

Theology on the Web.org.uk

Making Biblical Scholarship Accessible

This document was supplied for free educational purposes. Unless it is in the public domain, it may not be sold for profit or hosted on a webserver without the permission of the copyright holder.

If you find it of help to you and would like to support the ministry of Theology on the Web, please consider using the links below:


Buy me a coffee

<https://www.buymeacoffee.com/theology>


PATREON

<https://patreon.com/theologyontheweb>

PayPal

<https://paypal.me/robbradshaw>

A table of contents for the *Proceedings of the Wesley Historical Society* can be found here:

https://biblicalstudies.org.uk/articles_whs_01.php

Supplement to the Proceedings of the Wesley Historical Society,
May 1989

BIBLIOGRAPHY OF
METHODIST
HISTORICAL
LITERATURE
1987

CLIVE D. FIELD, M.A., D.Phil., P.G.Cert.Ed.,
The John Rylands University Library of Manchester,
M13 9PP

BIBLIOGRAPHY OF METHODIST HISTORICAL LITERATURE, 1987

THIS year, in anticipation of a bumper literary harvest in 1988 for the 250th anniversary of the conversions of John and Charles Wesley, a concerted effort has been made to clear the backlog of bibliographical queries. The 198 references that follow represent the highest annual total since 1976—a year for which much broader selection criteria were in force. Of these 198, 103 appeared in 1987, 41 in 1986, and 54 between 1974 and 1985. The compiler would like to record his indebtedness to Betty Jarboe's work (No. 3 below) in suggesting and/or verifying some of the pre-1985 items.

Readers may wish to know that the present listing, besides being the fourteenth in an annual series, doubles as the second supplement to the 1,841-item retrospective bibliography of Methodism contained in the fourth volume of *A History of the Methodist Church in Great Britain*, general editors: Rupert Eric Davies, Alfred Raymond George & Ernest Gordon Rupp (London: Epworth Press, 1988), pp. 651-830. In the interests of continuity and comparability, the same general subject-headings have been used in both publications.

BIBLIOGRAPHY AND HISTORIOGRAPHY

1. FIELD, Clive Douglas: "Bibliography of Methodist Historical Literature, 1985", *Proceedings of the Wesley Historical Society*, Vol. XLVI, 1987-8, pp. 13-19.
2. HADIDIAN, Dikran Y.: *Bibliography of British Theological Literature, 1850-1940*, Pittsburgh: Clifford E. Barbour Library, Pittsburgh Theological Seminary, 1985, xxx, 455pp.
3. JARBOE, Betty M.: *John and Charles Wesley: A Bibliography*, ATLA Bibliography Series, No. 22, Metuchen: American Theological Library Association and Scarecrow Press, 1987, xv, 404pp.
4. KENT, John Henry Somerset: *The Unacceptable Face: The Modern Church in the Eyes of the Historian*, London: SCM Press, 1987, vii, 261pp.
5. SPITTAL, C. Jeffrey: *Topographical Index to the "Winter Numbers" of the "Methodist Recorder" [1892-1907]*, Wesley Historical Society Bristol Branch Occasional Publication, No. 4, Bristol: Wesley Historical Society Bristol Branch, 1987, [9]pp.
6. [VICKERS, John Ashley]: *Methodism and the Wesleys: A Reader's Guide*, Bognor Regis: WMHS Publications, 1987, [7]pp.

SOURCES AND ARCHIVES

7. AMBLER, Rodney William: "Chapel Title Deeds: A Case for Preservation", *Journal of the Lincolnshire Methodist History Society*, Vol. 3, No. 10, Spring 1987, pp. 193-8.
8. AMBLER, Rodney William: "A Lost Source? The 1829 Returns of Non-Anglican Places of Worship" [with particular reference to the Parts of Kesteven, Lincolnshire], *Local Historian*, Vol. 17, 1986-7, pp. 483-9.
9. CORNWALL COUNTY RECORD OFFICE: *List of Methodist Registers* [deposited up to May 1986], Truro: Cornwall County Record Office, 1986, [16]pp.
10. FIELD, Clive Douglas: "Non-recurrent Christian Data", *Religion, Reviews of United Kingdom Statistical Sources*, Vol. XX, edited by Wynne Frederick Maunder, Oxford: Pergamon Press, 1987, pp. 189-504.

11. MANCHESTER CENTRAL REFERENCE LIBRARY: *Parish and Non-Conformist Registers in Manchester Local History Library* [and Archives Department], reprinted [with additions and amendments], Manchester: Manchester & Lancashire Family History Society, 1987, [4]. 109pp.
12. ROBERTS, Brynley: "Welsh Nonconformist Archives", *Journal of Welsh Ecclesiastical History*, Vol. 3, 1986, pp. 61-72.
13. ROSE, Edward Alan: "Methodist Records" [in Lancashire and Cheshire], *Sure Coffers: Some Sources for the History of Religion in the North West*, edited by Morris Garratt, [Disley]: Library Association Local Studies Group, North Western Branch in conjunction with Knowsley Metropolitan Borough Council Department of Leisure Services, Libraries Division, 1987, pp. 25-32.
14. ROYAL COMMISSION ON HISTORICAL MANUSCRIPTS: *Papers of British Churchmen, 1780-1940*, Guides to Sources for British History Based on the National Register of Archives, Vol. 6, London: Her Majesty's Stationery Office, 1987, ix. 96pp.
15. SWIFT, Wesley Frank: *How to Write a Local History of Methodism*, fourth revision with additions by Thomas Shaw & Edward Alan Rose, Bunbury: Alfred A. Taberer Ltd., 1986, 24pp.
16. TUCK, Jonathan Philip: "Some Pocket Books in the Methodist Archives" [published between 1793 and 1831, and belonging to Mary and Rosamond Tooth], *Proceedings of the Wesley Historical Society*, Vol. XLVI, 1987-8, pp. 32-7.

See also Nos. 28, 32.

