
THE PRINCIPAL

ACTS
OF THE

GENERAL ASSEMBLY

OF THE

Free Church of Scotland

1900 – 1909

EDINBURGH

FREE CHURCH OF SCOTLAND
THE MOUND

CONTENTS MAY - 1900

PRINCIPAL ACTS

CLASS I - ACTS WHICH HAVE PASSED THE BARRIER ACT

1. Act anent Union with United Presbyterian Church

CLASS II. - ACTS WHICH ARE OF GENERAL INTEREST TO THE CHURCH

2. Act anent Address to Her Majesty re Her Birthday 3. Act anent Payment of Assembly
Expenses 4. Act anent Sustentation Fund 5. Act anent Platform of Equal Dividend 6. Act
anent Collections 7. Act Appointing Commission of Assembly 8. Act Appointing Next
Meeting of Assembly

CONTENTS OCTOBER - 1900

PRINCIPAL ACTS

CLASS I. - ACTS WHICH HAVE PASSED THE BARRIER ACT

 NONE

CLASS II. - ACTS WHICH ARE OF GENERAL INTEREST TO THE CHURCH

1. Anent Standing Orders 2. Anent Property in hands of General Trustees and Finance
Committee 3. Anent Property in hands of Congregational Trustees 4. Anent Appointment of
Law and Advisory Committee 5. Appeal to the People of the Free Church 6. Anent appointing
Commission Of Assembly 7. Anent appointing next Meeting of Assembly 8. Notarial Protest

THE PRINCIPAL ACTS OF GENERAL ASSEMBLY OF THE FREE CHURCH OF
SCOTLAND.

 MAY XXIV., MDCCCC (1900)

CLASS I. - ACTS OF LEGISLATION.

 I. - Anent Union with the United Presbyterian Church (No. 1 of Class I.) Edinburgh,
31st May 1900. Sess. 12.

The General Assembly, with consent of a majority of Presbyteries, enact and ordain as
follows :-

Whereas the General Assembly of 1895 declared their sense of the obligation lying on this
Church to aim at the general re-union of Scottish Presbyterians, and in particular, to embrace
the earliest fitting opportunity of accomplishing Union with the United Presbyterian Church,
and appointed a Committee to consider the subject and to report; whereas, the Assembly of
1896 welcomed a communication from the Synod of the United Presbyterian Church,
expressing their readiness to enter into Union on the ground of the Standards as at present
accepted by the Churches, and re-appointed their Committee to consider this question ;
whereas, the Assembly of 1897 instructed the Committee to consider and confer with a
similar Committee of the United Presbyterian Synod regarding the practical questions which
bear on incorporating union ; whereas the said Committee submitted to the Assembly of 1898
a joint report of both Committees, setting forth Questions and Formula proposed to be
adopted in a United Church, which report was approved by the Assembly and sent down to
Presbyteries that they might consider it and send up to the Committee suggestions, as they
might think fit; whereas, while Presbyteries were largely of one mind in approving of said
Questions and Formula, suggestions were sent up by some of them which have been
considered by the Committee, and the Questions and Formula as now adjusted, have been
reported to this Assembly and approved; whereas, further, the Committee, in conference with
the Committee of the United Presbyterian Church, have considered the arrangements
necessary to be made in harmonising the methods of the two Churches, so far as that is
needful, with a view to inaugurate the orderly and harmonious action of a United Church, and
have presented detailed proposals for that purpose, which have been sent down to
Presbyteries for suggestions, and after consideration of suggestions sent up have been
adjusted by the Committee, reported to this Assembly and approved, which proposals have
respect; First, to the Provision for the Ministry; Second, to the Training of the Ministry;
Third, to Aged and Infirm Ministers’ Fund; Fourth, to the Constitution of the General
Assembly ; Fifth, to Rules and Forms of Procedure ; Sixth, to Administration of Missions ;
Seventh, to arrangements for Home Work ; Eighth, to Government Grants to Training
Colleges and Mission Schools - all as set forth in Appendix to the Report of the Committee
on Relations with the United Presbyterian Church, herewith sent down ; whereas, while
according to these proposals, some matters need not be made matter of legislation previous to
union, yet many require to be legislatively dealt with in terms of the said proposals ; whereas,
further, proposals in regard to rearrangement of Presbyteries and Synods have been sent to
Presbyteries, and suggestions have been received, which require to be further considered by
the Committee, and in regard to which the Committee have been directed to report finally to
next Assembly; and whereas, none of these proposals is in any respect inconsistent with the
Standards of this Church, with its constitutional law and practice, or with the liberty of its
members ; whereas also an extract minute from the proceedings of the recent meeting of the
United Presbyterian Synod has been laid upon the table, from which it appears that the said
Synod have taken all steps necessary according to their rules of procedure with a view to
enable them at any future meeting to enter into Union on the terms proposed ; but whereas
the terms of a Uniting Act, comprehending certain declarations, have not yet been finally
adjusted: Therefore, the General Assembly, with consent of a majority of Presbyteries, hereby
enact and ordain, that the plan of Union set forth in the proposals hereinbefore referred to,
including the rearrangement of Presbyteries and Synods as that may be approved by next or
any subsequent Assembly, is authorised and accepted by this Church, with a view to an
incorporative Union with the United Presbyterian Church, as a plan to come into operation,
as soon as a Uniting Act shall have been passed by the General Assembly, with consent of a
majority of the Presbyteries of the Church, it being understood that the United Church may

be declared to consist of the Free Church of Scotland as existing previously to the Union, and
the United Presbyterian Church as existing previously to the Union, under such common
designation as may be agreed upon; and that secondary details may be adjusted as to that
Assembly may seem meet.

 CLASS II. - ACTS IMPORTANT FOR THE GENERAL INFORMATION OF THE
CHURCH.

II. - Address to Her Majesty with Reference to the Anniversary of Her Majesty’s
Birthday (No. 2 of Class II.). Edinburgh, 26th May 1900. Sess. 4.

TO THE QUEEN’S MOST EXCELLENT MAJESTY.

MAY IT PLEASE YOUR MAJESTY,-

We, the Ministers and Elders of the Free Church of Scotland in General Assembly convened,
desire, on this, the recurrence of your Majesty’s Birthday, to renew the expression of our
devoted loyalty. We share with all ranks, classes and religious denominations of your people
throughout Great Britain, as well as with all those in Your Majesty’s widespread Empire, the
profound attachment which has long been shown to Your Majesty’s Throne, person and
family; and each succeeding year has only deepened and strengthened this loyal attachment.
While we lament the unhappy war which now desolates South Africa, and which has brought
sorrow to so many hearts and darkened so many homes within the wide limits of the British
Empire, we offer our respectful congratulations on the success which has attended the
operations of Your Majesty’s forces in that country. We also pray that their efforts may,
through the favour of Almighty God, speedily be crowned with complete success and that a
satisfactory and settled peace, with equal rights to all civilised men, and justice to the native
races may be the result of this great struggle. We have noticed with thankfulness Your
Majesty’s sympathy, and womanly pity shown to the sick and wounded who have returned
from the battlefields of South Africa. We offer our sincere and hearty’ thanks to Almighty
God that He has been pleased to grant Your Majesty length of days beyond the usual limit of
human life ; and we pray that He may still add to those days, and grant to Your Majesty, in
health, and in wealth of all earthly good and heavenly blessing, long to rule over us ; and that
your people may still continue to enjoy those benefits which they have highly valued in the
past, and which have marked Your Majesty’s long and beneficent reign.

May it please Your Majesty,

Your Majesty’s loyal and dutiful Subjects,

THE MINISTERS AND ELDERS OF THE FREE CHURCH OF SCOTLAND, IN
GENERAL ASSEMBLY CONVENED.

Signed in Name and by Appointment of The General Assembly of the Free Church of
Scotland at Edinburgh, the 26th day of May 1900 years, by

WALTER ROSS TAYLOR, D.D., Moderator.

 III. - Anent Payment of Assembly Expenses (No. 2 of Class II.) Edinburgh, 25th May
1900. Sess. 2.

The General Assembly hereby amend the Regulations for payment of Assembly expenses as
follows :-

Congregations contributing less than £60 to the Sustentation Fund hitherto charged 7s. 6d. to
be charged 8s. Congregations contributing £60 and under £150 hitherto charged 10s. to be
charged 11s. Congregations contributing £150 and under £300 hitherto charged £1 to be
charged £1, 2s. 6d. Congregations contributing £300 and under £500 - £1, 5s. Congregations
contributing £500 or above - £1, 10s.

IV. - Anent Sustentation Fund (No 3 of Class II.). Edinburgh, 30th May 1900. Sess. 10.

The Assembly declare the Dividend payable to all Ministers on the Platform of the Equal
Dividend, who are entitled to a full Dividend, to be at the rate of £160 for the past year.
Further, the Assembly declare an additional Dividend of £7 to each Minister in sole charge of
a Congregation, and to Junior Colleagues, as at 15th May current. The Assembly further
resolve that the Surplus which still remains be divided this year according to the following
regulations

1. The Surplus shall be divided among all the congregations where the ministerial income
from all sources is under £200, on the understanding that this grant shall not augment any
ministerial income beyond £200.

2. In cases where there is no manse, allowance shall be made for the value of a manse,
generally on the basis stated in the Assembly’s Supplement Regulations, when estimating
ministerial income.

3. As the Surplus to be apportioned may be looked on as an addition to the past year’s income
of the several recipients, ministers who have received their share of the Sustentation Fund for
only a portion of the year will receive a proportional share of the Surplus.

4. The share of the Extra Dividend accruing to ministers in receipt of grants from the
Supplementary Sustentation Fund shall not affect the amount of these grants so long as their
ministerial income, apart from the Extra Dividend and allowance for house rent, is under
£150.

The Assembly observe with much gratification that there is again a marked increase in the
amount contributed to the Fund, and that this increase has arisen from Associations. They
record their thankfulness to God that the deepened and extended interest in the Fund, which
appeared during two previous years, continues to be manifested, and they also record their
sense of obligation to the Organisation Sub-Committee for its wise and vigilant efforts, and to
those brethren who have carried on the work of visitation. At the same time they renew their
warmest thanks to the Treasurers, Deacons and Collectors, on whose regular and persevering
work the welfare of the Fund from year to year depends; and they commend the interests of
the Fund with full confidence to their continued care. The Assembly approve of the proposal
to carry on systematically the work of visiting Presbyteries, Deacons’ Courts and

Congregations, in the interest of the Fund, and that every Congregation be visited at least
once in the course of five years. They empower the Committee to hold special visitations
wherever the circumstances appear to require special action. The Assembly approve of the
proposed Regulations anent Supplementary Fund Grants, and anent contributions from
Territorial and Church Extension Charges. Further, the Assembly approve of the Committee’s
recommendation that the present Convener be re-appointed for a further term of years.

 V. - Anent Platform of Equal Dividend (No. 4 of Class II.). Edinburgh, 30th. May 1900.
Sess. 10.

The Assembly admit to the Platform of the Equal Dividend the Congregations of Bank
(Cumnock), Garve, Oban (Argyll Square), Glasgow (Somerville), Glenboig, and Carradale
and Skipness.

 VI. - Anent Collections (No. 5 of Class II.). Edinburgh, 5th June 1900. Sess. 19.

The General Assembly resolve to place on record their gratitude to God for the varied
opportunities of service which in His Providence have been opened up to this Church. Every
year the fields of the Church’s operations are being extended, and new fields are calling for
labour, so that there is urgent need for increased effort and greater liberality. The General
Assembly appoint the following Collections to be made during the ensuing five months in all
the Congregations of the Free Church of Scotland, viz.

1. On the Third Sabbath of June . . Colonies. 2. On the Third Sabbath of September . Building
Funds. 3. On the Third Sabbath of October . . Highlands.

Further, the General Assembly appoint that a Collection shall be made for Foreign Missions
on the Third Sabbath of July in every Congregation which has no Association in aid of that
Scheme. Also, the General Assembly strongly recommend that all our people should
contribute to the Women’s Foreign Missionary Society and the Women’s Jewish Missionary
Association, and that opportunity be afforded them for so doing, either by a Special
Collection, or by any other means that may be considered most suitable. In appointing these
collections, and commending them to the liberality of every member of the Church, the
General Assembly exhort their people to acquaint themselves with the purposes and
operations of the various Missions and Agencies for which their freewill offerings are asked,
so that they may give of their means, as God has prospered them, with intelligent interest,
with prayerful sympathy, and with enlightened liberality ; and further, the Assembly instruct
all ministers, or probationers supplying vacancies, in intimating these collections on the
Sabbath preceding that on which the collection is to be made, to direct the attention of the
people to the special purposes of these Schemes, and to ask of them their liberal support. The
General Assembly enjoin that the collections be made in every case on the appointed days, or,
when that is impossible, on the most convenient day immediately preceding or succeeding
the day appointed, and that the opportunity and privilege of subscribing to these collections
should in no circumstances be restricted or withheld from the people. Further, the General
Assembly strongly recommend that these collections should be kept separate from the
ordinary Congregational offerings, and that, for the purpose of affording every worshipper an
opportunity of contributing to each of these important Schemes of the Church, the collections
for them should be taken up from pew to pew before the conclusion of the service, or in any

other distinctive way as Deacons’ Courts may find most convenient. The General Assembly
appoint the foregoing portion of this Act to be read from the pulpit of every Congregation
within the bounds of the Church on the first Sabbath after the receipt thereof, or, where it is
the Communion Sabbath, on the first Sabbath thereafter; and the Assembly recommend
ministers on that occasion to draw the attention of their people to the duty of systematic
giving. The General Assembly instruct the Conveners of Committees for whose objects
collections are appointed, to state in the notices issued regarding the collections for the
different schemes the approximate amount necessary for carrying on the work for the current
year, and to issue the notices for the pews in sufficient time to permit of the collection being
made, when necessary, on the Sabbath before that named above in this Act. Further, the
Assembly instruct all Committees entrusted with the administration of the Schemes for which
collections are appointed, within two months after the date fixed for each collection, to
inquire into every case where such collection has not been made, and carefully to consider
the reasons assigned for the omission. They further instruct the Committee to report to
Presbyteries all cases in which no reply to their inquiries has been received, or in which the
reply seems unsatisfactory ; and they instruct Presbyteries to take up the cases reported to
them, to inquire into the circumstances, and to report the result to the Committee concerned ;
and likewise enjoin the several Synods to take a particular account of the diligence of
Presbyteries, and to record it in their Synod Records.

 VII. - Anent Appointing Commission Of Assembly (No. 6 of Class II.) Edinburgh, 5th
June 1900. Sess. 20.

The General Assembly did and hereby do nominate and appoint a Commission, consisting of
all the members of Assembly, with the addition of the name of Dr. THOMAS SMITH, named
by the Moderator :- TO BE A COMMISSION of this General Assembly, with power to the
said Commission, or their quorum, which is hereby declared to be any thirty one or more of
their number, where sixteen at the least are always to be ministers, to meet and convene at
Edinburgh, the second Wednesday of August, at twelve of the clock noon, and thereafter on
the fourth Wednesday of October, and oftener when and where they shall think fit and
convenient, and with power to choose their own Moderator : And the General Assembly fully
empower the said Commission, or their quorum above mentioned, to cognosce and finally
determine, as they shall see cause, in every matter referred to them, or which shall be referred
to them, by or in virtue of any act or order of the Assembly; and to do everything contained in
and conform to the instructions given, or to be given, by the Assembly; and to advert to the
interests of the Church on every occasion; that the Church do not suffer or sustain any
prejudice which they can prevent, as they will be answerable : In view of the approaching
Union the Assembly empower the Commission to dispose of any proposals that may be made
to facilitate its completion, and which it may be found desirable to deal with before the
meeting of Assembly in October: And the Assembly declare that the said meeting in October
shall have the full powers of a General Assembly to receive and finally dispose of all
references, complaints, or appeals, arising in the Inferior Courts, which may be brought
before them in accordance with the law and practice of the Church : And the Inferior Courts
are hereby instructed to transmit all such cases to this Meeting in due time, in accordance
with the Standing Orders of the General Assembly : And the said Commission are hereby
appointed, at each stated meeting, to hold a diet for receiving information on the progress of
the Missionary Schemes of the Church, and imploring the Divine blessing thereon. And, in
all their actings, they are to proceed according to the Act and Constitution of this Church, and

to do nothing contrary thereto, or to the prejudice of the same, declaring that, in and for all
their actings, they shall be accountable to, and censurable by, next General Assembly, as they
shall see cause. And this Commission shall continue and endure until another Commission be
appointed and members are required to attend the diets of the said Commission. And for the
better securing a quorum and attendance of members, the General Assembly prohibit the
Presbytery of Edinburgh, and all other Presbyteries within fifty miles of Edinburgh, to meet
on any of the days appointed for the meeting of this Commission ; and such of the members
of these Presbyteries as are on the Commission are required, all of them, to give attendance
on the diets thereof. And the General Assembly appoint this their Commission, at the first
meeting, to discuss as many of the causes and questions relating to the settlement of vacant
churches as they can overtake.

VIII. - Anent Appointing next Meeting of Assembly (No. 7 of Class II). Edinburgh, 5th.
June 1900. Sess. 20.

The Assembly appoint the next General Assembly of the Free Church of Scotland to meet at
Edinburgh, on Tuesday, the 30th day of October 1900, at half-past Eleven o’clock forenoon.

 THE PRINCIPAL ACTS OF THE GENERAL ASSEMBLY OF THE FREE CHURCH OF
SCOTLAND.

 OCTOBER XXX. MDCCCC. (1900)

CLASS II.- ACTS IMPORTANT FOR THE GENERAL INFORMATION OF THE
CHURCH.

I. - Anent Standing Orders (No. 1 of Class II.). Edinburgh, 31st October 1900. Sess. 4

It was moved, seconded, and agreed to, That Sections II., III., and IV., Section V., Sub-
Section 1 (Paragraph 1), Sub-Sections 2, 3, 5, 7, 9, 10, 12, 13, and 14, Sub-Section 6
(Paragraphs 1 and 9), and Section VI. of the Standing Orders of Assembly, be suspended
during the remainder of this General Assembly, and until the Assembly should otherwise
resolve.

 II. - Anent Property in hands of General Trustees and Finance Committee (No. 2 of
Class II.). Edinburgh, 31st October 1900. Sess. 4.

It was moved, seconded, and agreed to, That the General Trustees and the Finance Committee
of the Free Church of Scotland, as existing at the date of assemblage of the General
Assembly of said Church which convened on 30th October 1900, be and are hereby
instructed meantime to hold the Assembly Hall, College Buildings, and Offices of the Church
and other buildings connected therewith, for the use of and subject to the directions of this
General Assembly and its Commission, and that they be and are hereby interpelled from
permitting the same to be used or enjoyed in any way by the United Free Church of Scotland,
its General Assembly or others (unless in so far as expressly authorised by this Assembly),
and in particular from making, or allowing to be made by others on their behalf, any
structural alterations upon any of the said buildings.

 III. - Anent Property in hands of Congregational Trustees (No. 3 of Class II.).
Edinburgh, 31st October 1900. Sess. 4.

It was moved, seconded and agreed to, That the Trustees in whom any properties,
congregational or other, stood vested for the Free Church of Scotland or congregations in
connection therewith under deed in form of the Model Trust Deed or similar form, as at the
date of assemblage of the General Assembly of the Free Church of Scotland, convened to
meet at Edinburgh on the 30th October 1900, be appointed to continue to hold the same for
behoof of the Free Church of Scotland, and be interpelled from parting with the same to any
parties appointed as Trustees by the United Free Church or on its behalf, and such Trustees
are further appointed to hold the same for the uses of the Free Church of Scotland, subject to
the directions of this General Assembly or its Commission ; with permission, however, to
such Trustees to make such arrangements (subject to the orders of the Assembly and its
Commission) as to the use of the properties held by them respectively by Members adhering
either to this Church or to the United Free Church, as the particular circumstances of each
case may seem to demand, until the further orders of this Assembly.

 IV. - Anent Appointment of Law and Advisory Committee (No. 4 of Class II.).
Edinburgh, 1st November 1900. Sess. 5.

The Assembly took into consideration the arrangements rendered necessary by the
proceedings referred to in the preceding Minutes, and after considerable discussion, it was
moved, seconded, and agreed to, That the Assembly appoint the following, namely - The
Reverend Colin A. Bannatyne, the Reverend J. D. M’Culloch (Convener), the Reverend J. K.
Cameron, J. Hay Thorburn, A. MacNeilage, and W. Rounsfell Brown, as a Law and Advisory
Committee, and empower the Committee to watch over all cases which may arise, and to take
such steps as may seem to them advisable. The Assembly further authorise The Moderator,
Clerk, and Members of Committee aforesaid, to take in name and on behalf of the Assembly
or its Commission, or otherwise, all such steps as may be necessary by legal proceedings or
otherwise for maintaining the whole interests of the Church with permission to the remnant
Members of Assembly to conjoin themselves in the instance of any proceedings for their
interests as Member of Assembly.

