

BIBLIOGRAPHY OF METHODIST HISTORICAL LITERATURE, 2012

BIBLIOGRAPHIES

1. COLLINS, Kenneth Joseph: *A Wesley Bibliography* [updated to 3 March 2011], Wilmore, KY: First Fruits Press, [2012], 136p., <http://place.asburyseminary.edu/firstfruitspapers/4/>
2. FIELD, Clive Douglas: 'Bibliography of Methodist historical literature, 2011', *Proceedings of the Wesley Historical Society*, vol. 58, no. 5 (supplement), May 2012, pp. 245-74.
3. GORNIK, Mark Raymond: 'Bibliography of the writings of Andrew F. Walls', *Understanding World Christianity: The Vision and Work of Andrew F. Walls*, edited by William R. Burrows, Mark Raymond Gornik and Janice A. McLean, Maryknoll, NY: Orbis Books, 2011, pp. 257-77.
4. MADDEN, John Lionel: 'Cyhoeddiadau diweddar ar Fethodistiaeth Galffinaidd yng Nghymru, 2011/recent publications on Welsh Calvinistic Methodism, 2011', *Cylchgrawn Hanes*, vol. 36, 2012, pp. 125-8.
5. RODDIE, Robin Parker: 'Bibliography of Irish Methodist historical literature, 2011', *Bulletin of the Methodist Historical Society of Ireland*, vol. 17, no. 33, 2012, pp. 136-40.

GUIDES TO SOURCES AND ARCHIVES

6. BRISTOL.-John Wesley's Chapel, The New Room: *John Wesley's Chapel, The New Room, Bristol: Collection of Wesleyana and Artefacts*, [a handlist] compiled by Donald Holt Ryan, Wolverhampton: the compiler, 2012, 383p.
7. FFEARY-SMYRL, Steven C.: 'Religious records for Ireland, part 3: Ireland's Presbyterians & Methodists', *Family Tree*, vol. 28, no. 13, October 2012, pp. 62-6.
8. MADDOX, Randy Lynn: 'Correspondence between James Erskine and John and Charles Wesley' [a list in chronological order, 1744-53], *Proceedings of the Wesley Historical Society*, vol. 58, no. 6, October 2012, pp. 264-75.
9. MADDOX, Randy Lynn: *Register of Charles Wesley's Preaching* [and site locator], Durham, NC: Center for Studies in the Wesleyan Tradition, Duke Divinity School, [2012], 69 + 1 + 8p., <http://www.divinity.duke.edu/initiatives-centers/cswt/research-resources/cw-register>

10. METHODIST HERITAGE: *My Methodist History: Recording and Sharing the Family History of the Methodist Church*, <http://www.mymethodisthistory.org.uk>
11. METHODIST HERITAGE: *My Primitive Methodist Ancestors: Connecting People and Places Through Sharing Photos, Stories, and Research*, <http://www.myprimitivemethodists.org.uk>
12. METHODIST HERITAGE: *My Wesleyan Methodist Ancestors: Recording and Sharing Methodist Family Memories and Memorabilia from 1790s-1930s*, <http://www.mywesleyanmethodists.org.uk>

See also nos. 17, 173.

EDITIONS OF PRIMARY SOURCES

13. GLASGOW.-Glasgow South Methodist Circuit: *Methodist Church Baptisms, Glasgow South Circuit, 1861-1921*, Glasgow: Glasgow and West of Scotland Family History Society, 2011, 82p.
14. LEAMINGTON.-Primitive Methodist Circuit: *Leamington Primitive Methodist Circuit Baptisms, 1844-1911*, transcribed by the Eureka Partnership, Stoke Mandeville: the Partnership, 2012, 63p.
15. MADDOX, Randy Lynn and HEITZENRATER, Richard Paul: 'New John Wesley letter to Charles Wesley' [c. January 1750], *Methodist History*, vol. 50, no. 3, April 2012, pp. 187-8.
16. TEDESCHI, Anthony: "'The prayer of faith can vindicate": two Wesley letters in the Alfred & Isabel Reed Collection, Dunedin' [John Wesley to Joseph Benson, 4 October 1771 and Charles Wesley to Samuel Wesley, Jr., 29 January 1735], *Proceedings of the Wesley Historical Society*, vol. 58, no. 4, February 2012, pp. 172-4.
17. WESLEY, Charles: *Charles Wesley's Manuscript Verse* [listed and transcribed], Durham, NC: Center for Studies in the Wesleyan Tradition, Duke Divinity School, [2012], <http://www.divinity.duke.edu/initiatives-centers/cswt/wesley-texts/manuscript-verse>
18. WESLEY, Charles: *Charles Wesley's Published Verse* [updated], Durham, NC: Center for Studies in the Wesleyan Tradition, Duke Divinity School, [2012], <http://www.divinity.duke.edu/initiatives-centers/cswt/wesley-texts/charles-wesley>
19. WESLEY, Charles: *Tagebuch, 1739-1740* [journal], translated and with commentary by Martin E. Brose, [Stuttgart]: Medienwerk der Evangelisch-methodistischen Kirche, 2012, 258p.

20. WESLEY, John: *A John Wesley Reader on Eschatology* [Wesley's sermons and explanatory notes on eschatology, introduced and] edited by Mark K. Olson, Hayden, ID: Alethea in Heart, 2011, 392p.
 21. WESLEY, John: *A Plain Account of Christian Perfection as Believed and Taught by the Reverend Mr John Wesley: A Transcription in Modern English, with Scripture References and Annotations*, [edited by] Kenneth Cain Kinghorn, Lexington, KY: Emeth Press, 2012, 204p.
 22. WESLEY, John: *The Works of John Wesley, Volume 12: Doctrinal and Controversial Treatises, I* [four titles, the principal being *The Doctrine of Original Sin* (1757)], edited by Randy Lynn Maddox, Nashville, TN: Abingdon Press, 2012, xiv + 490p.
 23. WESLEY, John and WESLEY, Charles: *A New and Critical Edition of George Osborn's 'The Poetical Works of John and Charles Wesley' (1868-1872), with the Addition of Notes, Annotations, Biographical and Background Information, Volume X* [comprising hymns 1272-1609 from *Short Hymns on Select Passages of the Holy Scriptures* (1762) and hymns 1-913 from 'Hymns on the Four Gospels and Acts of the Apostles'], edited by Samuel J. Rogal, Lewiston, NY: Edwin Mellen Press, 2012, 2 vols, [10] + 793p.
 24. WHITEFIELD, George: *The Sermons of George Whitefield*, edited and with an introduction by Lee Gatiss, Watford: Church Society, 2010, 2 vols, 504 + 462p.
- See also nos. 102, 104-5, 214, 237.

CONNEXIONAL HISTORIES

25. BAKER, Tim: 'Royalty and Methodism' [as reflected in the *Methodist Recorder's* coverage of the death of King George VI and accession of Queen Elizabeth II in 1952], *Methodist Recorder*, no. 8042, 9 February 2012, p. 17.
26. BEBBINGTON, David William: *Victorian Nonconformity* [revised edition], Cambridge: Lutterworth Press, 2011, ix + 70p.
27. BURROWS, Roland: *How the Eighteenth Century Revival Saved Britain: An Introduction and Collection of Miscellaneous Papers on the Theme*, written and compiled by Roland Burrows, Stoke-on-Trent: Tentmaker Publications, 2012, ix + 452p.
28. CRACKNELL, Kenneth and WHITE, Susan J.: 'Die Ausbreitung des Methodismus' [expansion of Methodism, including in Great Britain and Ireland after 1791 and through overseas mission], *Methodistische Kirchen*, edited by Walter Klaiber, Göttingen: Vandenhoeck & Ruprecht, 2011, pp. 73-108.