CONNEXIONAL HISTORIES

17. BATES, James Bamford: *Methodism: Self-assessment Course* [notes], London: Distance Education and Resources, Methodist Church Division of Ministries, 1987, [59]pp.
18. BLACK, Jeremy: "The Origins of Methodism: An Unpublished Early French Account" [of August 1739], *Enlightenment and Dissent*, No. 6, 1987, pp. 115-17.
19. CRAWFORD, Michael J.: "Origins of the Eighteenth-Century Evangelical Revival: England and New England Compared", *Journal of British Studies*, Vol. 26, 1987, pp. 361-97.
20. GEORGE, Alfred Raymond: "John Wesley and the Methodist Movement" [with reference to spirituality], *The Study of Spirituality*, edited by Cheslyn Jones, Geoffrey Wainwright [&] Edward Yarnold, London: SPCK, 1986, pp. 455-9.
21. GREEN, Vivian Hubert Howard: "Religion in the Colleges, 1715-1800" [with reference to the Oxford Holy Club], *The History of the University of Oxford: Volume V, The Eighteenth Century*, edited by Lucy Stuart Sutherland & Leslie George Mitchell, Oxford: Clarendon Press, 1986, pp. 425-67.
22. HANNON, Elizabeth & HOBBS, Gerald: *The Methodist Heritage, 1784-1984: Catalogue of an Exhibition held at Vancouver School of Theology, November 5-23 1984*, Vancouver: Vancouver School of Theology, 1984, [108]pp.
23. RACK, Henry Derman: "Religious Societies and the Origins of Methodism" [in the 1730s and 1740s], *Journal of Ecclesiastical History*, Vol. 38, 1987, pp. 582-95.
24. TABRAHAM, Barrie Wesley: *Methodism & Wesley Studies* [correspondence course notes], London: Distance Education and Resources, Methodist Church Division of Ministries, [1987], 2 vol., [2]. 103. [77]pp.

25. WICKES, Michael J. L.: *The Westcountry Preachers: A New History of the Bible Christian Church (1815-1907)* [with particular reference to Devon], Hartland: the author, 1987, [3]. 104pp.
26. WOOD, Arthur Skevington: *The Kindled Flame: The Witness of the Methodist Revival Fellowship* [1952-86], [Sheffield]: Headway, 1987, 32pp.

See also Nos. 4, 68, 73.

LOCAL HISTORIES

27. AMBLER, Rodney William: "Preachers and the Plan: Patterns of Activity in Early Primitive Methodism" [with reference to South Lincolnshire in 1821], *Proceedings of the Wesley Historical Society*, Vol. XLVI, 1987-8, pp. 21-31.
28. AMBLER, Rodney William: "Religious Life in Kesteven: A Return of the Number of Places of Worship not of the Church of England, 1829", *Lincolnshire History and Archaeology*, Vol. 20, 1985, pp. 59-64.
29. BIGGS, Barry John: *The Wesleys and the Early Dorset Methodists* [to 1799], Gillingham, Dorset: Woodsorrel Publications, 1987, [4]. 68pp.
30. BLUCK, Fred & others: *Methodism in the Marches: Chapels in the Leominster, Presteigne and Kington Area*, Leominster: the Magazine Committee [of the Leominster, Presteigne and Kington Circuit of the Methodist Church], 1986, [3]. 43. 34pp.
31. BOLD, Wyndham Eric: *Methodism and its Beginnings in Monmouth*, [Monmouth: Monmouth Methodist Church], 1987, 55pp.
32. CENSUS OFFICE: *Church and Chapel in Oxfordshire, 1851: The Return of the Census of Religious Worship*, edited by Kate Tiller, Oxfordshire Record Society [Publications], Vol. 55, [Oxford]: Oxfordshire Record Society, 1987, 1. 126pp.
33. CHADWICK, Rosemary E.: "Church and People in Bradford and District, 1880-1914: The Protestant Churches in an Urban Industrial Environment", University of Oxford D.Phil. thesis, 1986, [16]. 379pp.
34. COLLS, Robert M.: "Primitive Methodists in the Northern Coalfields", *Disciplines of Faith: Studies in Religion, Politics and Patriarchy*, edited by James Obelkevich, Lyndal Roper & Raphael Samuel, London: Routledge & Kegan Paul, 1987, pp. 323-34.
35. EDWARDS, Eric: *Yr Eglwys Fethodistaidd: Hanes ystadegol am aelodau, gweinidogion, capelau, &c., yn y taleithiau Cymraeg—Atodiad, 1980-1986, cywiriadau/ychwanegiadau*, Llandysul: Gwasg Gomer, 1987, 24pp.
36. FIELD, Muriel B.: *Mellish Road Methodist Church, 1910-1985*, [Walsall: Mellish Road Methodist Church, 1986], 92pp.
37. GILBERT, Dennis: *Brightly Gleams our Banner: Methodism at Sturton-by-Stow, nr. Lincoln, 1771-1987*, Sturton-by-Stow: the Methodist Church, 1987, 82pp.
38. GUTTRIDGE, L. E.: *The Methodist Church, Drayton, Portsmouth: A Record of its Development, 1909-1978*, [Drayton: Drayton Methodist Church, 1978], [2]. 57pp.
39. JAMESON, William: "John Wesley—22 Visits to Scotland, 1751-1790: A List", *Journal of the Scottish Branch of the Wesley Historical Society*, Vol. 18, September 1987, pp. 3-30.
40. JONES, W. Glyn: *Trinity Methodist Church, Tonge Fold, Bolton: A Centenary Publication*, Bolton: printed by Blackshaw, Sykes and Morris, [1987], 67pp.
41. KILBY, William M.: *Yonder Country is Ours: The Origins of Primitive Methodism in Parts of Berkshire and Hampshire* [1829-37], second edition, [London: the author, 1986], 75pp.

