
Disciples of Christ Historical Society Disciples of Christ Historical Society

Digital Commons @ Disciples History Digital Commons @ Disciples History

Discipliana - Archival Issues

1947

Discipliana Vol-07-Nos-1-4-April-1947-January-1948 Discipliana Vol-07-Nos-1-4-April-1947-January-1948

Claude E. Spencer
Disciples of Christ Historical Society, mail@discipleshistory.org

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

Recommended Citation Recommended Citation
Spencer, Claude E., "Discipliana Vol-07-Nos-1-4-April-1947-January-1948" (1947). Discipliana - Archival
Issues. 5.
https://digitalcommons.discipleshistory.org/discipliana/5

This Book is brought to you for free and open access by Digital Commons @ Disciples History. It has been
accepted for inclusion in Discipliana - Archival Issues by an authorized administrator of Digital Commons @
Disciples History. For more information, please contact jmcmillan@discipleshistory.org.

https://digitalcommons.discipleshistory.org/
https://digitalcommons.discipleshistory.org/discipliana
https://digitalcommons.discipleshistory.org/discipliana?utm_source=digitalcommons.discipleshistory.org%2Fdiscipliana%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1184?utm_source=digitalcommons.discipleshistory.org%2Fdiscipliana%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/499?utm_source=digitalcommons.discipleshistory.org%2Fdiscipliana%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/544?utm_source=digitalcommons.discipleshistory.org%2Fdiscipliana%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/544?utm_source=digitalcommons.discipleshistory.org%2Fdiscipliana%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/495?utm_source=digitalcommons.discipleshistory.org%2Fdiscipliana%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.discipleshistory.org/discipliana/5?utm_source=digitalcommons.discipleshistory.org%2Fdiscipliana%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:jmcmillan@discipleshistory.org

helP .
PUBLISHED QUARTERLY BY THE DISCIPLES OF CHRIST HISTORICAL SOCIETY, CANTON, MO.

VOL. 7 APRIL 1947 NO.1

OFFICIAL SEAL APPROVED
The official seal of the Disciples of

Christ Historical Society, as shown
above, was approved by the E.xecutive
Committee at its meeting in St. Louis,
Mo., January 13, 1947.

In designing the seal, every attempt
was made to suggest the heritage of
Disciples as Protestants and the Ameri-

can origins of the movement. Many sug-
gestions for the seal were made by
interested individuals. All were con-
sidered by the President and the Cu-
rator v.110 finally drafted the first rough
design. Their ideas were then submit-
ted to Junior W. Everhard, Cleveland,
Ohio, architect who is drafting plans for

see page 12

2 DISCIPLIANA, APRIL 1947

MISSOURI MESSENGER PUBLISHED

Story of Missouri Journalism

A new state ,paper was started in De-
cember 1946 when vol. 1, no. 1 of the
Missouri Messenger was issued from the
office of the Missouri 'Christian Mis-
sionary Society in Kansas City. J. H.
Tilsley, new state secretary, is the editor.
Missouri Disciples have been without a
paper since 1937 when tile Missouri Mes-
sage (3rd series) was suspended.

The story of Disciple journalism in
Missouri is filled with the names of
periodicals, a few of which like the
Christian-Evangelist had records of long
service, but the m<ljority lasted out a
decade or less. To give the ,complete
history would require many pages. We
shall try, however, to write a full sum-
mary of the publications issued by the
state organization and mention some of
the others.

The first periodical devoted to ,primi-
tive Christianity to be published in the
state was the Christian Messenger and
Bible Advocate, St-. Louis, August 1847.
It was discontinued in 1850·. The Chris-
tion Pioneer, Lindley, Trenton, and Chil-
licothe, lasted from June 1861' to Novem-
ber 8, 1870.

The Christian, (are there any copies
in existence today?), Kansas City, was
issued by Alexander Procter and associ-
ates from October 1870 to 1872 when it
was combined with J. H. Garrison's
Gospel Echo in Quincy, Illinois, to be-
come The Gospel Echo and Christian.
In 1873 the name was changed to The
Christian, and the office of' publication
was moved to St. Louis in 1874. The pa-
per was merged in 1882 with The Evange-
list of Chicago to become the forerunner
of today/'s The Christian-Evangelist. For
a complete story of this .periodical, see
The Christian-Evangelist, January 6,
1938, pages 24-27.

The names of some of the papers pub-
lished by institutions, organizations, and
individuals follow: American Christian
Gazeteer, Bible School Advocate, Central
Christian Register, Chart Instructor, The
Christian (three different periodicals

with this name were published) Chris-
tian Blade, Christian Companion, Chris-
tian Disciple, Christian Evidence, Chris-
tian Harbinger, Christian Preacher,
Christian Quarterly, Christian Quarterly
Review, Christian Review, Christian
Worker, Daily Bible Readings, Eye-Open-.
er, Footp'rints of Time, Gospel Banner,
Helper, Just Think, Little Seeker, New
Christian Quarterly, The Non-Sectarian,
Old Paths Advocate, Our Task, Ozark
Call, Pastoral and Missionary Helper,
Pettis County Christian, Practical Chris-
tian, Southwest Christian, Valley Record,
Western Preacher and Western Specta-
tor.

From the above listing was omitted
the publications of the state's more than
forty educational institutions, the many
,published by the Christian Board of
Publication (and. its predecessor, the
Christian Publishing Company) and of
national organizations.

The Christian Missionary Magazine,
edited by G. A. Hoffman, and ,published
quarterly by the Christian Publishing
Company of St. Louis, in January 1893,
later became the first ,paper controlled
by the Missouri Christian Missionary
Society. Four numbers were issued each
year; volumes and numbers following
in the right sequence until in 1897 a mis-
take was made which was never cor-
rected. The January issue was rightly
vol. 5, no. 1. The April issue was incor-
rectly marked vol. 6, no. 2. July and
October numbers were also labeled vol.
6; 1898 was continued as vol. 7.

The magazine, at first ,promoted by
the Christian Publishing Company in the
interest of state missions, gradually
came under the complete control of the
Missouri Christian Convention and by
1897 was not even .printed ,by the com-
pany which started it. H. F. Davis who
became co-editor in 1893 was replaced by
T. A. Abbott in 1895 who remained with
the magazine until it ceased publication
in 1910.

In 1900 the place of ,publication was
transferred to Kansas City, and in 1901
the name was changed to the Missouri
Christian Message and became a monthly.
Since our files contain only 13 numbers
from 1901 to 1910, we cannot say with
what regularity the paper was ,published.

see page 6

THE BROTHERHOOD MOVEMENT

DISCIPLIANA, APRIL 1947 3

Editorial note: J. O. Boyd, attorney, ~f Keok~k, Iowa, president of
the Board of Trustees of Culver-Stockton College} and long-time super-
intendent of the Sunday school of the First ChristIan Church of Keokuk,
was a prominent member of the Brotherhood Movement and wrote its
ritual, a sixteen-page pamphlet.

Christianity has largely relied upon
the work of women's organizations. It
has heen difficult to secure a general
and continuous cooperation of men in
church work. Men generally recognize
church work as an appropriate activity
for women, but -often regard much of
such activity as unbusinesslike.

The minister frequently fails to put
his theology in terms that appeal to the
businessman. There is often a clash of
ideas if the businessman with no theo-
logical training attempts too much lead-
ership activity in church work. There
has, therefore, existed a continuing need
of providing a program which will -com-
mand the general support of laymen, in
which they can work in cooperation with
the ministry.

The Layman's Missionary Movement
of 1907 was an interdenominational
movement which made a bid in practi-
cally all churches for lay support. It
inspired church banquets, conventi-ons of
n:en and was an inducing ,cause for much
lay activity in many churches.

Tbe Disciples reacted to this general
upsurge of lay interest by organizing
;roups of men in various churches from
1907 to 1909. To unify and strengthen
this movement, a "Committee on Men's
Organization, Disciples of Christ" was
created in 1908.

This committee consisted of R. A.
T,cng, Kansas City, President and owner
of Long-Bell Lumber Company; J. H.
Allen, a cotton mer,chant of St. Louis;
Burris A. Jenkins, pastor of Linwood

oulevard Church in Kansas City; Fletch-
er Cowherd, President of the Board of
Church Extension and active in real es-
tate business in Kansas City; Thomas S.
Ridge, for 15 years active on the official
board of the First Christian Churcb in
Kansas City and General Agent of the
United States Fidelity and Guaranty
Company; W. Daviess Pittman, Business
Manager of Christian Publishing -Com-
pany (now Christian Board of Publica-
tion) and actively identified with the
Christian Businessmen's Association of

St. Louis; C. M. Chilton, ,pastor of F~rst
Christian Church, St. Joseph, Missouri.

R. A. Long was elected President and
Acting Treasurer and P. C. MacFarlane
was elected Secretary of this ,commit-
tee. The committee determined that the
movement could be best strengthened
and supported through the publication
of a magazine devoted to the activities
of Christian men.

In January, 1909, a magazine known
as Christian Men was launched and its
objective stated:

"To find the men and to relate
them to one another, by ,churches,
QYcities, by States, by nations, and
by the whole round world, to dis-
cover the maturity budding in our
boys, to wake the dormant rugged-
ness of masculinity that slumbers
in our pews, to find and to attach
the roving spirits of unenlisted
manhood in every congregation;
and having brought these men to-
gether, to thrill them with a sense
of what they are, and to fill them
with the vision of what they might
become to the church, to their fel-
lowmen and to the cause of Christ
at large."

Elsewhere in the salutatory it was
stated-

"Not dogma is our destined end
or way, but the great ,practical
problems that concern the honest
hearts and minds of earnest men
who desire to be led into ways of
greater usefulness."

Mr. Long in a statement said-
"It has been more and more

borne in upon me that the great
crying need of the hour among us
is a more efficient organization of
our men."

The first issue carried a proposed plan
of organization or ,constitution using the
general tile of "The Men's League of
----------.-------------- Churc)1" and also pre-
sented a suggested form of By-Laws.

4 DISCIPLIANA, APRIL 1947

After a campaign for a name, the com-
mittee selected "Brotherhood of Dis-
ci,ples of Christ", a name which was sug-
gested by S. M. Perkins, pastor of the
First ,Christian Church of yavenport,
Iowa. The design presentea by A. N.
Daniels of San Francisco, California,
for a brotherhood emblem was adopted.

P. C. Macfarlane became Editor and
Business Manager of the new publication.
E. E. Elliott of Peoria, Illinois, soon be-
came active as S-ecretary and F. J. Ban-
nister became Treasurer. Mr. Elliott
was Secretary of a Businessmen's As-
sociation of Central Christian Ohurch
of Peoria and was assistant to the 'Man-
ager of the Iowa and Illinois Demurrage
Association. He took an active and en-
thusiastic interest in promoting Chris-
tian Men. Mr. Bannister had been con-
nected with the Long-Bell Lumber Com-
pany of Kansas City as Secretary and
Treasurer for a number of years.

Charles C. Cha,pman, the Orange King
of America, Marshall T. Reeves, a man-
ufacturer of Columbus, Indiana, E. L.
Powell, pastor of the First Christian
Church of Louisville, Kentucky, T. W.
Phillips, financier, statesman, philan-
thropist.and author, of Newcastle, Penn-
sylvania, W. R. Warren of Pittsburgh,
Crayton S. Brooks, of Jefferson City,
Missouri, John Ray Ewers, J. Brecken-
ridge Ellis, Alva W. Taylor, Herbert
Moniger, P. H. Welshimer and many
others were active in the councils of the
new organization and assisted in pro-
moting Christian Men.

Robert Perry Shepherd, Marion Stev-
enson, Myron C. Settle, Garry L. Cook,
Clarence L. DePew, W. T. Fisher, J. H.
Bryan and many others were among the
writers who contributed to Christian
Men.

Christian Men soon secured 12,000 paid
subscribers and it was not long until it
had a subscription list of 15,000 paid-up
subscribers with an estimated 50,000
readers.

The brotherhood ,convention held in
Pittsburgh in 1909 was one of the great
events of the early years of this move-
ment. At this convention, in addition to
the addresses by President R. A. Long,
and General Secretary P. C. Macfarlane,
addresses were made by J. H. Allen, C.
C. Chapman, T. W. Phillips, T. W. Graf-
ton, W. F. Richardson, Walter S. Goode,
Charles M. Wat.son, Stephen J. Corey,
and Arthur Holmes.

Of this convention a local newspaper
in part said:

"'To the accompaniment of a mili-
tary band, mor~ than 5,000 men,
cheering· and waving hats and
handkerchiefs, sang 'Onward,
Christian Soldiers' in the dancing
pavilion of Luna rpark yesterday
afternoon P. C. Macfarlane,
of Kansas City, Mo., who awakened
his hearers to the fact that the
women had been doing the work of
the church, and that now the
psychological moment had arrived
for the men to organize to take
up the work, and no longer sit by
while wives, mothers and sisters
advance the Kingdom of God. . . .
The meeting was perhaps the most
remarkable religious gathering that
was ever assembled under a roof. At
times it resembled a political meet-
ing in its enthusiasm The oc-
casion was perha.ps the nearest to
the realization of dreamers,-the
materialization of the brotherhood
of man. Senators, congressmen, I

farmers, mechanics, doctors, and
lawyers were there from every sec
tion of the country, lines of sec-
tionalism, politics and ,creed were
broken down. It was a demonstra-
tion of what the president of the
Brotherhood stated the Christian
church stood for, 'not a new reli-
gion, but a unity of the old reli-
gions'."

An effort was made to firtd actIvities
that would secure the continuing sup-
port of men. Much assistance was given
to the Layman's Missionary Movement
and the Men and Religion F'orward
Movement, but the most successful con-
tribution was in developing large Bible
classes. These sprang np in different
parts of the country and many of them
have continued until the present.

At the fifth annual convention in
Louisville in October, 1912, there was
an attendance of approximately 500. This
convention elected a full complement of
officers and directors.

'The new officers and directors were
confronted with the budget for Chris-
tian Men and after a ,poll of various
leaders of the Disciples, the publication
was discontinued. As the movement no
longer had an o;fficial organ, national'
and stat'e conventions and other large

see page 11

HISTORICAL CARA VAN

DISCIPLIANA, APRIL 1947

INCORPORATION

5

Publicity has been sent out from CYF
offices annoUl1cing the' first Historical
Caravan, June 23 to July 18, to be held
at DCHS headquarters.

For the first ten days students will be
given intensive courses in (1) the his-
tory of the Restoration movement; (2)
literature of the Disdples; and (3) prob-
lems and methods of research. Upon
completion of these courses the students
will work for the remainder of the time
sorting, filing, cataloging, and helping
on special projects.

Henry K. Shaw of Elyria, Ohio, will
teach the course in Disciple history with
perhaps some visiting lecturers. The
curator of the society, Claude E. Spen-
cer, will conduct the courses in literature
and research, and direct the activities of
the students dUling the last part of the
J}I'ogram.

Included as a part of the project are
some trips to places of Disciples interest.
Special attention will be given to the
early relationship of the Disciples and
the Mormons through a trip to Nauvoo,
Illinois. .

Not more than four students above
high school age will be accepted this year.
These students will be housed in Cuver-
Stockton dormitories and will have the
use of all the recreational facilities of
the college.

Application should be made through
regular CYF channels.

RESEARCH CONFERENCE

Plans are being made for a conference
of rearch workers, church history teach-
ers, and librarians during the World Con-
vention at Buffalo this summer to dis:
cuss "How Cun the Disciples of Christ
Historical Society Best Serve Research
Workers 7"

Invitations will be given to about thirty
individuals to participate in the dis-
cussion. The meeting will be. open to all
interested -persons.

Gospel Preachers in Texas and Okla-
homa, 1911, compiled by Mrs. C. Nichol,
is on our want list.

On November 21, 194.6, the secretary
of state of Missouri issued the certificate
of incorporation for the Disciples of
Christ Historical Society.

The application' for incorporation
which was drawn by attorney Fred S.
Hall of St. Louis was presented to the
Circuit Court of Lewis County, October
11, by attorney Harry S. Rouse. Due to
the fact that the court was in session
only one day, the application was not
acted upon until the next session of
court, November 8.

The incoporators were J. Edward
Moseley, president, W. H. Hanna, vice-
president, Alfred T. DeGroot, secretary-
trea::;urer, Claude E. Spencer, curator,
Raymond McCallister, director, and W.
P. Harman, director.

CAMPBELL MANSION PICTURES

Local church organizations can arouse
an interest in the Alexander Campbell
Home at Bethany, West Virginia, by
selling sets of ten colored postcard views
of Campbell, the mansion, its interior and
its furnishings. The cards, purchased
wholesale in lots of a thousand, are to
be sold at twenty-five cents a set.

The ,profit to be realized from the
sale of these cards is large enough that
it should be shared with the committee
which is working for the repair, restora-
tion, and development of the mansion.
The producer of the cards is a commer-
cial concern having no connection with
the home.

For further information concerning
these cards, write to Campbell Mansion
Historical Pictures, General Delivery,
Huntington, W. Va.

Single sets of the' cards may be se-
cured from DCHS headquarters for 28
cents a set, ,postpaid.

Charles C. Ware has added another
rare item to his North Carolina Histori-
cal Collection. It is A Brief account of
the Life and Experience, Call to the
Ministry, Travels and -Afflictions of
Peter Young, Preacher of the Gospel
Written by Himself.

6 DISCIPLIANA, APRIL 1947

HERE AND THEREMISSOURI MESSENGER
continued from page 2

Two reasons for discontinuation were
given in the last issue, vol. 19, no. 1,
July 1910: "First: The largely increased
cost of publication. S-econd: The offer
by the Christian Evangelist of larger
space in the two Missouri editions now
reaching 10,000 subscribers every week."

The Missouri Movement, "a weekly
bulletin of information regarding the two
million dollar .campaign for the colleges
and missions of the Christian churches
of the state of Missouri", edited by E'. E.
Elliott, was the next publication of the
organized work in Missouri. Vol. 1, no.
1 was issued September' 6; 1919 and each
week thereafter until May 22, 1920, after
which it became a monthly. (We have
not seen any copies of Vol. 1, no's 7 and
8, October 18 and 25, 1919). The issue
for Novemb'er 22, 1919 had a two .page
"extra."

Vol. 2 started with January 1, 1920
although that issue was incorrectly
.printed vol. 1, no. 17. With vol. 2, no. 12,
Mar,ch 20, 1920, the name was changed to
Disciples World Movement in Missouri
with this sub-title as a part of the mast-
head: "A weekly bulletin of information
devoted to the interests of education
and missions among the Disciples of
Christ," Caspar C. Garrigues and W. D.
Endres became the editors with the June
issue.

The name was changed back to The
Missouri Movement with the December
number, and the Missouri Educational
Commission of the Christian Church was
announced as the ,publisher. The editors
remained the same.

The December 1920 issue was labeled
vol. 2, no. 1, which should have been vol.
2, no. 28. The January 1921 number
which should have been vol. 3, no. 1 was
marked vol. 2, no. 2, and this mistake in
numbering of the volumes was con-
tinued through the life of the .paper. No-
vember and December 1921 were com-
bined as no. 12.

April and May numbers, 1922, were
combined as no's 4 and 5 olVOl. 3, and
November and December of the same
year were combined as no. 11 and 12.
Twelve num:bers were issued in 1923.

With the January 1924 issue of the
periodical became became a quarterly,

.(We do not have the April 1924 number),
see page 15

The Christian Messenger, July, 1832,
advertised the Christian Hymn Book for
sale at 43%, cents for single copies. When
Dr. Garrison and Dr. DeGroot were at

'headquarters, the question came up as
to how could change be made to ,pay this
amount. The problem was solved to our
satisfa.ction. Will someone acquainted
with coins and their early usage in the
United States send us the solution in
order that we may check our conclusion.

The Campbell House is the name of a
residence housing Disciple students at
the University of Indiana. It is under
the auspices of the First Christian
Church of Bloomington.

Fraser Allen Thomason, Mt. Eden, Ky.,
offers 14 x 17 framQd pictures of the
Cane Ridge Meeting House as shown in
January DISCIPLIANA. Price $7.50.

From the Christian-Evangelist of 1910
we learned that Richard W. Gentry,
Chicago, 111., proposed to write a his-
tory of the Disci.ples in Missouri and
was asking for materials. We can ·only
surmise as to what happened to this
project.

Mrs. Frances Hensley, Marionville,
Mo., has completed the i;!tory of Isaac
Errett for serialization in The Lookout.
One of her sources was a duplicate set of
Memoirs of Isaac Errett by Lamar which
our society lent her. In preparing her
story she made an index of the Lamar
books which she sent to us when the
books were returned.

'J. M. Pickens, Mountain Home, Ala.,
advertised in the Gospel Echo. January
1871, that the Millennial Harbinger was
to be republished as soon as orders were
received for a thousand sets. Does any-
one know whether this ,project ever got
under way?

We still need copies of DISCIPLIANA,
Vol. 1, no's 2 and 3; Vol. 2, no. 1; Vol. 4,
no. 1; and Vol. 6, no. 2.

ACCESSIONS
DISCIPLIANA, APRIL 1947 7

Material received December 18, 1946,
to March 30, 1947, and not mentioned
elsewhere in this issue. (R) after an
entry means that it was credited to the
Robison Collection.

Purchases

Campbell-The Genesis of Power. (R)

Chism-Campbellism-What is it?
(R)

Cist-Cincinnati in 1841; its Early
Annals .and Future Prospects.

Garfield-Kann del' demokratischen
partei die Verwaltung des Gouverne-
ments mit sicherheit anvertrant- wer-
den?

Gospel Luninary, new series, vol, 5,
no's 1-2, October-November, 1831. (R)

Houghton-Ki~gs of Fortune.

Kentucky Historical Society-The
Register, July, October 1946 and Janu-
ary, 1947. (Contains a BIbliography of
Lexington, Ky.

MacLean-A Biblography .of Shaker
Literature.

McLean-A Sermon Commemorative
of the Life and Public Services of James
Abram Garfield.

Mahoning Baptist Association Minutes.
(Microfilm of the original minutes now
in the Hiram College Library.)

Mann-Speech on the Right of Con-
gress to .Legislate for the Territories of
the United States and its Right to Ex-
clude Slavery Therefrom.

Richards-In Memory of James Abram
Garfield.

Udell-Incidents of Travel to Cali-
fornia (Microfilm secured from the Li-
brary of Congrass).

Exchange

The American Baptist Historical So-
ciety of Chester, Pa., sent 15 different
years of the Minutes of the New Jersey
Christian Conference, ranging from the
36th annual session in 1866 to the 75th
in 1905.

Gifts
James D. Bales, Searcy, Ark., sent a

mimeographed reprint of Instrumental
Music in Worship, a discussion between
H. L. Calhoun and M. C. Kurfees, a
pamphlet published orginally in 1901.
He also gave a co,py of Hinsdale-How
to Study and Teach History. Several of
the new ,periodicals listed in another
column came from Mr. Bales.

G. S. Bennett, New Castle, Pa., sent a
23-pag pamphlet, published ,by the First
Christian Church of New 'Castle, con-·
taining two addresses delivered at the
113th annual convention of Disciples in
Pennsylvania in 1946. The addresses are:
The New Testament Church Pattern
by P. H. Welshimer and The Disciples
of Christ and the World Tomorrow
by A. Dale Fiers.

W. L. 'Blessing, Denver, Colo., sent
copies of two of his booklets: .Melchize-
dek, the Miracle Message of the Twen-
tieth Century, sixth printing, and The
Semitic Race.

M.rs. Cornelia Bowlin, Canton, gave a
check for $10.00, 6'anuary 28 (Culver-
Stockton Founders Day) "in loving re-
membrance of the founders of old Chris-
tian University." Mrs. Bowlin is a
granddaughter of D. Pat Henderson, first
president of the Board of Trustees of
Christian University. See DISCIPLI-
ANA, October 1944, for a sketch of Hen-
derson's life. (R)

J. O. Boyd, Keokuk, la., sent a copy of
the 60th Anniversary Program of the
First Christian Chur·ch of Keokuk.

Genevieve Brown, Indianapolis, sent
Walking India's Roads, a packet of six
programs for adult groups.

W. A. Burgdorf, Canton, gave a copy
of Perkins-The Emperor's Physician,
People book club edition; anI! a record I
The Lord's Prayer II The Bells of St.
Mary's, with Robert Shaw, conductor.

Donald P. Burke, Enid, Okla., on his
return trip home from work at our head-
quarters found these four books in a
used book store in St. Louis: Coombs-
Campaigning for Christ; Violette-
Training for Soul Winning; Lappin-
Where the Long Trail Begin;;; and
Lappin-Training of the Church. Since
our copies of the first three titles were
almost worn out, we are placing these
almost new books in their places.

James A. Crain, Indianapolis, Ind.,
sent us these issues of the Social Action

DISCIPLIANA; APRIL 1947

News Letter: March and May 1938,
February 1939, and April 1943. February
1938 is needed to complete our file.

E. L. Day, Indianapolis, Ind., sent a
copy of the Historical Anniversary
Booklet, Indianapolis and Marion Coun-
ty.

A. T. DeGroot, Los Angeles" Calif.,
sent the following: McClure-General
Garfield, From Log Cabin to the White
House (including eulogies by Isaac Er-
rett, B. A. Hinsdale and J. Z. Tyler);
manuscript history of the First Chris-
tian Church of Littre Rock,. Ark.; pho-
tographs of portraits of Alexander
Campbell, Jr., and his wife; and apho-
tograph of J. W. McGarvey.

Lois Anna Ely, Indianapolis, Ind., sent
several items connected with her father,
Simpson Ely, 1849-1908. Included are a
scrapbook made by Mr. Ely about 1880{
a scrapbook of his writings arranged by
his daughter Mary, 1893; several single
printed sheets of his li/oems; and these
pamphlets written by him j Ten Chapters
Against Tobacco; A Normal Bible Drill;
and Tragedy in High Life.

Alberto Acosta Esculto, Edina, Minn.,
sent a copy of his 1946 Christmas .greet-
ing Christmas is Life in its Wholeness.

Larry Evans, Washington, D. C., sent
a copy of a booklet edited by him in
1945: Minnesota Avenue Christian
Church, 1911-1945.

E. P. Gabriel, Des Moines, Ia., sent a
copy ·of the Crusade .pamphlet issued by
the Grant Park Christian Church of Des
Moines.