29. FIELD, Clive Douglas: 'Counting religion in England and Wales: the long eighteenth century, c. 1680-c. 1840', *Journal of Ecclesiastical History*, vol. 63, no. 4, October 2012, pp. 693-720.
30. FIELD, Clive Douglas: 'Demography and the decline of British Methodism: I. Nuptiality', *Proceedings of the Wesley Historical Society*, vol. 58, no. 4, February 2012, pp. 175-89.
31. FIELD, Clive Douglas: 'Demography and the decline of British Methodism: II. Fertility', *Proceedings of the Wesley Historical Society*, vol. 58, no. 5, May 2012, pp. 200-15.
32. FIELD, Clive Douglas: 'Demography and the decline of British Methodism: III. Mortality', *Proceedings of the Wesley Historical Society*, vol. 58, no. 6, October 2012, pp. 247-63.
33. FIELD, Clive Douglas: 'Remembering Methodism's Great War dead', 2012, <http://www.brin.ac.uk/news/2012/remembering-methodisms-great-war-dead/> & http://www.mymethodisthistory.org.uk/page_id_43_path_0p24p25p.aspx
34. GRUNDY, Donald M.: 'A history of the Original Methodists (4) [and 5]' [reprinted, with edits, from *Proceedings of the Wesley Historical Society* (1967-68)], *Heritage: The Journal of the East Midlands Wesley History Society*, vol. 13, no. 1, February 2012, pp. 8-23, vol. 13, no. 2, September 2012, pp. 10-26.
35. POPE, Robert Philip: 'Congregations and community', *Free Churches and Society: The Nonconformist Contribution to Social Welfare, 1800-2010*, edited by Lesley Husselbee and Paul Ballard, London: Continuum, 2012, pp. 23-43, 203-9.
36. SCHULER, Ulrike: 'Die Entstehung der methodistischen Bewegung' [the Wesleys and Methodist beginnings until 1784], *Methodistische Kirchen*, edited by Walter Klaiber, Göttingen: Vandenhoeck & Ruprecht, 2011, pp. 7-42.
37. SHIER-JONES, Angela: 'Die Britische Methodistische Kirche' [British Methodist Church after 1932], *Methodistische Kirchen*, edited by Walter Klaiber, Göttingen: Vandenhoeck & Ruprecht, 2011, pp. 123-40.
38. SHORT, Colin Charles: 'The Bible Christians', *Methodist Recorder*, no. 8062, 28 June 2012, p. 14.
39. SHORT, Colin Charles: 'A West Country sort of Methodism: the Bible Christians, 1815-1907', *Methodist Heritage News*, Spring 2012, pp. 4-5 and *Wesley Historical Society of London and the South East Journal*, no. 81, Spring 2012, pp. 23-6.
40. TEARLE, Richard: 'Evangelicalism – identity, definition, and roots: an historiographical survey' [including of Methodism and the eighteenth-century Evangelical Revival], *Churchman*, vol. 126, no. 1, Spring 2012, pp. 7-20.

41. TURNBULL, Richard Duncan: *Reviving the Heart: The Story of the 18th Century Revival*, Oxford: Lion, 2012, 191p.
 42. WELLINGS, Martin: “‘And are we yet alive?’ Methodism in Great Britain, 1945-2010’, *Methodist History*, vol. 51, nos. 1-2, October 2012-January 2013, pp. 38-60.
 43. WELLINGS, Martin: ‘1932 and all that’ [Methodist union and its background], *Methodist Recorder*, no. 8073, 14 September 2012, p. 16.
- See also nos. 71, 75, 189, 205, 231.

LOCAL HISTORIES: ENGLAND

44. AITCHISON, Ronald J.: *A History of the Normanton Methodist Circuit*, Normanton: Furness and Aitchison, 2012, [4] + ii + 133p.
45. BAKER, Janet: *The Story of the Methodist Church on Mersea Island* [since 1831], [Potters Bar]: Ian Hardy, 2011, 98p.
46. BURLAND, John David: *The History of the Grove Methodist Church, Horsforth, 1759-2012*, written and edited by John David Burland, [Leeds: the Church], 2012, 64p.
47. DAVIES, Robert: *Chadsmoor Methodist Church: Its People and its Past*, [Chadsmoor]: the Church, 2011, 136p.
48. DEVESON, Alison Margaret: *Whitchurch Methodists: The Story so far* [Whitchurch Methodist Church, Hampshire from 1759], Whitchurch: [the author], 2012, [2] + 65p.
49. GRAY, Lydia: “‘Efficient members’”: the early years of Methodism in Hunsonby and Winskill, 1821-1871’ [Hunsonby Wesleyan Methodist society], *Transactions of the Cumberland & Westmorland Antiquarian & Archaeological Society*, third series, vol. 12, 2012, pp. 231-48.
50. HENDY, Graham Alfred: “‘Only some mountebanks in divinity call’d Methodists, now and then hold forth here in private houses’” [Methodism and Nonconformity in the Archdeaconry of Cornwall, 1740-1830, as evidenced in Anglican clergy visitation returns], *Cornwall Association of Local Historians Journal*, no. 60, Autumn 2010, pp. 21-9.
51. HINCHLIFFE, Julia: *Light on a Hill: The Story of Gatehead Methodist Church*, York: Quacks Books, 2012, [4] + 102p.
52. HITCHEN, H. S., DAWSON, T. E., and YEATS, Judith A.: *Celebrating 150 Years: The History of Wesley Chapel, Harrogate, 1862-2012* [part 1 being a reprint of H. S. Hitchen and T. E. Dawson, *Wesley Chapel, Harrogate, 1862-1962* (1962), part 2 on 1962-2012 by Judith A. Yeats], [Syston]: Anchorprint [for Wesley Chapel, Harrogate], 2012, [8] + 135p.

53. JONES, Ian: *The Local Church and Generational Change in Birmingham, 1945-2000*, Royal Historical Society Studies in History, New Series, Woodbridge: Boydell Press, 2012, x + 225p.
54. MARRIOTT, Chrysanthe J.: *Coleby Wesleyan Methodist Chapel (Kesteven, Lincolnshire) [1835-1997]*, Canwick: Firs Publishing, 2011, [6] + 52p.
55. MILLS, Stella: 'The first Primitive Methodist chapel: the claim for Boylestone' [Derbyshire, 1811], *Proceedings of the Wesley Historical Society*, vol. 58, no. 5, May 2012, pp. 216-25.
56. MOODY, Richard: *The Selby Primitive Methodist Circuit, 1863 to 1932*, [York: the author], 2012, [4] + 58p.
57. SAYER, Duncan: 'Death and the Dissenter: group identity and stylistic simplicity as witnessed in nineteenth-century Nonconformist gravestones' [aesthetics of Methodist gravestones in Berkshire and Gloucestershire, 1800-1914], *Historical Archaeology*, vol. 45, no. 4, Winter 2011, pp. 115-34.
- See also nos. 10-12, 14, 34, 80, 84, 87, 89-93, 95-6, 100, 104, 106, 164, 167-8, 171, 173, 177-80, 183, 190, 196, 198, 202, 204, 207, 209, 211-13, 216, 220.

