

INDEX

- Academies, Dissenting, 193
 Admonition, appended to Royal Injunctions (1559), 13
 Aggression, the Papal, 213
 Alexandrines, Dr Bigg on, 76
 Allegiance, Oath of, 90
 Anglo-Catholics, 178
 Anne, Queen, 127, 128, 129, 193
 Anson, Sir William, on Establishment, 47
 Apostolic Epistles, disallow Roman cult of St Mary, 73
 Appeal to All Christian People issued by Lambeth Conference (1920), 251
 Appropriation of Benefices, 165
 Arian Controversy, 106
 Armada, Spanish, 17, 27
 Articles, Thirty-nine, 94 f., 110, 243
 Assembly, Church, 44, 175, 177, 208, 215, 224, 227
 Assent, Declaration of, 94
 Athanasian Creed, 73
 Augsburg, Diet at, 97
 Confession of, 113, 138
 Avignon, Papacy at, 6
 Babylonian Captivity, 6
 Basel, Council of, 14
 Baxter, Richard, 118, 246
 Bede, the Venerable, his merit as a historian, 4
 Belgium, Counter-Reformation in, 31
 Benson, Archbishop, 221
 Beveridge, Doctor, 110
 Bible, English, practically unknown to the people before the Reformation, 15
 its influence on the Royal Supremacy, 15
 Bigg, Professor, his Bampton Lecture, 75
 Bohemia, influence of Wycliffe in, 23
 Bramhall, Archbishop, 32
 Brewer, 10 n., 158
 British and Foreign School Society, 189
 Broadcasting, harmful to preacher's influence, 239
 Burke, Edmund, 30, 175, 246
 Burnet, Bishop, 128, 135, 137, 138
 Butler, Bishop, 78, 190 f., 248
 Calvin, 16, 23, 25, 114
 Canonical Obedience, Oath of, 90
 Canterbury Cathedral, Huguenot congregation in crypt, 115
 Carleton, Bishop, his protest at Dort, 116
 Casaubon, Isaac, 29, 30
 Cathedrals, their use by the dis-established Church, 52
 Cavell, Nurse, 256
 Celibacy of the Clergy, 153
 Charity schools, 189, 191, 193
 Charles I, 29, 104, 117, 121, 232
 Charles II, 117, 232
 Chatham, Lord, his description of the Church of England, 94, 105
 Chichester, Dr Bell, Bishop of, 130
 Children, Anglican and Dissenting view of, 194
 Chillingworth, his view of subscription, 31, 98
 on tradition, 72, 82
 on religion of Protestants, 197
 Christianity, Eastern, 240 f.
 Church of England, its doctrinal incoherence, 108 f.
 its isolation, 111
 its supremacy among Protestant churches, 128
 its dependence on the Monarchy, 128
 its educational tradition, 193
 Clerical Subscription Act (1865), 90, 98
 Colenso, Bishop of Natal, 216
 Comprehension, not the consequence of Toleration, 118
 Conciliar Movement, 22
 Constance, Council of, 14
 Constantine, 124, 229
 Constantinople, 229, 230
 Conversion of the English, in what sense exceptional, 5
 Convocation, 10 f., 21, 24, 46, 121, 213 f., 223
 Cornish, Mr Warre, 213
 Corybantic Christianity, 238, 250
 Cosin, Bishop, 32
 Coulton, Dr, on medieval education, 185
 Cowper-Temple clause, 197, 198, 200
 Cranmer, Archbishop, 18 f., 59, 63, 95, 102, 114, 117, 138, 187
 Creighton, Bishop, 57, 59, 85, 214
 Cripps, 140
 Crown's ecclesiastical patronage, 129

