several paragraphs about
Barton W. Stone, Alexander ,Campbell,
and the Christians and Disciples. Is
this the first, text to so mention our
people?

W. P. Harman, new minister. of the
First Christian Church, Jefferson City,
Missouri, is a necktie .collector. Accord-
ing to The Nashville Tennessean for De-
c~mb~r 30, 1945, in a two-page article
illustrated in colpr, Mr. Harman has
many famous Disciples represented in
his collection.

P1;linville, U. S: A. iby James West is
a recent book of interest to collectors of
discipliana. In the chapter dealing with
religion, there is a· comparison of the
Christian church with the denomina-
tional churches in the town. From a study
of the book,aDd a study of the Wheat-
land,Missouri,Christian church, one
concludes that P1l1inville is' Wheatland.
Further confirmation can be found in
The Ihdex, Hermitage, Hickory county,
MiSSOUri, September 14, 1939, page 1.
Theauthorevidehtly is Carl Withers.

The Campbell Institute is under at-
tack again by The Christian Standard,
this time with a series dealing with the
history of the Institute and an inter-
pretation of the thinking of its mem-
bership as expressed in the publications
of the organization. Ralph M. Clark is
the author. The first article was in the
September 1, 1945, number.

Two publications recently received
from Chapman College, Los Angeles are
What is a Christian College by Floyd
V. ,Filson, and "Alma Mater Hear
Us .. ;" a .51 page song and cheer book,
edited by Paula Allison and pUblished
by Associated Students of Chapman,
1943..

New Books Received
DISCIPLIANA, JANUARY 1946 45

Adams, Hampton.

Calling Men for the Ministry. St.
Louis, Bethany Press, 1945. 157 pages.

Dealing with the ministry as a voca-
tion this book discusses the qualifica-
tion~, training, and work of the minister.
It is directed to the young men who may
be considering entering that field.

Campbell, Horace W.

Can You Help Me? Philadelphia, Dor-
rance & Co., 1945. 114 ·pages.

Sermons addressed to individuals and
dedicated to members of the Christian
church at Santa Maria, California, where
the author was minister for several
years. The last sermon in the book is
titled: Why I am a Member of the Chris-
tian Church.

Christmas in the Home. St. Louis,
Bethany Pres, 1945. 64 pages.

This little booklet was received too
late to be noted in our October issue in
time for 1945 use, but keep it in mind
for next year as it is a book of sugges-
tions and res·ources to help the family
make the observance of Christmas
genuinely Christian any year. Although
there is no editor given on the title page,
we have seen advertising to the effect
that Glenn McRae is the one responsible
for the compilation.

Elliott, Luke D. and Elliott, Ruby.

History of the Work of the Churches
of Christ in Jamaica, B. W. I. San Jose,
Calif., P. O. Box 1090, 1945. 19 pages.

A brief description of the islarid and
a history of the work of independ~nt
Disciple missionaries together WIth
sketches of the various workers.

McRae, Glenn.

Makers of a Nation. St. Louis, Chris-
tian Board of Publication, 1945. 94 pages.

The sixth booklet in A Bethany Course
in Christian Living suggests how to
study the Old Testament to discover the

teachings that have bearing upon our
lives today.

WALTER SCOTT
ANNIVERSARY NOTES

Walter Scott was born October 81,
1796, and died April 28, 1861. A pro-
posal was made in the July DISGIP-
LIANA that Disciples observe 1946 as
the Sesqui-centennial year of Scott's
birth. Editorially we urged a compre-
hensive Scott bibliography be compiled
and published.

To date we have received the .promise
of the cooperation of just one of our in-
stituti·onal collections (Kentucky Fe-
male Orphan School) in the compiling of
the bibliography. It is not too late to
start. work on such a bibliography which
could be ready in mimeograph form by
October 81 if all of our institutions work
together.

Since a general editor will be neces-
sary for the project, we shall welcome
suggestions from our readers as to the
person who should be drafted for the
job.

Rumors are that the Christian-Evange-
list will issue a special Walter Scott
number in October comparable with the
Alexander Campbell one issued Septem-
ber 8, 1938.

A number of organizations have writ-
ten to the program committee of the In-
ternational Convention recommending
special emphasis be placed ,on Scott and
his work at the Oakland Convention in
August.