 V. - Appeal to the People of the Free Church (No. 5 of Class II.). Edinburgh, 2nd
November 1900. Sess. 6.

To the people of the Free Church of Scotland. The earnest appeal of the Ministers and Elders
at present convened in solemn Assembly. You are doubtless aware that a large number of the
Members of the Assembly have withdrawn themselves from the Free Church, and have
formed a new Church on a new basis, and under a new name. Such abandonment of an
historic Church we deeply deplore, and cannot imitate. At all costs we are prepared to adhere
to the Westminster Confession of Faith and the other Standards of the Church of 1843 as
heretofore understood. And we affectionately appeal to you to join with us in our endeavour
to maintain the ideal of the Church as the pillar and ground of the truth, the whole truth, as
revealed by God in Holy Scripture, and of which so admirable a compend is exhibited in the
Standards of our Church. For the guidance of those who are in difficulty at this trying time,
we would point out it is the duty of our office-bearers not to recognise the jurisdiction of the
new Church Courts which are being set up all over the land, and that they should lodge a

protest, forms of which will be forwarded on application. Members and adherents who adhere
to us should resist any attempt made to enrol them under the flag of the new Church.
Circumstances may vary in each special case, but the minority should ever realise that they
belong to the Free Church of Scotland for the maintenance of whose distinctive principles the
fabrics in which they worship were originally erected. Individual Members who are scattered
over our large cities and country districts should not lift their certificates of Membership, but
should intimate to the Minister or Session Clerk of the nearest congregation remaining
faithful to the Free Church, that they adhere to the Free Church, even though they could
seldom worship with that congregation, being necessitated by distance to worship elsewhere.
Special attention must be given that collections, monthly and quarterly, be taken, as you have
been accustomed to contribute, to the Sustentation Fund and other schemes of the Free
Church of Scotland. In closing, we would appeal to you in the words of Dr. John Erskine:
“Be valiant for the truth upon the earth; when truth falls in the street, resolve to fall with it,
rather than renounce it. Hold fast the profession of your faith without wavering; contend
earnestly for the faith once delivered to the saints.” The Lord hath said, “Them who honour
Me I will honour, and they who despise Me shall be lightly esteemed.”

 VI. - Anent appointing Commission Of Assembly (No. 6 of Class II.). Edinburgh, 2nd
November 1900. Sess. 6.

The General Assembly did and hereby do nominate and appoint a Commission, consisting of
all the Members of Assembly, with the addition of the name of the Reverend J. D.
M’Culloch, nominated by the Moderator, to be a Commission of this General Assembly, with
power to the said Commission, or their quorum, which is hereby declared to be five or more
of their number, whereof three at least are always to be Ministers, to meet and convene at
Edinburgh, the 5th day of December, at 12.30 o’clock afternoon, and thereafter on the 6th day
of March, at the same hour, and oftener when and where they shall think fit and convenient,
and with power to choose their Moderator: And the General Assembly fully empower the said
Commission or their quorum above-mentioned to cognosce and finally determine as they
shall see cause in every matter referred to them, or which shall be referred to them by and in
virtue of any Act or order of the Assembly, and to do everything contained in and conform to
the instructions given or to be given by the Assembly; and to advert to the interests of the
Church on every occasion, that the Church do not suffer or sustain any prejudice which they
can prevent as they will be answerable. In view of the disturbance to the Church occasioned
by the withdrawal of a majority of Ministers and Elders of the Church to unite with another
body, the Assembly empower the Commission to take all steps necessary and proper to be
taken in the interests of the Church : And the Assembly declare that the said meetings in
December and March shall have the full powers of a General Assembly to deal with all
questions which may arise in connection with the matters foresaid: And said Commission are
hereby specially empowered to increase the representation to next General Assembly, even to
the extent of all the Ministers of the Church adhering thereto, and such representation of
Elders as to the Commission may seem fit: As also to receive and finally dispose of all
references, complaints, and appeals arising in the Inferior Courts, which may be brought
before them in accordance with the law and practice of the Church: And the Inferior Courts
are hereby instructed to remit all such cases to the said meeting in March in due time, in
accordance with the Standing Orders of the General Assembly. And, in all their actings, the
said Commission are to proceed in accordance with the Act and Constitution of this Church,
and to do nothing contrary thereto or to the prejudice of the same, declaring that in and for all

their actings they shall be accountable to and censurable by the next General Assembly as
they shall see cause. And this Commission shall continue and endure until another
Commission be appointed, and Members are required to attend the diets of the said
Commission.

VII. - Anent appointing next Meeting of Assembly (No. 7 of Class II.). Edinburgh, 2nd
November 1900. Sess. 6.

The next General Assembly of the Free Church of Scotland is appointed to be held at
Edinburgh on the 21st May 1901.

VIII. - Notarial Protest (No. 8 of Class II.). Edinburgh, 2nd November 1900.

Be known to all whom it may concern by this public Instrument of Protest, that on the 2nd
day of November 1900 years, and in the reign of Her Majesty Queen Victoria, the sixty-
fourth year, in presence of me, William Gunn, Notary Public, residing in Edinburgh, and of
the witnesses after designed and hereto subscribing, appeared :- Colin Archibald Bannatyne,
Minister of the Free Church of Culter, Biggar, who solemnly represented and set forth that on
Wednesday, the 31st day of October 1900, at half-past eleven o’clock forenoon, he,
accompanied by the Reverend John Kennedy Cameron, Minister of the Free Church of
Scotland, Brodick; the Reverend William MacKinnon, Minister of the Free Church of
Scotland, Gairloch; the Reverend Murdo M’Queen, Minister of the Free Church of Scotland,
Kiltearn; Mr. Walter Rounsfell Brown, Elder, Glasgow; Mr. John Hay Thorburn, Elder, Leith;
and others, Members of the General Assembly of the Free Church of Scotland, Edinburgh,
met and presented themselves at the entrance gate of the Free Church Assembly Hall,
Edinburgh, and demanded admission for the purpose of conducting the business of the
meeting pursuant to adjournment of the General Assembly of the Free Church of Scotland,
and found the entrance gate to the said hall locked, and admission was there and then refused
them: Therefore the said Colin Archibald Bannatyne, for himself and the said other Members
of the General Assembly, protested against the said refusal of admission, and against all and
every person or persons whom it shall or may concern: Whereupon and upon All and Sundry
the premises, the said Colin Archibald Bannatyne asked and took Instruments in the hands of
me, Notary Public. These things were so said and done at and within my writing-chambers, in
number fifteen Queen Street, Edinburgh, between the hours of eleven and twelve o’clock
forenoon on the day, month, and year first above written, before and in presence of James
Simpson, Solicitor Supreme Courts of Scotland, Edinburgh, and Steven Peters Leslie, Law
Clerk, number fifteen Queen Street, Edinburgh, witnesses to the premises specially called and
required, and hereto with me and with the said Colin Archibald Bannatyne subscribing.

 Egi Cogitate,

 James Simpson, Witness. WILLIAM GUNN,

 S. P. Leslie, Witness. Notary Public. COLIN A. BANNATYNE.

CONTENTS 1901

CLASS I. - ACTS WHICH HAVE PASSED THE BARRIER ACT

 NONE

CLASS II. - ACTS WHICH ARE OF GENERAL INTEREST TO THE CHURCH

 1. Address to His Majesty the King 2. Anent Appointment of Committee on Public Questions
3. Anent Sustentation Fund and Aged and Infirm Ministers’ Fund 4. Anent Foreign Missions
5. Anent King’s Protestant Declaration 6. Anent Civil Actions VII. - Anent appointment of
Publications Committee 7. Anent appointment of Publications Committee 8. Anent
Declaratory Act 9. Anent appointment of Committee on the Training of the Ministry 10.
Anent Collections 11. Anent appointing Commission of Assembly 12. Anent appointing next
Meeting of Assembly

 THE PRINCIPAL ACTS OF THE GENERAL ASSEMBLY OF THE FREE CHURCH OF
SCOTLAND.

 MAY XXI. MDCCCCI. (1901)

CLASS I. - ACTS WHICH HAVE PASSED THE BARRIER ACT

 NONE

CLASS II. - ACTS IMPORTANT FOR THE GENERAL INFORMATION OF THE
CHURCH.

I. - Address to His Majesty the King (No. 1 of Class II.). Edinburgh 24th May 1901.
Sess. 6.

TO THE KING’S MOST EXCELLENT MAJESTY.

The Loyal and Dutiful Address of the General Assembly of the Free Church of Scotland.

MAY IT PLEASE YOUR MAJESTY,

We, Your Majesty’s faithful subjects, the Ministers and Elders of the Free Church of
Scotland, met in General Assembly, desire to express our sense of the overwhelming loss
sustained by Your Majesty, the Royal Family, and the whole British Empire, in the death of
our beloved Sovereign, Queen Victoria, an event which has called forth feelings of profound
sorrow in every quarter of the globe. Full of years and honours, after a reign unequalled in
our annals in respect of its duration, lustre, and prosperity, our late venerated Monarch has
passed to her rest, and we take this opportunity of placing on record our high sense of the
noble qualities, public and private, which adorned her long and illustrious career. The
eminent wisdom and ability displayed by her late Majesty in the Government of her vast
Empire, often in times of grave difficulty and danger, commanded universal admiration,
whilst her many personal virtues, her great kindness of heart, and the tender and loving

sympathy with which she entered into the joys and sorrows of all classes of her subjects,
endeared Queen Victoria to her people in a manner unparalleled in history. As Members of a
Church of Christ, we would recall with special thankfulness to God her high Christian
character, her simple and unaffected piety, and her loyal attachment to the great principles of
the Protestant faith so essential to our national liberties and welfare, and by its firm adherence
to which the illustrious House of Hanover has ever been honourably distinguished. Mourning
deeply as we do the removal of a Sovereign so deservedly honoured and beloved, we desire
at the same time humbly to express our congratulations on the occasion of Your Majesty’s
succession to the Crown of your ancestors, and to tender our loyal allegiance to Your
Majesty’s Throne and Person. In these congratulations we would also include our gracious
Queen Alexandra, who has so long and so justly endeared herself to the people of these
realms. Standing as we do on the historic position of the Church of Scotland in virtue of the
Claim of Right and Protest of 1842 - 1843, we acknowledge with satisfaction Your Majesty’s
first act in subscribing to the Oath of Security as embodied in the Treaty of Union determined
in 1707, whereby the true Protestant Religion and Presbyterian form of Church government
are for ever settled in Scotland as also the declaration provided by the Bill of Rights taken by
Your Majesty on your first meeting with Parliament. That it may please Almighty God, by
whom kings reign and princes decree justice, to bestow upon Your Majesty every blessing,
spiritual and temporal, that you may long be spared to reign over a loyal, prosperous, and
United Empire, and that finally when this life has closed, you may receive a crown of glory in
the Kingdom of our Lord and Saviour, Jesus Christ, is the earnest and heartfelt prayer of,

May it please Your Majesty,

Your Majesty’s most faithful, dutiful, and obedient subjects,

THE MINISTERS AND ELDERS OF THE GENERAL ASSEMBLY OF THE FREE
CHURCH OF SCOTLAND.

Signed in our name, and by our appointment,

JAMES D. M’CULLOCH, Moderator

II. - Anent Appointment of Committee on Public Questions (No. 2 of Class II.).
Edinburgh , 22nd May 1901. Sess. 2,

The Assembly appoint a Committee on Public Questions as follows, namely :Mr. J. D.
M’Culloch, Mr. C. A. Bannatyne, Mr. Donald MacLeod, Mr. John Maclver, Mr. Murdo
Macqueen, Mr. Roderick Finlayson, Ministers; Mr. Archibald MacNeilage, Mr. J. Hay
Thorburn, Mr. Jas. Coltart, Mr. W. Rounsfell Brown, Elders; Mr. M’Culloch, Convener; Mr.
MacNeilage, Vice-Convener; with instructions to watch over the various matters referred to
in the Overture, and any other questions bearing on public morality, the interests of Religion,
the relation between Church and State, Romanism and Ritualism, the sanctification of the
Sabbath, the cause of Temperance, Education, and whatever bears on the honour of the great
Head of the Church, and the spiritual and moral well-being of the community, to take such
action as may seem best fitted to further the great ends of a Christian Church in connection
therewith, and to report to next General Assembly.

 III. - Anent Sustentation Fund and Aged and Infirm Ministers’ Fund (No. 3 of Class
II.). Edinburgh, 22nd May 1901. Sess. 3.

The Assembly approve of the Report, and thank the Committee especially the Convener. The
Assembly declare the Dividend to all Ministers on the platform of the Equal Dividend to be
at the rate of £160 for the past year, exclusive of the premium of £7 to the Widows’ and
Orphans’ Fund, which will be paid by the Committee from the balance still on hand. The
Assembly instruct the Committee to hold the surplus in their hands as subject to any demand
of the Commission of Assembly, at same time indicating that the necessity for an Aged and
Infirm Ministers’ Fund is peculiarly a burden on the surplus. The Assembly instructs the
Committee to assume the care of re-opening that Fund, and direct them to consider what
means, in addition to the usual collection, are the best for that purpose. The Committee is
authorised to report to the Committee of’ Assembly at any of its diets, and the Commission is
authorised to consider such report with powers. The Assembly reappoints Mr. Colin A.
Bannatyne to be Convener of the Committee, and appoints Mr. W. Rounsfell Brown to be
Vice-Convener.

 IV. - Anent Foreign Missions (No. 4 of Class II.). Edinburgh, 22nd May 1901. Sess. 3.

The Assembly receive and adopt the Report, thanking the Committee, and especially the
Convener, who is re-appointed. The Assembly resolves to grant the sum of £90 as a
contribution to the Mission of the United Original Secession Church at S‚oni, India, and the
sum of Twenty guineas as a contribution to the Zenana Mission at the same place. The
Assembly further commend this excellent Mission, in its general and its Zenana branches, to
the liberal concern of the people, and authorise the Committee to make a contribution thereto
of all money received by it during the year, and not otherwise destined. The Assembly repeats
its ever-deepening conviction of the claims of Israel on Christian gratitude, and its regret that
recent events have severed the Church’s more immediate connection with esteemed
Missionaries and their familiar fields. It authorises the Committee to consider the propriety of
devoting the money at its command to some other work among Jews ; at the same time
urging congregations to devise liberal things towards Israel by heartily supporting what the
Committee may recommend. The Assembly rejoices that new circumstances do not
necessitate any change of attitude towards the Livingstonia Mission, and they urge upon the
Committee to do its utmost to continue and to increase the Church’s support of the work
which is under the devoted care of Dr. Laws. The Assembly direct the Committee to pay
special attention to the Youth of the Church in this connection, so as to increase their
knowledge and evoke their zealous support.

V. - Anent King’s Protestant Declaration (No. 5 of Class II.). Edinburgh, 23rd May 1901.
Sess. 4.

The General Assembly of the Free Church of Scotland views with concern, though not with
surprise, the recent outcry for alteration on the terms of the Declaration of Adherence to the
Protestant Reformed Religion required from the Sovereigns of these Realms on accession to
the Throne; although veiled under the form of a protest against the use of plain words to
express what was intended to be signified, the General Assembly is persuaded that the object
aimed at is the entire removal of this constitutional guarantee of a Protestant Monarchy. The
Assembly is gratified to find that the terms of the reference made by the House of Lords to a

select Committee save the efficacy of the Declaration, but the Assembly is of opinion that in
all the circumstances the best way to secure this is to leave the Declaration unaltered. The
General Assembly instructs its Committee on public questions to consider the report of the
House of Lords Committee and the legislation, if any, that it may recommend. Further, the
General Assembly direct a copy of this resolution to be forwarded to the Prime Minister.

 VI. - Anent Civil Actions (No. 6 of Class II.). Edinburgh, 23rd May 1901. Sess. 4.

The General Assembly having heard the Report of the Law and Advisory Committee on the
various actions, at the instance of the General Assembly and other parties adhering to the
Free Church of Scotland, with a view to declare and maintain and secure the civil interests of
the Church, as also report of actions raised by the United Free Church and others against
congregations adhering to the Free Church of Scotland affecting civil interests, approve
generally of the proceedings taken by way of action and defence on the authority and advice
of the Law and Advisory Committee. The General Assembly hereby re-appoint the Law and
Advisory Committee, with power to add to their number. And without prejudice to the
foresaid generality, the General Assembly hereby sanction and approve of the steps taken,
and to be taken as aforesaid, in the following cases

 BANNATYNE versus OVERTOUN.

 Whiting Bay. Coll. Shiskine. Buccleuch and Greyfriars’. Edderton. Aultbea. Kinlochewe.
Kyleakin. Snizort. Oban. Dornoch.

And in each of these actions, or in any further actions that, with approval of the Law and
Advisory Committee, may yet be raised or defended, the General Assembly expressly
authorise the parties suing or defending such action in the interest of the Free Church of
Scotland or its congregations, to do so as with the express consent of the General Assembly.

 VII. - Anent appointment of Publications Committee (No. 7 of Class II.). Edinburgh,
23rd May 1901. Sess. 5.

The Assembly declare their appreciation of the manner in which the Record has been
conducted, recognise its great usefulness throughout the country, and tender to the Editor
their hearty thanks for the service thereby rendered to the cause of truth, and his able defence
of the distinctive principles and testimony of the Free Church of Scotland. The Assembly take
over the Record as a Church publication, and appoint the following as a Publications
Committee :- Mr. C. A. Bannatyne, Mr. J. D. M’Culloch, Major Greig, Mr. A. MacNeilage;
Mr. M’Culloch, Convener; charging them to give assistance to the Record. The Assembly
recognises that the fullest editorial discretion rests with Mr. MacNeilage.

 VIII. - Anent Declaratory Act (No. 8 of Class II.). Edinburgh, 24th May 1901. Sess. 6.

The General Assembly receives with sympathetic interest the Overtures from the Presbyteries
of Dingwall and Chanonry, and from the Synods of Ross and Glenelg. Having regard to the
questions raised in the Overtures, the Assembly remits them to a Committee, consisting of the
Moderator, the Clerks, and Mr. W. Rounsfell Brown, to consider and to report to next
Assembly what measures are best fitted to meet the purpose of the Overtures. Meanwhile, the

Assembly recalls that Act XII., 1892, anent the Confession of Faith, was passed by a former
Assembly against certain distinct protests and dissents, the protection afforded by which
protests and dissents is available to all who concur therein.

 IX. - Anent appointment of Committee on the Training of the Ministry (No. 9 of Class
II.). Edinburgh, 24th May 1901. Sess. 6.

The General Assembly, under a deep sense of the urgent importance of the special attention
of the Church being directed to the training of the ministry and the many matters connected
therewith, in the present circumstances of the Church requiring early attention, refer the
whole subject to a Committee as follows - Messrs. C. A. Bannatyne, J. D. M’Culloch, J. K.
Cameron, John Macleod, Murdo MacKenzie, Ministers; Messrs. J. Hay Thorburn, Archibald
MacNeilage, W. Rounsfell Brown, Major Robert Greig, Elders; to consider and report to the
Commission at any of its stated diets.

 X. - Anent Collections (No. 10 of Class II.). Edinburgh, 24th May 1901. Sess. 6.

The General Assembly expresses its gratitude to God for the spirit of liberality which of His
overruling Grace, has distinguished the last few months of an otherwise trying year. The
Assembly appoints the following Collections to be made during the ensuing year in all the
Congregations of the Free Church viz. :-

1. On the 3rd Sabbath of October - Highlands and Islands.
2. “ “ 3rd “ November - Aged and Infirm Ministers.
3. “ “ 3rd “ December - Jewish Mission,
4. “ “ 3rd “ February - Home Mission,

Further, the General Assembly appoints a Collection to be made for Foreign Missions, on the
third Sabbath of July, in every Congregation which has no Association in aid of that Scheme.
The Assembly desires to make it known that the moneys contributed for Foreign Missions
will be given to the United Original Secession Church, as a contribution in aid of its general
Mission and of its Zenana Mission, both at S‚oni, India. That Mission is worthy of the warm
support of the Free Church. The general Assembly is grateful for the opportunity which this
Mission affords to the Church of continuing unbroken the devotion to Foreign Missions
which has characterised the Free Church throughout her history. The duty of giving, as the
Lord has prospered them, will become also a privilege in the hands of those members who
diligently study the purposes and the work of the Agencies and Missions for which
Collections are to be taken. Members are, therefore, urged to use all opportunities which the
several Committees may offer for giving information about the different schemes. Above all,
let there be much prayer for the Father’s blessing on every contribution and every labour. The
General Assembly enjoin that the Collections be made in every case on the appointed day, or,
when that proves impossible, on the nearest convenient, either before or after the day
appointed, and that the opportunity and privilege of subscribing be withheld from none of the
people. Deacons’ Courts are required to arrange for these Collections being kept separate
from the ordinary Congregational offerings. The General Assembly appoint the foregoing
portion of this Act to be read from the pulpit of every Congregation, within the bounds of the
Church, on the first Sabbath after the receipt thereof or, where it is the Communion Sabbath,
on the first Sabbath thereafter; and the Assembly recommend Ministers on that Occasion to

draw the attention of their people to the duty of systematic giving.

