

Right Rev. Donald L. Redding died in Adelaide on Oct. 10. He was Bishop of Bunbury 1951-57 and co-ordinator of the Adelaide Diocese since 1966.

Mr. Berzel Craven Sands, wife of Rev. Colin Craven Sands of the Sydney Missions to Seamen, died in Sydney in October after a long illness. She was a daughter of late Rev. Thomas Knox.

Rev. Walter W. Robinson, General Secretary of the N.Z. Board of Missions, has been elected bishop of Dunedin. He studied at College House, Christchurch and King's College, London.

Rev. Denis Barrett, vicar of Wairau Valley, has been appointed an honorary canon of Nelson, N.Z., cathedral. He was a former headmaster of the Slade School, Warwick, O., is to return to Australia as warden of the Bush Brotherhood of St. Barnabas in North Queensland.

Rev. Canon J. P. Hickinbotham, principal of St. John's, Durham, has been appointed principal of Wycliffe Hall, Oxford from January 1.

Rev. Keith Steinhilber, formerly Lucas-Tooth scholar at London University has begun duties as curate of the district of Pearce-Torrans, Canberra.

Rev. Barry Green, who has been B.C.A. missionary at Kununurra (N.W. Australia), returns to the diocese of Canberra-Goulburn in January.

Rev. P. T. Hill has been appointed vicar of St. Thomas' Werribee (Melbourne).

Rev. John B. Simpson, vicar of St. Faith's Montmorency (Melbourne) since 1963, resigns on January 1 next to become an Army chaplain.

Rev. Raymond G. Nelson, Youth Secretary of the A.B.M. has been appointed curate of Christ Church, Gifford (Newcastle) from October 31.

Rev. Brian A. Carter, B.C.A. missionary at Tarcoola (Willicha) since 1966, has been transferred to the Leigh Creek mission.

Sydney deaneries altered

RURAL DEANERIES in the diocese of Sydney have been re-organised as from 1 January next.

The Archbishop has announced that the three rural deaneries of East Sydney, Balmain and Cook's River will be reformed into four rural deaneries of East Sydney (with the Rev. E. G. Mortley as Rural Dean), Sydney (with the Rev. B. G. Judd as Rural Dean), South Sydney (with the Rev. Canon W. K. Deasey as Rural Dean) and Balmain (with the Rev. J. F. G. Olds as Rural Dean).

African bishop in Perth

BISHOP NEVILLE Langford-Smith of Nakuru, Kenya, will speak at a men's breakfast at St. Alban's, Highgate Hill Perth, on Saturday, November 29. Archbishop Sambell will preside.

Bishop Langford-Smith will be in Australia for 3 1/2 months and will visit all States. Nakuru includes parts of Kenya where Christians were martyred less than 20 years ago for refusing the Mau Mau oath.

Archbishop Loane said that Archbishop C. A. Goodwin will concentrate increasingly on the affairs of the Glebe Administration Board in addition to his work as rector of St. Philip's, Sydney, and Director of the Church of England Retirement Villages.

Canb.-Goulburn new churches

(i) There was great jubilation in Crookwell recently when the parish's strivings, of about 10 years' duration, came to a head with the dedication of its new parish church.

BIBLE CROSSWORD No. 7

Will give a book prize for the two nearest entries to Bible Crossword No. 7 which should reach this office not later than November 24. All answers come from the Revised Standard Version of the Bible.

Pastoral care seminar

Some Anglican members of the Pastoral Care Seminar at Orange (L. to R.) Rev. Russell Hull, of East Orange, Archdeacon Howard Ellis, of Kelso and Rev. David de Dear, of Bathurst exchange views at morning tea.

St. Columb's thanksgiving

St. Columb's Hall, Wangaratta, founded in 1903, by the first Bishop of Wangaratta, the Rt. Rev. F. H. Armstrong, will close at the end of the year.

STUART ELECTRONICS

Radio & T.V. Repairs. \$3.50 per service call. No additional labour charge. Ministers: \$2 per call.

ST. LUKE'S HOSPITAL

Darlinghurst, Sydney, 2010. Founded 1919. A CHURCH OF ENGLAND GENERAL HOSPITAL.

TEACHING WITH TELEVISION

Girls at Sydney Church of England Girls' Grammar School, Darlinghurst in class using the school's video-tape recorder and closed circuit television.

Why only Anglican women?

THIS WAS ONE of the questions put to the Panel at St. Mark's Camberwell on Thursday October 30. And the answer given was "Because we have a special ministry to the women of our Church."

Canons for Parramatta, Wollongong

TWO CLERICAL canons and two lay canons have been appointed by the Archbishop of Sydney following the recent creation of St. John's Church, Parramatta and St. Michaels Church, Wollongong, as provisional cathedrals.

Call to be pastors

IN HIS FIRST synod charge as Archbishop of Perth, the Most Rev. Geoffrey T. Sambell spoke in St. George's Cathedral on November 3 on "Man and Ministry." The following excerpt is taken from his charge.

What is Man? David Jenkins, an Oxford theologian of today, would say the key to the cosmos and the key to persons is in Jesus as Lord, the Word and the Flesh, in the unity of the One Person.

INSIGHT

The last few verses of the First Chapter of St. John's Gospel tells us of the calling of Philip. He immediately went off and told Nathaniel. Nathaniel had doubts about the Carpenter of Nazareth, but Philip urged him to come and see.

Wide Open for Christ

WHAT IS YOUR biggest problem? When asked this question this month, Rev. Victor Roberts, general secretary of the South American Missionary Society, said that it was buying up all the opportunities and taking up the South American offers for assistance.

Transcendence without immanence

Transcendence without immanence makes nonsense of God. Immanence without transcendence makes nonsense of man. God and man — both are worldly and otherworldly.

Rev. Victor Roberts

THE WORDS of Hamlet

THE WORDS of Hamlet had a vivid application when the Chancel Players came to St. Matthew's, Marratville, S.A. on Sunday 9 November at 7 p.m.

Christ is here!

"Advent tells us Christ is here, Christ tells us Christ is near; In Epiphany we trace All the wonders of God's Grace."

So runs the hymn. So what! To most people today, including the Christian Church, Advent is a feverish rush of pre-Christmas activities. Yet our Prayer Book makes Advent so important that it introduces the Church's year. The Advent collects, following "Stir-Up" Sunday, Read on, Stand firm, and conclude with, "God help us! What does Advent really say. To me it says:

CHRIST IS HERE!

Romans 8 looks at both the now and the ultimate. Christian life and experience conform to this pattern. Paul says, "All who are led by the Spirit of God are Sons of God" and again, "we groan inwardly as we wait for adoption as son." In this he links not only a present personal experience, but the whole of God's creation and future rule. Today's space explorations confirm more and more the magnitude of this creation. Advent reminds us that while it is complete in essence the ultimate return of Christ is the guarantee that God is concerned for men both in time and in eternity. But yet, with all of this fantastic plan before me, Christ is here with me now.

CHRIST WILL RETURN.

Judgment and return are not "with-it" words. They are contrary to the thinking of the modern day universalist who says "we may all be going different ways, but we'll all get there in the end." Judgment means a sentence, or an acquittal, and this is divisive. But why not? If we remove hell, we also remove heaven. The criminal knows that a court decision will

bring either release or a sentence. The Christian knows that he has been released from sin through faith in Christ and that he will be judged on his works at the Lord's return.

The cry of the early Christians was "till he come." "Maranatha" is a forgotten word today, yet it should be one of the most precious words which a Christ-

By Rev. Kevin Curnow, vicar of St. John's, Blackburn, diocese of Melbourne.

ian may use. Our perception of its meaning will determine the level of our concern for evangelistic and missionary outreach.

