

THE WITNESS

PREPARING HER LESSON
At the Burd School in Philadelphia

TRIALS AND TRIBULATIONS

SCHOOLS

The General Theological Seminary

Three-year undergraduate course of prescribed and elective study.

Fourth-year course for graduates, offering larger opportunity for specialization.

Provision for more advanced work, leading to degrees of S.T.M. and D.Th.

ADDRESS

THE DEAN

Chelsea Square

New York City

For Catalogue Address the Dean

Episcopal Theological School CAMBRIDGE, MASSACHUSETTS

Affiliated with Harvard University offers unusual opportunities in allied fields, such as

philosophy, psychology, history, sociology, etc.

For Catalogue Address the Dean

The Protestant Episcopal Theological Seminary in Virginia

For Catalogue and other information address the Dean

REV. WALLACE E. ROLLINS, D.D. Theological Seminary Alexandria, Va.

Berkeley Divinity School

New Haven, Connecticut
Affiliated with Yale University
Address DEAN W. P. LADD 86 Sachem Street

TRINITY COLLEGE Hartford, Conn.

Offers a general cultural education, with special emphasis on the Classics, Modern Languages, English, Economics, History, Philosophy, Chemistry, Mathematics and Physics, Biology and Pre-Medical, or Pre-Engineering. For information apply, The Dean.

FORK UNION MILITARY ACADEMY

An Honor Christian School with the highest academic rating. Upper School prepares for university or business. ROTC. Every modern equipment. Junior School from six years. Housemother. Separate building. Catalogue. Dr. J. J. Wicker, Fork Union, Virginia.

Virginia Episcopal School

Lynchburg, Virginia

Prepares boys for colleges and university. Splendid environment and excellent corps of teachers. High standard in scholarship and athletics. Healthy and beautiful location in the mountains of Virginia.

For catalogue apply to

Rev. Oscar deWolf Randolph, D.D., Rector

St. Faith's School

Secretarial, Art, Music, French, Winter Sports. Regents Examination. Tuition \$650 yr. Protection, Care, Health.

Some scholarships available. Apply to

REV. DR. F. ALLEN SISCO, Principal Saratoga Spa, N. Y.

CLERGY NOTES

BATES, CARROLL L., retired, of Winter Park, Fla., died in Daytona Beach on June

17.

D'ESSIPRI, MICHAEL, was ordained deacon by Bishop Mann of Pittsburgh in the Church of the Ascension, Pittsburgh, on July 2. He is in charge of All Saints', Aliquippa, Pa.

FINLAY, MELVIN H., was ordained deacon by Bishop Wing of South Florida in St. Patrick's Church, West Palm Beach, on June 18.

Patrick's Church, West Palm Beach, on June 18.

HORST, JOHN V., was ordained priest by Bishop Helfenstein of Maryland on June 26 in St. John's Church, Howard County, Md., where he is in charge.

KITTS, I. L., was ordained deacon by Bishop Coadjutor Fenner of Kansas at St. Paul's Church, Leavenworth, Kans., on June 24. Capt. Kitts was a candidate from Oklahoma. KRONE, ARNOLD, was ordained priest by Bishop Rowe of Alaska on June 11 in St. Philip's, Wrangell, Alaska, where he is in charge.

Philip's, Wrangell, Alaska, where he is in charge.

LITTLE, HASKIN V., was ordained deacon by Bishop Phillips of Southwestern Virginia in the chapel at the Virginia Seminary, Alexandria, on June 9.

MILLER, HERSCHEL G., was ordained priest by Bishop Coadjutor Fenner of Kansas in St. Andrew's Church, Fort Scott, Kans., on June 25. He will be in charge of churches at Fort Scott and elsewhere.

MINTURN, EARL O., was ordained priest by Bishop Wise of Kansas in St. Paul's Church, Kansas City, Kansas, on June 25. He will be in charge of Grace Church, Wetmore, and other churches in Kansas.

(Continued on page 15)

St. John Baptist SCHOOL FOR GIRLS
A Boarding and Day School for Girls
In the Country near Morristown
Under the care of the Sisters of St. John
Baptist (Episcopal Church)
College Preparatory and General Courses,
Music and Art
Ample Grounds, Outdoor Life
For catalog address
THE SISTER SUPERIOR. Mendham, N. J.

THE SISTER SUPERIOR, Mendham, N. J.

ST. CATHERINE'S SCHOOL

Richmond, Virginia
An Episcopal Country School for Girls. College preparatory course with graduates in leading Eastern colleges. General course also with music and art. Attractive buildings. Riding and other outdoor activities all year. Swimming pool. Catalogue.

LOUISA DeB. BACOT BRACKETT, A.B.
(Mrs. Jeffrey R.), Headmistress

When Children Need a Laxative

In children's little bilious attacks and common colds, a very

important part of the treatment is to keep the bowels active. Mothers have found pleasant-tasting Syrup of Black - Draught very useful in such cases. In fact, whenever laxative medicine

is needed, children will not object to being given Syrup of Black-Draught, and by its relief of constipation, recovery will be hastened. Sold at drug stores in 5-ounce bottles, price 50 cents. Also obtainable from the manufacturer—send 50 cents for one bottle to The Chattanooga Medicine Co., Chattanooga, Tenn.

SCHOOLS

KEMPER HALI

KENOSHA WISCONSIN

Episcopal Boarding and Day School. Preparatory to all colleges. Unusual opportunities in Art and Music. Complete sports program. Junior School. Accredited. Address:

SISTERS OF ST. MARY

Box W. T.

Kemper Hall Kenosha, Wisconsin

CATHEDRAL CHOIR SCHOOL New York City

A boarding school for the forty boys of the Choir of the Cathedral of Saint John the Divine. Careful musical training and daily singing at the cathedral services. Small classes mean individual attention and high standards. The School has its own building and playgrounds in the Close. Fee—\$300.00 per annum. Boys admitted 9 to 11. Voice test and scholarship examination. Address The Precentor, Cathedral Choir School, Cathedral Heights, New York City.

HOLDERNESS

In the White Mountains. College Preparatory and General Courses. Music and Crafts. For boys 12-19. All sports including riding. 200 acres of woods. New fireproof building. Individual attention. Home atmosphere.

Rev. Edric A. Weld, Rector

Box W.

Plymouth, N. H.

Stuart Hall

An Episcopal girls' school of fine old traditions and high standards in the beautiful Valley of Virginia. College preparatory, general courses, and secretarial courses. Two years beyond high school. Music, art, expression. Graduates successful in college. Well-equipped buildings. New gymnasium, pool. Outdoor life. Riding. Founded 1843. Catalog. Ophelia S. T. Carr, A.B., Box A, Staunton, Va.

The Church Divinity School of the Pacific BERKELEY, CALIFORNIA Dean, Henry H. Shires 2457 Ridge Road

The Divinity School Philadelphia, Pa.

Full Undergraduate Course of three years, on the Tutorial System, leading to Degree of Th.B. seven months Canonical Studies and three months Clinical Training each year.

ADDRESS THE DEAN
4205 Spruce Street Philadelphia, Pa.

SCHOOL OF NURSING

General Hospital for Men, Women and Children provides experience in medical, surgical, and obstetric nursing, with affiliated courses in psychiatric, communicable diseases and visiting nursing included in three year program.

and VISITING TOWNS TO THE TOWNS TOWNS TOWNS TOWNS TO THE TOWNS TOWNS TOWNS TOWNS TOWNS

MARGARET HALL Under Sisters of St. Anne (Episcopal)

Small country boarding and day school for girls, from primary through high school. Accredited college preparatory. Modern building recently thoroughly renovated includes gymnasium and swimming pool. Campus of six acres with ample playground space, hockey field, and tennis courts. Riding. Board and tuition.

For catalog, address:

Mother Rachel, O.S.A., Box A, Versailles, Ky.

Editor
IRVING P. JOHNSON
Managing Editor
WILLIAM B. SPOFFORD
Literary Editor
GARDINER M. DAY

THE WITNESS

A National Paper of the Episcopal Church

Associate Editors
FRANK E. WILSON
WILLIAM P. LADD
GEORGE I. HILLER
CLIFFORD L. STANLEY
ALBERT T. MOLLEGEN

Vol. XXIII. No. 29.

JULY 13, 1939

Five Cents a Copy

THE WITNESS is published weekly from September through June, inclusive, with the exception of the first number of January, and semi-monthly during July and August, by the Episcopal Church Publishing Company, 6140 Cottage Grove Avenue, Chicago, Illinois. The subscription price is \$2.00 a year; in Bundles for sale at the church the paper sells for five cents a copy, we bill quarterly at three cents a copy. Entered as Second Class Matter, March 6, 1939, at the Post Office at Chicago, Illinois, under the Act of March 3, 1879.

Circulation Office: 6140 Cottage Grove Avenue, Chicago. Editorial and Advertising Office: 135 Liberty Street, New York City.