- Crusades, 229
 Curtis, Professor, 104
 Cyprian, St, 165
- D'Arcy, Archbishop, 80
 Darwin's *Origin of Species*, 79
 Davenport, Christopher (Franciscus a Sancta Clara), 104
 Davidson, Archbishop, his influence on the administration of the Crown Patronage, 130 f.
 Declaration of Faith by E.C.U., 106, 243
 Defender of the Faith, 11
 Delitzsch on Isaiah, 78
 Denomination divisions, fluctuating and unreal, 198
 Denominationalism, 257
 Development fatal to the older Anglican apologetic, 67
 Disestablishment, xi f., 55 f.
 Dissent, 109, 118, 121
 Dissenters, their educational tradition, 193
 excluded from the English Universities but largely educated abroad, 193
 handicapped by weakness of systems, 238
 Dixon, on the Articles, 24, 102, 188
 Dollinger, von, 158
 Domesday Book of the Church, 210
 Dort, Synod of, 60, 116
 Driver, Professor, 77, 79
 Dual system, moribund, 199, 203
 blocks the way to settlement, 200, 207
 why still defended, 204
 its maintenance no longer desirable, 205
 Durham, Bishop of, always sits in House of Lords, 137
 income of See, 144
 Durham, Diocese of, electoral roll in, 226
- Ecclesiastical Commission, 209 f.
 Ecclesiastical Committee of Privy Council, 224
 Ecclesiastical Courts, xiv
 Education, difference of method between Anglicans and Dissenters, 195
 responsibility for assumed by State, 195
 Edward VI, 12, 16, 59, 154, 187
 Elizabeth, Queen, 12, 29, 118, 154
 Elizabethan Settlement, defended by Hooker, 40
 now only an imposing facade, 40
 Enabling Act, 44, 48, 55, 169, 175, 179 f., 215
- Endowments, their connexion with Establishment, 52
 Erasmus, 23, 186
 Erastianism, a link between Anglicanism and Eastern Christianity, 242
Essays and Reviews, 79, 112
 Established Church Act (1836), 210
 Establishment, definitions of, 46 f.
 English and Scottish compared, 49 f.
 as now existing, 43 f., 51
 Eugenius IV, Pope, 230
 Evangelical Party, 121, 123
 Exchange of Benefices, its doubtful legality, 182
- Fascist State, its alliance with Papacy, 234
Fatal Opulence of Bishops, 144
 Fawkes, Guy, 232
 Feudalism, 160
 Florence, Council of, 230
 Form-critics, 82
 Foxcroft, H. C., 65 n.
 France, Elizabeth supports Huguenots in the religious wars, 26
 Counter-Reformation triumphs in, 31
 Free Churches, 181, 250, 251
 Freehold of the Benefice, 172 f.
 French Embassy in Westminster Abbey, 115
 French Revolution, its adverse affect on popular education in England, 189
 Fuller, on the Articles, 101
 Fundamentalists, 73
- Gallicans, reunion with sought by Anglicans, 236
 Gardiner's *History of Civil War*, 120
 General Councils, their fallibility declared in the XXXIX Articles, 107
 George I and II, exercise of ecclesiastical prerogative transferred to Ministers, 126 f.
 George III, 127 f.
 Germany, source of the Reformation in, 22
 Gildas, 4
 Gladstone, W. E., his *Relations of Church and State* (1838), 46
 his letter to a Greek Archbishop (1875), 105
 Gore, Bishop, his *Essay in Lux Mundi*, 75, 76
 his view of the XXXIX Articles, 106
 his letter on Church schools (1906), 203

INDEX

261

- Gore, Bishop (*cont.*)
 his objection to the baptismal franchise, 225
- Gorham, the Judgment, 213
- Gorst, Sir John, 199
- Gray, Bishop of Cape Town, 216
- Grotius, doctrine of, 65
- Gunpowder Plot, 27, 232
- Hacket, his *Life of Archbishop Williams*, 115
- Halifax, Lord, his *The Character of a Trimmer*, 64
- Hall, Bishop, 61
- Hammond, 32
- Hampton Court Conference, 117
- Harford, Canon, 62
- Harmony of Confessions*, 104, 115
- Hartridge, *History of Vicarages*, 165
- Hassall, Arthur, 5 n.
- Hawkins, Provost of Oriel, 69
- Headlam, Bishop of Gloucester, 54, 88, 214
- Headmaster, his claim to control religious teaching, 199
- Henrietta Maria, 32
- Henry VII, 10
- Henry VIII, 10, 29, 58, 137, 154, 176
- Homage, Oath of, taken by Bishops, 137
- Hooker, Richard, 16, 39, 40, 59, 68, 175, 246
- House of Lords, Bishops in, 146
- Huguenot refugees in England, 115, 233
- Hundred Years' War, its effect on English Monasticism, 6
- Hussite Movement, largely the product of Wycliffe's teaching, 23
- Infallibility of the Church*, Salmon's Lectures on, 69 f.
- Injunctions (1559), conditions of clerical marriage imposed, 154
- Innocent III, Pope, 165
- Interregnum, effect of misgovernment during, 121
- Introduction to Literature of Old Testament*, by Professor Driver, alarm caused by, 77
- Ireland, Church of, its incoherence and confusion, avoided by Synod of Whitby, 5
- Irish Papists, problems created by their immigration, 235
- James I, 29, 61, 118, 155, 232
- James II, 20, 27, 32, 43, 127, 233
- Jerusalem, Council of, 35
- Jesuits, 17, 30, 103, 187
- Jewel, his *Apology*, 59, 67
- Jewish schools, genuinely denominational, 200
- Jews, 21
- Justinian, 16
- Knox, appointed to the Episcopate although a party leader, 132
- Lake, Professor Kirsopp, 83
- Lambeth Conference, 216 f.
 Report of in 1920, xiii
 Report of Committee in 1930, 79
 Encyclical Letter (1930), 237
- Lateran Council (1215), 165
- Lathbury, D. C., 106
- Laud, Archbishop, 19, 65, 104, 117, 120, 121, 139
- Leo X, Pope, 11, 106
- Lewis of Bavaria, 22
- Liddon, Canon, 77
- Life and Liberty agitation, 180
- Lightfoot, Bishop, 165
- Lindsay, Principal, his *History of the Reformation*, 12 n.
- Lollardism, 23
- London, Bishop of, his seat in the House of Lords, 137
 his income, 144
- Longley, Archbishop, his view of the functions of a Lambeth Conference, 217 f.
- Louis XIV, 123, 233
- Loyola, 16, 25
- Luther, 9, 11, 15, 23
- Lux Mundi*, 75, 79
- Lyndewoode, *Provinciale*, 140
- Maitland, on the effect of Civil Law on the Royal Supremacy, 16
- Makower, his *Constitutional History of the Church of England*, quoted, 166 n.
- Malines, Conversations at, 237, 238
- Manning, his view of the Ecclesiastical Commission, 210
 his secession to Rome, 235
- Marriage of the Clergy, 153 f.
- Marriages, mixed, a proselytizing instrument of the Roman Church, 236
- Marsilius of Padua, a hostile critic of the Papacy, 22
- Martineau, Dr, his view of the Anglican layman, 65
- Mary, Queen, 12, 28, 154, 231
- Mary II, Queen, 127, 128, 129
- Mathieson, Dr, 210
- Maurice, Frederic Denison, 216
- Medieval Christianity, a Christianized Judaism, 36
- Methodist Movement, 121, 193, 209, 250