CHRIST IS GOD

Finally, Advent says not only

Rev. Kevin Curnow

God help us, but "God alone can help us." "God was in Christ reconciling the world unto himself." Christ's place in glory be-

came the place of humility in the dirty, stinking cowshed. But yet, once again, the Christian's experience is that the man Christ is also God. As one says convincingly "My Lord and my God" we recognise the full dimension of God's concern for us. It is only as we become aware of the Christmas birth against the fullness of His life that we see the place of Advent in pointing to one of the most significant events in human history.

Europe a neglected mission field

EUROPE is the world's most neglected mission field, said Rev. A. I. Davidson at the annual meeting in Sydney of the Worldwide Evangelisation Crusade.

He was speaking after a tour of Europe for W.E.C. Commenting on the large number of Roman Catholic places of worship, he said: "Some are twelfth and thirteenth century churches of delightful architecture. Inside, however, they are largely dark, depressing places, with the smell of incense adding to the pagan, not Christian, atmosphere."

VAIN WORSHIP

The buildings and atmosphere are both symbolic of the religion of Rome. On the outside there is much that creates a favourable impression. One thinks, in particular, of its hospitals, colleges, and other institutions. On the inside, however, so much speaks of darkness and despair. As one moves among the people one finds that the idolatry and ritual, the burning of incense and chanting of prayers, are as delusory and unrewarding to the worshippers as they are grievous and unacceptable to God.

ROME REJECTED

It is the religious change, however, that excites our main interest. Immediately we are challenged with this fact, that this great majority of the people of France, Spain, and Italy, have rejected the religion of Rome. It is now estimated that only 10 per cent of the overall population are practising Catholics. Their break with religious traditions, and failure to find satisfaction in the material and sensual things of the world, present us with a unique opportunity to make known the liberating, satisfying Gospel of the Lord Jesus Christ!

DIFFERENT APPROACH NEEDED

How can they be attracted and Christ presented to them? How can they be won for Him? Time and time again as I walked the same streets at night, I asked myself these very questions. I am certain that it will not be done by starting and publicising "Protestant" or "Evangelical" services. Such names would alarm rather than attract them.

EUROPE BY-PASSED

Today, Europe stands as the world's most neglected mission field. It is also the most densely populated continent in the world with 228 to the square mile compared with 170 in Asia. But we have looked upon this thickly populated, highly civilised part of the world as being nominally Christian, and have by-passed it for other fields. Broadly speaking, a whole continent has been left in the darkness of Rome.

"he shall come again"

EVERY SUNDAY IN ADVENT we will pray in the set Collect "... that in the last day, when he shall come again in his glorious majesty to judge both the quick and the dead, we may rise to the life immortal through him..." In the creeds which we will recite at Morning and Evening Prayer and at Holy Communion we shall say "from thence he shall come to judge the quick and the dead" or "he shall come again with glory to judge both the quick and the dead: whose kingdom shall have no end."

It is no accident that the Protestant reformers who gave us our Book of Common Prayer provided that we should acknowledge two great saving truths. One is the great binding principle of all reformed theology — God's sovereignty. The other is our Lord's personal return to judge the living and the dead.

The Christian use of the Advent season is meaningless unless we bring men this great message of assurance and hope — Jesus our Saviour is coming again. The Bible calls it "the blessed hope." It is this world's only source of hope and yet it is a message which many seek to minimise. Some preachers don't appear to believe it at all, for they never preach it.

Our Lord's return, like the shedding of his blood for the sin of men, is the strong golden thread which ties together every page of the Bible. Its message is meaningless without it. Our daily fellowship with Christ through prayer, meditation and Bible reading; our service for Him throughout our lives; both are immeasurably precious only because of His promise "I will come again."

We reach a high-point in the understanding of the Christian's sacrament of fellowship in the Holy Communion only when we grasp the emphasis in St. Paul's words "As often as ye eat this bread and drink this cup, you do show the Lord's death till He come."

Man's skills and the extent of his knowledge have suddenly come to seem boundless to the men of our age. All are asking "where will our modern discoveries lead to?" Others are appalled by man's increasing power to pollute and destroy his own environment and his own kind. They are asking, "Where will it all end?"

To both questions the answer is the same. "He will come again to judge the living and the dead."

The first men to land on the moon were struck by the timelessness of that eerie landscape. Millions of years had passed it by. The Bible makes it clear that our time shall end. The last times will come. Revelation 10:6 speaks of these times as a time when "there should be time no longer." All creation will return to Him who gave it.

At Advent we must proclaim Him as man's only Saviour, the one in whom alone man finds hope of eternal life. We must uplift Him while time remains so that men will see His coming again as the blessed hope, not the dreaded judgment.

FEAR AND FAITH

by Peter Newall

A PHYSICIAN ONCE asked me a question which embarrassed me very much. "Why is it," he said, "that so many Christians I treat and who are supposed to be so sure of heaven are as afraid of dying as anyone else?" I'm ashamed to admit that my first reaction was to say, to myself, "Well, perhaps those people aren't very good Christians." I think I know better now. What do you think?

In our society, most people live on the assumption that for all practical purposes they are immortal. Death is just not one of their problems. The middle-aged doctor, or clergyman, sitting by the bed of the sick, is still secretly sustained by this conviction. They are like giants, dispensing strengthening remedies out of their large supplies. The healthy hospital visitor, with flowers or biscuits, is one of the same company.

This tendency in us is encouraged by our material way of life. Vacuum cleaners, refrigerators, and all consumer goods decay, yet the consumers go on forever. Every year, automobiles grow more powerful—and, by inference, the potency of those who drive them. So much of what we eat is, apparently, so good for us, that it's hard to believe that our youth is not being renewed as we eat. But we are human beings for all that, and we move, from time to time, away from the bright lights of the bustling world into the shadows of doubt, anxiety or pain. In these shad-

ows we may learn that we are not physically immortal after all. This is where fear finds entry.

Yet it is not proper for Christians to remain afraid. "Perfect love," says a New Testament writer, "casts out fear." The perfect love is not ours, of course. Perfect love is the love of God expressed in Jesus Christ, His death, His life. When we take Jesus Christ into our lives, fear is cast out; as we hold on to Him, fear is kept out. In the history of God's dealings with men, He sets a premium on our seeking Him. To call out to Him in our frailty is to seek Him.

THE SERMON

It is not normally the function of a sermon to be an instruction, except incidentally. Its normal primary function is to be a personal exposition of its scriptural text, with an application to the known needs of the congregation for worship and daily Christian life.

("Proteus" in the Adelaide Church Guardian)

FOR CRICKETERS

The annual cricketers' service at St. Clement's, Mosman, N.S.W., has been a feature of this vigorous parish for nearly 20 years. Rev. David Sheppard, now Bishop of Woolwich, drew a congregation of 1,300 people in 1962 when he was in Sydney with the M.C.C. team.

A large congregation was present on Sunday, November 16, when Rev. Harry Goodhead, himself a former grade cricketer, preached. The service was preceded by a tea in the parish hall.

Faith

FAITH IS something which is not tangible and is difficult to define and thus hard for the ordinary person to understand or accept; yet how many things there are which can be put in this category and we more or less accept them without question.

As to electricity, we cannot say exactly what it is nor understand all its workings yet we so easily press down the switch and expect the light to come on or the oven to heat up. Similarly, there are happenings and benefits of science, medicine, aeronautics and the like, which though we do not understand, yet we accept in good faith.