W. E. Garris·on, Chicago, sent a rare
item, Constitution and Prospectus of the
Campbell Institute, April 20, 1897 (mim-
eographed) and The Scroll for February
1925.

Homer A. Gay, Lebanon" Mo., sent a
copy of his pamphlet Building a Chris-
tian Home; and The Communion by
Waters.

B. C. Goodpasture, Nashville, Tenn.,
sent a copy of !tis Henry Leo Boles, a
Biographical Sketch.

A. Preston Gray, Kinsport, Tenn., sent
a steel engraving of James A. Garfield,
framed in a hand-made walnut frame,
which he purchased at a public sale near
Jonesboro, Tenn.

Mrs. Robert R. Gum, Frankfort, Ky .•
sent a copy of her Park of Kentucky,
1947-1929 (a genealogical work) i Cen-
tennial Frankfort Christian Church,
1832-1932; Darnell-Af~er the Manner
of the Oak, a Study of the Growth of
the Frankfort Christian Church, and a
complete file of The Christian Messenger,
First .christian Church paper, since its
beginning January 12, 1944. Mrs. Gum.
who is librarian of the Philip Fall Mem-
orial Library of the chul'ch at Frank-
fort, also sent check lists of the writings
of Mrs. Ermina Jett Darnell, Bayless E.
Hayden, and Miss Annie Bell Fogg, all
members of the church.

A. 1.,. Haddon, New Zealand, sent
copies of his booklets: The Coming of
the World Church; Union in Truth;
and Towards a World Church. He also
sent They met at Christ Church, a full
report of the Conference on Christian
order in New Zealand, which met August
28 to S.eptember 4, 1945. Principal Had-
don .participated as chairman of the
section on Christian Order and Educa-
tion.

R. L. Harrell, Kankakee, Ill., sent
Annual Report 1945-46, Hyde Park
Christian Church, Austin, Texas; Rededi-
cation Yearbook, 1946, First Christian
Church, Shelbyville, Ill. j Yearbook,
1946, First Christian Church, Centralia,
Ill.; and Alvanley Messenger, December
1946, Church of Christ, Grange Road,

'West Birkenhead, England.

Mrs. J. O. Helsabeck, Richmond, Va.,
sent a copy of the Centennial of the
Gravel Hill Christian Church, Craig Co.,
Va., 1935.

Paul Deane Hill, Ellensberg, Wash.,
sent a copy of Annual Report and Plan
of Work of the First Christian Church
of Ellensberg.

J. B. Hunley, Pendleton, Va., sent a
program of the first showing of mis-
sionary drama Shelton and the Crimson
Trail, April' 20, 1923; together with some
letters concerning the drama's presenta-
tion at Peoria, III.

Richard L. James, Richmond, Va., sent
a bound file of the orders of worship
for 1946 of the Battery Park Christian
Church.

Lester G. McAllister, St. Louis, sent
the following: Ames-Proust and San-
tayana; Atwater - Jehovah's War
Against False Gods; Bruner-Which
Gospel Shall I Preach; Darsie-Adult

DISCIPLIANA, APRIL 1947 9

~

lleligiOUSTeaching; and Morrison-The
hristian and the War.

Raymond McCallister, Webster Groves,
0., sent a copy of Our Church, How it

ptarted, What it Does, Where it's Go-
~g, issued by the Webster Groves
r.hurch.

W. H. McDonald, Canton, gave a copy
f Lhamon-An Address to the Members
f the Commission for the Restudy. of
he Disciples of Christ and More Broadly
o our Disciple Fellowship at Large.

Hollister B. Miller, Bakersfield, Calif.,
tent the First Christian Church Annual,
[946, of the Bakersfield church.

I Locke Miller, Youngstown, Ohio, sent
~ copy of his book of poems Battle Songs
[or Slaves and Other Lyrics and Satires;

~

nd a post card picture of his painting
he Mayflower Landing.
Mayme Garner Miller, Wellington.,
an., sent a copy of her booklet of

~oems In a Rio Grande Garden.
O. M. Morgan, Lexinton, Ky., sent a

~opy of Mark Collis' History of the
Broadwl;ly Christian Church of Lexing-
on.
J. Edward Moseley, Indianapolis, Ind.,

pent the foHowing \books: American Guide
Series for Illinois, Alabama, and Ohio;
l\de-Newton County, Indiana; Beal
~nd others-What South Americans
Irhink of Us (includes two chapters by
~. G. Inman); Bower-Church and State;
Carmichael-Hoagy Carmichael Song
~ook; Esary-History of Indiana; vol. 4;
~igdon-Faith Triumphant in the Phil-
'fPines; Indianapolis \ Men of Affairs
includes many Disciples); Lewis-

.

egends that Libel Lincoln (with a chap-
el' about Thomas Lincoln); McGavran-
ig Tree Village; McGee-History of

Wennessee, ed. by C. B. Ijams; McKeller

~

'ennessee Senators (inc. Henry Ward
~arma.ck); Merrill-Life and Letters
chapters concerning Butler University);

~icholson-The Hoosiers (mention is
JIDade of several Disciples); Pictorial
~nd Biographical Memoirs, Indianapolis

~

nd Marion County (includes many Dis-
iples); Pocket Book of Verse (includes
achel Lindsay and Edwin Markham);
ran sylvania College Yearbook, The

Crimson, for 1898, 1902, 1903, 1905, 1909,
and 1910.

Mark Twain's Autobiography, vol. 2,
which contains 'Twain's hilarious story
(of dubious authenticity) about Alexan-

del.' Campbell and the printing of a
pamphlet in Hannibal, Missouri. In ad-
dition, Mr. Moseley sent several pack- '
ages of clippings, p·amphlets, and pro-
motional material.

The National City Christian Church,
Washington, D. C., sent a series of four
pamphlets on the subject Dangerous
Symptoms in America, sermons preached
by the pastor J. Warren Hastings.

Nebraska Christian College, Norfolk,
Neb., sent a copy of its first yea~book
The Alpha, 1945-46.

Ronald Osborn, Eugene, Ore., sent
sypescript copies of History of the
Amity (Oregon) Church of Christ, com-
piled by William F. Morse; and The D.is-
ciples of Christ in Montana by Harvey
Hartling.'

George L. Peters, wintering in Ot-
tumwa, Iowa, continued to send his usual
amount of pamphlets, ,programs, and
pape.rs.

Orval Peterson, Yakima, Wash., sent
several packages of pamphlets, pro-
grams, paper, orders of worship, etc.
Included was a pencil sketch of the F'irst
Christian Church of Yakima.

The First Christian Church of Port-
land, Ore., sent a co.py of its Directory,
January 1947.

The Kern Park Christian Church of
Portland, Ore., sent its 1946 Annual Re-
port. . /

D. J. Reid, Lexington, Ky., sent the
Minutes of the Seventy-fourth Annual
State Missionary Convention of the
Kentucky Christian Churches, July 23-
27, 1946.

M. C. S.chollenberger, Baltimore, Md.,
sent a copy of Gottschall-Across a Cen-
tury, the history of the First Christian
Church of Baltimore.

W. E. Schultz, Bloomington, 111.,sent
a copy of Word Study, February 1947,
which has What Language is Most Ex-
pressive by Harold C. Kime. •

Henry K. Shaw, Elyria, Ohio, sent a
copy of Yearbook of the First Christian
Church of E1yria, and several clippings
from the, Sunday Cleveland Plain Dealer.
One item included a .picture and story
about Junior W. Everhard, DCHS ar-
chitect.

Mrs. H. W. Sigrist, Fort Wayne, Ind.,
sent from the Women's Council of the

10

DISCIPLES IN CHICAGO

At the suggestion of Herbert L. Wil-
lett in 1936, .Perry J. Rice, Executive
Secretary of the Chicago Disciples Union
began writing the history of the Dis~
ciples in Chicago which he completed in
1940. Mr. Rice, retired in 1938, after
twenty years as secretary of the
Union and now living in California, had
several typescript copies made of the
history. .

Our 'l!ociety has recently secured one
of these copies for our archives. The
title ,page reads: The Disciples of Christ
in Chicago and Northeaste'rn Illinois,
1839-1939. There are 668 typewritten
6x9 pages including index, durably bound
in library keratol.

8-ince only a few copies exist of this
valuable book which Mr. Rice calls "Es-
sentially a volume of source material
for students", we are listing ·other insti-
tutions and individuals that have copies:
H.iram College Library, Drake University
Llb~ary, . United Christian Missionary
Society Llbray, Disciples Divinity House,
Charles C. Ware, Charles F. McElroy,
A. T. DeGroot, and the Chicago Dis-
ciples Union.

DISCIPLIANA, APRIL 1947

First Christian Church: De Moss-
How the Missionary Works; and Moon-
Spying out Congo Land.

Dwight E. Stevenson, Bethany, W. Va.,
sent an Autobiographical Note on the
Writing of Walter Scott: Voice of the
Golden Oracle together with correspond-
enCe concerning the publication of Wal-
ter Scott. The manuscript presents the
story behind the writing of the !book.

'.,Edwin S. Sweeney, Danville, Ind.,
sent a copy of Centennial Danville
Christian Church, 1845-1945, a cloth-
hound 128-page book filled with histori-
cal sketches and illustrations.

From Tacoma, Washington, came a
copy of First Retreat of the' Business
and Professional Woman's Guilds of
Washington and North Idaho.

Roy L. Thorp, Centrali<t, Ill., sent a
copy of the Yearbook 1947 of the First
Christian ·Church of Centralia.

Time Magazine sent Report F~om the
World, the proceedings of the 21st an-
nual Institute of the Council on World
Affairs, which includes Western Europe
by Omar N. Bradley.

James G. Van Lear, Robison, Ill., sent
First Christian Church, Robinson, Ill.,
A Story of Progress, Achievement and
Expansion.

Charles C. Ware, Wilson, N. C., Cura-
tor of the Historical' Collection of the
North Carolina Christian Missionary
Convention, sent a photostat copy of the
1827 covenant of the Rountress church
of North Carolina.·

Louis A. Warren, Fort Wayne, Ind.,
sent two .pamphlets by Fitts: The Tithe,
a Debt; and An Analysis of the Book
of Romans.

Walter M. White,' Nashville, Tenn.,
sent the program, the badge, and the
communion service .program of the In-
ternational Missionary ·Convention
Christian 'Chu~ch, S'an Francisco, 1905.

Marshall Wingfield, Memphis, Tenn.,
sent a copy of his sermon The Christian
Ministry.

W. B. Clemmer, St. Louis, sent two
letters, one dated 1887 from S. P. De-
weese to "Brother Lucus"; the other
dated Madisonville, Ky., 1868, deals with
arrangement' of details for a proposed
debate. Unfortunately the last page is

STRIFE IN DETROIT, 1868

From Mr. Claud Witty, Detroit, Michi-
gan, we borrowed a copy of A Statement
of Facts in Connection with the History
of the Church of Christ in Detroit, Mich.,
a booklet of 25 pages, printed by Steen-
stra and Slawson, book and job printers.
1868. .

This is the story of one faction of
a split in the early Detroit church. We
quote from the preface: "As it is known
to the. brethren throughout the country
that circumstances have occurred in De-
troit disastrous to the caus,e of Christ in
that city, this Statement of .Facts' is pre-
sented by a number of >brethren there in
order.to show where blame in the matter
rests, and more especially that the breth-
ren .generally n;ay ·be put on their guard
agamst the deSigns of factious and ambi-
tious men." The statement is signed by
P. C. Gray, Alex. Linn and W. Sanderson.

We have had a photostatic copy made
of this r,are item.

missing and the name of the writer is
lost. We e:lGpect,however, to be able to
determine from internal evidence who
did write the letter.

Periodicals
DISGIPLIANA, APRIL 1947 11

The Town and Country Pastor, vol. 1,
No.1, is dated Summer 1946. It will be
published quarterly by the Department
of Church Development and Evangelism
of the U.C.M.S. Edwin L. Becker is the
editor.

The Conifer, vol. 1, no. 1, new ,series
was issued November 1, 1946, by J. Ed-
ward M08eley, who intends to publish
the mimeographed bulletin occasionally
for the purpose of giving news of alumni
and ex-students of Spokane University,
1913-1933.

Friendly Chats with Children's Work-
ers, published hy the 'Children's Work
Committee of the Christian Church of
Northern California since September
1943, is now complete in our files ex,cept
for no. 4, 1944.

Preach Magazine, Minneapolis, Minn.,
vol. 1, no. 1, was issued in October 1946.
The new monthly, edited hy Harrold
McFarland, carries this sub-title: a jour-
nal for life-work recruits of the Churches
of Christ.

Local chuch bulletins being received
for the first time are: Glad Tidings,
First Christian Church, Granby, Mo.;
The Call to Worship, Wyatt Park Chris-
tian Church, St. Joseph, Mo.; and The
First Christian, First Christian Church,
Portland, Odegon.

E. W. Stovall, Church of Christ,
Blytheville, Ark., is the editor and ,pub-
lisher of The Noble Searcher, Vol. 1, no.
1, is dated February 20, 1947.

Nearer Christ's Cross is a monthly
paper published hy the students of Ne-
braska Christian College. The first
number appeared in October 1946.

The White Horse is a Church of Christ
paper published in Atlanta, Ga., Vol. 2,
began in January 1947.

The Student Volunteer, Vol. 1, no. 1,
February 1947, is published by the Stu-
dent Volunteer Association of Butler
University, Indianapolis, Ind.

The Way of Love, EI Paso, Texas, a
Church of Christ publication, is in its
second year.

The Uttermost Evangel is another
new Church of Christ publication, Vol.
1, no. 1, January 1947, from Tucson,
Arizona.

The Christian Crusader, Indiana,polis,
Ind., is published by A Crusade for a
Christian World. Vol. 1, no. 1, is dated
January 1947.

Christian Life is published by the
Christian Home and Bible School of Mount
Dora, Fla. It is in its fourth year.

The Mississippi Christian, a weekly'
published in the interests of the Churches'
of Christ in Mississippi ,by the Gentral
Church of Christ, Jackson, began publi-
cation in January 1947.

The Twelfth Basket is the new ,paper
published by E. B. Hensley of Marion-
ville, Mo., for the churches of the 12th
District. Mr. Hensley is the new pastor-
at-large for the district.

Green Pastures, Eugene, Ore., Vol. 1,
no. 1, dated January 1947, is edited by
Charles Clesson Davis and ,published by
the Gospel Publishing Co.

THE BROTHERHOOD MOVEMENT

continued from page 4

group gatherings ceased. * Local or-
ganizations here and there continued
serving only locally.

During the greatest activity of this
movement numerous tracts and bulletins
were printed which contributed much
toward stimulating the organization of
men in numerous churches. Christian
Men itself was largely inspirational. At
no time was there any definite state-
ment of memberi:1hip for the movement.

The movement no doubt made sub-
stantial contribution in the way of
stimulating activity in those churches
having a hrotherhood organizatoin.
Christian Men was distributed at too
nominal a subscription ,price. There
were no membership dues unless imposed
locally and the movement failed to set
up an activity that challenged the con-
tinuing support of men. It made its
contribution in the enthusiasm of a few
years and then ceased so far as large-
scale operations are concerned.

* The Brotherhood movement was
merged with the Bible school depart-
ment of the American Christian Mis-
sionary Society at the Atlanta Conven-
tion in 1914., according to the Christian
Standard, October 24, 1914. Editor.

12

Wiegmann, Fred William.

Christian Happiness in the Home.
St. Louis, Bethany press, 1947. 96 pages.

A manual which ap,plies Christian
principles in a study of family life by
the minister of the Downey Avenue
Christian Church, Indianapolis, Ind., and
a member of DCHS.

New Books Received
DISCIPLIANA, APRIL 1947

Going to Church with Betty and Bob.
Cincinnati, Standard Publishing Co.,
1946. 48 pages.

A beautifully illustrated booklet for
children learning to read; well· selected
songs, poems, and prayers.

Nations, Gilbert Owen.

Save the World Now, the True Church
c~n Quickly Save the War-torn World,
but an Apostate and Divided Church
Never Can. Munday, Texas, 1947. 28
pages.

A plea for Christian unity based on
Bible teaching.

Overton, William Morton.

Leaves From Life's Autumn, Written
After ~he Age of Sixty-four. Phila-
delphia, Dorrance & company, 1946. 127
,pages.

Poems on a variety of subjects.

Pay leI', Esther Miller.

Christ in the Far Countries. Cincinnati,
Standard Publishing Co., 1947. 189
pages.

Twenty missionary stories for juniors.

Vieth, Paul Herman.

The Church and Christian Education.
St. Louis, Christian Board of Publication,
1947. 314 pages.

This volume is a popular statement of
the findings of a two-year study of the
status of Christian education by a com-
mittee of educators and churchmen.

Vonk, Idalee Wolf.

Transformed. Cincinnati, Standard
Publishing Co., 1946. 204 pages.

Twenty-four wor:ship and expressional
programs built around the twelfth chap-
ter of Romans for young people and
adults.

OFFICIAL SEAL APPROVED

continued from page 1

the repair and restoration of the Alex-
ander Campbell Home. Mr. Everhard's
orginal draft was submitted to the joint
meeting of the Planning and Executive
Committees in January. On the basis
of numerous suggestions for changes,
Mr. Everhard prepared a revised design
for the seal.

The revision was then turned over to
artists at the Indianapolis Engraving
Co., who prepared the final copy under
the direction of Carman Thomas of that
firm. Mr. Thomas is a member of the
Northwood Christi-an Church of India-
napolis.

The cross and the open Bible on the
seal suggest the Protestant heritage
which Disciples share in common with
other Christians. The drawings of the
fOUl:"Founding Fathers" are intended to
suggest the Am~rican origins of the
brotherhood. As will be readily recog-
nized by members of the Historical
S'0ciety, the four faces, from left to
right (counter-clock-wise) are: Thomas
Campbell, Alexander Campbell, Walter
Scott and Barton W. Stone. It was de-
cided that these drawings of the pioneer
leaders, prepared from very 'familiar pic-
tures, would not need identification
through the use of names or initials.

The letters, "U.S.A." were used, fol-
lowing, "Canton, Mo.," because of fu-
ture world-wide relationships of the His-
torical Society. "Founded 1941," refers,
of course, to the date of the establish-
ment of the Historical Society in St.
Louis, Missouri.

It is expected that the seal will be-
come the basis for the official book-
plate of DCHS. Also, it will appear on
leaflets, 'booklets, and other materials
of the society in the future.

CALLING ALL' MEMBERS

DISCIPLIANA, APRIL 1947 13

New Members

A list of members whose applications
were received December 18, 1946, to
March 26, 1947.

Abrams, A. C., St. Louis, Mo.
Baker, Ray H., Kansas City, Mo.
Barnett, Hubert L., Wheeling, W. Va.
Bell, R. M. Kimberlin Heights, Tenn.
Carty, Jim, 'Chicago, Ill.
Gaylord, Raymond, Cuyahoga Falls, O.
Gripp, Mildred B., Saginaw, Mich.
Gum, Mrs. Robert R., Frankfort, Ky.
Harrell, R. L., Kankakee, Ill.
Miller, Raphael H., St. Louis, Mo.
Million, Paul E., Jr., Minneapolis, Minn.
Noble, La ny, Elyria, O.
Parks, Sam T., Bay Village, O.
Ross, Emory, New York, N. Y.
S'ansbury, Marvin 0., Des Moines, la.
Sharp, Paul F., Minneapolis, Minn.
.swain, William A., St. Paul, Minn.
Thomason, Fraser A., Mt. Eden, Ky.
Valentine, Ralph E., Huntington, W. Va.
Van Bos;kirk, J. J., Chicago, Ill.

Life Members

Orval Peterson, minister of the First
Christian Church of Yakima, Wash., be-
came a life member early in Mar,ch. Mr.
Peterson's historical interests are well
known as he is the author of Washing-
ton-Northern Idaho Disciples, pub-
lished in 1945.

Local Church Members

The First Christian Church of Port-
land, Ore., became a local church mem-
ber in March. Clay J. ,Pomeroy, associ-
ate minister, and Horton D. Robinson
have been named members of the so-
ciety by the church. Myron C. Cole,
minister of First Church, has been a
member of DCHS for several years.

The First Christian Church of Union
City, Tenn., in renewing its membership
for the current year delegated Lewis C.
Bramham of Union City as its member
of the society in addition to the minister,
J. David Kidwell.

Institutional Members

A new institutional member is the
National Benevolent Association of St.
Louis. Several other organizations have
signified their intention of becoming
members, but we have not yet received
their membership dues.

/

Dues Again!

A total of 204 individual annual mem-
bers have paid $265 past, present, and
future dues ,since January 1. Since 60
members had paid in advance of 1947,
we can easily see that over 300 are yet
owing for 1947, and approximately 100
of them owe for 1946.

If you haven't paid your 1947 dues
yet, put a check in the mail today and
include any :back dues you may have
missed. If you .became a member since
1941, the year of founding, why not send
a dollar for every year you have not
been a member? A gold membership
card will be sent to you promptly.

All checks should be made payable to
Disciples of Christ Historical Society and
addressed to the society headquarters,
P. O. Box 226, Canton, Mo.

If your records of pa'yment of dues
do not agree with !fe statement mailed
by the curator in January, please write
to him immediately.

Committees Meet .

An all-day joint meeting of the
Executive Commitee and the Planning
Committee was held in St. LOUIS,Janu-
ary 13, at the Hotel De Soto. Those
present were J. Edward Moseley, Claude

.E. Spencer, Chester Hensley, Louis A.
Warren, Lin D. Cartwright and W. P.
Harman. At the noon luncheon Fred S.
Hall was a guest.

President Moseley ap,pointed Dr.
Howard Elma Short, Professor of
Church History, College of the Bible,
Lexington, Ky., as a member of the
Planning Committee to fill the vacancy
caused by the resignation of W. P. Har-
man. Mr. Harman remains a member
of the Executive Committee.

Among the itemsl under discussion
were: (1) the Historical ,Caravan; (2)
research conference; (3) research man-
ual; (4) nature and extent of exhibit at
the two conventions this summer; (5)
form of union catalog-book or cards;
(6) adoption of seal; (7) adoption 0:(
"Preserving the Br·otherhood Heritage"
as the society slogan; and (8) indexing
of Millennial Harbinger and other peri-
odical files.

One important resolution adopted
reads: "That the curator be instructed
to notify members having unpaid dues
for the .past year or years that their

14- DISCIPLIANA, APRIL 1947

RESEARCH AND WRITINGnames will be qropped from the official
membership list unless payment is re-
ceived by October 1, 1947."

The Executive Committee will hold its
next meeting in Indianapolis, April 14,
as will the Planning Committee, but the
meetings will not be held jointly as was
the St. Louis meeting.

Speakers Bureau
W. H. Hanna, Pittsburgh, Pa., W. P.

Harman, Jefferson City, Mo., and Ronald
Osborn, Eugene, Ore., have been added
to ·the list of s·peakers available as an-
nounced in the January DISCIPLIANA.

Claude E. Spencer, curator, gave a
talk "The Disciple Heritage and the
Local Church" before the Iowa Christian
Ministers Institute at Des Moines, Feb-
ruary 6.

Historical Caravan'
Do you know of any young men or

young women above high school age who
are good students, who are historically
minded, and who would like a pleasant
vacation period with little cost to them?
If so, have them make a,pplication for
the Historical Caravan this summer. Ap-,
plication blanks may be gotten from
Laster G. McAllister, 2700 Pine, St.
Louis, Mo.

Do not forget that the expenses for
this project are shared jointly by CYF
and DCRS. Money must be raised for
our share. We have already received
$40 from two young peoples groups from
the Fort Madison, Ia., church. More
has been ;promised from other churches,
but not enough to carry us through.
What can your church do?

RESEARCH MA~UAL

When graduate schools and seminaries
open this fall, DCHS plans to give every
student in a Disciple seminary and Bible
college and every Disciple student in
non-Disciple gradl1ate schools a co,py of
a research manual which is being pre-
,pared :by the curator.

The ·purpose of the mimeographed
booklet will be: (1) to acquaint the stu-
dent with the possibHities for historical
research on Disciple .themes; (2) to give
him a knowledge of the help. he can
expect from DCHS; and (3) to aid him
in locating sour·ce material ,by giving a
general description of the various col-
lections of Disciple material, both in-
stitutional and individual.

Theses

These theses should be added to sup-
plement Theses Concerning the Disciples
of Christ:

Edwards. Dorothy Louise. A History
of Transylvania College from 1865 to
1940. University of Kentucky, 1940.

Scott, Ellen. The History and Influ-
ence of the Old Library of Transylvania
University. University of Kentucky,
1929.

Young, Matt Norvel. History of the
Organization and Development of
Churches of Christ Colleges. Ph.D.,
George Peabody 'College for Teachers,
1943.

In Progress

Dr. A. T. DeGroot visited society head-
quarters February 7 to 11. Dr. W. E.
Garrison was here February 9 to 11.
These men were working on what Dr.
Garrison calls "the big book", a history
of the Disciples.

William Alva Swain, graduate student
of the University of Minnesota, visited
headquarters March 24, and consulted
with the curator concerning topi·c and
source materials for a thesis n>boutAlex-
ander Campbell's social theories.

Donald P. Burke, graduate student
from the Bible College of Phillips Uni-
versity, Enid, Okla., worked in our
archives March 25 to· 27. His thesis will
deal with the Bible colleges of the Dis-
ciples.

Paul E. Million, Jr., at the University
of Minnesota, is planning a thesis about
the Disciples as a frontier religiou~
people.

Robert E. Black, graduate student in
the School of Religion, Butler University,
is wOl\king on a history of Johnson Bible
College.

Harold W. Ford, graduate student in
the School of Religion, Butler Univer-
sity, is stUdying the Restoration plea as
a thesis subject.

The title of Harold. Lunger's Ph. D.
thesis at Yale will probably be The Po-
litical Ethics of Alexander Campbell.

DISCIPLIANA, APRIL 1947 15

DISCIPLIANA,published January, April, July, and October by the Di~ciples
of Christ Historical Society, Canton, Missouri. Founded by the Ministerial
Association of Culver-Stockton College, volume 1, number 1, was issued March,
1941. Volumes 1-3 were mimeographed. With volume 6 the Disciples of
Christ Historical Society assumed publication.
Entered as Second Class Matter April 26, 1944, at the Postoffice at Canton,

Missouri, under Act of August 24, 1912.