42. MILBURN, Geoffrey Eden: "The Social Influence of Primitive Methodism in the North East in the 19th Century", *Regional Studies in the History of Religion in Britain since the Later Middle Ages: Papers Presented to the Annual Meeting of the Conference of Regional and Local Historians in Tertiary Education held at the University of York, July 1984*, edited by Edward Royle, [Hull]: Humberside College of Higher Education, [1986], pp. 149-61.
43. SMITH, Mark Anderton: "Religion in Industrial Society: The Case of Oldham and Saddleworth, 1780-1865", University of Oxford D.Phil. thesis, 1987, 6. vi. 509pp.
44. SPENCE, R.: *Mountpottinger Methodist Church Centenary, 1887-1987 and Story of Congregational Beginnings from 1809, Endeavours in their First Church, Ballymacarrett Wesleyan Chapel, 1826-1887*, [Belfast: Mountpottinger Methodist Church, 1987], [3]. 87pp.
45. TAYLOR, Dennis T.: *The Story of Eastville Park Methodist Church, Bristol: For the 150th Anniversary Celebrations*, [Bristol: Eastville Park Methodist Church, 1987], 83pp.
46. VICKERS, John Ashley: "Methodism and Society in Central Southern England, 1740-1851", University of Southampton Ph.D. thesis, [1986], ix. 452pp.
47. WILKINSON, Ralph: *Unto the Hills: The Story of Methodism in Lumbutts, 1837-1987*, Todmorden: Lumbutts Methodist Church, 1987, 56pp.
- See also Nos. 5, 7-9, 11-13, 15-16, 21, 25, 62, 69, 77, 139-41, 147-8, 153-6, 159-63, 169, 171, 173-5, 182-4, 193.

THE WESLEYS

48. BIRD, Lewis Penhall: "John Wesley, Unlucky in Love", *Eternity*, Vol. 27, No. 11, November 1976, pp. 74-9.
49. BYRNE, Brendan: "Ignatius Loyola and John Wesley: Experience and Strategies of Conversion", *Colloquium: The Australian and New Zealand Theological Review*, Vol. 19, No. 1, October 1986, pp. 54-66.
50. CLARK, Ann Rorabaw: "The Influence of Pietism on John Wesley as Revealed in his 'Journal'", University of Tennessee Ph.D. thesis, 1986, 320pp.
51. COLLINS, Kenneth Joseph: "John Wesley's Correspondence with his Father", *Methodist History*, Vol. XXVI, 1987-8, pp. 15-26.
52. DICKINSON, PAUL: *John Wesley's "Account of Georgia", 1736-7: A Methodological Essay in Source Analysis and Evaluation*, Occasional Papers in Geography, No. 10, [Stoke-on-Trent]: Department of Geography and Recreation Studies, North Staffordshire Polytechnic, 1987, [5]. 35pp.
53. DRAKEFORD, John William: "How Growing Old Looks from Within: A Study of John Wesley's Perception of the Aging Process Revealed in his Journal's 'Birthday Reflections'", *Journal of Religion and Aging*, Vol. 1, No. 2, Winter 1984, pp. 39-51.
54. HUNTER, George Gill: "John Wesley as Church Growth Strategist", *Wesleyan Theological Journal*, Vol. 21, No. 1-2, Spring-Fall 1986, pp. 24-33.
55. HYNSON, Leon Orville: [John] "Wesley: A Man for all Seasons", *Asbury Seminarian*, Vol. 38, No. 5, 1984, pp. 3-17.
56. KALLSTAD, Thorvald E.: "'A Brand Snatched out of the Fire': John Wesley's Awareness of Vocation according to the Religio-psychological Theory of Role", *Archiv für Religionspsychologie*, Bd. 14, 1980, pp. 237-45.

57. KLINE, Donald L.: *Susanna Wesley: God's Catalyst for Revival*, Lima, Ohio: CSS Publishing Co., 1980, 79pp.
 58. LAWSON, John: *The Conversion of the Wesleys: 1738 Reconsidered*, Occasional Paper No. 2 of the Wesley Fellowship, Ilkeston: printed by Moorley's Bible & Bookshop Ltd., 1987, 37pp.
 59. LEARY, William: *Man of One Book: A Study of John Wesley's Reading*, Wesley Historical Society Lectures, No. 53, Bunbury: Wesley Historical Society, [1987], iii. 36pp.
 60. LOVSKY, Fadiedy: [John] *Wesley, apôtre des foules, pasteur des pauvres*, 2^e édition, révisée et augmentée, Le Havre, Editions Foi et Victoire, 1977, 175pp.
 61. MAGNUSON, Arthur C.: "John Wesley and William Law", Boston University M.A. thesis, 1983, 121pp.
 62. MILBURN, Geoffrey Eden: *The Travelling Preacher: John Wesley in the North East, 1742-1790, with Details also of the Work of Charles Wesley and other Early Methodist Preachers*, [Sunderland]: Wesley Historical Society (North East Branch), 1987, 102pp.
 63. NELSON, James: "John Wesley and the Georgia Moravians", *Transactions of the Moravian Historical Society*, Vol. XXIII, Pt. III-IV, 1984, pp. 17-46.
 64. REESE, Edward: *The Life and Ministry of John Wesley, 1703-1791*, Glenwood Fundamental Publishers, 1975, 15pp.
 65. SEABORN, Joseph William: [John] "Wesley's Views on the Uses of History", *Wesleyan Theological Journal*, Vol. 21, No. 1-2, Spring-Fall 1986, pp. 129-36.
 66. WESLEY, John: *The Journal of John Wesley: A Selection*, edited, with an introduction, by Elisabeth Jay, Oxford: Oxford University Press, 1987, xxix. 290pp.
 67. WOOD, Arthur Skevington: "John Wesley, Prophet to Church and Nation", *Prophecy Today*, Vol. 3, No. 2, March/April 1987, pp. 16-17.
 68. WOOD, Arthur Skevington: "Strangely Warmed" [the Wesleys and the Evangelical Awakening], *Christian History*, Vol. V, No. 1, 1984, pp. 64-74.
- See also Nos. 3, 6, 20-1, 24, 29, 39, 75, 82-3, 85-102, 104-32, 134-8, 165, 172, 176-81, 187-8, 192, 196.