BOOKS TO COME

W. Barnett Blakemore, acting dean of
the Disciples Divinity House of the
University of Chicago has announced
the establishment of a $50,000 trust
fund for a lectureship on Christian
unity. The fund, originally given by W.
H. Hoover, vacuum cleaner manufac-
turer, has been in existence for some
time under the control of a group of
ministers who decided that the best way
to fulfill the original purpose was to
give the money to an institution. The
annual lectures will be published in book
form.

46 DISCIPLIANA, JANUARY 1946

POSTCARDS
The following post cards have been

received from J. Edward 'Moseley, W. W.
Wharton, and an anonymous source.

The Cleveland Public Auditorium (2
views) (scene of the International Con-
vention of 1924); The Garfield Memorial;
The First Christian Church of Topeka,
Florida; The Christian -Church of Salina,
Kansas; The Christian Temple, Brady,
Texas; Bethany College (7 views); Por-
trait of Alexander Campbell in mansion
living room; Wallpaper in Campbell
mansion; and a view of the University
of Chicago, showing the space where the
present University Church of the Dis-
ciples is now located.

WANTED:

Irish, F. V.-Treasured Thou~hts.

Jackson, Cortes-Concordance of Bible
'fopics.

Jackson, Cortes-Life of David.

Jameson, H. L.-Memorial Address
on ••• Elder David Roberts.

Jamieson, Milton-Treatise on the Sub.
ject of Baptism, Principally Designed as
an Exposure of Campbellism.

Jarrel, W. A.-Gospel in Water, or
Campbellism.

Jarvis, Ida.-Texas poems.

Jenkins, B. A.-Heroes of the Faith.

Johnson, A.. S.-Evangelistic and Ex·
pository Sermons.

Johnson, A. S.-Johnson's Speeches;
Hemp~tead-Johnson Debate.

Johnson, A. S.-our Plea, Is It Scrip·
tural?

Johnson, A. S.-Ten Lessons in How
to Read, Understand, and Remember the
Bible.

Johnson, B. W.-A Vision of the Ages,
with a supplement The World's Tomor-
row by A. M. Haggard, 1914.

Jones, Abner-Memoirs.

Jones, William-Autobiography.

Kane, C. p.-Christian Church of
Springfield, Ill. (Reprinted from Trans·

actions of Illinois State Historical So-
ciety, 1907).

Keller, E. H.-Six Months Abroad on
$300.00.

Kendrick, C.-Handbook on Baptism.

Kendrick, C.-Manual of Prayer.

Kernodle, P. J.-Lives of Christian
Ministers.

Kerr, W. H.-The King's Keys to His
Kingdom.

Kershner, B. L.-Head Hunter.

Kidder, D. P.-Mormonism and the
Mormons.

King, David.-Baptism.

King, L. S.-Memoir of David King.

Kinkade, William-Bible Doctrine.

Kramer, G. W.-Common Sense in
Church Building.

Kramer, G. W.-The What, How and
Why of Church Building.

Kurfees, M. C.-Instrumental Music in
Worship.

Lancaster, J. P. and Johnson, B. R.-
Debate. (at Fayette, Mo., 1841).

Lane, V. G.-Poems.

Larimore, E. P.-Our Corner BOok.

Lawson, P. B.-Life and Character
. .. of Alexander Graham.

Lee, G~W.-Life and Travels of Elder
George W. Lee.

Lewis, H. P.-Hermit of Treasure
Cove.

Limerick, J. J.-Gospel in Chart and
Sermon.

Lindsay, Eudora-Wayside Notes and
Firesidf' Chats.

Lindsay, Vachel-The Daniel Jazz.

Lindsay, Vachel-The Village Maga-
zine, any numbers of.

Longan, G. B.-A Method in Primary
Arithmetic.

Longan, G. W.-The Grounds of Our
Hope.

Lossing, B. J.-A Biography of James
A. Garfield.

DISCIPLIANA, JANUARY 1946 47

DISCIPLIANA, published Janu-
ary, April, July, and October by
Culver-Stockton College in the ih-
terest of The Henry Barton Robi-
son Collection of Literature Re-
lating to the Disciples of Christ.
Founded by the Ministerial As-
sociation of the College, volume
1, number I, was issued March,
1941, volumes 1-3 were mimeo-
graphe.d.

Claude E. Spencer, Editor.