Claude E. Spencer, Editor

.officers of the Society
J. Edward Moseley, President W. H. Hanna, Vice-President

A. T. DeGroot, Secretary-Treasurer
Claude E. Spencer, Curator

Subscription to DISCIPLIANA is included in the membership dues of the
Disciples of Christ Historical Society. The price of an annual subscription to
non-members is $1.00.

YOLo 7 APRIL 1947 NO.1

OUR SEYENTH YEAR

DISCIPLIANA enters its seventh year
with the confidence that it has achieved
a definite ,place in brotherhood life, but
knuwing that many im,provements are
yet to be made in its editorial super-
vision, its make-up and its format. When
one examines the past six v,olumes, a
steady improv.ement can be noted.

Since DISCIPIANA is the official or-
gan of DCHS, it belbngs to the members.
It is your periodical. You can make it
what you want it to be. If you like it
as it is; write the editor. If you don't
like it now; write the editor. If you
have suggestions for changes; write the
editor. Volume 7 will be what you make
it; write the editor.

MISSOURI MESSENGER
continued from page 6

and continued publication until April
1925 when its discontinuation was an-
nounced due to financial reasons.

Missouri Missions succeeded the Mis-
souri Movement. Vol. 1, no. 1 was issued
in March 1926. With number 3, May, the
name was changed to Missouri Message.
The first year twelve numbers were
published, but beginning with volume
two only 11 numbers were sent out, the
August one being omitted. The July
1930 issue, volume 5, no. 5, was the last,
as the state board decided to discon-
tinue publication because of the mount-

ing deficit each year. Caspar ,C. Gar-
rigues, state secretary, was the editor.

A new Missouri Message, vol. 1, no. 1,
was edited and published by Charles F.
Ward of Plattsburg, September 1930.
Mr. Ward was subsidized by the state
society in publishing the new periodical
which used the old name, but carried new
numbering. Eleven numbers a year were
issued as the July arid' August numbers
were combined. Beginning with volume
4, September 1933, John Stuart ,Mill was
the editor while Mr. Ward remained the
publisher. The April 1934 issue was
omitted, the August-September number
combined, and volume 5 started with the
October number. With no. 4, January
1935, this series ,passed out of exis-
tence.

John Stuart Mill, state secretary,
started another series of the Missouri
Message,. volume 1, number 1 appearing
in April 1936. This 4 ,page, 8112 x 11,
monthly, conta~ned mostly sermons with
but few news notes. The last issue we
can find was dated August 1937, volume
1, number 15.

We expect some time to print the story
of the Missouri Missionary Council Ad-
vance which has been ,published by the
Christian Women's Missionary Council
of Missouri since 1906 and of which Mrs.
Anna Scott Carter has been editor for
twenty-two years. Our archives contain
few issues, before 1920 and the missing
numbers must be secured before an ac-
curate account can be given.

POSTMASTE&-:'-If undeliverable, notify us on Form 3578

FOR YOUR INFORMATION

The Disciples of Christ Historical Society was organized May 5, 1941, at St-
LOuis, Missouri, and received the approval of the International Convention of the
Disciples of Christ which was then in session. The convention at that time appointed
the Society Custodian of Convention archives.

The purpose of the Society is to maintain and further the interest of the Dis-
ciples of Christ (sometimes known as Christian Church or Church of Christ) in its
religious heritage, backgrounds, origins, and development.

Membership is open to any individual, institution or or,ganization that is in ac-
cord with the purpose of the Society.

In 1946 the Society secured as a gift from Culver-Stockton College, the valuable
Henry Barton Robison Collection of Literature Relating to the Disciples of Christ
which contains thousands of books, periodicals, pamphlets, manuscripts and illustra-
tive materials dealing with the religious groups which grew out of the Restoration
movement fostered by Abner Jones, Elias Smith, James O'Kelly, Barton W. Stone,
Thomas and Alexander 'Campbell, Walter Scott, and other reformers of the early 19th
century in America. The coll,ection is being used as a nucleus for a cOmJPrehensive
research library.

The Society maintains its headquarters at Canton, Missouri, where authors and
publishers are asked to send copies of all new publications. Churches are requested
to 'place the Society on their mailing lists to receive orders of worship, papers, re-
ports, yearbooks and other printed records. Gifts from individuals are especially
w-elcome.

Classes of membership are as follows:
Individual member, per calendar year $1.00.
Individual founding member, $1.00 per year from 1941.
Individual life member, one payment $25.00.
Institutional member, per calendar year $15.00.
Local church member, per calendar year $12.00.

Institutional membership is offered to educational institutions and other organi-
zations including state boards and national agencies.

Local churches should take advantage of the opportunity to share in the work
of the Society by becoming members. The local church dues include individual mem-
berships for the minister and one layman.

Subscriptions to DLSCIPLIANA, gifts for the Society, .payment of dues, and
inquiries concerning the work of the Society should be sent to:

Claude E. Spencer, Curator
Disciples of Christ Historical Society
P. O. Box 226
Canton, Missouri

iJciP .
PUBLISHED QUARTERLY BY THE DISCIPLES OF CHRIST HISTORICAL SOCIETY, CANTON, MO.

VO'L.7 NO.2JULY 1947

DCHS-CYF HISTORICAL CARAVAN
WORKS THREE WEEKS IN SOCIETY ARCHIVES

Finney Spencer Smith

.Four tired young people came to So-
ciety headquarters Thursday afternoon,
June 26, after having been delayed five
days en route to Canton because of the
record flood' on the Mississippi. These
three young women and one young man
composed the bistorical unit of the 1947
CYF Caravans.

The training center for 'the Mid-west-
ern section of the Caravans was sched-
uled for Canton, June 21-28, but was
transferred to Eden Theological Semi-'
nary' at Webster Groves,' Mo., the eve-
.ning of the ~Otb. The Historical Cara-
vaners were on their way to Canton long
before then, and had to be rerouted to
St. Louis.

Since· train service had been discon-

Enoch Brewer Shaw

tinued through Canton since June 5 and
bus service had not been resumed since
the last of the two floods, tbe group had
to be met at Taylor (two filling stations
and a skating rink), fifteen miles south
of Canton.

Selected to pioneer in the experimental
historical car:lvan because of their in-
terest in Disciple history' and literature,
the students came from widely separated
reguions of the United States. Alpha-
lntically arranged they were:

Claire Marie Brewer, Huntington, W ..
Va., has been a student at Marshall Col-
lege for three yea~s, but expects to
transfer to Bethany this fall. She is a
member of the Central Christian Church
of Huntington' of which Joseph Garshaw
is the minister.

see page 26

18

RARE VOLUMES

TO BE MICROFILMED

DISCIPLIANA, JULY 1947

CAMPBELL HOME

COMMITTEE ORGANIZED

Dwight E. Stevenson, ,newly elected
professor of Homiletics of the College of
the Bible, Lexington, Ky., is the chair-
man of the recently announced personnel
of the Campbell Home Committee' which
is to engage in raising money for the
repair and restoration of the house in
which Alexander Campbell lived for more
than fifty years. The Committee will
also have supervision and management
of the Hozpe.

Other officers are J. Edward Moseley,
Indianapolis, Ind., vice-chairman; Claude
E. Spencer, Canton, Mo.,. secretary; and
Newton W. Evan,S, Bethany, W. Va.,
treasurer. Irvin T. Green, Bethany, W.
Va., Henry K. S.haw,. Elyria, Ohio, and
Wilbur H. Cramblett, Bethany, W. Va.,
will complete the Committee. The Com-
mittee has made arrangements for the
Home to be open before, during, and
after the conventions this summer; a
convenience for those who wish to visit
the Home as a part of their convention
activities.

In.dividuals and churches who wish to
help financiaIIy in the important task of
making the Campbell Home one of the
great shrines in America should send
checks to Newton W. Evans, treasurer,
The Campbell Home Committee, Bethany,
West Virginia.

OUR WANTS

Every issue of DISCIPLIANA has
carried a list of out wants; some issues
have had forty or fifty titles while others
have had only a few. At least a hundred
volumes have been received as a direct
result of these lists. '

Even thougQ the response to our want
ads has been good, there are many
titles needed yet. We are listing only
a small number, but, these are evidently
hard to locate because this is the third
or fourth time they have been published
as.wants.

Beaue,hamp,.J. B., Maplehurst; or,
Campbellism not Christianity.

Brigance, W. N., Jeremiah Sullivan
Black.

Caldwell, R. G., James A. Garfield,
Party Chieftain.

Disciples research libraries have long
wanted files of Barton W. Stone's Chris-
tian Messenger and the proceedings and
minutes of the American Christian Mis-
sionary Society. No one library has been
able tp make a complete collection of
The Christian Messenger, although the
College of the Bible and the Butler School
of Religion have notable holdings of the
periodical. Only the library of the Unit-
ed Christian Missionary Society has
many of the minutes and proceedings of
'the missionary organizations, and its
file lacks the 1852 and J.855 proceedings.

The library of the United S'Ociety is
having the following items. microfilmed
according to Mrs. Ada Mosher, libra-
rian: Proceeding's of the General Con-
vention of the Christian Churches and
Other Societies Reporting to the Conven-
tion, 1849-1896; Minutes. of the Ameri-
can Christian Missionary Society, 1897-
1917; and Minutes of the Foreign Chris-
tian Missionary Society, 1875-1917. These
films will be made available to the insti-
tutional and other members of DCHS on
a cost basis.

There is also a plan to microfilm the
Christian Messengers if copies cim be
located to supply the missing numbers
in the file located at the Butler School
of Religion. T'he following issues are
needed: April, May and June 1828; Sep-
tember 1835; and January, and March
to November 1836.

Anyone interested in securing sets of
these microfilms and who has not been
contacted should write immediately to
the Curator at DenS headquarters.

Boswell-Hardeman·De.bate, 1924.

Brents-Herod Debate.

Briney, J. B., The Relation of Baptism
to the Remission of Alien Sins.

Butl~r, M. R., Riverside.

Butler, M. R., Rose Carlton's Reward.

Coleman, C. B., Memoirs of Louis Har-
rison Coleman.

Davis, D. B., CampbeIlism in Christian
Costume.

s.eepage 26

DISCIPLIANA, JULY 1947 19

THE CAMPBELL HOME AS AMERICANA by Eva Jean Wrather

. Editorial note: Miss Wrather, Nashville, Tennessee, well known for her
research concerning Alexander Campbell and his time, has been a member
of the Board of Directors of DCHS since its organization. Her Portraits
of Alexander Campbell appeared in DISCIPLIANA, April, 1942.

When, one fall day in 1810, Alexander not for beauty but for protection against
Campb~ll came riding up for the first Indian attack, was a rather pretentious
time to Lhe home of farmer John Brown affair of three stories, having alarge stone-
in Brooke County, Virginia, he came to walled basement kitchen, a parlor ..~nd two
an interesting house, already noted in small bedrooms on the main floor, and
its sector, and destined, under his own other bedrooms on the third story above;
hands in the years ahead, to become en- constructed f oak timbers and hand-cut

Photo by C. B. Robinson
CAMPBELL HOME GUEST PARLOR

larged in size and enriched in ornament
and tradition until it stands today as a
shrine of Americana fascinating alike to
the historian and to the general public.

The org-inal house, some twenty years
old when Campbell first saw it and
erected in a period' when most houses
of the region were -log stockades built

walnut weather-boarding, painted dark
red f.nd put together with wooden pegs
and nails made by a blacksmith on near-
by Buffaloe Creek. The parlor, in which
Alexander Campbell and Margaret
Brown took their wedding vows on a
M:lTch day in 18H-kneeling on two
prayer benches of black walnut trimmed
in gold that remained a part of the fur-

· .
20,

rambling, highly individual old house
of more than twenty-five rooms.

And its furnishings and setting, were
commensurate with its size. For the
new griest-parlor, Campbell imported
some of the currently-in-vogue scenic
French wall paper, his pattern portray-
ing "The Adventures of Telemachus"-
the identical paper also selected in 1836
by Andrew Jackson for the hall of his
new Hermitage at Nashville. The new
parlor, too, was rich with red silk tapes-
tried chairs and sofa, a marble-top
cherry table, a grand piano, and trophies
from over-seas, some brought back by
daughter Decima from her wedding so-
journ to the Island of Cyprus and the
Holy Land. Over the mantle hung the
third and last of the Bogle portraits of
the master of Bethany himself. Down
a few steps from the parlor extended
the long dining-room with its massive
mahogany buffet, 'rare china and old
silver", and the huge mahogany table
that could, and often did, seat more than
thirty guests. No less interesting was
the "East Room", the old parlor, whose
walls Selina Campbell, "the Bishop's"
second wife, had redecorated, the old
sky-blue paneling changed to dark flak
to match the floors, with bands of white
between the panels to relieve the som-
breness, -and the upper part repainted a
soft dull blue as a background for the
family portraits-the Sully portrait of
Thomas Campbell, the portraits of the
Campbell children painted by 'an artist
who was "the rage in Pittsburgh".
Across the hall, the master bedroom, the
"Clock Room", was a pleasant place
where the family loved to congregate, a
large, comfortable room to accommodate
its massive walnut furnishings, with the
four-poster bed on which at last, in
1866, the master of Bethany breathed
his last-leaving behind him a "Man-
sion", indeed, rich in ,history and in
romanCE!.

DISCIPLIANA, JULY 1947

nishings of the old room-was a charm-
ing place of hand-hewn rafters, walls
panelled in black walnut with' h~nd-
tooled molding and carved cornIces;
floors of heavy oak, and massive doors
hung on long hinges of bronze; the
wainscoting painted white, and the cor-
nices, the panel-work below the sur-base,
and the mantle a sky-blue. Built-in
bookcases boasted doors of glass,
which with that of the window:;, was
said to be the' first glass imported to
this westernmost mountain frontier of
Virginia. Little wonder that even l;>e-
fore Alexander Campbell I became its
master, this house was already Jdistin-
guished throughout its region of the
Virginia Panhandle as "The Mansion."

In 1819 Campbell made the first of his
many additions. Having begun Buf-
faloe Seminary, he enclosed the west
porch into a hall and added a large, long
school-room with a dormitory above, the
main part of the structure being cut and
framed in Pittsburgh, shipped down the
Ohio to Wellsburg, thence by ox-cart to
Campbell's farm. Also, a dining room
to the rear was added, and a ,porch
across the front. The entire house was
then painted white and green Venetian
shutters put on. When the seminary was
closed in 1822, a partition was placed
across the school-room, the front part
becoming the master bedroom, where
the Rosewood grandfather clock, brought
down the Ohio about 1814, continued
through the years to mark off the hours
in its accustomed place, just over the
corner-stone of the old seminary. By
the time Campbell gave his homestead
the name "Bethany" in 1827, it had be-
gun to assume an appearance more
worthy of its title, "The Mansion."

In 1836 Campbell again turned archi-
tect, to add a new wing to his house
-this time to accommodate the' ever-
increasing flow of visitors who were
making their way from all parts of the
country and even from Europe to sit
at the feet of the master and imbibe
at their s,ource the tenets of "the Refor-
mation of the Nineteenth Century". He
extended the back part of the former
seminary into an ell, making a long
dining-room to which he connected a
single-story guest wing, consisting of
a parlor whith two small bedrooms to
the rear and across the front a porch
supported by slender white columns. By
the time his last additions were com-
pleted in 1840, Bethany had become a

James A. Garfield had sat in his fav-
orite chair in the guest-parlor. Jeffer-
son Davis had come to bring his nephew
as a student to Bethany College. Judge
Jeremiah Black and the "Bishop" had
whiled away evenings before the fire-
place in the old parlor, drinking cooling
glasses of wine or steaming cups of tea,
and matching their wits and reputations
as raconteurs. George D. Prentice had
kissed the "Bishop's" little daughter
Demica in the doorway and had written
a poem to commemorate the tender

DISCIPLIANA, JULY 1947 21

occasion; and James Lane Allen had
come courting the "Bishop's" grand-
daughter. Generations of students and
visitors walked the garden paths, admir-
ing the imported flowering shrubs and
evergreens set out by the master's own
hands and the great linden tree he loved
near the arbored seclusion of the "Lov-
er's Retreat"; the masses of dahlias
flanking the stone urns on the guest-
wlllg steps, and the picturesque little
brick Gothic study in a clearing beyond;
and the whole beauty of the setting, in
sound of the clear, rushing mountain
waters of the Buffaloe and amid the
high encircling "Gothic hills", which re-
minded one visitor of the delights of
Switzerland. Other visitors carried
away other impressions: one spoke ad-
miringly of the "old baronial mansion",
and another was reminded of the simple
"colonial style of ... Mt. Vernon"; a
third found it "another 'House of Seven
Gables' ", "odd, rambling, unique, many
cornered and many gabled", and extravO-
agantly compared the situation of "the
white house at Bethany" and its college
on the opposite hill to the relation of
the White House and the Capitol at
Washington.

And even in 1947, though battered by
a century and a half of time and sadly
left in neglect that was not its due, the
old house still remains, largely intact
in structure and furnishings, to attract
by the magnate of its historic riches a
new generation of visitors alive to the
beauties and values of our heritage of
Americana.

EQUIPMENT WANTED:

Filing cabinets
Typewriter
Safe
Dictaphone
Show Case
Microfilm Reading Machine
Mimeograph
Large Electric Fan

WANTED:

Lowry-The Martyr in Black

Cunningham-The Blue and the Gray

Daniels-Fulfillment

Daniels-The Funeral Message

ROAD DIRECTIONS

TO BETHANY

Undoubtedly many persons driving to
the conventions this summer will wish
to visit Bethany and the Campbell Home.
For the convenience of those who are
not acquainted with the Bethany country
we are giving these directions for reach-
ing Bethany.

From Pittsburgh, Penn., to Bethany:
Route 19-F·ollow 19 to Washington,
Penn., and take 31 from there to Waugh's
Apple Barn. Turn left on 88 and follow
to 67, turn lefy on 67 and Bethany will
be about a half-mile ahead.

From Pittsburgh, Penn., to Bethany:
Route 28-Follow 28 until it merges
with 31. Turn right on 31 and follow
to Waugh's Apple Barn. Turn left on
88 until it meets 67, turn on 67 and fol-
low to Bethany.

From Steubenville, Ohio, to Bethany:
Cross either bridge into West Virginia.
Turn right on Route 2 and follow
through Wellsburg. At the bridge across
the Buffalo turn left and follow 67 into
Bethany.

From Wheeling, W. Va., to Bethany:
Follow Route 2 to bridge across the Buf-
falo and turn right and follow 67 into
Bethany.

There is daily bus service from
Wheeling and Steubenville to Bethany.

QUOTATION

In the January 1943 issue of DIS-
CIPLIANA the practice of publishing
an interesting quotation was started
which was continued for several nub-
bers, but was finally dropped. With this
issue we are continuing the practice. Onr
quotation for the quarter is:

"My days are, however, but twenty-
four hours long; and of these nature
claims for food and repose some
seven; for exercise, some two or
three; business requires fourteen,
and religion all."

Alexander Campbell,
Millennial Harbinger,
June 1844, p. 288

22 DISCIPLIANA, JULY 1947

ACCESSIONS

Material received April 1 to June 20,
1947, and not mentioned elsewhere in
this issue. (R) after an entry means
that it was credited to the RoLison Col-
lection.

Purchases

Butler, Marie Radcliffe-Poetry and
Prose.

Jones, E. D.-Roses of Bethany and
Lilies of Arimathea.

Gilliland-Twenty-five Years of Re-
lig-ious Life in Bloomington, 111.

Thomas, John-Elpis Israel.

A bound volume of the Announce-
ments and Catalogs of the Eugene Di-
vinity' School, Eugene, Oregon, from the
begjnni.ng in 1895 to 1907. This was
Eugene Sanders·on's own copy.

Gifts

A. N. Allen, Cant.on, gave a photo of
the students and faculty of Culver-
Stockton College, 1946-47. (R)

H. V. Baker, Garden City Kans., sent
a copy of Facts About and Basic Teach-
ings of the Garden City Christian
Church by Berg.

R. A. Blalock, El Dorado Springs,
Mo., sent a box of books which included:
Christian International Lesson Commen-
tary, 1887; Ebeling-MoVey Discussion,
1906 (a debate on Mormonism); Frank-
lin-Ability and Accountability; Hand-
D. B. Ray's Textbook on Cambellism
Exposed, 3rd. ed.; Herndon-A Review
of a Lecture by Eld. Moses E. Lard on
Future Punishment, 1879; Johnson-'-
Tennessee Evangelist, 1st ed.; and
Wilkes-Tract on Prayer, 1879. This
gift was omitted from our April listing.

S. B. Braden, Wichita, Kan., sent a
copy of the 26th Annual Program and
Yearbook of the Congress of the Dis-

ociples of Christ, 1926. Mr. Braden also
sent a file· of Yearbooks 1911-1924 and
The Christian Century for 1935.

From the First Christian Church,
Corning, Calif., came the Annual Report
1945-46, and some orders of worship.

The Committee of One Thousand, Jef-
ferson City, Mo., sent some of its print-
ed materials.

John Barclay, Austin, Texas, sent a
copy of his church's recently published
The First One Hundred Years of the
Central Christian Church, Austin, Texas, -
1847-1947.

Harold E. Davis, Hiram, Ohio, sent a
copy of Pickups from the American
Way", series II, no. 2, 1947, published by
Hiram Historical Society. This issue
contains articles about two early Hiram
houses: "The Garfield-Hinsdale House"
by Adelaide Rudolph and Ellen C. Hins-
dale and "The Buckinghom House" by
Henry Buckingham Mobray. Frederick
A. Henry wrote the introduction. Dr.
Davis also sent copies of other items
published by the socity and written by
him: 'rhe Pennsylvania-Ohio Canal,
1823-1877; Garfield of Hiram; and Early
Religion in Hiram.

Lois Anna Ely, Indianapolis, Ind., sent
sonJe additional material concerning her
father, Simpson Ely. Included were the
ordination papers given to Mr. Ely by
the church at Oskaloosa, Iowa, June 7,
1874, and the diploma granted Mr. Ely
by the Bible department of Oskaloosa
College, June 11, 1874. Most interesting
is a letter from Mr. Ely to R. E. Dunlap
giving helpful advice for Mr. Dunlap's
beginning. career as a minister. This
advice was illustrated through the use
of a rusty nail which still remains with
°the letter. Miss Ely also sent some
copies of her On No Mistaken Errand,
a service for woman's day, 1946.

Alberto Esculto, Minneapolis, Minn.,
sent a copy of the Lake Harriett Chris-
tian Church Annual Reports, 1947.

John A. Farr, Frankfort, Ind., sent a
copy of Fifty Years of Service, First
Christian Church of Frankfort.

Mrs. J. H. Fuller, Little Rock, Ark.,
sent a couple of packets which included
among other items these pamphlets:
How is Baptism Performed?; The Puz-
zled Dutchman; Cramblet--Christian
Baptist; and Ely-Five Strong Points.

The Gospel PUblishing Co., Eugene,
Ore., sent these pamphlets which it pub-
lishes: Davis-Triumphant Faith; Davis
Believing is Living; CaYs-Indwelling
Presence of the -Holy Spirit; Bruton-
So You are a Church Member?; Vernon
Where Will You Spend Eternity?;
Vernon-Heavenly Individual Income
Return; and Moreland-The Heart of the
Church.

DISCIPLIANA, JULY 1947 23

Ross J. Griffeth, Eugene, Ore., sent a
copy of the Dedication Day Program,
May 25, 1947, First Christian Church,
Fostoria, Ore., which includes a history
of the church, together with the Annual
Commencement Program of Northwest
Christian College and other programs.

Mrs. Robert Gum, 'Philip Fall Mem-
orial Library, Frankfort, Ky., sent the
following: Darsie-Sup'reme Duty of
Kentuckians to Kentucky, a Plea for
State Missions; 1902; Darsie-Twenty-
five Years at Kentucky's Capital;
Menzies-Why Marriage; and a photo-
graph of the Service Men's Honor Roll
of the First Christian Church of Frank-
fort.

Colby D. Hall, Ft. Worth, Texas, reo'
cently rliscovered a 16 page pamphlet
Sketch of the Life of Elder J. A. Clark
by Randolph Clark. Dr. Hall presented
a photostat copy to the Society archives.

Mrs. W. M. Hardy, Nashville, Tenn.,
!'lent two ('opies of Dye-Lone Pine Prin-
cipal, a long wanted item.

R. L. Harrell, Kankakee, Ill., sent a
communion goblet used by thci congre-
gation of the Christian Church of Oko-
lon'l, Miss. The church was established
after a two weeks revival service by M.
F. Harmon in 1893. Of the twenty
charter members the only surviving one
is Mrs. 'Laura Harrell Knox. The cup
was purchased when the church was or-
ganized. Other items received from Mr.
Harrell include orders of worship, a
leaflet Chicago Disciples Union-Origin
and Purpose; and Shaw-The Morning
Rtar, Christian publishing company re-
print. .

J. B. Hunley, Pendleton, Va., sent a
copy of the 33rd Annual County Church
Day Pro~ram, May 11, 1947, of .the
Gilboa Christian Church, Cucko, Va.

Ray C. Jarman, Huntington Park,
Calif .. sent a copy of the history of the
Huntington Park Church. Silver Anniver-
versary, 1921-1946.

Richard James, Richmond, Va., sent a
photograph of James H. Curtis, pioneer
Alabama minister.

Loren E. Lair, Indianapolis, Ind., sent
the following Unified Promotion pam-
phlets: Demaree-Friends of Jesus
Around the World: Demaree-Followers
of Jesus: Demaree-A Time for Every-

thing; Tenny-Tithing for His Glory
and Our Joy; Lair-Questions and An-
swers About Proportionate Giving';
Wilson-The Tithe Is ... the Tithe is
Not ... !; and Lair-Crusading Through
Stewardship.

Allen W. Lee, Wichita, Kans., sent
Orders of Worship, Riverside Christian
Church, and oth.er materials and clip-
pingi'.

George W. Manning, Albany, Mo., sent
a copy of The Festival of the Christian
Home. a selection of daily readings for
May.11 to June 29, 1947, issued by the
First Christian Church of Albany, Mo.

Mrs. Opal L. Mathis, Pendleton, Ore .•
sent photograph of Moses E. Lard, issued
from Magnolia Gallery (Carpenter and
Mullen) Lexington, Ky., about 1870.

