PAGE
8

MINISTRY

Ordained ministers from Chapel membership – for other full time Christian service, see ‘Home Mission’ or ‘Missionaries’ (separate sections). This section does not include assistants who came from other places and who were ordained as part of their training in the Chapel. The list contains only the information in Chapel records; it does not attempt to describe all the activities of the people concerned.

A typical ordination service, and the social that followed, are described at the end of this section.

Dr James B. Adamson, from California, was brought up in the Chapel, and took the services on Sunday 19 July 1992.

Rev. R. Aitchison, trained in Bristol Baptist College, entered the ministry in Bristol in 1819; no further details known.

Rev. William Niven Aitken, son of Christian parents, grew up through the Chapel Sunday School; was converted to Christ in early life, and after baptism, was received into membership in 1927. He was a leader of the work in the High Street, and served on the diaconate. After experience in banking, followed by wartime work in the mines (he was a successful conscientious objector from service in the army), he became pastor of the Burra Isle Baptist Church (1945-8). (‘One of the eleven of our younger people who have gone out into full-time Christian service during the first ten years of Sidlow Baxter’s pastorate.’
) The ordination ceremony was part of the Chapel’s morning service on Sunday 7 October 1945, Mr Baxter’s tenth anniversary. Report from Burra Isle, 1946 and Record 1948, p. 103. Mrs Aitken was the sister of the Chapel missionary in Bolivia, Mrs Clark (maiden name Wood.). Called to Grange Road Baptist Church, Jarrow, 1948-54 (Record, 1948, pp.156, 170; 1949, p. 9); to John Knox Street Baptist Church, Glasgow, February 1954-57. (Record, 1945, p. 180; 1946, p. 42; 1947, pp. 86, 107, 153, 169; many intermediate references, e.g., 50/124; 1954, p. 41.) To Chegoggin Baptist Church, Nova Scotia, March 1957. (Deacons’ Minute, 6 March 1957.) To Oshawa, Ontario, 1959, Record, 1959, p. 74. Full biography, 62/37-8. Died there, 26/11/62, Record, 1963, p. 25.

Rev. Hugh Anderson, nephew of Christopher Anderson, trained in Rawdon College in 1833, ministry in Maryport from 1833–46.

Rev. Kenneth Armstrong. Edinburgh schoolteacher and a member of the Chapel, started working full-time with the pastoral team on 1 January 1978 and studying for the London Diploma of Theology through distance learning. He was ordained on the completion of his studies in the summer of 1981. A year later he accepted a call to the pastorate of the Wishaw Baptist Church and was inducted in September. On 14 September 1996 he was inducted to the pastorate of the Bessacar Evangelical Church, Doncaster.

Rev. Jeremy Balfour. Qualified as a lawyer, then went to London Bible College, 1995-8, graduating B.A. (Hons.). In 1997, he spent time with John Steer in the USA before returning to this country to participate in a number of camps over the summer period, before returning for his last year at London Bible College. Then to Scottish Baptist College for one year, 1998-9. For his placement, he worked at Morningside Baptist Church for six weeks from 1 March, leading later on to a ‘call’ to their pastoral team, (below). Commissioned Parliamentary Officer with Evangelical Alliance on 7 November 1999. Assistant minister, Morningside Baptist Church, to April 2005, and ordained there. Acted as minister during their vacancy. Discipleship pastor with them from 2006 to date.

Rev. George A. J. Balmer, B.A. London Bible College in 1952, student pastor, Hulton Road Baptist Church Bedford, 1955-8, Record, 1955, pp. 137, 152, and LBC again, Record, 1957, p. 155 and in 1958. First charge at Carluke, ordained and inducted on Saturday 13 September 1958. Married Hannay in Switzerland, August 1958. Good report of his work, May 1960. Gilcomston Baptist Church in Abrdeen, then moved in 1969 to High Wycombe, then to Orpington and finally to Peterborough. Two from the Chapel attended his retirement party there on 12 October 1996. He and Hannay retired to Eastbourne, but he was the guest preacher in the Chapel at the Beulah Anniversary in May 1997.

Rev. Peter H. Barber. Joined the Chapel on 3 June 1951, Vice-President of Y.P.M. in the same year. Edinburgh University (MA and BD) and Baptist Theological College of Scotland. Student pastor at Bo’ness Baptist Church, 1953-4. In membership with the Chapel until transferred to East Kilbride on his induction as the minister there in 1954. For other information, see the separate section on the CD, ‘Peter Barber’. Full report by him in April 1960.

Rev. George Reed Bolster, MA, BD. Son of Chapel members. Years in China as a missionary are under ‘Missionaries’. Returning from China, pastor of Wishaw Baptist Church, 1947–58 (at least) and lecturer in New Testament at the Baptist Theological College of Scotland, 1957–8 (at least). Record, 1951, p. 138; 1956, pp. 57,73.

Rev. Richard Frederick Bolster. BTI, Glasgow, then Trinity College, Dublin; inducted on Sunday 16 September 1945 to the pastorate of the King’s Park Baptist Church, Glasgow. 1945-48, Record, 1945, pp. 154, 180, Dunfermline West 1948-56, confirmed by Sidlow Baxter in Record, 1945, p. 173, preached the Chapel, (Record, 1950, p. 183, 1953, p.77.) (‘One of the eleven of our younger people who have gone out into full-time Christian service during the first ten years of Sidlow Baxter’s pastorate.’
). Church of Scotland, Kileevnan, Ross, 1955-8 (at least).

Rev. William J.I. Bremner, Jamaica Street boy (16 Jamaica Street), to BTI for missionary service, went blind, then to University, graduated M.A., B.D., looking for service in 1933. Record, 1926, p. 151; 1933, p. 118. Next reference is ministry in Flotter, Orkney’ in 1937. Chaplain in Forces, 1940; no further note. Record, 1937, 173, 190; 1940, p. 90.

Rev. John Byres. Leader in the Chapel open-air work and active in other auxiliaries in 1920s, went to the Toronto Seminary as a student for the Baptist ministry. Bethel Baptist Church, Ouilla, Ontario, 1931–44; Victoria Street Baptist Church, Hamilton, Ontario, 1944–54; preached in the Chapel in 1954.

Rev. William Lunn Cassie. Son of Chapel deacon (from 1929). Born in Edinburgh in 1900, he initially went into insurance. He was then called to ministry, graduated M.A. at the University of Edinburgh and trained at the Baptist Theological College of Scotland, Glasgow. Student-pastor at Inverkeithing, 1925–7, presiding over its 21st anniversary celebrations. He he then was ordained and went to his first pastorate, Castlegate Baptist Church, Berwick-on-Tweed, 192735. Reports from Berwick in the Record. Move to Moss-side Baptist Church, Manchester, 1935–44; married, 1939; Rutherglen, Glasgow, 1944–50); Bristo, Edinburgh, (1950–65), retired 1965. Record, 1950, p. 42. Silver wedding, 51/25. Died 2 June 1987, obituary SBM, July 1987, p. 14.