TRIALS AND TRIBULATIONS

By EDWARD G. MAXTED

Rector at Pascagoula, Mississippi

BOUT thirty years ago a Bishop was ap-A pointed and sent out to a part of the West which had been wild and wooly, and since has become very mild and intensely religious in a way. For fifteen years he laboured strenuously, and travelled extensively in his district, and came in contact with many people with strange ideas. I think he did his very best to make converts to his own particular way of thinking, and certainly he tried to bring people into some sort of unity of agreement, by preaching wherever he could get an invitation and by associating himself with every possible cause and movement. Then being exhausted and utterly broken down in health he resigned and went east in order to recover. He has been recovering ever since, and during the last few years has been visiting many cities of the United States, and wherever he goes he invites ministers of religion to have dinner with him at his hotel. Recently he came our way, and I was among those who received an invitation and partook of a good dinner and had a good time.

After dinner we went out on the piazza and smokes were handed round, and we then discovered there was only one smoker amongst us. Whereupon the Bishop said: "Would you be interested in learning how I came to give up smoking?" We imagined it would be a short story and anyway we said we would be extremely interested, and we were.

"Well," said he, "you may know that many years ago I was sent out to that western jurisdiction to be Bishop of a few clergy and people. That did not suit me. I mean I did not wish that things should remain on such a small scale. So I began

to get in touch with people of all denominations with a view to converts. And I saw very soon that I was regarded with suspicion, by reason of my clerical collar. So I called some of my own people together and asked them if it would hurt their feelings very much if I simply wore a carnal lay get-up of a collar and tie. They told me that they personally admired me most in regular clerical uniform, but if it was a question of removing prejudice and gaining converts I might wear anything I pleased so far as they were concerned.

"So I bought a light suit and a collar and tie and started out again. This time my appearance did not call up visions of popery, persecution and the Spanish Inquisition, and I easily obtained invitations to speak in all manner of churches. My plan was to visit a small town, and all towns out there were small, to call on the ministers and to hope for invitations to preach. I told them I was a Bishop and should be glad to be of any use to them I could. They accepted me enthusiastically and I preached morning, afternoon and evening, and was so pleased with the results of my efforts that I determined to stay a few days at the hotel and get to know the people in the town. Everything seemed all right on Monday, but by Tuesday I noticed a difference in the way people greeted me and concluded something was wrong. On Wednesday I was enlightened, for a number of the ministers called on me in a body, and after a few preliminaries opened fire.

"Well, Bishop," said one, "we liked your sermons all right and so did everybody. But there is one thing which we have made up our minds we ought to tell you about."

"What is it?" I asked.

"Well, we don't quite like to mention it, and would not, but it is very serious, for it is something that must be displeasing to the Almighty, in a minister."

"Really," said I, "I am sorry to hear that. But if I do anything displeasing to the Almighty I shall be glad to be told of it and will certainly try to reform."

"It is like this, Bishop, you probably do it in all innocence, because you have not been taught better. You smoke tobacco, we hear."

"Yes, I have an occasional cigar, or a cigarette at times."

"Well, Bishop, we held, and so do our people, that it is displeasing to the Almighty for a minister to smoke. Anyhow he can't do it, and get away with it in this part of the country. Any minister who smokes is done, and that is all there is to it."

"I am very sorry I did not know that before," I said, "and I thank you for telling me. But I hope it is not too late. Suppose I gave up smoking!"

"Why, Bishop, if you gave up that sinful habit, we could back you to the limit."

So of course I told them that I would never smoke again and I have never done so. And that is the way that I came to give up smoking.

"A RE you interested? Would you like to hear any more about my adventures out there?" We told the Bishop to go right ahead. And he did thus.

"Next I came in contact with the Calathumpians, that is not their real name, but it will do for this story. Some of them came to hear me preach, and on Monday called to see me. They told me how much they liked the sermon, and me personally.

"But there is just one thing, Bishop, which will prevent us asking you to preach to us. Unless you could see your way to give it up."

"I told them that I would give up almost anything if by so doing I could get a better chance to do the work I had at heart. Would they tell me what the stumbling block was. They would, and they did.

"We have learned, Bishop, that you drink tea and coffee. Is that really true?"

"Yes," I said, "that is true. Is there anything wrong in that?"

"We think, Bishop, that tea and coffee are both displeasing to the Almighty. For they are both stimulants. Why; you might just as well drink whiskey, or even beer."

"I almost blushed and felt guilty, but the ques-

tion just now concerned simply tea and coffee apparently, so I hastily asked if I could be allowed to discontinue them in order to gain permission to preach to them.

"Bishop, if you would do that, and turn from those sinful ways, we would welcome you with all our hearts, for you would just about be a perfect Calathumpian."

"So I gave up tea and coffee.

"What about - - -" we were about to ask, but the Bishop went hastily on.

"Next I met the Hyperdeluphians. You have never heard of them? Well, well. But I will call them that right now. They also liked me and I liked them, even for their strange ways and dress.

"We came to church on Sunday, Bishop, and we should dearly love you to come and preach to us. But we believe that there are just two things in your life, Bishop, that our people could not pass over. Things displeasing to the Almighty."

"I really hope not," said I. "But tell me and I will see if I cannot tear them out of my life. For I very much want to preach in your churches."

"One of the things, Bishop, we don't see how you *can* alter. Being as you have to travel about a bit, and you must look a bit like other people."

"I can't imagine," said I, "what you are going to tell me."

"It is buttons."

"Buttons?"

"Yes, Buttons. You fasten your clothes up with buttons, we observe."

"Whatever other way could I fasten them? Everyone has buttons."

"Not everybody, Bishop. We don't. Because we believe buttons are displeasing to the Almighty."

"I was almost going to say that I could not imagine the Almighty worrying Himself about buttons, but I saw they were very serious, so I waited.

"Yes, you see, Bishop, buttons are merely decorative. And the Almighty cannot approve of mere decoration, for it is simply sinful pride and vain-glory. Hooks and eyes, they are all right, they don't show and they fulfill their purpose. But buttons. No."

"But I don't see how I can give up buttons; I could never work hooks and eyes at my time of life. I don't see how I can give up buttons."

"Nor do we, Bishop, for you have to go out into a sinful world, and can't live in a community like us. So we will pass over buttons and will pray that the Almighty will pass over them too. But the other matter you could do something about."

"Neckties. We have observed that you wear a necktie. Now our people could not be expected to stand that. Shirts are all right, and a collar attached to a shirt is permissible because it is part of the shirt, and finishes it off so to speak. But not neckties."

"I don't see the point," said I. "Please explain. What is wrong with a necktie?"

"Pure decoration. Vain-glory and pride of the human heart."

"Oh yes, I now see. But do you know I have never realized that before."

"But then, Bishop, you have never met us before. Now could you bring yourself to do this? When you come to preach for us, could you take off your necktie, and put it in your pocket just before you reach the church? Then our people will not be scandalized."

"I will gladly do that," said I. "And I did every time I went there to preach."

The Bishop paused for breath, and we, knowing that our time with him was drawing short, began to ask him questions about his general work in that region.

One asked, "What was your general idea in all this, Bishop?" He replied, "That region was full of little towns of two hundred and fifty or five hundred people, and they all had a full complement of churches of all sorts. Some of the denominations I had never heard of before. They were all fighting one another for an existence. I wanted to call them to unity. I did not know exactly how but I tried and did my best."

Said another, "I should have thought, Bishop, that people who knew of so many things of which the Almighty would disapprove would also find many objectionable things in other churches."

"Yes, that was so," said the Bishop.

"Did you find that any of them wanted unity, or that any would join your church?"

"We made a few converts here and there in the larger places. But I found that none of them wanted unity and in the end the ministers told me that they would rather see their people go to hell and go with them, than to see them even enter one of our churches."

So after fifteen years the Bishop retired to recuperate, worn out. I don't wonder. And this tale is entirely true. But God forbid that I should ever reveal the name of the Bishop or the district or the denominations.

Talking It Over

By

WILLIAM B. SPOFFORD

TT MAY BE a distinction to be bawled out by the Saturday Evening Post. It is also a nuisance since Editor Stout's crack at THE WITNESS in the Post of June 24th has brought a flock of letters to answer at a time when a fellow ought to be sitting in the sun. The Saturday Evening Post recently ran a series of articles by a man whom they represented as being a former Russian general. Since the articles seemed to me to contain many untruths I did a bit of inquiring and unearthed documents which satisfied me that "General Krivitsky" was in reality a gentleman by the name of Samuel Ginzberg, rather than a former member of the Russian General Staff, as the Post allowed its readers to believe. Also evidence showed clearly that the articles were actually written by Isaac Don Levine, presumably from material given him by Ginzberg. These facts were stated in this column in our May 18th number. The Post, naturally enough, did not take too kindly to being shown up and so attempted to shrug the whole thing off by declaring editorially that the revelation was the work of communists, who have no regard for "truth and honor" and that "hence it is both needless and futile to reply." The fact that the truth about "General Krivitsky" appeared in four publications (THE WITNESS, the New Masses, the New Republic, and the syndicated column of Walter Winchell) was in itself proof to the editorial staff of the Post that it was all the result of a communist plot. THE WITNESS, according to the S.E.P., being "a pious publication published in New York by the Episcopal Church," cannot be expected to know anything. Piety, Editor Stout suggests, prevents knowledge. The New Masses is communist and therefore without truth and honor. The New Republic spoke without authority, whereas Winchell is a mere gossip.