J. Edward Moseley, Indianapolis, Ind.,
sent a couple of phonograph records
made by Hoagy Carmichael, including
Ole Buttermilk Sky; Markham-Ode to
Boston, an eight page poem signed by
the author; In Poppy Fields, typewrit-
ten poem on ingle sheet of paper, signed
by Edwin Markham; printed poem,
Lincoln, the Man of the People, signed
by Markham; Letters from James Lane
Allen, Harold Bell Wright, and John
Muir, and several packages of clip-
pings, orders of worship, and pr9motional
materials.

Mrs. Ada Mosher, Indianapolis, Ind.,
gave a copy of her mimeographed com-
pilatio!1 Disciples of Christ-Chronology,
With Notes.

J. D. Murch, Cincinnati, Ohio, sent a
copy of his recently published pamphlet
-United Action Now.

E. C. Nance, Tampa, Fla., sent a copy
of his Report on the Status of the Uni-
versity of Tampa.

Orval Peterson, Yakima, Wash., sent
several packages of materials including
orders of worship, programs, clippings,
,postcards, etc.

W. John Parker, Paducah, Ky., sent a
copy of the Worship Services, Palm
Sunday-Holy Week-Easter, of the
First Christian Church of Paducah.

George L. Peters, Canton, gave, among
many other items, the iollowing:Garri-
son-Religion and Civil Liberty in the
Roman Catholic Tradition; Fey-Can

24

Harbinge,r commented upon Comings'
periodical.

No mention seems to have been made
in contemporary Disciple periodicals
concerning The Christian Teacher as we
have not seen it listed before. Perhaps
only one volume 'Yas ever issued.

Although most of the articles were
written by Mr. Comings there were a
few by other persons. James Shannon
contributed an 8 page article "An In-
quiry into the Terms of Christian Union,"
and the Millennial Harbinger was quoted.

Evidently Mr. Comings returned to
full fellowship with the Christian Con-
nection group in his later life, as his
,name is mentioned in that denomina-
tion's historical works.

DISCIPLIANA, JULY 19.47

A Campbell Contract

John Paul Pack, Chattanooga, Tenn.,
sent photostat copy of a contract be-
tween Alexander Campbell and Morias
Hansbrough for the purchase of land
from Campbell by Hansbrough. It is
dated March 28, 1822, and was signed for
Campbell by his agent, James Campbell.

It is an interesting document for
students of Campbell's business inter-
ests because of a reservation clause at
the end of the contract.

Mr. Pack also sent a photostat copy of
the minutes of a meeting of the church
at Harrison, Ohio, April 13, 1844. A
resolution to tax each male member of
the congregation 12% cents a month for
the purpose of paying a proclaimer for
the county was defeated. Among the list
of contributors was Alexander Campbell

Rare Periodical with a pledge of 50 cents, but we doubt
The Christian Teacher, vol. 1, 1842, that this was Alexander Campbell of

size 6 x 10, 192 pages, a quarterly pub- Brooke bounty, Virginia.
lica.tion edited by A. G. Comings, Salem, Scott's Evangelists
Massachusetts, has recently been added
to our archives by purchase. The Union A few months ago.Merrill L. Cadwell,
List of Serials locates only one copy and then minister of the First Christian
that at the American Antiquarian S.o- Church of Connelsville, Penn., discovered
ciety, Worcester, Mass. _ in the tower of the church issues for

several years of The Evangelist edited
A. G. Comings was actively identified and published by Walter Scott. Through

with the Disciples during the 1840's as the kindness of the official board of the
pastor of a church at Salem, Mass., and church these periodicals were sent to the
as a publisher of the Genius of Chris- historical society.
tianity, a semi-monthly paper issued in
the interest of primitive Christianity. The following were additions to our
Walter Scott, in his Evangelist, published file of Evangelists: August, October, and
letters concerning the work at Salem, November 1839; January to November
and Alexander Campbell, in his Millennial 1840; January, February, April to July,

Catholicism W'in America? and various
programs, reports, etc., from the Mis-
souri Christian Convention, 1947. (R)

Galen Lee Rose, Berkeley, Calif., sent
a copy of McNutt-Brief History.of the
Christian Church of Almeda, (Calif.)

Marvin E. Smith, Lewiston, Idaho,
sent the History of the First Christian
Church of Lewiston, 1944.

The Department of Public Relations of
Transylvania College, Lexington, Ky.,
sent The Crimson, Transylvania year-
book for 1911, 1914, 1915, 1916, 1917,
1918, 1920, 1923, 1925, 1926, 1927, '1940,
1941, 1944, 1945. Our library already
had the ones for 1898, 1899, 1902, 1903,
1905, 1909, and 1910. Who can send the
years missing from our file?

From the United Christian Missionary
Society, Indianapolis, Ind., was secured
several scrapbooks, eight boxes of out-
dated slides, including a set showing the
life of Garfield; a box of pictures and
negatives; Crown-Romance of the Rural
Ministry; and Ross-Guide' to the Use of
the Achievement Chart.

Matthew Votruba, Chicago, 111., gave
a copy of the Re-dedication Program,
May 18, 1947, of the Barry (Ill.) Chris-
tian Church.

World Call Office gave several copies
of the Centennial Convention Program,
1909.

C. C. Ware, Wilson, N. C., sent a type-
script copy of the last thirteen pages
of Lamar's Recollection of Pioneer Days
in Georgia.

DISCIPLIANA, JULY 1947 25

October and December 1841; January·
to April, June, July, September, October
and December 1842. .

Other numbers in 1838 and 1839 wo.>re
duplicates and will be placed with our
institutional members who need them
to complete their files.

Valuable Scrapbook

Mrs. L. E. Lakin during the 1930's
compiled a scrapbook titled History of
the 2d District (Missouri) Churches,
Councils, and Missionary Organizations.
Aft!;r the death of Mrs. Lakin the book
was sent to the Society archives at the
request of Mr. Lakin of Inyokern, Calif.

In addition to the history and illus-
trative items of the churches of seven-
teen counties the book contains intro-
ductory material concerning the origin
and development of the Disciples. There
are interesting photographs of Alexander
Campbell and the Campbell Home, ex-
terior and interior.

The countries whose history is covered
by the scrapbook are: Bates, Benton,
Cass, Cole, Cooper, Franklin, Gasconade,
Henry, Johnson, LaFayette, Maries,
Miller, Moniteau, Morgan, Osage, Pettis,
and Saline.

A survey of the 1x>okshows that there
are seventeen original photographs, six
printed histories and fifty-four manu-
script histories among the various items.

Photographs include those of John A.
Brooks, J. A. Lord, C. H. Dutcher, J. W.
Mountjoy, G. W. Longan, Allen Wright,
G. R. Hand, and two of Alexander Proc-
ter, one of which was taken on his seven-
ty-fifth birthday.

John Smith's Note Book

From Henry K. Shaw, Elyria, Ohio,
we have received a typescrip copy of a
note book kept by "Racoon" John Smith,
1784:'1868, for the years 1852-1853.

Mr. Shaw, in his words of explanation,
says "It contains an account of the :;;er-
mons preached at various places during
these years. Some of the sermon outlines
are given in detail. In addition, the book
contains somp. miscellaneous material ...
of value, as 'Williams' biography of Smith
has little on this period."

Mr. Shaw continues, "The orginal note

book is hand-made, leather bound, 3%
by 5% inches in size. It was given to
W. G. Surber, 1844-1914, by a niece of
John Smith, when Surber was a student
at the College of the Bible. The note
book is now in the possession of. Miss
Carrie Surber, Akron, Ohio, daughter of
W. G. Surber."

Mr. Shaw adds that "In typing the
notes, page numbers were carried out
as in the original; some pages skipped
and a few numbers duplicated. Smith's
spelling was also followed. Notations
were all in the same hand writing and
with a few exceptions, were quite legible.
The wriiing shows no indication of palsy,
as suggested in Williams' book."

From a casual observation of the note
book and a reading of Wililams' biogra-
phy a discrepancy is found.' The note
book is headed Eld. John Smith, Owings-
ville, Ky., and contains entries for 1852
and 1853. Williams said that Smith sold
his home in Mount Sterling and pur-
chased property in Georgetown where
he lived' from October 1851 to the death
o.f his wif~ in' 1861. According to Wil-
hams, SmIth had moved from Owings-
ville to Mount Sterling in 1849. How
then does one account for Smi~h's address
as Owingsville in 1852:?

Smith preached regularly these years
at Georgetown, Oxford,' and Old Union.

The Christian Almanac

A copy of The Christian Almanac,
published by L. H. Dowling, Indianapolis,
Ind, 1867, was borrowed from A. T. De-
Groot, Los Angeles, Calif., who allowed
us to type the following sections (all of
the material pertaining to the Disci-
pIes): Evangelists of the Church of
Christ; General S,ummary; Christi:m
Literary Institutions; Christian Period-
icals; and Publishing Establishments.

According to the almanac, Disciples had
341,050 members; 1642 preachers; 27
educational institutions; 26 periodicals
and 6 publishing establishments in 1867.

L. H. Dowling, 1844-1911, the ,pub-
lisher, later moved to California where
he wrote and published The Aquarian
Gospel in 1908 under his first name of
Levi. He was probably a brother of Wil-
liam Worth Dowling, 1834-1920, author
of many Sunday school helps and editor
of Sunday school materials for the Chris-
tion Publishing Company.

26 DISCIPLIANA, JULY 1947

. TO STUDY DISCIPLESCampbell and Errett Letters

From W. E. Garrison, Chicago, Ill.,
was received two original letters from
first and second generation Disciple
leaders, Alexander Campbell and Isaac
Errett.

The Campbell letter was written to a
Mr. Stocton, December 22, 1840, in reply
to a request for statistics concerning
the membership of the reformation
movement. This letter came to Dr.
Garrison from his aunt, Mrs. J. H. Smart,
who received it from Mrs. M. M. B.
Goodwin to whom it hacl been sent by
Selina Huntington Campbell, Campbell's
second wife.

The second letter, written by Isaac
Errett to J. }[. Garrison, April 3, 1885,
is interesting because, of Errett's ref-
erence to a letter from the Christian

·Publishing Company in regard to "a mat-
ter to which there should have been no
misunderstanding."

OUR WANTS:
continued from page 18

Davis, J. L., The Mountain Preacher.

Emmons, F. W., The Voice of One Cry-
ing in the Wilderness.

Eudora, Ways'ide Notes and Fireside
Chats.

Fairhurst, Alfred, My Good Poems.

Faurot, ,Randal, The Pilgrims Prog-
ress.

Franklin, Benjamin, A Book of Gems.

Gardner Gardner, M. A., Autobiog-
raphy.

Griggs, Five Addresses and Devotional
Poems.

Hardin, J. H., The Sunday School
Helper.

Harrison, 1. W., Beyond the Battle's
Rim.

Harrison, I. W., Memoirs of William
Temple Withers.

Howard, J. R., Christianity Illus-
trated.

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

King·, Louise, Memoirs of David King.

Many women's organizations of the
brotherhood will study the history of the
Disciples of Christ the second half of
the missionary year 1947-1948 according
to plans released with the recent publi-
cation of the Yearbook for Adult Mis-
sionary Groups by the United Christian
Missionary Society.

"The Pageant of a Century" will be-
the title of the program series while
"The Disciples of Christ" will be tho
subject of the discussion course. A
packet of materials will be released in
December for the program series and
Miss Lois Anna Ely is preparing Dis-
ciples of Christ-An Inventory, for the-
discussion courses.

HISTORICAL CARA VAN

continued from page 17

John Enochs, Jr., Tyler, Texas, will be
a Junior at Texas Christian University
next year. He has worked two years al.>
an assistant in the University library.
John isa member of the First Christian
Church of Tyler of which Ewart Wyle
is minister.

Margaret Ruth Finney, Ashland, Ohio,
will be a second semester Junior at
Bowling Green (Ohio) State University
next fall. She was assistant editor of
the University paper last year. Her
membership is with the First Christian
Church of Ashland of which Jay Booth'
is minister.

Virginia Lee. Smith, AmarilIo, Texas,
was a Sophomore at West State Teach-
ers College, Canyon, Texas, last winter.
Roy C. Snodgrass is her minister at
Amarillo First Christian Church.

T,here is not space to enumerate the
activities of these young folks in regard
to church, Sunday school and CYF work.
AlI have varied interests in college and
community life.

After ten days of intensive problems,
under the direction of the Curator. Claude
E. 'Spencer, assisted by Henry K. Shaw
of Elyria, Ohio, the students spent the
remaining part of their stay in Canton
working in the archives.

A fuII report of their three weeks at
S'Ociety headquarters will be made in the
October issue of DISCIPLIANA.

27

NEWS NOTES

DISCIPLIANA, JULY 1947

HOW'S YOUR DQ?

James A. Crain, Indianapolis, Ind.,
gave a series of lectures, The Disciples
of Christ, May 11 to 14, 1947, at the
Church of Christ, Disciples, Danbury,
Conn.

Richard James, member of the Board
of Directors of DCRS, has gone to the
ministry of the Oak Cliff CHristian
Church, Dallas, Texas, from the Battery
Park Church, Richmond, Va.

As a backdrop for the baptistry of
the Rosenbery (Texas) Christian church
Mrs. Floy Sue Tansil painted a picture
of Buffalo Creek where the Campbells
were baptized in 1812. Her'model was a
photograph ,published in The Christian-
Evangelist several years ago.

. Life, for June 2, 1947, carried a nine-
page article, "Congo Mission" with pic-
tures by N. R. Farbman and text by
Donald Burke, about the Disciples
Monieka mission station. As a result of
the article Life received a hundred dollnr
check for Dr. Henderson's work accor, l-
ing to the June 23 issue.,

Clods of Southern Earth, a book of
poems by Don West, is dedicated "to
Alva W. Taylor, Nashville, Tenn., teach-
er, who has the rare ability to imbue his
students with salt in themselves and to
cause them to penetrate further the front
lines of the people's struggle than he
himself was called upon to do" ...

Colby D. Hall, Brite College of the
Bible, Texas Christian University and
member of the Board of Directors of
DCHS, has written a 390 page book
The History of Texas Christian Univer-
sity which will soon be published by The
Texas Christian University Press, Fort
Worth, Texas.

Harriet-Louise H. Patterson, Cleve-
land, Ohio, a member of DCHS Board of
Directors, will be a weekly speaker at
Chautauqua Lake the last two weeks in
July and the first two weeks in August.

WANTED:

Touchst<me, published by Standard Pub-
lishing Company, 1925-1927. vol. 1 no's.
2-9; 2 no's. 1, 4, and 5.

Yearbook. 1885 and 1888, published by
Standard Publishing Company.

Op April 27, 1947, the members of the
congregation of the Elyria, Ohio, First
Christian Ohurch found the following
Quiz on Disciple' Celebrities in their
church bulletin.

"Quiz progr'lms seen to be the
popular thing these days. Test your-
self on your knowledge of Disciple
celebrities by trying to name the
person suggested by the hints after
each ,numeral. Answers may be
found elsewhere on this page.

1. He wrote "Stardust" and "But-
termilk Skies".

2. Once popular on the Hour of
r.harm. as "Vivian", daughter of
a Disciple preacher, now on a
national network.

3. An opera singer who retired
while still young.

4. He runs organized baseball but
once preached in Disciple
churches.

5. Movie star who gives the girls
a heart-throb.

6. Queen of the fan dancers.

7. Movie comedian with the large
horn-rimmed spectacles.

8. Disciple preacher who' followed
the Huey Long tradition.

9. Top general in World War II.

Senator who made headlines by
i1eclaring, "President Truman
ought to appoint a Republican
~ecretary of State and resign
from office."

10.,.

"How To Determine
Your DQ"

To know where you stand on the
Quiz, give yourself 10 points for
pach correct answer. Add the poins
to get your discipliquotient. If your
DQ is 30 or below you are too in-
tl'Tested in serious things to ever
be in danger of Campbellitus. If it's
between 30 and 60, you are an aver-
age person with a normal interest
in Discipliana. If it's between 60
and 90, better consult a psychitttrist

see page 29

28

Ross, Charles Marion and McRae, Glenn.

The Superintendent Faces. His Task.
St. Louis, Mo. Bethany Press, 1947. 96
pages.

A booklet for the Sunday school su-
perintendent to use in evaluating his job
and doing it more effectively.

DISCIPLIANA, JULY 1947

NEW BOOKS RECEIVED

Filbeck, James Orval, 1912-

The Christian Evidence Movement; or,
the Christian Evidence Movement as
Related to American Schools. Kansas
City, Mo., The Old Paths Book Club,
1946. 216 pag~.

A study showing the influence of
English deism upon religious and educa-
tional institutions of the United States
and the movement to combat that influ-
ence. The author, a professor in Abi-
lene Christian College, prepared the
book as thesis for the Ph.D. degree at
the University of Texas.

Foster, Dorothy Fay, ed.

New Testament Heroes. Acts of
.Apostles Visualized, Book Two. Cincin-
nati,. Standard Publishing Co., 1947. 47
pages. Color illustrations.

Another volume in the highly popular
"Bible visualized" series.

Foster, Rupert Clinton, 188-

Studies in the Life of Christ (Early
period) Volume 1. Cincinnati, Standard
Publishin.g Co., (carr. pub.), 1947. 30,2
pages.

Originally published in 1938 by F. L.
Rowe.

"
Ivy, Frankie Oliver.

Women at Worship; More Devotional
Talks for Women's Organizations.
Cincinnati, Standard Publishing Co.,
1944. 118 pages.

Devotional talks for women.

Kendrick, Carroll, 1815-

Rules of Bible Study. Kansas City,
Mo., Old Paths Book Club, 1946. xiv, 271
pages.

A reprint from the author's Live Re-
ligious Issues of the Day, originally pub-
lished in ,1890.

Sharp, Cecil James, 1876-

The Bible For Youth.
Standard Publishing Co.,
pages.

A Bible text book for junior high or
intermediate and senior ages for use in
public-school work, Sunday school
classes, Christian service camps and
daily vacation schools.

Cincinnati,
1947. 127

Workbook for "Life of Christ Visual-
ized." Cincinnati, Standard Publishing
Co., 1947. 47 pages.

A wookbook for all three volumes in
the Life of Christ Visualized series.

Ware, Charles Crossfield, 1886-

Rountree Chronicles, 1827-1840; Doc-
umentary Primer of a Tar Heel Faith.
Wilson, N. ·C., North Carolina Christian
Missionary Convention, 1947. 64 pages.
Illustrated.

A study of the Rountree Church of
North Carolina whicn includes the text
of the covenant of 1827 and the church
minutes 1827 to 1840. These were only
recently discovered by Mr. Ware. There
is genealogical record of Jesse Rountree
(the founder of the church) and his de-
scendants.

WANTED:

Lawson, P. B., Life, Character . . •
Sermons of Alexander Graham.

Lindsay, Vachel, The Village Magazine
(all printings).

Lucas, D. R., Apostolic Hymns and
Songs.

Maclachlan, H. D. C., Poems.

Maus, C. P., Puerto Rico in Pictures
and Poetry.

DISCIPLIANA, JULY 1947 29

CALLING ALL MEMBERS

New Members

A list of members whose applications
were received March 27 to June 20, 1!:147:

Cadwell, Merrill L., Warren, O.
Hyten, Blaine, Kansas City, Mo.
Rose, Galen Lee, Berkeley, Calif.,
Soheets, Ervin D., Indianapolis, Ind.
Smith, Harlie L., Fulton, Mo.
Smith, Marvin E., Lewiston, Idaho
Sugioka, James, Indianapolis, Ind.
Votruba, M. J., Chicago, Ill.
Williamson, Homer J., Indianapolis, Ind.

Life Members

Junior W. Evcrhard, Cleveland, 0.,
became a life member in April: Mr.
Everhard has shown his interest in things
hi~torical through his work afl DCliS
architent for the Campbell home.

Local Church Members

The First Christian Church, Seattle,
Wash., became a member of the society
with Warner Muir and Paul B. Kennedy
as individual members.

The Peachtree Christian Church, At-
lanta, Ga., became a member of the so-
ciety with Robert W. Bl'rns and Ray C.
Lang as individual members.

The Central Christian Ohurch, Jack-
sonville, Ill., hecame a member of the
society with Roy S. Hulan as an indi-
vidual member.

Institutional Members

The Board of Higher .Education and
the Board of Church Extension became
institutional members during the quar-
ter.

Dues!
The curator is again asking for pay-

mfTIt of 1947 dues. Mail a check now;
or, give it personally at the society
exhibit and booth at the conventions.

Committees Meet

The Executive Committee of the So-
ciety met April 13-14 in the Indianapolis.
President Moseley, Curator Spencer and
members Hensley and Shaw were pres-
ent. Final plans were made for various
Society activities at the convention this
$ummer.

The Planning Committee met April 14
in the Indianapolis Athletic Club at In-

dianapolis. Chairman Warren and mem-
bers Blackmore, Short, ,spencer and
Moseley were present. A number of
items were considered and some recom-
mendations were made to the Executive
Committee in regard to our convention
meetings.

DCHS at the Convention
The Society has planned for a two unit

booth space at the conventions, and the
curator will have an interesting exhibit
showing Disciple literature around the
world. Publications from the mission
presses in Africa and India wjll be
featured in the display.

Society members are requested to visit
our booth upon arrival at the convention,
and make it their headqdarters during
their stay in Buffalo.

As DISCIPLIANA goes to press the
following meetings have been scheduled
for Buffalo:

Wednesday, July 30, 7:00 a. m. Plan-
ning Committtee-Breakfast

Thursday, July 31, 7:00 a. m. Board
of Directors-Breakfast

Friday, August 1, 7 :00 a. m. Research
conference-Breakfast

Saturday, August 2, 9:30 p. m. Annual
meeting

Monday, August" 4, 7:00 a. m. Board
of Directors-Breakfast

Places of meeting will be announced
in the convention program booklet and
on a poster at our booth.

HOW'S YOUR DQ?
continued from page 27

hecause it clearly indicates discip-
linerosis. If it's 90 to 100, it's too
late to do anything about you for
you're already a disciplimaniac and
you may as well give the preacher
a dollar to make you a member of
the Disciples Historical Society."

"Answers

1. Hoagy Carmichael, 2. Hollace
Shaw, 3. Marion Talley, 4. Happy
Chandler, 5. Ronald Reagan, 6. Sally
Rand, 7. Harold Lloyd, 8. Gerald L.
K. Smith, 9.' Gen. Omar Bradley, 10.
Senator J. W. Fullbright."

The minister of the church, Henry K.
Shaw prepared this bit of pleasantry.

30

Fleming, Samuel Lafayette

Religious Disputation Between Alex-
del' Campbell and Nathan L. Rice. B. D.,
Butler School of Religion, 1946.

Fraley, Adrian V.

The Histori'cal Setting and Some In-
fluences of the Declaration and Address
as Reflected in the Religious Press from
1810 to 1860. B. D., Butler School of
Religion, 1946.

RESEARCH AND WRITING

DISCIPLIANA, JULY 1947

Theses

We recently received through the
courtesy of Howard E. Short and Richard
Goins, Lexington, Ky., the following
thesis: .

Goins, Richard.

A History of the College of the' Bible,
B. D., College of the Bible, 1947.

Dr. Short also sent a copy of a term
paper. prepared by Bernice Wright,
Progress Through 'Expansion; a History
of tbe First Christian Church ,of Bristol,
W. Va.

In Progress

Frank M. Bain, Butler School of Reli-
gion, The Contribution of John John R.
Howard to the Reformation of the 19th
Century.

J .• T. Hill, Butler School of Religion,
An Investigation of Methods used in
Certain Churches of Christ Promoting
Independent Missions.

Maurice 'Knott, University of Ken-
tucky, The Disciples in Kentucky in Rela-
tion to the War Between the States.

Dwight E. Stevenson, Lexington, Ky.,
has recently completing editing and 're-
writjng a biography of Robert Richard-
son which' was' originally prepared by
Cloyd Goodnight.

Matthew J. Votruba, Disciples Divinity
HeuEe, spent several days in May in the
Society archives working on his B. D.
thesis, The Interpretation of the Lord's
S.upper Among the Disciples of Christ.

, James. G. Van Buren, Pittsburgh,
Penn., is the author of a two-part article
in The Christian Standard, June 7 and
14, 1947; "Alexander Campbell's Tour of
the Northeast".

THESES SUPPLEMENT

These theses shol'ld be added to your
su pplement of 'l'heses Concerning the
Disciples of Christ.

Chv.ndler, Frederick Arthur

The' Church of Christ in Wisconsin.
B. D.; Butln ~chool of Religion, 1946.

Doran, James E.

A Study of the History of the Living
Benevolent Imtitutions of Disciples' of
Christ with Particular Reference to
Their. Current Status. B. D. Butler
School of Religion, 194-6. '

Johnstone, William Milton

The Churches of Christ in Manitoba,
Canada. B. D., Butler S-ehool of Religion,
1946.

Norris, William .0.

A History of the Church of Christ on
Little Flat Rock. B. D., Butler School of
Religion, 1946.

Scott, Harold Walker

Editorial Policies of The Christian-
Evangelist and Christian Standard. B. D.,
Butler School of Religion, 1946.

Jones, Medford H.

A Critique of Evangelism Among the
Churches of Christ, 1825-1850. B. D.,
Butler School of Religion, 1946.

St .••ken bruck, Earl

A Summary and Evaluation of Co-
operative Principles and Procedures of
Disciples of Christ in the United States
in Refere~ce to Foreign Missions. B. D.
Butler S-ehool of Religion, 1946.

Thompson, William Lester'

A History of the Churches of Christ
in Jackson County, Indiana. The Fron-
tier Period. B.' D., Butler School of Re-
ligion, 1946.

WANTED:

The Conquest, periodical published by
Disciple Publishing Society, Chicago.

31DISCIPLIANA, JULY 1947

DIE?CIPLIANA, published January, April, July, and October by the .Disciples
of Christ Historical Society, Canton, Missouri. Founded by the Ministerial
AssoCiation of Culver-Stockton College, volume 1, number 1, was issued March,
1941. Volumes 1-3 were mimeographed. With volume 6 the Disciples of
Christ Historical Society assumed publication. .
Entered as Second Class Matter April 26, 1944, at the Postoffice at Canton,

Missouri, under Act of August 24, 1912.

Claude E. Spencer, Editor

Officers of the Society
J. Edward Moseley, President . W. H. Hanna, Vice-President

A. T. DeGroot, Secretary-Treasurer
Claude E. Spencer, Curator

• Subscription to DISCIPLIANA is included in the membership dues of the
Disciples of Christ Historical Society. The price of an annual subscription to
non-members is $1.00.

