

RECENT PERIODICALS RELATING TO THEOLOGICAL STUDIES

(1) ENGLISH.

The Church Quarterly Review, July 1919 (Vol. lxxxviii, No. 176 : Spottiswoode & Co.). A. C. HEADLAM The Ecclesiastical Commission—A. E. GARVIE The Pauline Christology—J. C. PRINGLE Methods of social work—E. BEVAN The problem of new Germany—J. COOPER Present position of negotiations for Presbyterian reunion in Scotland—D. STONE The present prospects of reunion with the East—ARCHBISHOP OF ATHENS Miraculous Ikons—The terms of peace—BISHOP OF MORAY The place of the laity—A. NAIRNE The Fourth Gospel—A. NAIRNE Modern English poetry—Short notices.

The Hibbert Journal, July 1919 (Vol. xvii, No. 4 : Williams & Norgate). C. D. BROAD The antecedent probability of survival—G. M. D. MARKER Isaac Taylor's 'physical theory of another life'—I. ABRAHAMS The revival of casuistry—G. PAISH The financial danger—W. K. LETHABY Memorials of the fallen—E. HOLMES Freedom and growth—C. G. MONTEFIORE Modern Judaism—R. F. RYND Christ and the Liberal Creed—W. M. ROGERS Open house: an inquiry concerning the Church—R. ROBERTS The ethics of William Blake—G. DOUGLAS Goethe restudied—H. McLACHLAN St Luke's doctrine of the Atonement—W. G. HORDER The fetter on Protestantism—R. H. LAW Prayer and natural law—W. H. P. HATCH A Liberal Churchman's allegiance to the Creeds—Discussions, Survey, and Signed Reviews.

The Expositor, July 1919 (Eighth Series, No. 103 : Hodder & Stoughton). G. H. BOX The permanent value of the Old Testament in the light of criticism—J. MOFFATT Tertullian on the Lord's Prayer—H. G. WOOD Logic and pessimism—R. HARRIS Jesus and the Exodus—T. H. WEIR Jesus' thought of His death.

August 1919 (Eighth Series, No. 104). A. C. WELCH The prophets and the world-order—M. JONES A new chronology of the life of St Paul—C. A. SCOTT The communion of the body—R. HARRIS The religious meaning of 1 Peter v 5—F. R. TENNANT 'Development' of Doctrine—E. J. GOODSPEED The original conclusion of Mark.

September 1919 (Eighth Series, No. 105). F. GRANGER The

slave and the workman in the Greek 'New Testament'—J. MOFFATT Cyprian on the Lord's Prayer—R. L. MARSHALL The War and New Testament criticism—G. MARGOLIOUTH The fifth chapter of the Book of Judges—V. BURCH The meaning and function of the 'Church' in Matthew xviii 15 ff.

(2) AMERICAN.

The Princeton Theological Review, July 1919 (Vol. xvii, No. 3: Princeton University Press). W. B. GREENE The crises of Christianity and their significance—C. E. MACARTNEY Thomas Chalmers—R. D. WILSON Scientific Biblical criticism : article II—G. JOHNSON Human nature and Christian nurture—C. A. MITCHELL A study in the ethics of Shakespeare—B. B. WARFIELD The Dictionary of the Apostolic Church vol. ii—Reviews of recent literature.

(3) FRENCH.

Revue de l'Orient Chrétien (Third Series, Vol. i (xxi) 1918-1919, No. 1: Paris, 20 Rue du Regard). Lettre de Sa Sainteté Benoît XV à Mgr Graffin—L. GUERRIER Canons pénitentiels, texte éthiopien édité et traduit—M. RAJJI Une anaphore syriaque de Sévère d'Antioche pour la messe des présanctifiés—M. J. R. DE JOURNEL Le rité de l'Extrême-Onction dans l'Église gréco-russe—S. GRÉBAUT Les relations entre Abgar et Jésus, texte éthiopien : La mort des martyrs d'Akmim, texte éthiopien : Aperçu sur les miracles de Jésus (*suite*) : La légende du parfum de Marie-Madeleine : Contribution à la philologie éthiopienne (*suite*)—Bibliographie.