MOST OF THE letters that I have received are from people who read the Saturday Evening Post and have never seen a copy of THE WITNESS. Most of them angrily declare that the Post must be right and THE WITNESS wrong. There is nothing much I can do with these people who insist on being overawed by size. But if there are WITNESS readers who have been disturbed I want again to say that the story about "General Krivitsky" as it appeared in this

column in May is true. The man who was presented by the Saturday Evening Post as speaking with great authority about European affairs because he was a general of the Russian army is in fact Samuel Ginzberg. He was never even a private in the Russian army let alone a general. He came to this country last fall from France, exactly as we stated in the original story. Furthermore, as we also then stated, the articles were written by Isaac Don Levine and not by Ginzberg, a fact which the Post was careful not to state in presenting the articles. Finally, if there are those who have been disturbed at the charge of the Saturday Evening Post that we received our information from communists, I state herewith that the facts I present are contained in absolutely reliable documents which are in my possession-documents which I did NOT get from communist sources, as the Post editorially declares. Further than that I cannot go at present, though I have reason to believe that this case of international intrigue will soon be revealed, unless the Post and others have sufficient influence to prevent it. To sum up: The Saturday Evening Post, willfully or not, did present to the public a series of articles by a man who was not what that publication represented him to be. That is the statement made in this column in May, and, in the face of editorial denials by the Post, it is repeated now. Red-herring shouting about "communist plots" on the part of the editor of that publication does not change the facts.

Let's Know

By
BISHOP WILSON
ST. SWITHUN

THE ninth century was a riotous period in English history. Early in that century the Northmen began their raids along the coast-line. One stream of them came down by way of Ireland and another along the north coast of France. Between the two lay England, unhappily vulnerable from either direction. Burning, slaying, and pillaging the Northmen made life a terror for many years. Finally they came in regular armies, invaded and settled in country. Eventually the great King Alfred stopped them.

During this period the kingdom of the West Saxons covered all of southern England except Cornwall. Egbert was king of Wessex when the raids of the Northmen began. He and his son Ethelwulf fought them valiantly. One of his chief helpers and advisers was St. Swithun who was made Bishop of Winchester in the year 852. Nothing much is known of the saint but he must have earned a high place in the affections of the people because he was eventually canonized by popular acclamation. On his death-bed he asked to be buried just outside the north wall of his Cathedral where travellers could pass over his grave and the raindrops from the eaves could fall on it.

In the next century the body of Swithun was translated to a new Church which was built by his successor in the bishropic of Winchester. About a century after that another new Church was built and the body was moved again and placed in an imposing shrine. Pilgrims came from all sides to offer their devotions at his tomb until it was destroyed in the year 1538. He was the patron saint of Winchester Cathedral.

St. Swithun was honored by a place in the Church calendar. His day was July 15th which is said to have been the date of the first translation of his body. Somewhere a curious legend grew up about him. Nobody has ever been able to trace its origin or to find any incident which might account for it. However the superstition gained currency that if it rained on St. Swithun's day, it would rain every day for forty days thereafter. A rhyme was made about it which may still be heard in the neighborhood of Winchester Cathedral—

St. Swithun's day if thou dost rain For forty days it will remain; St. Swithun's day if thou be fair For forty days 'twill rain nae mair.

I remember a good old soul down in New York state who believed the legend implicity. Some years ago it rained on July 15th and she warned me that there would be rain every day for the next forty days. Soon after we had a beautiful bright day without a cloud in the sky. I told her that for once the legend seemed to have broken down. She insisted that it must have rained during the night. I objected that there had been no sign of any rain at all. Whereupon she asked if I had stayed awake all night to be sure. I had to admit that I had taken my usual ration of sleep. She promptly declared that it must have rained during that time when I was not conscious of St. Swithun's activity. Obviously there was no answer to be made to that.

You might be interested in watching the weather on St. Swithun's day this year. Whatever the weather may be, he was a great man in his time and he ought not to be forgotten.

CHURCH AND STATE

By BISHOP JOHNSON

WHEN Christ said "My Father worketh hitherto and I work," He bore witness to the fact that God is a being of creative energy. It is a constructive view of creation as contrasted with the destructive forces which operate when men reject God. Instead of the era in which we live being a wonderful manifestation of human wisdom it is a demonstration of destructive stupidity. It is as true of its leaders as it was of Belshazzar that "the God in whose hand their breath is they do not glorify . . ." In so far as men depart from faith in Christ they have the morals of a gorilla and the benevolence of an alligator.

The historian of the present generation will tell a story of death, debt and disaster in which men were burdened with taxes to build up armaments by which they might ultimately destroy one another. It is a reversion to barbarism in which "Me! Big Injun" is the creator of totem and taboo and race hatred and tribal feuds and torture and war dances are in evidence. There is not enough wealth in the world to support the population and also build war machines, so the political strategists pile up debts for their children to pay in order that they may destroy one another more effectually.

A generation ago scientists prided themselves that they could produce a better world without religion, and men have turned society over to educators and financiers and politicians who have bankrupted the nations financially and morally, just in proportion as they have boasted of their independence of God and Christ.

The Church was the originator of schools and colleges in which the development of science was possible, but when the children grew up they became ashamed of their mother. Our schools and colleges were the product of a Christian civilization. The Church was the originator of hospitals, also products of a Christian civilization, but the doctors became ashamed of their mother. The Church was the originator of social service but humanitarians became tired of their mother and the state took over the task.

But I am told that the Church persecuted scholars, and was indifferent to medical science and ineffective in her charitable work. Of course the statement disregards the fact that the Church is not a person but a collection of individuals who sometimes are wise and sometimes are foolish. Aristotle says of institutions which are composed

of human agents that they are to be judged by the best that they can produce under favorable conditions.

IF THE scholars and the doctors and the humanitarians desert religion and politics it is not surprising that the Church and the state deteriorate because (and this is the important factor) the efficiency of Church and state depends not only upon the principles that they represent but upon the caliber of the men who respond to their appeal. The Church stands for a God of constructive energy who requires that men shall develop the capacity if they are to appropriate the blessings that await their effort.

It is silly to accuse the Church or the state of being impotent, if the leaders of society refuse to identify themselves with it. The Church and the state are not automatic devices to get the people out of trouble, but they contain principles which are essential to the social order and which operate in proportion as they command the support of those who are leaders of men. When dictators sit in the seats of the mighty and determine by force that which the sheep shall do, then the wool and the mutton take precedence over the welfare of the flock.

If the sheep are bogged in the mire and the strong men say, "Let women and children get them out; we have more important business to attend," then is it surprising that the sheep are overcome? It is by love that the Church must operate and if the leaders do not love God nor men then the sheep are devoured, and the Church is helpless to protect them, for the Church may not use force.

Without the love of God and men the work of Christ is inoperative and men serve the God of destructive force instead of the God of constructive energy. So long as men refuse to love God and men in the realm of personality, they cannot expect either the Church or the state to be a constructive power in society, even though it still has the mission of giving eternal life to those who believe and practice the faith.

Like the air we breathe the value of the Church is most apparent when it is taken from us and we gasp for the life that it sustains. Without it life becomes a sordid struggle for power and wealth and amusement. Nothing could be more deadly than the objectives of a godless state. As Carlyle says, "the most ignoble vice in man is inertia."

NEWS NOTES OF THE CHURCH IN BRIEF PARAGRAPHS

Edited by EDWARD J. MOHR

A vital program has been arranged for the social justice conference to be held under the auspices of the Society of the Companions of the Holy Cross at Adelynrood, South Byfield, Mass., August 10 to 14. The general subject of the conference, of which Mary E. Clarkson and Gwendolyn Miles, both of Philadelphia, are chairmen, is "Main Currents of Christian Social Thought and Action Today." Dr. Vida D. Scudder will present the aims of the conference and a correlation of its thinking at the close. Dorothy Day, editor of the Catholic Worker, will discuss efforts to apply the principles of papal encyclicals, the subject for the session on Friday, August 11, being social theory and practice in the Roman Catholic Church. On Saturday the conference will deal with Protestant theory and practice, with Muriel Lester, head of Kingsley Hall, London, and Margaret Forsyth, of Columbia University, New York, taking the lead. The Rev. Gardiner M. Day, rector of St. Stephen's Church, Wilkes-Barre, Pa., will lead the conference on Sunday in a consideration of social thinking and practice in the Episcopal Church. He will be the preacher at Morning Prayer.

The conference is open to members of all denominations. The inclusive charge is \$10, and the registrar is Jessie Towne, at Adelynrood.

* * *

Conference On Parent Education

A conference dealing with parent-education and child training in the home will be held at Blue Ridge, N. C., July 21 to 23. The Sewanee provincial department of religious education is cooperating with the National Parent-Teacher Fellowship in organizing the conference, over which Dean DeOvies of Atlanta will preside. Dean DeOvies will give daily lectures. The Rev. Leon C. Palmer, executive secretary of the fellowship will lecture on "Practical Plans for Training Children in Christian Living" and Mrs. Palmer on "Essentials of Christian Living in the Modern World."