Rev. B.J. Cole, trained in Spurgeon’s College, ordained in 1892, pastor at Lossiemouth, 1892-97, Greenock, 1897-1913, Morningside, 1913-23, Streatham, London, 1923-35, Orangefield, Greenock, 1935.

Rev. Archibald (Archie) James Craig, Spurgeon’s College in May 1919, delayed effects of war gassing required break in studies; breakdown in health in 1922; minister in Wimborne, Dorset, 1922–6,
 East Cosham, 1926–30, Hitchin, 1930–33, Pinner, Middlesex, 1933–39.

Rev. David Craig to LBC, Record, September 1967, p. 9. To Westbourne Grove Baptist Church, London, September 1971. Married Maureen. Report from Winton Evangelical Church, Bournemouth, Record, September 1991.

Rev. Philip Craig to LBC, Record, October 1972.Ordained in the Chapel on 14 December 1975, and inducted to Ashstead Free Church in Surrey in January 1976.

Rev. Dr. Henry Simpson Curr, M.A., B.D., B. Litt (Oxon), Ph.D (Edinburgh); His father was church treasurer and Sunday School superintendent in the Chapel for a while. Edinburgh University, Baptist Theological College of Scotland, Oxford University. Union Grove Baptist Church, Aberdeen, September 1912-16; Joseph Kemp went to Aberdeen for his first Anniversary; Orangefield Baptist Church, Greenock, 1916-19; Chair of Theology at McMaster University, Toronto, 1919-25; home regularly during summer vacations; Principal, All Nations Bible College, London, 1925-39 (closed for the war); Giffnock, Glasgow, 1939-42; Castlegate, Berwick-on-Tweed, 1942-45; professor at St. Luke’s College, London, 1945-50; Principal of Evangelical Baptist College, 1950-54, from which he retired in 1954(Record, 1950, p. 153), induction to it in Record, February 1951, Record, 51/43. Far too many references to index, but obituary in Record, 1957, p. 59.
 Brother, Bailie Tom Curr.

Rev. David Douglas was sent from Richmond Court in 1816 to train at Rawdon College; he entered ministry at Harnsterley, Durham, in 1818, still there in 1846.

Rev. A. Campbell Dovey – see ‘Campbell Dovey’ on the CD.

Rev. John Youden Duffy, studied at New College Edinburgh at some period, and also (? when) at Kensit Memorial College, London. Wyckliffe Preachers in 1927, and to their Bible College in London in 1928, training for full-time service. Wickliffe Preacher from 1927–34. Evangelist and Lecturer for the Protestant Truth Society; arrested for interrupting a Roman Catholic Rally at the Albert Hall, spoke at the Monday Prayer Meeting about the dangers of Anglo-Catholicism. In 1932, Organising Secretary for that Society for the North of England. Pastorate of Emmanuel Baptist Church, Cheshunt, in September 1934 until ?; Southport from 1942 until ?.

W.C. Dunning was sent from the Chapel in 1867 to train at the Pastors’ College, London (later, Spurgeon’s) and was there until 1872. He was involved in the formation of the Baptist Union of Scotland in 1869.
Mr. W. A. R. Dunnell applied to Baptist Union of Scotland for ministerial training. Commended by the elders as far as their limited knowledge of him went. When they were pressed to say more, they told the Union to apply to the Dublin Street Church, where he had formerly been a member. Elders’ Minutes 30 April 1884, 22 April 1885.

Rev. Brindley Evans. Not a Chapel boy, but joined the Chapel in 1955 while organising secretary of the Edinburgh Medical Missionary Society, 1955-8 (continuing)

Rev. Albert E. Firth to Coats Baptist Church, Coatbridge, October 1911 (Record 1911, p. 162), then to Lerwick Baptist Church in November 1914 (Record 1914, p. 178)

Rev. Graham Fleming (brother of Donald, Chapel missionary), Edinburgh University, MA, BD, and Baptist Theological College of Scotland; student pastor at Selkirk, 1942 (Record 1942, pp. 87, 103); married, (1943, p. 103); preached in the Chapel, (1944, p. 74.) (‘One of the eleven of our younger people who have gone out into full-time Christian service during the first ten years of Sidlow Baxter’s pastorate.’
) ‘Graham Fleming M.A. was always so ready to give help at the organ, and his remarkable musical abilities were appreciated by us all. His consecrated gifts promise a ministry of rich usefulness. On Sunday 14 October he became minister of Moss Park Baptist Church, Glasgow.’ (1945-8). Twins (Record, 1945, p. 180.) B.D., (Record, 1947, p. 106); Dunrossness, 1948-52 (Record, 1948, p. 137); Dumfries, 1952-55, (Record, 1952, pp. 104, 120); Anstruther, 1955-7; teaching profession, 1957-8 (at least).

Rev. James Forbes. To Australia on 7 September 1922, as itinerant evangelist with the Presbyterian Church of Australia. Commended (apparently no formal valediction) for his ‘zeal and earnestness’ and presented with Scofield Bible. Arrived in Brisbane - ‘in heathen surroundings’ - and grateful for his years in the Chapel. By 1924 he had completed his first year in charge of a Home Mission outstation, and was moved to another; surprised at the gratitude of his first congregations because of his admittedly abrasive style. Never on Chapel missionary list, although the Record published some of his reports under ‘Letters from our own missionaries’. Listed in the Record, 1926, as ‘Men who have entered the Christian Ministry from Charlotte Chapel’.

William Fraser was sent from the Chapel in 1828 to train at Rawdon College;

Rev. John Gebbie, student-pastor in Selkirk, 1926, then settled in London.

Rev. Stuart Gibson, son of Chapel parents, accepted for the Baptist ministry. Record, June 1966, p. 10.

Rev. William Gibson, ordained 1907, pastor at Buckie 1907-14, Greenock, 1914-15, army chaplain 1915-18, Orangefield Church, Greenock, 1918 to ?1941 – not in membership when went for training but was in membership when called to the ministry. (Record 1911, p. 162, 1914, p. 2.)

Rev. John Girdwood. His sister was a member of the church for nearly 50 years [from 1840 or just after], and Girdwood, after leaving Rawdon (Bradford) College and being ordained in 1837, laboured for a while in Manchester, and then went to Canada, where he gained much favour as a faithful and devoted pastor. The inference is that the Chapel was his home church. SBM, 1889, p. 74.

