

CONTENTS OF VOLUME I

1925

	Page
<i>Frontispiece</i> , William Ellery Channing, from a portrait by Gilbert Stuart	
List of Officers, 1925-26	IV
Announcement	V
How the Schism Came, William Wallace Fenn	3
Notes on Cotton and Increase Mather, Kenneth B. Murdock	22
Records of the Annual Meeting, 1925	45
Historical Exhibit, Centenary of the American Unitarian Association	47
List of Addresses delivered before the Society	52

EDITORIAL COMMITTEE

Henry Wilder Foote Julius H. Tuttle
Charles E. Park

Communications to the Editors should be addressed to

REVEREND HENRY WILDER FOOTE
25 Beacon Street, Boston, Mass.

Subscriptions should be addressed to

THE BEACON PRESS
25 Beacon St., Boston, Mass.

Single copies one dollar.

LIST OF ANNUAL ADDRESSES DELIVERED BEFORE THE UNITARIAN HISTORICAL SOCIETY 1901—1925

The earliest meetings of the Society were held in Channing Hall in the building of the American Unitarian Association, 25 Beacon Street, Boston, and were informal in character. Since 1904 the Annual Meeting has been regularly held in King's Chapel, Boston, except in 1923, when it was held in King's Chapel Parish House. The list of speakers and their subjects is as follows:

- May 23, 1901 Brief addresses on REV. SAMUEL WILLARD, D. D., REV. CYRUS BARTOL, D. D., and REV. ALEXANDER YOUNG, D. D., by REV. C. E. PARK, REV. GEORGE W. SOLLEY, REV. E. E. HALE, REV. S. B. STEWART, and REV. EDWARD J. YOUNG.
- May 29, 1902 PROF. T. G. MASARYK, Prague, Bohemia.
"The Los von Rom Movement in Austria."
- May 21, 1903 REV. ALFRED ALTHERR, Basle, Switzerland.
"The Origin and Growth of the Liberal Church in Switzerland."
- May 26, 1904 EDWIN D. MEAD, Esq., Boston.
"The Relation of the Unitarian Fathers to the Peace Movement in America."
REV. C. W. WENDTE, Boston.
"Laelius and Faustus Socinus."
- May 25, 1905 REV. EDWARD EVERETT HALE, Boston.
"The Fort Palmer Episode and other Unitarian Memoirs."
- May 24, 1906 REV. JOHN CARROLL PERKINS, Portland, Me.
"The Part of the Pioneers."
- May 23, 1907 REV. C. E. PARK, Boston.
"Tablets and Memorials in our Churches."

- May 28, 1908 REV. JAMES DE NORMANDIE, Roxbury.
"Some Eminent Unitarians."
- May 27, 1909 REV. BRADLEY GILMAN, Canton.
"Holmes as a Religious Teacher."
- May 26, 1910 REV. H. G. SPAULDING, Boston.
*"Harvard College Forty Years Ago, and
the Old Harvard Divinity School."*
- May 25, 1911 REV. C. E. PARK, Boston.
*"History of Ordination and Installation
Practices."*
- May 23, 1912 REV. HENRY WILDER FOOTE, Cambridge.
"The Harvard School of Hymnody."
See TRANSACTIONS OF THE UNITARIAN
HISTORICAL SOCIETY OF GREAT BRITAIN,
Vol. III, Part 2, Oct. 1924.
- May 22, 1913 REV. JAMES DE NORMANDIE, Roxbury,
*"History of the Harvard Church in Char-
lestown."*
- May 28, 1914 REV. JAMES DENORMANDIE, Roxbury,
"The Brattle Street Church, Boston."
See PROCEEDINGS OF THE MASSACHUSETTS
HISTORICAL SOCIETY, Vol. 47, pp 223 to 231,
entitled "THE MANIFESTO CHURCH."
- May 27, 1915 REV. CHARLES GRAVES, Albany, N. Y.
"An Early Unitarian Outpost."
SEE THE CHRISTIAN REGISTER JUNE 24,
1915, pp. 584-586 AND JULY 1, pp. 608-611,
ALSO REPRINT BY GEO. H. ELLIS CO. 1915.
- May 28, 1916 HON. WINSLOW WARREN, Dedham,
"The Value of Contemporary Opinion."
See PROCEEDINGS OF THE MASSACHUSETTS
HISTORICAL SOCIETY.
Vol. 49, pp 349-356.
- May 25, 1917 REV. C. E. PARK, Boston.
*"Possibilities of Beauty in the Congre-
gational Order."*
See AMERICAN JOURNAL OF THEOLOGY,
Vol. XXIII, No. 1, Jan. 1919.