. ,

VOL. 7 NO. 2JULY 1947

AGAIN AND AGAIN

AND AGAIN

Since the first issue of DISCIPLIANA
we have tried to bring to our readers
news concerning historical activities of

f the' Disciples; past as well as present.
From time to time we have told of the
formation of organizations in the past
for the preservation of our records,
books, periodicals and shrines. In every
instance the story has been the same,
failure.

A new case has come to our notice. In
the Christian Standard for Al,1gust, 1931,
S. S. Lappin in an article titled "Dutch
Fork, Bethany, and Cane Ridge, Our
Scandelous Neglect", made a plea for
support of. a Brush Run and Cane Ridge
Historical Association which had been
formed by the elders, deacons and mem-
bers of the Dutch Fork Christian Church
(Penn.). Ac:cording to a resolution of
the church, October 12, -1930, the aims
of the association were as follows:

1. The appropriate marking of the
site of the Brush Run meeting-house,
the placing of a suitable stone at the
point on Buffalo Creek'where Alex-
ander Campbell was baptized, and
another at the grave of father LU,fe,
who baptized the Campbells.

2. The erection at Dutch Fork of a
modest, but suitable, memorial meet-
ing-house, this being the first off-

spring of Brush Run and our oldest
rural congregation with continuous
4istory.

3. The proper improvement of the
Campbell homestead at Bethany and
the erection there of a fireproof de-
pository for documents and other
atticles of historical significance. '

4. The restoration and preservation
under proper custodian of Cane
Ridge Meeting-house at North ~id-
dletown, Ky.

It was proposed that $87,000 be raised
for the total projects involved and that
$60,000 of the amount be. spent at the
Campbell Home. As usual, another
failure.

Are we Disciples always doomed to
failure in our attempts at the preserva-
tion of our heritage? Will we be able
to awake from o.ur lethargy in time to
preserve the early materials of our heri-
tage before it is too late? Fire and
time take their toils each year. It would
be tragic if the awakening came after
we had nothing left to ,Preserve.

WANTED:

King, W. P., Story of a Country Doc-
tor.

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

POSTMASTER-If undeliverable, notify us on Form 3578

FOR YOUR INFORMATION

The'Disciples of Christ Historical Society was organized May 5, 1941, at St.
Louis, Missouri, and received the approval of the International Convention of the
Disciples of Christ which was- then in session. The convention at that time appointed
the Society Custodian of Convention archives.

The purpose of the Society is to maintain and further the interest of the Dis:
ciples of Christ (sometimes known as Christian Church or Church of Christ) in its-
religious heritage, backgrounds, origins, and development.

Membership is open to any individual, institution or or.ganization that is in ac-
cord with the purpose of the &lciety.

In 1946 the Society secured as a gift from Culver-Stockton College, the va'luable
Henry Barton Robison Collection of Literature ;Relating to the Disciples of Christ
which contains thousan,dsof books, periodicals, pamphlets, manuscripts and illustra-
tive materials dealing with the religious groups which grew out of the Restoration
movement fostered <byAbner Jones, Elias Smith, James O'Kelly, Barton W. Stone,
Thomas and Alexander Campbell, Walter Scott, and other reformers of the early 19th
century in America. The collection is being used as a nucleus for a comprehensive
'esearch library.

The Sodety maintains its headquarters at Canton, Missouri, where authors and
publishers are asked to send copies of all new publications. Churches are requested
to place the Society op their mailing lists to receive orders of worship, papers, re-
ports, yearbooks and other printed records. Gifts from individuals are especially
welcome.

Classes <!f membership are as follows:
Individual member, per calendar year $1.00.
Individual founding member, $1.00 .per year from 1941.
Individual life member, one payment $25.00.
Institutional member, per calendar year $15.00.
Local church member, per calendar year $12.00.
Institutional membership is 'offered to educational institutions and other organi-

zations including state boards and national agencies.

Local churches should take advantage of the opportunity to share in the work
of the Society by becoming members. The local church dues include individual mem-
berships for the minister and one layman.

Subscriptions to DISCIPLIANA, gifts for the Society, payment of dues, and
inquiries concerning the work of the Society should be sent to:

Claude~. Spencer, Curator
Disciples of Christ Historical Society
P. O. Box 226
Canton, Missouri

'I ~ "~'"

VOL. 7 NO.3OCTOBER 1947

ALEXANDER CAMPBELL'S
LIBRARY

Charles Penrose, assistant librarian,
Bethany College, has rendered a valu-
able service to students of brotherhood
history by compiling a short title list of
the b'Joks in Alexander Cambpells's per-
sonal library which Mr. Campbell willed to
Bethany College. The typewritten list,
including supplementary pages showing
the contents of four bound volumes of
pamphlets, has 46 letter size pages. The
library is in two parts. 'In the first
part each book has MI'. Campbell's book
label and a number. The volumes in the
second part do not have numbers.

According to Mr. Penrose, who has
arranged the first part numerically, th,e
highest number is 655, but there a.re
more than 400 gaps in the list. In other
words, more t.han 400 books which were
in the original Campbell library, having
the Campbell label and number, are miss-
ing. from the present collection. The
second part; 416 volumes, those books
not numbered, MI'. Penrose has arranged
alphabetically. There is, of course, no
way in which missing volumes from
this group can be estimated.

Item 14th of MI'. Campbell's will, dated
March 31, 1862, reads: "I will and ordain
that my library, consisting of many
rare and useful works not frequently, if
now at all in the market, are to be added
to the library at Bethany College as a
donation from me, to which my family and
descendants shall always have free ac-
cess. I except out of this donation only
such modern and popular works as are
of easy acquisition. These I wish my
family to retain and to distribute
amongst themselves to their own taste
and pleasure."

Under the ambiguous terms of the will
members of the Campbell family selected
thE' books they wished to keep. That Mrs.

see next page

DeHS CAN HELP
WRITERS

How can the Disciples of Christ Hii-
tOl'ical Society Best Serve Research
Workers? was the subject of' a two sec-
tion conference held during the Inter-
national Convention at the Hotel Lafay-
ette in Buffalo, N. Y., August 1. The
first section was composed of the teach-
ers of church history in our colleges
while the second group included writers
and independent i'esearch workers.

Stephen J. England, Dean of the Col-
lege of the Bible, Phillips University,
End, Okla., presided over the first sec-
tion. Others present were Dean Walker
of Butler University, A. T. DeGroot of
Chapman College, Howard Shor~ 01 .the
College of the Bible, Ronald Osborn of
Northwest Christian College, and W.
Barnett Blakemore of the Disciples Di-
vinity House. The following conclusions -
were reached:

1) That aid could be given to gntdu"
ate students doing historical re"
search work through extending' the
facilities of the society to thQ stu:
dent.

2) That it would be desirable for such
students to visit· DCHS archives and
talk over their problems with. the
·curator.

3) That materials could be' n~ade
available through the preparation. of
a union catalog, through specialized
indexes and through the microfilm_
ing of rare and unusual items ..

The second section, with Dwight E.
Stevenson, author of Walter Scott, V.Oice
of the Golden Oracle, as chairman; dis~
cussed the question of how the i.illpciety
can be of service to writers. ;).\1ost of
those who attended the the first section
stayed for the second. Others who came
were Earnest W. Lundeen, Mr. and Mrs.

see page 37

34 DISCIPLIANA, OCTOBER 1947

CAMPBELL HOME PROGRESSDecima Campbell Barclay selected 200
volumes from the library is shown in a
letter written to F. M. Rains, dated July
27, 1917. In the letter is a vivid descrip-
tive paragraph about the young Camp-
bell rescuing his beloved books from the
sea after his shipwreck and drying those
books on a line on the beach.

Mrs. Barclay says: "I have often held
these "sea-stained" volumes in my hand,
with reverent and grateful feeling in my
heart, when thinking of how he loved
and cared for them! His Library was
not as extensive as it was select, and his
books, in various languages, especially
Hebrew, Greek, Latin and French, were
many of them on religious and edllca-
tional subjects. Of course the great lives
of all the "Reformers" were amongst
them, and only lately I had the pleasure
of giving to one of our missionaries at
Nanking, China, eight or ten volumes
of the Life of John Wesley, with "Ex
Libris, A. 'Campbell" in the inner cover,
who said they would be most welcome
to the "Union College of Missions" at
Nanking, as coming from the Library of
the great Reformer of modern times.
After permitting his children to select
such books as they desired, he gave, to
Bethany College about eight hundred
volumes.

"I have among the two hundred vol-
umes I selected "Plutarch's Lives" and
"Josephus" and an old Latin book, bound
in parchment in 1602, which was saved
from ,the' wreck with some others, equally
as old, now '.in possession of other mem-
bers of the family."

Just when the library was divided with
part remailling the property of the
Campbell h,eirs and the remainder going
to Bethany we have no record. Mrs.
Barclay's letter indicates that a sizable
part was kept by the family and' that
only 800 volumes went to Bethany.

Many former Bethany students can
testify to the generosity of Mrs. Barclay
and members of her family in sharing
the books with others. Much of the
family part of the library was distrib-
uted as gifts to individuals who appre-
ciated Mr. Campbell and his work. .

A careful study of Mr. Penrose's list
shows that there are very few books of
the "restoration movement" in the li-
brary. It is amazing that Mr. Campbell
would have no Walter Scott or Barton

see page 36

Plans for fund solicitation from incli-
viduals and churches for the Restoration
of the Campbell Home, Bethany, W. Va.,
were made at meeting of the Campbell
Home Committee at Buffalo, N. Y., Aug-
ust 21. Those attending the meeting were
Dwight E. Stevenson, W. H. Cramblet,
Irvin T. Green, Henry K. Shaw, and
Claude E. Spencer.

The first part of the repair, restoration
and development of the Mansion schedule
calls for fundr:<for a caretal<er's quarters,
new heating system and an adequate fire
prevention system. Junior W. Everhard,
Cleveland, Ohio, architect, has designs
and specifications under way for these
improvements.

As part of the pUblicity program the
committee expects to have ready for dis-
tribution by JanuaJ,'y first a booklet de-
scriptive of the Home and its needs, to-
gether with kodachrome slides or film
strips for loan to organizations for show-
ing in local churches. The latter will be
booked from DCHS headquarters in Can-
ton.

A limited number of portfolios with
pictures, plang and cost estimates are be-
ing assembled for the use of solicitors of
big gifts.

The Home was a popular place this
summer with hundreds of visitors.

W. F. M.ARNEY

Henry K. Shaw of Elyria, Ohio, re-
cently secured a copy of a book Indian
Agents of the Old Frontier by Flora War-
ren Seymour published in 1941 which has
some material concerning W. F. M. Ar-
ney, Alexander Campbell's one-time sec-
retary and agent.

Arney evidently had an interesting
life. After leaving Bethany he turned
up in Bloomington, Illinois, as co-editor
of an educational magazine and per-
haps dabbled in real estate if Harold
Sinclair's American Years is accurate.

Later, he became an Indian agent in
New Mexico and produced a little gem
of Americana, now very rare, Interesting
Items Regarding New Mexico, 1873. The
title page reads, "by the acting governor
of New Mexico."

35

THREE EVENTFUL WEEKS

DISCIPLIANA, OCTOBER 1947

by Margaret Finney,
Editorial note: "Peg," as Margaret was familiarly known, being a jour-.
nalistic major, was asked to write news stories' about the Historical
Caravan for both the secular and religious papers as a part of her
Caravan duties.

To four young people baking in the
Missouri sun on June 26 while waiting
fqr Claude E. Spencer to drive from
flooded, Canton to Taylor after them, the
ne,me Disciples of Christ Historical
Society was yet a hazy term. They had
ju~t left the 15 other caravaners at
Webst~r Groves, near St. Louis, where
the teams had been in training since
.Jt:ne 21. Thf"ir instructions merely said
that thev would serve three weeks at.
the Archives in classes of history, litera-
ture, and research, and that it would
include books. Each had his own theory
w'·ich ranged from workirg in a museum
to sorting. old rr.agnines. Finally in
dObpair they decided that only time would
tell.

The training program was originally
scheduled for Canton, but high 'water
marooned all the caravaners near the
~t. Louis area. The general teams were
to spend five weeks after training work-
in with churches in Missouri and Illinois.

When Spencer 'and Henry King Shaw
of Elyria, Ohio, who was to teach the
class in history, arrived, the four weary
travelers, Claire Marie Brewer of Hunt-
in~ton, West Virginia, John. Enochs,
team leader from Tyler, Texas, Margaret
Finney of Ashland, Ohio, and Virginia
Sll'ith of Amalil!o, Texas, piled in and
soon found themselves at Culver-Stock-
ton Collegoe where the society archives
are located.

('laire Marie is a member of Hunting-
ton's' Central Christian Church where
Rev. J. Garshaw is minister. ~>heteaches
in the junior department and is active in
young people's wock. For three years
she attended Marshall College, but will
tl'amfer to Bethany this fall to study
religious education.

JO!1n is a junior at Texas Qhristian
University, Fort Worth, and is preparing
for the ministry. His home church is
First Ch~istian in Tyler where Dr. Ewart
Wyle is minister.

Margaret is a junior at Bowling Green
(Ohio) State University where she maj-
ors in journalism and social studies. Dur-
ing the school year she teaches a church

school class of intermediates. On campus
she represents the Disciples on the 'cabi- .
net of the Student Christian Fellowship
and is assistant editor of the university
paper. In Ashland she. attends First
Christian, J. Booth, minister.

Virginia is secretary of the Texas
Disciple Student Fellowship lind past-
president of the' District I Christian
Youth Fellowship. A speech major, she'
will be a junior at West Texas State
College, Canyon. In Amarillo she attends
First Christian, Roy C. Snodgrass, min-
ister.

The Archives proved to be a series of
rooms in the basement of the women's
dormitory, "knee deep" with books and
periodicals of all descriptions. Quite a
jolt for the caravaners whose conception
of Disciple history was bounded by a half
dozen books and a few pamphlets. Spen-
cer explained that the socity was at-
tempting to collect all material .by or
about Disciples. The quartet, refreshed
by a good meal, inspected the collection
and declared that they would like to have
a year to just sit and read the many
books.

The next ten days included a series of
classes and the caravaners presented
reports on Barton W. Stone, the Camp-
bell Debates, and the Missionary Socie-
ties; became a,cquainted with the promi~
nent authors and writing in. the brother-
hood; and "sweat blood" over card cata-
logs and indexes. Trips to town meallt
more paper to fill the already swelling
notebooks and, of course, a coke.

Classes over, Henry went back to
Elyria and the quartet made photo-
copies of books, wrote indexes, and'
worked with Alexander Campbell's Mil-
lennial Harbinger. There were a number
of reading "musts" too and the four soon
learned that questions were answered
with "now here are so'nie books that
explain it."

"Anything can happen on 'a ca,ravan" is.
the unofficial slogan of Disciple caravan-
ers, and as far as the historical group
is concerned, no truer Words could be
spoken. A lost suitcase added to the

JAMES LANE ALLEN
A DISCIPLE!

For years we have been trying to
learn whether James Lane Allen was a
member of the church. Of course it was
known that he came from a Disciple
family, was educated at Kentucky Uni-
versity and taught a~ Bethany College.

His Reign of Law was a criticism of
the teaching of religion in Kentucky
University and as such caused much
controversy in the daily press and reli-
gion journals. But no one today could
tell us where or when he joined the
church, if ever. Most of the evidence
pointed to no connection with the church.

Recently we purchased James Lane
Allen and the Genteel Tradition, 1935,
by Grant C. Knight and find that James
H. Stover, a classmate of Allen's said
that "Laney" joined the Mnin Street
Christian Church in Lexington in 1867
,during a revival meeting held by Mosei!
E. Lard.

The Knight book is a must for col-
lectors of Disciple material because of
the treatment of Allen's relations with
two Disciple higher institutions of learn-
ing and the Reign of Law controversy.
There is a complete bibliography of Al-
len's writings.

After a careful check we find that we
need the following titles:

Aftermath, 1895
The Alabaster Box, 1923
The Bride of the Mistletoe, 1909
Chimney Corner Graduates, 1900
The Heroine in Bronze, 1912
John Gray; a Kentucky Tale of the

Olden Time, 1893
The Kentucky Warbler, 1918
The Landmark, 1925
The Last Christmas Tree, 1914
Sister Dolorosa and Posthumous Fame,

1892
Summer in Aready, 1896
The Sword of Youth, 1915
Two Gentlemen of Kentucky, 1899
The Macmillan company issued three

advertising booklets about Allen; the
first in 1897, another in 1900 and a final
one in 1910. These also are on our want
list, as is a copy of Modern Culture for
December 1900 which had an article,
"The Historical Background of Allen's
Reign of Law" by J. Z. Tyler. Another
want is James Lane Allen, a Personal
Note by John Wilson Townsend, pub-
lished in 1927.

The search is on!

36 DISCIPLIANA, OCTOBER 1947

tenseness of the first day at Taylor, the
group took their first ferry boat ride on
the Father of Waters,','and typhoid 'shots
were taken "just in case." For at least
three, this was the first flood, a~d ama-
teur photographers recorded thelr share
of the scenes.

)udging from the drug store s~ales, the
floods was plentiful-and good, too. The
caravaners used choice rooms, swam in
the dorm pool and spent early evening
hours playing croquet or visiting with
the summer school students.

July 18, was bou~d to arrive, and al-
though they were anxious to see the
friends at ho'me, the four regretted that
they must leave. When' the tr'ain pulled
out of Canton' Friday ,mornjng, all felt
richer for the experience the past' month.
Conceptions of the scope of DCHS were
widened, and they realized the import-
ance of the, work of the Society -has done.
Now that the summer's training was
over, they felt it their duty to tell people
in home churches about the rich heritage
of literature and the story of the early
Disciples.

Without a doubt-it was a privilege.

ALEXANDER CAMPBELL'S
LIBRARY

continued from page 34
W. Stone, or works from other first
generation Disciples in his library! One
can surmise that those were the books
he considered "modern and popular
works of easy acquisition."

Mr. Penrose plans to expand this short
title list into an annotated catalog giving
,full biographical details with eventual
publication in book form.

Campbell's ,book labels were % x 1%
inches. Some were printed with blue
borders and some with pink.

DISCIPLIANA, OCTOBER 1947

INTERNATIONAL AND 'WORLD

CONVENTIONS ENDORSE DCHS

DCHS received a strong endorsement
by resolutions of the International and
World Conventions meeting in Buffalo,
N. Y., July 29-August 7. .

The society, created by the official ac-
tion of the International Convention in
1941 ane! made custodian of convention
archives, became affiliated with the Con-
vention in 1946. This year the following
resolution was approved by convention
action:

"We recommend that the Disciples of
Christ Historical Society be commended
for its efforts to maintain and furth,'l'
the interests of Disciples of Christ in
their religious heritage, background and
development and for its plans for ex-
pansion and enlarged service; that local
churches participate in this program of
preserving and disseminating knowledge
of our heritage by becoming members of
the society and that local churches in-
crease their efforts to appreciate our
brotherhood history through the many
days as in the calendar which offers op-
portunity; such as local church anniver-
saries, anniversaries of brotherhood sig-
nificance and especially those national
days which afford opportunity to relate
the meaning of our brotherhood to the
larger common life."

The World Convention also approved
the work of the society by becoming- an
institutional member and designating
the society as custodian of World Con-
vention archives.

DCHS CAN HELP

WRITERS

continued from page 33
Chest.er Hensley, W. E. Garrison, Eva
Jean Wrather, Louis A. Warren, and
Reuben Butchart. Claude E. Spencer,
curator of the society, arranged for both
meetings.

Six ways were suggested in which
DCH8- can help writers:

1) Survey the field of Disciple his-
torical writing and make sugges-
tions of subject fields in which books
should be written.

2) Approach editors to get clearance
for publication o.f valuable books in
the ~istdrical field. '

3) Encourage publication of needed
books with limited sale appeal
through securing subsidies either
from private individuals or our reg-
ular publishing houses.

4) Hold conferences with writers who
are about to produce manuscripts in
the historical field. Content, ap-
proach, possible sources, and the like
could be presented at such meetings.

5) Give technical help with the man-
uscript, as index preparation.

6) Help locate historical source ma-
terial. Among a ·number of ways in
which this' could be achieved were
the following:

a. The immediate preparation of
a brochure, What is Historical'
~aterial.

b. Foster magazine articles from
time to time highlighting the his-
torical phase of brotherhood life,
emphasizing in particular what
people at -large can do to further
this work.

c. Make a mailing list of the de-
scimdants of important. Disciple
personalities.

d.- Persuade families to give let-
ters, manuscripts and other ma-
terial to the society.

e. Microfilming of records where
10,cated when such recotds are not
willingly turned over to the so-
ciety. .

f. College should be contacted for
their records and publications.

g. State secretaries should ~e en-
listed in the program. .

The officers of the society are much
encouraged with the results' of the con-
ference and are planning future confer~
ences with other groups of brotherhood
workers.

Wanted: On the ~order by E~mund
Kirke published in 1867. This is. a nQve~
of Civil War years, and ,has the story Of
Garfield's campaigns.

38

18'72. Each number of this periodical
printed one sermon, with a biographical
sketch of the author, together with a
page of news notes about Chicago min-
isters. This issue has "The Christian
System" by O. A. Burgess.

Exchanges

Christian-Evangelist Convention Daily,
August 6, 1947.

The Constitution of the Presbyterian
Church in the U.S.A., 1916.

Gifts

DISCIPLIANA, OCTOBER 1947

ACCESSIONS

Material received June 21 to October
1, 1947, and not mentioned elsewhere in
this issue. (R) after an entry means
that it was credited to the Robison col-
lection.

pu'rchases

Alexander-The Life of Guiteau (Gar-
field's assassin)

Brown-More Things to Think About
(R)

Christian Hymnary for the Use of
Churches of Christ. (R)

Christian Hymnary Tune Book. (R)

Christian Hymnary Tune Book-Sup-
plement. (R)

Colver and Williamson-Training for
Church Membership. (R)

Flower-Progressive Men, Women and
Movements of the Past Twenty-five
Years (Chapter ..xXIV, "Edwin Mark-
ham; Poet of Democracy.")

Gray-Discipleship in the Church. (R)

Gray-Individual Salvation is Not
Enough. (R)

Lockley-Oregon's Yesterdays (Chap-
ter XVI, "Edwin Markham's Boyhood")

Report of the Commission on Ordina-
tion, Churches of Christ, England. (R)

'Robinson-Christian Social Action.
(R)

Robinson-The Devil and God. (R)

Robinson-Holy Baptism and Holy
Communion. (R)

Robinson-The Shattered Cross. (R)

The Disciple, vols. 5 and 6, 1887, Cin-
cinnati, 0., edited by B. J. Radford and
Jessie H. Brown. Has biographical
sketches of M. A. Cutler; Charles E.
Garst, M. Ingels, J. W. B. Smith, and
James Edgar Norton. Our file of The
Disciple is now complete.

The Christian Sentinel, vo!. 4, 1857,
conducted by O. A. Burge:ss, I. N. Carman
and John Lindsey at Peoria, Illinois.

The Chicago Pulpit, A Weekly Publi-
cation of the .Ablest Sermons by Leading
Chicago Ministers, v~!. 1, no. 19, May 4,

A. N. Allen, Canton, Mo., presented
photographs of the officers of the Can-
ton Christian Church. One picture shows
the chairman of the finance committee
receiving from the treasurer a check for
the total amount of the church's quota
for A Crusade for a Christian World.
The Canton church was the first church
in the brotherhood to send in its quota.
(R)

J. F. Bellville, Elmira, N. Y., sent
the following: Bagby-The Philosophy
of Denominationalism; Speer-Sermon on
Baptism; Yearbook 1946-First Church
of Christ (Disciples), Elmira, N. Y.; The
Christian Times, Caneyville, Ky., vol. 1,
no's 1, 2, and 8; Seventy-fifth Anniver-
sary, 1870-1945, Richmond Avenue
Church of Christ (Disciples), Buffalo,
N. Y.; and Community Lenten Service,
1945, prepared by Mr. Bellville.

W. L. Ble1<sing, Denver, Colo., sent a
copy of the second printing of his Ad-
vanced Teaching On Divine Healing.

The First Christian Church of Brem-
erton, Wash., sent a copy of the Annual
Report, 1946-J 947.

Wilfred Burgdorf, Canton, Mo., gave
a copy of Willett and Campbell-The
Teachings of the Books, 2d. ed. and some
newspaper clippings.

Eliza'beth R. Caldwell, Cleveland, 0.,
se!)t a copy of the first printing of An-
derson's translation of the New Testa-
ment.

Mrs. J .. C. Dail, St. Louis, Mo., sent
eighteen volumes which were placed with
our duplicates. (R)
., Norman Davidson, Chicago, II!., sent

. it copy of his A Christian Business Man
writes His Brethren.

Richard Dawson, Lexington, Ky., gave

DISCIPLIANA, OCTOBER 1947 39

a copy of a mimeographed Brief His-
tory of First ChristiaI1 Church, Pitts-
burgh, Pa., by W. H. Graham, 1915, and,
everal prints of pictures from the
Campbell country in West Virginia and
Pennsylvania.

A. T. DeGroot, Los Angeles, Calif.,
sent several orders of worship, local
church papers and programs, including
the Fifty-ninth Annual Southern Cali·
fornia Christian Churches Convention,
1947; and Achievement Report, 1946-46
-Hollywood-Beverley Christian Church.

Ben F. Dixon, Soan Diego, Calif., sent
Kelly - History of the Christian
Cl!urches of San Diego County, Cali-
fornia; Neal and others-A Handbook
of the Young People's Commission of
Christian Churches of Southern Cali-
fornia; The Chapman Challenger, vol.
1, no. 2 to No. 12, 1938-39; and some
CentE;!nnial Convention, 1909, seals. (R)

Junior W.Everhard, Cleveland, 0., gave
The Story: Seventy Years, aNew Build-
ing-The First Christian Church,
Uhrichsville, 0., and a Landscape De-
velopment for the First Christian Church,
Elyria, Ohio. Mr. Everhard is the archi-
tect for both projects.

Mrs. Bertha Mason Fuller, Little Rock,
Ark., sent a copy of Stark-Mary Ard-
more, a Test of Faith.

Irvin T. Green, Bethany, W. Va., gave
110. 7 of a series of Campbell Home
views distributed several years ago. This
O!le i~ labeled "Corner' of Buffalo Semi-
nary Built in 1818." We now have no's
1, 4, 7, 9 and 10. All others will be
gratefully received.