Rev. Peter Grant was converted in the Chapel and felt called to the ministry in 1979. The elders encouraged him to undertake Bible College training. He preferred Moody Bible College in Chicago to London Bible College, and went there in August 1980 for a three-year course in ‘Pastoral Training with a Greek emphasis’. Elders’ Minutes, 5 December 1979, 9 January 1980; Record, June 1980, p. 4. He did post-graduate study there, and then in the summer of 1984 the Heralds asked him to join their team, which he did in. He discussed his future with the elders from time to time. In 1987, he felt called to pastoral ministry. He decided to write a letter to Ian Leitch, the evangelist with the Heralds, and to deliver it in person. He arrived at Ian’s house as he was on the phone to four families in Atlanta, who were looking for someone to lead them in outreach to unchurched friends. In 1989, Peter and his family moved to Atlanta to begin work in the Cumberland Community Church.
 He was ordained in the Chapel in January 1989. (Elders’ Minute, 8 January, 15 October, 5 November 1986, 4 February 1987, 7 December 1988.)

Rev. David Hart, to LBC, October 1979, Elders 28/3/79, studying at London Bible College, February 1980. Called in the summer of 1982 to be assistant pastor at the Hamilton Baptist Church, he asked for his ordination to take place in the Chapel.

Rev. Sam Henderson visited the Chapel in 1960 from America and was greeted as one of our own boys. His father was in membership. Called to ministry in Canada, 51/106, 52/27.

Rev. James Hendry, B.T.I., Glasgow, wanted to go to Australia but no immediate opportunity, so working, with great success, as a missionary in Dalry, Ayrshire. After two years he was invited to Perth, Australia in April 1926, with the Baptist Colonial Mission, to pastor a church but also to study for three years to become a Baptist minister. Full testimony in Charlotte Chapel on Sunday before he left for Australia. Listed in the Record, 1926 (perhaps a few years prematurely), among ‘Men who have entered the Christian Ministry from Charlotte Chapel’.

A. Sinclair Horne – at Sidlow Baxter’s tenth anniversary in the Chapel, in October 1945, described as ‘in training’ – Record, 1945, p. 173. Still active in August 2007 as Secretary of the Scottish Reformation Society, with its headquarters in the Magdalen Chapel, Edinburgh.

Rev. Joseph Hulme, to Spurgeon’s Pastors’ College, London, in 1909, then to Coate, Oxfordshire, (Record 1910, p. 96, 1926, p. 133) from 1909-14, Haddiston, 1914-23, Eden Bridge, Kent, 1923-37, retired, 1937.

Rev. William Campbell Inglis, M.A., another Jamaica Street boy, called to be an evangelist in 1927, to Moody Bible Institute for training, valedictory and testimony; student-pastor at Dalkeith Baptist Church, 1936, inducted to Larbert Baptist Church in 1937 and pastor there until 1942, then Larkhall Baptist Church, 1942–44, then Grange Baptist Church, Birkenhead, 1944–58 (at least).

Rev. Archibald B. Jack – see ‘A.B. Jack’ on the CD.

Rev. Gilbert Johnston – joined C.C. 1928, spent most of his time at St. Andrew’s Hall, R.D. Clark financed him to study at Moody Bible Institute, Chicago (dates not known), then pastorate in San Francisco, then chaplain in U.S. Army in New Guinea.

Rev. James Johnston to Queensland, Australia - see ‘James Johnston’ on the website.

Jimmy King. He was interested in ministry but was advised by the elders to wait, both in 1979 and in 1983-4; Elders 6/6/79, 4/7/79, 4/4/83, 7/4/84. He transferred his membership to the Madeira Street Baptist Church, Edinburgh, in June 1985. In the summer of 1993, he was inducted into the pastorate of the Motherwell Baptist Church.

Rev. James D. Kirk. To BTI, Glasgow, for training in 1939, assisted from Memorial Training Fund, for first year funded only in part because had enrolled without consulting Chapel, second year paid in full, honours diploma in two years, 2 July 1941, engaged in evangelism, military service, Spurgeon’s College, London, for training in 1944. (‘One of the eleven of our younger people who have gone out into full-time Christian service during the first ten years of Sidlow Baxter’s pastorate.’
) Record 1939, pp. 28, 187; 1941, p. 345; 1944, p. 120; Deacons’ Minutes, 6 March, 3 April, 8 May, 1940, 12 March, 2 July 1941; 5 July 1944, 1945, p. 41. In list of Baxter’s eleven who had gone into full-time service during Baxter’s time. Record, 1945, p. 173, but deacons gave a grant of £25 in November 1945 toward the cost of his training for the ministry. Preached for seven weeks in Gateshead in the summer of 1946. Record, 1946, p. 136. Finished at Spurgeons, pastor at Carluke Baptist Church from 1948-51, 48/119, married, 48/123. In CC, 50/184, 53/159, 62/91. Pastor of Cecil Road Baptist Church, Enfield, 1951-62. Record, 1958, p. 90; pastor of Evangelical Church, Dovercourt, Essex, Record, 1962, p. 119; then to Darlington; wrote for Record in 1969 – biography at Record, March 1969, p. 8. In 1974 he became Lecturer on Biblical Subjects at Emmanuel Bible College, Birkenhead. Record, April 1974, p. 6. He died on 11 May 1986.

Rev. John Knox, ordained 1880, Lochgilphead Baptist Church 1880-1928,

Rev. Walter B. Lang, M.A. Edinburgh University and Baptist Theological College of Scotland. Student-pastor at Peebles Baptist Church, 1953-4, then ordained on 14 August 1954 in preparation for his induction to the newly-built Pollock Baptist Church, Glasgow, a fortnight later. Married in the Chapel on 9 October. Pollock from 1954-58, then to New Prestwick in 1958. Biography in Record, 1962, p. 4. Went to New Zealand in 1965.

Rev. Arthur P. Lee, MA, BD. Edinburgh University and Baptist Theological College of Scotland. At Sidlow Baxter’s tenth anniversary in the Chapel, in October 1945, described as ‘in training’ – Record, 1945, p. 173. First pastorate, May 1954-56, Bowhill Baptist Church, Fife. Wife Heraldine, daughter Eunice. Two years in Granton Baptist Church, Edinburgh, 1956-58, called in 1958 to Calvary Baptist Church, Toronto, as Senior Minister. Moved in 1966 to Boston.

Rev. David Liddell to Free Church College, October 1972.