Likewise, we exercise faith often in the course of daily living—we have faith in our mother or wife that the food she puts before us to eat is not poisoned; we have faith in the bank in which we deposit our money for safe keeping; we have faith in the bus or train driver that he is a capable and responsible person; we have faith in our teachers and friends in everyday matters.

Why do we put this confidence in them? Surely because of their character! We believe them to be trustworthy for they

By Rev. George Fuhrmeister, rector of Lang Lang in the diocese of Gippsland, Victoria since 1963. Before that, he served the Bush Church Aid Society in the outback of South Australia for 13 years.

Rev. George Fuhrmeister

are honest and reliable, as far as we know, and so our faith in them is expressed in various ways. This same reasoning when applied to faith in God has the same basis and content, for when we come to know God, we find that He is of such character that a man can implicitly believe in Him for He is trustworthy.

The Bible abounds with stories of men and women whose belief in God caused them to do things which to the ordinary man would seem foolish or unreasonable, but it was because they had so come to know Him that they acted in response to His word spoken to them.

In the 11th Chapter of the

Epistle to the Hebrews, there is cited from the Old Testament those who displayed such faith. "Noah, who being warned by God concerning events unseen took heed and constructed an ark for the saving of his household: Abraham, who obeyed when he was called to go out to a place which he was to receive as an inheritance, and went out, not knowing where exactly he was to go." And such like instances of faith abound in the chapter.

Furthermore, as we read the Gospel stories we see many outstanding cases of healing in response to faith in our Lord Jesus Christ; and just as convincing are other happenings where those who came to know Him went in faith at His Word and found it to be "just as He had told them." (Luke 19:3, 22:13, John 11:40).

St. Paul says "faith is the response to hearing the preaching of Christ," for as the grace of God works in the heart one is brought not only to repent of his sin but also to faith in Christ the Sinbearer, through Whom there is forgiveness and cleansing from sin.

Another aspect of faith is that which implies a "committal" to Christ—like the little boy who watched Blondin, the tight-rope walker, wheel a barrow across the Niagara Falls, then said he believed Blondin could wheel him across in it but when told to hop in the barrow, the boy ran off—because he was not willing to commit himself (in faith) to Blondin. So, too, in our faith in Christ, there is a committal of ourselves to Him—a resting in Him and upon His promises.

Romans 10:9-10 affirms that following the hearing, believing and the committal there must also be confession of Him before others as Saviour and Lord.

The apostle James, in his letter, declares the acid test of faith is that our good works should be in accord with our profession and demonstrate the reality of our faith.

A personal faith in Christ is the need of all men and the objective of the Gospel.

(In our next issue we will consider "Justification by faith")

Christmas Hamper Appeal for Pensioners in the Inner City Parishes

Redfern, Surry Hills, Paddington, Waterloo, Alexandria, Beaconsfield, Erskineville, Newtown, Rozelle.

Each Hamper costs \$1.

Enjoy your "good things" at Christmas by remembering elderly "forgotten people."

GIVE TO SOMEONE WHO CANNOT GIVE TO YOU.

Donations to: The Rev. Bernard Judd, St. Peter's Rectory, 188 Forbes Street, Darlinghurst, N.S.W. 2010.

TOLLE LEGE

SM, SSW, M, W, OS, XXXXOS....

Our two courses are specially designed to fit you. Like to have a broad general knowledge of the whole Bible? Or having a broad knowledge now, would you like to take a course that will refine and deepen that knowledge!

Then the CHURCH OF ENGLAND BIBLE COLLEGE IS FOR YOU

No matter where you live in Australia or overseas. A personalised tutorial service in all states, full lecture notes and our fees a ridiculously low \$5 a term (three terms yearly).

Send your name and address now for full details of our two courses which you can do by correspondence.

NAME

ADDRESS

POSTCODE

Post to: The Registrar, Church of England Bible College, P.O. Box 41, Roseville, N.S.W. 2069.

A NEW Spanish translation of the Bible is being prepared with the co-operation of four Christian Reformed missionaries in Mexico. Like other language areas, the Spanish-speaking countries have a number of Bible versions: The Old Version, the Revised Version, Modern Version, the Popular Version, not to mention others less known. Is a new popular version of the Bible really necessary? The answer is a clear "Yes." The evangelical community of Latin America supports this decision.

Brisbane growth

PEOPLE CAN draw their own conclusions, says the Archbishop of Brisbane, about some statistics he drew up recently. He writes in the "Church Chronicle": Statistics we know are not everything, yet the modern world right or wrongly — and probably wrongly — evaluates most things by them. It tends to produce statistics to prove the decline of the Church's influence, and so it may help to correct this prevailing idea, or to give it a better sense of proportion if I tell you of an interesting comparison, as far as the Brisbane diocese is concerned regarding numbers of clergy, parishes, confirmees and the scope and extent of episcopal work, which a little research in my office at Bishopsbourne has revealed. Forty years ago in 1929 the diocese of Brisbane depended for episcopal work on two full-time bishops, Archbishop Sharp and Bishop Le Fanu as Bishop Coadjutor. There were 128 clergy, 90 parishes and 1,476 persons confirmed that year. Forty years later in 1968 the diocese still had but two active and full-time bishops for episcopal work, namely myself and Bishop Hudson.

The number of clergy was 229 — 100 more than in 1929; the number of parishes 112 — 22 more than in 1929. The number of those confirmed in 1968 was 4,824. Reference to census statistics indicates the population has about doubled in those forty years — the number of those confirmed is more than three times the number in 1929.

The new proposed Spanish translation of the Scriptures is a team effort. The publishers, the New York Bible Society and the World Home Bible League, have appointed a group of nine to the task. They will enjoy the co-operation of some one hundred national field consultants from throughout Latin America. The consultants, through their sug-

gestions and criticisms related to style and content, will help make this translation more acceptable in all of Latin America where men speak Spanish, but not always the same kind of Spanish.

for traditional church music with authentic pipe organ tone

choose a CONN ORGAN

ELVY'S have supplied CONN ORGANS to the Anglican Churches at CHESTER HILL, FORESTVILLE, MARRICKVILLE, ST. IVES, BEVERLY HILLS, HURLSTONE PARK, YOUNG, PENSURST, BALGOWLAH, HURSTVILLE and REDFERN.

There are eleven different models to choose from; one will suit the size of your church. Call in to Elvy's for a free demonstration.

R. H. ELVY PTY. LTD.

CONN AGENT FOR N.S.W., 205 Clarence Street (between King and Market Streets), SYDNEY. Phone 29-7222.

Notes and Comments

CHURCHLY ACTIVITY

A couple of times lately we've inwardly whooped when reading something that we've been saying for a long time. "The Report of the C. of E. Liturgical Commission Concerning the Calendar of Lessons" has this to say: "Today, in fact, no attempt is made in many parishes to hold services on Red Letter days, and the pastor in the twentieth century must be content if he can effectually proclaim the duty of worship on Sunday and a few other major festivals." It's a rather grudging admission that we cannot ask church members to be the church in the world and at the same time press them to centre their lives around churchly activities. We suspect that in most places where people are so pressed, they come largely out of loyalty to the clergyman.

Reviews of "Catholic Anglicans Today" have generally been unfavourable. However, David Edwards in "View Review" found it full of quiet assurance. I especially enjoyed his opening gambit: "Catholic means universal. But which universe? The universe of Anglo-Catholicism, a congregationalist sect with a thin veneer of episcopacy, which suddenly originated in Oxford in the 1830s and, after seeming to dominate the Church of England, a century later declined with the rapidity of its rise?" The bit about congregationalist confirms what the principal of a Congregational Theological College said as we bemoaned the decline of congregationalism. He said, with a twinkle, "Ah yes, but we are so glad that you Anglicans have revived the principle!"