Colby D. Hall, Fort Worth, Texas, sent
Brite College Sermons, 1937 and 1938,
and Moro-Paul's Message for Today.

Orlando W. Hanks, Buffalo, N. Y.,
gave to us at the convention a manu-
script History of the West Pawlett
Church, Vermont, prepared by Thomas
Laing about 1881.

Rex Harlan, Naches, Wash., sent a
copy of a printed letter to non-resident
members of the University Church of
Christ, Des Moines, Iowa, dated May 20,
1921, and signed Charles S. Medbury.

W. P. Harman, Jefferson City, Mo.,
sent copies of his The Rhymes of a Kid
Preacher and Finger Prints of My Heart,
two slender volumes of verse.

R. L. Harrell, Kankakee, Ill., sent the
following: 100th· Anniversary, 1847-
1947, Ladoga, Ind., Christian Church;
One Hundredth Anniversary and Home-
coming of the Sherburnville (Ill.) Church
of Christ, 1840-1940,; In Memory of
Horace Siberell, April 7, 1935-First
Christian Church, Cape Girardeau, Mo.;
and orders of worship from various
churches.

Alden Lee Hill, Los Angeles, Calif.,
sent a photograph of a' tintype picture
of the log building of the Spring Creek
Christian Church, Clay township, north-
east of Logansport, Ind. The church was
built four years after the separation from
the Baptists and was used until 1857.
Mr. Hill's ancestors were members of
this church. Mr. Hill 'also sent an obit-
uary of his father Benjamin Franklin
Hill.

Richard L. James, Dallas, Texas, sent
two packages of material; one contained
additions to his former gift of Ala-
ham~nia, the other had a lot of Mate
periodicals.

Helen Johann, Madison, Wis., sent a
copy of a photograph of the Eureka
College class of 1868.

Louise Lomax, 'Indianapolis, Ind., made
some photographs of our booth and ex-
hibit at Buffalo and presented them to
us.

Mrs. JessE: W. McGee, Niagara Falls,
N. Y., gave to us at the convention .a
Life Membership Certificate in the
C.W.B.M., dated June 1, 1909~

Barclay Meador, St. Louis, Mo., sent
among other items Richardson-Chris-
tian Science; Not Christian and Not
Science.

From . Midwest College, Oklahoma
City, Okla., came a copy of the Program
of the Midwest Christian Convention and
Conference on Evangelism, 1946; to-
gether with promotional material from
the college including the Catalog 1947-
1948.

E. C. Nance, Tamp'a, Fla., sent a copy
of his Brotherhood of Barbarism.

George L. Peters, Canton, Mo., brought
a badge and program from the 1947
Missouri State Convention held in St.
Joseph. He also brought many pieces
of promotional material. (R) .

Orval Peterson, Yakima, Wash., has

40

Alva W. Taylor, Nashville, Tenn., sent
some Social Trends for our duplicate
shelves.

John 'Udegraff, Newark, 0., sent
a copy of Rise Up and Build, a promo-
tional leaflet about new building for
Central church; and a clipping from the
Newark Advocate of December 27, 1946,-
describing the fire which destroyed the
Central church building.

Charles C. Ware, Wilson, N. C., sent
a typescript copy of the list of books
acquired recently by special fund for the

• Histol'ical Collection of North Carolina
Disciples of Christ.

Mrs. Guy Withers, Washington, D. C.,
sent several packages of material con-
cerning the National City Church and
other Disciple churches in Washington.
Included were newspaper clippings and a
file of The Scroll, 194·0-1946, for our
duplicate shelves.

The Wyatt Park Christian Church,
St. Joseph, Mo., sent a copy of its Year-
book, 1946-1947.

DlSCIPLIANA, OCTOBER 1947

continued the sendIng of packages which
contain orders of worship, local church
papers, postcards, programs, church re-
ports and other items including High-
lights of History, 1899-1944-First
Christian Church, Chehalis, Wash., and
First Christian Church, Dayton, Wash-
ington, 1886-1938.

Oscar W. Riley, StiUwater, Okla., gave
us at the convention a halftone picture
of "The Home of Thomas and Alexander
Campbell in 1809". The ,picture, which
was distributed at the Centennial Con-
vention in 1909, was made when the
building was being torn down. Mr. Riley
gave us a piece of the rock on which
Mr. Campbell stood when he delivered
the sermon that is refer-red to as the
"Serri10n on the Rock." We also secured'
a photographic print of Mr. Riley's chart
"The Divine Library".

Mrs. William F. Rugg, Indianapolis,
Ind., sent a copy of Frazee-A History
of the 'Harrisonville' (Mo.) Christian
Church, 1856-1942:

Mrs. John P. Sala, Chautauqua, N. Y.,
sent a 'Copy of the Report of the ,Chau-
tauqua Association of the Disciples of
Christ, 1947.

William Schleiffarth, St. Joseph, Mo.,
sent the following: Standard Eclectic
Commentary, 1888, 1894; Christian Inter-
national Lesson Commentary, 1890, 1891;
and McKeever-How to Become an Effi-
cient Sunday School Teacher. (R)

HEmry K. Shaw, Elyria, 0., sent the
following: Ohio Work, bound, vol., 32-37,
no. 5; Life and Writings of N. Y. Rush.
Knowing Our' Church; a Guide to Ac-
quaint Interested Persons in the Purpose
and Work of the First Christian Church,
Elyria, Ohio, published by the Layman's
League and some periodicals for our
duplicate shelves; .

Chester A. Sillers, Danbury, Conn.,
sent the programs of the New England
Christian Missionary Society for ten
years, 1917, 1935, 1937-39, 1941, 1944-
1947; and a copy of Hatch-Benedict-
History of the Church of Christ, Dan-
bury, Connecticut, from 1817 to 1917.

Mrs. Agnes Monroe Smith, West Farm-
ington, 0., sent a manuscript copy of
"The Mahoning Baptist Association: Its
Place in Disciple Hil!tory" which ap-
peared in the Christian-Evangelist, June
27, 1947.

PHOTOGRAPHS

George L. Peters is always finding a
new material for us. His latest gift,
photographs of churches, persons and
historical ma·rkers, came from his own
albums. The following Missouri churches
are represented: Union (northwest of
Mound .City) ; Libertyville; Carthage;
Ashland; Mound City; Red Top; Win-
chester; Linn Knoll; Mt. Sinai; Clarks-
ville; Louisiana; Prairie View; Rich-
land; Midway; Foristel; Central Church,
Springfield; First Christian, St. Joseph;
Wyatt Park, St. Joseph; and Monticello.
There is also a picture of the Ra,nsom,
Kansas, church. ~

There are photographs of the grave
stones of James Shannon, James K. Rog-
ers, Thomas M. Allen, J. W. Mountjoy;
and Allen Wright. '{'he markers of the
sites of the Bear Creek Church and
the Salt Creek Church, two early Mis-
souri churches, are also pictured.

Photos of individuals include: the
Peters family; Samuel Rogers (son of
the pioneer evangelist Samuel Rogers);
William Rogers; missionary group from
India 1893, Mattie W. Burgess, Mr. and
Mrs. B. Mitchell, and Ida Kinsey; the
F. E. Hagin family; Lois Anna Ely; and
a group of Philippine nurses.

41DISCIPLIANA, OCTOBER 1947

COLLECTOR'S PARADISE

A convention of the Disciples of Christ
gives the collector of those ephemeral
odds and ends of Disciple promotional
materials an opportuniJY to go home
laden with pamphlets, leaflets, postcards
and books, all of which become historical
source material. The International and
World Conventions were almost a col-
lector's paradise because of the quantity
of material offered from so many or-
ganiza tions and institutions.

When one registered, he was given
a program booklet for each of the Con-
ventions together with badges for each
Convention. Every evening of the Con-
vention there was distributed copies of
The Christian-Eval).gelist· Convention
Daily. Nine numbers were issued this
~ear. At the business sessions of the
International Convention a mimeo-
graphed Schedule of Resolutions and Re-
ports To Be Submitted to the Interna-
tional Convention of Disciples of Christ
b)· the Committee on Recommendations
was available. This year the 62 resolu-
tions covering 41 pages added materially
to our growing stack of literature to
take home. The communion service and
the pageant Ye Are the Salt of the Earth
offered printed programs which in-
creased official convention material.

A trip through exhibit halls yielded
the following items not in our archives:
Booth-Birth Place of Our Brotherhood;
Walker-Is Yours an Undenominational
Church?; Christian Home Life, summer
1947; Origin and Purpose of the Chicago
Disciples Union; Your Brotherhood Pub-
lishing House; Board of Church Exten-
sion-Mileposts Along the Way to a
Successful Building Program; Higdon-
Jamaicans on the March; Sly-Report
on the Congo Mission; Ward-Mexico
Looks Forward; Davison-I Would Do
It -Again; Adams-Your Life Work;
Murch and Welshimer-How to Organize
a Live C-E Society; Wolf-How to Build
a Successful Bible Class for Older Young
People; Nolan-The Ministers Home
Stead.

Some Crusade materials secured were:
Ross and others-Crusading Through
Christian Education; Lair-Crusading
Through Stewardship; Wickizer and Aus-
tin-Crusading Through Evangelism;
Buckner-The Winds of God; Sikes-A
Christian World Order; Sias-A Cru-

AROUND OUR BOOTH

This was the curator's fifth conven-
tion and, by far, in his judgment, the
11"0Stsuccessful one. Our booth was a
worth-while investment.

An opportunity was given many people
to learn of the work of the society and
much interest was shown in our displays.

A lot of new members were secured
for the society.

The Campbell Home had a prominent
part in the exhibit and many persons
heard of the necessity for the repair and
restoration of the Mansion.

We got to visit with many old friends
and we made some new ones. We met for
the first time Reuben Butchart, Mrs.
Bertha Mason Fuller, Jorge Wentzel,
Mrs. Guy Withers and others with whom
we had corresponded.

Our volunteer helpers in the booth,
Professor Green, Earnest W. Lundeen,
Eva Jean Wrather, Henry K. Shaw and
Chester Hensley, did a swell job.

And we liked our neighbors across the
way, Mr. and Mrs. Charles Richards of
the Standard Publishing Company.

But we didn't like to lose three pack-
ages (that we left on the table) which
the express man promised to get and
evidently missed.

sade for a Christian World and the Local
Church.

From college booths came postcards,
pictures, catalogs and view books (Why
will colleges neglect to place DCHS on
their mailing lists?). Lynchburg, Cotner,
Bethany, Chapman, Drake, Phillips,
Hazel Green Academy, Jarvis Christian
College, Southern Christian Institute,
and Purdue Christian Foundation were
some of the educational institutions
about. which we secured needed ma-
terial.

And the foregoing titles are only rep-
resentative of the kinds of literature
available to the collector. Yes-ma-ny a
suitcase bulged on the return trip, and
the bulge wasn't caused by new clothes;
books, pamphlets, leaflets, reports, peri-
odicals, and programs were responsible,

On to San Francisco with larger cases.

42 DISCIPLIANA, OCTOBER 1947

PERIODICALSNEWS NOTES
The August 1947 Woman's Horne Com-

panion had an article "I am a Woman
MinIster" by Harriet Louise H. Patter-
son. Our copy came from J. Edward
Moseley of Indianapolis.

The'Department of Religion of Time
for June 23, 1947, had an article "Man
of the Century" a'bout Charles Clayton
Morrison. Mrs. Earle Zenge of Canton
gave us a copy of the magazine.

The Days Ahead by Jesse W. Barrett
is the title of the published Commence-
mEnt Address at Culver-Stockton Col-
lege, June. 2, 1947.

River Plate Reflections, vol. 4, no. 3,

periodical issued by the Disciples of
Christ South American mission, was a
40th anniversary number giving the his-
tory of our work in Argentina, 1907-
1947.

The Shane Quarterly, Butler School
of Religil)n, for April 1947 contained
part one of History of British Churches
of Christ by A. C. Watters. The con-
cluding part will be printed in the July
issue. According to editorial note this
is the first history of the British
church to be published~ ,

Two ,of our members,.Louis A. Warren
and Edgar DeWitt Jones, had the priv-
ilege of being present at the opening
-of the Lincoln papers at the Library of •
Congress, July 26, 1947. The Saturday
Review of Literature, August 16, had
caricatures of the Lincoln fans present
at the opening.

Through the kindness of T. H. Spence.

curator of the Historical Foundation of
the Presbyterian and Reformed Churches,
Montreat. N. C., we have received a
complete file of the Historical Founda-
tion News, 1944, 1947. The foundation
is building a $75,000 structure to house
its archives.

---- .
Ground was broken, September 2, for

Johann Memorial Library at Culver-
Stockton College. Our archives will be
moved to this building when it is com-
pleated.

For a modern evaluation of the Camp-
hell debates see pages 64-66 of The
Older Middle West, 1940-1880, by Henry
Clyde Hubart.

J. D. Bales, Searcy., sent copies of
these Church of Christ publications:
The Evangelist, Sheffield, Ala.; Sound
Words, Houston, Texas; Ancient Land-
marks, Lufkin, Texas; The Messenger,
Radville Christial) College, Radville,
Canada; The White Horse, College
Park, Ga., and The Way of Love, EI
Paso, Texas.

George DeHqff, ,Murfreesboro, Tenn.,
sent several numbers of his Christian
Magazine, a Quarterly Journal for the
Horne. We need vol. 1, no 1, July-Sep-
tember 1946,

T. M. Walton, Liscomb, Ia., sent two'
issues of the publication of the,. ne,:v.
Midwestern School of Evangelism,. Ot-

. tumwa, Ia. '~~f"•

The Seminary News, vol. 1, no. 1, July
1947, has been received from the South-
west Christian Seminary, Phoenix, Ariz.

We have received, through... the cour-
tesy of Pablo Cotto Ortiz; an almost
complete file of Ebenezer, organa de la'
sociedad de Jovenes of the Iglessia la
Hermosa, our Spanish church in New
York.

From Floyd B. Taylor, St. Joseph,
Mo., we secured a file of The. Christian
News, mimeographed publication of the
Christian churches of Buchanan county,
Mo.

Some church publications newly re-
ceived are: Central Christian Church'
Sentinel, San Diego, Calif.; Monte Vista
Mossenger, Albuquerque, N. M.; Ninth
Street Visitor, Washington, D. C.; The
Ellensburg Christian Greeting, Ellens-
burg, Wash.; and The Sapulpa Christian,
First Christian Church, Sapulpa, Okla.

We are receiving regUlarly Ekim'ea
Nsango from our Congo Mission.

Wanted: Copies of or information
about these two title's: Smallwood's
Camphellism Refuted, 1833; and Inward's
Discourse on the Death of A. Campbell,
1866. Both books are listed in the bib-
liography at the end of the article about
Alexander Campbell by G. C. Boase in the
Dictionary of National Biography.

DISCIPLIANA, OCTOBER 1947

Research in Progress

Carroll B. Ellis, minister of the
church of Christ, Baton Rouge, La., is
doing research for a Ph.D. thesis at the
Louisiana State University on the sub-
ject of Alexander Campbell's debates
from a speech viewpoint. Mr. and Ml'S.
Ellis spent sever.al days in the society
archives in early September.

Richard Dawson, College of the Bible
student, Lexington, Ky., worked in the
archives September 16-19. His thesis will
deal with the' life of Isaac Errett.

W. O. Davis, Memphis, Tenn., is mak-
ing a study of Alexander Campbell as a
public speaker.

Olan L. Hicks, Abilene, Texas, is work-
ing on a manuscript The Life and Times
of Moses E. Lard, which eventually will
be published in -book form.

J. Edgar McDonald, West Point, Miss.,
is doing some research in the early his£
~ory of the Restoration movement in
Mississippi.

NEWS NOTES

The Alumni of Culver-Stockton Col-
lege honored Claude E. Spencer at a
dinner given at Homecoming, October
24, in recognition of his twenty-five
years of service as librarian of the
college.

We have reason to doubt that the
contract betweE!n Alexander Campbell
and Morias Hansbrough which we men-
tioned in our July issue was made by
our Alexander Campbell. According to a
Campbell expert there were three Alex-
anaer Campbells in West Virginia, dur-
ing the early 1800's, and by internal
evjdence this was surely one of the other
two.

WANTED:

Dean-A Syllabus of Apostolic History

DeBet-Philip Worthey

DeHoff-Why We Believe the Bible

Denny-The Harp of God

Munnell-Sweeney Debate, Shall Chris-
tians Go to War?

Theses Supplement
These titles should be added to your

supplement of Theses Concerning the
Disciples of Christ.

Abernathy, Elton.
An Enluation of the Debating Tech-

niques Employed by Alexander Camp-
bell in the Campbell-Rice Religious De-
bate, m. a., University of Iowa, 1937.
Doss, Clarence M.

The Interpretation of Worship Among
the Disciples of Christ. B. D., Univer-
sity of Chicago, 1947.

Ellis, Carrol Brooks.
The Alexander Campbell and John B.

Purcell Debate. M. A., Louisiana State
University, 1945.

Moffett, J. R.

An 'Evaluation of Peter Ainslie as a
Christian leader. B. D., University of
Chicago, 1947.
Savage, Dennis B.

A Compliation of Historical Back-
ground Materials for a Religious Pageant
(for a crusade for a Christian worltil)
B. D., University of Chicago, 1947.
Votruba, Matthew J.

The Interpretation of the Lord's Sup-
per Among' the Disciples of Christ.
B. D., University of Chicag.o, 1947.

Wasson, Woodrow W.
Janies 'A~ Garfield and 'Religion.

Ph.D., University of ChiQagG, 1947.

Wanted:

Denton-Under the Magnolias
I

Oliver, Jennie' Harris, Need all titles.

Quick, Cornelius, Mysticism Unmasked.

Scott, L. W., The Paradox and Other
Poems.

Scott, L. W., The Texas Pulpit of the
Church of Christ.

Springer, E. A., As I Saw Africa.

Stern, Lloyd, Stars Road.

Thompson, Frank, The Transgressor. .
Wright, H. B., To My Sons.

NEW BOOKS RECEIVEI;>

DISCIPLIANA, OCTOBER 1947

Pysher, Leo L.
Adam's, Hampton.

Ambassador in Chains, and Other Ser-
mons. St. Louis, Bethany Pl'ess, 1!l47.
221 pages. '

A cross section of the sermons
preached by Mr. Adams during his min-
istry to the Union Avenue Christian
Church of St. Louis.

England, Stephen Jackson.

The Apostolic Church; Some Aspects
of Its Faith and Life. Eugene, Oregoll,
Northwest Christian College Press, 1947.
133 pages.

A study of the church of New Testa-
ment times, i'iven as a series of seven
lectures at Northwest Christian College.
March 12-14, 1946, by Dr. England, Dean
of ihe College of the Bible, Phillips Uni-
versity, Enid, Okla.

Foster, Dorothy Fay. ed.

Parables Jesus Told. Cincinnati,
Standard Publishing Co., 1947. 47 pages.

The eighth book in the Bible Visualized
series which completes the New Testa-
ment ,presentation.

Hamlin, Charles Hunter.,

,The War Myth in United States His-
tory. Wilson, N.' C., Author, 1946. 77
pages.

A thorough revision of the author's
earlier book of the same title (1927) with
an added chapter on World War II. Dr.
Hamlin is professor of social sciences at
Atlantic Christian College, Wilson, N. C.

Keeler, Ronald F. '

Suggestions for Socials.
Standard Publishing Co.,
pages.

Twenty-four (two each month) com-
pletely planned socials for organized
young people's groups. The author, Mr.
Keeler, selected by The Lookout as the
outstanding young Christian man of
1937, is now professor of English and
history at Minneapolis Bible College.

Cincinnati,
1947. 123

. 'The Seal of the King. Cherokee, Okla.,
Author, 1947. 41 pages.

A study of the Holy Spirit.

Swann, George, tr.

New Testament of Our Lord and
Savio~lr, Jesus Christ, translated .from
the Greek text of Yestcott and JHort.
Louisville, Ky., Author, 1947. 264'pages.

Mr. Swann has joined a distinguished
group of Disciples: Alexander Camp-
bell, Henry ;r. Anderson, Cortes Jackson,
Ashley S. Johnson, Barton W. Johnson,
J. B. Rotherham, and n._A. Sommer, in
making his own trans1atto,n or arrange-
ment of the New Testament. "A uniq~e
scheme is the numbering of ver;ses con~
secntively frof\1 Matthew to Revelati0J\-

History of the Four Christian-Disciple
Churches, Dayton, Ohio, 1829-1947.
Dayton, Ohio. 30 pages., '

Contents include chapters by H, E:.
McCartney of the Central Church;
Eleanor Foutes of the West S,ide church;
C. V. Rardin of the Santa CiaI' church;
and E. W. Wilbert of the Norwood
church.

The Church of Christ at St. Joseph,
Illinois. St. Joseph, IlL, 194·7. 32 pages.

A well compiled, well illustrated his-
tory of this venerable ,.burch. A bibli-
ography is included whiGh is un.usual for
most local' church histories. ,'.

NORTHWEST CHRISTIAN

Orval Peterson, Yakima, Wash., sent
a very fine file of the Northwest Chris-
tian, published in Spokane, Wash., by
the Inland Empire Christian Missionary
Society and edited by Roy C. Jacobs. The
first number was issued October 15,
1925, and the last appeared in Septem-
ber 1931.

Our file lacks the following issues:
vol. 2, no. 12; vol. 3, no. 11; vol. 4, 'no's.
11 and 12; vol. 5, no's. 1, 3, 8, 10; ~d
vol. 6, no's. 1-8. We hope that some
of our readers can supply, these \lli~sing
numbers.

DISCIPLIANA, OCTOBER 1947 45

CALLING ALL MEMBERS

New Members

A list of members whose applications
were received from June 21 to October
9, 1947:

Barr, Charles B., Bushton, 111.
Beazley, George G., Jr., Bartlesville,

Okla.
Beck, Robert T., Ft. Wayne, Ind.
Bellville, Mrs., Huntington, W. Va.
Bennett, G. S., New Castle, Pa.
Binkley, John R., Niantic, Ill.
Brewer, Claire Marie, Huntington, W. Va.
Bridwell, Harry T., Buffalo, N. Y.
Briggs, Charles C., Wichita, Kans.
Bryant, Eldon ,M., Alice, Tex.
Burton, Glandale, Arlington, Va.
Burton, Paul D., Blue Mound, Ill.

Campbell, Clinton P., Indianapolis, Ind.
Campbell, Mrs. Grace, Toronto, Ontario,

Canada
Carroll, E. Tipton, Dothan, Ala.
Carter, Mrs. Anna Scott, Kansas City,

Mo.
Chance, A. B., Centralia, Mo.
Chase, Herbert T., Centralia, Mo.
Coffey, A. J., Logan, W. Va.
Cook, William A., Mt. Home, Ark.
Cramblet, W. H., Bethany, W. Va.
Crawford, Neil, Buffalo, N. Y.

Darter, Mrs. W. A., Austin, Tex.
Davis, Miss June, Huntington, W. Va.
Deer, Lewis, H., Granite City, Ill.
Dickinson, Burrus, Eureka, Ill.
Doak, Lawrence R., Troy, Pa.
Donaldson, Frank, Charleston, W. Va.

Ellis, Carroll, Baton Rouge, La.

French H. P., Hamilton, Ill.

Goldston, G. N., San Angelo, Tex.

Hagburg, Gordon Wayne, Estherville, la.
Hamilton, William S., Pawhuska, Okla.
Hanks, Orlando W., Buffalo, N. Y.
Havens, Mrs. A. C., Lancaster, N. Y.
Heilman, Miss W., Huntington, W. Va.
Hensley, Mrs. Gayle, Bloomington, Ill.
Hill, Harry J., Long Beach, Calif.
Holloway, H. B., Indianapolis, Ind.
Howearth, O. J., Wells'burg, W. Va.
Ice, Harry L., Bethany, W. Va.
Janes, David W., Moberly, Mo.
Jones, D. T., Kansas City, Mo.
Jones, Mrs. M. P., Regina, Saskatche-

wan, Canada
Jones, Myrddyn W., Waynesboro, Pa.
Jones, Wallace, San Benito, Tex.

Kuntz, Kenneth A., Chillicothe, Mo.

Ladd, James Earl, 'Portland, Ore.
Lee, Allan W.,,'Enid, Dkla.-
Lightner, .Mrs. H. A., Huntington, W. Va.
Lomax, Miss Louise, Indianapoliii, l.nd.

McCash, I. ,N., Enid, Okla.
McKinnon, Mr/!. H., Shaker Heights, Ohio
Muttox,0. T., Bloomington, Ill.
Maynard, Garth, Benton, Pa.
'Melville, Miss Dorothy, Green Island,

County Antr~m, North Ireland
Middleton, Mrs. E., Austin, Tex.
Miller, Mrs. Gerald, Wellington, KaRfl.
Miller, James Blair, Bethany, W. Va.
Montgomery, R. B." Lynchburg, Va.
Moore, Wm. J., Eureka, Ill.
Morris, Otho B., Denver; Ill.
Mortensen, A. W.,. Portland Ore.
Murphy, Taylor 0., St. Louis, Mo.

Noe, Robert, Huntington, W. Va.

Parker, Karl M.,' Houston, Tex.
Patterson, J. Gerald, Bethany, W. Va.
Perry, J. M., Robersonville, N. C.
Pitman, Lawrence E., Stanford, Ill.
Pritchard, Oren D., Indianapolis, Ind.

Quick, E. B., Plymouth., N. C.

Reisling, W. N.; Brilliant, Ohio
Rice, Perry J., South Gate, Calif.
Richards, Mrs. Charles H., Cincinnati,

Ohio
Riggs, Charles W., Goldsboro, N. C.
Riley, Jo. M., Kokomo, Ind.
Risinger, Claude W., Mound City, Mo.
Rowlen, W. Marion, Maplewood, MG.

Scott, Miss Lo'ring M., Palestine, Tex.
Smith, Miss Virginia Lee, Amarillo, Tex.
Stuck, Frank L., Lakeland, Fla.
Swann, George, Louisville, Ky.
Swartz, Raymond E., Cape Girardeau,

Mo.