OTHER BIOGRAPHIES

69. BECKERLEGGE, Oliver Aveyard: "Like Father, like Son: The Story of Joshua and Jonathan Dodgson of Elland", *Preachers All: Essays to Celebrate the Silver Jubilee of the Yorkshire Branch of the Wesley Historical Society*, [Leeds]: Wesley Historical Society (Yorkshire Branch), 1987, pp. 33-46.
70. BENNETT, David: *William Booth and the Salvation Army: Up and Down the City Road*, Basingstoke: Marshall Pickering, 1987, 188pp.
71. BOUNDS, Kenneth: *Personalities of Faith, Trust and Prayer* [portraits of William Carvosso, Hester Ann Rogers, William Bramwell, William Dawson, Billy Bray and Elizabeth Asbury], Harrogate: printed by HDA Graphics, [1987], [2]. 22pp.
72. BRADLEY, Ian Campbell: *Enlightened Entrepreneurs* [portraits of Jesse Boot and nine other Victorian industrialists], London: Weidenfeld and Nicolson, 1987, xii. 207pp.
73. COCK, Douglas J.: *Every other Inch a Methodist* [recollections of a staff reporter on the *Methodist Recorder*], London: Epworth Press, 1987, [4]. 124pp.

74. DAVIES, Rupert Eric: "George Whitefield, the Man", *Epworth Review*, Vol. 14, No. 1, January 1987, pp. 51-8.
75. FITCH, Donald: "John Fletcher's Letter to [John] Wesley on Settling at Madeley" [in 1760], *Soundings: Collections of the University Library* [University of California, Santa Barbara], Vol. VI, No. 1, July 1974, pp. 41-5.
76. HONEYMAN, Katrina & GOODMAN, Jordan: *Technology and Enterprise: Isaac Holden and the Mechanisation of Woolcombing in France, 1848-1914*, Aldershot: Scolar Press, 1986, ix. 121pp.
77. LEE, Helen: *Ploughshare of Prayer: A Memoir of the Lyth Family of York in the Nineteenth Century*, Wesley Historical Society (Yorkshire Branch) Occasional Paper, No. 7, Leeds: Wesley Historical Society (Yorkshire Branch), 1987, [3]. 11. [3] pp.
78. NORMAN, Edward Robert: *The Victorian Christian Socialists* [eight portraits, including one of Hugh Price Hughes], Cambridge: Cambridge University Press, 1987, [5]. 201pp.
79. ROBINSON, Charles Walter: *Twentieth Century Druggist: Memoirs*, Beverley: Galen Press, 1983, vii. 244pp.
80. TAYLOR, Ina: *Victorian Sisters* [portraits of Alice, Georgiana, Agnes and Louisa, daughters of the Reverend George Browne Macdonald], London: Weidenfeld and Nicolson, 1987, xix. 218pp.
81. VICKERS, William Farrar: *Spin a Good Yarn: The Story of W. Farrar Vickers*, [edited], from his diaries, letters and other writing, [by] Virginia Vickers, Leeds: M.T. Co., 1978, 92pp.
- See also Nos. 11, 14, 16, 61, 84, 94, 105, 107, 121, 123, 141, 146, 154, 156, 158, 166, 169, 171, 173-5, 190-1, 196-8.

THEOLOGY

82. ARNETT, William Melvin: "John Wesley and the Law", *Asbury Seminarian*, Vol. 34, No. 4, 1979, pp. 22-31.
83. BAKER, Frank: "Practical Divinity: John Wesley's Doctrinal Agenda for Methodism", *Wesleyan Theological Journal*, Vol. 22, No. 1, Spring 1987, pp. 7-16.
84. BARRETT, Charles Kingsley: "Ministerial Training: Vincent Taylor (1887-1968)", *Epworth Review*, Vol. 14, No. 2, May 1987, pp. 29-36.
85. CHO, John Chongnahm: "Adam's Fall and God's Grace: John Wesley's Theological Anthropology", *Evangelical Review of Theology*, Vol. 10, 1986, pp. 202-13.
86. CLIFFORD, Alan Charles: "A Comparative Study of the Doctrines of Atonement and Justification in the Writings of John Owen (1616-1683) and John Wesley (1703-1791), with Consideration of the Middle-way Contributions of Richard Baxter (1615-1691) and John Tillotson (1630-1694) and the Theology of the Protestant Reformers", University of Wales (Bangor) Ph.D. thesis, 1984, vi. 578pp.
87. COCKERILL, Gareth Lee: "Jesus and the Greatest Commandment in Mark 10: 17-22: A Test Case for John Wesley's 'Theology of Love'", *Asbury Seminarian*, Vol. 40, No. 1, Spring 1985, pp. 13-21.
88. COLLINS, Kenneth Joseph: "John Wesley and Liberation Theology: A Closer Look", *Asbury Theological Journal*, Vol. 42, No. 1, Spring 1987, pp. 85-90.
89. COLLINS, Kenneth Joseph: "John Wesley's Platonic Conception of the Moral Law", *Wesleyan Theological Journal*, Vol. 21, No. 1-2, Spring-Fall 1986, pp. 116-28.