LOCAL HISTORIES: IRELAND

58. CHIVERS, Kit: *A Church for All Weathers: The 200-Year History of Donaghadee Methodist Church*, Donaghadee: the Church, 2012, 217p.
59. GRIFFIN, Brian Desmond: 'The Tipperary Mission' [and its places of worship in the nineteenth and twentieth centuries], *Bulletin of the Methodist Historical Society of Ireland*, vol. 17, no. 33, 2012, pp. 80-108.
- See also nos. 5, 7, 64, 97, 186-7, 192, 215, 228, 232.

LOCAL HISTORIES: WALES

60. EDWARDS, Arthur J.: 'Some aspects of Methodism in Monmouthshire' [with special reference to the eighteenth and nineteenth centuries], *Monmouthshire Antiquary*, vol. 27, 2011, pp. 103-9.
61. MADDEN, John Lionel: 'Methodism in Ceredigion' [in the nineteenth and twentieth centuries], *Bulletin of Wesley Historical Society in Wales*, no. 2, 2012, pp. 56-77.
62. MASLEN, Gordon: 'John Wesley, Lower Rhymney Valley, and the world' [Wesley's associations with the valley], *Bulletin of Wesley Historical Society in Wales*, no. 2, 2012, pp. 44-55.

63. TURNER, Christopher Ben: 'Church and chapel', *The Gwent County History, Volume 4: Industrial Monmouthshire, 1780-1914*, edited by Christopher M. Williams and Sian Rhiannon Williams, Cardiff: University of Wales Press on behalf of Gwent County History Association, 2011, pp. 205-25.

See also nos. 4, 65, 81, 94, 157, 166, 172-6, 231.

LOCAL HISTORIES: SCOTLAND

See nos. 13, 173.

BIOGRAPHIES: COLLECTIVE

64. COONEY, Dudley Alexander Levistone: 'Keeping it in the family' [family circle of Rebecca Dugdale, including Henry Moore, Bennett Dugdale, the Handys, and the Keenes], *Bulletin of the Methodist Historical Society of Ireland*, vol. 17, no. 33, 2012, pp. 117-26.
65. THORNE, Alan Roy: 'A Penarth shipping dynasty' [Angel, Cory, Gibbs, and Morel families, all Methodists, in the nineteenth and twentieth centuries], *Bulletin of Wesley Historical Society in Wales*, no. 2, 2012, pp. 22-43.

See also nos. 10-14, 33, 228.

BIOGRAPHIES: THE WESLEYS

66. CANNON, Michael: 'Charles Wesley: "God buries his workmen but carries on his work"' [Charles Wesley as preacher, hymnologist and pastor, and the continuance of his work today], *Cumbria Wesley Historical Society Journal*, no. 69, Spring 2012, pp. 7-18.
67. CHRISTIE, Vance: *Women of Faith and Courage* [five studies, including Susanna Wesley and Catherine Booth], Fearn: Christian Focus, 2011, 284 + [4]p.
68. DONATO, Ronald Gripp: *Susanna Wesley: e sua influência na vida de John Wesley* [Susanna Wesley's influence on the life of John Wesley], Muriaé: Edição do autor, 2012, 164p.
69. DUTTON, Keith: 'John Wesley's maternal grandfather' [Samuel Annesley], *Wesley Historical Society of London and the South East Journal*, no. 81, Spring 2012, pp. 27-30.
70. FELLEMAN, Laura Bartels: *The Form and Power of Religion: John Wesley on Methodist Vitality* [in terms of doctrine, spirit, and discipline], Eugene, OR: Cascade Books, 2012, xii + 105p.

71. HART, David John: 'John Wesley's biography and the shaping of Methodist history' [controversy surrounding rival post-mortem biographies of Wesley in the 1790s by Thomas Coke/Henry Moore and John Whitehead], *Methodist History*, vol. 50, no. 4, July 2012, pp. 227-35.
72. NOCKLES, Peter Benedict: 'Reactions to Robert Southey's *Life of Wesley* (1820) reconsidered', *Journal of Ecclesiastical History*, vol. 63, no. 1, January 2012, pp. 61-80.
73. RUBIO, Ricardo: 'Un acercamiento a Juan Wesley desde la perspectiva de la comunicación' [John Wesley as communicator], *Apuntes*, vol. 31, no. 4, Winter 2011, pp. 125-36.
74. SWEET, Julie Anne: 'Charles Wesley, Georgia's first Secretary for Indian Affairs' [1735-38], *Methodist History*, vol. 50, no. 4, July 2012, pp. 212-26.
75. VICKERS, Jason E.: 'The Wesleys of blessed memory: hagiography, missions, and the study of world Methodism' [historiography of the Wesleys and the global Methodist movement], *International Bulletin of Missionary Research*, vol. 36, no. 3, July 2012, pp. 143-7.

See also nos. 1, 8-9, 15-23, 36, 41, 62, 77-8, 107-9, 111-14, 116-34, 136-7, 139-49, 151, 153-6, 158-61, 163, 181, 193, 200-1, 203, 208, 218, 221, 223, 227, 230, 233, 235, 237.

BIOGRAPHIES: CONTEMPORARIES OF THE WESLEYS

76. AUSTEN, Graham: 'William Seward, 1702-1740: Publicist, Philanthropist, Martyr', University of Leicester M.A. thesis, 2011, 51p.
77. CHESHIRE, Paul: 'Genius and its abuses: Southey's wary fascination with John Henderson' [1757-88, including Henderson's relationships with John and Charles Wesley], *Wordsworth Circle*, vol. 42, no. 1, Winter 2011, pp. 17-22.
78. HILTON, David: 'Adviser and evangelist to the Wesleys' [Peter Böhler in 1738], *Methodist Recorder*, no. 8039, 19 January 2012, pp. 14-15.
79. HOFFER, Peter Charles: *When Benjamin Franklin Met the Reverend Whitefield: Enlightenment, Revival, and the Power of the Printed Word* [meeting of George Whitefield and Franklin in 1739 considered in its broader historical and intellectual contexts], Baltimore, MD: Johns Hopkins University Press, 2011, [8] + 156p.
80. LEESE, David: 'Another "son of Epworth"' [Alexander Kilham], *Journal of the Lincolnshire Methodist History Society*, vol. 6, no. 20, October 2012, pp. 8-13.

81. MATHIESON, Andrew: 'Thomas Carlill (1730-1801), Wesleyan Methodist preacher', *Bulletin of Wesley Historical Society in Wales*, no. 2, 2012, pp. 127-30.
 82. ORCHARD, Stephen Charles and RIVERS, Isabel: 'Fletcher, John William (c. 1729-1785)', *Dissenting Academies Online: Database and Encyclopedia*, London: Dr Williams's Centre for Dissenting Studies, 2011, <http://dissacad.english.qmul.ac.uk>
 83. VICKERS, John Ashley: 'Thomas Coke (1747-1814)', *Bulletin of Wesley Historical Society in Wales*, no. 2, 2012, pp. 120-3.
- See also nos. 8, 24, 41, 115, 141, 143, 182, 185, 200-1, 209, 237.