Tate, Elmer, 'Huntington, W. Va.
Trout, Miss Jessie M., Indianapolis, Ind.
Turley,~. L., Indianapolis, Ind.
Tyrrell, Frank G., Los Angeles, Calif.
Walker, J. Wilfred, Newton, Ia.
Wellman, Mrs. J. F., Huntington, W. Va.
Wenzel, Jorge Federico, Buenos Aires,

Argentina
Wilfrey, MiRs Katharine, Washington,

D. C.
Wilson, William H., Union City, Ind.
Withers, Guy, Washington, D. C.

Life Members
Lawrence C. Carty and Mrs. Mary L.

Carty, Enidi,Okla., became life members

46

Claude E. 8,pencer, curator, were .re~.
elected.

DISCIPLIANA, OCTOBER 1947

August 5. Mr. and Mrs. Carty are evan-
gelists 'having a wide acquaintance with
our churches. Mrs. Carty has compiled
the history of several local churches.

Miss Lois Anna Ely, National Director
of Adult Work of the Department of
Miesionary Education of the United
Christian Missionary Society, Indianapo-
lis, Ind., became a life member of the
society September 6. Miss Ely, a former
missionary in China, has a vital interest
in the work of the society.

Local Church Members

~ew local church members are:

Walnut Hills Christian Church of Cin--
cinnati, Ohio, with E. S. Moreland, min-
ister.

First Christian Church of Stockton,
Calif., with T. R. Leen, minister.

Central Christian Church of Young-s-
town, Ohio, with Beryl S. Kinser, minis-
ter, and H. K. Rayen, individual member.

Vine Street Christian Church, Nash-
ville, Tenn., with Roger T. Nooe, minister.

New Officers

At the annual meeting of the society
August 2, these members of the Board
of Directors were re-elected for a three
year term:

Reuben Butchart, Toronto, Ontario,.
Candana

Enos E. Dowling, Indianapolis, Indiana

Harriet-Louise H. Patterson, Cleveland,
Ohio .

Raymond McCallister, Webster Groves,
Missouri .

Chester P. Hensley, Bloomington, Il-
linois

Colby D. Hall, Fort Worth, Texas.

Dwight E. Stevenson, Lexington, Ken-
tucky

HE'nry King Shaw, Elyria, Ohio

Chas. C. Ware, Wilson, North Carolina

·W. E. Garrison, Chicago, Ill., was
elected president with Chester P. Hens-
ley, Bloomington, Ill., as vice-president.
A. T. DeGroot, secretary-treasurer, and

. The executive committee for the new
year consists of the president, the vice-
president, the curator, Henry K. Shaw,
and W. P. Harman.

.Executive Committee

The Executive Committee, with Spen-
cer, HEnsley and Shaw present, met at
scciety headquarters in Canton, June 30.
The n'ain item of business was the com-
plcti('n of plans for the various society
meetings in Buffalo.

The committee met at Buffalo, August
4, with Garrison, Hensley,· Harman,
Shaw, and Spencer present. Plans Were
madp for the new year. ThO!next meeting
will be in Canton, November 3.

Planning Committee

The Planning Committee met July 30,
wi+h Ch'ilirman Louis A. Warren,· Lin D.
Cartwright, W. Barnett Blakf'more and
Claude E. Spencer present. ·The majur
item of business was a discussion of the
]::OPsibility of the society interesting pub-
Jj~hing- houees and particularly the
,Christian Board of Publication in the
subsidy of worthwhile historical books
which do not have a popular sales appeal '
but which are necessary to an under~
standing of our heritage and develop-
ment.

Howard Short was appointed as a one
man committee to investigoate the his-
tnrical societies of other religious groups
and make a report at the next meeting
concerning their organization and aC7
tivities.

Board of Directors

Tl:e first meeting- of the Board of
Directors was hEld July 29 with hesident
J. Edward Moseley presiding. The cu-
rator's report was read and discussed.

At the second meeting, August 4, offi-
cers were elected and plans were con-
sindered for an expansion of the service
which the society can render the brother-
hood.

Wanted:

Waggoner, J. G., Biography and Es-
says of Sarah· Elizabeth Waggoner.
1887.

DISCIPLIANA, OCTOBER 1947 47

DISCIPLIANA, published January, April, July, and October by the Disciples
of. Christ Historical Society, Canton, Missouri. Founded by the Ministerial
AssociatiQn of Culver-Stockton College, volume 1, number 1, was issued March,
1941. Volumes 1-3 were mimeographed. With volume 6 the Disciples of
Christ Historical Society assumed publication.
Entered as Second Class Matter April 26, 1944, at the Postoffice at Canton,

Missouri, under Act of August 24, 1912.

Claude E. Spencer, Editor

VOL. 7 NO. 3

Officers of the Society
W. E. Garrison, President Chester P. Hensley, Vicll-President

A. T. DeGroot, Secretary-Treasurer
Claude E. Spencer, Curator

Subscription to DLSCIPLIANA is included in the membership dues of the
Disciples of Ghrist Historical Society. The pricll of an annual subscription to
non-members is $1.00.

OCTOBER 1947

ONLY $12 A YEAR!

If the society is to continue to grow
in usefulness it must have the support
of our local churches. The way has been
pointed by a resolution of the Interna-
tional Convention which urged local
churches to become members of the so-
city.

The dues are nominal; twelve dollars
a year which includes the individual
membership of the. minister and one lay-
man. Surely that is a small amount for
many of our churches to pay as their
part in this business of maintaining and
furthering interest in our religious heri-
tage.

Local churches are becoming mem-
bers, but slowly. Two or three a month
is not enough when. we consider the
total number of churches in the brother-
hood. Perhaps the fact that we have not
put on a high-pressur~ campaign among
the churches accounts for this slowness.
Certainly with seven hundred individual
members the socity could expect many
of those members to enlist their own
churches.

Is your church a member? If not,

start working now to get DCHS in your
church budget annually.

RETURN THOSE BOOKS!

When we learned the litory of the
Alexander Campbell library we imme-
diately thought how fine it would be for
students of Campbell if his library Waii
all otgether. Hundreds of volumes were
kept by his descendants according to the
terms of his will and probably most of
these were eventually given to his ad-
mirers. Books with the Campbell label
can be found on every continent; in in-
stitutional libraries and in private
homes. Why not start a movement to
locate those boks and send them to
Bethany College so that Mr. Campbell's
library may be intact again?

Wanted:

McClenny-Life of James O'Kelly.
Davis-Dr. A. P. Davis' Defense

Davis-The Mountain Preacher

Davis-How to be Saved

POSTMASTE.R-If undeliverable, notify us on Form 3578

It'OR YOUR INFORMATION

The Disciples of Ghrist Historical Society was organized May 5, 1941, at St.
Louis, Missouri, and received the approval of the International Convention of the
Disciples of Christ which was then in session. The convention at that time appointed
the Society Custodian of Convention archives.

The purpose of the Society is to maintain aT,J further the interest of the Dis-
ciples of Christ (sometimes known as Christian Church or Church of Christ) in its
religious heritage, backgrounds, origins, and development.

Membership is open to any individual, institution or' organization that is in ac-
cord with the purpose of the Society.· "_,

In 1946 the Sdciety secured as a gift from Culver-Stockton College, the valuable
Henry Barton Robison Collection of Literature Relating to the Disciples of Christ
which contains thousands of books, periodkals, pamphlets, manuscripts "and illustra-
tive .materials dealing with the religious groups which grew out of -the .Restoration
movement fostered by Abner Jones, Elias Smith, James O'Kelly, Barton W." Stone,
Thomas and Alexander Campbell, Walter Scott, and other reformers of the early 19th
century in America. The collection is being used as a nucleus for a- c6mpr~hensive
research library. '

The Society maintains its headquarters at Canton, Missouri, where authors and
publishers are asked to send copies of all new publications. Churches are requested
to place the Society on their mailing lists to receive orders of worship, papers, re-
ports, yearbooks and other printed records. Gifts from individuals are especially
welcome.

Classes of membership are as follows:
Individual member, per calendar year $1.00.
Individual founding member, $1.00 per year from 1941.
Individual life member, one payment $25.00.
Institutional member, per calenaar year $15.00.
Local church member, per calendar year $12.00.

Institutional membership is offered to educational institutions and other organi-
\lations including state boards and national agencies. ,

Local churches should take advantage of the opportunity to share in the' work
of the Society by becoming members. The local church dues include individuai mem~
berships for the minister and one layman. ""

Subscriptions to DISCIPLIANA, gifts for the. Society, payment of dues, and
inquiries concernitig the work of the Society should be sent to:

Claude E. Spencer, Curator
Disciples of Christ Historical Society
P. O. Box 226
Canton, Missouri

LJc/fi .
PUBLISHED.aUARTERLY BY THE DISCIPLES OF CHRIST HISTORICAL SOCIETY, CANTON, MO.

VOL. 7 NO.4JANUARY 1948

Original 'Campbell Manuscript. Found
LECTUREON ANGLO-SAXON LANGUAGE

GIFT OF MRS. EWALT
The Robison Collection of DCBS has

recently secured from- Mrs. Julia Hender-
son Ewalt of St. Louis the original
manuscript of Alexander Campbell's lec-
ture on the Anglo-8axon language which
he delivered before the Young Men's
Mercantile Association of Cincinnati,
December 11, 1849.

The thiry-two page manuscript in
Mr. Campbell's handwriting shows his
various r.evisions as he proceeded with
his work. The first title he used was
simply "The Anglo-Saxon Language"
which he later extended by adding the
following phrase: "Its Origin, Character
& Destiny." His first word choice was
for "History" in place of "Origin" as he
ha'd drawn a line through "History" and
substituted "Origin" instead.

The lecture was printed at least twice;
the first time in 1850 at Bethany in a
thirty-four page pamphlet and again in
1863 as the first chapter in his Popular
Lectures and Addresses, pages 17-46.

VVe have not had access to a copy of
the printed pamphlet (a copy is in the
Lil>rary of Congress), but a comparison
of our manuscript with the 1863 printing
shows many changes and additions. A
hurried check spots at least a hundred

, sixty changes in word choice and sentence
structure. There are more than twenty
new sentences in connection with original
paragraphs. Ten complete paragraphs
were inserted in various places in the

lecture, and six new paragraphs form the
conclusion.

The manuscript has been with Mrs.
Ewalt's family since 1867. It was sent
to D. Pat Henderson by Brv't. Brig.
General H. G. Gibson from Jefferson
Barracks, Mo., with the following let-
tel': "I take pleasure in enclosing to you
an autograph lecture of Bishop ,Camp-
bell's of the Christian church, which I
presume you will prize very highly."
Dated March 25, 1867. Gibson's contact
with Henderson was doubtless through
his wife, 'who was a niece of A. C. Bullitt
of New Orleans. B'ullitt was a membffi.
of the Board of Trustees of Culver-Stock-
ton College (then Christian University)
of which Henderson was president of the
Board. Where and how Gibson secured
the manscript is unknown.

Mrs. Ewalt, from whom we received
the manuscript, was raised in D. Pat Hen- '
derson's home. Her ..mother, an adopted
daughter of Henderson's, married his

. nephew. Mrs. Ewalt, as Julia Henderson,
was a Culver-Stockton student many
years ago.

Along with the m~nuscript were re-
ceived other materials including the
handwritten report of H. White showing
receipts and expenditures for the Chris-
tian church building in Canton, 1853-
1860, and a little note book in which
Henderson had started a history of Dis-
ciples in St. Louis. Unfortunately he
quit before he had finished two pages.

50

NEW BOOKS RECEIVED

DJSCIPLIANA, JANUAR;Y'" 1948'

WARREN'S TRIP
Osborn, Ronald Edwin

Ely Vaughn Zollars; Teacher of
Preachers, Builder of Colleges, a Biog-
raphy. St. Louis, Christian Board of
publication, 1947. 287 p. front. (port.)

It has been the practice of DISCIP-
LiANA to note most new books briefly,
but in the case of historical a'nd bio-
graphical works we expect to give fuller
reviews. We asked Dr. Howard Elmo
Short, Professor of Church History of
the College of the Bible, Lexington, Ky.,
to make an estimation of Prof. Osborn's
book. The following paragraphs are Dr.
~\hqrt's written opinion:

E. V. Zollars was born a hundred years
ago, and died in 1916. He found time to
teach at Bethany, to head Kentucky
Classical and Business College, Garrard
Female College, Hiram, Texas Christian,
to start Phillips; and for a pastorate at
Springfield, Illinois, and an offer of the
presidbncy of Eureka, in between.

After reading Professor Osborn's con-
sciously "intimate, personal and sym-
pathetic" biography, it is difficult to see
how anyone could tell the story better.
To quote another, "Osborn can write:"
Zollars' work is portrayed vividly and III
excellent style. There is a great amount
of corollary material. Only one thing
really irritates-the sparse use of dates.
Even the year of Zollars' death. has' to
be calculated!

There seem to be no serious errors in
fact. Some might question the omission
of Transylvania and Eureka from the
list of "leading schools in the 1890's".
(p. 124). It is of doubtful value to say
that George Phillips was "the founder
of the 'Congregational Church in Ameri-
ca", (p. 117). "Fred Powers'. church",
(p.82), and "M. M. DaVIS' great
church", (p.193). might cause an argu-
ment. There is no bibliography and the
system of putting- an occasional refer-
ence at the bottom of the page, with the
rest at the end, seems arbitrary.

The contents are neatly outlined, and
there is an excellent index. The book
will take its place as a standard refer-
ence. But it is more than history; it is
adventury, Christian faith, and the por-
trait of a man of God.

Louis A. Warren, Director of the Lin-
coln National Life Foundation, member
of the Board of Directors of DCHS, and
chairman of its Planning Committee, is
on his annual speaking tour: This year
he starts at Kansas City, January 19 and
20, and ends at Des _Moine~, la., March
12. Listed below are the places and
dates of his other appearances:

Wichita, Kansas, January 21-22; Ama-
rillo Texas January 23-24; EI Paso,
Tex~s, Janu~ry 25-27; Phoenix, Arizona,
January 28; San Diego, Calif., January
29-31; Fresno, Calif., February 1-2; Pasa-
dena, Calif., February 3-4; Long Beach,
Calif., Feb. 5-6; Los Angeles, Calif., Feb-
ruary 8' Beverly Hills, Calif., February
9-10; L~s Angeles, Calif., Feb. 11-14;
San Francisco, Calif., February 15-17;
Oakland, Calif., February 18-19; Sacra-
mento, Calif., February 20-21; Portland,
Ore., February 23-24; Seattle, Wash.,
February 25-26; S,pokane, Wash., Feb-
ruary 27-28; Salt Lake City, Utah,
March 1-3; Denver, Colo., March 4-7;
Omaha Nebr., March 8-9; Sioux Falls,
S. D., 'March 10-11. .

As Dr. Warren' will have a limited
amount of free time during his trip, he
will be available for a few talks on the
historical background of the Disciples
in some of the cities of his itinerary.
Anyone interested in having him speak
before church groups should conta.et the
local Lincoln Life Insurance Company
agent. And be sure to hear Dr. Warren
talk about Lincoln if you have the op-
portunity.

HERE AND THERE

The Central Christian Church Senti-
nel of SoanDiego, Calif., started with its
October 29, 1947, issue a column "Dis-
cipliana" which features Disciple history
notes each week.

Movie Life, January 194·8, ran three
pages "R-A-A-H Reagan," with pictures
and stories of Ronald Reagan's return
to the Eureka College campus for the
Pumpkin Festival.

Look December 9, 1947, featured
"Should Church Property be Taxed,"
with Charles Clayton Morrison saying
res and Joseph V. McKee saying no.

DIS IPtfANA; ')ANUARy"194ff 51:

Disciples at Chautauqua Institution ,,"- by Hafriet-Louise H.P.~!.ter~on.
Editorial Note: Mis's P.atter~on"Cleveland;Ohio;' tnini~t~'~ ~i'-Disciples'

of Christ, ...serying at Chesterland, Ohio, is one of .th~Direct~rs of'DCHS
Sheisthe author~f Around the Mediterranean With MYBible,~{941;Enj~'y,
the Bible's' Beauty, 1938; and How to Understand Your ~i)Jle Better; 1934;
and has contributed articles to many magazines, one of the most recent
being "I am a 'woman minister" in August 1947 Woman's HOme Companion.

Tall, white pillars on a well-kept Co-
lonial house, a broad veranda made com-
fortable with white wicker rockers and
attractive by fresh garden flowers and
in use constantly by a laup'hing, chatting,
congenial group of folk, an open door
inviting every passerby jaded by the
continuous and strenuous program at
Chautauqua, New York, to come and
rest awhile, distinguish the Disciples
Headquarters here. But, aside from them,
it is the gracious, smiling, brown-eyed
hostess, Joy Sala, who loves people for
people's sake, constantly hovering in the
background looking after thell- needs, or
caught occasionally in the. open doorway
introducing folk, who makes this Disciple
landmark come alive. Her kindly, warm-
hearted personality, provides the spirit
for this Disciple rendezvous. Her fond-
ness for people, her wish to see them
happy and contented s,pread like a con-
tagion among the guests hete. So much
so that visitors going away say to .them-
selves, "How these Christians do love
one another!" And, it brings them back
again-from Florida, and California, and
all points in between, from England and
Scotland, from China and India.

This is a splendid work that has been
begun and carried on by the Disciples at
Chautauqua-a real missionary work in
acquainting people with our ",plea" and
in offering them opportunity to see at
first-hand at worship and in fellowship
on a great conference grounds, one
among a host of' other religious bodies.

The Disciples were established at
Chautauqua first in a tent in 1~78 and
the first hostess was Miss Mary Gray-
biel, a .pioneer missionary to India. The
present Headquarters building on Clark
Avenue at Janes Street was 'purchased
for $2800, in 1904 from Mr. and Mrs.
W. J. Ford to serve as a religious center
for the weekly observance of the Lord's
Supper, for Wednesday evening vespers,
and as a social center. The bedrooms
011 second and third floors, accommo-
date overnight guests. Through the
years, the income from them has gone

toward maintaining the headquarters
but this has never been sufficient for
the operation of this extensive proj€ct
and so gifts from individuals and
churches have been solicited allnually
to make up any operating deficits,

Mr. and Mrs. W. J. Ford were in
charge here first and during their term
of service (1904-'12) enough money was
raised to cover operating costs and pay
on the mortgage so that when Mrs. J. C.
Stivers was appointed by the trustees in
1913 as hostess, the property was free
of debt. Mrs. Edna K. Settlemeyei\ a
former missionary to China with her
thl ee teen-age children followed Mrs.
S,tivers as hostess in 1931. A -thousand
dollars accumulated during 191il to 1930,
was spent for new beds and furniture to '
make the house more comfortable and
attractive. In 1934, Mrs. Emory Ross,
home from Africa with her three chil-
dren, came to be hostess. She served
ca·pably and graciously until 1941 when
Mrs. John'Sala took charge. Mrs. Sala
has continued as hostess since then with
the exception of one year, 1946, when
she and her husband were in England.
Dr. and Mrs. F. Butchart of Cleveland
took charge that year and carried on the
work successfully-even carrying out a
dream long held to provide a lovely,
restful home at no c-ost or low cost for
deserving servants of our Brotherhood,
missionaries and ministers. Another
building to the rear of the Headquarters
was purchased, remodeled extensively,
and furnished adequately. Dr. Butchart
was president of the Chautauqua As-
sociation of Disciples of Christ and under
his leadership that year, $8,000 of a
total indebtedness ·of $11,000 on the new
building was cancelled. This second
building- contains among other memor-
ials, the Fellowship Living Room, a
memorial to James Butchart, M. D., med-
ical ;missionary to China; the Lyon-Room,
a memorial to the parents of Emma
Lyon.

One of the nice experiences while at
Chautauqua is to meet and talk ,with Miss

A. C. AND PHRENOLOGY

Phrenological Character of President'
Alexander Campbell of Bethany., Va;,
is the title of an interesting little pam-
phlet by L. N. Fowler, published about
1847. Mr. F,owler gives Mr. Campbell's
phrenological reading and prints a let-
ter from A. C. dated May 3, 1847, in
which Campbell endorses the science of
phrenology and says:

"I am, therefore, of the opinion that
the science of Phrenology is but in
progress, and not yet perfected; but that
it should have in a few years and in

.defiance of the hoary and co~secrated
systems of metaphysical science arrayed
against it, and sustained by names the
most admired and revered in Christen-
dom, attained its present state of per-
fection, is truly wonderful, and charac-
tel'i~tic of the rapid march of all sorts
of in:provements in this truly inquisi-
tive and ambitious age."

E. A. Smith made footnotes of the
prenological reading showing just how
right Fowler was in his estimation of
Mr. Campbell's character and worth.

Added to Mr. Fowler's part of the
pamphlet is "Disciples of Christ or
'Christians", an anonymous exposi'tory
statement about the religious movement
of which Campbell was the leader.

Bethany College Library has a copy
of the pamphlet.

DISCIPLtANA, JANUARY 1948

L~'on, our missionary for 46 years in the
Far East, who occupies this room each
summer. It is her home now, that
she's been retired; a little place to call
her own for two months every year after
all her years of labor halfway across
the world for the cause of Christ through
our Brotherhood.

There is in Brotherhood house a pleas-
ant dining room, a community kitchen
and laundry which have modern equip-
ment, and significantly, a "Gratitude"
dormitory for children of missionaries
whose parents are still overseas. The
bedrooms accommodate 24 persons.

In the 1946 season, ten missionaries
and five missionaries' daughters were
given hos,pitality. In 1947, the Brother-
hood House helped 25 home and foreign
missionaries (ten of these were mis-
sionalies' children) representing Africa,
China, Japan, India, and Puerto Rico; 17
friends from England and 2 from Scot-
land over here for the World Conven-
tion were entertained, as well as a great
number of ministers and their families.

This beautiful missionary rest house
was' christened fittingly The House of
Brotherhood. Planned to entertain de-
serving missionaries on furlough or re-
tired, ministers either at reduced rates
or in worthy cases at no cost, it is ful-
filling its purpose to show others how
much Christians do love one another-
enough to provide a pleasant ,place
where worthy servants of our Brother-
heod may enjoy the kind of vacation
which Christians need.

The worth of this enterprise main-
tained by The Chautauqua Association
has been proven by the record attend-
ance of Disciples here in' 1947. Th'ey
came seeking fellowship, rest, inspira-
tion or help-and they found it. Next
summer plan to include Chautauqua in
your itinerary and make your first con-
tacts there through the Disciples Head-
quarters. You'll never regret it, neither
will you ever forget it. It will be one
place you'll remember with pleasure.

At the 1947 annual meeting of the
Chautauqua Association of Disciples,
B. H. Bruner of Hinton, West Virginia,
was elected president; Frank Brown,
Ashland, Ohio, and William Kirby, Buf-
falo, New York, vice ..presidents; Mrs.
William Steel, Tonawanda, New York,
secretary; and Mrs. Jennie Riggs,
Wellsville, New York, treasurer.

OHIO SOURCES

The Ohio Christian Missionary S.ociety,
Herald B. Monroe, Secretary, has pre-
sell ted to DCHS an excellent collection
of Ohio source materials from duplicates
in the state office. DCHS director Hen-
ry K. Shaw, Elyria, Ohio, was respon-
sible for the gift coming to us.

An almost complete file of the Pro-
ceedings, minutes and reports of the
Conventions of the Ohio churches and
of the Ohio Christian Missionary SoCiety
from 1858 to 1946, was received. The
following .years are lacking: 1859, 1860,
1867-70, 1873, 1882, 1892, 1899, 1928,
1945.

One copy of The Harbinger, vol. 1, no.
11, 1909, was included with a set
of The Ohio Work from vol. 5, no.
3, November 1912, to the present time.
All, of 1913-17 is missing from the file,
but the remainder is fairly complete.

DISCIPLIANA, JANUARY 1948 53

ACCESSIONS

Material received October 1, 1947, to
January 14, 1948, and not mentioned
elsewhere in this issue. (R) after an
entry means that it was credited to the
Robison Collection.

Purchases

A I Defence of Southern Slavery. I
Against the Attacks I of I Henry Clay
and Alex'r. Campbell. I in Which Much
of the False Philosophy and Mawkish
Sentiment I alism of the Abolitionists is
Met and Refuted. In which I it is More-
over Shown that the Association of the
,White I and Black Races in the Relation
of Master and Slave I is the Appointed
Order of God, as Set Forth in I the Bible,
and Constitutes the' Best Social I Condi·
tion of Both Races, and the Only I True
Principle of Republicanism. I By a South-
-ern Clergyman. I Hamburg, S. C. I Print-
ed by Robinson and Carlisle. I 1851. I 48
pages. (Pages 36-46 contain 'strictures"
upon Alexander Campbell's Tract for the
People of Kentucky which was published
in the Millennial Harbinger for May
1849 and also as a separate pamphlet).

, Eugene Bible University. Catalogs,
1908-1916.

Fernald, Mark-Life.

Kidder, D. P.-Mormonism and the
Book of Mormons, 1842. (Contains much
abol,lt Sidney Rigdon).

Scherling and Bailey-Debate.

Seymour, F. W.-Indian Agents of the
Old Frontier. (Chapter X deals with
William F. N. Arny).

Starr, E. C., ed.-A Baptist Bibliog-
raphy, Section A. 1947.

Udell, John-Journal Kept During a
Trip Across the Plains Containing an
Account of the Massacre of a Portion of
His Party by the Mojave Indians in
1859.' 1946.

Waller, J. L.-Open Communion
(quotes Alexander Campbell)

Exchanges

International Christian Messenger,
July 1918 (3rd Annual 'Catalog of the
International Christian Bible College,
Minneapolis, Minn.)

'frue; the Man's Magazine, October
1947. (Contains "Theb'ian' who never
smiled", the story of William Walker, as
~he book length feature) ,

Bethany Church School Guide, April
1945. (We need November and December
1926, January 1927, and March 1944 to
complete our file)

Gifts

Barbara Anderson, Culver-Stockton
student, gave a copy of the Yearbook,
1946-47, Howett Street Christian Church,
Peoria, Ill. (R)

Ira J. Bailes, Albuquerque, New Mexi-
co, sent volume 1, 1946-1947, of the
Monte Vista Christian Church Messen-
ger.

John H. Booth, Indianapolis, Ind., sent
a complete file of the Blue Book of the
Board of Church Extension, 1935-1947.