Roland Allen's work is still exercising a fascination for many Christians. You remember his "Missionary Methods: Ours or St. Paul's?" He pops up again in "Reform of the Ministry," edited by David M. Paton. We're excited to learn that Allen wondered whether the ordained

ministry should be, for the most part, voluntary and self-supporting.

We can discern the day not far distant when parishes simply won't be able to pay for the luxury of a full-time clergyman. He also asks whether the Eucharist is meaningful only when it is celebrated in small or domestic groups? Wasn't the domestic grouping one of the patterns of New Testament ministry? Aren't our faces turned against it because clergy are responsible to maintain the parochial structure and bring the people to church? Shouldn't all Christians be going out to others?

A snippet from the eminently quotable John Taylor of C.M.S. sums up much of what we've said. "All that I have seen of evangelistic vitality and the lack of it leads me to pray that whatever structures of mission arise in the future, they will be allowed to follow the principle of Christian private enterprise, rather than official church control."

MISSIONARY CONTROL

Figures published elsewhere in this issue showing support given to C.M.S. by the six Australian States give rise to a number of important questions.

Why is it that Western Australia, with a vastly greater Anglican population than either S.A. or Tasmania, has only been able to send out two C.M.S. missionaries in six years?

A second question is related to the first. Is it coincidental that Tasmania and W.A., the only two States to insist on unifying and centralising missionary activities in their areas, are at the lower end of the scale? Tasmania has its Overseas Department and W.A. has its Provincial Missionary Council. In the other States, C.M.S. has its own secretariat.

We do not profess to know the answers, but it could well be that as in the case of other parts of the Anglican communion where unified and centralised control of missionary representation has been tried, it has succeeded in all cases we know of in inhibiting missionary interest.

It would help to have the case put to show that it is not true in Australia. Until the missionary councils in Tasmania and W.A. prove otherwise, many who are devoted to the great mission-

ary task of the church and who are warm supporters of C.M.S., will continue to wonder why they were set up in the first place.

USING LAYMEN

While some Australian dioceses are reporting a reduction in the number of licensed lay readers who probably don't amount to 2,000 altogether, our smaller sister church in the U.S.A. reports 17,000 last year.

P.E.C.U.S.A. reports that the number reflects "the growing importance of supplemental lay ministries in the life of the church." "Lay readers have been called upon to handle an increasing share of pastoral functions and responsibilities that were once the exclusive business of professionally trained clergy" it goes on.

To catch up with the Protestant Episcopal Church, we need to recruit another 30,000 lay readers here in Australia. That's a really worthwhile task.

TICKETS

Federal elections are fresh enough in our memories to enable us to realise that all except the most rugged individualists are glad enough to use the how-to-vote directions put out by the various parties. In fact, they become essential in elections for the Senate, unless we are determined to join the donkey vote.

And nobody complains to the Press that the issue of tickets prevents Christians seeking God's guidance in constant prayer.

We were amused to find someone pulling out this old chestnut about a ticket that was allegedly circulated at the recent Melbourne synod. He admitted that choosing 72 candidates out of 120 offering for Provincial and General Synods was not easy. Then he said that a ticket saved some members the trouble of thinking and praying.

It is a strange and un-Christian sentiment and does little justice to the writer's own thoughtfulness but says a lot about his emotions.

Suggestions on how to vote have been part of our way of life for centuries. It would be a very foolish man who would tell him in detail which 72 out of 120 people he should vote for. Duplicated or printed materials about various candidates have been circulated to synod members in all the larger synods of this and every other country for generations. And Anglicans are not alone in this.

It would be a very brave man who would suggest that each individual in the 700+ member synods of Sydney and Melbourne, for example, should be sufficiently informed on all candidates to be able to make an unguided choice. A prayerful choice in such circumstances must mean more than this.

LET'S SAY "NO"

For the sake of the whole Australian community, the voters in the N.S.W. Sunday hotel trading referendum on November 29 should vote a resounding "no."

The liquor interests have mounted a well-timed campaign over the mass media which indicates their great financial resources. They alone have anything to gain from a "yes" vote in the referendum. The citizens in general would be the losers. Some of the worst features of Australian life have been markedly absent on Sundays. Something of the restfulness and peace of the Lord's Day still remains. Hotel orphans and widows have seen something of their fathers and husbands on Sundays. The liquor interests want to change all this.

The brewery and hotel interests are advertising that a "yes" vote is not a vote for Sunday trading but a vote for freedom of choice. These cynical people do not like freedom of choice. The whole system of tied hotels and brewery monopolies denies freedom of choice. The freedom they are concerned with is the freedom to make larger profits from the indulgence of a seven-day-a-week appetite.

If N.S.W. succumbs to the liquor interests in this referendum, it will not be long before they press governments in other states for the same concession. We hope that every Christian will vote "no," encourage others to vote "no," and pray and work for a "no" victory.

Dcnss. Alfred elected to General Synod

constituting their Order in the Australian Church. Melbourne synodsmen have heeded this complaint and have elected Deaconess Elizabeth Alfred as a lay representative of Melbourne in the next General Synod. Her election as a "lay" representative highlights the anomalous status of deaconesses in the Church. However, if they are not to be accorded the status of clergy they cannot be denied that of laity. Moreover the English canon is explicit—"... deaconesses may accept membership of any lay assembly of the Church of England without prejudice to the standing of their order."

Q'land liquor law changes

In his election campaign speeches earlier this year, the Queensland Premier (Mr J. Bjelke-Petersen) had stated that he would lift restrictions on restaurant liquor licences (so long as they met certain standards set by the licensing board) and that he would also grant licences to motels. The Premier, who is himself a teetotaler, has been quite explicit in his pre-election assurances that there would be no extension of the present bona fide traveller Sunday trading law.

The liquor industry has been anxious to remove this restriction and on October 29 the Government announced its intention to extend Sunday trading despite the pre-election assurances. Church leaders have forwarded a lettergram to all cabinet members and also to M.P.s living in the Brisbane metropolitan area. The lettergram was drafted from Archbishop Strong's policy statement on Sunday drinking, and was signed by him and the heads of the Churches.

State Cabinet met on November 10 to consider the proposed changes, and is to make a recommendation to the joint government-party on November 12.

The figures in this order for each State are: N.S.W. 114, 63 per cent, 52.76 p.c.; Vic. 35, 19 p.c., 31.54 p.c.; S.A. 12, 7 p.c., 6.01 p.c.; Qld. 10, 5.5 p.c., 4.66 p.c.; Tas. 8, 4.5 p.c., 3.06 p.c.; W.A. 2, 1 p.c., 1.97 p.c.

The comment is made that N.S.W. provides only 52.76 p.c. of the Federal budget when 63 p.c. of the Federal missionaries come from that State.

BLUE GUM LODGE

THE BISHOP IN Parramatta, the Rt. Rev. H. G. S. Begbie, recently unveiled a foundation plaque for Blue Gum Lodge, the first step of a \$150,000 project of the Sydney Youth Department. The original Blue Gum Lodge at Springwood was destroyed in bush fires which swept the Blue Mountains in November last year. About 200 people attended the ceremony and took part in a service led by the Youth Director, Rev. James Doust, and Rev. R. H. Goodhew (a member of the Youth Council). Those present included the Mayor of the City of the Blue Mountains, Alderman E. Leslie, and Mr H. G. Coates, M.L.A. for Blue Mountains.