90. DREYER, Frederick A.: "Evangelical Thought: John Wesley and Jonathan Edwards", *Albion*, Vol. 19, 1987, pp. 177-92.
91. HARKNESS, Paul H.: "John Wesley: From Theology to Ethics", Pacific School of Religion Th.M. thesis, 1979, 84pp.
92. HORST, Mark Lewis: "Experimenting with Christian Wholeness Method in [John] Wesley's Theology", *Quarterly Review: A Scholarly Journal for Reflection on Ministry*, Vol. 7, No. 2, Summer 1987, pp. 11-23.
93. HYNSON, Leon Orville: [John] "Wesley: Theology of the Moral Life", *Asbury Seminarian*, Vol. 38, No. 5, 1984, pp. 18-30.
94. JEFFREY, David Lyle: *A Burning and a Shining Light: English Spirituality in the Age of Wesley* [extracts from the writings of John and Charles Wesley, George Whitefield, John Fletcher and nine of their contemporaries], edited by David Lyle Jeffrey, Grand Rapids: William B. Eerdmans Publishing Company, 1987, x. 517pp.
95. KEEFER, Luke L.: "Characteristics of [John] Wesley's Arminianism", *Wesleyan Theological Journal*, Vol. 22, No. 1, Spring 1987, pp. 88-100.
96. KEEFER, Luke L.: "John Wesley and English Arminianism", *Evangelical Journal*, Vol. 4, 1986, pp. 15-28.
97. KINGDON, Harold: "John Wesley, Bible Scholar Extraordinaire", *Asbury Seminarian*, Vol. 40, No. 1, Spring 1985, pp. 39-54.
98. LIDDICK, Joseph G.: "John Wesley and Charismatic Experience", Wheaton College M.A. thesis, 1980, 117pp.
99. MADDOX, Randy Lynn: "Karl Rahner's Supernatural Existential: A Wesleyan Parallel?" [in John Wesley's doctrine of prevenient grace], *Evangelical Journal*, Vol. 5, 1987, pp. 3-14.
100. NOMURA, Makoto: "Sanctification and Sacraments in John Wesley", Drew University S.T.M. thesis, 1982, 101pp.
101. O'MALLEY, John Steven: "Recovering the Vision of Holiness: [John] Wesley's Epistemic Basis", *Asbury Theological Journal*, Vol. 41, No. 1, Spring 1986, pp. 3-17.
102. PILLOW, Thomas Wright: "John Wesley's Doctrine of the Trinity", *Cumberland Seminarian*, Vol. 24, No. 1, Spring 1986, pp. 1-10.
103. RACK, Henry Derman: "Early Methodist Visions of the Trinity" [in the eighteenth century], *Proceedings of the Wesley Historical Society*, Vol. XLVI, 1987-8, pp. 38-44, 57-69.
104. REIST, Irwin W.: "Confession of Sin in the Life of Christian Excellence and the Order of Salvation in the Theology of John Wesley", *Asbury Seminarian*, Vol. 29, No. 2, 1974, pp. 24-36.
105. SMITH, Timothy Lawrence: "The Doctrine of the Sanctifying Spirit in John Wesley and John Fletcher", *Preacher's Magazine*, Vol. 55, No. 1, September-November 1979, pp. 16-17, 54-8.
106. SMITH, Timothy Lawrence: "John Wesley and the Second Blessing", *Wesleyan Theological Journal*, Vol. 21, No. 1-2, Spring-Fall 1986, pp. 137-58.
107. SMITH, Timothy Lawrence: "Whitefield and [John] Wesley on Righteousness by Grace", *TSF Bulletin*, Vol. 9, No. 4, March-April 1986, pp. 5-8.
108. SNYDER, Howard Albert: "John Wesley and the Radical Protestant Tradition", *Asbury Seminarian*, Vol. 33, No. 3, 1978, pp. 13-38.
109. SORRELL, Jack R.: *The Wesley Message: A Restatement and Summary of the "Forty-Four Sermons" . . . with an Outline of John Wesley's Life and Work*, Sydney: Royston Publications, 1977, [7]. 223pp.

110. STAPLES, Rob Lyndal: "John Wesley's Doctrine of the Holy Spirit" [and its subsequent modification by Phœbe Palmer], *Wesleyan Theological Journal*, Vol. 21, No. 1-2, Spring-Fall 1986, pp. 91-115.
111. STOOKEY, Laurence Hull: "The Wesleys and the Saints", *Liturgy*, Vol. 5, 1985-6, pp. 77-81.
112. THOMAS, Howe Octavius: "John Wesley's Understanding of the Distinction between Theological Essentials and Opinions", University of Bristol M.A. thesis, 1983, [4]. 159. [38]pp.
113. TYSON, John Rodger: "God's Everlasting Love: Charles Wesley and the Predestinarian Controversy", *Evangelical Journal*, Vol. 3, 1985, pp. 47-62.
114. WAINWRIGHT, Geoffrey: *Geoffrey Wainwright on Wesley and Calvin: Sources for Theology, Liturgy and Spirituality*, Melbourne: Uniting Church Press, 1987, 70pp.
115. WATSON, David Lowes: "The 'Much-Controverted Point of Justification by Faith' and the Shaping of [John] Wesley's Evangelistic Message", *Wesleyan Theological Journal*, Vol. 21, No. 1-2, Spring-Fall 1986, pp. 7-23.
116. WESLEY, Charles: *Charles Wesley's Earliest Evangelical Sermons: Six Shorthand Manuscript Sermons now for the First Time Transcribed from the Original*, [edited by] Thomas R. Albin & Oliver Aveyard Becklerlegge, Wesley Historical Society Occasional Publication, [No. 9], Clayhall: Wesley Historical Society in association with Robert Odcombe Associates, 1987, [3]. 106pp.
117. WESLEY, John: *The Gift of Love: Daily Readings with John Wesley*, introduced and edited by Arthur Skevington Wood, London: Darton, Longman and Todd, 1987, xvii. 62pp.
118. WESLEY, John: *Sermons on Several Occasions*, translated into modern English by James D. Holway, Ilkeston: Moorley's Bible & Bookshop Ltd., 1987, xiv. 510pp.
119. WESLEY, John: *Wesley's Notes on the Bible*, edited [and abridged] by G. Roger Schoenhals, Grand Rapids: Francis Asbury Press, 1987, 612pp.
120. WESLEY, John: *The Works of John Wesley, Volume 4: Sermons IV, 115-151*, edited by Albert Cook Outler, Nashville: Abingdon Press, 1987, xix. 738pp.
121. WESLEY, John, WESLEY, Charles & WHITEFIELD, George: *The Nature of Revival* [selections from the journals of John and Charles Wesley and of George Whitefield], compiled, edited and abridged by Clare George Weakley, Minneapolis: Bethany House Publications, 1987, 218pp.
122. WEYER, Michel: *Die Bedeutung von Wesleys Lehrpredigten für die Methodisten*, Stuttgart: Christliches Verlagshaus, 1987, 31pp.
123. WHITEFIELD, George & WESLEY, John: *Whitefield & Wesley on the New Birth*, [edited by] Timothy Lawrence Smith, Grand Rapids: Francis Asbury Press, 1986, 168pp.
124. WILSON, Charles Randall: "John Wesley's Christology", *A Contemporary Wesleyan Theology: Biblical, Systematic and Practical*, Charles Webb Carter, editor, Grand Rapids: Francis Asbury Press, 1983, Vol. I, pp. 342-50.
125. WOOD, Arthur Skevington: "The Conversion of John Wesley", *Wesley & Luther*, [Lewes]: Focus Christian Ministries Trust, [1987], pp. 1-4.