Former Archdeacon Heads Clericus

For the 19th year in succession the Rev. Thomas A. Hilton, former archdeacon of Olympia, was elected president of the clericus of that diocese when it met for its annual meeting at St. James' Church, Kent, Wash. The Rev. Lewis J. Bailey, rector of Trinity Church, Seattle, was elected

Front Page Churchman

Recognize him? He hasn't been on the screen much lately but he is back now, playing a part in "Only Angels Have Wings", and stealing the show. Richard Barthelmess is an Episcopalian and when a student at Trinity College took a trip to Berkeley Divinity School to talk over the ministry with the dean. But the movies grabbed him and soon made him a top star.

vice president, and the Rev. James H. Terry, the new rector of St. James', was re-elected secretary-treasurer. The clericus was entertained at luncheon by the Rev. Rodney J. Arney, the rector emeritus

Bishop Perry Sails For Europe

Making the trip at the request of Presiding Bishop Tucker, Bishop Perry of Rhode Island, former presiding bishop, sailed from New York on July 5 to attend a meeting of the consultative body of the Lambeth Conference in London on July 13. The consultative body will make plans for the meetings of the bishops at Lambeth next year.

Religious Liberty Increasing

A survey by the American Civil Liberties Union, "Religious Liberty in the United States Today," indicates that restraints on religious liberty are decreasing but that "united and uncompromising efforts of all those to whom religious liberty is a cherished ideal are necessary if it is to be maintained and extended." Among instances of discrimination the survey found "the popular intolerance of the Protestant majority against Catholic and Jewish candidates for public elective office." An

introduction to the pamphlet was signed, among others, by Bishop Oldham of Albany, Bishop Lawrence of Western Massachusetts, Bishop Parsons of California, Dean Washburn of the Episcopal Theological School, Bishop Washburn of Newark, the Rev. W. Russell Bowie, the Rev. William B. Spofford, and the Rev. Guy Emery Shipler.

Some Things Held Worse Than War

Declaring that "if there is nothing worth dying for there is nothing worth living for," the Rev. Joseph Fort Newton, preaching in the Cathedral of St. John the Divine in New York on July 2, said that pacifism was debatable, even among religious men. "War is horrible beyond words, as some of us know right well, having seen it close up," Fort Newton said. "But some things are worse than war—injustice, tyranny, slavery and the utter destruction of religion. These things are happening in the world today."

Large Church Summer School in Illinois

A cooperative vacation Church school enrolling 1,500 children was conducted in Decatur, Ill., June 5 to 23 by Mrs. W. W. Daup, wife of the rector of St. John's Church there. She was assisted by 200 volunteer teachers. The enrollment included children of almost all denominations in the city.

Church Cleared of Debt

Retired Bishop Matthews of New Jersey and Bishop Dagwell of Oregon participated in a service at St. Paul's Church, Salem, Ore., on June 18 which celebrated the clearing of the parish indebtedness and the tenth anniversary of the rector, the Rev. George Swift. Bishop Matthews preached.

Old Church Celebrates

The second oldest church in the diocese of California, Calvary, at Santa Cruz, observed the 75th anniversary of the laying of its corner stone on June 29. At the anniversary dinner the speaker was Bishop Coadjutor Block of California. The present rector is the Rev. Norman H. Snow.

Fine Conference at Wellesley

A refugee from Austria, not on the program, was one of the outstanding features at the Conference for Church Work which met at Wellesley College, June 26 to July 7th. He made such a hit at the convention of the Girls' Friendly Society,

meeting the first week of the conference, that the suggestion came from Providence that Wellesley also invite him to speak his piece. He appeared on the evening of June 30th, fresh out of one of Hitler's concentration camps, and told a graphic story of murders, crucifixions and ruthless intimidation. His name is Robert Neumann, Roman Catholic, who was arrested soon after Hitler came to power in Austria for having made a speech in favor of the League of Nations. The conference, forty under last year in attendance, nevertheless reached an all time high in quality. What is to be done about this oldest of Church Conferences in 1940 was not announced beyond the official statement that it could not be held at Wellesley College since an international missionary conference of Congregationalists is to be held there next June. Indications are that the conference will be held on the grounds of another school near Bos-

Burd School, Philadelphia

The little girl whose picture appears on the cover is now a grown woman, a product of Burd School, Philadelphia. As her thoughts go back to the time when the picture was taken she recalls her experiences.

"It seems incredible that all of twenty-one years has passed since one autumn afternoon when a very frightened little girl with sandy pigtails, came to live at the Burd School. There were innumerable toys to be played with, sandboxes, swings and tennis courts, friendly little girls to meet,—but the pig-tailed one was a lonely, woeful, homesick creature. I remember vividly (for I was that small girl), the desperate struggle at bedtime to unknot great long shoelaces, unfasten buttons away beyond reach. I remember too, the sweet-faced governess who untied the knots, unbuttoned the buttons, and tucked me in bed.

"Strange and wonderful, how quickly a child is absorbed into the carefree, pleasantly wholesome life that flows through the Burd School. The days and years sped by for me, full of fun, packed with events to store in one's memory . . . Hallowe'en parties, impromptu theatricals, June commencements with the thrill of prizes for worthy ones, carol singing at holiday time in the hospitals, the almost unbearable suspense of Christmas morning, hymns played on the little chapel organ. I'll always remember the library on winter twilight afternoons,-warm, mellow, quiet, here and there a pool of yellow lamplight on a girl deeply absorbed in one of the hundreds of books that line the library walls, while faintly in the

Off-Moment Department

The two gentlemen having so much fun dunking cookies in their tea are Presiding Bishop Henry St. George Tucker (seated) and the Rev. Charles W. Lowry Jr., a professor at the Virginia Seminary. It was an Off-Moment at the Seminary commencement.

distance a piano played through a practice hour."

The Burd School, with its pleasing surroundings, gives to its girls the taste for fine things, in books, in music, in friends. It can give, to a girl ready and willing to receive it, the basis for a complete and full life, physically, mentally and spiritually.

Bishop Awards Prizes

Four prizes were awarded by Bishop Phillips of Southwestern Virginia at the close of the young people's conference of the diocese held at Lynchburg June 19 to 23. They were given for the best papers in the Bishop's test, which was based on the book "Conflicts in Religious Thought," by Georgia Harkness. At the conference the Rev. Edmund L. Gettier, Jr., lectured on "Youth and Life," and the Rev. J. Lewis Gibbs on biographies of modern saints and heroes: Wilfred Grenfell, Albert Schweitzer, Kagawa, and Vida Scudder.

Sewanee Program Arranged

Three schools will make up the Sewanee summer training school which will be held at the University of the South August 3 to 17. There will be a school of Christian social relations, headed by the Rev. William

Gheri of Grace Church, Memphis, a school of Christian education, headed by Annie Morton Stout, and a school of Christian young people, headed by the Rev. Hamilton West, student chaplain at the University of Florida and the Rev. Albert R. Stuart, member of the National Council.

Cathedral Has Golden Jubilee

St. Mark's Cathedral, Seattle, Wash., observed its golden jubilee on June 15 with special services conducted by Dean John D. McLauchlan and by a dinner.

State Is Subject of Williamstown Institute

An attempt to discover a sound basis for cooperation among American members of all faiths in their activities as citizens, will be made at the 1939 Williamstown Institute of Human Relations, to be held at Williamstown, Mass., August 27 to September 1. The institute is sponsored by the National Conference of Christians and Jews. Among the speakers will be Bishop Francis J. McConnell of New York, Msgr. John O'Grady of the National Conference of Catholic Charities, H. Richard Niebuhr of Yale Divinity School, and F. Earnest Johnson of Columbia University.

* * *

Girls' Friendly Elects

The national council of the Girls' Friendly Society, meeting in Providence the last week of June elected the following officers: Mrs. Harold E. Woodward of St. Louis, president; Mrs. C. William Spiess of Philadelphia, vice-president-at-large; Mrs. Laurence A. Piper, Mrs. Samuel H. Edsall, Mrs. Norman H. Slack, Mrs. Sheldon Leavitt, Mrs. John R. King, Ruth Jenkins, vice-presidents; Mrs. Albert S. Cook of New Haven, secretary; and Margaret C. Maule of Philadelphia, treasurer.

*

Refugees Present Play

A delightful group of young Viennese actors are presenting a program of short plays, songs, and dances under the title "From Vienna," in the Music Box Theatre, New York, to the great pleasure of World's Fair visitors and others. These Austrian refugees could easily have done heartbreaking tragedy, but their evening is almost entirely gay, ending with a whirl of old Viennese songs. They learned English in record time, and the New York theatrical and musical world rallied around to help them put on their show. The prices are low and the theatre is small and cool. The players are all professionals, having been members of a group in Vienna which made constructive contributions to the drama, until the Hitler annexation of Austria.

Adult Conference in Texas

The Adult Conference of the diocese of Texas is being held at Camp Allen, the diocesan camp, July 6 to 19 under the direction of the Rev. Charles A. Sumners and Hamlin Hill. Courses are being given by the Rev. James P. DeWolfe, the Rev. Edmund H. Gibson, the Rev. L. L. Brown, Mrs. Clinton S. Quin, and others. Mr. Gibson, rector of Trinity Church, Galveston, is general chairman of Camp Allen activities, which include conferences for boys and girls.