- Millenary Petition, 155
 Mirfield, Community of, 244
 Monasticism, its predominance in the Conversion of the English, 5
 its dependence on the Papacy, 6
 the odium of its foreign connexion, 6
 Montanists, 73
 Moody, American evangelist, 240
 Nantes, revocation of Edict of, 233
 Napoleon, long conflict with, its effect on English religion, 123
 National Schools, not really denominational, 201, 202
 buildings inferior and obsolete, 202
 National Society, 189, 192, 196
 Newman, Cardinal, his *Via Media*, 61
 his sophistry, 67
 his secession, 235
 Nicene Creed, 71
 Nonconformist conscience, no longer politically important, 110
 Nonconformists, 21, 27, 40, 118
 Nonconformity, replaced by Dissent, 17
 Nonjurors, 32, 122, 139
 Northbourne, Lord, 221
 Oath of Homage, 136
 Occasional conformity, 248
 Ontario, Bishop of, urges assembling of Anglican Bishops, 217
 Ordinal, Preface to, 104, 138, 139
 Ordination candidates, examination of, 140, 149
 effect of Ordaining humbly born men, 161
 education, 162
 social influence, 163
 vocation, 181
Origin of Species, see Darwin
Oxford Dictionary definition of State, 42
 Oxford Movement, 61, 104, 111, 130, 253
 Paley, on the Establishment, 175, 176, 246
 Papacy, the, 5 f., 14, 27, 248
 Parents, their educational preferences mainly fictional, 198
 Paris, Treaty of (1815), 105
 Second Peace of, 209
 Parker, Archbishop, 59, 63, 102, 154
 Parliament, progressive secularization of, 21
 its control of the Established Church, 176
Parochial Church Councils (Powers) Measure, 179
 Party Trusts, 169, 170
 Patronage, 180 f.
 Pattison, Mark, 29, 158
 Paul, St., 62
 Phillpotts, Bishop, 210
 Phipps, on relation of Church and Monarchy, 128
 Pius V, Pope, 231
 Platonists, the Cambridge, 33
 Popish Plot, 65, 233
 Powicke, Professor, 185
 Praemunire, 124
Prayer Book Dictionary, 62
 Preaching, decline of importance in modern society, 239
 Presbyterian Churches, their union in Scotland, how far effected by Church of Scotland Act (1921), 50 f.
 Press, a product of the Reformation, 152
 Protestantism, replaced the Monarchy as the symbol of national independence, 27
 mainly political in England, 27
 Pulpits, interchange, 198
 Pusey, Dr., 77, 219
 Quick, Canon, his *Doctrines of the Creed*, 89
Quo Tendimus?, Bishop Henson's primary charge (1924) to the clergy of Durham, 226
 Rebellion, the Great, tended to modify antipapal feeling of Royalists, 119
 Reform Act (1832), 130, 195, 208, 209
Religion of Protestants, 72, 83, 98
 Report of Archbishops' Commission on Doctrine, 74, 78, 87
 Report of Lambeth Conference Committee on Authoritative Standards, 103
 Representative Church Council, 225
 Revolution Settlement, 20, 121
 Rich, Sir Richard, rebuked by Cranmer, 187, 188
 Robinson, Bishop, the last ecclesiastical diplomat, 152
 Roman Catholic schools, genuinely denominational, 200
 Roman Empire, its downfall a cause of the cessation of theological thinking, 87
 Rome, sack of (1527), 9
 Roth, Cecil, 36 n.
 Rousseau, 189
 Royal Commission (1835), 210
 Royal Injunctions, 13