BIOGRAPHIES: NINETEENTH CENTURY

84. BRUNEAU, Shirley: 'One of Telford's forgotten heroes' [Rev. Dr Samuel Parkes Cadman, 1864-1936], *Shropshire Wesley Historical Society Bulletin*, no. 16, February 2012, pp. 13-16.
85. COLPUS, Eve: 'Revisiting the life of Mary Thorne, an exemplary Bible Christian' [née O'Bryan, 1807-83, with special reference to her diaries], *Wesley Historical Society of London and the South East Journal*, no. 82, Autumn 2012, pp. 4-19.
86. COVICK, Owen Edgar: 'R.W. Perks and the Barry Railway Company' [1887-92], *Journal of the Railway and Canal Historical Society*, no. 202, July 2008, pp. 71-83, no. 203, November 2008, pp. 141-52, no. 204, March 2009, pp. 22-37, no. 205, July 2009, pp. 75-7.
87. CURRAN, David: 'William Booth: his time in South Lincolnshire, 1852-1854', *Journal of the Lincolnshire Methodist History Society*, vol. 6, no. 18, October 2011, pp. 3-7.
88. DEVANEY, Alex: *Walter Tull: WWI First British Black Officer & Famous Footballer*, [no place]: Amazon, 2012, Kindle eBook.
89. [DEWS, David Colin]: 'George Francis Danby (1845-1929)' [Wesleyan Methodist architect], *Building a Great Victorian City: Leeds Architects and Architecture, 1790-1914*, edited by Christopher Webster, [Huddersfield]: Northern Heritage Publications in association with the Victorian Society, West Yorkshire Group, 2011, pp. 365-8.
90. DEWS, David Colin: 'Richard Oastler: the Methodist background, 1789-1820', *Slavery in Yorkshire: Richard Oastler and the Campaign against Child Labour in the Industrial Revolution*, edited by John Andrew Hargreaves and E. A. Hilary Haigh, Huddersfield: University of Huddersfield Press, 2012, pp. 79-89.

91. [DEWS, David Colin]: 'Thomas Butler Wilson (1859-1942)' [Wesleyan Methodist architect], *Building a Great Victorian City: Leeds Architects and Architecture, 1790-1914*, edited by Christopher Webster, [Huddersfield]: Northern Heritage Publications in association with the Victorian Society, West Yorkshire Group, 2011, pp. 403-5.
92. DEWS, David Colin: 'Thomas Howdill (1840-1918) & Charles Barker Howdill (1863-1940)' [Primitive Methodist architects], *Building a Great Victorian City: Leeds Architects and Architecture, 1790-1914*, edited by Christopher Webster, [Huddersfield]: Northern Heritage Publications in association with the Victorian Society, West Yorkshire Group, 2011, pp. 279-92.
93. [DEWS, David Colin]: 'William Hill (1827 or 8-1889)' [Methodist New Connexion architect], *Building a Great Victorian City: Leeds Architects and Architecture, 1790-1914*, edited by Christopher Webster, [Huddersfield]: Northern Heritage Publications in association with the Victorian Society, West Yorkshire Group, 2011, pp. 373-81.
94. EVANS-JONES, Martin: 'The strange story of "Davies Affrica"' [William Davies, Wesleyan Methodist minister and missionary, 1785-1851], *Methodist Recorder*, no. 8072, 7 September 2012, p. 17.
95. HARGREAVES, John Andrew: "'Treading on the edge of revolution?'" Richard Oastler (1789-1861) – a reassessment', *Slavery in Yorkshire: Richard Oastler and the Campaign against Child Labour in the Industrial Revolution*, edited by John Andrew Hargreaves and E. A. Hilary Haigh, Huddersfield: University of Huddersfield Press, 2012, pp. 201-28.
96. JACKMAN, Paula: 'Walter Samuel Braithwaite (1854-1922)' [Methodist New Connexion architect], *Building a Great Victorian City: Leeds Architects and Architecture, 1790-1914*, edited by Christopher Webster, [Huddersfield]: Northern Heritage Publications in association with the Victorian Society, West Yorkshire Group, 2011, pp. 259-78.
97. MURPHY, Janet: 'John Townsend Trench, land agent and preacher' [1834-1909], *Bulletin of the Methodist Historical Society of Ireland*, vol. 17, no. 33, 2012, pp. 39-54.
98. READ, John N.: 'Catherine Booth: The Formation of a Salvationist Spirituality', University of Manchester (Nazarene Theological College) Ph.D. thesis, 2012, 328p.
99. RIVERS, Isabel: 'Jackson, Thomas (1783-1873)', *Dissenting Academies Online: Database and Encyclopedia*, London: Dr Williams's Centre for Dissenting Studies, 2012, <http://dissacad.english.qmul.ac.uk>

100. SERJEANT, Ian: ‘James Simpson (1791-1864)’ [Wesleyan Methodist architect], *Building a Great Victorian City: Leeds Architects and Architecture, 1790-1914*, edited by Christopher Webster, [Huddersfield]: Northern Heritage Publications in association with the Victorian Society, West Yorkshire Group, 2011, pp. 135-58.
101. VASILI, Phil: *Walter Tull, 1888-1918, Officer, Footballer: All the Guns in France Couldn't Wake Me*, Mitcham: Raw Press, 2010, 256p.
- See also nos. 67, 150, 157, 197-8, 204, 211, 216-17.

BIOGRAPHIES: TWENTIETH CENTURY

102. EARLEY, Marilyn J.: *Where There's a Will, There's a Way* [autobiography of a lay Methodist], Chale: Cross Publishing, 2011, 95p.
103. HAILWOOD, C. Roger: *A Dedicated Man: Rev. Richard Hailwood, B.D.* [1907-61], Alrewas: Hailwood Enterprises (Publishing), 2011, [4] + 181p.
104. MILWOOD, Robinson A.: *Pain, Suffering, Persecution: My Existential-Empirical Journey, 1978-2008* [autobiographical account of the author's black ministry in the Stoke Newington Mission, London], London: TamaRe House, 2010, [2] + iv + 232p.
105. TEMPLE, Merfyn Morley: *Visions for Peace, Volume Two of the Memoirs of Merfyn Temple* [covering the years 1974-2012], edited by Roland Lubett, London: Millipede Books, 2012, x + 228p.
106. WELLINGS, Martin: ‘Lax of Poplar’, *Methodist Recorder*, no. 8075, 28 September 2012, p. 16.
- See also nos. 3, 110, 191, 210, 213-15.

THEOLOGY

107. ABRAHAM, William James: ‘The end of Wesleyan theology’ [reinterpretation of John Wesley as a spiritual Father in God and saint of modern Protestantism rather than a theologian – reprinted from *Wesleyan Theological Journal* (2005)], *The Continuing Relevance of Wesleyan Theology: Essays in Honor of Laurence W. Wood*, edited by Nathan Crawford, Eugene, OR: Pickwick Publications, 2011, pp. 97-110.
108. ALLISON, Christopher M. B.: ‘The Methodist Edwards: John Wesley's abridgement of the selected works of Jonathan Edwards’, *Methodist History*, vol. 50, no. 3, April 2012, pp. 144-60.