Rev. Bill Lyall for training to Moorlands Bible College in September 1969, for three years from Oct 1969; to Free Church College, October 1972. Married to Sue. On completion of training in June 1974, Mr. Prime arranged for him to have a six month assistantship in a Strict Baptist Church in Greenwich, with a view to pastoral opportunities within that denomination. Elders’ Minute 26 June 1974. Ordained in February 1976 to Thamesmead, Greenwich; reports on his work there. Record, March 1976, p. 3, April p. 6, September p. 15, February 1977, p. 18, and subsequent not noted.

Rev. Gilbert McAdam, formerly in membership, was ordained pastor of the Broughty Ferry Calvinistic Baptist Church on 16 June 1990. He reported on his first year in the Record, February 1992, p. 10. He went from there to the Philippines in 1997.

Rev. Andrew MacBeath – under ‘Missionaries’, with a reference to the CD – all details there.

Rev. John MacBeath, M.A., B. D. – never a member of the Chapel, but his mother and siblings were; he preached in the Chapel (Record, 1950, p.183) and again as the first preacher after Sidlow Baxter left (Record, 1953, p. 43.) Obituary, Record, June 1967, p. 8.

Rev. George E. McCabe. For his parents, see the heading George McCabe in the section Missionaries. For his life to 1956, see details of him in the section Missionaries. Then to Port Ellen Baptist Church, Islay, December 1956, to Alloa, October 1962.

Rev. Donald McCallum, was brought up in the Chapel Church, where he was converted at the age of 16, during an evangelistic message preached by Tydeman Chilvers, the minister of the Metropolitan Tabernacle Baptist Church, London. As a young person he was an enthusiastic member of the Bible Class and the Scouts and he ran a Scripture Union group as a young adult. After school, he worked as a shipping clerk and took a number of opportunities in his late teens to visit Europe, including Antwerp, Ghent and Dunkirk. He was baptised by James McEvoy, minister of Stenhouse Baptist Church, where he became first a member and later a deacon. Under the influence of his pastor James McEvoy, a former China Inland Mission worker, and Sidlow Baxter, minister of the Chapel, Donald wished to be a missionary in China. However, he needed to care for his mother who was in poor health following the death of his father. The door had closed on overseas service, but there were plenty of opportunities for Christian ministry in Scotland. His gifts for this vocation were apparent at an early age in the Stenhouse Church where he was responsible for around forty boys in a large Covenanters’ Class. His military service in the Second World War began when he was called up in 1940, at the age of 22. He served in the Royal Army Medical Corps, later attached to the 51st Highland Division after the fall of France in June 1940, until demobilisation in January 1946. Donald considered offering to serve as an Army Scripture Reader, but heeded the advice of Sidlow Baxter and met James Scott, secretary of the Baptist Union of Scotland, with a view to applying to serve as a home missionary in the Highlands and Islands of Scotland. He served in Port Ellen Baptist Church and Bowmore Baptist Church, both on Islay, from 1946–50, Grantown Baptist Church, Edinburgh from 1950–56, Stirling Baptist Church from 1956–70 and then the Adelaide Baptist Church in Glasgow.

Farquhar Macdonald. To BTI, Glasgow in 1927; died while a student, 1927.
Rev. Robert (Bob) M. Macdonald (or M’Donald), to Moody Bible Institute on 19 August 1911, studied there for two years, married in the summer of 1913 and accepted a call to Lake Geneva Baptist Church, Wisconsin. Visited Edinburgh in May 1920, now has church in Chicago. Listed in the Record, 1926, as ‘Men who have entered the Christian Ministry from Charlotte Chapel’, then at First Baptist Church, Bemoit, Wisconsin. Visit home in 1933, on death of his father.

Rev. George Mackay to Baptist ministry in Canada by 1/1914, probably earlier.

Rev. James MacKay, Baptist College, Glasgow, settled in Church of Scotland, Edinburgh, between 1916 and 1926. Listed in the Record, 1926, as ‘Men who have entered the Christian Ministry from Charlotte Chapel’.

Rev. Alasdair MacLeod was converted, baptised and discipled at the Chapel during his years in Edinburgh as a Napier University student (1987–1992). He was ‘called to preach’ through a Willie Black sermon (2 Timothy 4) at the Chapel in October 1991. After leaving the Chapel, he worked in the North-East of England for Nissan Motor, and it was in Newcastle that he met and married Alison. His ‘call’ was tested and recognised by Westgate Road Baptist Church in Newcastle while he was an elder there. In 2000, he commenced a theology degree at London Bible College, with a view to Baptist pastoral ministry; Alison worked in London as an accident and emergency consultant, and they had a boy, Angus.

Rev. Angus H. MacLeod, MA, BD, evacuated to New Zealand, 1940, Edinburgh University and Baptist Theological College of Scotland, married in Edinburgh, student-pastor at Peebles Baptist Church, 1952-3, first charge in Whitley Bay, 1953-58, (Record, 1954, pp. 10, 41, 42). Then to New Zealand – details under his evacuation there in 1939. (Record, 1957, 153, 1958, 58, biography from 1958 at Record, 1962, p. 70.) President of the Baptist Union of New Zealand, visited the Chapel in 1970. (Record, September 1970, p. 4.) Returned to write the history of the Chapel scouts, early 1990s.

Ian Macnair, son of Douglas Macnair, appointed Lecturer in Biblical Languages and Visitor at Birmingham Bible Institute in September 1978.

Rev. George Laidlaw McNeill. Edinburgh University (MA) and Baptist Theological College of Scotland. Kelso Baptist Church, 1942–3, Chaplain 1943–6, Thornsby-on-Tees, 1946–50, Cambuslang, 1950–8(at least). Minister in Canada, 1970, ‘former young man of Charlotte Chapel’; Record, September 1970, p. 4.

Rev. Andrew D. MacRae, Vice-President of Y.P.M., 49/174; active in the Y.P.M. in 1951, Vice-President in 1954, Edinburgh University (MA and BD) and Baptist Theological College of Scotland. Student pastor at Peebles Baptist Church, 1954-6. In membership with the Chapel until transferred to Larbert on his induction as the minister there in 1957. (Record, 1956, p. 169; 1957, p.105, ordained, 1957, p.122, 1951, p. 106; 1954, p. 110, 1955, pp. 9, 154.) (No further details here – easily available elsewhere.)