See also Nos. 2, 49-50, 55-6, 58, 61, 74, 128-30, 134-6, 178, 190, 198.

DOCTRINE OF THE CHURCH

126. COLLINS, Kenneth Joseph: "John Wesley and the Means of Grace", *Asbury Seminarian*, Vol. 40, No. 2, Winter 1985, pp. 23-31 and *Drew Gateway*, Vol. 56, No. 3, Spring 1986, pp. 26-33.
127. GLENN, Lucinda Alice: "John Wesley's Development of a Doctrine of the Church", Pacific School of Religion Th.M. thesis, 1980, 181pp.

See also Nos. 23, 54.

SACRAMENTS

128. NAGLEE, David Ingersoll: *From Font to Faith: John Wesley on Infant Baptism and the Nurture of Children*, New York: Peter Lang, 1987, x, 262pp.
129. SHULT, John: "John Wesley's Doctrine of Baptism and its Relation to Sanctification", Lutheran School of Theology at Chicago Th.M. thesis, 1979, 181pp.

See also No. 100.

WORSHIP AND DEVOTION

See Nos. 20, 114, 131.

HYMNOLOGY AND MUSIC

130. EKRUT, James Charles: "Universal Redemption, Assurance of Salvation, and Christian Perfection in the Hymns of Charles Wesley, with Poetic Analyses and Tune Examples", Southwestern Baptist Theological Seminary M.M. thesis, 1978, 174pp.
131. GALLAWAY, Craig B.: "Patterns of Worship in Early Methodist Hymnody and the Task of Hymnal Revision" [with reference to the structure of *A Collection of Hymns for the Use of the People Called Methodists*, 1780], *Quarterly Review: A Scholarly Journal for Reflection on Ministry*, Vol. 7, No. 3, Fall 1987, pp. 14-29.
132. HOUGHTON, Edward: "John Wesley or Charles Wesley? (3)" [the evidence for the authorship of certain jointly-published hymns], *Hymn Society of Great Britain and Ireland Bulletin*, Vol. 11, 1985-7, pp. 237-40.
133. INGLES, Faith Petra: "The Role of Wesleyan Hymnody in the Development of Congregational Song", Combs College of Music D.M.A. thesis, 1986, 405pp.
134. KALAS, J. Ellsworth: *Our First Song: Evangelism in the Hymns of Charles Wesley*, Nashville: Discipleship Resources, 1984, 55pp.
135. KIMBROUGH, S. T.: *Lost in Wonder: Charles Wesley—the Meaning of his Hymns Today*, Nashville: Upper Room, 1987, 176pp.
136. LAWSON, John: *A Thousand Tongues: The Wesley Hymns as a Guide to Scriptural Teaching*, Exeter: Paternoster Press, 1987, 208pp.
137. WESLEY, Charles: *A Flame of Love: A Personal Choice of Charles Wesley's Verse*, [compiled by] Timothy Dudley-Smith, London: Triangle, 1987, xvi, 160pp.
138. WILSON, John Warwick: "Handel's Tunes for Charles Wesley's Hymns: The Story Retold", *Hymn Society of Great Britain and Ireland Bulletin*, Vol. 11, 1985-7, pp. 32-7.

See also No. 113.

CLASS MEETINGS AND MEMBERSHIP

139. MARTIN, Betty: "The Class Meeting and its Leaders in West Cornwall" [in the nineteenth century], *Journal of the Cornish Methodist Historical Association*, Vol. 7, 1985-8, pp. 105-12.

CONFERENCE

140. HENDERSON, Ian David: *The Irish Methodist Conference*, [Belfast: Wesley Historical Society (Irish Branch), 1983], [12] pp.

See also No. 157.

ITINERANT AND ORDAINED MINISTRY

141. BOWMER, John Coates: "Memories of College Life in the '30s" [in Manchester], *Wesley Historical Society North East Branch Bulletin*, No. 48, September 1987, pp. 3-9.
142. BROWN, Kenneth Douglas: "College Principals: A Cause of Nonconformist Decay?", *Journal of Ecclesiastical History*, Vol. 38, 1987, pp. 236-53.
143. BROWN, Kenneth Douglas: "Ministerial Recruitment and Training: An Aspect of the Crisis of Victorian Nonconformity", *Victorian Studies*, Vol. 30, 1986-7, pp. 365-83.
144. BROWN, Kenneth Douglas: "The Nonconformist Ministry of England and Wales, c. 1830-1930", Economic and Social Research Council End of Grant Report Goo/23/0006, [1986], 15. [2] pp.
145. BROWN, Kenneth Douglas: "An Unsettled Ministry? Some Aspects of Nineteenth-Century British Nonconformity", *Church History*, Vol. 56, 1987, pp. 204-23.
146. EDDY, Geoffrey Thackray: "Ministerial Training: Wilbert Francis Howard (1880-1952)", *Epworth Review*, Vol. 14, No. 1, January 1987, pp. 33-8.
147. GARLICK, Kenneth Benjamin: "Methodist New Connexion, 1797-1907: Ministerial Training", *Preachers All: Essays to Celebrate the Silver Jubilee of the Yorkshire Branch of the Wesley Historical Society*, [Leeds]: Wesley Historical Society (Yorkshire Branch), 1987, pp. 19-22.
148. GEORGE, Alfred Raymond: "Ministerial Training at Headingley" [College, 1946-67], *ibid.*, pp. 1-10.
149. GRAHAM, Ena Dorothy: "Chosen by God: The Female Itinerants of Early Primitive Methodism", University of Birmingham Ph.D. thesis, 1986, [10]. 376pp.
150. GRAHAM, Ena Dorothy: "Female Primitive Methodist Travelling Preachers", *Wesley Historical Society West Midlands Branch Bulletin*, Vol. 4, 1983-7, pp. 139-47.
151. LLOYD, Albert Kingsley: *The Labourer's Hire: The Payment and Deployment of the Early Methodist Preachers (1744-1813)*, Wesley Historical Society Lectures, No. 34, Bunbury: Wesley Historical Society, [1987], ii. 38pp.
152. MATHEWS, James Kenneth: *Set Apart to Serve: The Meaning and Role of Episcopacy in the Wesleyan Tradition*, Nashville: Abingdon Press, 1985, 331pp.
153. ROSE, Edward Alan: "Ranmoor College, 1864-1919", *Preachers All: Essays to Celebrate the Silver Jubilee of the Yorkshire Branch of the Wesley Historical Society*, [Leeds]: Wesley Historical Society (Yorkshire Branch), 1987, pp. 11-17.