109. BARTLETT, Laura: 'Consulting the oracle: *sortes biblicae* in evangelicalism to 1900' [practice of 'bible lots' – opening the Bible at random and applying the first passage encountered – including in John and Charles Wesley], *Scottish Bulletin of Evangelical Theology*, vol. 29, no. 2, Autumn 2011, pp. 205-18.
110. CHEATLE, Andrew John: 'W. E. Sangster and doctrinal preaching', *Wesley and Methodist Studies*, vol. 4, 2012, pp. 141-8.
111. CUNNINGHAM, Joseph William: "'Justification by faith": Richard Baxter's influence upon John Wesley', *Asbury Journal*, vol. 67, no. 2, Fall 2012, pp. 8-19.
112. DE BLASIO, Marlon Domenic: 'Conversion, justification, and the experience of grace in the post-Aldersgate Wesley: towards an understanding of who is "a child of God"', *Asbury Journal*, vol. 66, no. 2, Fall 2011, pp. 18-34.
113. EDWARDS, Rem Blanchard: *John Wesley's Values – and Ours* [John Wesley's practical theology reinterpreted in the light of Robert Hartman's axiological value theory], Lexington, KY: Emeth Press, 2012, 291p.
114. EWBANK, J. Robert: *Wesley's Wars (Theological)* [John Wesley and theological controversy, including over original sin, predestination, prevenient grace, Christian perfection, and doctrine of the Church], Bloomington, IN: WestBow Press, 2012, xix + 217p.
115. FAUPEL, D. William: 'John Fletcher's influence on the nineteenth-century American holiness movement's worldview', *The Continuing Relevance of Wesleyan Theology: Essays in Honor of Laurence W. Wood*, edited by Nathan Crawford, Eugene, OR: Pickwick Publications, 2011, pp. 53-67.
116. FRIEDMAN, Matt: 'A Macarian-Wesleyan theology of mission' [theosis, sanctification, and mission in John Wesley and John Fletcher], *Asbury Journal*, vol. 67, no. 1, Spring 2012, pp. 93-111.
117. GREEN, Joel B.: 'Theological interpretation and Wesley' [John Wesley as biblical interpreter], *The Continuing Relevance of Wesleyan Theology: Essays in Honor of Laurence W. Wood*, edited by Nathan Crawford, Eugene, OR: Pickwick Publications, 2011, pp. 225-36.
118. GREEN, Joel B.: 'Wesley as interpreter of scripture and the emergence of "history" in biblical interpretation', *Wesley, Wesleyans, and Reading Bible as Scripture*, edited by Joel B. Green and David F. Watson, Waco, TX: Baylor University Press, 2012, pp. 47-62, 287-9.

119. KRISCHER, André: 'Strafpredigten: eine Fallstudie zur Differenzierung von Recht und Religion in England, 1600-1800' [English 'punishment sermons', including by John Wesley], *Umstrittene Säkularisierung: soziologische und historische Analysen zur Differenzierung von Religion und Politik*, edited by Karl Gabriel, Christel Gärtner, and Detlef Pollack, Berlin: Berlin University Press, 2012, pp. 252-79.
120. McGONIGLE, Herbert Boyd: *Christianity or Deism? John Wesley's Response to John Taylor's Denial of the Doctrine of Original Sin*, Sheffield: Wesley Fellowship, 2012, vi + 34p.
121. MADDOX, Randy Lynn: "'Digging deep into the mine": Charles Wesley and the Bible', *Proceedings of the Charles Wesley Society*, vol. 15, 2011, pp. 15-40.
122. MADDOX, Randy Lynn: "'Honoring conference": Wesleyan reflections on the dynamics of theological reflection' [with special reference to method and sources of authority in John Wesley's theology], *Methodist Review*, vol. 4, 2012, pp. 77-116, <http://www.methodistreview.org>
123. MADDOX, Randy Lynn: 'John Wesley – "a man of one book"', *Wesley, Wesleyans, and Reading Bible as Scripture*, edited by Joel B. Green and David F. Watson, Waco, TX: Baylor University Press, 2012, pp. 3-18, 277-80.
124. MARQUARDT, Manfred: 'Methodistische Lehre und Theologie' [Methodist theology], *Methodistische Kirchen*, edited by Walter Klaiber, Göttingen: Vandenhoeck & Ruprecht, 2011, pp. 43-72.
125. MARTYN, Stephen: 'The journey to God: union, purgation, and transformation within *The Ascent of Mount Carmel* and *A Plain Account of Christian Perfection*' [by St John of the Cross and John Wesley respectively], *Asbury Journal*, vol. 67, no. 1, Spring 2012, pp. 139-57.
126. MEALEY, Mark Thomas: 'John Wesley' [and his doctrine of spiritual sensation], *The Spiritual Senses: Perceiving God in Western Christianity*, [edited by] Paul L. Gavrilyuk and Sarah Coakley, Cambridge: Cambridge University Press, 2012, pp. 241-56.
127. ODEN, Thomas Clark: *John Wesley's Teachings, Volume 1: God and Providence* [revised and expanded from Oden's *John Wesley's Scriptural Christianity* (1994)], Grand Rapids, MI: Zondervan, 2012, 239p.
128. ODEN, Thomas Clark: *John Wesley's Teachings, Volume 2: Christ and Salvation* [revised and expanded from Oden's *John Wesley's Scriptural Christianity* (1994)], Grand Rapids, MI: Zondervan, 2012, 320p.
129. OLSON, Mark K.: 'John Wesley's doctrine of sin revisited', *Wesleyan Theological Journal*, vol. 47, no. 2, Fall 2012, pp. 53-71.

130. O'MALLEY, John Steven: 'Exploring the background for the Pentecost connection in early Methodism' [influences on the development of Pentecostal language in the theology of John Wesley and John Fletcher, with special reference to radical European Pietism], *The Continuing Relevance of Wesleyan Theology: Essays in Honor of Laurence W. Wood*, edited by Nathan Crawford, Eugene, OR: Pickwick Publications, 2011, pp. 28-37.
131. OORD, Thomas Jay: 'Love, Wesleyan theology, and psychological dimensions of both' [including John Wesley's theology of love], *Journal of Psychology and Christianity*, vol. 31, no. 2, Summer 2012, pp. 144-56.
132. PASQUARELLO, Michael: 'The place of scripture in preaching' [with special reference to John Wesley], *Wesley, Wesleyans, and Reading Bible as Scripture*, edited by Joel B. Green and David F. Watson, Waco, TX: Baylor University Press, 2012, pp. 245-62, 319-21.
133. PASQUARELLO, Michael: 'Preaching and practicing wisdom' [with special reference to John Wesley's preaching ministry], *The Continuing Relevance of Wesleyan Theology: Essays in Honor of Laurence W. Wood*, edited by Nathan Crawford, Eugene, OR: Pickwick Publications, 2011, pp. 237-51.
134. PEDLAR, James E.: 'Sensing the Spirit: Wesley's empiricism and his use of the language of spiritual sensation', *Asbury Journal*, vol. 67, no. 2, Fall 2012, pp. 85-104.
135. ROBINSON, James: *Divine Healing: The Formative Years, 1830-1890 – Theological Roots in the Transatlantic World* [including the Methodist contribution in eighteenth- and nineteenth-century Britain and America], Eugene, OR: Pickwick Publications, 2011, xiv + 311p.
136. RUSSELL, Andrew C.: 'Polemical solidarity: John Wesley and Jonathan Edwards confront John Taylor on original sin', *Wesleyan Theological Journal*, vol. 47, no. 2, Fall 2012, pp. 72-88.
137. SAMPLE, Tex: *The Future of John Wesley's Theology: Back to the Future with the Apostle Paul* [reading of Wesley's theology in the light of Paul's writings], Eugene, OR: Cascade Books, 2012, xvi + 119p.
138. SELL, Alan Philip Frederick: *Christ and Controversy: The Person of Christ in Nonconformist Thought and Ecclesial Experience, 1600-2000* [including in Arminian Methodism], Eugene, OR: Pickwick Publications, 2011, xii + 217p.
139. SHAW, Ian James: 'Justice divine is satisfied: the early Methodists and penal substitution', *Foundations*, no. 54, Autumn 2005, pp. 23-7.
140. SINNER, Rudolf von: 'Andar como Cristo andou: a salvação social em John Wesley' [review of Helmut Renders, *Andar como Cristo andou* (2010), on salvation], *Rivista Caminando*, vol. 16, no. 1, January-June 2011, pp. 151-6.