Rev. Hamish MacRae (brother of Andrew), grew up in the Chapel, was in the Sunday School and the Scouts and served as vice-president of the YPM. His wife, Margot, was converted in 1970 and was baptized in the Dalkeith Baptist Church. Both of them joined (he re-joined) the Chapel on 1 June 1997. He describes himself:

I was born in the Black Isle in northern Scotland, where my parents farmed until 1932, when we all moved to Edinburgh and associated with Charlotte Chapel, where the illustrious Dr Scroggie ensured that we all developed an appetite for the Scriptures. In the winter of 1940, at a meeting in, what was then, Carrubbers Close Mission, I experienced a new birth of the Spirit through faith in the Lord Jesus, and immediately acquired an insatiable thirst to read and to learn the Bible - I even memorised the whole of the New Testament and huge swathes of the OT. Just before my sixteenth birthday I began to preach the Gospel, at first at open air meetings but soon churches of all denominations gave me opportunity to preach and teach and by the time I was eighteen I had graduated to conference speaking. I particularly enjoyed speaking at Christian Brethren conferences and Bible studies because so many of the people there were well informed on Biblical doctrine. In later life this ministry extended to all parts of UK, to Europe and to southern USA. These activities led me into the study of NT Greek and from there to textual research and analysis which, after almost 50 years, I still pursue - sometimes in cooperation with distinguished scholars in this field. In between these activities I was educated in a variety of Business Schools and Universities, mostly at the expense of the Business for which I worked. My business career, which began in Edinburgh, took me to London for almost thirty years. There I served in a number of senior executive roles and also as a registered Company Director. In addition to my Christian activities (which included five pastorates) I have also served as a visiting lecturer to a number of Universities and Business Schools in both UK and USA. I am married to Margot and our family of two boys and a girl are successfully grown up and are, in their own fields, active Christians. In nominal retirement, we joined the membership of Charlotte Chapel where we worship when our ongoing ministry permits.

In supplement of that, he told the writer that he was lay pastor at Bo’ness Baptist Church, 1955-61. He moved to England in connection with his employment with British Telecom, with whom he worked until 1982, becoming deputy sales manager for the country. While working full-time in London, he was also pastor of Paxford Baptist Church in Essex, for six years, where he was ordained under the auspices of the Baptist Union of Great Britain and Ireland. He was also actively involved in inter-church activities. Returning to Scotland in 1982, he was interim pastor of the Dalkeith Baptist Church for two years, then of the Galashiels Baptist Church for two years. Because his brother, Andrew, was then Secretary of the Baptist Union of Scotland, he did not want to be recognized as an ordained minister in Scotland, but when Andrew’s successor, Peter Barber, and the Superintendent, Eric Watson, asked him to help out at the Newburgh Baptist Church for six months, he did not wish the title ‘lay pastor’ either. He pastored that church for many years, until bitten by a rabid dog, which left him extremely unwell for three years. He was already lecturing regularly in the United States, and after recovery from illness, made this, and many visits to lecture in Romania, his main activity, also lecturing at the Institute of Biblical Studies at the Carrubbers Christian Centre (for whom he wrote the self-description above).

Rev. Walter J. Main – see ‘Walter J. Main’ on website. To Prestwick, 1966 left CC.

Rev. J. William Y. Meikle; B.T.I., Glasgow; invited by the Baptist Union of Scotland to the pastorate of the Forfar Baptist Church, April 1913–15; no news until 1918 when, after twelve months with the troops in France, he was a joint pastorate at Walworth Road, London, 1915–17. He then stood in for the minister of Gorgie, Edinburgh, while he was in France (August 1918). Soldiers’ Christian Association, 1917–21. Minister of Highfield Road Baptist Church, Dartford (another account says Upper Norwood, London), 1921–24; conducted mission in Glasgow in November 1921. Had to resign pastorate of South Norwood, London, through ill-health in 1925. In 1926, he suffered a third breakdown in health, through chest weakness, this time after only three months as pastor of the Eynsford Baptist Church in Kent. His doctor advised that he should not undertake pastoral work again, and that he should go to South Africa and go into business. The last note in he Record is ‘South Africa’ in autumn 1926.
 In South Africa from 1926.

Rev. Alex. B. Miller. M.A. in 1924, now going to Rawdon College, Leeds, for theological training. Listed in the Record, 1926, as ‘Men who have entered the Christian Ministry from Charlotte Chapel’.
 Born on a farm in Caithness, he became a member, in his youth, of the Keiss Baptist church and came to Edinburgh to study. He was never back in Edinburgh, having ministries in Hopeman, St Andrews and Helensburgh, although he completed a Ph. D. degree at the University of Edinburgh during his time in Hopeman. In 1950 he became Principal of the Baptist Theological College of Scotland for 17 years, during which he was a member of the Adelaide Place Church. He died on 21st September 1984, just short of his 82nd birthday.

Rev. J. Milne, trained in Bristol Baptist College in 1824, entered ministry in Edinburgh, no further details known.

Rev. James Muir, missionary, Canongate Mission, Edinburgh, 1920–22; Holm United Free Church, Orkney, 1922–27, (Record, 1922, p. 91.); United Free Church, Meikle, 1927–. See Record, 1962, p. 41.

Rev. Robert Murdoch. St. Andrew’s Mission Hall boy, baptised in the Chapel about 1925, to Moody Bible Institute, graduated B Th. 1933, Northern Baptist Theological Seminary. Back to Scotland, working as a missioner, joined Chapel, with wife, September 1933. Inducted to pastorate at Pittenweem Baptist Church, May 1934 Pittenweem, there from 1934-42, then Dunfermline West Baptist Church, 1942–47, then Illinois, USA, 1948–58 (at least).

Rev. Derek B. Murray, Edinburgh University (MA and BD) and Baptist Theological College of Scotland, 53/111; ordained and inducted to Glenburn, Paisley on Saturday 4 October 1958. Record, 1957, p. 155.
 (No further details here – easily available elsewhere.)

Rev. Nick Needham. Nick was a Londoner by birth and upbringing. He studied theology at New College, Edinburgh University, where he specialized in Church History, and during this time he joined the Chapel. He also taught a course at New College on the life and work of the Swiss Reformer Ulrich Zwingli, at the same time completing his PhD thesis on the nineteenth-century Scottish theologian Thomas Erskine of Linlathen. He then studied (and also taught Systematic Theology) at the Scottish Baptist College in Glasgow for several years, supported by the Chapel’s Home Mission Committee, and assisted the Dalbeattie Baptist Church for eight months (Record, February 1992, p.11; June 1993, p.15. He went to Nigeria in late 1993, to teach at the Samuel Bill Theological College, where he taught Church History, returning in June 1994. He then became assistant pastor at the Grace Baptist Church in Bexleyheath, north London, and transferred his membership there in January 1995. Assistant pastor at the Walthamstow (north-east London) Baptist Church, 1996. Subsequently, he moved to the Highland Theological College, Dingwall, where he taught Church History. Author of three books, 2000 Years of Christ’s Power, covering the history of the Church from Pentecost to 1600 – a final book to come.