Vol. 5 No.4JANUARY, 1946

TO DR. ROB'S STUDENTS:

The announcement that the Ro·bison
Collection has been given to the Dis-
ciples of Christ Histo~ical Society offers
a challenge to you, the students of Dr.
Robison from 1910 to 1943. As a stu-
dent of Dr. Robiscn you have helped
in the building of this collection of
literature relating to the Disciples
of Christ, which as an honor to
Dr. Robison bears his name. Now you
are given the opportunity to fit the Col-
lection into a ~uch larger brotherhood
wide program.

By giving the Collection to the His-
torical Society, which will use it as the
basis for a research library, the college
has expanded the usefulness of the Col-
lection. Valuable alike to all institu-
tions, agencies and individuals of the
brotherhood, regardless of race or theo-
logical differences, and to other religious
groups, the Collection will achieve a far
greater importance than was possible in
the past.

For thirty-four years Dr. Robison was
a good citizen of Canton, taught in Cul-
ver~Stockton, and served churches in
country towns in the surrounding area.
Since the President and Board of Trus-
tees of Culver-Stockton believed that as
a permanent memorial to Dr. Robison
the Collection should remain in Canton
they made that a condition of their gift.

The transfer of the Collection to the
Society will not stop the growth of the
Collection unless you stop that growth.
In the past few years money has ,been
given annually to the college by Dr.
Robison's students for the 'purchase of
books and supplies for the Collection.
This money generally has been raised
by students in college through solicita-
tion of alumni, faculty, and students.
You have contributed to these calls, but
these will cease as new college genera-
tions come along, generations who do
not know your beloved Doc Rob.

By your acceptance of the challenge
which the college has given, you can
keep a continuous ,growing project by
contributing to the Society money, books,
pictures, etc., designated for the Robison
Collection. This cannot be done by hap-
hazard means. An organization of all
the former students of Dr. Robison
should be formed for the express pur-
pose of insuring the steady growth of
the Collection.

WRATHER'S CAMPBELL
COMPLETED

Eva Jean Wrather of Nashville, Ten-
nessee, on last Thanksgiving day, com-
pleted the first draft of her manuscript,
Alexander Campbell: Adventurer in
Freedom. Miss Wrather is engaged in
cutting ,and revising the work, which
now has more than 2700 pages, into the
final form for a two volume set which
will undoubtedly be the definitive life of
the man who was theologian, philosopher,
editor, publisher, social and religious
satirist, educator, farmer, politician, and
country gentleman.

Although of primary interest to Dis-
ciples, the book should be widely read by
all Americans who need to know more
about the political, religious and social
life of the first half of nineteenth cen-
tury America.

The Executive Committee of the Dis-
ciples of ,Christ Historical Society at its
Indianapolis meeting authorized the ad-
ministrative officers of the Society to
give all possible aid in the publication
and distribution of the book.

Announcement will be made later con·
cerning the publisher, date of ,publication,
and price.

POSTMASTER-If undeliverable, notify us on Form 8678

FOR YOUR INFORMATION

The Henry Barton Robison Collection of Literature Relating to the Disciples
of Christ located at Culver-Stockton College, Canton, Missouri, is one of the largest
of several libraries which are actively engaged in collecting, preserving, and makinit
available for use the books, periodicals, pamphlets, manuscripts, and illustrative
materials dealing with the religious groups which grew out of the Restoration move-
ments fostered by Abner Jones, James O'Kelly, Barton W. Stone, Thomas and Alex-
ander Campbell, and other reformers of the early 19th century in America.

The Collectionbegun in 1924and named bythe MinisterialAssociation in honor of
Dr. H. B. Robison,Head of the Department of Religion from 1910to 1944,contains not
only religious material but the secular writings of the members of the church. Gifts
are dependedupon entirely for its acquisitions. Publishers and authors are requested
to send co.piesof all printed materials to the Collection. Money is needed for the
purchase of rare items not to be had by gift, the purchaJleof equipment and supplies,
and the securing of adequate secretarial service. A safe place ii offered to churches
for the storage of their records. All correspondence concerning the Collection should
be sent to

Claude E. Spencer, Librarian
Culver-Stockton College

P. O. Box 226
Canton, Missouri

	Discipliana Vol-05-Nos-1-4-April-1945-January-1946
	tmp.1616080228.pdf.Lq8K2