SYDNEY MISSIONARY & BIBLE COLLEGE

43 Badminton Road, Croydon.

COLLEGE GRADUATION

Friday — November 28th. — 7.30 p.m.

CONGREGATIONAL CHURCH

Pitt Street, Sydney.

SPEAKER:
Rev. J. Graham Miller LL.B., B.D. Principal, Melbourne Bible Institute.

DEPUTY MATRON

required for supervisory duties at

CARRAMAR MATERNITY HOSTEL FOR SINGLE GIRLS

Applicants should be trained nurses, practising Christians and preferably 25-35 years of age. This is a live-in position and offers many opportunities for personal help to girls in need.

Apply to The General Secretary
The Home Mission Society
511 Kent Street, SYDNEY 2000

enclosing copies of references and details of church affiliation.
Enquiries may be made by telephoning the Matron, 44-7026.

Our obligation

At the Summer Institute of Linguistics at Brisbane early this year was Rev. David Thompson, an A.B.M. missionary chaplain to aboriginals at the Lockhart River Community.

This morning in the College chapel, the students were addressed by Rev. Frank Roberts, an aboriginal evangelist working with A.B.M. — a man of quite definite evangelical convictions.

Mr Roberts warned that "black power" ideals could well be adopted by the disillusioned aboriginal young people, just as Communist cells are already being formed amongst them. He stressed the urgent obligation of Christians to take to aboriginals the transforming gospel of Christ.

H. Higginson, Moore College, Newtown, N.S.W.

Pray in Advent

Now is the time for local congregations, ministers' fraternals, inter-church councils and groups to plan to share together in Advent in intercessory prayer for people of all nations.

On the first or second Sunday in Advent, congregations could meet together at 5.30 p.m. till 6.15 p.m. before evening services or afterwards at 8.30 p.m. till 9 p.m. Light refreshments could be provided.

Prayer is basic in the world mission and service of the churches. Inter-Church Aid provides an order of service for congregations to use in Advent.

Robert Sprackett, Executive Secretary, N.S.W. State Council of A.C.C.

Non-supplier

The anonymous writer of your "Notes and Comments" may feel assured that there is not the remotest likelihood of the Bush Church Aid Society becoming "a mere supplier of money to hard-pressed dioceses." To do this it would have to abandon its traditional policy of sending men and women as missionaries of the Gospel to remote Australia — nothing could be further from the mind of the Society.

The Townsville Conference to which he refers resulted in five specific requests for B.C.A. missionaries. Not one request was made to the Society for a mere hand-out of money. We will be taking up some of these opportunities almost immediately.

WOOD COFFILL FUNERALS

— PHONES —
Metropolitan (All Branches) 80-0396
Katoomba — Katoomba 41

Furniture Removals and Storage

G & C DREW Pty Ltd
66 Smith's Avenue,
Hurstville

Local, Country and Interstate Removals

Write or phone 50-8366
After hours 53-7377

ST. LUKE'S HOSPITAL

Darlinghurst, Sydney, 2010

Founded 1919

A CHURCH OF ENGLAND GENERAL HOSPITAL

St. Luke's Hospital performs a very valuable service to suffering people. It takes public patients and therefore receives a Government Subsidy, but the need for improvements and up-to-date medical equipment is always an urgent need. Patients are taken regardless of Creed. Legacies and contributions will enable the Board to improve the service to patients and the conditions at the Hospital. Donations are subject to the Income Tax Concessional Allowance.

F. M. WILDASH
Organising Secretary

Letters to the Editor

Prayer for dead

Though not every word of the Homilies need be taken as authoritatively binding on Anglicans, it should be remembered that Article 35 commends their doctrine as godly and wholesome. The Homily on Prayer, to which your correspondents from St. Francis' College, Brisbane, refer in their letter supporting prayer for the dead, condemns this practice on two related though not identical grounds — first, justification by faith alone, which implies that everyone dies in a state either of salvation or of condemnation (that is, beyond either the need or the reach of prayer), and second, the fact that Scripture does not support the doctrine of purgatory, which is clearly intended in the context of the Homily to include any kind of purification or further spiritual progress after death.

This may explain the omission of any explicit condemnation of prayer for the dead from the 1571 version of the Articles. Article 11 teaches justification by faith alone and Article 22 in its final form condemns purgatory, and a particular reference to prayer for the dead could have seemed redundant.

I suggest that this is at least as good a theory as that of your correspondents, since it is impossible to reach consistent conclusions by arguing, as they do, from omissions from the successive versions of the Articles. For example, earlier versions condemned the doctrines that the resurrection is already past, that on the death of the body the soul sleeps or dies until the last day, and that everyone will finally be saved. These condemnations were later omitted, but that does not mean that the Convocations and/or Queen Elizabeth I changed their minds about the doctrines concerned.

(Rev.) G. S. Clarke, Regent's Park, N.S.W.

Prayer for dead

May I make the following comments on the letter from the students of St. Francis' College? The reference from 2 Timothy 1:18 can hardly be classed more than an expression of earnest desire on the part of St. Paul that the kind act of Onesiphorus towards himself may be remembered on Judgment Day. As, however, many expositors do not conclude that Onesiphorus was in fact dead — I understand the Fathers, Theodoret (393-458) and Chrysostom (347-407) considered Onesiphorus was with Paul at the time the students can check their library — and considerable support exists for the feeling expressed in our Homilies "neither let us dream any more that the souls of the dead are anything at all helped by our prayers," in the interests of Common Prayer may God grant our worship to be free from such contentious issues.

My suggestion is that with which the Homily concludes, that we get on with the job of praying for all those for whom we are commanded to pray. I personally have a hard enough job praying for the living who need prayer support than opening up the infinite realm of those who have died!

(Rev.) Ted Watkins, Norwood, S.A.

Prayer for dead

The St. Francis' students inform us that the Homilies are not a basis for doctrine. I find this difficult to believe, since Article 35 declares them to "contain a godly and wholesome doctrine necessary for the times" and further requires them to be "read in churches by the minister diligently and distinctly, that they may be understood of the people."

I would also say to Ann Devereux, that in God's mercy the "drunk" has more chance of redemption than thousands in our Church today.

(Miss) W. Terry, Hawthorne, Q.

Prayer for dead

Article 11 is said to be "more largely expressed in the Homily of Justification," so it would seem that the St. Francis' brethren have to take Bishop Jewel's "Homily concerning prayer" seriously after all.

They also assume — wrongly — that evangelicals depend on isolated texts for their disapproval of prayer for the departed. Let them see our position is based on the finished work of Christ and that we do not pray for the departed for the simple reason that there is no need. This is exactly the position taken by Jewel in his Homily. "Godly and wholesome" doctrine indeed!

(Rev.) T. C. Milton, Currie, Tas.

Total ignorance

Your comments on holy war (A.C.R., Oct. 30th) reveal total ignorance on your part of the Palestine tragedy.

Comments as yours, do not help the servants of Christ that are battling for the souls of men in the refugee camps of the Palestinians, but rather cause a serious setback in their work. I wish you would show your comments to any one missionary in the area, and see what he tells you.

You seem to be too much concerned with statements made about the destruction of the so-called Israel; but you and many other church leaders have never shown the least concern about the injustice inflicted on the Palestinian people, and the destruction of their identity. These people had been driven out of their homes and for 21 years of their lives have been living in agony in

refugee camps. Why do you turn a blind eye on them, and seem only worried about the aggressor?