 XI. - Anent appointing Commission of Assembly (No. 11 of Class II.). Edinburgh, 24th.
May 1901. Sess. 6.

The General Assembly did, and hereby do, nominate and appoint a Commission, consisting
of all the members of Assembly, with the addition of the name of Mr. D. M. Macalister,
named by the Moderator - To be a Commission of this General Assembly, with power to the
said Commission, or their quorum, which is hereby declared to be any five or more of their
number, whereof three at the least are always to be Ministers, to meet and convene at
Edinburgh the second Wednesday of August, at twelve of the clock noon, and thereafter on
the third Wednesday of November, and the first Wednesday of March next to come, and
oftener when and where they shall think fit and convenient, and with power to choose their
own Moderator; and the General Assembly fully empower the said Commission, or their
quorum above mentioned, to cognosce and finally determine, as they shall see cause, in every
matter referred to them or which shall be referred to them, by or in virtue of any Act or order
of the Assembly, and to do everything contained in and conform to the instructions given or
to be given by the Assembly; and to advert to the interests of the Church on every occasion,
that the Church do not suffer or sustain any prejudice which they can prevent, as they will be
answerable. In view of present circumstances, the Assembly empower the Commission to
take all steps necessary and proper to be taken in the interests of the Church ; and the
Assembly declare that the said meetings in August, November, and March shall have the full
powers of a General Assembly to deal with all questions which may arise ; And the Assembly
hereby empower the Commission to receive and finally dispose of all references, complaints,
and appeals arising in the inferior Courts, which may be brought before them in accordance
with the law and practice of the Church; And the Inferior Courts are hereby instructed to
remit all such cases to the said meetings in due time (in accordance with the Standing Orders
of the General Assembly) ; And in all their actings the said Commission are to proceed in
accordance with the Act and Constitution of this Church, and to do nothing contrary thereto
or to the prejudice of the same, declaring that in and for all their actings they shall be
accountable to and censurable by the next General Assembly as they shall see cause. And this
Commission shall continue and endure until another Commission be appointed, and members
are required to attend the diets of the said Commission.

 XII. - Anent appointing next Meeting of Assembly (No. 12 of Class II.). Edinburgh, 24th
May 1901. Sess. 6.

The next General Assembly of the Free Church of Scotland is appointed to be held at
Edinburgh on the 20th May 1902, at 12 o’clock noon.

CONTENTS 1902.

PRINCIPAL ACTS

CLASS II. - ACTS IMPORTANT FOR THE GENERAL INFORMATION OF THE
CHURCH

1. Address to His Majesty the King

2. Anent Sustentation Fund and Aged and Infirm Ministers’ Fund

3. Anent Collections

4. Anent appointing Commission of Assembly

5. Anent appointing next Meeting of Assembly

OVERTURE - Anent Declaratory Act of 1892

 THE PRINCIPLE ACTS OF THE GENERAL ASSEMBLY OF THE FREE CHURCH OF
SCOTLAND

 MAY XX. MDCCCCII. (1902)

 CLASS II. - ACTS IMPORTANT FOR THE GENERAL INFORMATION OF THE
CHURCH.

 I. - Address to His Majesty the King (No. 1 Of Class II.). Edinburgh, 23rd May 1902.
Sess. 7.

TO THE KING’S MOST EXCELLENT MAJESTY.

The Loyal and Dutiful Address of the General Assembly of the Free Church of Scotland.

MAY IT PLEASE YOUR MAJESTY,

We, Your Majesty’s faithful subjects, the Ministers and Elders of the Free Church of
Scotland, met in General Assembly, desire to record our fidelity to Your Majesty and Your
Royal House, and to offer our sincere and humble prayer to Almighty God, who has in His
good providence called Your Majesty to this sacred office, that Your Majesty’s reign, so
auspiciously begun, may be, under the blessing of God, a period as glorious and full of
prosperity as that with which this country was so signally favoured under the will and
beneficient reign of Your Majesty’s revered and beloved Mother, our late gracious Queen
Victoria. Especially in this year, which will be rendered ever memorable by the most solemn
and significant ceremony of Your Majesty’s Coronation, do we thank Almighty God, who has
raised up around his people such pledges and safeguards for the national liberties, whereby
the true Protestant Religion and Presbyterian form of Church government are for ever settled
in Scotland, and again confirmed on Your Majesty’s accession to the Throne. That it may

please Almighty God, by whom kings reign and princes decree justice, to bestow upon Your
Majesty every blessing, spiritual and temporal, as also on our beloved Queen Alexandra, and
all the members of Your Royal House, so that you may be long spared to reign over a loyal,
prosperous, and United Empire, and that finally when this life has closed, your memory may
live in the hearts of your people, and that you may receive a crown of glory in the Kingdom
of our Lord and Saviour, Jesus Christ, is the earnest and heartfelt prayer of

May it please Your Majesty,

Your Majesty’s most dutiful and obedient servants,

THE MINISTERS AND ELDERS OF THE GENERAL ASSEMBLY OF THE FREE
CHURCH OF SCOTLAND.

Signed in our name, and by our appointment,

 D.M. MACALISTER, Moderator.

 II. - Anent Sustentation Fund and Aged and Infirm Ministers’ Fund (No. 2 of Class
II.). Edinburgh, 21st May 1902. Sess. 2.

The Assembly declare the Dividend to all Ministers on the platform of the Equal Dividend to
be at the rate of £160 for the past year, exclusive of the premium of £7 to the Widows’ and
Orphans’ Fund, which having been already deducted and paid to the Treasurer of that Fund, is
now ordered to be refunded to the Ministers. The Committee is instructed also to repay the
premiums of Mr Alex. Auld and Mr D. M. Macalister. The Assembly authorise a salary of
£80 to Probationers, instead of £70 being at present paid to them. The Assembly approve of
the action of the Committee with reference to the entrance fees and premiums for Mr. Munro
and Mr. John Macdonald. While recognising the uncertainty attaching, meanwhile, to these
gentlemen’s claim to participate, the Assembly is not, in present circumstances, able to
recognise any obligation to provide, nor to hold out prospects of provision being made for
these and other new Ministers in lieu of the Fund. The Assembly, however, remit this point to
the Committee to consider and bring up a recommendation for meeting these cases. The
Assembly authorise and instruct the Committee to transfer £300 from the Sustentation Fund
to the Aged and Infirm Ministers’ Fund. Further, the Assembly approves of the diligence of
the Committee with reference to the proposed scheme of insurance, and remits the subject to
the Committee for further consideration and to report.

 III. - Anent Collections (No. 3 of Class II.). Edinburgh, 23rd May 1902. Sess. 7.

Again and again during its sittings, the General Assembly has been moved to thankfulness to
God for the providence which has enabled the Church to meet all the obligations laid upon
her. In assured confidence that the spirit of liberality will not be found wanting among our
people, the Assembly appoints the following Collections to be made during the ensuing year
in all the Congregations of the Free Church, viz:-

On the 3rd Sabbath of August - Aged and Infirm Ministers.
“ “ 3rd “ “ October - Highlands and Islands.

“ “ 3rd “ “ December - Jewish Mission.
“ “ 3rd “ “ January - Training of the Ministry.
“ “ 3rd “ “ March - Home Mission.

Further, the General Assembly appoints a Collection to be made for Foreign Missions on the
third Sabbath of July, in every Congregation which has no Association in aid of that Scheme.
As was done last year, all moneys contributed for Foreign Missions will be given to the
United Original Secession Church, as a contribution in aid of its general Mission, and of its
Medical and Zenana Missions, all in Sˆoni, India. Out of very gratitude to the Most High for
moving His faithful people to liberality, the Assembly would urge the members of the Church
to cultivate this Grace, for their own edification, by studying, and praying for, the enterprises
of the various committees for which the Collections are to be taken up. The Assembly has not
departed from the usual order in appointing the Collections, but representations have been
made that the summer time is the more convenient for many Congregations. The Assembly
enjoin Presbyteries to take cognizance of this matter, and to alter the date within their bounds,
should that be found necessary, and to see that in no case is the Collection overlooked by any
Deacons’ Court. The General Assembly appoint the foregoing portion of this Act to be read
from the pulpit of every Congregation on the first Sabbath after the receipt thereof, or, where
that is the Communion Sabbath, on the first Sabbath thereafter; and the Assembly
recommend Ministers on that occasion to draw the attention of their people to the duty of
systematic giving.

 IV. - Anent appointing Commission of Assembly (No. 4 of Class II.) Edinburgh, 23rd
May 1902. Sess. 7.

The General Assembly did, and hereby do, nominate and appoint a Commission, consisting
of all the members of Assembly, with the addition of the name of Mr Colin A. Bannatyne,
named by the Moderator - To be a Commission of this General Assembly, with power to the
said Commission, or their quorum, which is hereby declared to be any five or more of their
number, whereof three at the least are always to be Ministers, to meet and convene at
Edinburgh, the second Wednesday of August, at twelve of the clock noon, and thereafter on
the third Wednesday of November, and the first Wednesday of March next to come, and
oftener when and where they shall think fit and convenient and with power to choose their
own Moderator; and the General Assembly fully empower the said Commission, or their
quorum above mentioned, to cognose and finally determine, as they shall see cause, in every
matter referred to them or which shall be referred to them, by or in virtue of any Act or order
of the Assembly, and to do everything contained in and conform to the instructions given or
to be given by the Assembly; and to advert to the interests of the Church on every occasion,
that the Church do not suffer or sustain any prejudice which they can prevent, as they will be
answerable. In view of present circumstances, the Assembly empower the Commission to
take all steps necessary and proper to be taken in the interests of the Church; and the
Assembly declare that the said meetings in August, November, and March shall have the full
powers of a General Assembly to deal with all questions which may arise; And the Assembly
hereby empower the Commission to receive and finally dispose of all references, complaints,
and appeals arising in the Inferior Courts, which may be brought before them in accordance
with the law and practice of the Church; And the Inferior Courts are hereby instructed to
remit all such cases to the said meetings in due time (in accordance with the Standing Orders
of the General Assembly); And in all their actings the said Commission are to proceed in

accordance with the Act and Constitution of this Church, and to do nothing contrary thereto
or to the prejudice of the same, declaring that in and for all their actings they shall be
accountable to and censurable by the next General Assembly as they shall see cause. And this
Commission shall continue and endure until another Commission be appointed, and members
are required to attend the diets of the said Commission.

 V. - Anent appointing next Meeting of Assembly (No. 5 of Class II.) Edinburgh, 23rd
May 1902. Sess. 7

The next General Assembly of the Free Church of Scotland is appointed to be held at
Edinburgh on the 19th May 1903, at twelve o’clock noon.

 OVERTURE TO BE TRANSMITTED TO PRESBYTERIES FOR THEIR OPINION.
ANENT DECLARATORY ACT of 1892.

Whereas the General Assembly of 1892 did, on the 26th day of May of that year, with
consent of Presbyteries, pass an Act entitled “ Act anent Confession of Faith, “ which Act (
on the preamble that it was expedient to remove difficulties and scruples which had been felt
by some in reference to the declaration of belief required from persons who receive licence,
or are admitted to office, in the Church) made certain declarations as to the sense in which
the Church held and taught the doctrines of the Confession of Faith, and as to the Church’s
authority to control diversity of opinion on points in the Confession:

And whereas the said Act (the promotion and adoption of which caused serious dispeace
throughout the Church) was passed, not by the voice of the whole Assembly, but by a
majority thereof, and contrary to dissents and protests by members of the Assembly, directed
against the competency of the Assembly to pass the Act, and against the manner in which the
Act dealt with divine truth as set forth in the Confession

And whereas the General Assembly of 1894 did, on the 29th day of May of that year, pass an
Act entitled “ Act anent Declaratory Act, 1892, on Confession of Faith, “ whereby it enacted
and declared that the statements of doctrine contained in the said Declaratory Act, 1892, were
not thereby imposed upon any of the Church’s office-bearers as part of the standards of the
Church, but that those who should be licensed or ordained to office in the Church, in
answering the questions and subscribing the formula, should be entitled to do so in view of
the said Declaratory Act; which Act was passed notwithstanding protest and dissent on the
part of members of Assembly and without the consent of Presbyteries being obtained

And whereas, in the providence of God, the Church, not feeling such scruples and difficulties
as have been referred to, is now able - of one mind, - to deal with the said Declaratory Act so
as to give effect to the dissents and protests before referred to

Therefore the General Assembly, with consent of Presbyteries, repeals the said Declaratory
Act of 1892, and relative legislation in so far as the same innovated upon the previously
existing laws of the Church.

CONTENTS 1903.

PRINCIPAL ACTS

Class II. - ACTS IMPORTANT FOR THE GENERAL INFORMATION OF THE
CHURCH

1. Address to His Majesty the King 2. Anent Sustentation Fund 3. Anent Foreign Missions 4.
Anent Declaratory Act 5. Anent Union with Free Presbyterian Church 6. Anent Collections 7.
Anent appointing Commission of Assembly 8. Anent appointing next Meeting of Assembly

 THE PRINCIPAL ACTS OF THE GENERAL ASSEMBLY OF THE FREE CHURCH OF
SCOTLAND.

 MAY XIX., MDCCCCIII. (1903)

CLASS II. - ACTS IMPORTANT FOR THE GENERAL INFORMATION OF THE
CHURCH.

I. - Address to His Majesty the King (No. 1 of Class II.). Edinburgh, 22nd May 1903.
Sess. 6.

To The King’s Most Excellent Majesty.

The Loyal and Dutiful Address of the General Assembly of the Free Church of Scotland.

May it please Your Majesty,

Your Majesty’s faithful subjects, the Ministers and Elders of the Free Church of Scotland met
in General Assembly, desire to record our fidelity to Your Majesty and your Royal House,
and desire to offer our sincere and earnest prayer to Almighty God, that much blessing may
rest upon all Your Majesty’s labours for the welfare of your people. We recall with
thankfulness the years of prosperity which have been graciously vouchsafe to this country.
We believe that national faithfulness to the great Reformation principles is our only warrant
for expecting the continuance of national prosperity, as they are the securities and safeguards
of all our civil and religious liberties. It is our earnest prayer that it may please Almighty God
to bestow upon Your Majesty health and strength to fulfil the many and arduous duties which
pertain to your Royal estate. We also renew the expression of devotion to our gracious and
beloved Queen, whose interest in the condition of the people elicits the sympathy and regard
of all throughout the whole bounds of the Empire. Finally, we commend Your Majesty and
your Royal House to the protection and guidance of Him who is the King of kings and the
Lord of lords.

May it please Your Majesty,

Your Majesty’s most devoted and obedient servants,

The Ministers and Elders of the General Assembly of the Free Church of Scotland

Signed in our name, and by our appointment,

ANGUS GALBRAITH, Moderator.

 II. - Anent Sustentation Fund (No. 2 of Class II.). Edinburgh, 20th May 1903 Sess. 2.

The Assembly declare the Dividend to all Ministers of charges, on the platform of the Equal
Dividend, to be at the rate of £160 for the past year, exclusive of the premium of £7 to the
Widows’ and Orphans’ Fund ; and direct the premiums for all the Ministers of the Church
(including Mr. Alexander Auld and Mr. D. M. Macalister, Ministers-emeriti) to be paid out of
the Fund. The Assembly approve of the action of the Committee with reference to the relation
of Ministers recently ordained to the Widows’ and Orphans’ Fund, and continue the remit on
this subject made by last Assembly. The Assembly continue for consideration by the
Committee the subject of a provision for Aged and Infirm Ministers.

 III. - Anent Foreign Missions (No. 3 of Class II.). Edinburgh, 21st May 1903. Sess. 4.

The General Assembly receive the Report, and thank the Committee endorsing most heartily
the views of the Committee as to the duty and privilege of the Church in this connection. The
Assembly tender their thanks to the representatives of other Churches who have now
addressed the House, and assure them of the cordial desire of this Church to labour for the
extension of Christ’s kingdom in harmony with all who name the Saviour’s name. The
Assembly instruct the Committee to apply the contributions (not otherwise specially
destined) which they may receive during the current year in aid of the work of the United
Original Secession Church in S‚oni, India, and to apply out of the sums contributed for
Jewish Missions, £50 to the Moravian Mission for its Leper Hospital at Jerusalem, and £20 in
aid of some society labouring among Jews in Scotland or in England. The Assembly cordially
appreciate the invitation of the Original Secession Synod to appoint two representatives from
this Assembly to the Synod’s Mission Board, and the Assembly nominate Rev. D. M.
Macalister and Mr. W. Rounsfell Brown to be their representatives.

 IV. - Anent Declaratory Act (No. 4 of Class II.). Edinburgh, 21st May 1903. Sess. 4.

The General Assembly have anew had their attention directed to the Declaratory Act of 1892,
by Overtures from the Presbyteries of Dingwall, Inverness, Dornoch, and Caithness, and the
Synods of Ross, and Sutherland and Caithness. The General Assembly renew their resolution
to annul or repeal the said Declaratory Act of 1892, and in respect that the Overture sent
down to Presbyteries last year under the Barrier Act has not secured the approval of a
majority of Presbyteries, remit the Overtures now on the table to a Committee, with
instructions to frame, with the aid of the law agents of the Church, an Overture for the repeal
of the Declaratory Act on the line of these Overtures, and to submit the same to next General
Assembly.

 V. - Anent Union with Free Presbyterian Church (No. 5 of Class II .). Edinburgh , 21st.
May 1903. Sess. 5.

The General Assembly having heard the communication from the Synod of the Free

Presbyterian Church, express their regret at the terms of the message, and therefore, with
reluctance, pass from the subject and discharge the Committee. Nevertheless, the Assembly
declare afresh their friendly feeling towards that Church and their readiness to give effect to
that feeling whenever that is practicable in view of the circumstances in which many
congregations of the two Churches find themselves in close neighbourhood.

 VI. - Anent Collections (No. 6 of Class II.). Edinburgh, 22nd May 1903. Sess. 6.

The General Assembly give ungrudging thanks to the Members of the Church for their
prompt and liberal support of the Schemes of the Church, at the same time believing that
none who have been moved to liberality have failed to realise that “it is more blessed to give
than to receive.” In reliance on the continued bounty of God, the General Assembly appoint
the following Collections to be made during the ensuing year in all the Congregations of the
Free Church, viz.:-

1. On the 3rd Sabbath of August - Aged and Infirm Ministers.
2. “ 3rd “ October - Highlands and Islands.
3. “ 3rd “ December - Jewish Mission.
4. “ 3rd “ January - Training of the Ministry.
5. “ 3rd “ March - Home Mission.

Further, the General Assembly appoint a Collection to be made for Foreign Missions on the
third Sabbath of July, in every Congregation which has no Association in aid of that Scheme.
The contributions so made have been ear-marked by the Assembly as contributions to the
Mission at S‚oni, India, of the United Original Secession Church. The Assembly are aware
that in some parishes these dates will be found inconvenient. Deacons’ Courts are therefore
enjoined at their first meeting after receipt of this Act to consider the suitability of the dates
for their respective Congregations, and wherever a change is found desirable, to tabulate a
new series of dates, and make the same known to their people. It is not to be forgotten that it
is the duty of a Deacons’ Court to give its Congregation an opportunity of contributing to all
the Collections appointed by the Assembly. It is equally the duty of every Member to become
informed of the work for which the Collections are to be made, and to consider prayerfully
the claims made. The General Assembly appoint the foregoing portion of this Act to be read
from the pulpit of every Congregation within the bounds of the Church on the first Sabbath
after the receipt thereof, or where that is the Communion Sabbath, on the first Sabbath
thereafter; and the Assembly recommend Ministers on that occasion to draw the attention of
their people to the duty of systematic giving.

 VII. - Anent appointing Commission of Assembly (No. 7 of Class II.). Edinburgh, 22nd
May 1903. Sess. 6.

The General Assembly did and hereby do nominate and appoint a Commission, consisting of
all the members of Assembly, with the addition of the name of Mr. Murdo Mackenzie,
Minister at Inverness, named by the Moderator :- To be a Commission of this General
Assembly, with power to the said Commission, or their quorum, which is hereby declared to
be any five or more of their number, whereof three at the least are always to be Ministers, to
meet and convene at Edinburgh, the second Wednesday of August, at twelve of the clock
noon, and thereafter on the third Wednesday of November, and the first Wednesday of March

next to come, and oftener when and where they shall think fit and convenient, and with
power to choose their own Moderator : and the General Assembly fully empower the said
Commission or their quorum above mentioned, to cognosce and finally determine, as they
shall see cause, in every matter referred to them or which shall be referred to them, by or in
virtue of any Act or order of the Assembly, and to do everything contained in and conform to
the instructions given or to be given by the Assembly; and to advert to the interests of the
Church on every occasion, that the Church do not suffer or sustain any prejudice which they
can prevent, as they will be answerable. In view of present circumstances, the Assembly
empower the Commission to take all steps necessary and proper to be taken in the interests of
the Church, in all such questions as may arise: And the Assembly hereby empower the
Commission to receive and dispose of all references, complaints, and appeals arising in the
Inferior Courts, which may be brought before them in accordance with the law and practice
of the Church: And the Inferior Courts are hereby instructed to remit all such cases to the said
meetings in due time (in accordance with the Standing Orders of the General Assembly): And
in all their actings the said Commission are to proceed according to the Acts and Constitution
of this Church, and to do nothing contrary thereto or to the prejudice of the same, declaring
that in and for all their actings they shall be accountable to, and censurable by, the next
General Assembly, as they shall see cause. And this Commission shall continue and endure
until another Commission be appointed, and members are required to attend the diets of the
said Commission.

 VIII. - Anent appointing next Meeting of Assembly (No. 8 of Class II.) Edinburgh, 22nd
May 1903. Sess. 6.

The next General Assembly of the Free Church of Scotland is appointed to be held at
Edinburgh on the 24th day of May 1904, at twelve o’clock noon.