141. SNEAD, Jennifer: 'Evangelical literacies: predestination and print, 1739-1740' [implications for reading publics of the pamphlet controversy surrounding predestination and free grace between George Whitefield and John Wesley and their followers], *Religion in the Age of Enlightenment*, vol. 1, 2009, pp. 83-108.
142. STEENKAMP, Wilhelm Lectus: 'Die genadebegrip in die soteriologie van John Wesley' [grace in the soteriology of Wesley], Universiteit van Stellenbosch D.Th. thesis, 1986, 320p.
143. STROM, Jonathan: 'Pietism and revival' [including the preaching of George Whitefield and John Wesley], *Preaching, Sermon, and Cultural Change in the Long Eighteenth Century*, edited by Joris van Eijnatten, Leiden: Brill, 2009, pp. 173-218.
144. TENNANT, Bob: 'Enlightenment sermon studies: a multidisciplinary activity' [including comparison of John Wesley's *The Original, Nature, Properties, and Use of the Law* (1751) and William Romaine's 'Upon the moral law' in his *Twelve Discourses upon the Law and the Gospel* (1760)], *Religion in the Age of Enlightenment*, vol. 2, 2010, pp. 323-41.
145. TENNANT, Bob: 'The sermons of the eighteenth-century evangelicals' [including George Whitefield and John Wesley], *Oxford Handbook of the British Sermon, 1689-1901*, edited by Keith A. Francis and William Gibson, Oxford: Oxford University Press, 2012, pp. 114-35.
146. TYSON, John Rodger: 'John and Charles Wesley' [as readers of Paul, in their sermons and in Charles' hymns], *The Blackwell Companion to Paul*, edited by Stephen Westerholm, Chichester: Wiley-Blackwell, 2011, pp. 406-23.
147. VERMILYA, James R.: 'Lutheran Literary Influence on John Wesley's Theology of Mission' [with special reference to the influence of Anton Wilhelm Böhm], Concordia Theological Seminary Ph.D. thesis, 2011, xi + 300p.
148. WALL, Robert Walter: 'Reading scripture, the literal sense, and the analogy of faith' [with special reference to John Wesley], *Wesley, Wesleyans, and Reading Bible as Scripture*, edited by Joel B. Green and David F. Watson, Waco, TX: Baylor University Press, 2012, pp. 33-46, 284-7.
149. WANSBROUGH, Henry: *The Use and Abuse of the Bible: A Brief History of Biblical Interpretation* [with a chapter on John and Charles Wesley], London: T&T Clark, 2010, xii + 209p.
150. WELLINGS, Martin: "'Blest be the dear uniting love": George Jackson (1864-1945) and the transatlantic connections of Methodism in Canada, the USA, and Great Britain' [Jackson's theology, especially in *The Preacher and the Modern Mind* (1912)], *Methodist History*, vol. 50, no. 3, April 2012, pp. 132-43.

See also nos. 20-2, 24, 70, 154, 156, 161, 181-2, 184, 203, 227, 236.

LITURGY, WORSHIP, AND MEANS OF GRACE

151. COLLINS, Kenneth Joseph: 'Scripture as a means of grace' [with special reference to John Wesley], *Wesley, Wesleyans, and Reading Bible as Scripture*, edited by Joel B. Green and David F. Watson, Waco, TX: Baylor University Press, 2012, pp. 19-32, 280-4.
152. MANKIN, Kenneth: 'The Methodist covenant service: some observations on its history', *Methodism from Tees to Tweed: Bulletin of the North East Methodist History Society*, no. 96, Spring 2012, pp. 14-19.
153. TUCKER, Karen Beth Westerfield: 'The place of scripture in worship' [with special reference to John and Charles Wesley], *Wesley, Wesleyans, and Reading Bible as Scripture*, edited by Joel B. Green and David F. Watson, Waco, TX: Baylor University Press, 2012, pp. 227-43, 316-19.
154. WATSON, Kevin M.: 'The Early Methodist Band Meeting: Its Origin, Development, and Significance' [with special reference to John Wesley's theology of the band meeting and popular Methodist practice of it], Southern Methodist University Ph.D. thesis, 2012, 366p.

See also nos. 98, 235.

HYMNOLOGY AND MUSIC

155. ARNOLD, Richard A.: *Trinity of Discord: The Hymnal and Poetic Innovations of Isaac Watts, Charles Wesley, and William Cowper*, New York: Peter Lang, 2012, xi + 162p.
156. CHILCOTE, Paul Wesley: 'Charles Wesley's lyrical credo', *Proceedings of the Charles Wesley Society*, vol. 15, 2011, pp. 41-67.
157. HUGHES, Glyn Tegai: 'Y Morris Davies arall' ['the other Morris Davies', hymnwriter and author of *Anthem Bethlehem* (1835)], *Bathafarn Bach*, no. 2, October 2012, p. 3.
158. KIMBROUGH, Steven T.: 'Charles Wesley's hymns in languages of continental Europe after 1945', *Methodist History*, vol. 51, nos. 1-2, October 2012-January 2013, pp. 73-88.
159. KIMBROUGH, Steven T.: 'Charles Wesley's use of his own poetry in his manuscript journal', *Proceedings of the Charles Wesley Society*, vol. 15, 2011, pp. 69-88.

160. McINELLY, Brett Chan: 'Raising the roof: hymn singing, the anti-Methodist response, and early Methodist religiosity' [in Britain], *Eighteenth-Century Life*, vol. 36, no. 2, Spring 2012, pp. 80-110.
161. YEICH, Brian: 'Poetry as the handmaid of piety: hymns as a catalyst for human development in early Methodism' [with special reference to Christian perfection], *Asbury Journal*, vol. 67, no. 1, Spring 2012, pp. 77-92.
162. YOUNG, David: 'A tale of some [Methodist] hymn books' [in Britain, 1780-1983], *Hymn Society Bulletin*, vol. 20, no. 2, Spring 2012, pp. 57-64.

See also nos. 23, 66, 121, 146, 149.

CHURCH POLITY

163. WOOD, Joseph: 'William White, John Wesley, and the "sheep without a shepherd": towards a new understanding of Wesley's ecclesiology' [Wesley's ordinations for America in 1784 in the light of White's work in the Protestant Episcopal Church], *Wesley and Methodist Studies*, vol. 4, 2012, pp. 3-23.

ITINERANT AND ORDAINED MINISTRY

164. DIXON, Simon: 'Wesleyan Theological Institution, Northern Branch, Didsbury (1842-1940)', *Dissenting Academies Online: Database and Encyclopedia*, London: Dr Williams's Centre for Dissenting Studies, 2012, <http://dissacad.english.qmul.ac.uk>
165. GROSCLAUDE, Jérôme: 'Sans lieu, mais avec feu: les prédicateurs itinérants méthodistes (1738-1812)' [Methodist itinerant preachers], *Le vagabond en Occident: sur la route, dans la rue. Volume 1: du Moyen Âge au XIX^e siècle*, edited by Francis Desvois and Morag J. Munro-Landi, Paris: L'Harmattan, 2012, pp. 81-94.
166. MADDEN, John Lionel: 'Hyfforddi gweinidogion yn y 19eg ganrif' [training Welsh Wesleyan ministers in the nineteenth century], *Bathafarn Bach*, no. 2, October 2012, pp. 1-3.
167. RIVERS, Isabel: 'Wesleyan Theological Institution: Hoxton (1834-1842) and Abney House (1839-1843)', *Dissenting Academies Online: Database and Encyclopedia*, London: Dr Williams's Centre for Dissenting Studies, 2012, <http://dissacad.english.qmul.ac.uk>
168. RIVERS, Isabel: 'Wesleyan Theological Institution, Southern Branch, Richmond (1843-1972)', *Dissenting Academies Online: Database and Encyclopedia*, London: Dr Williams's Centre for Dissenting Studies, 2012, <http://dissacad.english.qmul.ac.uk>

See also nos. 99, 163, 192, 229.