It is your responsibility as an editor of a Christian paper to search for the truth, and present the true facts to your readers and let them make their own judgment. In this way you will help those battling for Christ in their work to ease the sufferings of the refugees among whom they work. The comments you made will cause a great setback to Christianity.

May I suggest that you read the statement entitled "Consultation on the Palestine Refugee Problem," made by the member churches of the World Council of Churches at their meeting in Cyprus on October 4, 1969. This is obtainable from the Inter Church Aid Dept. of the Australian Council of Churches. I am sure that after reading it you will change your policy about the Palestine problem.

J. Gordon Boutary, Mosman, N.S.W.

Clarification

In your report on Sydney synod (A.C.R. 31.10.69) you refer to the Wollongong and Parramatta areas and state, "By ordinance St. Michael's Wollongong and St. John's Parramatta... are to be provisional cathedrals of the two areas which will become separate dioceses within the next decade."

Unqualified statements such as this are making a full and proper understanding of the situation unnecessarily difficult for everybody concerned. It must be clearly borne in mind that in the case of Wollongong ten years is a target date by which a new diocese may be established. It may be longer, it may be shorter, and furthermore at some time during the 10 years, or at the

TWO NEW FALCON BOOKS

REACHING THE FAMILIES: By Michael Botting. The Planning and conduct of Family Services. \$1.45.

ONE PEOPLE: By John Stott. Clergy and Laity in God's Church. \$1.30.

Obtainable from your Christian Bookshop.

YOUR ACR SUBSCRIPTION FORM

To become a subscriber to the Australian Church Record, just fill in the form below and mail it in with \$3 or simply ask us to charge it.

I enclose \$3 for annual subscription/Please charge it (cross out one)

To The Australian Church Record, 511 Kent Street, Sydney, N.S.W., 2000.

NAME:

ADDRESS:

..... POSTCODE

COLLEGE TRAINING TO FIT YOU FOR SERVICE AT HOME OR OVERSEAS

SYDNEY MISSIONARY & BIBLE COLLEGE

(INTERDENOMINATIONAL)

BIBLE EXEGESIS • THEOLOGY • MISSIONS • FIELD TRAINING, etc.

Apply NOW FOR YOUR FREE PROSPECTUS

The Office Secretary, S.M.B.C. 43 Badminton Rd., Croydon, N.S.W.

Telephone: 74-4780 (Sydney)

Principal: Rev. A. D. Deane, B.A. B.S.O. Vice-Principal: Rev. H. C. Green, B.D. A.L.I.C.

Plan now to be at

C.M.S. SUMMER SCHOOL, KATOOMBA

9th—16th January, 1970

- Rev. Festo Kivengere of Uganda will speak each evening on "His Cross and Our Call."
- Special overseas visitors include Mr Chua Wee Hian, I.V.F. worker in the Far East, Dr Cameron Townsend, Founder-Director of Wycliffe Bible Translators, Mr Howard Barclay of Nepal, Bishop Langford-Smith of Kenya.
- Morning Studies on vital subjects.
- Reports from 20 missionaries from nine countries.

EDUCATION INFORMATION INSPIRATION

Ring 61-9487 for details.

THE HOME MISSION SOCIETY

requires a married couple to act as house parents at the

Charlton Memorial Homes, Ashfield

These homes cater for boys of school and working age who are committed to our care by magistrates in the children's courts.

This is a challenging avenue of Christian service. Applications should be sent to:

The General Secretary,
The Home Mission Society,
511 Kent Street, SYDNEY, 2000.

Copies of references and details of church affiliation should be included.

Enquiries may be made by telephoning the Executive Officer, 798-6486.

MOTOR FUNERALS LIMITED

30 CITY ROAD, SYDNEY — Tel.: 211-4277 (4 lines)

Branches:

CHARINGBAH—Kingsway, Willarong Road 524-7328

EASTWOOD—8 East Parade 85-1955

ROZELLE—93 Victoria Road 82-1141

CHRISTMAS OVER BETHLEHEM

Mass move to Rome denied

AFTER ABOUT FIFTY clergy members of the Society of the Holy Cross, and English Anglo-Catholic society had had a private meeting with Cardinal Heenan, Roman Catholic Archbishop of Westminster, it was alleged that they had been putting out feelers about mass secession to Rome.

Reports were published in London daily papers that feelers were put out to the Cardinal, suggesting that if the Anglican-Methodist unity scheme rejected by the Convocations in July were resurrected with the aim of getting approval for it by the new General Synod, some 300 members of the Society of the Holy Cross might join the Roman Catholic Church by setting up a "uniate" church. Such a church, while recognising the papal supremacy, would be self-governing.

Rev. Alfred Simmons, master of the S.H.C., hotly denied the reports of what was a private meeting with the Cardinal over tea and biscuits. Cardinal Heenan had talked to the members who had wanted to meet him for some time. The occasion was taken, he said, to express their desire for a better understanding with Rome.

Mr Simmons admitted that the idea of a uniate church had certainly been considered by the society. "The responsibility for whatever steps we take in future must rest with those who resurrect the Anglican-Methodist scheme in its present form," he said. He admitted that a uniate church had been discussed, but he felt it would be improper to give the Cardinal's comments without his permission.

One delegate present said that the Cardinal had been "slightly icy" about the question of a uniate church.

Another member of the group said that the visit to the Cardinal was "definitely ill-considered and unhelpful at the present time."

Mr Simmons said that a Holy Cross Trust was planned to accumulate capital and property for the work of the society. One London newspaper said that the society was preparing to undertake "a vigorous legal and parliamentary battle to win a fair share of the Church of England buildings and endowments if a secession crisis is forced on it."

Reports of the meeting with the Cardinal and of the plan to set up a trust fund were carried in the "Sunday Telegraph," the "Daily Telegraph," the "Church Times" and the "English Churchman," all of London.

PERTH SYNOD BUSINESS

PERTH SYNOD responded warmly to the leadership of its new president, Most Rev. Geoffrey T. Sambell, when it met in November.

Synod had little legislation before it but a highlight was a vigorous debate on religious instruction in secondary schools. The Diocesan Board of Religious Education brought forward three motions aimed at improving the quality of R.I. Another motion asked for support for the Board's experimental scheme for R.I. in metropolitan high schools. Although all four motions passed, Rev. David Collier said that the new scheme was fundamentally inept, despite its good intentions.

Mr Collier said that under the new scheme, children would be taught by Education Department

teachers who had no specialised knowledge of theology.

The teachers would have only a few days' special training for the new Christian education course and would not be sufficiently qualified.

The course was to be optional for second-year and third-year high school students.

On the first night, Rev. Geoffrey Hayles moved a motion directed at removing some of the abuses of indiscriminate baptism. It caused a vigorous debate but at 10.30 a.m. synod decided to move on to the next business. Archdeacon Holland gave a most informative talk on the subject of the Liturgical Commission and commended the "Australia 1969" service of Holy Communion for experimental use.

Heenan had talked to the members who had wanted to meet him for some time. The occasion was taken, he said, to express their desire for a better understanding with Rome.

Mr Simmons admitted that the idea of a uniate church had certainly been considered by the society. "The responsibility for whatever steps we take in future must rest with those who resurrect the Anglican-Methodist scheme in its present form," he said. He admitted that a uniate church had been discussed, but he felt it would be improper to give the Cardinal's comments without his permission.

One delegate present said that the Cardinal had been "slightly icy" about the question of a uniate church.

Another member of the group said that the visit to the Cardinal was "definitely ill-considered and unhelpful at the present time."

Mr Simmons said that a Holy Cross Trust was planned to accumulate capital and property for the work of the society. One London newspaper said that the society was preparing to undertake "a vigorous legal and parliamentary battle to win a fair share of the Church of England buildings and endowments if a secession crisis is forced on it."