Shortage Fund Increased

Pledges and cash for the missionary shortage fund now amount to \$277,418, according to an announcement of Lewis B. Franklin, National Council treasurer. Of this amount \$223,817 is cash. Presiding Bishop Tucker has expressed the hope that the total will reach the \$300,000 originally sought in the campaign.

Churchman Elected By Social Service Group

The Rev. Charles W. MacLean, rector of Grace Church, Riverhead, N. Y., has been elected president of the Suffolk County Council of Social Agencies. He is also chairman of the Citizen's Welfare Advisory Board of the county, as well as an active worker in the county council of churches, which he helped to organize.

Service Held for Hurricane Dead

A memorial service for those who lost their lives in the hurricane and flood in the northeast on September 21, 1938, opened the series of sum-

WARD, WELLS AND DRESHMAN

Philanthropic Finance

Directors of the
Fund-Raising Campaign
for the
TEMPLE OF RELIGION
at the
New York World's Fair

51st Floor R.C.A. Bldg. Rockefeller Center, New York mer services at Watch Hill Chapel in Rhode Island. The chapel was established by Episcopalians, but now has services for Roman Catholics, followed by services for Protestants and for Negroes. At the service on July 2 the preacher was the Rev. Remsen B. Ogilby, president of Trinity College, Hartford. Other preachers during the summer will be Bishop Bennett of Rhode Island, the Rev. A. L. Kinsolving of Baltimore and the Rev. Charles Townsend of Providence.

Old St. Mark's Being Restored

The exterior of St. Mark's In-the-Bouwerie, New York, is being restored to its appearance in 1795, through the removal of stucco coverings. The colored lights in the interior have been replaced. The site on which St. Mark's is built is the oldest religious site in the borough of Manhattan, and the building is second to St. Paul's Chapel in age. Services will be held all through the summer, the Rev. Albert H. Frost of Salisbury, Md., being the preacher during July and Bishop McClelland of Easton during August.

Auxiliary Meeting At Shrine Mont

Missionary and educational projects were discussed at a meeting of the Woman's Auxiliary of the Fifth Province at Shrine Mont, Orkney Springs, Va., June 12 to 16. Classes were conducted by Canon Wm. M. Bradner of Washington Cathedral, Mrs. Thomas Harris of Philadelphia,

The Relation of Improvements and Beautification To Worship

Suppose all our churches were left furnished and adorned just as when they were built years and years ago? Some of them could not be improved upon even now. Others are simply atrocious. It is just a wee bit harder to worship God in a liturgical church when the aids to worship scream out in the tastes of the artless and thoughtless of long ago.

Do something about it this summer. Let the Priest who is conscious of what his church needs, and those who would be liberal donors, get together in your parishes, and then let us plan with you, so that such work as may be contemplated may be conceived, executed, and ready for the enjoyment of the parishioners in the fall.

As for us, we are able.

AMMIDON AND COMPANY H. L. Varian, President

31 South Frederick Street Baltimore, Md. and Eleanor Deuel, national field worker. The conference was under the leadership of Mrs. Roger Kingsland, provincial president, and Mrs. John E. Hill, of the national executive board of the auxiliary.

* *

Cathedral Appoints Organist

Paul Callaway, for the last four years at St. Mark's Church, Grand Rapids, Mich., has been appointed organist and choirmaster at the Washington Cathedral. He succeeds Robert George Barrow, who has become head of the music department at Williams College. He studied in New York under T. Tertius Noble, organist at St. Thomas Church there, and is a fellow of the American Guild of Organists.

Memorial Window Dedicated

A stained glass window depicting the "Good Shepherd" was recently dedicated at Grace Church, Plainfield, New Jersey, by the rector, the Rev. Harry J. Knickle. It was given by Emma Y. Hyatt in memory of her father, and is the work of the Payne-Spiers Studios of New York.

Concentration On Canvass Asked

A request has been made by Presiding Bishop Tucker that the period from November 5 to 26 be kept clear

Visiting the New York World's Fair?

When in New York, plan on spending the morning visiting our beautiful and spacious book store—the only one of its type in the Church—maintained for the benefit of Churchmen from Coast to Coast.

We are conveniently located just one-half block east of the Fifth Avenue Public Library, at 14 East 41st Street, between Fifth and Madison Avenues.

Begin your World's Fair trip from here. Bus and subway direct to the Fair are within one block of our store.

Come in for a visit and browse around. You will find many things of interest. Arrange to meet your friends at our shop. You will appreciate the quiet atmosphere as well as the attractiveness of our Church Book Shop.

MOREHOUSE-GORHAM CO.

14 East 41st Street
(Between Fifth and Madison Avenues)

NEW YORK CITY

of extra-diocesan meetings so that the whole Church may concentrate on the every member canvass. Pledge cards for the campaign have been prepared by the National Council and samples sent to diocesan field chairmen.

New Jersey Plans Canvass

Carrying out a resolution of the diocesan convention, the diocese of New Jersey has started to organize for the every member canvass. All churches receiving diocesan aid are required to make a canvass. Each member of the diocesan board of missions has been assigned a group of misisons to which he will give personal attention, under the direction of the archdeacon, the Ven. Robert B. Gribbon.

Bishop Oldham to Be At European Meetings

Bishop Oldham of Albany sailed for Europe on July 1 to attend meetings of the department of international justice of the Federal Council of Churches at Geneva, the World Alliance for International Friendship through the Churches at Geneva, and the continuation committee of the World Conference on Faith and Order in Clarens, Switzerland, at which he will represent the Episcopal Church.

Unity Committee Named

In accordance with directions from the diocesan convention Bishop Washburn of Newark has appointed a committee to encourage friendly contacts between Presbyterian and Episcopal Churches and to promote the study of the proposed concordat. Members are the Rev. Messrs. William K. Russell, chairman, C. L. Gomph, and Harold Hinrichs, and Henry T. Stetson, Warren H. Turner, and Leigh K. Lydecker.

Texas Conference Increases Attendance

The North Texas youth conference, held at the Presbyterian Encamp-

Annual Retreat for College Clergy, Schoolmasters and Others Interested

Under the auspices of the Church Society for College Work
St. Mark's School, Southborough
September 12-14, 1939
Conductor: Rev. Theodore O. Wedel,
College of Preachers
Leaders of Conference which follows
Retreat

Leaders of Conference which follows
Retreat
Rev. Alden D. Kelley, National Council
Prof. John D. Wild, Harvard
Rev. H.M.P. Davidson, St. George's School
Rev. Frederic B. Kellogg, Harvard
Cost \$5.00
For further information write
REV. FREDERIC KELLOGG

Christ Church, Cambridge, Mass.

ment, Buffalo Gap, June 12 to 23, had a larger attendance over last year. The Rev. P. K. Kemp was director, the Rev. John A. Winslow, chaplain, and Mrs. E. C. Seaman, conference mother. Charlotte C. Tompkins, National Council field worker, the Rev. A. D. Ellis, Jr., and Helen Lyles gave courses. Learning through activity was emphasized throughout the conference.

Church to Build New

St. Paul's, in Oakwood, Dayton, Ohio, has raised \$48,000 for the construction of a new chancel. The funds were raised by Ward, Wells and Dreshman of New York. The structure will also provide a rector's study, a sacristy, and other facilities. The Rev. Herman R. Page is rector of the parish, which was started 20 years ago.

Conference at Racine

Attended by 200 clergy and lay workers, the 21st annual summer conference at Racine, Wisconsin, was held from June 26 to July 7. Among those giving courses in vari-

Help the Church Face the Future

Haven't you been disappointed at times as you saw the Church reject marvelous opportunities to extend its work? And how you criticized the other members when you heard the explanation:

"Lack of Funds."

Plan ahead now with the Church by taking out insurance policies with your Church as the beneficiary. Small annual payments will make thousands of dollars available later.

Write for information

Church Life Insurance Corporation

Subsidiary of The Church Pension Fund

20 Exchange Place

New York City

ous fields were the Rev. Alden Drew Kelley, the Rev. G. Clarence Lund, Annie Morton Stout, Mrs. Marcus Goldman, the Rev. LeRoy S. Burroughs, Dean Gerald G. Moore, and the Rev. Walter K. Morley.

Plans for Laymen Made

Plans designed to bring men into closer relationship with the Church were made by a group of Chicago laymen assembled under the leadership of the Rev. Herbert W. Prince, of the Church of the Holy Spirit, Lake Forest, Ill., at Camp Houghteling, near Muskegon, Mich., June 24 and 25. Opportunities for lay service and responsibilities were considered.

New Church Consecrated

The Church of the Resurrection, Greenwood, S. C., which was built in 1935, was consecrated by Bishop Gravatt of Upper South Carolina on June 21. The Rev. Albert R. Stuart, the former rector under whom the church was built and the Rev. Raymond E. Fuessle, the present rector, took part in the service.