INDEX

263

- Royal Supremacy, the distinctive feature of the English Reformation, 7
 the natural outcome of history, 10
 affirmed crudely by Supremacy Act (1534), 11
- Rule of Faith, Anglican and Roman, 72
- Sacheverell, trial of, 128
- Salmon, Provost, his Lectures on the Infallibility of the Church, 69, 70
- Sanday, Canon, 79
- Sanderson, Bishop, his Preface to the Prayer Book, 60
- Sandys, Sir Edwyn, his *Europae Speculum*, 30, 187
- Sankey, Lord, on Church schools, 196
- Sankey, the American revivalist, 240
- Savoy Conference, the, 123
- Scotland, Church of, Act, 50 f.
- Scottish Presbyterians, specially odious to Royalist Anglicans, 119
- Selborne, Lord, Defence of Establishment, 46, 125, 126, 159
- Selden, 12
- Settlement, Act of, 28
- Seven Bishops, their resistance to James II, 27
- Sibbes and Simeon*, an essay on Party Trusts, 170 n.
- Simeon, Calvinism of, 66
- Socialism, affecting Church and Dissent, 194
- Solemn League and Covenant, 119
- South, 128
- Stamp, Lord, xi
- Standish, Dr, his appeal to Henry VIII, 11
- Stanley, Dean, 39
- State, definition of, 42
- Streeter, Canon, 79
- Stubbs, Bishop, 4, 5, 41, 42, 49, 137, 185, 214
- Sunday, decline of observance, 239
- Sunday Schools, at first regarded with suspicion, 189
- Supremacy Act, 11 f.
- Sweden, Church of, 236, 246
- Sykes, his *Edmund Gibson*, 194 n.
- Tait, Archbishop, xii, 135, 219
- Taylor, Jeremy, Bishop, 32
- Temperament, English, 62
- Temple, Archbishop of Canterbury, 135, 168
- Tertullian, 19
- Theodore, Archbishop, 164
- Thirlwall, Bishop, 66
- Thirty-nine Articles, the platform of the Church of England, 97
 meaning of subscription considered, 98 f.
 originally more political than theological, 100
- Thompson, Professor Hamilton, 4
- Thorndike, 32
- Tillotson, Archbishop, 65, 110, 135
- Toleration Act, 25, 27, 102, 247
- Toleration caused by the failure of Comprehension, 17
- Tract XC, 104
- Tractarians, 66, 67, 122, 123, 139, 178, 210, 235
- Tradition, 72
- Trent, Council of, 97, 104, 111, 122, 178
- Tudors, the centre of national feeling, 11
- Tyndale, William, 15
- Udenominational Christianity popular in England, 197, 199, 202
- Uniformity, Act of, 192, 193
- Uniformity, Amendment Act, 168
 its practical importance, 177
 reason of its failure, 178
- Union with Scotland, its effect on Parliament, 21
- Unitarians, why excluded from the Christian Church, 85
 a highly specialized minority, 202
- Ussher, Archbishop, his view of the XXXIX Articles, 98
 his theory of episcopacy, 113
- Utrecht, Treaty of, 105
- Vatican Council, 70
- Vatican, diplomatic relations with England restored, 234
 hostile attitude to Malines Conversations, 238
- Victoria, Queen, interest in episcopal appointments, 130
 Archbishop Davidson's advice to, 131
- Virgin Birth, not properly described as historical, 80, 83
- Warburton, Bishop, on Establishment, 175, 246
- Waterloo, victory of, 209
- Watson, Professor E. W., 4, 164
- Wesley, John, 240, 249
- Westcott, Bishop, 107
- Westminster Confession, 50, 97
- Westminster, distinctively a national church, 39, 53, 115

Cambridge University Press
 978-1-107-61951-7 - The Church of England
 Herbert Hensley Henson
 Index
[More information](#)

264

INDEX

- Whateley, Archbishop, 66
 Whichcote, Benjamin, 34, 93
 Whitby, Synod of, 5
 Whitgift, Archbishop, 65, 149
 William III, 27, 28, 118, 126,
 127
 Williams, Archbishop, 115
 Winchester, Bishop of, seat in House
 of Lords, 137
 Wolsey, Cardinal, 11
 Woodward, Bishop of Rochester,
 143
 Wordsworth, 41
 Wycliffe, John, 23
 York and Lancaster, union greatly
 increased the power of the
 Crown, 10
 Zuinglius, 23