- May 23, 1918 REV. G. L. CHANEY, Salem.
"The Hollis Street Church, Boston."
 See THE CHRISTIAN REGISTER, Nov. 28, 1918, p. 1134; Dec. 5, pp. 1166-7; Dec. 12, pp. 1191-2; Dec. 12, pp. 1215-6.
- May 22, 1919 REV. CHARLES H. LYTTLE, Brooklyn, N. Y.
"The Pentecost of Unitarianism" (A study of Channing's Baltimore Sermon of 1819.)
 (Published for the UNITARIAN HISTORICAL SOCIETY by THE BEACON PRESS, Boston, 1920.)
- May 27, 1920 PROFESSOR W. W. FENN, Cambridge.
"The Farewell Address of John Robinson."
- May 26, 1921 PROFESSOR EPHRAIM EMERTON, Cambridge.
"The Unitarian Debt to Orthodoxy."
- May 25, 1922 REV. W. G. ELIOT, 2ND, Portland, Ore.
"The Early Days of Unitarianism on the Pacific Coast."
- May 24, 1923 PROFESSOR WALDO S. PRATT,
 Hartford, Conn.
"The Earliest New England Music."
- May 22, 1924 DR. KENNETH B. MURDOCK, Cambridge.
"Notes on Increase and Cotton Mather."
 See PROCEEDINGS OF THE UNITARIAN HISTORICAL SOCIETY, Vol. I, 1925.
- March 19, 1925 (Special Meeting) REV. R. NICOL CROSS,
 Hampstead, London.
"Historical Sketch of British Unitarianism."
- May 12, 1925 PROFESSOR W. W. FENN, Cambridge.
"How the Schism Came."
 See PROCEEDINGS OF THE UNITARIAN HISTORICAL SOCIETY, Vol. I, 1925.

The Proceedings
OF THE
Unitarian Historical Society

VOLUME I
—
PART II

1928
THE BEACON PRESS, INC.
25 BEACON STREET BOSTON, MASS.

CONTENTS

List of Officers, 1927-28.....	V
The Unitarian Churches of Boston in 1860..... Edwin J. Lewis, Jr.	1
The Earliest New England Music. Waldo S. Pratt	28
Records of the Annual Meeting, 1926.....	49
Records of the Annual Meeting, 1927.....	51

The Proceedings
of the
Unitarian Historical Society

VOLUME II

—

PART I

1931

THE BEACON PRESS, INC.

25 BEACON STREET

BOSTON, MASSACHUSETTS

CONTENTS

List of Officers, 1930-31	v
The First Four Churches of Massachusetts Bay	1
Charles Edwards Park	
Thomas Goss <i>vs.</i> Inhabitants of Bolton	20
Joseph Nelson Pardee	
An Early Unitarian Society in Portland, Maine	31
Vincent Brown Silliman	
A Note on the Prayer Book of King's Chapel, Boston ..	35
Records of the Annual Meeting, 1928	37
Records of the Annual Meeting, 1929	40
List of Annual Addresses	43

**The Proceedings
of the
Unitarian Historical Society**

**VOLUME II
PART II**

1932

CONTENTS

1932

List of Officers	IV
The Development of Liberal Religion in Iceland	1
RÖGNVALDUR PETURSSON, D. D.	
The Rise and Progress of Icelandic Churches in the United States and Canada	14
GEORGE F. PATTERSON, D. D.	
Kristofer Janson: as Man, Poet and Religious Reformer	21
AMANDUS NORMAN, D. D.	
Records of Annual Meeting, 1930	41
Records of Annual Meeting, 1931	44
List of Annual Addresses	47

*Communications should be addressed to
The Unitarian Historical Society
25 Beacon St., Boston, Mass.*

Single copies one dollar.