Reports of the meeting with the Cardinal and of the plan to set up a trust fund were carried in the "Sunday Telegraph," the "Daily Telegraph," the "Church Times" and the "English Churchman," all of London.

Christmas greetings
TO all our readers in Australia, New Guinea and overseas, the Board and staff of the Australian Church Record send greetings and best wishes for a happy and holy Christmas and New Year.

Our next issue will be on January 8.

THE MURRAY CHOOSES Bp. PORTER

ROBERT GEORGE PORTER, O.B.E., Assistant Bishop of Ballarat since 1967, has been elected first bishop of the new diocese of The Murray, South Australia.

Bishop Porter is 45 and was born at Hurstville, N.S.W., and educated at Canterbury High School, St. John's College, Morpeth and Moore College. Before ordination he served in the Signal Corps of the 2nd A.I.F. and was awarded for Ballarat diocese. He served in New Guinea 1950-57 and was awarded the O.B.E. for rescue work after the Mt. Lamington volcanic eruption in 1951.

He married in 1954 and has two daughters. His recreations are gardening and reading.

The new diocese was seeking a convinced Anglo-Catholic and cesan administration.

they got one in Bishop Porter. He is a most friendly man with very considerable pastoral gifts and ten years' experience in diocesan administration.

Bishop Robert Porter

From England, Africa, Jerusalem & Australia

A special Christmas greeting to our readers is sent from Dr Michael Ramsay, Archbishop of Canterbury, Dr George Appleton, Archbishop in Jerusalem, Alfred Stanway, Bishop of Central Tanganyika and Dr Philip Strong, Archbishop of Brisbane and Primate of Australia:

I send my Christmas greetings to all those who read these words, having the most happy memories of my visit to Australia in 1965. May Christmas bring to you all the deep realisation of the joy of the Incarnation. It should be the mark of Christians to face realistically all the world's troubles and be ready to feel them and to be hurt by them as we try to serve our fellows. At the same time it is for Christians with their sensitivity turned not only toward man, but also toward God to bring into life's conflicts that deep joy whose source is in heaven. So may the scene at Bethlehem with the angels praising God in heaven and the shepherds spreading the good news on earth be re-enacted in our own lives.

MICHAEL CANTAURO.
 My wife and I send warmest greetings for Christmas to our fellow-members in the Australian Church. On Christmas Eve we shall be worshipping in the Church of the Nativity at Bethlehem and shall remember you with affection and gratitude. Please continue to pray that Jerusalem may have the true Christmas peace.

GEORGE APPLETON, ARCHBISHOP IN JERUSALEM
 Last year I was privileged to arrive in Australia a day or so before Christmas. It was a strange feeling, the joy of being in your homeland and the knowledge that you really belong to Africa. However, this year from Africa, I can send our greetings to you all, especially to thank those who by gifts enable us to be here, and who by prayer call God's blessing down upon our work.

ALFRED, CENTRAL TANGANYIKA
 In wishing all readers a holy and happy Christmas, I pray in the words of the Christmas Day Collect "That we may daily be renewed by the Holy Spirit."
 Christ's birth brought new life to the world and to all mankind. Christmas is the festival of newness of life — God became man and dwelt among us. He became man at the first Christmas but He is still dwelling among us and imparting to all who unite themselves with Him, newness of life.
 PHILIP, BRISBANE

THE AUSTRALIAN **CHURCH RECORD**

The paper for Church of England people — Catholic, Apostolic, Protestant and Reformed.

Subscription \$3 per year, posted. Editorial and Business: 511 Kent St., Sydney, 2000. Phone: 61-2975. Office hours: 9 a.m. to 3 p.m. Issued fortnightly, on alternate Thursdays.

hot line

Round-up of church press comment

THE WILLOCHRAN in its report on the diocesan synod, comments on the presentation of a television set to Bishop Tom and Mrs Jones on their retirement from the diocese. It says that the set was to belong to Mrs Jones and the aerial to the Bishop. What can be made of that? They have retired to Plympton, a pleasant Adelaide suburb. See announces a special session of Melbourne's synod beginning February 27. It will consider reports from a committee appointed in 1967 on clergy tenure, group ministries, lay participation, episcopal care, diocesan administration and the stipendiary system. Melbourne may introduce a seven-year tenure system like that adopted recently in Grafton.

Canadian Churchman is depressing reading this month — deficits, failure of their Indian policy, sackings, General Synod's funeral suggested, etc. Committee for a new hymnal is more optimistic but what is there to sing about?

The Primate points out in Brisbane's **Church Chronicle** that "Despite the new popularity of Mission, there has been a falling off of commitment and missionary outreach, the preaching of salvation, the proclamation of Christ as Saviour and Lord." Surely he knows that "mission," a word which has become part of the ecumenical jargon sponsored by the W.C.C., hasn't the remotest connection with the fundamental Christian truths that he is so rightly concerned with?

The **Methodist** reports the appointment of Rev. Alan Walker as president and Rev. Edgar A. Bennett as secretary of the N.S.W. Conference. Both are sons of former presidents and both are old Fortians and M.A.s of Sydney University.

The **Witness** (Wangaratta) draws attention to the focus on the party leaders at the recent Federal elections and the dangers of authoritarianism under a system which allows this kind of focus.

The **English Churchman** comments on the Bishop of London's recent words about the "eucharist." Dr Stockwood gives prime importance in the Holy Communion to the element of "thanksgiving," which is what "eucharist" means. It then correctly points out that Cranmer's liturgy gives pride of place to "robust biblical emphasis and stress on the finality of the

work of Christ." "Eucharist" is a feeble and emasculated term to use for the Lord's Supper.

A correspondent in Tasmania's **Church News** says that he is sick and tired of hearing about Series II being the way to liturgical renewal. We think it's wishful thinking too. A bit like the Bishop of North Queensland saying in **Northern Churchman** that his own diocese's "A Liturgy in Modern English" "is receiving popular support all over Australia." Funny thing is we'd never heard of it until he mentioned it.

Sydney Cathedral appeal passes \$100,000

The St. Andrew's Cathedral Restoration Appeal, which is being made throughout the Cathedral's year of centennial celebrations, has now passed the \$100,000 mark. It is hoped that all intending subscribers will send in their donations as soon as possible.

The National Trust of Australia has joined with the Cathedral Chapter in sponsoring a public appeal for \$500,000 for the restoration of St. Andrew's Cathedral and the fixed furnishings within, and to ensure for the future the structural safety of the Cathedral as a national heritage in this country's developing history.

FLEET STREET CHURCH WHEN ST. Bride's, the Fleet Street Church, was restored after the war, unique and long-forgotten crypts were revealed. These were identified by archeologists as containing the remains of a first-century Roman ditch, a subsequent Roman pavement, and seven previous churches on the site.

Now the crypts have been opened to the public through a gift by Sir Max Aiken in memory of his father, Lord Beaverbrook.

S.A. parliament service

On the day following the Commonwealth elections 30 members of the South Australian Parliament with their wives attended a parliamentary service at Holy Trinity Church, North Terrace, Adelaide.

Representing both Houses and both parties they joined with the congregation in a special prayer asking for guidance and blessing for all the Australian Parliaments.

The Governor, Sir James Harrison and Lady Harrison were present at the service which was telecast. The Governor read the second lesson.

The Archbishop of Sydney, the Most Rev. Marcus Loane gave the address on the meaning of being a Christian.