Youth Conference in West Texas

Mrs. Harold E. Woodward of St. Louis, provincial president of the Woman's Auxiliary and leader in work with young people, was the headliner at the annual summer conference for young people of the diocese of West Texas held in June near Kerrville, Texas. More than one hundred young people of the diocese between 14 and 18 years of age were in attendance, representing fifteen parishes and missions. The Rev. Arthur G. Swartz, pastor of the First Congregational Church of San Antonio, taught a course on "Christ, the Leader of Men;" and the Rev. Everett H. Jones, rector of St. Mark's Church, San Antonio, a course on

"Serving Christ in Our World Today." The Rev. William C. Munds was the conference director.

* *

Church Institutions Receive Requests

The late George P. Gardner, prominent Boston churchman, made numerous bequests to churches and church institutions. To the Church of the Advent, Boston, he left \$35,000; to the Trustees of Donations of the Diocese of Massachusetts, \$20,000; to the Society for the Relief of Aged or Disabled Episcopal Clergymen, \$10,000; to St. Mark's Church, Southborough, \$10,-000; and to St. Mark's School, Southborough, \$25,000.

* * *

Bishop Darst a Pinch-Hitter

Attending the commencement exercises of the University of Georgia at Athens as an observer on June 11. Bishop Darst of East Carolina was called upon to deliver the baccalaureate sermon three minutes before the scheduled time. When the scheduled speaker was unable to appear one of the professors came down from the platform and asked the bishop to take his place. The bishop went up and started the ser-

ERNEST W. LAKEMAN DESIGNER AND WORKER IN STAINED & LEADED GLASS 336 EAST 28 ST. NEW YORK

FOLDING CHAIRS

Brand-New Steel Folding Chairs. Full Upholstered Back and Seat. Rubber Feet. Send for Sample. \$16.00 a Dozen Dept. 93

Redington Co., Scranton, Pa.

CHURCH PAINTINGS Murals - Portraits

John Krogmann Artist

Fullerton Ave. Chicago

mon without delay. He had come to see his daughter graduate. * * *

Commencement Held At Burlington School

The Rev. John Crocker, of Princeton, newly elected headmaster of Groton School, preached the baccalaureate sermon at St. Mary's Hall, Burlington, New Jersey, on June 11. At the graduation exercises on June 12 Bishop Gardner of New Jersey awarded the diplomas and spoke, while the graduation address was made by Dean Robert K. Root of Princeton University. A class of 22 girls graduated.

Committee On Unity Convention Appointed

A report from London indicates that 59 members of the general committee for the international convention in London, in June, 1940, "which will consider the attitude of

WHY DIE? By Columbus Bradford, A.M.

By Columbus Bradford, A.M.

This author reasons: Since the Bible's last word about death, (Rev. 21:4) repeals its first word about death (Gen. 2:17), none should now die.

Says a well known Church editor: "I think "Why Die?" contains many things which Christians ought to consider, and some which they ought to believe beyond anything they are now asked to believe." Clothbound. \$1.00 prepaid. Copies may be ordered through all leading Church Book Stores.

Book Stores.

CALVERT-HERRICK & RIEDINGER

2 & 4 East . 23rd . Street New . York . City

STAINED GLASS . MOSAIC AND . CHURCH **DECORATION**

-0-

-0-

CHURCH . APPOINTMENTS IN . MARBLE . STONE WOOD . AND **METAL**

catholics in the Anglican communion toward Church unity," have been named. Heading the list are the Bishop of Oxford, the Bishop of Brechin, Canon C. C. Bell of York, Canon Hudson of St. Alban's, the Rev. V. A. Demant, Canon Douglas of Southwark, Maurice Reckitt, and T. S. Eliot, among others. The American cooperating committee consists of the Rev. B. I. Bell, chairman, and the Rev. Messrs. Don Frank Fenn, Leicester Lewis, Whitney Hale, Gerald Moore, W. H. Nes, Shirley Hughson, Randolph Ray, Granville Williams, Grieg Taber, Clark Kennedy, and E. R. Hardy, Jr. It is planned to have the convention send an expression of its conclusions to the bishops at the Lambeth conference.

Summer Conference in South Dakota

The South Dakota summer conference was held in All Saints School, Sioux Falls, from June 6 to June 14 with the largest enrollment in many years. Dean Montizambert of Laramie, Wyo., was the chaplain, giving courses on personal religion and, for the clergy, lectures on Anglican-A round table on religious ism. education, for the clergy, was conducted by the Rev. Messrs. Joseph Ewing, LeRoy Burroughs, Stewart Frazier, and Standish MacIntosh and Deaconess King. Mrs. Susan Burnside taught kindergarten methods. Courses were given by the Rev. Paul H. Barbour on Christian worship; Ann Mundelein, educational secretary of South Dakota, on story telling; the Rev. LeRoy Burroughs, Church history; Mary McKinley. pageantry. Mrs. Blanche West, president of the Woman's Auxiliary of the sixth province, conducted seminar on A Woman and Her Church.

Seminarians Get Pastoral Training

Eighteen students from Berkeley,

HOUSE OF RETREAT AND REST St. Raphael's House, Evergreen, Colorado The Sisters of St. Mary Address the Sister in Charge

Distributor: WESTMINSTER MEMORIAL STUDIOS INC. 48 W. 23rd St., New York City

General, Nashotah, Seabury-Western, Union and Virginia seminaries are attending this year the twelve-week summer course in pastoral training at the New York Protestant Episcopal City Mission Society. This is the 13th year in which the society has offered training in hospitals, social case working agencies, and the state school for boys. The work is under the direction of the Rev. Thomas J. Bigham, Jr., of the General Theological Seminary and of the society. Jean Gregory of the Community Service Society of New York is conducting a seminar on pastoral case work, a new part of the summer course. Other lectures are given by authorities in various fields. Students whose work is in the city are housed at the building of the society, of which the Rev. L. Ernest Sunderland is superintendent.

Memorial For Drury Sought

A committee has been formed to raise funds for a memorial to the late Samuel Smith Drury, fourth rector of St. Paul's School, Concord, N. H. It is proposed to place a simple memorial in the school chapel and to erect a new dormitory to be called "Drury." John H. Stewart of New York is secretary of the committee.

Clergy School Held

The Rev. Edward R. Hardy, Jr., of General Theological Seminary, New York, and the Rev. Theodore rector of Emmanuel Ferris.

Your CHURCH, SOCIETY or SCHOOL **NEEDS MONEY**

Sell finest Chocolate covered 5 cent Bars and Packets and earn money quickly. Twenty varieties. Pay for candy in 30 days. Offer not good in South or West. For full information write

E. AUSTIN 825 West End Ave. **New York City**

The D'Ascenzo Studios

1604 Summer St., Phila., Pa.

Respectfully refer you to their stained glass in

The Cathedral of St. John the Divine, New York City

The Washington Memorial Chapel, Valley Forge, Pa.

The National Cathedral, Washington, D.C.

Write us for

Organ Information

AUSTIN ORGANS, Inc. Hartford, Conn.

Wilbur Herbert Burnham

Designer and Master Craftsman

Stained and Leaded Glass

Studios

1126 Boylston Street

Boston, Massachusetts

THE BISHOP WHITE PRAYER BOOK
SOCIETY
Founded by Bishop White 1833
Donates to Missions, Institutions, and Parishes unable to purchase them, in limited

grants.
The Book of Common Prayer.
The Combined Book (The Book of Common Prayer and Hymnal in one volume). Pew Size

Apply to Rev. W. Arthur Warner, D.D. Secretary, 1935 Chestnut St. Philadelphia, Pa.

CLERGYMAN—at present young peoples' director in large suburban parish, ex-teacher, moderate Churchmanship, desires part-time position as assistant while doing literary work and graduate study. Good references. Write:

Box 335, Mt. Vernon, N. Y.

Atlantic City: 103 Stratford Ave. closed for summer. Applications for Sept. forwarded from that address. Mrs. Neel.

RESTHAVEN

Saint Augustine. Florida
Sisters of The Resurrection have again opened their Rest House in this historic city to guests desiring spiritual peace and strength; physical rest, quiet, and nourishing food. The new location is in beautiful grounds with water outlook, live oaks, palms, flowers. Comfortable rooms. Central heat. Address The Mother Superior S. R.

ST. HILDA GUILD, Inc.

147 E. 47th St., New York CHURCH VESTMENTS ECCLESIASTICAL EMBROIDERY

Conferences with reference to the adornment of Churches

Telephone El-dorado 5-1058

ALTAR SUMMER SEWING FOR GUILDS. Pure Irish Linen by yard or piece for all Church needs. Order now while reduced prices continue and stocks are complete. MARY FAWCETT CO., BOX 146, PLAINFIELD, N. J.

ALTAR ORDERS PROMPTLY FILLED BREADS SAINT MARY'S CONVENT KENOSHA . WISCONSIN

ST. MARY'S EMBROIDERY ROOM. St. Mary's Hospital for Children, 407 West 34th Street, New York City. Church Vestments— simple or embroidered.

ST. MARY'S HOSTEL, 407 West 34th Street, New York City. Attractive furnished rooms for women with or without bath. Reasonable rates. 15 minutes to Fair grounds. Address Sisters of St. Mary, St. Mary's Hostel.