Rev. William (Billy) Orr. Converted under the ministry of Sidlow Baxter, baptised in 1951. Scouts and YPM. Worked with the London City Mission during the 1960s, then to Glasgow University and the Baptist Theological College of Scotland in 1966; finished in June 1969, ordained and went to Irvine (1969–71), then King’s Park, Glasgow (1971-80) and then to Hopeman. American Ph. D. in 1991 (Record, November 1991, p. 3.) Called to the Hunslet Baptist Tabernacle in 1991. The writer met him in the Pitlochry Baptist Church in 2004.
 Spoke very acceptably to the Women’s Morning Fellowship in the Chapel in 2007.

Rev. George Patton. asked for help for training for the ministry in Australia; Student-pastor in Victoria, Australia, 1934–6, then Presbyterian Home Mission, Apollo Bay, 1936–40, inducted into Baptist Church, Victoria in 1940, there 1940–42, padre, chaplain to Australian Forces, 1942–?; Deacons’ Minute, 3/10/34, Record, 1942, p. 87.

John Percival. To Gordon-Cornell Theological Seminary near Boston, August 2003.

His report, January 2004. Most people know me from my time as Assistant Pastor at Charlotte Chapel from 2000-2003. Before that I studied Medieval History at St Andrews and Cambridge and am now studying at Gordon-Conwell Theological Seminary near Boston Massachusetts. At the moment I am taking a broad range of subjects including Greek, Hebrew, theology and counselling – all of which will equip me to be a better pastor on my return to the UK. I am not sure what the long term future holds, but am becoming increasingly interested in church planting although I have not ruled out academia either. Report, May, 2006: graduated from Gordon-Cornwell Theological Seminary on 5 May with a Master in Divinity and proved to be an outstanding student. Due to return to the UK to take up an appointment as the Associate Minister at St. Peter's Barge, Canary Wharf, London from early August.

Rev. Jonathan Prime. Younger son of Derek Prime, Chapel elder, called to Enfield Evangelical Free Church, London, where Colin Smith (below) was the senior pastor, in October 1993. When Colin moved to America, he was appointed senior pastor and inducted on 8 September 1996.

Rev. Douglas Ralph accepted by Baptist Union of Scotland September 1969, to do one year at University of Glasgow, then 3 at College; inducted to Maxwelltown, Dundee, August 1972. Report and update from then in the Record, December 1982, p. 13. Induction to the Thomas Coats Memorial Church, Paisley, reported in the Record, December 1992, p. 11.

Rev. Douglas Rose resigned his long-standing membership of the Chapel in order to enter the ministry of the United Free Church of Scotland in November 1985.

Rev. Jim Sayers, wife, Helen. While at the Free Church of Scotland College, he was supported by the Chapel’s Home Mission Committee. He was inducted as an assistant to the pastor of the Hook Evangelical Church, Surbiton, Surrey, in September 1992, for 2-3 years, then looked around and in May 1994 preached at a Grace Baptist Church in Kesgrove, Sussex, to which he was ‘called’ in November 1994 and he was inducted there in March 1995, as his own church.

Rev. D. M. Scott, formerly member of Charlotte Chapel, pastor of Berean Baptist Church, Grand Rapids, Michigan. Kemp visited and preached.

Rev. James Scott – separate section on CD.

Rev. James Johnston Scott to Rapness, Orkney (shortly before 1911, Record 1911, page 162). Working with Scottish Coast Mission in Burntisland in from 1915 (Record 1916, p. 34)

Rev. Alan J. R. Shearer. Started the High Street Mission and was its superintendent for 11 years until he went to Inverkeithing. B. Sc. (Engineering) of University of Edinburgh in 1924, student at the Baptist Theological College of Scotland, inducted in 1924 to the Inverkeithing Baptist Church, where he had been student-pastor for a year; talk in the Chapel in 1925; Elgin Baptist Church 1926–32; married in Charlotte Chapel, 1927, social in Elgin to welcome them.
 Church of Scotland, Glasgow, 1932–58.

Rev. William Robertson Simpson applied to Baptist Union of Scotland for ministerial training. He was commended by the elders as far as their limited knowledge of him went. (Elders’ Minute 2 April 1883.) He was ordained in 1882, worked as an evangelist from 1882–7 and was minister at the Crieff Baptist Church from 1887– (no closing date known).

Rev. Norman Sinclair, to LBC + Duke Street, Richmond, as assistant, valedicted (not ordained) 16/2/71. Ordained in CC 30/12/1973 as now felt to be ready for pastorate of his own. Moreden Baptist Church, Anniversary services in March 1976. Record, March 1976, p. 3.

Rev. Colin Smith. Testimony in the Record, November 1979, pp. 3-5. He finished his training at the London Bible College at the age of 21, in July 1979 and was invited to be the pastor of Enfield Evangelical Church, on the basis that he would have further training during his first salaried year, in the Chapel, in Worthing Tabernacle and with the London City Mission.. The Chapel elders gave him the opportunity of working with the Chapel team for a while, for experience, then he was ordained in the Chapel in February 1980 and took up the pastorate mentioned. In February 1996, went to Chicago, and his assistant, Johnny Prime, became senior pastor at Enfield. (Elders’ Minutes, 4 July, 3 October 1979, 9 January 1980, Deacons’ Minute 3 October 1979.)

Rev. Alexander Somerville, MA, BD, son of Chapel members Mr and Mrs Somerville. Edinburgh University and Baptist Theological Seminary of Scotland, Glasgow. Inducted on Saturday, October 13 1945 to the pastorate of Inverkeithing Baptist Church (1945-9). For other details, see the missionary section, (in India, 1949-58.) (Record, 1945, p. 180.)

Richard Taylor was a doctor who had studied in Aberdeen for six years, and who had been a member of the Chapel for about 18 months and had been involved in the Discipleship team. He was accepted to study at Glasgow Bible College part-time over the next two years, starting in September 1997. He stayed on when it became the International Christian College and graduated B.A. (Th) from I.C.C. in July 1999, and was inducted as the part-time associate pastor (Mondays and Fridays) at the Union Grove Church, Aberdeen, on 1 October 1999, while working as a doctor on the other days.