LAY MINISTRY

169. MAJOR, Emma: *Madam Britannia: Women, Church and Nation, 1712-1812* [women's religion and national identity, including in Methodism and anti-Methodism], Oxford: Oxford University Press, 2012, xii + 371p.
170. WELLS, Rosemary: 'Methodist Women in Britain: "for a time such as this"' [forerunners of Methodist Women in Britain from 1858], *Lancashire Wesley Historical Society Bulletin*, no. 55, Spring 2012, pp. 13-16.

See also nos. 67, 85.

BUILDINGS AND FINANCE

171. LAKE, Jeremy: 'Chapels and landscape in Cornwall' [with special reference to Methodism], by Jeremy Lake with Eric Berry and Peter Herring, *The Archaeology of Post-Medieval Religion*, edited by Chris King and Duncan Sayer, Society for Post-Medieval Archaeology Monograph, no. 6, Woodbridge: Boydell Press, 2011, pp. 123-44.
172. MASLEN, Gordon: 'Methodist chapels of western Gwent', *Bulletin of Wesley Historical Society in Wales*, no. 2, 2012, pp. 9-21.
173. METHODIST HERITAGE: *Methodist Heritage Handbook: Information for Visitors to Historic Methodist Places in Britain, 2nd edition, 2012/13*, London: Methodist Church, 2012, 88p.
174. ORBACH, Julian: 'Welsh chapels, 1859-1914', *Churches, 1870-1914*, edited by Teresa Sladen and Andrew Saint, London: Victorian Society, 2011, pp. 45-61.
175. OWEN, David Huw: *The Chapels of Wales* [descriptions of 122 Welsh Nonconformist chapels, including eight Wesleyan Methodist], Bridgend: Seren, 2012, 314p.
176. RUSHTON, Tim: *Capeli – Chapels* [exterior photographs of 120 Welsh chapels, including 13 Wesleyan], photographs and introduction by Tim Rushton, background by Susan Fielding, Talybont: Y Lolfa in association with the Royal Commission on the Ancient and Historical Monuments of Wales, 2012, [139]p.
177. STRACHAN, Susan Claire: 'Congregation and Community: Religious Observance and Identity in the South West Woollen Industry, c. 1760 to 1860' [architectural, spatial, and documentary analysis of the development of Nonconformist chapels in Bradford-upon-Avon and Trowbridge, West Wiltshire and Stroud and Stroudwater, South Central Gloucestershire], University of Leicester Ph.D. thesis, 2008, 2 vols, xvii + 428p.

178. THORNE, Roger Frank Sidney: 'The last Bible Christians: their Church in London, 1907', *Wesley Historical Society of London and the South East Journal*, no. 81, Spring 2012, pp. 10-22.

See also nos. 10-12, 57, 59, 89, 91-3, 96, 100, 180, 183.

HOME MISSIONS

179. BEBBINGTON, David William: *Victorian Religious Revivals: Culture and Piety in Local and Global Contexts* [seven case studies, including the Wesleyan Methodist revival in Penzance, Newlyn, and Mousehole, Cornwall, 1849 and the Primitive Methodist revival in Stanhope, County Durham, 1851], Oxford: Oxford University Press, 2012, xii + 307p.
180. CONNELLY, Angela: "'A pool of Bethesda': Manchester's first Wesleyan Methodist central hall", *Bulletin of the John Rylands University Library of Manchester*, vol. 89, no. 1, 2012-13, pp. 105-25.
181. JACKSON, Jack: 'Decoupling evangelism and coercion: early Methodism for twenty-first century mission' [John Wesley and eighteenth-century British Methodism], *Wesleyan Theological Journal*, vol. 47, no. 1, Spring 2012, pp. 45-58.
182. MELTON, Frankie: 'George Whitefield: pulpit innovator' [Whitefield as preacher], *Churchman*, vol. 126, no. 1, Spring 2012, pp. 35-50.
183. PETTS, David: 'Landscapes of belief: Non-Conformist mission in the North Pennines' [with special reference to Methodism in the eighteenth and nineteenth centuries], *International Journal of Historical Archaeology*, vol. 15, no. 3, September 2011, pp. 461-80.
184. STARK, David Thomas: "'The Peculiar Doctrine Committed to Our Trust": Ideal and Identity in the First Wesleyan Holiness Revival, 1758-1763', University of Manchester (Nazarene Theological College) Ph.D. thesis, 2011, 241p.

See also nos. 59, 104, 106, 116, 147, 195.

OVERSEAS MISSIONS

185. NEAL, John C.: 'Methodist missions 250th anniversary: oral tradition and historical aberrations' [with special reference to the origins of mission in Antigua], *Proceedings of the Wesley Historical Society*, vol. 58, no. 5, May 2012, pp. 226-35.
186. TAGGART, Norman Wilson: 'Gender and ethnicity in Methodist mission: an Irish perspective', *Bulletin of the Methodist Historical Society of Ireland*, vol. 17, no. 33, 2012, pp. 71-9.

187. TAGGART, Norman Wilson: 'The World Council of Churches' Programme to Combat Racism and Irish Methodist mission' [in the 1960s and 1970s], *Wesley and Methodist Studies*, vol. 4, 2012, pp. 91-112.

See also nos. 3, 28, 74-5, 94, 103, 147, 163.

POLITICAL IMPACT

188. BEBBINGTON, David William: 'Conscience and politics', *Free Churches and Society: The Nonconformist Contribution to Social Welfare, 1800-2010*, edited by Lesley Hussenbee and Paul Ballard, London: Continuum, 2012, pp. 45-64, 209.
189. BOER, Roland: 'E. P. Thompson and the psychic terror of Methodism' [tension between religion and politics in Thompson's treatment of Methodism in his *The Making of the English Working Class* (1963)], *Thesis Eleven*, vol. 110, no. 1, June 2012, pp. 54-67.
190. BRUCE, Steve: *Politics and Religion in the United Kingdom* [including the impact of Methodism on mining communities in County Durham in the nineteenth and twentieth centuries], London: Routledge, 2012, 191p.
191. CEADEL, Martin: 'Arthur Henderson: an evolving Liberal internationalist among Labour Little-Englanders', *Classes, Cultures, and Politics: Essays on British History for Ross McKibbin*, edited by Clare Victoria Joanne Griffiths, James J. Nott, and William Whyte, Oxford: Oxford University Press, 2011, pp. 247-62.
192. MORRIS, Nicola Kathryn: 'Traitors to their faith? Protestant clergy and the Ulster Covenant of 1912' [Anglican, Presbyterian, and Methodist attitudes to the third Irish Home Rule Bill, 1912 and ministerial signatories of the Ulster Solemn League and Covenant against Irish Home Rule], *New Hibernia Review*, vol. 15, no. 3, Autumn 2011, pp. 16-35.
193. O'BRIEN, Glen: 'John Wesley's rebuke to the rebels of British America: revisiting the *Calm Address*' [1775], *Methodist Review*, vol. 4, 2012, pp. 31-55, <http://www.methodistreview.org>

See also nos. 95, 105, 119, 209-10, 228.

SOCIAL WITNESS

194. BAKER, Tim: 'How we reported a *Titanic* disaster' [*Methodist Recorder's* coverage of the sinking of RMS *Titanic* in 1912], *Methodist Recorder*, no. 8051, 12 April 2012, p. 12.