CATHEDRAL STUDIO-Church embroidery. CATHEDRAL STUDIO—Church embroidery. Stoles \$6 up. Burse, veil, \$10 up. Surplices, \$8 up. Exquisite Altar Linens. Cope \$70 up. Mass set \$50 up. Complete line pure Irish linens and Church fabries by the yd. Embroidered emblems ready to apply. Altar Guide Handbooks 50c. Address: L. V. Mackrille, 11 W. Kirke St., Chevy Chase, Washington, D. C. Telephone Wisconsin 2752.

Church, Baltimore, were the faculty at the summer school of the clergy of the diocese of New Jersey held in Cape May the week of June 11. Mr. Hardy presented a discussion of the history and present status of movement for reunion, while Mr. Ferris gave a series of lectures on the art and mechanics of preaching.

* *

Church Urged to Take Responsibility

"In these restless days the Church of God cannot stop long in the tents of the present, but must be constantly on the march in the application of Christian principles to changing human relations," says Bishop Lawrence of Western Massachusetts in the foreword of a new handbook of organization and program for diocesan departments of christian social relations, now being distributed by the National Council's department, of which he is chairman. The handbook's argument is that "the Episcopal Church, together with many others, believes that organized Christianity and the individual Christian have a responsibility to apply the Christian ethic to the social life and relationships of men. This Christian social responsibility calls for organization, education, and leadership. These are the functions which are assumed by the diocesan depart-The book, which is being ments." distributed without cost to bishops, officers of social service organizations in dioceses and districts, and others interested in Christian social relations, gives a limited amount of historical background, tells of the development of the National Council's department and touches on the growth of diocesan interest, noting the fact that "beginning with twelve diocesan commissions in 1920 the program has developed to the point where there are now departments organized in 89 dioceses and dis-Suggested standards for tricts." diocesan departments are outlined, as well as programs, the organizations provided, including committees on cooperation with institutions and agencies; parochial social relations; marriage and family relations; social and industrial problems; and town and country life.

Varied Churches Join World Council

The latest reports from Geneva indicate that thirty-five churches of various nations have already taken official action committing them to membership in the World Council of The list is remarkably Churches. representative of the different types. There are churches from four continents. There are seven or eight different confessions. Other church-

es are expected to make a decision at their ecclesiastical conferences and assemblies this summer. The churches which have thus far taken affirmative action are as follows:

Australia-Presbyterian Church of

Australia; Canada—Church of England in Canada, United Church of Canada; China—Church of Christ in China; Czechoslovakia - Evangeilcal Church of Bohemian Brethren; Esthonia - Evangelical Lutheran

Services in Leading Churches

The Cathedral of St. John the Divine

Amsterdam Avenue and 112th St.
New York City
Sundays: 8 and 9, Holy Communion.
10, Morning Prayer. 11, Holy Communion and Sermon. 4, Evening Prayer and Ser-

mon.
Weekdays: 7:30, Holy Communion (on Saints' Days 7:30 and 10.) 9, Morning Prayer. 5, Evening Prayer. Saturdays: Organ Recital at 4:30.

Chapel of the Intercession

Broadway at 155th
New York City
Rev. S. Tagart Steele, Vicar
Sundays: Holy Communion: 8 and 9:30;
Service and Sermon at 11; Evening Service and Sermon, 8.
Weekdays: Holy Communion daily: 7 and 10. Morning Prayer, daily, 9:40.

Chapels of the New York Protestant Episcopal City Mission Society

San Salvatore—(Italian) 359 Broome Street; St. Cyrian's—(Colored) 175 West 63rd Street; St. Martin's—(Colored) Church recently burned. Services held at Ephesus Seventh-Day Adventist Church, Lenox Ave. and 123rd St.

All Sunday Services at 11 A.M.

Grace Church, New York
Rev. W. Russell Bowie, D.D.
Broadway at 10th St.
Sundays: 8 and 11 A.M. and 8 P.M.
Daily: 12:30 except Mondays and Sat-

Holy Communion, 11:45 A.M. on Thursdays and Holy Days.

The Heavenly Rest, New York

Fifth Avenue at 90th Street
Rev. Henry Darlington, D.D.
Sundays: Holy Communion 8 and 10:15
a.m.; Sunday School 9:30 a.m.; Morning
Service and Sermon 11 a.m.; Choral Evening Prayer 5 p.m.
Thursdays and Holy Days: Holy Communion, 11 a.m.

The Incarnation

Madison Avenue and 35th Street The Rev. John Gass. D.D., Rector Sundays: 8 and 11 A.M. Wednesdays: Holy Communion 12:15

Holy Days: Holy Communion 10 A.M.

St. Bartholomew's Church

Park Avenue and 51st Street Rev. G. P. T. Sargent, D.D., Rector Sunday Services

Sunday Services
8 A.M.—Holy Communion
11 A.M.—Morning Service and Sermon
Holy Communion, Thursdays and Saints'
Days, 10:30 A.M.
The Church is open daily for prayer.

St. James Church, New York

Madison Avenue and 71st Street
The Rev. H. W. B. Donegan, Rector
8 A.M.—Holy Communion.
11 A.M.—Morning Prayer and Sermon.
Preacher: Bishop Abbott.
Holy Communion 12 noon Thursday.

St. Thomas Church
Fifth Avenue and 53rd Street
New York
Rev. Roelif H. Brooks, S.T.D., Rector
Sunday Services: 8 A.M., 11 A.M., and

Daily Services: 8:30 A.M., Holy Com-

Noonday Service: 12:05 to 12:35. Thursday: 11 A.M., Holy Communion.

Trinity Church, New York
Broadway and Wall St.
Sundays: 8, 9, 11 and 3:30.
Daily: 8, 12 and 3.

St. Paul's Cathedral Buffalo, New York
Very Rev. Austin Pardue, Dean
Sundays: 8, 9:30, 11 A.M. and 5 P.M.
Weekdays: 8, 12:05.
Tuedsay: 10:30 A.M. Holy Communic
and 11:00 A.M. Quiet Hour.

Holy Communion

Christ Church Cathedral
Main and Church Sts., Hartford, Conn.
The Very Rev. Walter H. Gray, Dean
Sunday Services, 8:00, 9:30, 10:05,
11:00 a.m.; 4:30 p.m.
Week-days: 8:00 a.m. Holy Communion
(7:00 on Wednesdays). 11:00 a.m. Holy
Communion on Wednesdays and Holy Days.
12:30 p.m. Noonday Service.

St. Michael and All Angels

Baltimore, Maryland
St. Paul and 20th Street
The Rev. Don Frank Fenn, D.D., Rector
Summer Service Schedule
Sundays: 7:30 A.M., Holy Communion;
11:00 A.M., Morning Service and Sermon.
Weekdays: Mondays, Wednesdays, and
Saturdays—10:00 A.M. Tuesdays, Thursdays, and Fridays—7:00 A.M. Holy Days
—7:00 and 10:00 A.M.

Gethsemane, Minneapolis
4th Ave. South at 9th St.
The Reverend John S. Higgins, Rector
Sundays: 8:00 and 11:00 A.M.
Wednesdays and Holy Days: 10:30 A.M.
Thursdays: 7:30 A.M.

St. John's Church

Lattingtown, Long Island
Bishop Frank DuMoulin, Rector
On Northern shore of Long Island, two miles On Northern shore of Long Island, two Inneseast of Glen Cove.
Sunday Services: Mid-June to Mid-Sept.
8:00 A.M., Holy Communion
10:30 A.M., Morning Service and Sermon

St. Paul's Chapel

Trinity Parish, New York
(Opened 1766)
Oldest Public Building in New York
Washington's Pew—Governor Clinton's
Pew—Many other objects of interest.
Sundays: 9:30 and 10 A.M.
Weekdays: 8, 12 A.M. and 5 P.M.

St. George's Church

Founded 1748
Stuyvesant Square, 16 St. E. of 3rd Ave.
"The First Institutional Church
in New York"

Rev. Elmore M. McKee, Rector
8 A.M.—Holy Communion. 11 A.M.—

Service and Sermon.
All seats free.
Clubs, Clinics, Summer Camps, Rains-

ford House.

Church; Orthodox Church in Esthonia; Finland-Evangelical Lutheran Church; France-Eglise Réformée de France, Eglise Réformée d'Alsace et de Lorraine; Germany-Old Catholic Church of Germany; Great Britain-Baptist Union of Great Britain and Ireland, The Salvation Army; Holland-Old Catholic Church of Holland; India-Federation of Evangelical Lutheran Churches in India, Mar Thoma Syrian Church of Malabar; Latvia-Orthodox Church in Latvia; Lithuania - Reformed Church of Lithuania; Netherlands East Indies-Protestant Church of the Netherlands East Indies; Poland-Evangelical Church of the Augsburgian Confession, United Evangelical Church, Polish National Catholic Church; Sweden-Church of Sweden; Switzerland—Old Catholic Church of Switzerland; United States of America-Congregational and Christian Churches, International Convention of the Disciples of Christ, Evangelical Church, United Lutheran Church in America, African Methodist Episcopal Church, Polish National Catholic Church of America, Roumanian Orthodox Episcopate in America, Evangelical and Reformed Church, Presbyterian Church in the United States America, Syrian Antiochian Church of North America; Yugosla-

via-Old Catholic Church of Yugoslavia.