He reminded the congregation that the word when it was first used to describe Gentile converts in Antioch was a sneer, just as the words "Puritan" and "Methodist" were. All came to be used

The Archbishop of Sydney preaches at the parliamentary service at Holy Trinity, Adelaide.

BIBLE CROSSWORD No. 8

We will give a book prize for the two nearest entries to Bible Crossword No. 8, which should reach this office not later than December 8. All answers come from the Revised Standard Version of the Bible.

ACROSS

- But the — feared God, and did not do as the king of Egypt commanded them, but let the male children live (8) Ex 1:17
- I know how to be —, and I know how to abound (6) Ppp 4:12
- If any one is preaching to you a — — to that which you received, let him be accursed (6,8) Gal 1:9
- But when the disciples saw him walking on the sea, they were — (9) Mt 14:26
- And — — them eternal life, and they shall never perish (1,4) Jn 10:28

DOWN

- He went and dwelt in a city called Nazareth that what was spoken by the prophets — be fulfilled (5) Mt 2:23
- they sold their possessions and goods and — — to all, as any had need (11,4) Ac 2:45
- He casts forth his — morsels; who can stand before his cold? (3,4) Ps 147:17
- To — — given the Spirit for the common good (4,2) 1 Co. 12:7
- he looked, and lo, the bush was —, yet it was not consumed (7) Ex 3:2
- But when I saw that they were not — about the truth of the gospel, I said to Cephas before them all (15) Gal 2:14
- When Ananias heard these words, he fell down — — And great

Solution to No. 7

1. But the — feared God, and did not do as the king of Egypt commanded them, but let the male children live (8) Ex 1:17

2. I know how to be —, and I know how to abound (6) Ppp 4:12

3. If any one is preaching to you a — — to that which you received, let him be accursed (6,8) Gal 1:9

4. But when the disciples saw him walking on the sea, they were — (9) Mt 14:26

5. And — — them eternal life, and they shall never perish (1,4) Jn 10:28

6. He went and dwelt in a city called Nazareth that what was spoken by the prophets — be fulfilled (5) Mt 2:23

7. they sold their possessions and goods and — — to all, as any had need (11,4) Ac 2:45

8. He casts forth his — morsels; who can stand before his cold? (3,4) Ps 147:17

9. To — — given the Spirit for the common good (4,2) 1 Co. 12:7

10. he looked, and lo, the bush was —, yet it was not consumed (7) Ex 3:2

11. But when I saw that they were not — about the truth of the gospel, I said to Cephas before them all (15) Gal 2:14

12. When Ananias heard these words, he fell down — — And great

puts forth its leaves, you know that — is near (6) Mt 24:32

26. I want you to know, brethren, that I have often — to come to you (8) Rom 1:13.

27. He went and dwelt in a city called Nazareth that what was spoken by the prophets — be fulfilled (5) Mt 2:23

28. they sold their possessions and goods and — — to all, as any had need (11,4) Ac 2:45

29. He casts forth his — morsels; who can stand before his cold? (3,4) Ps 147:17

30. To — — given the Spirit for the common good (4,2) 1 Co. 12:7

31. he looked, and lo, the bush was —, yet it was not consumed (7) Ex 3:2

32. But when I saw that they were not — about the truth of the gospel, I said to Cephas before them all (15) Gal 2:14

33. When Ananias heard these words, he fell down — — And great

Mainly About People

Rev. James R. Craigie, rector of St. John's, Mundubbera (Brisbane), since 1952, has been appointed chaplain to the Royal Brisbane Hospital from early December.

Rev. John J. Turner, curate of St. Paul's, Chatswood (Sydney) since 1968, has been appointed curate in charge of the new provisional district of Mowbray, which includes the former Mowbray Chapel and St. John's, Lane Cove, both former branch churches of Chatswood. He begins on 1 December.

Rev. John R. Livingston, curate of All Saints, Hunter's Hill (Sydney) since 1965, has been appointed to the charge of St. Alban's, Rosy Hill.

Rev. Charles J. Letts, in charge of St. Thomas', South Granville (Sydney) since 1962, has been appointed curate of St. Luke's, Liverpool from 9 February.

Rev. Raymond J. Harham, rector of St. Paul's, Cobby (Sydney), has been appointed rector of Christ Church, Longford (Tasmania) from 7 January.

Rev. James A. Pettigrew, curate of St. Luke's, Liverpool (Sydney) since 1968, has been appointed curate of St. Jude's, Randwick from 1 February.

Rev. David Cohen, Bible Society secretary, Mauritius, has been appointed deputy secretary of the Society in New Zealand from January.

Rev. David Cohen

Rev. John Van Emmerik of C.M.S., Kenya, is home on furlough in Tasmania where he will do deputiation work for six months.

Rev. Eric L. Phillips, rector of Cygnet (Tasmania) since 1966, has had to resign because of ill-health.

Rev. Maxwell L. Hughes, rector of Longford (Tasmania) since 1965, retired from the active ministry at the end of this year.

Rev. Thomas C. Milton, rector of King Island (Tasmania) since March 1969, has been appointed lecturer in Old Testament and Church History at the Queensland Bible Institute.

Rev. Barry N. Martin, chaplain in the Melbourne Diocesan Centre and incumbent of St. Mary's, North Melbourne since 1964, has been appointed Personal and Examining Chaplain to the Archbishop of Melbourne. He is a graduate of Ridley College and the University of Melbourne.

Rev. Anastasius H. Pappas, minister of St. Philip's, West Heidelberg (Melbourne) since 1965, has been appointed rector of Mansfield (Wangaratta) from 29 January.

Rev. Ormonde W. Birch who has lived in retirement since 1929, died in Melbourne on 30 October. He was ordained in Tasmania in 1906.

Rev. W. G. H. Willis, a chaplain in the British Army since 1949, has been appointed to the team ministry for the parishes of Ulverstone, Costra and Penguin (Tasmania). He is living in the Ulverstone rectory.

Mr J. Wesley Barker, organist of St. Matthew's, Marysville (Adelaide) resigned from the end of October and has accepted a fellowship at Otago University, New Zealand. He is finishing a Ph. D. thesis in music at the Adelaide University, based on the works of Max Reger. Mr Ian Gray, formerly assistant organist at Holy Trinity, Adelaide, has been appointed in his place.

Rev. Richard D. Danton-Fear has been appointed acting archdeacon of The Murray (Adelaide) from 2 October.

Rev. Stuart M. Smith, rector of St. John's, Coronopool Valley (Adelaide) has accepted the incumbency of the new parish of Belair separated from Coronopool Valley and was instituted on 20 October.

Rev. Keith S. Chittleborough has resigned from the parish of Millicent (Adelaide) from 15 January to become subwarden of St. Barnabas' Theological College in succession to Rev. R. S. Houghton whose five-year appointment expires on 31 December.

Rev. Septimus M. Bransen, rector of Christ Church, Mount Barker (Adelaide), has been appointed rural dean of Strathalbyn from 25 October.

Rev. Canon Norman W. McDonald, rector of St. John's, Bairnsdale (Tasmania), has been appointed archdeacon of North Gippsland.

Progress in Bunbury

CHURCH SCHOOLS are to be established in the diocese of Bunbury and the Diocesan Trustees are to make land available for the purpose. A Schools' Provis'nal Council for the diocese is to be incorporated and will accept full financial responsibility for the new schools.

The munificent J. L. Walker bequest has enabled the diocese to pay off the debt on St. Boniface's Cathedral, which was built in 1962. Over \$157,000 is now invested in shops, shares and mortgages and the endowment income will mean that the Cathedral can be adequately cared for in perpetuity.