See also Nos. 27, 84, 158, 165.

LAY MINISTRY

154. LAMB, Alfred: *The Preachers' Register of Alfred Lamb, 1876-1895* [Primitive Methodist local preacher in and around Hull until June 1886 and thereafter port missionary at Goole], Malet Lambert Local History Original, Vol. 38, Kingston upon Hull: Malet Lambert High School, 1987, [56] pp.

155. MALMGREEN, Gail: "Domestic Discords: Women and the Family in East Cheshire Methodism, 1750-1830", *Disciplines of Faith: Studies in Religion, Politics and Patriarchy*, edited by James Obelkevich, Lyndal Roper & Raphael Samuel, London: Routledge & Kegan Paul, 1987, pp. 55-70.
156. RACKETT, Cyril George: *According to Plan: Sixty Years of Memories, Reflections and Digressions of a Methodist Local Preacher, 1926-1986* [with reference to the Southampton District of the Methodist Church], Barton-on-Sea, the author, [1986], [9]. 99pp.
157. TURNER, John Munsey: "Conference, Local Preachers and the Local Preachers Mutual Aid Association" [the constitutional position of local preachers in Methodism from the eighteenth to the twentieth centuries], *Preachers All: Essays to Celebrate the Silver Jubilee of the Yorkshire Branch of the Wesley Historical Society*, [Leeds]: Wesley Historical Society (Yorkshire Branch), 1987, pp. 23-32.
158. VALENZE, Deborah Mary: "Cottage Religion and the Politics of Survival" [female preaching in early nineteenth-century sectarian Methodism, with particular reference to the career of Mary Porteus], *Equal or Different: Women's Politics, 1800-1914*, edited by Jane Rendall, Oxford: Basil Blackwell, 1987, pp. 31-56, 243-6.
- See also Nos. 27, 69, 139.

BUILDINGS AND FINANCE

159. DICKINSON, Paul & HODGSON, Janet: *Now & Then: An Illustrated Regional Survey of Aspects of the Architectural Heritage of the Methodist Church, Prepared for the Methodist Conference, Stoke-on-Trent, 1986* [a study of the churches in the Chester and Stoke-on-Trent District of the Methodist Church], Brinscall: Countryside Publications Limited, [1986], 48pp.
160. GOLBERG, Daniel Laurence: "The Church and Chapel Architecture of Victorian Nottingham", University of Nottingham M.Phil. thesis, 1986, xiv. 109pp., 111 illustrations.
161. McMURRAY, Nigel: "The Stained Glass of Wesley's Chapel: A Critical Analysis", *Wesley Historical Society London and Home Counties Branch Bulletin*, No. 35, Spring 1987, pp. 5-9; No. 37, Spring 1988, pp. 3-15 and *Wesley's Chapel Magazine*, Summer 1987, pp. 9-15; Winter 1987, pp. 6-22.
- See also Nos. 7, 28, 30, 32, 151.

HOME MISSIONS

162. BAGWELL, Philip Sidney: *Outcast London—A Christian Response: The West London Mission of the Methodist Church, 1887-1987*, London: Epworth Press, 1987, xiv. 174pp.
163. HOGG, James: *To Those in Need: The Story of Hull Methodist Mission, 1847-1946*, Kingston upon Hull: Kingston upon Hull City Council, 1987, [5]. 74pp.
- See also Nos. 54, 70.

OVERSEAS MISSIONS

164. ANDRUS, Paul C.: [John] *Wesley's World Parish*, Salem: Schmul Publishing Co., 1980, 112pp.
165. BAKER, Frank: "John Wesley and the Birth of the Methodist Episcopal Church", *Reflections upon Methodism during the American Bicentennial: Papers Presented at the 1984 Regional Conference of the World Methodist Historical Society held at Asbury Theological Seminary, Wilmore, Kentucky*, Dallas: Bridwell Library Center for Methodist Studies, 1985, pp. 1-11.

166. RUSSELL, Peter: "The Bi-centenary of Methodist Missions" [with reference to the contribution of Thomas Coke], *Wesley Historical Society West Midlands Branch Bulletin*, Vol. 4, 1983-7, pp. 124-30.
167. STANLEY, Brian: "Nineteenth-Century Liberation Theology: Non-conformist Missionaries and Imperialism", *Baptist Quarterly*, Vol. XXXII, 1987-8, pp. 5-18.

See also Nos. 77, 168.

POLITICAL IMPACT

168. CUTHBERTSON, Gregor Craig: "The Nonconformist Conscience and the South African War, 1899-1902", University of South Africa D.Litt. et Phil thesis, 1986, vii. 295pp.
169. DICKSON, Ralph: "The Tolpuddle Martyrs: Guilty or not Guilty?", *Journal of Legal History*, Vol. 7, 1986, pp. 178-87.
170. MACHIN, George Ian Thom: *Politics and the Churches in Great Britain, 1869 to 1921*, Oxford: Clarendon Press, 1987, xi. 376pp.
171. PADDEN, Graham: *Tolpuddle: An Historical Account through the Eyes of George Loveless* [and other contemporary sources], compiled by Graham Padden, London: Trades Union Congress, 1984, 63pp.
172. RAKESTRAW, Robert Vincent: "Human Rights and Liberties in the Political Ethics of John Wesley", *Evangelical Journal*, Vol. 3, 1985, pp. 63-78.
173. SATRE, Lowell Joseph: "Thomas Burt and the Crisis of Late-Victorian Liberalism in the North-East", *Northern History*, Vol. XXIII, 1987, pp. 174-93.
174. THOMAS BURT PROJECT GROUP, PRESTON GRANGE COUNTY PRIMARY SCHOOL: *A Howky gan ie Parliament: Thomas Burt, MP*, compiled by William Strachan from the work of the Thomas Burt Project Group, [revised edition], [Morpeh]: Northumberland County Library Service, [1987], [20] pp.
175. THOMPSON, Edwin: "Pioneers of Conciliation: Thomas Burt and John Wilson", *Wesley Historical Society North East Branch Bulletin*, No. 47, March 1987, pp. 9-19.