CONTENTS 1904

CLASS I. - ACTS WHICH HAVE PASSED THE BARRIER ACT

 NONE

CLASS II.- ACTS IMPORTANT FOR THE GENERAL INFORMATION OF THE
CHURCH.

1. Address to His Majesty the King 2. Anent Sustentation Fund 3. Anent Foreign Missions 4.
Anent Training of the Ministry, and Appointment of Dr. Alexander as Professor of Divinity 5.
Anent Collections 6. Anent appointing Commission of Assembly 7. Anent appointing next
Meeting of Assembly

THE PRINCIPAL ACTS GENERAL ASSEMBLY OF THE FREE CHURCH OF
SCOTLAND.

 MAY XXIV., MDCCCCIV. (1904)

CLASS II.- ACTS IMPORTANT FOR THE GENERAL INFORMATION OF THE
CHURCH.

I. - Address to His Majesty the King (No. 1 of Class II.). Edinburgh, 27th May 1904.
Sess. 6.

TO THE KING’S MOST EXCELLENT MAJESTY.

The Loyal and Dutiful Address of the General Assembly of the Free Church of Scotland.

MAY IT PLEASE YOUR MAJESTY,

We, Your Majesty’s faithful subjects, the Ministers and Elders of the Free Church of Scotland
met in General Assembly, desire to renew the expression of our unwavering fidelity to Your
Majesty and your Royal House, and to unite in earnest prayer to Almighty God that the
Divine blessing may rest on and follow all the labours of Your Majesty for the welfare of this
great Empire. We specially recall with thankfulness the efforts of Your Majesty on behalf of
the preservation of peace among the counsels of Europe, and trust that by the blessing of God
much good may be done in this direction in future. Believing, as we most sincerely do, that
national prosperity in things temporal is dependent on our faithfulness in things sacred as a
nation to the King of kings, we trust that all the securities and safeguards of our civil and
religious liberties may be the objects of Your Majesty’s special regard. That it may please
Almighty God to bless you and our gracious Queen with health and strength for all the duties
appertaining to Your Royal Estate, and that you may be long spared to go out and in among a
loyal and devoted people in the fear of the Lord and in the power of His Might is the earnest
prayer of

May it please Your Majesty,

Your Majesty’s most devoted and obedient servants

THE MINISTERS AND ELDERS OF THE GENERAL ASSEMBLY OF THE FREE
CHURCH OF SCOTLAND.

Signed in our name, and by our appointment,

MURDOCH MACQUEEN, Moderator.

 II. - Anent Sustentation Fund (No. 2 of Class II.). Edinburgh, 25th May 1904. Sess. 2.

The Assembly declare the Dividend to all Ministers of charges on the platform of the Equal
Dividend to be at the rate of £160 for the past year, exclusive of the premium of £7 to the
Widows’ and Orphans’ Fund, and direct the premiums for all the Ministers of the Church to
be paid out of the Fund. In the case of Ministers who are not to receive the Equal Dividend,
the General Assembly authorise the Committee to pay the premiums and all other fees
deducted from such Ministers in connection with the Widows’ and Orphans’ Fund, so far as
such payments are required to ensure to these Ministers the minimum of £100. The Assembly

continue their remit with reference to the relation to the Widows’ and Orphans’ Fund of
Ministers ordained since 31st October 1900. The Assembly continue for consideration by the
Committee the subject of a provision for Aged and Infirm Ministers. The Assembly enjoin
upon all congregations of the Church to make the Collection appointed by the Assembly in
behalf of the Aged and Infirm Ministers’ Fund.

III. - Anent Foreign Missions (No. 3 of Class II.). Edinburgh, 26th May 1904 Sess. 4.

The General Assembly receive the Report, and thank the Committee, especially the
Convener, and also the two ladies who assisted in preparing the New Year gift to the orphan
children at Sˆoni. The Assembly concur in the gratification expressed in the Report that the
members of the Church, amidst so many local demands and embarrassments, continue to
manifest zeal for the extension of the Redeemer’s Kingdom. The Assembly are further
gratified at the prospect of soon having a direct representative on the mission field in the
person of one of their own members. The Assembly are sure that the Church continues to find
pleasure in co-operating with the United Original Secession Church, and therefore instruct
the Committee to apply the collections of the coming year to the work in Sˆoni. The
Assembly instruct the Committee to make a grant of £50 to the Moravian Mission, in aid of
the Leper Hospital at Jerusalem to give £20 to the London City Mission for its work among
Jews and authorise the Committee to make such further grants for work among Jews, at home
or abroad, as the Committee may think fit. The Assembly appoint the Rev. Ewen MacLeod
and Mr. Robert Reid to represent the Church on the Mission Board of the United Original
Secession Church during the ensuing year.

IV. - Anent Training of the Ministry, and Appointment of Dr. Alexander as Professor of
Divinity (No. 4 of Class II.). Edinburgh, 26th May 1904. Sess. 4.

The General Assembly receive the Report, and thank the Committee, especially the
Convener, for their diligence. The General Assembly rejoice at the large measure of success
that has crowned their efforts, as also of the good work done by the devoted Lecturer and
those under his care. In view of the paucity of actual Divinity students as yet offering
themselves, the General Assembly, in re-appointing the Committee, commend the case of the
students in Arts to their special consideration, as also that of the laymen in the regular
employment of the Church. The General Assembly, in view of the singular value of Dr.
Alexander’s services during the past two years, and believing that be is admirably fitted to
occupy a Theological Chair, resolve to offer to him, as they hereby do, the appointment of
Professor of Divinity to the Church, with the full status of an ordained Minister of the
Church, and all the rights and privileges pertaining thereto, leaving it to a future diet of this
Assembly, after Dr. Alexander’s answer, to make all other necessary arrangements in
connection therewith and remit to the Presbytery of Inverness to make arrangements for a
summer course of lectures to students in that town. The General Assembly, appreciating the
response already made to the Committee’s appeal for funds, finally commend the whole work
of the training of the Ministry to the increased sympathy and prayers and liberality of the
entire Church. Dr. Alexander being present, the Moderator intimated to him his appointment
Dr. Alexander intimated his acceptance of the office. The Assembly engaged in prayer, Mr.
M’Culloch leading their devotions, and imploring the blessings of the Great Head of the
Church on their brother who is about to enter on the important duties of the Professorial
office.

 Edinburgh. 27th May 1904. Sess. 6.

On an application from the Committee on the Training of the Ministry, the Assembly remit to
the Presbytery of Glasgow to make all necessary arrangements for the induction of Dr.
Alexander, with full rights as an ordained Minister of this Church.

V. - Anent Collections (No. 5 of Class II.). Edinburgh, 27th May 1904. Sess. 6.

The General Assembly are again moved to acknowledgment of the striking liberality of the
Members of the Church as revealed by the Financial Reports which it has been the privilege
of the Assembly to hear. At the same time, the Assembly recognise that the call to the Church
in all the departments of its work is to go forward. The Assembly appoint the following
Collections to be made during the ensuing year in all the Congregations of the Church :-

1. On the 3rd Sabbath of August - Aged and Infirm Ministers. 2. “ 3rd “ October - Highlands
and Islands. 3. “ 3rd “ December - Jewish Mission. 4. “ 3rd “ January - Training of the
Ministry. 5. “ 3rd “ March - Home Mission

Further, the General Assembly appoint a Collection to be made for Foreign Missions on the
third Sabbath of July, in every Congregation which has no Association in aid of that Scheme.
The contributions so made have been allotted by the Assembly to the Mission Work at Sˆoni,
India, of the United Original Secession Church. The Assembly observed from the reports of
various committees that in many instances Congregations did not contribute to certain
schemes. The Assembly would remind Deacons’ Courts that it is their duty to give their
Congregations an opportunity of contributing to every collection. It lies with the members,
not with the office-bearers, to determine whether they will contribute or not. The Assembly
are aware that in some Congregations these dates will be found inconvenient. The Deacons’
Courts are enjoined to fix the dates most suitable for their respective Congregations, and to
inform the people of the special work for which the collections are to be made, and the claim
that work has on their liberality. [The General Assembly appoint the aforesaid portion of this
Act to be read from the pulpit of every Congregation within the bounds of the Church on the
first Sabbath after the receipt thereof, or where that is the Communion Sabbath, on the first
Sabbath thereafter. The Assembly recommend Ministers on that occasion to direct the
attention of their people to the duty of systematic giving. Further, in the case of
Congregations failing to make the Collection on behalf of any Fund within a reasonable time,
the Committee in charge of the Fund are authorised and instructed to ask for an explanation
of the omission from the Deacons’ Court, according to the former practice of the Church.]

VI. - Anent appointing Commission of Assembly (No. 6 of Class II.). Edinburgh, 27th
May 1904. Sess. 6.

The General Assembly did and hereby do nominate and appoint a Commission, consisting of
all the members of Assembly, with the addition of the name of Mr. Alexander Auld, Minister
at Olrig, named by the Moderator :- TO BE A COMMISSION of this General Assembly, with
power to the said Commission, or their quorum, which is hereby declared to be any five or
more of their number, whereof three at the least are always to be Ministers, to meet and
convene at Edinburgh, the second Wednesday of August, at twelve of the clock noon, and

thereafter on the third Wednesday of November, and the first Wednesday of March next to
come, and oftener when and where they shall think fit and convenient, and with power to
choose their own Moderator: And the General Assembly fully empower the said Commission,
or their quorum above mentioned, to cognosce and finally determine, as they shall see cause,
in every matter referred to them or which shall be referred to, them, by or in virtue of any Act
or order of the Assembly, and to do everything contained in and conform to the instructions
given or to be given by the Assembly; and to advert to the interests of the Church on every
occasion, that the Church do not suffer or sustain any prejudice which they can prevent, as
they will be answerable. In view of present circumstances, the Assembly empower the
Commission to take all steps necessary and proper to be taken in the interests of the Church,
and such as the Assembly themselves might take, in all the questions that may arise
thereanent: And the Assembly hereby empower the Commission to receive and dispose of all
references, complaints, and appeals arising in the Inferior Courts, which may be brought
before them in accordance with the law and practice of the Church: And the Inferior Courts
are hereby instructed to remit all such cases to the said meetings in due time (in accordance
with the Standing Orders of the General Assembly): And in all their actings the said
Commission are to proceed according to the Acts and Constitution of this Church, and to do
nothing contrary thereto or to the prejudice of the same, declaring that in and for all their
actings they shall be accountable to, and censurable by, the next General Assembly, as they
shall see cause. And this Commission shall continue and endure until another Commission be
appointed, and members are required to attend the diets of the said Commission.

VII. - Anent appointing next Meeting of Assembly (No. 7 of Class II.). Edinburgh, 27th
May 1904. Sess. 6.

The next General Assembly of the Free Church of Scotland is appointed to be held at
Edinburgh on the 23rd day of May 1905, at twelve o’clock noon.

CONTENTS 1905

PRINCIPAL ACTS

CLASS I. - ACTS WHICH HAVE PASSED THE BARRIER ACT - ACTS OF
LEGISLATION.

 1. Act anent Trustees 2. Act anent Trustees 3. Act anent Trustees

CLASS II. - ACTS WHICH ARE OF GENERAL INTEREST TO THE CHURCH

 1. Act anent Sustentation Fund 2. Act anent the appointment of the Rev. J. D. M’Culloch to
be Principal of the New College, and the Rev. Colin A. Bannatyne to be Professor of Church
History and Church Principles and Theology, and the Rev. Robert Moore to be Professor of
Hebrew and Old Testament Exegesis 3. Interim Act anent rescinding Declaratory Act 4.
Interim Act anent Formula for Deacons 5. Act anent Public Worship 6. Act anent Presenting
Claim of Right to the Government 7. Act anent Address to His Majesty the King 8. Act anent

Elective Members of Certain Trusts 9. Act anent Collections 10. Act anent appointment of
Commission 11. Act anent appointment of next General Assembly

OVERTURES TO BE TRANSMITTED TO PRESBYTERIES FOR THEIR OPINION.

1. Overture anent rescinding Declaratory Act.

 THE PRINCIPAL ACTS GENERAL ASSEMBLY OF THE FREE CHURCH OF
SCOTLAND.

 MAY XXIII., MDCCCCV. (1905)

CLASS I. - ACTS OF LEGISLATION.

I. - Act anent Trustees (No. 1 of Class I.) Edinburgh, 5th October 1904.

The Commission of General Assembly hereby appoint the following office-bearers of the
Church :- Major Robert Greig, Craigmichen, St Alban’s Road, Edinburgh; Robert Reid,
Killellan, Campbeltown ; James Coltart, Hawkhill, Bearsden, Glasgow ; John Macdonald, 12
Rupert Street, Glasgow ; Charles MacKessock, Wester Alves, Forres; and John Pursell,
Rhynd Lodge, Seafield, Leith, to be the General Trustees for holding the whole property of
the Free Church of Scotland, and for the purposes specified in the Act of General Assembly
XXVI. of 1844 ; and in particular to receive and hold as such Trustees all property of the
Church in the hands of the General Trustees of the United Free Church of Scotland and others
bound to denude themselves of the same ; and, further, appoint and declare that three shall be
a quorum of said General Trustees.

II. - Act anent Trustees (No. 2 of Class I.). Edinburgh, 25th May 1905. Sess. 5.

Whereas in the action, Bannatyne, and Others, against Lord Overtoun, and Others, it was, on
22nd October 1904, found and declared by Interlocutor of the Second Division of the Court
of Session applying the Judgment of the House of Lords, as follows :- (1) That the
association or body of Christians calling themselves the United Free Church of Scotland has
no right, title, or interest in any part of the whole lands, properties, sums of money and others
which stood vested as at the 30th day of October 1900 in the Right Honourable John
Campbell Baron Overtoun, and Others, general trustees of the Free Church of Scotland: And
(2) that the appellants (pursuers) and those adhering to and lawfully associated with them,
conform to the constitution of the Free Church of Scotland, are, and lawfully represent the
said Free Church of Scotland, and are entitled to have the whole of said lands, property, and
funds applied according to the terms of the trust upon which they are respectively held for
behoof of themselves and those so adhering to, and associated with them and their
successors, as constituting the true and lawful Free Church of Scotland, and that the
defenders, the said Right Honourable John Campbell Baron Overtoun, and Others, as general
trustees aforesaid, or the defenders second enumerated, or those of the defenders in whose
hands, or under whose control the said lands, property, and funds, may be for the time being,
are bound to hold and apply the same (subject always to the trusts aftermentioned) for behoof
of the pursuers, and those adhering to, and associated with them as aforesaid, and subject to
the lawful orders of the General Assembly of the said Free Church of Scotland, or its duly

appointed commission for the time being, and, in particular, that they are bound to denude
themselves of the whole of said lands, property, and funds in favour of Major Robert Greig,
Shortwoodend, Moffat; Robert Reid, Esq., of Killellan, Campbeltown; James Coltart, Esq.,
Hawkhill, Bearsden, Glasgow; John MacDonald, Esq., 12 Rupert Street, Glasgow; Charles
MacKessock, Esq., Wester Mains of Alves, Forres; John Pursell, Esq., Rhynd Lodge,
Seafield, Leith (three being a quorum), as general trustees of the Free Church of Scotland,
and their successors in office, but subject always to the trusts upon which the said lands,
property, and funds, were respectively held by the said defenders for behoof of the Free
Church of Scotland as at 30th October 1900: AND WHEREAS in pursuance of said
Interlocutor the said Right Honourable John Campbell Baron Overtoun, and Others, as
general trustees aforesaid, did grant in favour of the said Major Robert Greig, Robert Reid,
James Coltart, John MacDonald, Charles MacKessock, and John Pursell, as general trustees
foresaid, and their successors in office, a disposition of certain lands, property, and funds:
AND WHEREAS doubts have been suggested as to the position as trustees of the said Right
Honourable John Campbell Baron Overtoun, and Others, and it is expedient that all such
doubts should be settled: THEREFORE this Assembly enacts and declares that the said Right
Honourable John Campbell Baron Overtoun and Others, who acted as general trustees of the
Free Church of Scotland at said 30th October 1900, and who have since adhered to, and
associated themselves with, the said United Free Church of Scotland, are no longer general
trustees acting under the authority of this Church ; and the General Assembly hereby declares
that the whole of said lands, property, and funds, which had been vested in the said Right
Honourable John Campbell and Others, as aforesaid, at said date, and such further lands,
property, and funds, as may have accrued to this Church, or any of its schemes from said 30th
October 1900, or which may hereafter accrue to the same, are, and shall henceforth be held
only by the said Major Robert Greig, Robert Reid, James Coltart, John MacDonald, Charles
MacKessock, and John Pursell, and their successors in office, as general trustees, acting
under the various relative Acts of Assembly of this Church, subject always to the trusts upon
which said lands, property, and funds, were respectively held for behoof of the Free Church
of Scotland, as at said 30th October 1900.

 III. - Act anent Trustees (No. 3 of Class I.) Edinburgh, 25th May 1905. Sess. 5.

 The General Assembly appoint Mr. Donald Macalister Smith, W.S. Edinburgh, and Ebinezer
Turner, M.D. Kirkcaldy, general trustees for the Free Church, in addition to the general
trustees appointed by the Commission of Assembly on 5th October last.

 CLASS II. - ACTS IMPORTANT FOR THE GENERAL USE OF THE CHURCH,

I. - Act anent Sustentation Fund (No. 1 of Class II.). Edinburgh, 24th May 1905. Sess. 2.

The Assembly declare the Dividend to all Ministers of charges on the platform of the Equal
Dividend as at 31st December 1904 to be at the rate of £160 for the past year, exclusive of the
premiums of £7 to the Widows’ and Orphans’ Fund, and direct that said premiums of £7 for
all the Ministers of the Church to be paid out of the Fund. The Assembly authorise payment
of grants of £30 each for unordained assistants to Mr. Murdo Mackenzie, Inverness, and Mr.
Angus Galbraith, Lochalsh. Further, the Assembly direct that Presbyteries appoint
corresponding members, who will take a special interest in this Fund, and enable their
respective Presbyteries to further the interests of the Fund. Having regard to the state of the

Fund, the Assembly instruct the Committee to be cautious in putting congregations on the
Equal Dividend platform as from 1st January 1905, and particularly not to put on the
platform any congregation which does not give reasonable prospect of contributing a
satisfactory sum.

 II. - Act anent the appointment of the Rev. J. D. M’Culloch to be Principal of the New
College, and the Rev. Colin A. Bannatyne to be Professor of Church History and

Church Principles and Theology, and the Rev. Robert Moore to be Professor of Hebrew
and Old Testament Exegesis (No. 2 of Class II.). Edinburgh, 25th May 1905. Sess. 4.

The General Assembly hereby appoint the Rev. J. D. M’Culloch to be Principal of the New
College ; the Rev. Colin A. Bannatyne to be Professor of Church History and Church
Principles and Theology; and the Rev. Robt. Moore, B.A., B.D., to be Professor of Hebrew
and Old Testament Exegesis. The Assembly appoint intimation to be made to them, in due
form, of these appointments. They, being in the precincts of the House, were called in, and
intimation was made to them by the Moderator. They having intimated their acceptance, the
Assembly engaged in prayer, commending them to the Divine guidance and blessing, - the
Rev. Murdo MacKenzie leading the devotions. The Assembly then instructed the Edinburgh
Presbytery to take the requisite steps, according to the laws of the Church, for their induction
to their respective offices. Further, the Assembly, with the view of Mr. Bannatyne entering
upon the duties of his office, do hereby loose him from his pastoral relation to the
congregation of Culter, and instruct the Presbytery of Edinburgh to take the necessary steps
for declaring the said congregation of Culter vacant,

 III. - Interim Act anent rescinding Declaratory Act (No. 3 of Class II.). Edinburgh. 25th
May 1905. Sess. 5.

The General Assembly hereby enact and ordain, ad interim, WHEREAS this Church adheres,
as she has always adhered, to her Subordinate Standards in terms of the Act, 1846, anent
Questions and Formula. WHEREAS an Act. entitled “ Act anent Confession of Faith.” passed
by the General Assembly of 1892, on the 26th day of May of that year, in face of protests and
dissents on the part of ministers and elders faithfully adhering to the constitution of this
Church, and commonly known as the Declaratory Act, made certain declarations as to the
sense in which this Church held and taught the doctrine set forth in her Subordinate
Standards, and the relation of the Church to these Standards ; AND WHEREAS it is
necessary to remove all dubiety as to the relation of the Church to these Subordinate
Standards, THEREFORE the General Assembly hereby rescind and annul the said
Declaratory Act of 1892, and all Acts and resolutions involving approval thereof.

 IV. - Interim Act anent Formula for Deacons (No. 4 of Class II.). Edinburgh, 25th May
1905. Sess. 5.

The General Assembly hereby enact and ordain, ad interim,WHEREAS the General
Assembly did pass in 1884, an Act, entitled “Act anent the Subscription of Formula by
Deacons,” whereby Deacons are relieved of subscription to the Confession of Faith.
WHEREAS the same Act was passed in face of protests and dissents by a faithful minority.
AND WHEREAS it is most desirable that all office-bearers in this Church should subscribe
to the Confession of Faith. The General Assembly, with consent of Presbyteries, repeal said

Act of 1884, and revert to the former practice of this Church.