Reuben Butchart, Toronto, Canada,
sent the following manuscript items:
The Early History of the Disciples of
Christ in Ontario, a paper prepared for
delivery at the Wellington County Con-
vention, Guelph, Ontario, October 1933;
Our Journals, Sources and Sidelights to
History, chapter 15 of his projected
book The Disciples of Christ in Canada
since 1830: Early History of the Dis-
ciples of Christ in Canada, which was
published in volume 3 of The Encyclo-
paedia of Canada, 1935; a list of books
from the library of C. J. Lister; and a
paper prepared by James W. Barnes giv-
ing an account of the rise of the "Society
of Christians" in St. John, New Bruns-
wick, Canada. Mr, Butchart also sent an
incomplete file of The Christian Mes-
senger, (Canada), 1895-1922.

The First Christian Church of
Charleston, S. C., sent a copy of Fiftieth
Anniversary, 1897·1947, a booklet con-
taining a historical sketch of the church.

Ben H. ,Cleaver, Cape Girardeau, Mo.,
sent a copy of T. J. Richards' Shifting
Sands, Poems, 1889, which he secured
for our archives from Ben J. Coil of
Perry, Mo. (R)

J. Wade Collins of Eureka, Ill., sent a
copy of the Souvenir Program of the
Eureka Pumpkin Festival, September
26-27, 1947. It contains much about
Eureka College and Ronald Reagan.

54 DISCIPLIANA, JANUARY 19.48

James A. Crain, Indiana,polis, Ind., sent
a copy of The Christian Attitude Toward
War, which has an introduction written
by him. He also sent a copy of Thomas
Chalmers' Lectures on the Epistle of
Paul the Apostle to the Romans, 1843,
which has Isaac Errett's signature on
the title ,page.

A. T. DeGroot, Los Angeles, Calif.,
sent several packages ~ontaining orders
of worship and local ~hurch ,papers.

Ben F. Dixon, Soan Diego, Calif., sent
two of James Lane Allen's books, The
Alabaster Box and The Kentucky War-
bler. (R)

Frank Donaldson, Charleston, W. Va.,
sent a copy of his 24-page pamphlet
The Atonement, an Actival View Point.

Ellensburg, Wash., First Christian
Church, sent its Annual Report 1947 and
Plan of Work 1948.

Miss Louis Anna Ely, Indianapolis,
Ind., sent the diploma which was granted
to Simpson Ely, her father, by the Bible
Department of Oskaloosa College, June
15, 1874.

Stephen J. England, Enid, Okla., sent
a copy of The Order for the Corner
Stone Laying, College of the Bible, Phil-
lips University, October 10, 1947; and
Golden Anniversary, First Christian
Church, Stillwater, Okla., December
1947, a 46 page, illustrated booklet.

Clyde H. Evans, Stillwater, Okla.,' also
sent a copy of the above booklet and
various promotional leaflets of the Chris-
tian Student Center sponsored by the
First Christian Church of Stillwater for
Oklahoma A. and M. College students.

W. E. Garrison, Chicago, Ill., sent The
Life of Rev. James O'Kelly by MacClen-
ny, a much hunted for item.

John W. Golden, Hannibal, Mo., sent
copies of ,booklets compiled by him,
Glimpses from Life's Windows and My
Favorite Poems; and' Forty-Fourth An-
niversary, 189] -1935; Perry, Mo., Chris-
tian Church; and a newspaper clipping
about his twenty-five years in the min-
istry. (R)

Brook Haines, Washington, D. C.,
sent a copy of the National City Chris-
tian Church's Alpha Christian Endeavor
AJIlmni Cou~cil Annual Program, 1947-
48; also copIes of the 1946-47 program
for cur duplicate files.

Mary Evelyn (Rankin) Haskell, Chi-
cago, Ill., sent a copy of the Directory,
1946-47, University Church of Disciples
of Christ.

Walter M. Haushalter, Philadelphia,
Penn., sent a copy of his prospectus
The Lieber·Hegel.Eddy Source Document
of Christian Science.

Hazel Green Academy, Hazel Green,
Ky., sent a copy of Sixty Years with
Hazel Green.

Basil Holt, Boksburg, Transvaal, Union
of South Africa, sent the following:
Orders of worship of the Boksburg
Church of Christ; Should the Churches
be Divided; Grasmere Summer Confer-
ence, 1947; and United Christian Confer-
ence, 1946.

E. L. Jorgenson, Louisville, Ky., sent
a copy of the 1947 edition of Great Songs
of the Church, No.2.

H. E. Keltner, Canton, Ill., sent a copy
of the Annual Church Report, 1946-47,
First Christian Church; and Anderson's
translation of the New Testament. (R)

Joe W. Kraus, Fulton, Mo., brought
the following: Burnham-The Christian
Name (attack on Campbellism); George
W. Hamilton's Finding Blodgett, 'The
Lantern Man, Tom Croley's Word and
Kit Caffrey's Grit; Ray's Three Thou-
sand Test Examples in Arithmetic, New
Elementary Arithmetic, and Geometry
and Trigonometry;· and Errors of the
Roman Catholic Church, (with a chapter
by T. P. Haley).

loren Lair, Indianapolis, Ind., sent the
Packet of Stewardship Materials, 1947-
48 and the Thanksgiving Packet, 1947.

George F. LeBus, Pacific Palisades,
Calif., sent a copy of his Think It Over.

Allan W. Lee, Phillips University stu-
dent and assistant pastor of the Hillside
Christian Church, Wichita, Kans., sent
several pa,ckages of material. Included
were these items: China Christian Mis-
sion News, October, 1947; Phillips Mem-
ories, 1945; Twenty-fifth Anniversary
Hillside Avenue Christian Church, 1922-
1947, (with a history by Mrs. A. C.
Adamson); Annual Reports, 1944, 1945,
1947, Hillside 'Church; Phillips Univer-
sit~· Student Directory, 1947-48; Photo-
graph of the interior of the First Chris-
tian Church of Bremerton, Wash.; and
the Riverside Christian ChurCh, Wichita,
1947·1948 Directory.

DISCIPLIANA, JANUARY 1948 55

In the last issue of DISCIPLIANA
we neglected to mention that our file of
The Christian-Evangelist Convention
Daily for 1947 was completed by Ruth
Lowry of Indianapolis, Ind., who sent us
several copies of the last number.

Lester G. McAllister, St. Louis, Mo.,
sent for the museum sedion of our
archives a beautiful 15 x 28 silk banner
autographed by all those attending the
Chinese Young Peoples Conference last
summer. The names are written in Chi-
nese with the exception of J. H. and Eva
McCallum, the missionaries who super-
vised the conference.

1. N. McCash, Enid, Okla., sent a copy
of The Chronicles of Oklahoma, Autumn
1947, which contained his "History of
Phillips University". Another Disciple
article in the same issue was "The Diary
of Charles Hazelrigg", July 5th, 1891, to
September 10, 1893.

J. L. Mauck, Culver-Stockton student,
gave a copy of Report of the First An·
nual Conference, Disciples of Christ
Student Fellowship, Merom, Indiana, De-
cember 28, 1946-January 2, 1947.

Barclay Meador, St. Louis, Mo., gave
the following: Song of Songs by Gilbert
Ireland; Old Pine Knot by Ida Lee
Johnston; On the Threshold of Greatness,
Union Avenue Christian Church; and the
Year Book, 1946-47, The Fellowship
Class, Union Avenue ,Christian Church.

Thl' Mexican Christian Church, Corpus
Christi, Texas, sent a booklet A Dream
Come True.

J. Edward Moseley, Indianapolis, Ind.,
brought several packages of material
including: Who's Who in the Central
States, 1947 (many Disciples are listed);
Young-Alaskan Days With John Muir;
Alexander-Disciples of Christ in India;
Muir-Mountains of California; Mark-
ham-Songs and Stories; Lindsay-Lit-

o any of Washington Street; Christian
World Facts, 1946-47, (with "Congo Im-
pressions" by Virgil A. Sly and other
items by Don C. McGavran, and C. Man-
ly and Selah Louise Morton)'; Freedom,
February-April 194fi, (with "Has War
Stymied the Mexican Revolution by
8umuel Guy Inman); and Religion in
Yugoslavia, A Report on Conferences
with Roman Catholic, Orthodox, Moslem,
Jewish and Protestant Leaders, and In-
vestigations Through the Medium of
Religious Institutions and Documents by

Seven American Protestant Clergymen
and Editors of Religious Journals Who
Visited Yugoslavia in the Summer of
1947. (George W. Buckner, Jr., was one
the seven),

Orval D. Peterson, Yakima, Wash.,
sent several packages of materials, or-
ders of worship, local church papers and
various odds and ends. The following
items were included: Brief Outline of
Attempts to Christianize India from
First Century Until 1900 by Hattie Men-
zies; Northwest Christian, vol. 6, no's.
1-8, photographs of the ministers at the
Dedication of Memorial GhristianChurch,
Ephrates, Wash., July 13, 1947, also of
the congregation at that time, and of
the Boys' Dorm of the Yakima Indian
Christian Mission, White Swan, Wash.

Galen Lee Rose, Berkeley, Calif., sent
a copy of Drury-A Chronology of
Protestant Beginnings in California.

W. E. Schultz, Bloomington, Ill.,
brought several clipping from the Panta.
graph of Bloomington. According to one
item, James A. Garfield once conducted
a series of meetings in Bloomington.

Earl T. Sechler, Springfield, Mo., sent
a manuscript, prepared by Minna B.
Quinn in 1940, entitled How Harold Bell
Wright Sang For Ozark Biscuits.

Henry K. S.haw, Elyria, Ohio, sent
Syllabi-The Great Religions, a six-page
folder, by W. J. Lhamon; and Owl Creek
Religion by S. M. Cook, a typescript.

Grant L. Slagle, Titusville, Penn., sent
a copy of his tract To Which Church
Shall I Belong?

Ferris J. Stephens, New Haven, Conn.,
sent the New Jersey Realty Title News
for November 1945, which contains an
article by him "Ancient Babylonian Con-
veyances of Real Estates."

J. H. Stidham, Fulton, Mo., sent the
prospectus for the Christian Church As-
sembly Grounds, Lake Ozark, Mo.

Burton B. Thurston, Seattle, Wash.,
sent a postcard view of the West
Seattle Christian Church; and a hand-
bill and map issued by the L & N rail-
road advertising the Christian Church
International Missionary Convention,
Louisville, Ky., October 15-21, 1912.

C. C. Ware, Wilson, N. C., sent the
Program of the One Hundred Third Ses-

Campbell Home Slides

When Richard James, member- of the
Board of Directors of DCHS, returned
home from the 194.6 International Con-
vention at Columbus, Ohio, he went by
way of historic Bethany and pursued
his favorite hobby of photography by
taking color pictures of the college and
the Campbell mansion. Through his
kindness we now have 14 excellent Ko-
dachrome 2 x 2 slides for our archives.

Likewise, Richard Dawson, College of
the Bible student, returning from the
Buffalo Convention last summer by
Bethany, took colo, pictures and ,pre-
sented 24 slides (including Buffalo
creek, the cemetery, and the Home) to
DCHS.

'56 DISCIPLIANA, JANUARY 1948

,-sion of the North Carolina Convention,
November 4-6, 1947.

L. H. West, Gladewater, Texas, sent
Annual Reports, 1920, 1922, and 1923,
Board of Education.

Wright Avenue Christian Church,
Little Rock, Ark., sent the Missouri
Christian ~ectures, 1883.

Helen Johann, Madison, Wis., sent a
copy of Conwell-Life, Speeches and
Public Services of James A. Garfield,
Boston, 1881.

W. G. MoseleY,Spokane, Wash., sent a
package of materials.Itincluded Page-
The Personality of Jesus; Maus-Teach-
ing the Youth of the Church; Cahil-
Preach the Word; andCahil-Evange-
lism, 1933.

John Francis Bellville, Elmira, N. Y.,
sent orders of worship of the First
Church of Christ, Elmira., for 1939,
1940, 19·1-1,1942, 1943, and 1946.

Bethany Tracts
The Christian Board of Publication,

St. Louis, sent a complete set of Bethany
Tracts-Christian Life Series, which
were published in 1946. Authors and
titles are listed below:

1. Groom, F. H.-Jesus Speaks to
Our Day

2. Fisher, S. G.-The Book of the
Common Man.

3. Fortune, A. W.-God Answers
Prayers.

4. Osborn, G. E.-We Shall Live and
Meet Again.

5. Tupper, C. B.-How Do I Become
a Christian?

6. England, S. J.-Baptism Means a
New Life.

7. Fogle, M. W.-I Have Often Won-
dered About Communion

8. Kellison, M. O.-Yes, I Am a
Christian

9. Snodgrass, R. C.-What Is Salva-
tion?

10. DeGroot, A. T.-Who Are the Dis-
ciples of Christ?

12. Richeson, F. L.-The Kingdom
of God.

Eight of the twelve authors are mem-
bers of DCHS.

English Periodiclcls

J. H. Bullock, Overland, Mo., recently
sent some periodicals published in Eng-
land during the 1890's. The Tabernacle
Record, vol. 1, 1892, published at Glou-
cester, England, and edited by Edwin
H. Spring, is an interesting local church
publication.

The Disciple; Devoted to the Restora-
tion of New Testament Christianity in
Teaching and Life, a much more ambi-
tious publication, was issued from
Gloucester, with vol. 1 being published
in 1893. J. J. Haley, W. Durban, G. T.
Walden, and E. H. Spring were the edit-
ors in 1893 and 1894. In 1895 Mr. Spring
was listed as sole editor and remained
so for the remainder of the volumes
(vol. 8, 1900) which we received.

The curatol' will spend many happy
evening hours checking these periodicals
for book lists, obituaries, and historical
bits.

Richardson Photostats

Dwight E. Stevenson, Lexington, Ky.,
has given us many photostats of letters
written by and to Robert Richardson,
biographer of Alexander Campbell, and
other Richardsoniana. Many of the let-
ters were written by Richardson to his
son Nathaniel, 1854 to 1868.

WANTED:
Reith, R. J.-A Basket of Flowers and

Other Poems
Ridings, Mrs. A. L---By the Light of

the Lone Star; The Shawl of Song.

CALLING ALL MEMBERS

DISCIPLIANA, JANUARY 1948 57

New Members

A list of members whose applications
were received from October 9, 1947,
to January 16, 1948:

Francis M. Arant, Oklahoma City, Okla.
Mrs M. Bayley, Cleveland Ohio
E. H. Brimberry, Ft. Worth, Texas
Marshall S. Burns, Lake Charles, La.
Mrs. Walter Cantrell, Charleston, W. Va.
Mrs Frank S. Fogg, Forrest City, Ark.
Homer W. Haislip, St. Louis, Mo.
H. R. Havens, La Mesa, Calif.
Miss Aldyth Hawgood, ·Cleveland, Ohio
Leland D. Jones, San Diego, Calif.
Harold C. Kime, Pasadena, Calif.
Lucille Kime, Pasadena, Calif.
Sarah Lawrence, Hinton, W. Va.
G. R. Lowder, Charleston, W. Va.
Alan C. Lynch, Abilene, Texas
Eugene May, Bluefield, Ky.
Ford Messamore, Canton, Mo.
Wm. O. Norris, Portsmouth, Ohio
Harmon Pritchard, Indianapolis, Ind.
C. H. Purdy, San Diego, Calif.
Paul D. Richardson, Lexington, Ky.
Hubert E. Sias, Portland, Ore.
~·eth W. Slaughter, Des Moines, Ia.
Wm. W. Summers, Huntington, W. Va.
Austin M. Warner, Ft .• Worth, Texas

Life Members

Miss Harriet-Louise H. Patterson,
Cleveland, Ohio, became a life member
of the Society, November 25, 1947. Miss
Patterson, who has been an active mem-
ber of the Society since 1943, has secured
many new members. Her story of Chau-
tauqua Institution is published in this
Issue of DISCIPLIANA.

Local Church Members

Our only new local church member is
Olive Branch Christian Church, India-
napolis, fnd.

Cash Gifts

Since the work of the S·ociety has
grown faster than' its income from mem-
bership dues (individual, institutional and
local church), the curator was instructed
by the Executive Committee to ask for
cash gifts from individual members when
notices of 1948 dues were mailed.

This appeal resulted in the receipt of
$68.25 from the following persons:

E. S. Ames; W. N. Briney; Elizabeth
R. Caldwell; ColbertS. Cartwright; A. B.
Chance; Mrs. R. A. Doan; W. E. Garri-
son; C. M. Gordon; O. W. Hanks; E. E.
Hungerford; Howard E. Jensen; Edgar
DeWitt Jones; Lester G. McAllister; J.
L. Mauck; Geo. V. Moore; L. A. Odom;
Paul B. Rains; R. R. Renner; Frank G.
Tyrrell; M. J. Votruba; and Clifford S.
Weaver.

We hope to receive additional gifts to
our general fund which will be reported
in the April DISCIPLIANA.

Friends and former students of Dr.
Henry Barton Robison have sent $41.00
as a gift to be used for the Robison Col-
lection. The following' have made con-
tributions for this purpose': Marshall S.
Burns, Ben F. Dixon, H. E. Keltner,
George L. Peters, and George P. Snyder.
Additional gifts will be welcomed as we
want to receive enough to buy a micro-
film reading machine.

Membership Dues

The DCHS fiscal year ended Decem-
ber 31, 194.7, and according to our con-
stitution, "annual dues shall be payable
in advance upon receipt of statement."
All members have been sent such a state-
ment concerning their 1948 dues; to date
230 have responded.

If you are one of the remaining sev-
eral hundred who have not yet sent in
your dues, please remit as soon as pos-
sible. By prompt payment, time and
money will be saved the Society.

There are a few who have not paid
their dues for 1947·.Those persons should
send $2.00 at once in order to be in .good
standing.

Executive Committ~

The Executive Committee met iT' Can-
ton, November 3, 1947, with Garrison,
Hensley and Spencer present. A budge~
for 1948 was tentatively approved, and
some time was spent discussing plans
for 1) increasing local church member-
ships, 2) securing permanent funds, 3)
funds for cutTent operating expenses,
and 4) the Historical Caravan for 1948.

Historical Caravan

Whether or not there will be a His-
torical Caravan this summer depends
upon the securing of funds for this spe-
cific purpose from churches and indi-

58 DISCIPLIArfA, 'JANUARY' 1948

THESESviduals. This project which is sponsored
jointly by the CYF and DCHS calls for
an e~penditure on the part of the Society
of approximately $200.

A number of churches have been
asked to help make possible this pro-
gram which brings to Society headquar-
ters ~fonr _ yOllng people for intensive
study and work for a three-week period
during July. ,The P,eachtree Christian
Church of Atlanta; Georgia, the First
Christian Church of Seattle, Washing-
ton, and the First Christian Church of
Yakima, _Washington, ,have pledged sup-
port, but at least $140 more is needed
before we can go ahead with our plans,

PERIODICALS

Vision, a new 16 page weekly paper
for teen agel's, was issued January 4,
1948, by the 'Christian Board of Publica-
tion, St. Louis. The new periodical re-
places Highway (1938-47), which suc-
ceeded Girls Circle (1917-1937), which
took the place of Social Circle (1908-
1916), and is numbered as a continua-
tion of these publications. Marjorie
Thomas is the editor.

Vol. 1, no. 1 of The Pennsylvania
Christian, January 1948, has been re-
ceived. Franklin R. Payne, acting sec-
retary of the Pennsylvania Christian
Missionary Society, i" editor. The new
printed publication replaces the mimeo-
graphed Keystone Bulletin, which had
been issued since 1937.

J. L. Mauck, Canton, nas given vol. 1,
no's. 1 and 2, May and November, 1947,
The DSF Journal, published by the Dis-
ciple Student Fellowship.

Two numbers of the Missouri Disciple
Student Fellowship. News Letter, vol. 1,
no's. 1 and 2, November and December,
1947, have been issued from Canton. J.
L. Mauck, vice-president of the Mis-
souri DSF and Culver-Stockton student,
is editor. This is the first state DSF
paper to be published.

James D. Bales, Searcy, Ark., expects
to start the publication soon of a quar-
terly The Thinking Christian.

We have had the privilege of making
a copy of A 'Sthdy of the History and
Development of the Disciples of Christ
in Southern California, an M. Th. thesis
at the University of Southern California
by Francis M. Arant, 1936.

Robert L.· Lemon, Disciples Divinity
House student, is working on the life and
work oJ Herbert L. ·Willett.

William G. West, Yale student, is fin-
ishing his thesis about Barton W. Stone.

James W. Carty, Jr., Disciples Divinity
House student, is writing the life and
work of Charles Clayton Morrison.

THESES SUPPLEMENT

These theses should be added to your
supplem,ent of Theses Concerning the
Disciples of Christ:

Hamlin, Griffith Askew.
Educational Efforts Among Disciples

of Christ in North Carolina, 1852-1902.
Ph.D. 1947.

_ Hamlin, Griffith. Askew.
A Comparative Study of Edward Scrib-

ner Ames and Charles Clayton Morrison
in Regard to Their Conception of God.
B. D. Duke University.

Under the title "Brotherhood Treas-
ure," Charles C. Ware in North Carolina
Christian for December 1947, reviews
the collecting of historical material from.
"everal angles and especially in the light
of the Historical ,Collection of the North
Carolina Christian Missionary Conven-
tion.

According to the Disciple, Gloucester,
EnglAnd, vol. 1, 1894, page 289, "efforts
are being made to establish a Bible Col-
lege at Oxford and to arrange for an
International Convention of Disciples of
Christ in London in 1896."

The Old Paths Book Club of Kansas
City, Mo., announces the forthcoming
rublication of several titles including:
The Letters of Alexander Compbell; A
Litemry Appraisal of the Restoration
Movement; and The Church in Great
Cl·itain.

DISCIPLIANA, JANUARY 1948 59

DISCIPLIANA, published January, April, July, and October by the Disciples
of Christ Historical Society, Canton, Missouri. Founded by the Ministerial
Association of Culver-Stockton College, volume 1, number 1, was issued March,
1941. Volumes 1-3 were mimeographed. With volume 6 the Disciples of
Christ Historical Society assumed publication .

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

Claude E. Spencer, Editor

Officers of the Society
W. E. Garrison, President Chester P. Hensley, Vicll-President

A. T. DeGroot, Secretary-Treasurer
Claude E. Spencer, Curator

Subscription to DISCIPLIANA is included in the membership dues of the
Disciples of Christ Historical Society. The price of an annual subscription to
non-members is $1.00.

VOL. 7 NO. 4JANUARY 1948

CONVENTION MINUTES

MICROFILMED

The microfilming of the following min-
utes and reports of the general conven-
tion have been completed:

1. Proceedings of the General Con-
vention of the Christian Churches, 1949-
1896 (with the exception of 1852 and
1855 of which no copies could be located).
One fRll roll and one small roll.

2. Minutes of the American Christian
Missionary Society, 1897-1917. Two rolls.

3. Minutes of the Foreign Christian
Missionary Society, 1875-1917. three
rolls.

A total of 8534 pages was filmed, mak-
ing 550 feet of film. Positive prints in
either perforated or non-perforated film
may be purchased for $66.00 for the
complete set. A number of libraries have
indicated their interest in this project,
and several orders have been received.
All orders should be sent to Society
headquarters.

The project has been made possible
only through the efforts of Mrs. Ada
Mosher, librarian of the United Chris-
tian Missionary Society, who has attend-
ed to the details of the filming, which
was done by the R.ecord Registry Cor-
poration.

The Society's interest in the program
has been that of a distributing agent. We
have tried to call to the attentIon of our
institutional members the desirability of
each institution buying the films.

OUR EXPLANATION

We are sorry that this issue contains
only twelve pages and not our usual six-
teen. We could give at least five good
reasons for the fewer pages, but will
not go into details except to say that
your editor has been extremely busy
these past few months and found it im-
possible to prepare a full issue. We trust
that the April number will have sixteen
pages and that either the July or October
one will have twenty.

A number of articles had to be short-
ened for this issue, and New Books Re-
ceived listed only one title while we had
at least six which should have been men-
tioned. These will be added in the next
number. History of Texas Christian
University; a College of the Cattle
Frontier by Colby D. Hall will be re-
viewed at some lengtli.

WANTED:

Rigdon, Jonathan.-The Art of Speak-
ing; Science and Religion

Rice, C. M.-Sermons

POSTMASTE&-If undeliverable, notify us on Form 3578

Miss Cora B. Harris
Nox 363

Ma comb, Illinois

~'OR YOUR INFORMATION

The Disciples of Christ Historical Society was organized May 5, 1941, at St.
Louis, Missouri, and received the approval of the International Convention of the
Disciples of Christ which was then in session. The convention at that time appointed
the Society Custodian of Convention archives.

The purpose of the Society is to maintain and further the interest of the Dis-
ciples of Christ (sometimes known as Christian Church or Church of Christ) in its
religious heritage, backgrounds, erigins, and development.

Membership is open to any individual, institution or organization that is in ac-
cord with the purpose of the &ciety.

In 1946 the Society secured as a gift from Culver-Stockton College, the valuable
which contains thousands of books, periodicals, pamphlets, manuscripts and illustra-
Henry Barton Robison Collection of Literature Relating to the Disciples of Christ
tive materials dealing with the religious groups which grew out of the Restoration
movement fostered by Abner Jones, Elias Smith, James O'Kelly, Barton W. Stone,
Thomas and Alexander Campbell, Walter Scott, and other reformers of the early 19th
century in America. The collection is being used as a nucleus for a comprehensive
research library.

The Society maintains its headquarters at Canton, Missouri, where authors and
publishers are asked to send copies of all new publications. Churches are requested
to place the Society on their mailing lists to receive orders of worship, papers, re-
ports, yearbooks and other printed records. Gifts from individuals are especially
welcome.

Classes of membership are as follows:
Individual member, per calendar year $1.00.
Indiv:idual founding member, $1.00 per year from 1941.
Individual life member, one p~yment $25.00.
Institutional member, per calendar year $15.00.
Local church member, per calendar year $12.00.

Institutional membership is offered to educational institutions and other organi-
zations including state boards and national agencies.

Local churches should take advantage of the opportunity to share in the work
of the Society by becoming members. The local church dues include individual mem-
berships for the minister and one layman.

Subscriptions to DISCIPLIANA, gifts for the Society, payment of dues, and
inquiries concerning the work of the Society should be sent to:

Claude E. Spencer, Curator
Disciples of Christ Historical Society
P. O. Box 226
Canton, Missouri

	Discipliana Vol-07-Nos-1-4-April-1947-January-1948
	Recommended Citation

	tmp.1616081899.pdf.Vpdzn