See also Nos. 55, 158, 167, 177, 180.

SOCIAL WITNESS

176. ABELOVE, Henry Diamond: "The Sexual Politics of Early Wesleyan Methodism", *Disciplines of Faith: Studies in Religion, Politics and Patriarchy*, edited by James Obelkevich, Lyndal Roper & Raphael Samuel, London: Routledge & Kegan Paul, 1987, pp. 86-99.
177. HYNSON, Leon Orville: [John] "Wesley: The Widening Horizon" [his ethical development and socio-political writings, 1768-83], *Asbury Seminarian*, Vol. 38, No. 5, 1984, pp. 31-9.
178. MARQUARDT, Manfred: *Praxis und Prinzipien der Sozialethik John Wesleys*, 2., durchgesehene Auflage, Göttingen: Vandenhoeck und Ruprecht, 1986, 176pp.
179. RAKESTRAW, Robert Vincent: "The Contribution of John Wesley toward an Ethic of Nature", *Drew Gateway*, Vol. 56, No. 3, Spring 1986, pp. 14-25.
180. WESLEY, John: *Gedanken über die Sklaverei (1774)*, Übersetzung, Erläuterung und Würdigung von Petra Hölscher, herausgegeben von den Studiengemeinschaft für Geschichte der Evangelisch-Methodistischen Kirche, Stuttgart: Christliches Verlagshaus, 1986, 62pp.

181. WHITE, Charles Edward: "What [John] Wesley Practiced [sic] and Preached about Money", *Leadership: A Practical Journal for Church Leaders*, Vol. 8, No. 1, Winter 1987, pp. 27-9.

See also Nos. 55, 72, 78, 89, 91, 93, 175, 186, 193.

EDUCATIONAL WORK

182. FAIRCHILD, Tony: *A School Apart: A History of Shebbear College*, Tony Fairchild, principal editor, [Shebbear]: Old Shebbearians Association, 1987, xv. 221pp.
183. [MATTHEWS, Nancy]: *Memories of Trinity Hall School*, [edited by Nancy Matthews], Cambridge: [the editor, 1984], [81] pp.
184. RAWCLIFFE, Margaret: *Trinity Hall School, Southport, 1872-1970: "T.H. Days"* [recollections and news of former pupils and staff], edited by Margaret Rawcliffe, Llanddulas: the editor, 1986, [4]. 185pp.

See also No. 128.

CONTRIBUTION TO SCIENCE AND MEDICINE

185. ANDREWS, Stuart: "Evolution and Creation: (8) Methodism and Science" [in the 1880s], *Epworth Review*, Vol. 14, No. 3, September 1987, pp. 32-9.
186. HOLIFIELD, Elmer Brooks: *Health and Medicine in the Methodist Tradition: Journey toward Wholeness*, New York: Crossroad Publishing Company, 1986, xv. 198pp.
187. OTT, Philip Wesley: "A Corner of History: John Wesley and the Non-naturals", *Preventive Medicine*, Vol. 9, 1980, pp. 578-84.
188. ZABILKA, Ivan Lee: "John Wesley and the Plurality of Worlds", *Asbury Seminary*, Vol. 36, No. 3, 1981, pp. 34-8.

See also No. 79.

LITERARY AND CULTURAL INFLUENCE

189. HARRIS, Terence Reginald: *1970 and All That* [a history of the Methodist Philatelic Society], Exeter: the author, 1987, [12] pp.
190. THORP, Malcolm Ray: "The 'Inescapable Predicament': Sir Herbert Butterfield's Reflections on the Human Dilemma", *Fides et Historia*, Vol. 16, No. 1, Fall-Winter 1983, pp. 6-17.
191. TURNER, John Munsey: "The Christian and the Study of History: Sir Herbert Butterfield (1900-79)", *Proceedings of the Wesley Historical Society*, Vol. XLVI, 1987-8, pp. 1-12.

PHYSICAL OPPOSITION

192. ROGAL, Samuel J.: "John Wesley and the Press-gangs" [as an instrument for the persecution of eighteenth-century Methodists], *Asbury Seminary*, Vol. 36, No. 3, 1981, pp. 24-33.

LITERARY OPPOSITION AND PORTRAYALS

193. DECONINCK-BROSSARD, Françoise: *Vie Politique, Sociale et Religieuse en Grande-Bretagne, d'après les Sermons Prêchés ou Publiés dans le Nord de l'Angleterre, 1738-1760*, Paris: Diffusion—Didier Érudition, 1984, 2 vol., vi. 917pp.
194. LYONS, Nicholas J. L.: "Satiric Technique in *The Spiritual Quixote*: Some Comments" [on Michael Rymer's article on Richard Graves and Methodism], *Durham University Journal*, Vol. LXVI, 1973-4, pp. 266-77.

195. ROGAL, Samuel J.: "Enlightened Enthusiasm: Anti-Methodism in the Literature of the Mid and Late Eighteenth Century", *Enlightenment Essays*, Vol. 5, No. 1, 1974, pp. 3-13.
196. ROGAL, Samuel J.: "Horace Walpole and the Methodists", *University of Dayton Review*, Vol. 12, No. 3, 1976, pp. 107-19.
197. TRACY, Clarence: *A Portrait of Richard Graves*, Cambridge: James Clarke & Co., 1987, xiv. 199pp.

See also No. 18.

RELATIONS WITH OTHER CHURCHES

198. STREIFF, Patrick Philipp: "Der ökumenische Geist im frühen Methodismus, mit besonderer Berücksichtigung der Kontroverse zwischen calvinistischen und wesleyanischen Methodisten im 18. Jahrhundert", *Pietismus und Neuzeit*, Bd. 11, 1985, pp. 59-77.

See also Nos. 63, 112.

CLIVE D. FIELD.