Rev. A. Thomson. BD in 1928. Evangelist with the Open Air Mission, 1930–31

Rev. Ralph G. Turnbull. Converted in Chapman–Alexander mission, 1914, Christian Service Class student; to Moody Bible Institute, Chicago, 1923, for ministry / divinity studies. Reports from Moody. Graduated 1925 and took a course at McCormack University. Called to missionary service. Accepted for Sudan Interior Mission, and valedictory in 1926 and testimony, but never went. He and his American wife, Nan Lundin, married in the Chapel manse on 7 December 1926, and went instead to Kelso Baptist Church, from 1926-31. He also took further degree studies at Edinburgh University. He spoke regularly in the Chapel in 1928. M.A., 1931; then called to Jarrow Church, full report of induction, 1931. To Blackpool Tabernacle, Grange Road, 1934-40. Minister in Winnipeg in 1940, mother still in membership in Chapel. Bethleham Presbyterian Church, Philadelphia, (Record, 1948, p. 122.) Visited Scotland in 1972 after he retired from the ministry.

Rev. Prof. Roland Turnbull. B.Th., MA, BD, Chapel member, son of members, deeply influenced by Graham Scroggie, farewell, to Moody Bible Institute on 8 April 1929, testimony, to train as minister or missionary, four years there, graduated, then Loyola University, Northern Baptist Theological Seminary, Chicago, called to Garfield Baptist Church as assistant pastor, 1933–4. First Baptist Church in La Moyel/Moille, Illinois, 1934–7 and married in 1934, then First Baptist Church in Batavia, Illinois, 1937–46; Professor of Bible and Philosophy at Shurtliff College, Alton, Illinois, 1946–58 (or later). Visited Edinburgh, July 1947, preached in Chapel. Obituary, January 1961.

William Turnbull was a native of Edinburgh and was converted under Christopher Anderson’s ministry in 1818. He became a member of the Chapel, after baptism, in the following year. The Chapel sent him to work as an evangelist in various districts of Edinburgh from 1819 to 1821, and then commended him to train for the Baptist ministry at Bristol Baptist College. He died aged 28 in December 1823 after becoming ill while supplying ‘a destitute church in Glasgow’.

Rev. John Walcot, trained in Rawdon College in 1850, was in ministry in Bramby, Sutton and Falmouth from 1850–64, then came to Edinburgh and engaged in business; details in main text.

Rev. William Watt, B.T.I., Glasgow, in 1907, then to Cardenden.

Rev. Andrew White to LBC, Record, September 1967, p. 9. Ordained in the Chapel on Saturday 13 May 1972, inducted to Clydebank Baptist Church on the following Saturday.

Rev. Iain White. Son of Robin White; brought up in the Chapel. Went to Australia and ordained in New South Wales in October 1993. Autobiography in Record, December 1993, p. 7.

Rev. William Whyte – see separate section. To Spurgeon’s Memorial Church, Croydon, (not Spurgeon’s Tabernacle in London itself), (Record, 1944, p. 120).

Rev. Thomas Wilson. A Chapel boy, whose sisters were in membership, minister of Church of Scotland at Kirkfield Bank, Lanarkshire, 1955-8, then inducted on 16 November 1960 to St. Paul’s Church of Scotland, Gorebridge. Record, 1960, p. 185.

A typical ordination service, and the social that followed:

Ordination of Mr. Jonathan Prime

Sunday 24 October 1993 was a special day in the life and history of the Chapel. It was also a very special day for our Elder, Jonathan Prime.

It began, as far as the Chapel was concerned, with the morning service. The Chapel was full, with a goodly number in the lounge watching and listening by closed circuit TV. It was particularly encouraging to have some from Enfield Evangelical Free Church in the congregation, including the pastor, the Rev. Colin Smith. Jonathan led this service, gave the Children’s talk and preached the sermon which was entitled "THE ONLY BASIS FOR OUR CONFIDENCE". This was a very clear presentation of the gospel, based on The Parable of the Pharisee and the Tax Collector as told in Luke 9:9-14. Jonathan told how the Lord had convicted him one Sunday as a teenager while listening to a sermon in the Chapel. He had realised then that the only basis for HIS confidence was to put his trust in the Lord Jesus personally and not to rely on his background or association with the Chapel. An invitation was given at the close of the sermon to those to whom God had spoken, to seek help from those who were available for this purpose, or to take the booklet "Journey into Life". This truly was a service where the name of the Lord Jesus had been glorified.

The evening service again saw the Chapel well filled, with our own Pastor, Rev Peter Grainger, leading. Before the Act of Ordination of Jonathan Prime for the Christian Ministry as Assistant Pastor at Enfield Evangelical Free Church, Mr Grainger gave some clear guidelines as to the meaning and implication of Ordination. He then called upon Rev. Colin Smith to give more details as to the background to the call which had been extended to Jonathan. Jonathan responded with a very honest testimony as to how he had an absolute conviction that the Call had been of the Lord. He related all the events which had led up to the acceptance of the call, including his own thoughts following a sermon he had preached at Musselburgh Baptist Church some months previously. He explained that in the early stages of the discussions with Enfield, there had to be a certain amount of "secrecy". With a glance to some of his professional colleagues in the congregation, he added, "that was why I had to have a certain Friday afternoon off work".
Rev. Peter Grainger then addressed certain questions to Jonathan to which he responded. The pulpit, at this point, became distinctly "overcrowded", as Rev. Derek Prime (former Pastor at Charlotte Chapel and Jonathan’s father) and Mr Ian Balfour, our Church Secretary, joined with Rev. Peter Grainger and Rev. Colin Smith in the "Laying on of Hands" as Jonathan was set apart for the Christian Ministry.

After a hymn and Scripture reading from Like 4:1-​30, there followed the sermon by Rev. Derek Prime, entitled "The Beginning of a Ministry". This was in one sense addressed to Jonathan with four very practical applications for him at the beginning of his ministry. Mr Prime then, almost quite literally, turned to the congregation with the reminder that these practical applications were not confined to Jonathan or indeed to any other Christian Minister, but were very much for all who were seeking to follow the Lord Jesus. It was a challenging message, honouring to the Lord Jesus and wholly appropriate for the occasion.

Following the memorable evening service, there was an "After Church Fellowship" for everyone. The Chapel Bulletin for 24th October described this as "Farewell to Jonathan and Sandra Prime".