 V. - Act anent Public Worship (No. 5 of Class II.). Edinburgh, 25th May 1905. Sess. 5.

1. The General Assembly hereby recall resolutions authorising and sanctioning the use of
uninspired hymns, of dates June 3, 1872; May 27, 1881 May 26, 1896; and May 24, 1897;
and repeal Act of Assembly, of date 31st. May 1883, entitled “VII. Act anent Instrumental
Music (No. 4 of Class II.).” 2. The General Assembly reaffirm the Disruption position of
1843 in respect of doctrine, worship, discipline, and government, and enjoin all their
congregations to adhere to purity of worship, as that was understood and practiced at that
period, and so secure that the present practice of the Church be in accord with the terms of
the Formula of 1846, “purity of worship presently authorised and practised in the Free
Church of Scotland.”

 VI. - Act anent Presenting Claim of Right to the Government (No. 6 of Class II.).
Edinburgh, 25th May 1905. Sess. 5.

The Assembly reappoint the Committee, with instructions to watch over the interests of the
Church in connection with this matter, and also appoint the following a deputation to wait
upon the Government and present her Claim of Right, - viz., The Moderator, Mr. D. M.
Macalister, Mr. C. A. Bannatyne, Mr. J. D. M’Culloch, Mr. A. Galbraith, Mr. Wm.
MacKinnon, Mr. J. K. Cameron, ministers; with Mr. A. MacNeilage, Mr. R. Reid, and Mr. J.
Hay Thorburn, elders.

 VII. - Act anent Address to His Majesty the King (No. 7 of Class II.). Edinburgh 26th
May 1905. Sess. 6.

TO THE KING’S MOST EXCELLENT MAJESTY.

The Loyal and Dutiful Address of the General Assembly of the Free Church of Scotland.

MAY IT PLEASE YOUR MAJESTY,

Your Majesty’s faithful subjects, the Ministers and Elders of the Free Church of Scotland met
in General Assembly, desire to record our fidelity to Your Majesty and Your Royal House,
and offer our sincere and earnest prayer to Almighty God that much blessing may rest on all
Your Majesty’s labours. We recall with thankfulness Your Majesty’s most successful efforts
in the interest of peace among the nations, and the uninterrupted tranquillity, and other
advantages, enjoyed by this country during the past year. While we devoutly acknowledge the
goodness of Almighty God as the source of all temporal as well as spiritual blessings, we at
the same time recognise a gratifying proof of the confidence reposed in Your Majesty’s
person, and in the manifold benefits arising from the just and well-established principles on
which the public administration is conducted, which have been specially manifested to us
during that period. We rely with confidence on the protection afforded to all your loyal
subjects, be they weak or be they powerful, under the Constitution of which Your Majesty is
the Crown and Custodier. We earnestly pray that it may please Almighty God to bestow upon
Your Majesty health and strength to fulfil the many and arduous duties which pertain to Your
Royal Estate. We also renew the expression of devotion to our gracious and beloved Queen,

whose unfailing interest in the condition of the people everywhere elicits the sympathy and
regard of all. Finally, we commend Your Majesty and Your Royal House to the protection and
guidance of Him who is the King of Kings and Lord of Lords.

May it please Your Majesty,

Your Majesty’s most devoted and obedient servants,

THE MINISTERS AND ELDERS OF THE GENERAL ASSEMBLY OF THE FREE
CHURCH OF SCOTLAND.

Signed in our name, and by our appointment,

 EWAN MACLEOD, Moderator.

 VIII. - Act anent Elective Members of Certain Trusts (No. 8 of Class II.). Edinburgh,
26th May 1905. Sess. 6.

The General Assembly appoint the members of the Law and Advisory Committee to be the
elective members of such trusts, corporations, or other bodies, as it is the right or duty of the
General Assembly or of the Free Church to be represented upon, provided that, where in any
case the members of the Law and Advisory Committee exceed in number those required, the
appropriate number shall be arrived at by taking the names of ministers and elders alternately
from the top of the list of members of the Law and Advisory Committee, as the same shall
stand printed in the Proceedings of the Assembly, excluding always the names of such
members as may already, on another title, be members of the trust, corporation or body in
question.

 IX. - Act anent Collections (No. 9 of Class II.). Edinburgh 26th.. May 1905. Sess. 6.

The General Assembly, in addressing itself to the subject of Collections, must pause to
express anew its sense of gratitude to God for the memorable providences of the past years.
The altered circumstances do not, however, exempt the Church from the necessity of having
the usual collections. The Assembly do not regret this. The gifts of God to men are without
repentance, and the gifts of men towards God’s Service ever revert to the donors in fresh
accessions of grace and good. The General Assembly therefore makes bold to appeal for
greatly increased attention to the collections for the ensuing year. The General Assembly
appoint the following collections to be made in all the congregations of the Free Church, viz.

1. On the 3rd Sabbath of August - Aged and Infirm Ministers. 2. “ 3rd “ October - Highlands
and Islands. 3. “ 3rd “ December - Jewish Missions. 4. “ 3rd “ January - Training of Ministry.
5. “ 3rd “ March - Home Missions.

Further, the General Assembly appoint a collection to be made for Foreign Missions, on the
third Sabbath of July, in every congregation which has no association in aid of that scheme.
In this connection the Assembly direct special attention to, and compliance with, the
deliverance pronounced by the Assembly when adopting the Report of the Committee on the
Foreign Missions. Should the dates specified for collections be found inconvenient in

congregations, the Deacons’ Courts are enjoined to arrange for collections being made on
other dates, so that poor people be not deprived of the opportunity for contributing. The
Assembly regret to observe that in some congregations certain collections have not been
made ; this implies a grave dereliction of duty on the part of office-bearers. The Assembly
trust that in no case will the like occur this year. The Assembly appoint the foregoing portions
of this Act to be read from each pulpit in the Church on the first Sabbath after the receipt of a
print of the Act, and the Assembly recommend preachers on that occasion to draw attention to
the duty and privilege of systematic giving.

X. - Act anent appointment of Commission (No. 10 of Class II.). Edinburgh, 26th May
1905. Sess. 6.

The General Assembly did and hereby do nominate and appoint a Commission, consisting of
all the Members of Assembly, with the addition of the name of Mr. J. C. Robertson, Minister
at Rayne. Aberdeenshire, named by the Moderator : TO BE A COMMISSION of this General
Assembly, with power to the said Commission, or their quorum, which is hereby declared to
be any five or more of their number, whereof three at the least are always to be Ministers, to
meet and convene at Edinburgh, the second Wednesday of August, at twelve of the clock
noon, and thereafter on the third Wednesday of November, and the first Wednesday of March
next to come, and oftener when and where they shall think fit and convenient, and with
power to choose their own Moderator: And the General Assembly fully empower the said
Commission, or their quorum above-mentioned, to cognosce and finally determine, as they
shall see cause, in every matter referred to them, or which shall be referred to them, by or in
virtue of any Act or order of the Assembly, and to do everything contained in and conform to
the instructions given or to be given by the Assembly; and to advert to the interests of the
Church on, every occasion, that the Church do not suffer or sustain any prejudice which they
can prevent, as they will be answerable. In view of present circumstances, the Assembly
empower the Commission to take all steps necessary and proper to be taken in the interests of
the Church,, and such as the Assembly themselves might take, in all the questions that may
arise thereanent: And the Assembly hereby empower the Commission to receive and dispose
of all references, complaints, and appeals arising in the Inferior Courts, which may be
brought before them in accordance with the law and practice of the Church: And the Inferior
Courts are hereby instructed to remit all such cases to the said meetings in due time (in
accordance with the Standing Orders of the General Assembly) : And in all their actings the
said Commission are to proceed according to the Acts and Constitution of this Church, and to
do nothing contrary thereto or to the prejudice of the same, declaring that in and for all their
actings they shall be accountable to, and censurable by, the next General Assembly, as they
shall see cause. And this Commission shall continue and endure until another Commission be
appointed, and members are required to attend the diets of the said Commission.

 XI. - Act anent appointment of next General Assembly (No. 11 of Class II.). Edinburgh,
26th May 1905. Sess. 6.

The next General Assembly of the Free Church of Scotland is appointed to be held at
Edinburgh on 22nd May 1906, at 12 o’clock noon.

 OVERTURES TO BE TRANSMITTED TO PRESBYTERIES FOR THEIR OPINION.

 1. - Overture anent rescinding Declaratory Act.

The Committee beg now to submit the following Overture and proposed Rescissory Act,
which has been approved by the Law Agents of the Church, and, if the Assembly approve
thereof, they recommend that it be passed as an Interim Act, as well as sent down to
Presbyteries under the Barrier Act WHEREAS this Church adheres, as she has always
adhered, to her Subordinate Standards in terms of the Act, 1846, anent Questions and
Formula. WHEREAS an Act, entitled “Act anent Confession of Faith,” passed by the General
Assembly of 1892, on the 26th day of May of that year, in face of protests and dissents on the
part of ministers and elders faithfully adhering to the Constitution of this Church, and
commonly known as the Declaratory Act, made certain declarations as to the sense in which
this Church held and taught the doctrine set forth in her Subordinate Standards, and the
relation of the Church to these Standards ; AND WHEREAS it is necessary to remove all
dubiety as to the relation of the Church to these Subordinate Standards. THEREFORE the
General Assembly, with consent of Presbyteries, hereby rescind. and annul the said
Declaratory Act of 1892, and all Acts and resolutions involving approval thereof.

CONTENTS 1906

PRINCIPAL ACTS

CLASS I. - ACTS WHICH HAVE PASSED THE BARRIER ACT

1. Act anent repeal of (Act 8 of Class II., 1892) “Act anent Confession of Faith” 2. Act anent
the repeal of (Act 1 of Class I., 1884) “Act anent the Subscription of Formula by Deacons”

CLASS II. - ACTS WHICH ARE OF GENERAL INTEREST TO THE CHURCH

3. Act anent Address to His Majesty the King 4. Act anent Sustentation Fund 5. Act anent the
appointment of the Rev. John MacLeod to be Professor of New Testament Exegesis, and the
Rev. John Kennedy Cameron, to be Professor of Systematic Theology 6. Act anent
Collections 7. Act anent appointment of Commission 8. Act anent Appointment of next
General Assembly

 THE PRINCIPAL ACTS OF THE GENERAL ASSEMBLY OF THE FREE CHURCH OF
SCOTLAND.

 MAY XXII., MDCCCCVI. (1906)

CLASS I. - ACTS OF LEGISLATION.

I. - Act anent repeal of (Act 8 of Class II., 1892) “Act anent Confession of Faith” (No. 1
of Class I.). Edinburgh, 24th May 1906. Sess. 5.

WHEREAS this Church adheres, as she has always adhered, to her Subordinate Standards in

terms of the Act, 1846, anent Questions and Formula. WHEREAS an Act, entitled “Act anent
Confession of Faith,” passed by the General Assembly of 1892, on the 26th day of May of
that year, in face of protests and dissents on the part of ministers and elders faithfully
adhering to the Constitution of this Church. and commonly known as the Declaratory Act,
made certain declarations as to the sense in which this Church held and taught the doctrine
set forth in her Subordinate Standards, and the relation of the Church to these Standards;
AND WHEREAS it is necessary to remove all dubiety as to the relation of the Church to
these Subordinate Standards. THEREFORE the General Assembly, with consent of
Presbyteries, hereby rescind and annul the said Declaratory Act of 1892, and all Acts and
resolutions involving approval thereof.

II. - Act anent the repeal of (Act 1 of Class I., 1884) “Act anent the Subscription of
Formula by Deacons” (No. 2 of Class I.). Edinburgh, 24th May 1906. Sess. 5.

WHEREAS the General Assembly did pass in 1884, with consent of Presbyteries, an Act,
entitled “ Act anent the Subscription of Formula by Deacons,” whereby Deacons are relieved
of subscription to the Confession of Faith. WHEREAS the same Act was passed in face of
protests and dissents by a faithful minority. AND WHEREAS it is most desirable that all
office-hearers in this Church should subscribe to the Confession of Faith. The General
Assembly, with consent of Presbyteries, repeal said Act of 1884, and revert to the former
practice of this Church.

 CLASS II. - ACTS IMPORTANT FOR THE GENERAL USE OF THE CHURCH.

III. - Act anent Address to His Majesty the King (No. 1 of Class II.). Edinburgh, 25th
May 1906. Sess. 7.

TO THE KING’S MOST EXCELLENT MAJESTY.

The Loyal and Dutiful Address of the General Assembly of the Free Church of Scotland

MAY IT PLEASE YOUR MAJESTY,

We, Your Majesty’s faithful subjects, Ministers and Elders of the Free Church of Scotland
met in General Assembly, desire to record our loyalty to Your Majesty and Your Royal
House, and offer our sincere and earnest prayer to Almighty God that much blessing may rest
on all Your Majesty’s labours. We record anew our thankfulness for the preservation of peace,
and sincerely trust that it may be long preserved for the prosperity of this great Kingdom and
Empire of which we form a part. Suffering as we as a church are, from the exceptional
legislation of last year, the far-reaching effects of which are now unfortunately manifesting
themselves, we pray that such events may be over-ruled for the Glory of God and the
advancement of His Kingdom, and that protection may be afforded to all Your loyal subjects,
especially to those who are weak. We earnestly pray that the great Protestant Cause entrusted
to Your Majesty may ever be maintained in solid integrity, and that no countenance may be
given to those who are hostile to the fundamental principles of civil and religious liberty so
highly prized by Your Majesty’s faithful subjects. We earnestly pray that it may please
Almighty God to bestow upon Your Majesty health and strength to fulfil the many and
arduous duties which pertain to Your Royal Estate. We also renew expression of our devotion

to our gracious and beloved Queen, and in the recent bereavement occasioned by the death of
Her Majesty’s Royal Father we, and the whole Church, desire to express our profoundest
sympathy. Finally, we fervently commend Your Majesty and Your Royal House to the
protection and guidance of Him who is the King of Kings and Lord of Lords.

May it please Your Majesty,

Your Majesty’s most devoted and obedient servants,

THE MINISTERS AND ELDERS OF THE GENERAL ASSEMBLY OF THE FREE
CHURCH OF SCOTLAND.

Signed in our name, and by our appointment,

COLIN A. BANNATYNE, Moderator.

 IV. - Act anent Sustentation Fund (No. 2 of Class II.). Edinburgh, 23rd May 1906. Sess.
2.

The Assembly declare the stipend due to each Minister entitled to the Equal Dividend as at
31st December 1905 to be at the rate of £160, exclusive of the premiums due to the Widows’
and Orphans’ Fund, and direct that these premiums for all the Ministers of the Church be paid
out of the Fund. The Assembly record their thankfulness to Almighty God for His goodness
to the Church, manifested in the measure of success attending this important scheme. The
Assembly authorise the Committee, by deputies or otherwise, to foster and encourage the
concern and interest of congregations in the Fund. In this connection, it is recommended that
an official be appointed to take the management of this important department of the work of
the Church, and the General Assembly remit the matter to any Committee which may be
appointed to deal with the re-arrangement of the official staff of the Church. The General
Assembly enjoin upon the Committee to keep in view, as a standard that might guide them in
retaining congregations on the Equal Dividend Platform, the minimum of 1d. per head per
week. The Assembly also enjoin upon the Committee to report to the General Assembly all
cases of congregations which may fail (with the Committee’s opinion on the cause of failure)
in making the minimum contributions promised by them to the Sustentation Fund when leave
was granted them to call a minister ; and the Assembly enact that, in all cases of settlement
after this date, the relation of the ministers of such congregations to this Fund shall be open to
review at the end of each period of three years. The General Assembly having considered the
relative Overtures from the Synod of Moray and Presbytery of Dingwall, remit the same to
the Sustentation Fund Committee, and enjoin this Committee to have regard to the prayer of
these Overtures in placing congregations on the Platform of the Equal Dividend.

 V. - Act anent the appointment of the Rev. John MacLeod to be Professor of New
Testament Exegesis, and the Rev. John Kennedy Cameron, to be Professor of Systematic

Theology (No. 3 of Class II.). Edinburgh, 24th May 1906. Sess. 4.

The General Assembly hereby appoint the Rev. John MacLeod, M.A., to be Professor of New
Testament Exegesis, and the Rev. John Kennedy Cameron, M. A., to be Professor of
Systematic Theology. The Assembly appointed intimation to be made to Mr. MacLeod and

Mr. Cameron of their appointments.

 Edinburgh, 24th May 1906. Sess. 5.

Messrs. MacLeod and Cameron being present, intimation was made to them of their
Professorial appointments, and they having intimated their acceptance, the Assembly engaged
in prayer, commending them to the Divine guidance and blessing. The Assembly then
instructed the Edinburgh Presbytery to take the requisite steps, according to the laws of the
Church, for their induction to their respective offices. Further, the Assembly, with the view of
Mr. Cameron entering upon the duties of his office, do hereby loose him from his pastoral
relation to the congregation of Kilbride, Arran, and instruct the Presbytery of Glasgow to take
the necessary steps for declaring the said congregation of Kilbride vacant.

 VI. - Act anent Collections (No. 4 of Class II.). Edinburgh, 25th May 1906. Sess. 7.

The General Assembly cordially express thanks to the members of the Church for their
growing liberality towards the Schemes of the Church. Liberality to be of most use must be
orderly. Therefore it is desirable to tabulate the dates on which the givings of the people
should be taken up. The Assembly appoint the following Collections to be made in all the
Congregations of the Free Church, viz.

1. On the 3rd Sabbath of August - Aged and Infirm Ministers 2. “ 3rd “ October - Highlands
and Islands 3. “ 3rd “ December - Jewish Mission. 4. “ 3rd “ January - Training of Ministry.
5. “ 3rd “ March - Home Missions.

Further, the General Assembly appoint a Collection to be made for Foreign Missions on the
3rd Sabbath of July, in any congregation which has no association in aid of that scheme.
Where the dates specified for Collections are found inconvenient for congregations, Deacons’
Courts are enjoined to arrange for Collections being made on other dates. Care is to be taken
that the people are not deprived of the opportunity of contributing. The Assembly regret to
observe that in some congregations certain Collections were not made last year. This failure
the Assembly is unable to excuse, The Assembly enjoin Presbyteries to ascertain if all the
Collections have been duly made, and to report to next Assembly every case of failure, and
the reason therefor. The Assembly appoint the foregoing portions of this Act to be read from
each pulpit on the first convenient Sabbath after receipt of a print of the Act; the Assembly
recommend preachers on that occasion to draw attention to the duty and privilege of
systematic giving.

 VII. - Act anent appointment of Commission (No. 5 of Class II.). Edinburgh, 25th May
1906. Sess. 7.

The General Assembly did and hereby do nominate and appoint a Commission, consisting of
all the members of Assembly, with the addition of the name of Rev. D. M. Macalister,
Edinburgh, named by the Moderator :- TO BE A COMMISSION of this General Assembly
with power to the said Commission, or their quorum, which is hereby declared to be any
fifteen or more of their number, whereof eight at the least are always to be Ministers, to meet
and convene at Edinburgh, the second Wednesday of August, at twelve of the clock noon, and
thereafter on the third Wednesday of November, and the first Wednesday of March next to

come, and oftener when and where they shall think fit and convenient, and with power to
choose their own Moderator : And the General Assembly fully empower the said
Commission, or their quorum above-mentioned, to cognosce and finally determine, as they
shall see cause, in every matter referred to them, or which shall be referred to them, by or in
virtue of any Act or order of the Assembly, and to do everything contained in and conform to
the instructions given or to be given by the Assembly ; and to advert to the interests of the
Church on every occasion, that the Church do not suffer or sustain any prejudice which they
can prevent, as they will be answerable. In view of the present exceptional circumstances
created by the late legislative action of the Government the Assembly empower the
Commission to take all steps necessary and proper to be taken in the interests of the Church.
And the Assembly declare that the said Meetings of Commission shall have the full powers
of a General Assembly to deal with all questions which may arise in connection with the
matters aforesaid. Further, the Commission is particularly directed to consider and determine,
at its sederunts or by reference to Committees composed of Ministers and Elders of the
Church, whether any, and if so, what changes are, or may come to be, required in the
arrangements for the training of the Ministry and for performing the clerical and secretarial
work of the Church and of its Committees, and to initiate and carry through such legislation
as may be found desirable for giving effect to the determinations of the Commission : And
the Assembly hereby empower the Commission to receive and dispose of all references,
complaints, and appeals arising in the Inferior Courts, which may be brought before them in
accordance with the law and practice of the Church : And the Inferior Courts are hereby
instructed to remit all such cases to the said meetings in due time (in accordance with the
Standing Orders of the General Assembly) : And in all their actings the said Commission are
to proceed according to the Acts and Constitution of this Church, and to do nothing contrary
thereto or to the prejudice of the same, declaring that in or for all their actings they shall be
accountable to, and censurable by, the next General Assembly, as they shall see cause. And
this Commission shall continue and endure until another Commission be appointed, and
members are required to attend the diets of the said Commission.

 VIII. - Act anent Appointment of next General Assembly (No. 6 of Class II.).
Edinburgh, 25th May 1906. Sess. 7.

The Assembly appoint the next General Assembly of the Free Church of Scotland to meet on
Tuesday the 21st day of May 1907, at twelve o’clock noon.