**The Proceedings
of the
Unitarian Historical Society**

**VOLUME III
PART I**

1933

CONTENTS

1933

List of Officers	IV
Liberty and Liberals Four Hundred Years Ago	1
GEORGE LINCOLN BURR	
Socinian Propaganda in Germany Three Hun- dred Years Ago	22
<i>Crypto-Socinianism at Altdorf</i>	
EARL M. WILBUR	
Records of Annual Meeting, 1933	42
List of Annual Addresses	46

*Communications should be addressed to
The Unitarian Historical Society
25 Beacon St., Boston, Mass.*

Single copies one dollar.

**The Proceedings
of the
Unitarian Historical Society**

VOLUME III

PART II

1934

CONTENTS

1934

List of Officers	IV
Joseph Priestley	1
FREDERICK R. GRIFFIN	
Theodore Clapp	13
HENRY WILDER FOOTE	
Records of Annual Meeting, 1933	39
List of Annual Addresses	43

*Communications should be addressed to
The Unitarian Historical Society
25 Beacon St., Boston, Mass.*

Single copies one dollar.

**The Proceedings
of the
Unitarian Historical Society**

VOLUME IV

PART I

1935

CONTENTS

1935

List of Officers IV

Joseph Tuckerman 1

CHRISTOPHER R. ELIOT

William Greenleaf Eliot 33

GEORGE REEVES THROOP

Records of Annual Meeting, 1934 44

List of Annual Addresses 48

*Communications should be addressed to
The Unitarian Historical Society
25 Beacon St., Boston, Mass.*

Single copies one dollar.

**The Proceedings
of the
Unitarian Historical Society**

VOLUME IV

PART II

1936

CONTENTS

1936

List of Officers IV

Ebenezer Gay, D. D., and his Influence as
a pioneer in Liberal Religion 1

FREDERICK LEWIS WEIS

The Grave and Monument of Faustus Socinus 25

EARL MORSE WILBUR

Records of Annual Meeting, 1935 43

List of Annual Addresses 48

*Communications should be addressed to
The Unitarian Historical Society
25 Beacon St., Boston, Mass.*

Single copies one dollar.

The Proceedings
of the
Unitarian Historical Society

VOLUME V
PART I

1936

CONTENTS

1936

List of Officers IV

Some Distinguished Laymen in
King's Chapel 1

JOHN CARROLL PERKINS

Two Concord Laymen:
John and Samuel Hoar 19

ALLEN FRENCH

Records of Annual Meeting, 1936..... 39

The English Unitarian Historical
Society 40

*Communications should be addressed to
The Unitarian Historical Society
25 Beacon St., Boston, Mass.*

Single copies one dollar.

**The Proceedings
of the
Unitarian Historical Society**

**VOLUME V
PART II**

1937

1937

List of Officers IV

A Cradle of Liberty — Being the Story
of the West Church, Boston 1

SAMUEL A. ELIOT

The Early History of
Arlington Street Church 15

HARRIET E. JOHNSON

Records of Annual Meeting, 1937 38

A LIST OF THE WRITINGS OF WILLIAM WALLACE FENN

*Communications should be addressed to
The Unitarian Historical Society
25 Beacon St., Boston, Mass.*

Single copies one dollar.

The Proceedings
of the
Unitarian Historical Society

VOLUME VI
PART I

1938

BX
9803
.U77
v.6-10
1938-54

ANDOVER-HARVARD
THEOLOGICAL LIBRARY
CAMBRIDGE, MASS.

CONTENTS

1938

List of Officers	II
Charles A. Farley, Messenger of Liberalism...	1
WALLACE W. ROBBINS	
Sylvester Judd; The Birthright Church	13
WILLIAM WALLACE FENN	
Descriptive Catalogue of American Unitarian Hymn-Books	31
HENRY WILDER FOOTE	
Records of Annual Meeting, 1938	50
Editorial Notes	52

*Communications should be addressed to
The Unitarian Historical Society
25 Beacon St., Boston, Mass.*

Single copies one dollar.