Refugee Stamps Available

Poster stamps which may be used to raise funds for refugees and to publicize the teaching of brotherhood are available in quantities at the Diocese of Southern Ohio, 412 Sycamore St., Cincinnati. The stamps bear a picture of Mary and the Christ child in flight, and the inscription, "In the Name of these Refugees, Aid All Refugees," and may be obtained at the rate of fifty cents per thousand for a thousand or more. On each total sale of the stamps by a committee or group of 1,000 stamps for \$10 there is a profit to that group's refugee fund of \$9.50.

CLERGY NOTES (Continued from page 2)

MORREL, GEORGE WILLIAM, JR., was or-dained deacon by Bishop Howden of New Mexico and Southwest Texas in St. Clem-ent's, El Paso, Tex., on June 29. He is minister in charge of Holy Cross, Houston,

Tex.

NORTHROP, DOUGLAS B., formerly curate at Christ Church, Williamsport, Pa., is chaplain at Sea View Hospital, New York, and is on the staff of the New York City Mission Society.

TABER, GRIEG, now rector of All Saints', Boston, will be rector of St. Mary the Virgin, New York, effective October 1.

TAMBLYN, CARL NORMAN, was ordained deacon by Bishop Porter of Sacramento at Emmanuel Church, Grass Valley, Calif., on June 29.

TINSLEY, BENJAMIN W., was ordained deacon by Bishop Abbott of Lexington in the Church of the Good Shepherd, Lexington, Ky., on June 24. He is in charge of Christ Church, Pikeville, Ky., and other

TWO NEW WORK BOOKS FOR THE FALL

A Tour of the Prayer Book

Compiled by the Rev. Vernon McMaster

The aim and purpose of this work book is to acquaint young people and adults with the content and use of the Book of Common Prayer. Set up in thirty-six sheets comprising a full year's work and addressed to the individual, it is especially adaptable for class use by groups of young people or adults. Many of the work sheets carry line drawings illustrating the architecture, furniture and ministry of the Church.

Parishes and Diocesan Departments of Religious Education dealing with isolated pupils will find this course of practical help in educating such members.

Pages are punched to fit a standard loose-leaf binder, and an undecorated leatherette cover (to be ordered separately) is supplied to fit these sheets.

A Prayer Book is essential in working out the course and a list of helpful books is suggested in the Introduction.

Probable price, 50 cents. Ready about July 25th.

My Own History of the Christian Church

Compiled by Alice Brookman

This work book shows the development of the Christian Church through the centuries and towards the end, the spread of the Church in this country without attempting to follow the Church's growth in other parts of the world. Only incidentally are other Christian bodies touched upon.

There are thirty-two sheets, many with line drawings, comprising enough material for a whole year's work. The sheets are punched to fit any standard loose-leaf binder and an undecorated leatherette cover (to be ordered separately) with built-in clasps is available.

Bishop Wilson's book The Divine Commission is essential to the instructor, and a list of other helpful books usually found in all parish libraries is given in the Bibliography.

Probable price, 65 cents. Ready about July 25th.

MOREHOUSE-GORHAM 14 EAST 41ST STREET NEW YORK CITY

ALL SAINTS' EPISCOPAL COLLEGE

Vicksburg, Mississippi

A small church school for girls offering four years of high school (specializing in college preparatory) and two years of college. Emphasis on thorough work.

Borders on the National Park in historic Vicksburg and overlooks the Mississippi.

Arts. Mild climate. Outdoor sports. Address:

The Rev. W. G. Christian, Rector

ST. MARY'S HALL

Resident and Day, Episcopal, Accredited. Col-Resident and Day, Episcopai, Accredited. College Preparatory, general, secretarial courses.

Lower School. Music, all sports. Easily accessible to New York and Philadelphia. 103rd year. Catalogue. Edith M. Weller, B.S., Prin., Burlington, N. J.

St. Margaret's School

Established 1865

A New England School for Girls emphasizing preparation for the leading colleges. General course with music, dramatics, art, secretarial work and homemaking courses. Hockey, riding, tennis and other sports. Country estate, fireproof buildings.

ALBERTA C. EDELL, A.M., Principal Box W, Waterbury, Connecticut

SHERWOOD HALL

The Western School for Boys
Laramie, Wyoming

Thorough College Preparation. Modified Military program. Horseback riding, mountain camping, marksmanship. All sports. Reasonable rates. For free illustrated catalog write Rev. Charles L. Street, Ph. D., Headmaster, P. O. Box 856, Laramie, Wyoming

The **MERCERSBURG ACADEMY**

Prepares for entrance to all Colleges and Universities. Especially successful in preparing boys for College Entrance Board Examinations. A large Faculty from the leading colleges and universities of the country give thorough instruction and aim to inspire in every pupil the lofty ideals of thorough scholarship, broad attainments, sound judgment and Christian manliness. For catalogue and information, address

Boyd Edwards, D.D., LL.D., Headmaster Mercersburg, Pa.

St. John's MILITARY SCHOOL

Salina, Kansas

A Church preparatory school for boys from grade three through the high school. 53rd year begins Sep-tember 9. Coordinated character development program embracing scholastic, religious, athletic and military activities. Close personal supervision. Fully accredited.

Catalogue

Rt. Rev. Robert N. Spencer, Rector Major R. L. Clem, Superintendent

The increasing popularity of this well known church school for girls can be attributed to:

High Scholastic Standards Individual Personality Development

Healthful, Hilltop campus

Courses primary to college. Tuition moderate. Catalog on request, write Dept. W.

BURD SCHOO

4226 Baltimore Ave Philadelphia, Pa.

Miss Margaret Tappen, Principal INISS Iviargaret Tappen, Principal Endowed, homelike dwelling for fatherless girls. Accepted from 4 to 8 years; kept until at least 18. Educated and professionally equipped gratis. Catalog on request. Trustee: Rector and Vestrymen of St. Stephen's, Church.

SEMINARY MORAVIAN SEMINAR COLLEGE

America's oldest girls' school (1742) SEMI-NARY: grades 1-12, college prep and gen-eral courses. COLLEGE: certificate and degree courses. Music, Art, Secretarial, Dramafics, Technician's. Separate catalogs for Seminary and College. EDWIN J. HEATH, M.A., D.D., Pres. Box X, Bethlehem, Pa.

THE RECTORY SCHOOL

Pomfret, Conn.

A Church School for Boys under Fifteen

AUGUSTINE'S COLLEGE RALEIGH, NORTH CAROLINA

An accredited Church College for Negro Youth.
Co-educational. Degrees of B.A. and B.S.
Needs of the College: A Larger Endowment,
Scholarship Aid for Worthy Students, Cifts
for Current Expenses. Address: The President.

Legal title for bequests: Trustees of St. Augustine's College, Raleigh, North Carolina

CARLETON COLLEGE

Donald J. Cowling, President

Affiliated with the Episcopal Church in co-operative relations in the Minnesota Dioceses and with Seabury-Western Theological Seminary, Evanston, Illinois.

Address: Assistant to the President Carleton College

ALLEY FORGE MILITARY ACADEMY HE NATION'S SHRINE

WAYNE, PA. *

SAINT MARY'S HALL

FARIBAULT, MINNESOTA

Protestant Episcopal School for Girls

74th year. Junior and Senior High Schools. Accredited college preparation and comprehensive general courses. Junior College. Beautiful fireproof buildings.

MARGARET ROBERTSON, M.A. Headmistress

ST. AGNES SCHOOL

A Resident and Day School for Girls GENERAL COURSE: MUSIC AND ART SPORTS OF ALL KINDS New Fireproof Building

School reopens September 20th at 10:00 A.M.

Miss Blanche Pittman, Principal Loudonville Road, Albany, N. Y.

ST. MARY'S SCHOOL MOUNT SAINT GABRIEL PEEKSKILL, NEW YORK

Boarding School for Girls
College Preparatory and General Courses.
Music, Art, Dramatics, Typing. Modified Kent
Plan. Under the care of the Sisters of Under the care of the Saint Mary.

For catalogue address

THE SISTER SUPERIOR

IOLANI SCHOOL

Nuuanu Avenue at Judd Street Honolulu, T. H.

A thorough Church School for boys.

Rev. Albert H. Stone, M.A., Headmaster

DeVegux School

1852-1939

Niagara Falls, New York

A church preparatory school for boys from the sixth grade. Small classes. Experienced instructors. Students may enter at any time and in any grade above the fifth. Enrolment limited to 120.

The Rt. Rev. Cameron J. Davis, D.D. Bishop of Western New York President, Board of Trustees

For catalogue, address
Geo. L. Barton, Jr., Ph. D.
Headmaster

DeVEAUX SCHOOL Niagara Falls, N. Y.

SOUND CLEAN BODY MIND

You owe it to your boy to consider this fully accredited and distinguished Episcopal school which is successfully preparing boys for college and life. Located 140 miles from Chicago via U. S. Highway No. 20 and Indiana No. 9.
Separate Junior School for boys of the grammar grades.

For full information and catalog, write BURRETT B. BOUTON, M.A., Superintendent

75 Academy Pl.

Howe, Ind.