CONTENTS 1907 PRINCIPAL ACTS

CLASS I. - ACTS WHICH HAVE PASSED THE BARRIER ACT

 NONE

CLASS II. - ACTS WHICH ARE OF GENERAL INTEREST TO THE CHURCH

1. Act anent Address to His Majesty the King 2. Act anent Sustentation Fund 3. Act anent
Publications 4. Act anent Disjunction of certain Congregations 5. Act anent Buildings 6.

Interim Act anent Admission of Ministers and Probationers from other Churches, and Repeal
of diverse Acts 7. Act anent Collections 8. Act anent Appointment of Commission 9. Act
anent Appointment of next General Assembly

THE PRINCIPAL ACTS OF THE GENERAL ASSEMBLY OF THE FREE CHURCH OF
SCOTLAND

 MAY XXI., MDCCCCVII. (1907)

CLASS I. - ACTS WHICH HAVE PASSED THE BARRIER ACT

 NONE

CLASS II. - ACTS WHICH ARE OF GENERAL INTEREST TO THE CHURCH.

I. Act anent Address to His Majesty the King (No. 1 of Class II.). Edinburgh 24th May
1907. Sess. 7.

To The King’s Most Excellent Majesty.

The Loyal and Dutiful Address of the General Assembly of the Free Church of Scotland.

MAY IT PLEASE YOUR MAJESTY,-

Your Majesty’s faithful subjects, Ministers and Elders of the Free Church of Scotland met in
General Assembly, desire to record our fidelity to Your Majesty and Your Royal House, and
unite in supplication to Almighty God that every blessing may rest on Your Majesty, and on
the discharge of the duties which devolve upon you. We again take this opportunity of
congratulating Your Majesty on the fruits already resulting from Your Majesty’s exertions in
the interests of international peace, and pray that the entente cordiale may spread to all
nations, and that wise counsels may prevail in their high places. While truly thankful for the
blessings of peace, and all temporal blessings, which can alone flow from the administration
of law and justice, we believe that no country or government can prosper which in any way
departs from fundamental principles. We rely with confidence in the protection vested in
Your Majesty as the custodier of the rights of all classes of the community, knowing that Your
Majesty’s influence will always be manifested in the protection of Your Majesty’s subjects,
whether they be weak or strong, and should the time ever come when we have to appeal to
Your Majesty, we believe that we shall not be disappointed. We earnestly pray that it may
please Almighty God to bless Your Majesty with health and strength for the fulfilment of the
onerous duties which devolve upon Your Royal Estate. It is with sincere admiration and
devotion that we again express our affection for our gracious and beloved Queen, whose
tender sympathy is on all occasions exhibited in her interest in the condition of the people.
That You and Your Royal House may be long spared to go in and out among a loyal and
devoted people, is the earnest prayer of the Ministers and Office-bearers of this Church.
Finally, we commend Your Majesty and the Royal House to the guidance of Him by whom
alone Kings reign, and in whose righteousness alone a nation can be established.

May it please Your Majesty,

Your Majesty’s most devoted and obedient servants,

THE MINISTERS AND ELDERS OF THE GENERAL ASSEMBLY OF THE FREE
CHURCH OF SCOTLAND.

 Signed in our name, and by our appointment,

 MURDO MACKENZIE, Moderator.

 II. - Act anent Sustentation Fund (No. 2 of Class II.). Edinburgh , 22nd May 1907.
Sess. 3.

The Assembly adopt the Committee’s Report, and anew commend the claims of the Fund to
every member and adherent of the Church. The Assembly declare the Dividend to all
Ministers on the platform of the Equal Dividend to be at the rate of £160 for the past year,
exclusive of the premium of £7 to the Widows’ and Orphans’ Fund, which, having been
already deducted and paid to the Treasurer of that Fund, is now ordered to be refunded to the
Ministers. The Assembly is gratified to learn that the Committee are endeavouring to make
arrangements whereby vacant congregations can have the fullest possible benefit of the
settled ministry of the Church, with a lessening of the expenditure at present incurred upon
week-end supply.

 III. - Act anent Publications (No. 3 of Class II.) Edinburgh , 23rd May 1907. Sess. 4.

The General Assembly ordain that the Editors of the Monthly Record and Instructor should
henceforth be members, ex officio, of the Publications Committee, and should be responsible
to the General Assembly through this Committee, it being always recognised that the fullest
editorial discretion is vested in the Editors of these respective magazines.

IV. - Act anent disjunction of certain Congregations from the Presbytery of Glasgow,
and resuscitation of the Presbytery of Inveraray (No. 4 of Class II.). Edinburgh , 23rd

May 1907. Sess. 5.

The General Assembly disjoin the congregations of Lochfyneside, Strachur, Kilmartin,
Lochgilphead, North Knapdale, Kilberry, South Knapdale, Tarbert, Campbeltown, Killean,
Kilcalmonell, Killarrow, Kilchoman, Kildalton, Portnahaven, and Jura, from the Presbytery
of Glasgow; form the said congregations into a Presbytery to be called the Presbytery of
Inveraray, and appoint its first meeting to be held at Tarbert, on Tuesday the 9th day of July
1907, at one o’clock in the afternoon, and thereafter as the said Presbytery shall appoint. The
Presbytery of Inveraray shall be connected with the Southern Synod.

V. - Act anent Buildings (No. 5 of Class II.). Edinburgh , 24th May 1907. Sess. 6.

The General Assembly authorise the Committee to consult with the Law and Advisory
Committee as to a general building scheme, as to the best way of securing the necessary
funds, and to report to any of the Commissions of the General Assembly; and that the
Commission to which the said Report may be submitted be authorised to deal with the same.

The Assembly also instruct and ordain that no claim be considered by the Committee till it
has first received the approval of the local Presbytery; that the congregations which have
been deprived of their buildings have a prior claim upon the Committee for consideration; but
that, before their claim is considered, plans and estimates of any proposed new buildings and
repairs must be submitted, and have the approval of the local Presbytery and of this
Committee.

 VI. - Interim Act anent Admission of Ministers and Probationers from other Churches,
and Repeal of diverse Acts (No. 6 of Class II.). Edinburgh , 24th May 1907. Sess. 7.

Whereas it is desirable to amend the legislation relative to the admission of Ministers and
Probationers from other Churches, and federal relations with other Churches, the General
Assembly enact and ordain ad interim, as follows :-

 I. No minister or probationer of another denomination or Church shall be received to the
standing of a minister or probationer of this Church without an unqualified subscription of
the Formula.

 II. No minister or probationer of another denomination or Church shall be received to the
standing of a minister or probationer of this Church without the authority of the General
Assembly or their Commission.

III. Every application to be received to the standing of a minister or probationer of this
Church shall be made through one of its Presbyteries.

 IV. Every Presbytery, to which an application to be received as aforesaid shall be made, shall
transmit to the Assembly or their Commission, through the Admissions Committee :- (1)
Answers, subscribed by the applicant, to the queries set forth in the first Schedule to this Act
or, if the applicant is a probationer, answers subscribed by him to such of the queries set forth
in the first Schedule to this Act, as relate to the case of a probationer :- and (2) their own
answers, subscribed by the Moderator and Clerk, to the queries set forth in the second
Schedule to this Act

 V. Act VII., Assembly 1846, “anent the Admission of Ministers from other Churches” ; Act
VIII., Assembly 1850, “anent the Admission of Ministers from other Churches”; Act VI.,
Assembly 1858, “anent the Synod of Victoria”; Act VII., Assembly 1861, “anent the
Australian Churches”; Act III., Assembly 1873, “anent the Mutual Eligibility of Ministers of
the United Presbyterian, Reformed Presbyterian, and Free Churches”; Act I., Assembly 1878,
“anent Probation required of Ministers admitted from other Churches”; Act III., Assembly
1888, “anent Federal Relations with the Presbyterian Church of England”; Act III., Assembly
1889, “anent Probationers from other Churches”; and Act VIII., Assembly 1890, “anent
Regulations as to Probationers, &c., from the Federated Churches”; so much of Act II.,
Assembly 1874, “anent Signing of the Formula” as relates exclusively to the case of a
Minister who belongs to another branch of the Church of Christ being proposed to be called
to any charge in this Church; and all other enactments inconsistent with Section 2 hereof as
depending on the foregoing, are hereby repealed, saving and excepting all rights arising out
of or effects consequent upon, any procedure thereunder regularly taken prior to the passing
of this Act.

SCHEDULES.

First Schedule

 1. What are applicant’s age and place of birth?

 2. Is applicant married or unmarried?

 3. What are the particulars of applicant’s curriculum of study (a) in Arts; and (b) in
Theology? State in regard to both (a) university or college ; (b) number of years and classes;
and (c) degree.

 4. By what Presbytery, and at what date, was applicant licensed ?

 5. By what Presbytery, and at what date, was applicant ordained?

 6. With what denomination has applicant been connected, and in what capacities? Give dates
and particulars, and reasons for any change of church connection.

 7. What reasons does applicant assign for his desire to leave his present Church?

 8. What reasons does applicant assign for his desire to be received into the Free Church of
Scotland?

9. Does the applicant believe in the scripturalness of the Presbyterian mode of Church
government?

10. Is the applicant well acquainted with the contendings of the Free Church of Scotland
against Erastianism and against Voluntaryism, and is he prepared to maintain her testimony
against both of these?

11. Does the applicant believe in the inerrancy of Holy Scripture?

12. Does the applicant accept the Calvinistic system of doctrine as against Arminianism and
other false systems, and is he prepared to teach the same?

13. Does the applicant approve of the purity of worship at present authorised in this Church,
whereby uninspired hymns and the use of instrumental music are disallowed, and is he
prepared to conform to, and maintain said purity of worship?

 SECOND SCHEDULE.

1. What opinion have the Presbytery formed regarding the bona fides of the answers to the
queries in the Schedule signed by the applicant, and what special inquiry have they made into
the case?

2. What is the Presbytery’s information as to, or opinion of, the applicant’s pulpit gifts?

3. Do the Presbytery recommend that the applicant be admitted into the Church?

VII. - Act anent Collections (No. 7 of Class II.). Edinburgh, 24th May 1907. Sess. 7.

The General Assembly express their gratitude for the increased liberality of the members and
adherents of the Church, as manifested by the financial reports which have been submitted.
The Assembly appoint the following collections to be made in all congregations during the
ensuing year:

1. 0n the 3rd Sabbath of August 1907 - Aged and Infirm Ministers’ Fund 2. “ 3rd “ October -
Highlands and Islands. 3. “ 3rd “ December - Jewish Missions 4. “ 3rd “ January 1908 -
Training of Ministry. 5. “ 3rd “ March - Home Missions.

Further, the General Assembly appoint a collection to be made for Foreign Missions, on the
third Sabbath of July, in any congregation which has no association in aid of that scheme.
When the dates specified for collections are found inconvenient for congregations, Deacons’
Courts are instructed to arrange for collections being made on other dates. Care is to be taken,
however, that the people are not to be deprived of the opportunity of contributing. The
Assembly are gratified to observe that the number of the congregations which have failed to
take up all the collections is less than formerly. There is still room for improvement in the
observance of the duty which lies on every Deacons’ Court. The Assembly enjoin upon
Presbyteries to ascertain if all the collections have been duly made, together with the reason
alleged in any case of failure, and to report thereon to the Finance Committee, not later than
the 31st day of March. The Assembly appoint the foregoing part of this Act to be read from
each pulpit on the first convenient Sabbath after the receipt of the print of this Act. The
Assembly recommend preachers on that occasion to draw attention to the duty and privilege
of systematic giving.

 VIII. - Act anent appointment of Commission (No. 8 of Class II.). Edinburgh , 24th
May 1907. Sess. 7.

The General Assembly did and hereby do nominate and appoint a Commission, consisting of
all the Members of Assembly, with the addition of the name of Rev. A. Torrens, named by the
Moderator:- To be a Commission of this General Assembly, with power to the said
Commission, or their quorum, which is hereby declared to be any fifteen or more of their
number, whereof eight at the least are always to be Ministers, to meet and convene at
Edinburgh, the second Wednesday of August, at twelve of the clock noon, and thereafter on
the third Wednesday of November, and the first Wednesday of March next to come, and
oftener when and where they shall think fit and convenient, and with power to choose their
own Moderator: And the General Assembly fully empower the said Commission, or their
quorum above-mentioned, to cognosce and finally determine, as they shall see cause, in every
matter referred to them, or which shall be referred to them, by or in virtue of any Act or order
of the Assembly, and to do everything contained in and conform to the instructions given or
to be given by the Assembly; and to advert to the interests of the Church on every occasion,
that the Church do not suffer or sustain any prejudice which they can prevent, as they will be
answerable. In view of the present exceptional circumstances created by the late legislative
action of the Government, the Assembly empower the Commission to take all steps necessary

and proper to be taken in the interests of the Church. And the Assembly declare that the said
meetings of Commission shall have the full powers of a General Assembly to deal with all
questions which may arise in connection with the matters aforesaid. And the Assembly
hereby empower the Commission to receive and dispose of all references, complaints, and
appeals arising in the Inferior Courts, which may be brought before them in accordance with
the law and practice of the Church: And the Inferior Courts are hereby instructed to remit all
such cases to the said meetings in due time (in accordance with the Standing Orders of the
General Assembly) : And in all their actings the said Commission are to proceed according to
the Acts and Constitution of this Church, and to do nothing contrary thereto or to the
prejudice of the same, declaring that in or for all their actings they shall be accountable to,
and censurable by, the next General Assembly, as they shall see cause And this Commission
shall continue and endure until another Commission be appointed, and members are required
to attend the diets of the said Commission.

IX. - Act anent appointment of next General Assembly (No. 9 of Class II.). Edinburgh
24th May 1907. Sess. 7.

The Assembly appoint the next General Assembly of the Free Church of Scotland to meet at
Edinburgh on Tuesday, 19th May 1908, at twelve o’clock noon.

 OVERTURE TRANSMITTED TO PRESBYTERIES FOR THEIR OPINION.

Anent Admission of Ministers and Probationers from other Churches, and Repeal of diverse
Acts.

Whereas it is desirable to amend the legislation relative to the admission of ministers and
probationers from other Churches, and federal relations with other Churches, the General
Assembly, with consent of Presbyteries, enact and ordain as follows :-

 I. No minister or probationer of another denomination or Church shall be received to the
standing of a minister or probationer of this Church without an unqualified subscription of
the Formula.

 II. No minister or probationer of another denomination or Church shall be received to the
standing of a minister or probationer of this Church without the authority of the General
Assembly or their Commission. .

III. Every application to be received to the standing of a minister or probationer of this
Church shall lee made through one of its Presbyteries.

 IV. Every Presbytery, to which an application to be received as aforesaid shall be made, shall
transmit to the Assembly or their Commission, through the Admissions Committee :- (1)
Answers, subscribed by the applicant, to the queries set forth in the first Schedule to this Act ;
or, if the applicant is a probationer, answers subscribed by him to such of the queries set forth
in the first Schedule to this Act, as relate to the case of a probationer; and (2) their own
answers, subscribed by the Moderator and Clerk, to the queries set forth in the second
Schedule to this Act.

 V. Act VIII., Assembly 1846, “anent the Admission of Ministers from other Churches”; Act
VIII., Assembly 1850, “anent the Admission of Ministers from other Churches”; Act VI.,
Assembly 1858, “anent the Synod of Victoria” ; Act VII., Assembly 1861, “ anent the
Australian Churches” ; Act III., Assembly 1873,” anent the Mutual Eligibility of Ministers of
the United Presbyterian, Reformed Presbyterian, and Free Churches”; Act I., Assembly 1878,
“anent Probation required of Ministers admitted from other Churches”; Act III., Assembly
1888, “anent Federal Relations with the Presbyterian Church of England”; Act III., Assembly
1889, “anent Probationers from other Churches”; and Act VIII., Assembly 1890, “anent
Regulations as to Probationers, &c., from the Federated Churches”; so much of Act II.,
Assembly 1874 “anent Signing of the Formula” as relates exclusively to the case of a
Minister who belongs to another branch of the Church of Christ being proposed to be called
to any charge in this Church; and all other enactments inconsistent with Section 2 hereof as
depending on the foregoing, are hereby repealed, saving and excepting all rights arising out
of or effects consequent upon, any procedure thereunder regularly taken prior to the passing
of this Act.

SCHEDULES.

First Schedule

 1. What are applicant’s age and place of birth?

 2. Is applicant married or unmarried?

 3. What are the particulars of applicant’s curriculum of study (a) in Arts; and (b) in
Theology? State in regard to both (a) university or college ; (b) number of years and classes;
and (c) degree.

 4. By what Presbytery, and at what date, was applicant licensed ?

 5. By what Presbytery, and at what date, was applicant ordained?

 6. With what denomination has applicant been connected, and in what capacities? Give dates
and particulars, and reasons for any change of church connection.

 7. What reasons does applicant assign for his desire to leave his present Church?

 8. What reasons does applicant assign for his desire to be received into the Free Church of
Scotland?

 9. Does the applicant believe in the scripturalness of the Presbyterian mode of Church
government?

10. Is the applicant well acquainted with the contendings of the Free Church of Scotland
against Erastianism and against Voluntaryism, and is he prepared to maintain her testimony
against both of these?

11. Does the applicant believe in the inerrancy of Holy Scripture?

12. Does the applicant accept the Calvinistic system of doctrine as against Arminianism and
other false systems, and is he prepared to teach the same?

13. Does the applicant approve of the purity of worship at present authorised in this Church,
whereby uninspired hymns and the use of instrumental music arc disallowed, and is he
prepared to conform to, and maintain said purity of worship?

Second Schedule

1. What opinion have the Presbytery formed regarding the bona fides of the answers to the
queries ill the Schedule signed by the applicant, and what special inquiry have they made into
the case?

2. What is tile Presbytery’s information as to, or opinion of; the applicant’s pulpit gifts?

3. Do the Presbytery recommend that the applicant be admitted into the Church?

CONTENTS 1908

PRINCIPAL ACTS

CLASS I. - ACTS WHICH HAVE PASSED THE BARRIER ACT

1. Act anent Admission of Ministers and Probationers from other Churches, and Repeal of
diverse Acts.

CLASS II. - ACTS WHICH ARE OF GENERAL INTEREST TO THE CHURCH

 2. Act anent Address to His Majesty the King 3. Act anent Finance 4. Act anent Sustentation
Fund 5. Act anent Official Staff 6. Act anent Ordained Missionaries 7. Act anent
Consolidation of Charges 8. Act anent Buildings 9. Act anent Standing Orders of Assembly
10. Act anent Collections 11. Act anent General Assembly 12. Act anent Commission of
Assembly 13. Act anent Appointment of next General Assembly

 THE PRINCIPAL ACTS OF THE GENERAL ASSEMBLY OF THE FREE CHURCH OF
SCOTLAND

 MAY XIX., MDCCCCVIII. (1908)

CLASS I. - ACTS WHICH HAVE PASSED THE BARRIER ACT.

I. - Act anent Admission of Ministers and Probationers from other Churches, and
Repeal of diverse Acts. Edinburgh , 22nd May 1908. Sess. 6.

WHEREAS it is desirable to amend the legislation relative to the admission of ministers and
probationers from other Churches and federal relations with other Churches, the General
Assembly, with consent of Presbyteries, enact and ordain as follows :-

 I. No minister or probationer of another denomination or Church shall be received to the
standing of a minister or probationer of this Church without an unqualified subscription of
the Formula.

 II. No minister or probationer of another denomination or Church shall be received to the
standing of a minister or probationer of this Church without the authority of the General
Assembly, or their Commission

III. Every application to be received to the standing of a minister or probationer of this
Church shall be made through one of its Presbyteries.

 IV. Every Presbytery, to which an application to be received as aforesaid shall be made, shall
transmit to the Assembly or their Commission, through the Admissions Committee (1)
Answers, subscribed by the applicant, to the queries set forth in the first Schedule to this Act ;
or, if the applicant is a probationer, answers subscribed by him to such of the queries set forth
in the first Schedule to this Act, as relate to the case of a probationer ; and (2) their own
answers, subscribed by the Moderator and Clerk, to the queries set forth in the second
Schedule to this Act.

 V. Act VIII., Assembly 1846, “ anent the Admission of Ministers from other Churches “ ; Act
VIII., Assembly 1850, “anent the Admission of Ministers from other Churches “ ; Act VI.,
Assembly 1858, “ anent the Synod of Victoria”; Act VII., Assembly 1861, “anent the
Australian Churches “ ; Act III., Assembly 1873, “anent the Mutual Eligibility of Ministers of
the United Presbyterian, Reformed Presbyterian, and Free Churches” Act I., Assembly 1878,
“ anent Probation required of Ministers admitted from other Churches “ ; Act III., Assembly
1888, “ anent Federal Relations with the Presbyterian Church of England “; Act III.,
Assembly 1889, “anent Probationers from other Churches “; and Act VIII., Assembly 1890,
“anent Regulations as to Probationers, &c., from the Federated Churches”; so much of Act
II., Assembly 1874, “anent Signing of the Formula” as relates exclusively to the case of a
Minister who belongs to another branch of the Church of Christ being proposed to be called
to any charge in this Church; and all other enactments inconsistent with Section 2 hereof as
depending on the foregoing, are hereby repealed, saving and excepting all rights arising out
of, or effects consequent upon any procedure thereunder regularly taken prior to the passing
of this Act.