After the usual "Tea/Coffee and Biscuits" in the Lower Hall, an informal time of fellowship was held in the Church. (It was anticipated, quite correctly, that the Lounge would not be able to accommodate all who wished to remain.) This was led by our Elder Norman Wallace and involved a light hearted look-back at some of the activities, especially among the YPM, Cubs and Scouts where Jonathan had been closely involved. Tributes were paid, and "secrets" and "misdemeanours" revealed. The convenor of the Youth Council even commented that he felt he had to use a "Little Black Loose-Leaf Notebook" for his own notes that night out of respect for the fact that Jonathan always used one. Rev Derek Prime, in a sort of "question and answer" session, commented that he was able to look back with gratitude to the influence which Chapel people had exercised on each member of his own family. Apart from congregational hymn singing there were two musical items. A group of 5 ladies sang an appropriate piece and then we listened to a violin solo by Deborah Kill (accompanied by Elizabeth Smith). Towards the end of the evening, Mr Ian Balfour spoke of Jonathan’s involvement in the Elders’ Court, and then presented him with a book, adding "this can be changed if you do not like it". Mrs Nita Grainger presented a basket of flowers to Sandra, saying that as "an old pastor’s wife" she had given advice to a "new pastor’s wife" and wished Sandra God’s blessing in her new role. Mr Grainger, in expressing the prayerful best wishes of the Chapel to Jonathan, Sandra and the family, told us of the daily walk (in all weathers!) which he and Jonathan have "enjoyed" each day as they walked together the "last few miles" (or perhaps "yards") from Tollcross to the West End on their way to work. The conversation and companionship would be greatly missed. Jonathan was then presented, on behalf of the Chapel, with a painting of Edinburgh with Charlotte Square in the foreground. In expressing thanks, Jonathan said that this would hang in their lounge.

Many remember the days when, on Sundays, there were long queues outside the Chapel of people waiting to get IN. These days may not have returned (YET!), but on Sunday evening 24th October 1993 at about 9.30pm, there was a queue of people waiting to get OUT of the Chapel. The reason? Jonathan and Sandra were standing at the door to say Good-Bye to their many friends. An emotional moment for many, but as Jonathan and Sandra, Amy and Katie leave us, let us resolve to support them, (and their families in Edinburgh) in prayer, not only now and on the Induction at Enfield on Sunday 7th November 1993, but, perhaps more importantly, in the time, long or short, which the Lord has planned for them at Enfield.

Thus came to an end a truly remarkable day. A day in which the name of the Lord Jesus had been uplifted and glorified, and a day which had seen the real challenge of the gospel call to repentance and commitment very clearly presented.

Eric Smith.

� Sidlow Baxter’s review of 1935-45, Record, 1945, pp. 165–6, 173.

� Record. 1952, p. 28; 1958, pp. 42, 90, 137, 155; 1960, p. 75; December 1969, p. 14; November 1996, p. 7.

� Elders’ Minute, 28 September 1955; Record, 1951, pp. 105-6; 1955, p. 106; 1960, p. 59.

� Sidlow Baxter’s review of 1935-45, Record, 1945, pp. 165–6, 173.

� Record, 1927, p. 148; Elders’ Minute, 7 March 1928; Record, 1094, p. 58.

� Record, 1926, pp. 86, 133; 1927, pp. 84, 133, 165, 184, 186; 1928, p. 119; 1935, p. 117; 1936, pp. 28, 157; 1939, pp. 127, 187; 1941, pp. 265, 345; 1944, p. 135 (Rutherglen); 1950, p. 42 (Bristo).

� Record, 1919, pp. 100, 125, 130; 1920, pp.19, 130; 1921, p. 66; 1922, p. 26; 1924, p. 75; 1926, p. 132, 133; 1936, 68.

� Record 1913, pp 146, 162; 1916, p. 63; 1919, p. 148; 1919, p. 67; 1920, pp. 116, 130; 1922, p.59; 1923, p. 58; 1925, p. 135; 1926, pp. 5, 132; 1927, pp. 84, 133. Many more references after he returned to the United Kingdom, not listed here. Pastorate in Berwick, 1942, p. 57.

� Record, 1926, p. 164; 1928, p. 132; 1930, p. 140; 1934, p. 148; 1943, p. 137.

� Sidlow Baxter’s review of 1935-45, Record, 1945, pp. 165–6, 173.

� Record, 1922, p. 74; 1923, pp. 3, 18, 77; 1924, pp. 13, 19, 74, 88; 1926, p. 133.

� Record, 1926, p. 133.

� Note of meeting with Peter on 29 April 2002, in the Ministry Elders’ Minutes.

� Record, 1960, p. 106.

� Record, 1926, pp. 52, 76, 118, 133.

� Record, 1927, 117, 134, 136, 148; 1928, p. 37; 1937, pp. 60, 190. Deacons’ Minute, 2 November 1927.

� Record, 1944, pp. 135, 164.

� Sidlow Baxter’s review of 1935-45, Record, 1945, pp. 165–6, 173.

� Record, 1954, pp. 58, 154, 170; April 1965, p. 9.

� Record, 1954, pp. 58, 89; 1955, p. 106; 1958, p. 183; October 1966, p. 11.

� Record, 1958, p. 185; 1962, p. 153. Inducted to pastorate of Alloa Baptist Church, October 1962. Elders’ Minute, 10 October 1962.

� Record, 1958, p. 185.

� Record, 1911, p. 130; 1913, pp. 98, 162; 1920, pp. 83, 98; 1926, p. 133; 1933, p. 152.

� Record, 1926, p. 133.

� Record, March 2001, p.19.

� Record 1913, pp. 66, 162; 1916, p. 63; 1918, pp. 115, 131; 1921, p.36; 1922, p. 11, 26, 35; 1923, p. 74; 1925, p. 62; 1926, p. 133; 1926, pp. 92, 133.

� Record, 1924, p. 58; 1926, p. 133.

� Record, 1933, p. 118; 1934, p. 68.

� Record, 1958, pp. 153, 173; 1959, p. 42.

� Record, 1961, p. 73; June 1969, p. 8; November 1991, p. 3.

� Report of the inductions in the Record, October 1992, pp. 13-14; May 1995, p. 11; February 1996, p.11.

� Record, 1913, p. 113.

� Record, 1924, pp. 58, 95; 1925, pp. 4, 55, 151, 182; 1926, pp. 118, 133, 172-3, 184; 1927, pp. 84, 100, 118, 133; 1928, p. 134.

� Record, 1923, pp. 66, 74; 1924, pp. 42, 78, 90; 1925, pp. 73, 119, 186; 1926, p. 54, 118, 133, 169 (valedictory); 1927, pp.5, 84, 149; 1928, pp. 68, 102, 134; 1931, pp. 106, 155, 166-7; 1934, p. 36; 1935, p.22; 1938, p. 158; 1940, p. 79; 1940, p. 79; May 1972. Elders’ Minutes, 26 January 1927, 30 September 1931.

� Record, 1929, p. 70; 1930, p. 45; 1933, p. 106; 1934, p. 21; 1938, p. 9; 1943, p. 158; 1946, p. 24; 1947, pp. 121, 138; 1961, p. 10.

� The Baptist Magazine, 16.3 (March, 1824), pp. 97-103.

� Record, November 1993, pp. 6-7.