SCHEDULES.

FIRST SCHEDULE.

 1. What are applicant’s age and place of birth?

 2. Is applicant married or unmarried?

 3. What are the particulars of applicant’s curriculum of study (a) in Arts ; and (b) in

Theology ? State in regard to both (a) university or college ; (b) number of years and classes;
and (c) degree.

 4. By what Presbytery, and at what date, was applicant licensed ?

 5. By what Presbytery, and at what date, was applicant ordained? 6. With what denomination
has applicant been connected, and in what capacities? Give dates and particulars, and reasons
for any change of church connection.

 7. What reasons does applicant assign for his desire to leave his present Church ? 8. What
reasons does applicant assign for his desire to be received into the Free Church of Scotland?

 9. Does the applicant believe in the scripturalness of the Presbyterian mode of church
government? 10. Is the applicant well acquainted with the contendings of the Free Church of
Scotland against Erastianism and against Voluntaryism, and is he prepared to maintain her
testimony against both of these?

11. Does the applicant believe in the inerrancy of Holy Scripture?

12. Does the applicant accept the Calvinistic system of doctrine as against Arminianism and
other false systems, and is he prepared to teach the same?

13. Does the applicant approve of the purity of worship at present authorised in this Church,
whereby uninspired hymns and the use of instrumental music are disallowed, and is he
prepared to conform to, and maintain said purity of worship ?

SECOND SCHEDULE.

1. What opinion have the Presbytery formed regarding the bona fides of the answers to the
queries in the Schedule signed by the applicant, and what special inquiry have they made into
the case ?

2. What is the Presbytery’s information as to, or opinion of, the applicant’s pulpit gifts ?

3. Do the Presbytery recommend that the applicant be admitted into the Church?

 CLASS II. - ACTS WHICH ARE OF GENERAL INTEREST TO THE CHURCH.

II. - Act anent Address to His Majesty the King (No. 1 of Class II.).

To The King’s Most Excellent Majesty.

The Loyal and Dutiful Address of the General Assembly of the Free Church of Scotland.

May it please Your Majesty,

We, Your Majesty’s faithful subjects, the Ministers and Elders of the Free Church of Scotland
met in General Assembly, desire to assure Your Majesty of our deep attachment to Your

Majesty and Your Royal House. Our earnest prayer to Almighty God is that He would be
pleased to bless and prosper Your Majesty’s efforts for the welfare of your people and for the
preservation of the peace of the world. We gratefully recognise the many advantages and
privileges which we enjoy under Your Majesty’s beneficent sway. We recall with profound
thankfulness the many years of prosperity which have been vouchsafed to this vast Empire.
We believe that, if we may anticipate in the days that are to come, a continuance of the
blessings we have hitherto enjoyed, it can only be by adhering to those principles of
righteousness and truth which have been the glory and safeguard of our country in the past.
In our humble opinion, the preservation of civil and religious liberty is dependent on the
maintenance of the safeguards cast around our National Protestantism. We sincerely trust
Your Majesty’s influence will ever be exerted to preserve these in their integrity. We earnestly
pray that, by the good hand of the King of Kings, Your Majesty may be protected from
danger, and have health and strength to discharge the numerous and onerous duties which
belong to Your Royal Estate. We also renew our expression of loyal devotion to our beloved
Queen, whose unfailing interest in the condition of the people everywhere, and especially
whose gracious sympathy with the poor and afflicted elicit the regard and admiration of all.
Finally, we commend Your Majesty and Your Royal House to the protection and guidance of
the Almighty.

May it please Your Majesty,

Your Majesty’s most devoted and obedient servants,

THE MINISTERS AND ELDERS OF THE GENERAL ASSEMBLY OF THE FREE
CHURCH OF SCOTLAND.

Signed in the name, and by our appointment,

WILLIAM MACKINNON, Moderator

 III. - Act anent Finance (No. 2 of Class II). Edinburgh, 20th May 1908. Sess. 2.

The General Assembly receive the Report now presented, and thank the Committee, and
especially the Convener. The Assembly adopt the Abstract of Accounts annexed to the
Report. The Assembly approve generally of the Scheme of Distribution recommended by the
Committee, and annexed to the Report, empowering the Committee to modify the same in
detail, if, through variation in the final allocation by the Executive Commission, that shall
appear proper to the Committee. The Assembly recognise that the capital at the credit of the
Sustentation Fund Committee should not be less than £140,000. They direct that the income
from all investments, including College Investments, be pooled by the Finance Committee,
and payment made to each Committee at the rate of 3 per cent. per annum upon the sum at
the credit of each Committee, subject to these provisos (1) that the sum paid to the Training
of the Ministry Committee, as for the College Fund, shall be the fixed sum of £3000 per
annum : and (2) that the interest payable to the Sustentation Fund Committee shall be
calculated as upon a capital of £140,000 ; that thereafter the whole income from investments
be added to the capital at the credit of the Sustentation Fund Committee until that capital
shall amount to £140,000 ; on which being done, the whole free income from investments
shall be funded as a reserve against depreciation, or loss, of capital. As to the income from

Special Trusts, and assuming that the sum of £66,000 shall be received from the sources
already indicated, the Assembly direct that the administration of the income from Peat’s
Trust, from Hunter’s first Trust for Territorial Charges in Edinburgh and in Glasgow, and the
Chalmers’ Endowment for Territorial Charges in Glasgow, be undertaken by the Home
Mission Committee ; that the income from Hamilton’s Trust, Mackay (Rockfield) Trust, and
Smeaton’s Trust, be administered by the Sustentation Fund Committee ; that the
administration of the Funds for Invalid Ministers and for Invalid Lay Agents be undertaken
by the Sustentation Fund Committee these several Committee being hereby enjoined to
prepare rules for the administration of the respective funds (or other funds, if any, in lieu
thereof), and to submit the same for the approval of next Assembly, or of the Commission of
this Assembly. With reference to the Archibald Macdonald Trust, the General Assembly recall
that although this money was left for Foreign Missions, the testator’s will expressly bore that
after forty years - i.e., in 1908, “The High Rulers who are over the Free Church of Scotland
may change the interest of the money, if they think so proper, and give it for the preaching of
the Gospel to poor people who have got no settled ministers, from year to year, throughout
the Highlands of Scotland.” The Assembly hereby expressly change the destination of this
Fund, and give the same to the Highland Committee.

 IV. - Act anent Sustentation Fund (No. 3 of Class II.). Edinburgh, 20th. May 1908. Sess.
2.

The Assembly is gratified at knowing that a considerable amount of capital funds have been
allocated for the purposes of this Committee, but deplore the inadequacy of it, and the
allocation to another Church of funds in regard to which there can be no question as to
capacity to use on the part of this Church. The Assembly declare the Dividend to all
Ministers on the Platform of the Equal Dividend to be at the rate of £160 for the past year,
exclusive of the premium of £7 to the Widows’ and Orphans’ Fund, which, having been
already deducted, and paid to the Treasurer of that Fund, is now ordered to be refunded to the
Ministers.

 V. - Act anent Official Staff (No. 4 of Class II). Edinburgh, 20th May 1908. Sess. 3.

The General Assembly approve generally of the Report of the Committee on the Official
Staff of the Church, in so far as it affects the General Treasurer’s department; but, otherwise,
the Assembly resolve on a reduction in the size and cost of the Staff; the Assembly direct that
the office of General Secretary be abolished on and after 1st August 1908. In respect of his
signal services to the Church, in her recent crisis in her history, the Finance Committee is
hereby authorised to grant to Mr. J. Hay Thorburn, on his demitting office on 1st August
1908, an honorarium of not less value than £1000, to be fixed otherwise in amount and in
nature by the Finance Committee. The Assembly contemplate that the clerical work of the
Church shall be performed by the Conveners of Committees, assisted, in the Sustentation
Fund Committee, by the Principal Clerk of Assembly, who shall ex officio be (unpaid)
Secretary of that Committee ; and assisted, in the other Committees, by a staff of subordinate
clerks, approximate to the subordinate staff recommend by the Report, for which purpose the
Assembly approve generally of the following suggested scheme for the office work, and
remits the scheme to the Finance Committee, with powers to carry the same into effect, with
or without modification, as may appear necessary. If letters shall at any time be received, or if
business shall arise, which does not appear to be appropriate to any Committee of the

Church, the member or official, who is first informed thereof, shall report the same to the
Clerk of Assembly, who shall take the instructions thereon of the Moderator of the last
Assembly and of the Principal of the College. The Moderator, the Principal, and the Clerk of
Assembly shall be a Committee to represent the Church in all matters of ceremony, or matters
of business not involving issues such as would require the mind of the Church to be
ascertained in an orderly way.

 SCHEME REFERRED TO.

1. The appointment, remuneration, control, and discipline of the subordinate staff shall
belong to the Finance Committee, which is authorise to appoint and act through such Sub-
Committees as it may think requisite.

2. The General Treasurer shall be in daily attendance in the office, and shall be the resident
head of the staff. He shall report to the Finance Committee from time to time as to the
attendance, conduct, and sufficiency of the other members of the staff.

3. All expenditure on stationery, furnishings, appliances, and other such items shall be made
by the Finance Committee, on the recommendation of the Treasurer.

4. The Clerks shall be detailed by the Finance Committee to attend to the affairs of the
several Committees. The daily correspondence arriving in the Offices shall be laid, unopened,
before the Treasurer, or in his unavoidable absence, before the Senior Clerk. Letters
addressed to Conveners or other persons, by name, shall be redirected and sent, or handed, to
the addressees. Letters addressed to the “Convener” of a particular Committee, shall be
handed to and opened by the Secretary or by the Clerk detailed to the Committee. Letters
addressed to the Church or Officials thereof, without specification, shall be opened by the
Treasurer. Letters for Conveners when opened (if not relating to mere routine which the clerk
can dispose of) shall be at once sent to the Convener, together with such papers out of the
archives as may be pertinent to the subject of the letters. Conveners shall reply to the letters,
and, if time permits, return them to the Office that the Secretary or Clerk may file copies
before despatch to the addressees.

5. Conveners shall inform their Secretary or Clerk what items are to be put on the Agenda of
Meetings. A Secretary or Clerk shall not bring any subject before a Committee without
previous communication to the Convener, or (if the business arises at, or on the eve of a
meeting, and the Convener is absent) to the Chairman of the meeting.

6. After a Committee meeting, and before leaving Edinburgh, Conveners will adjust (or if
necessary they shall depute to the Vice-Convener, or other member to adjust) with the
Secretary or Clerk, all letters to be sent out in implement of the Minutes of the Meeting. The
letters shall, when ready, be sent to the Conveners for signature, and thereafter the routine of
correspondence will be followed as in paragraph 4.

7. When the business of a Committee requires frequent attendance at the Offices, the
Convener may, if not resident in, or convenient to Edinburgh, depute the Vice-Convener or
other member who is resident in, or convenient to Edinburgh, and such member may act as
for the Convener in dealing with correspondence or emergency business ; or a Committee

may appoint one of its number to be unpaid Secretary.

 VI. - Act anent Ordained Missionaries (No. 5 of Class II.). Edinburgh, 21st May 1908.
Sess. 4.

The Assembly, following the Act VIII. of Assembly 1895, anent Ordained Preachers,
determine that the Presbytery in all Charges served by Ordained Missionaries shall continue
to appoint a Moderator of Session, but shall have the power to appoint such Ordained
Missionary as an Assessor to the Session during his service in such Charges ; that such
Ordained Missionary may be authorised to act for the Moderator in his absence, and to
administer ordinances at the request of the Session ; and that he shall be eligible for election
as a representative elder to the Presbytery so long as he is employed within its bounds, and is
an elder to the Assembly either by his own or another Presbytery

 VII. - Act anent Consolidation of Charges (No. 6 of Class II.). Edinburgh, 21st May
1908 Sess. 5.

The General Assembly receive the Report ; and, in accordance with the views of Presbyteries,
now empower the Presbyteries, as they see fit, to consolidate Charges, or make arrangements
for joint working, in the following Charges :- Forfar with Dunnichen, Kilcalmonel with
Killean, Kilmartin with Lochgilphead, Kilchoman with Kildalton, Killarrow with
Portnahaven, Acharacle with Strontian, Muckairn with Ardchattan, Fort-William with
Kilmallie, Arisaig with Small Isles, Daviot with Stratherrick, Fort Augustus with
Glenmoriston, Kiltarlity with Kirkhill and Strathglass, Avoch with Fortrose, Kilmorack with
Urray, Contin with Strathpeffer, Maryburgh with Dingwall, Glenelg and Arnisdale with
Glenshiel, Little Lochbroom with Lochbroom, Duirinish with Waternish, Tain with Edderton,
Croick with Kincardine, Assynt with Stoer, Brora with Golspie, or Golspie with Rogart,
Tongue with Farr, Lenimore with Lochranza, Carloway with Uig. Further, the General
Assembly declare the following Charges to be Stations :- Burntisland, Falkirk, Forfar and
Dunnichen, St Andrews, Strachur, Muckairn and Ardchattan, Morven, Ross and Brolas,
Arisaig and Small Isles, Forres, Grantown-on-Spey, Achnasheen and Achanalt, Bernera,
Carinish, Harris, Arnisort, Eddrachillis. Further, the General Assembly, recognising that the
Free Church congregations of Edinburgh High and of Port-William have ceased to assemble,
hereby declare these charges to be dissolved.

VIII. - Act anent Buildings (No. 7 of Class II.). Edinburgh, 22nd May 1908. Sess. 6.

The General Assembly receive the Report upon Buildings, and commend the work of
erecting and repairing buildings and liquidating debts to the diligence of the Committee,
recommending them to carry this out as expeditiously and economically as possible, keeping
always in mind the necessities of the field as a whole, and doing as justly as the funds at their
disposal will allow to the congregations having claims on the Committee. The Assembly
further empower the Committee to send delegates, wherever their assistance is necessary, to
help local parties in carrying out the details of their scheme.

 IX. - Act anent Standing Orders of Assembly (No. 8 of Class II.). Edinburgh 22nd May
1908. Sess. 6.

That the Standing Order No. 2, Branch VI., be altered to read as follows :-

2. That each of the principal Committees, other than the Finance Committee, shall consist
(over and above any members ex officiis) of twelve members, whereof at least four shall be
laymen.

 That Standing Order No. 3, Branch VI., be altered by inserting after the word “secure” the
following parenthesis - “(without counting the number of members ex officiis)”

 That Standing Order No. 4, Branch VI., be altered to read as follows :- “That the three senior
members of Senate who may not otherwise have been appointed members of that Committee,
shall be, ex officiis, members of the Training of the Ministry Committee”

 That Standing Order No. 5, Branch VI., be altered by inserting after the words “three of
these,” the parenthesis “(not counting the Finance Committee).”

 That Standing Order No. 7, Branch VI., be altered by deleting the parenthesis “(including the
Convener and Vice-Convener).”

 That Standing Order No. 8, Branch VI., should be amended to read as follows :- “That the
Nominations Committee shall not later than three days after the March Commission of
Assembly in each year, intimate to the Clerks of Presbyteries the names of all members of
Committees who have died or resigned, and the names of all members of Principal
Committees who fall to retire at the ensuing Assembly, with particulars of such Committees
as these retiring members are eligible for. Not later than forty-two days after such intimation,
each Presbytery shall send to the Nominations Committee the names of eight ministers and
eight elders (not necessarily members of that Presbytery) who are proposed as suitable and
competent for serving on the Principal and Special Committees.”

 X. - Act anent Collections (No. 9 of Class II.). Edinburgh, 22nd May 1908. Sess. 6.

The Assembly realise the increasing obligation which lies upon the Church of maintaining in
full vigour the agencies to which, in God’s providence, she has been called to put her hands.
In present circumstances, it is necessary to remind the Church’s faithful members that the
grace of liberality should be in more lively exercise day by day - “It is more blessed to give
than to receive.” The Assembly appoint the following collections to be made in all
congregations is during the ensuing year :-

1. On the 3rd Sabbath of August 1908, - Aged and Infirm Ministers’ Fund. 2. “ 3rd “ October
- Highlands and Islands. 3. “ 3rd “ December - Jewish Missions. 4. “ 3rd “ January 1909, -
Training of the Ministry. 5. “ 3rd “ May - Home Missions.

Further, the General Assembly appoint a collection to be made Foreign Missions, on the third
Sabbath of July, in any congregation which has no association in aid of that scheme. When
the dates specified for collections are found inconvenient for congregations, Deacons’ Courts
are instructed to arrange for collections being made on other dates, care to be taken, however,
that the people are not to be deprived of the opportunity of contributing The Assembly are
gratified to observe that the number of the congregations which have failed to make all the

collections are less than formerly. There is still room for improvement in the observance of
the duty which lies on every Deacons’ Court. The Assembly enjoin all the Presbyteries to
ascertain if all the collections are duly made. The Assembly appoint the foregoing part of this
Act to be read from each pulpit on the first convenient Sabbath after the receipt of the print of
this Act. The Assembly recommend preachers on that occassion to draw attention to the duty
and privilege of systematic giving.

 XI. - Act anent General Assembly (No. 10 of Class II.). Edinburgh, 22nd May 1908.
Sess. 7.

The General Assembly did, and hereby do, resolve that the General Assembly be constituted
as formerly on the Tuesday next after the 17th day of May in each year, and that henceforth
the Assembly continue in session during the succeeding week for such time as may be
required for the transaction of the business before it. The Assembly also resolve to send down
to the Presbyteries the following queries :-

1. Would it, in your opinion, be desirable that the General Assembly should meet at a later
date than at present?

2. If so, would you be in favour of first Tuesday of June?

3. Or, alternatively, would you be in favour of first Thursday of June

XII. - Act anent Commission of Assembly (No. 11 of Class II.). Edinburgh 22nd May
1908. Sess. 7.

The General Assembly did and hereby do nominate and appoint a Commission, consisting of
all the Members of Assembly, with the addition of the name of the Rev. A. Gilfillan, named
by the Moderator. : TO BE A COMMISSION of this General Assembly , with power to the
said Commission or their quorum, which is hereby declared to be any fifteen or more of their
number, whereof eight at the least are always to be Ministers, to meet and convene at
Edinburgh, the second Wednesday of August, at twelve of the clock noon, and thereafter on
the third Wednesday of November, and the first Wednesday of March next to come, and
oftener when and where they shall think fit and convenient, and with power to choose their
own Moderator: And the General Assembly fully empower the said Commission, or their
quorum above-mentioned, to cognosce and finally determine, as they shall see cause, in every
matter referred to them, or which shall be referred to them, by or in virtue of any Act or Order
of the Assembly, and to do everything contained in and conform to the instructions given or
to be given by the Assembly and to advert to the interests of the Church on every occasion,
that the Church do not suffer or sustain any prejudice which they can prevent, as they will he
answerable. In view of the present exceptional circumstances of the Church in respect of the
Churches (Scotland) Act, 1905, the Assembly empower the Commission to take all steps
necessary and proper to be taken in the interests of the Church in that connection, and such as
the Assembly themselves might take. And the Assembly declare that the said Meetings of
Commission shall have the full powers of a General Assembly, to deal with all questions
which may arise in connection with the matters aforesaid. And the Assembly hereby
empower the Commission to receive and dispose of all references, complaints, and appeals
arising in the Inferior Courts, which may be brought before them in accordance with the law

and practice of the Church: And the Inferior Courts are hereby instructed to remit all such
cases to the said meetings in due time (in accordance with the Standing Orders of the General
Assembly) : And in all their actings, the said Commission are to proceed according to the
Acts and Constitution of this Church, and to do nothing contrary thereto or to the prejudice of
the same, declaring that in or for all their actings, they shall be accountable to, and censurable
by, the next General Assembly, as they shall see cause. And this Commission shall continue
and endure until another Commission be appointed, and members are required to attend the
diets of the said Commission.

 XIII. - Act anent Appointment of next General Assembly (No. 12 of Class II.).
Edinburgh, 22nd May 1908. Sess. 7.

The Assembly appoint the next General Assembly of the Free Church of Scotland to meet at
Edinburgh on Tuesday, 18th May 1909, at twelve o’clock noon.

CONTENTS 1909.

PRINCIPAL ACTS

Class II. - ACTS WHICH ARE OF GENERAL INTEREST TO THE CHURCH

 1. Act anent Address to His Majesty the King 2. Act anent Appointment of Assistant Clerk 3.
Act anent Finance 4. Act anent Sustentation Fund 5. Act anent Management of Assembly
Hall Buildings 6. Act anent Supply of Ordinances 7. Act anent Buildings 8. Act anent
Standing Orders of General Assembly 9. Act anent Collections 10. Act anent Professors being
returned as Elders to the Assembly 11. Act anent Commission of Assembly 12. Act anent next
General Assembly

OVERTURE TRANSMITTED TO PRESBYTERIES

 THE PRINCIPAL ACTS OF THE GENERAL ASSEMBLY OF THE FREE CHURCH OF
SCOTLAND

 MAY XVIII., MDCCCCIX. (1909)

CLASS II. - ACTS WHICH ARE OF GENERAL INTEREST TO THE CHURCH

I. - Act anent Address to His Majesty the King (No. 1 of Class II.) Edinburgh, 20th May
1909. Sess. 13.

TO THE KING’S MOST EXCELLENT MAJESTY

The Loyal and Dutiful Address of the General Assembly of the Free Church of Scotland.

MAY IT PLEASE YOUR MAJESTY,

We, the Ministers and Elders of the Free Church of Scotland met in General Assembly, avail
ourselves of the opportunity anew to tender the expression of our continued loyalty and
devoted attachment to Your Majesty’s person, family, and throne. We give humble and hearty
thanks to the Giver of all good for the singular benefits which the nation continues to enjoy
under Your Majesty’s wise and beneficent reign. As a Church, we seek in all things to be
guided by the revealed will of Him who is alone Head of the Church, and by whom kings
reign and princes decree justice. In the light of His word we feel persuaded that it is only by
adhering to principles of righteousness and truth, which, since the Reformation, have been
the safeguard of our country, that our continued prosperity can be assured. The civil and
religious liberties that have been so long enjoyed in this realm are now being seriously
threatened by the growing disregard to the sanctity of the Lord’s Day as a day of sacred rest
and worship, by an increasing apathy to the claims of religion, and by encroachments, both
insidious and overt, made by the Church of Rome on the Protestant Constitution of the
kingdom. We continue instant in prayer and supplication that Your Majesty, amidst the duties
and cares of your high position, by personal influence and example, may set your face against
these tendencies that we so much deplore, and be instrumental, under the divine blessing, in
promoting pure and undefiled religion among all ranks of the people, and in averting the
dangers that beset the maintenance of the Protestant Succession to your throne. We recognise
with thankfulness Your Majesty’s influence in promoting the cause of peace among the
nations. We pray that Your Majesty may be long spared to reign over a loyal and loving
people that in Your Majesty’s reign peace and prosperity may continue to be enjoyed by the
nation; and that in God’s good time, and through His rich blessing, Your Majesty, having
lived a life of faith in the Son of God, may receive the Crown of Glory that fadeth not away.
Praying Your Majesty’s gracious acceptance of this expression of the loyalty and affection of

May it please Your Majesty,

Your Majesty’s dutiful and obedient subjects,

THE MINISTERS AND ELDERS OF THE FREE CHURCH OF SCOTLAND IN
GENERAL ASSEMBLY CONVENED.

Signed in name and by appointment of the Free Church of Scotland at Edinburgh, the 26th
day of May 1909 years, by

 JAMES HENRY, Moderator.

 II. - Act anent Appointment of Assistant Clerk (No. 2 Of Class II.). Edinburgh, 19th
May 1909. Sess. 2.

The Assembly adopt the Committee’s recommendation that a Depute Clerk should not
meantime be appointed; that an Assistant Clerk should be appointed at the opening of each
General Assembly, the office to be held during the time of the Assembly only; that those
holding the office should be the Clerks of the Presbyteries of the Church; that they should be
appointed in rotation ; and that the remuneration for such services should be £5, 5s.

 III. - Act anent Finance (No. 3 of Class II.). Edinburgh, 19th May 1909. Sess. 2.

The Assembly approve of the Report and of the Accounts submitted, without prejudice to the
Assembly’s right to deal with the Accounts of the several Committees when the business of
these Committees shall come before the House. With a view to the cautious administration of
the Church’s Funds, the Assembly ordain that every Committee of the Church, charged with
the administration of Funds, shall prepare a Budget of its probable income and expenditure
for the year, beginning with the date of the Budget; such Budget, in the case of the Principal
Standing Committees, to be dated 1st January, and submitted to the Finance Committee on or
before 15th January in each year; and in the case of other Committees, to be dated 1st June,
and submitted to the Finance Committee on or before 1st August in each year. The Assembly
confers upon the Finance Committee power to review such Budgets and to inform the several
Committees, submitting the same, whether, and to what extent, any expenditure, in excess of
probable income, will be honoured by the Finance Committee. The General Assembly advert
to the Deliverance (Act III., 1908), and authorise the Finance Committee to reconsider the
allocation of Funds therein contained, and to approve or disapprove of any variations of the
same which may be suggested by any other of the Committees, - the Finance Committee
having power to settle any difference arising between the other Committees as to such re-
allocations.

 IV. - Act anent Sustentation Fund (No. 4 of Class II.). Edinburgh, 20th May 1909. Sess.
4.

WHEREFORE the General Assembly adopt the Report, and anew impress on the
congregations and friends of the Church the growing claims of the Fund upon their generous
support. The General Assembly greatly regret that on account of the debit balance shown
against the Committee on 31st December 1908, being £3718, 19s. 1d., they are unable to
authorise an Equal Dividend, to Ministers on the Equal Dividend Platform for the year 1908,
of more than £145, but they earnestly plead with ministers, office-bearers, and people, to
increase the Fund during the year 1909. The General Assembly authorise the Committee to
deduct from the salary of ministers that may be ordained or inducted after this date, and of
the ministers of those congregations whose relations to the Sustentation Fund may be open to
reconsideration under Act IV., 1906 (Act anent Sustentation Fund), whatever sum the
congregations of said ministers may have come short during the immediately preceding year
of the minimum contribution to the Sustentation Fund promised by them at the time of
settlement till such cases are reported to the General Assembly, and the Assembly has
expressly dealt with them, provided that no satisfactory cause is shown to the Committee for
said shortcoming. The Assembly enjoin all Presbyteries of the Church to see to such
organisation being set up throughout all the congregations of the Church as will allow of the
people contributing monthly to the Sustentation Fund. The General Assembly also approve of
the Report in respect of the Aged and Infirm Ministers’ and Retired Professors’ Fund, and
anew record regret that so many congregations of the Church failed to make the collection for
this Fund ordered by last General Assembly.

 V. - Act anent Management of the Assembly Hall Buildings (No. 5 of Class II.).
Edinburgh, 19th May 1909. Sess. 3.

The Assembly approve of the scheme submitted by the Committee for managing the
Assembly Hall Buildings, and for apportioning the expenses thereof as follows :-

(1) That the Arrangements Committee (with concurrence of Deacons’ Court of St Columba)
appoint a caretaker to reside on the premises, and to be entirely responsible to the Assembly
Arrangements Committee for the condition of the premises, and to act as Assembly Officer.

(2) That the Congregation of St Columba have the services of the caretaker as beadle in
respect only of supplying him with fuel and light.

(3) That the Assembly Arrangements Committee pay the electric light used by them
according to metre; the Deacons’ Court of St Columba to pay all other electric light and all
fuel, including fuel used during the Assembly, or any meetings sanctioned by the Assembly
Arrangements Committee.

(4) That all other costs (e.g., feu-duty, insurance, and repairs) be borne by the Deacons’ Court
to extent of two-thirds, and by the Assembly Arrangements Committee to extent of one-third.

(5) That the Assembly Arrangements Committee retain the use of the Moderator’s room in
the building for storing Assembly property.

(6) That the Assembly Arrangements Committee have power to sanction the use of the
premises for any general church purposes, subject to the adjustment of dates with the Dea-
cons’’ Court.

(7) That collections, if any, taken at sitting of the Assembly, on the Assembly Sabbath day,
and at any meetings under clause 6, shall be at the disposal of the General Assembly.

VI. - Act anent Supplying of Ordinances at Fishing Stations and Vacant Congregations
(No. 6 of Class II.). Edinburgh, 21st May 1909. Sess. 7.

The Assembly have heard with warm interest of the devotion with which the Deputies, Lay
Agents, and Bible-woman did their work at the Fishing Stations in Scotland and England, and
the encouraging success of the effort of the Committee to circulate healthy literature among
our people at these stations. The Assembly enjoin ministers to respond to invitations to under-
take work at these stations, and on Sacramental occasions in the Presbyteries of Lewis and
Skye, and further, they would enjoin all Presbyteries in the Church to have all vacant congre-
gations within their bounds ministered to, at least once in six weeks, by one of their ministe-
rial members. While the Assembly rejoice to learn that the number of students in training for
the ministry is such as gives promise of a fairly adequate supply of preachers for the coming
year, they would impress upon the people the claims the ministry in the Highlands have upon
their sons, and strongly recommend the claims of this Committee for increased support to all
the congregations of the Church, and to all who are interested in her work to enable the
Committee to carry out with greater efficiency the work entrusted to it in the Highlands and
the Home Missions’ field.

 VII. - Act anent Buildings (No. 7 of Class II.). Edinburgh, 25th May 1909. Sess. 11.

The Assembly are gratified to learn that provision has been made in the direction of housing
so many congregations of the Church, and also that arrangements have been made to relieve

other congregations of undesirable burdens and debts, and trust that, under the careful super-
vision of the Committee, further progress may be reported to the next General Assembly. The
Assembly authorise the Committee to report to the Commission of Assembly, at any of its
meetings, any cases needing the authority of the Supreme Court for their disposal, and the
Commission is empowered to deal with and dispose of cases so brought before it.

 VIII. - Act anent Standing Orders of Assembly (No. 5 of Class II.). Edinburgh, 25th
May 1909. Sess. 12.

The Assembly re-adjust the Standing Orders as follows :-

Branch VI. - Committees - Paragraph 2. - “That each of the Principal Committees,
other than the Finance Committee and the Sustentation Fund Committee, shall consist
(including members ex officiis) of not less than twelve, and not more than fifteen mem-
bers, whereof at least four shall be laymen, in order that the ex officiis members may

not be excluded from acting on other Principal Committees, and their standing as mem-
bers ex officiis on a Principal Committee shall count as equivalent to nominated mem-
bership of that Committee, in order to comply with Standing Orders VI., paragraph 5 ;
and, over and above the nominated strength of the Sustentation Fund Committee, each
Presbytery, not represented thereon, shall be entitled to a representative on that Com-

mittee.”

Also that paragraph 7 of Branch VI. be reconstructed to read as follows :”That, of the Princi-
pal Committees, one-third of the nominated members - in normal conditions, those who have
served longest on the Committee - shall retire annually, so that in three years the membership
of each Committee shall be changed throughout. In the year 1910-1911, the members to retire
shall be selected by the Nominations Committee, with a view to bringing about normal
conditions in 1912. In the event of the death or retiral of a member of the Committees before
his three years have expired, the Nominations Committee are empowered to nominate to the
Assembly, or its Commission, a substitute who will finish the unexpired portion of said three
years.”

“Resignation of membership of one of the Principal Committees involves resignation from
each of the three to which the member resigning belongs, and must be intimated to the Con-
vener of the Nominations Committee.”

IX. - Act anent Collections (No. 9 Of Class II.). Edinburgh, 25th May 1909. Sess. 12.

The General Assembly recognise the obligation which lies upon the Church of maintaining in
a state of undiminished efficiency her various agencies in connection with the Lord’s work at
home and abroad. They would record their gratitude to Almighty God for the measure of
success which has hitherto attended the efforts of the Church in this connection, and in view
of the fact that her activities in various directions are steadily being multiplied, they realise
that there is an urgent demand for extended liberality on the part of all her faithful people.
The Assembly appoint the following collections to be made during the ensuing year in all the
congregations:

1. 3rd Sabbath of July 1909 Welfare of Youth. 2. 3rd ,, ,, August ,, Aged and Infirm Minis-

ters’. 3. 3rd ,, ,, October ,, Highlands and Islands. 4. 3rd ,, ,, December ,, Jewish Missions. 5.
3rd ,, ,, January 1910, Training of Ministry. 6. 3rd ,, ,, May ,, Home Missions.

The General Assembly also appoint that a collection shall be made for Foreign Missions, on
the third Sabbath of September, in those congregations which have no association in aid of
that scheme. The Assembly claim, on behalf of their people, that all of them shall have the
opportunity of contributing, as they may be enabled, to each of the objects thus submitted to
their notice, and to secure this end, they enjoin that the various collections shall be duly
intimated from the pulpit and recommended to the congregations, and that Deacons Courts
shall arrange for collections being made on other dates, when the dates specified above are
not found suitable. The General Assembly regret to find that there are some congregations of
the Church which still fail to make all those collections. They direct the Treasurer of the
Church to transmit to the Clerk of Assembly, as soon as possible after 31st March, a list of all
defaulting congregations; and the Clerk is instructed to communicate immediately with the
Presbyteries to which those congregations belong; and the said Presbyteries are hereby en-
joined to send up a report to the Clerk, not later than one week before the next meeting of the
General Assembly, stating the reasons assigned for such collections not having been made,
that the same may be laid before the General Assembly. The Assembly appoint the foregoing
part of this Act to be read from each pulpit on the first convenient Sabbath after receipt of the
print of this Act. They recommend preachers on that occasion to draw attention to the duty
and privilege of systematic giving, and to impress upon the congregations the importance of
accompanying their contributions with their earnest prayers to God that these collections
may, with His blessing, accomplish the purposes for which they are appointed to be made.

 X. - Act anent Professors being returned as Elders to the General Assembly (No. 10 of
Class II.). Edinburgh, 18th November 1908.

The following Report was submitted from the Law and Advisory Committee, in accordance
with a remit made to them in regard to the Eligibility of Professors to be returned as Elders to
the General Assembly, viz :-.

“The Committee are of opinion that a Professor, who is a bona fide acting elder in a congre-
gation, should be declared eligible to be returned as an elder to the Assembly by any
Presbytery of the Church, when not otherwise returned. Before the Disruption, a duly quali-
fied Professor might be returned by University or Presbytery to the Assembly. There does not,
therefore, appear to be any objection, on the ground of principle, to his having the privilege
revived of two avenues of approach to the Supreme Court. His relation as a Professor, not to
one Presbytery merely, but to the whole Church, renders such concession reasonable, espe-
cially in the present circumstances, while the equity of a member of Session, because he is a
Professor, being deprived of an important privilege belonging to his office, is far from appar-
ent. Though other elders, when representing a Session, have a seat in the Presbytery, no loss
of eligibility for membership in the Assembly follows thereupon as representing either their
own or another Presbytery. Further, if the possession of a seat in the Presbytery does not
prevent a Professor becoming a ruling elder in a Session, it is difficult to appreciate why it
should act upward, and prevent his being returned as a ruling elder to the General Assembly.
The recognition of such eligibility would also appear to be the natural corollary of the deci-
sion of the Assembly in the case of Assessors to Presbyteries, in as much as Assessors have
been granted the privilege of representation in virtue of their discharging the duties of minis-

ters in these Presbyteries.”

It was moved, seconded, and agreed to :-

That the Commission adopt the Report, and determine accordingly.

XI. - Act anent Commission of Assembly (No. 11 of Class II.). Edinburgh, 26th May
1909. Sess. 13.

The General Assembly did and hereby do nominate and appoint a Commission consisting of
all the members of Assembly, with the addition of the name of the Rev. D. Maclean, named
by the Moderator: TO BE A COMMISSION of this General Assembly, with power to the said
Commission, or their quorum, which is hereby declared to be any fifteen or more of their
number, whereof eight at the least are always to be Ministers, to meet and convene at Edin-
burgh, the second Wednesday of August, at twelve o’clock noon, and thereafter on the third
Wednesday of November, and the first Wednesday of March next to come, and oftener when
and where they shall think fit and convenient, and with power to choose their own Modera-
tor; And the General Assembly fully empower the said Commission, or their quorum above
mentioned, to cognosce and finally determine, as they shall see cause, in every matter re-
ferred to them, or which shall be referred to them, by or in virtue of any Act or Order of the
Assembly, and to do everything contained in and conform to the instructions given or to be
given by the Assembly; and to advert to the interests of the Church on every occasion, that
the Church do not suffer or sustain any prejudice which they can prevent, as they will be
answerable. In view of the present exceptional circumstances of the Church in respect of the
Churches (Scotland) Act, 1905, the Assembly empower the Commission to take all steps
necessary and proper to be taken in the interests of the Church in that connection, and such as
the Assembly themselves might take. And the Assembly declare that the said meetings of
Commission shall have the full powers of a General Assembly to deal with all questions that
may arise in connection with the matters aforesaid. And the Assembly hereby empower the
Commission to receive and dispose of all references, complaints, and appeals arising in the
Inferior Courts, which may be brought before them in accordance with the law and practice
of the Church : And the Inferior Courts are hereby instructed to remit all such cases to the
said meetings in due time (in accordance with the Standing Orders of the General Assembly)
: And in all their actings the said Commission are to proceed in accordance with the Acts and
Constitution of the Church, and to do nothing contrary thereto or to the prejudice of the same,
declaring that in or for all their actings, they shall be accountable to, and censurable by, the
next General Assembly, as they shall see cause. And this Commission shall continue and
endure until another Commission be appointed, and members are required to attend the diets
of the said Commission.

 XII. - Act anent Appointment of next General Assembly (No. 12 of Class II.). Edin-
burgh, 26th May 1909. Sess. 13.

The next General Assembly of the Free Church of Scotland is appointed to be held at Edin-
burgh on Tuesday the 24th day of May 1910, at twelve o’clock noon.

 OVERTURE TRANSMITTED TO PRESBYTERIES FOR THEIR OPINION.

 Anent - Public Worship.

Whereas the maintenance in all respects by this Church of her historic position, as the Church
of Scotland Free, ought to be made abundantly clear, and any misunderstanding regarding the
same prevented; Whereas evil effects arose from the introduction of uninspired materials of
praise at variance with the Scriptural principles and usage regulating her worship, as also of
instrumental music, by the late prevailing party in her judicatures; and Whereas, on the
secession of that party in October 1900, neither of these innovations remained within her
borders, and they are now authoritatively proscribed by Act of Assembly, 1905, entitled, Act
anent Public Worship (No. 5 of Class II.); and Whereas, further, the peace and harmony of
this Church ought to be safeguarded against disturbance in all time coming from attempts to
introduce these and similar innovations, the General Assembly (with the consent of
Presbyteries) do, therefore, resolve to embody in this present Act, the Act XV. of Assembly
1707, entitled Act against Innovations in the Worship of God, that thereby the better knowl-
edge and observance of the same may be secured, the terms whereof are these :- “The Gen-
eral Assembly of this Church, taking into their serious consideration that the purity of reli-
gion, and particularly of Divine worship, and uniformity therein, is a signal blessing to the
Church of God, and that it hath been the great happiness of this Church, ever since her refor-
mation from Popery, to have enjoyed and maintained the same in a great measure, and that
any attempts made for the introduction of innovations in the worship of God therein have
been of fatal and dangerous consequence: Likeas, by the 5th Act of the Parliament, anno
1690, and 23rd Act of the Parliament, 1693 years [C. 22 in Claim, Declaration, and Protest,
and 38 in the Record Edition of the Acts of Parliament], and the Act lately passed for security
of the present Church Establishment, the foresaid purity and uniformity of worship are ex-
pressly provided for; and being well informed, by representations sent from several
Presbyteries of this Church, that innovations, particularly in the Public Worship of God, are
of late set up in some places in public assemblies within their respective bounds, and that
endeavours are used to promote the same, by persons of known disaffection to the present
establishment, both of Church and State, the introduction whereof was not so much as once
attempted, even during the late Prelacy; and considering also that such innovations are dan-
gerous to this Church, and manifestly contrary to our known principle, (which is, that nothing
is to be admitted in the worship of God but what is prescribed in the Holy Scriptures), to the
constant practice of this Church, and against the good and laudable laws made since the late
happy Revolution for establishing and securing the same, in her doctrine, worship, discipline,
and government, and that they tend to the fomenting of schism and division, to the distur-
bance of the peace and quiet both of Church and State : Therefore, the General Assembly
being moved with zeal, for the glory of God, and the purity and uniformity of His worship,
doth hereby discharge the practice of all such innovations in Divine worship within this
Church, and does require and obtest all the ministers of this Church, especially those in
whose bounds any such innovations are, or may happen to be, to represent to their people the
evil thereof, and seriously to exhort them to beware of them, and to deal with all such as do
practice the same, in order to their recovery and reformation; and do instruct and enjoin the
Commission of this Assembly to use all proper means, by applying to the Government or
otherwise, for suppressing and removing all such innovations, and preventing the evils and
dangers that may ensue thereupon to this Church.” And the Assembly declare that they ratify
and approve the said Act XV., 1707, thus hereinbefore expressed as setting forth the perma-
nent principles regulating the purity of worship maintained by this Church, and asserting the
fatal and dangerous consequence of attempts to innovate upon the said purity of worship, and

that the historical references thereof are to be held as illustrative of the godly zeal of their
forefathers in maintaining these principles, - not necessarily, however, with full approval of
their methods, and the injunctions contained therein are to be implemented in accordance
with the declarations contained in Act XII., 1846. Accordingly, the Assembly prohibit the
practice of all such innovations in Divine worship within this Church, and require all the
ministers of this Church, especially those whose congregations may happen to be in danger
of being contaminated thereby, to represent to their people the evil thereof, and seriously to
exhort them to beware of them. They enjoin Presbyteries, where innovations are represented
as having taken place, in the order and form of Public Worship, confirmed by Acts of Assem-
bly, and presently practised in this Church, to adopt such course as seems best fitted for
restoring uniformity within their bounds, and decree that orders of Presbytery, issued to that
effect, are to be obeyed, until reversed or modified by the Superior Courts. Further, they
instruct and enjoin the Commission of this Assembly to use all proper means for suppressing
and removing all such innovations, should they appear in connection with any of the congre-
gations, and for preventing the evils and dangers that may ensue thereupon to this Church.