195. CATTERALL, Peter Paul: 'Slums and salvation', *Free Churches and Society: The Nonconformist Contribution to Social Welfare, 1800-2010*, edited by Lesley Hesselbee and Paul Ballard, London: Continuum, 2012, pp. 111-32, 217-22.
196. JONES, Christine E.: 'Tibbs exhorted us again' [the Hester pit disaster at New Hartley in 1862 and its Methodist associations], *Methodism from Tees to Tweed: Bulletin of the North East Methodist History Society*, no. 96, Spring 2012, pp. 3-9, 24.
197. ROGERS, Edmund: 'Better than an ironclad: Leonard Isitt, temperance, and Greater Britain' [temperance missions to Britain between 1895 and 1905 of Rev. Leonard M. Isitt (1855-1937), an English-born Methodist minister in New Zealand], *Journal of Imperial and Commonwealth History*, vol. 40, no. 4, November 2012, pp. 579-600.
198. ROYLE, Edward: 'Press and people: Oastler's Yorkshire slavery campaign in 1830-32', *Slavery in Yorkshire: Richard Oastler and the Campaign against Child Labour in the Industrial Revolution*, edited by John Andrew Hargreaves and E. A. Hilary Haigh, Huddersfield: University of Huddersfield Press, 2012, pp. 145-72.
199. WEBBER, Christopher: 'Nonconformists and their Relations with Freemasonry in the Nineteenth and Twentieth Centuries, with Special Reference to Congregationalists, Methodists, and Salvationists', University of Wales Trinity Saint David M.Th. thesis, 2011, 76p.
200. YOON, Young Hwi: 'The Spread and Transformation of Antislavery Sentiment in the Transatlantic Evangelical Network, 1730s-1790s' [including consideration of the views of George Whitefield and John Wesley], University of Warwick Ph.D. thesis, 2011, iv + 276p.
201. YOON, Young Hwi: 'The spread of antislavery sentiment through proslavery tracts in the transatlantic evangelical community, 1740s-1770s' [including consideration of the views of George Whitefield and John Wesley], *Church History*, vol. 81, no. 2, June 2012, pp. 348-77.
- See also nos. 30-2, 86, 90, 95, 187-8, 205-6.

EDUCATIONAL AND YOUTH WORK

202. BURTON, Lewis: 'A village Sunday school: Marsh Methodist' [survey of attenders at the Sunday school anniversary, 2008], *Wesley Historical Society (Yorkshire) Bulletin*, no. 101, Spring 2012, pp. 6-16.

203. DANIELL, Beth: 'Literacy, rhetoric, identity, and agency' [review article of John Duffy, *Writing from these Roots* (2007) and Vicki Tolar Burton, *Spiritual Literacy in John Wesley's Methodism* (2008)], *College English*, vol. 74, no. 4, March 2012, pp. 366-75.
204. HARDING, John C.: *A Methodist Education: The Leys under Moulton and Barber, 1875-1914* [William Fiddian Moulton and William Theodore Aquila Barber as headmasters in, respectively, 1875-98 and 1898-1919], Cambridge: The Leys School, 2012, 93p.
205. MANKIN, Kenneth: 'Nonconformity, belief, philanthropy, and Thomas Bowman Stephenson and the founding of the NCH in the nineteenth century' [National Children's Home], *Methodism from Tees to Tweed: Bulletin of the North East Methodist History Society*, no. 98, Autumn 2012, pp. 3-11.
206. TANANBAUM, Susan L.: 'Childcare dilemmas: religious discourse and services among Jewish and Christian "orphanages"' [Norwood, Barnardo's, and National Children's Home in the late nineteenth and early twentieth centuries], *Whatever Happened to British Jewish Studies?*, editors: Hannah Ewence and Tony Kushner, London: Vallentine Mitchell, 2012, pp. 165-80.
207. WATTS, Alan: *'All Smurvered in Marmalade', the Second Slice: A Further 25 Years of the Boys' Brigade 5th London Company* [Leysian Mission and Wesley's Chapel, 1987-2012], written and compiled by Alan Watts, [London]: Wesley's Chapel, 2012, 92p.

CONTRIBUTION TO SCIENCE AND MEDICINE

208. DUTTON, Keith: 'John Wesley, health care pioneer', *Wesley Historical Society of London and the South East Journal*, no. 81, Spring 2012, pp. 4-8.
209. SOUTHAM, Frank Lloyd: 'William Hey (1736-1819), Leeds Tory, church-Methodist, and surgeon: Methodism and medical science', edited by David Colin Dews, *Wesley Historical Society (Yorkshire) Bulletin*, no. 102, Autumn 2012, pp. 15-20.

See also nos. 135, 220.

LITERARY AND CULTURAL INFLUENCE

210. BEERS, Laura: 'Feminism and sexuality in Ellen Wilkinson's fiction' [*Clash* (1929) and *The Division Bell Mystery* (1932)], *Parliamentary Affairs*, vol. 64, no. 2, April 2011, pp. 248-62.
211. COLLINS, Steve: 'Street Arabs and urban waifs in the northern novels of Silas K. Hocking', *Manchester Region History Review*, vol. 22, 2011, pp. 19-35, 116-17.

212. DEWS, David Colin: 'A Nidderdale Wesleyan family library: the Luptons', *Wesley Historical Society (Yorkshire) Bulletin*, no. 101, Spring 2012, pp. 18-20.
213. GREEN, Simon James Donald: 'Herbert Butterfield, Christian historian, liberal internationalist, and son of Oxenhope' [review of Michael Bentley, *The Life and Thought of Herbert Butterfield* (2011)], *Northern History*, vol. 49, no. 1, March 2012, pp. 135-48.
214. GREGSON, James Richard: *The Autobiography of James Gregson* [1889-1981, journalist, playwright, actor, producer, and broadcaster], edited by Barry D. Smith, Brighouse: E. R. Smith Publications, 2011, xii + 252p.
215. MORRIS, Catherine: *Alice Milligan and the Irish Cultural Revival*, Dublin: Four Courts Press, 2012, 342p.
216. PLATT, Jane: 'Thomas Watson, peasant-poet: the reading, writing, and religion of a Cumbrian dry-stone waller' [1771-1860, Wesleyan Methodist local preacher and poet], *Northern History*, vol. 49, no. 2, pp. 323-44.
217. WELLINGS, Martin, "'Pulp Methodism" revisited: the literature and significance of Silas and Joseph Hocking', *The Church and Literature*, edited by Peter Clarke and Charlotte Methuen, *Studies in Church History*, vol. 48, Woodbridge: Boydell Press for the Ecclesiastical History Society, 2012, pp. 362-73.
- See also nos. 88, 101, 108.

LITERARY AND ARTISTIC REPRESENTATIONS

218. ANDERSON, Misty Gale: *Imagining Methodism in Eighteenth-Century Britain: Enthusiasm, Belief & the Borders of the Self*, Baltimore, MD: Johns Hopkins University Press, 2012, xii + 279p.
219. AYRES, Brenda: 'The vexing *Vicar of Wrexhill*: Frances Trollope's vinegary distaste for evangelicalism' [and Methodism, reflected in her 1837 novel *The Vicar of Wrexhill*], *Women's Writing*, vol. 18, no. 2, May 2011, pp. 198-213.
220. BARRY, Jonathan: *Witchcraft and Demonology in South-West England, 1640-1789* [including Methodism's involvement in the case of George Lukins, 'the Yatton demoniac', in 1788], Houndmills: Palgrave Macmillan, 2012, x + 373p.
221. BONEWITZ, Anna Merrick: 'Satirizing and Solidifying Sanctity: John Wesley and Methodism in Popular Print Culture', University of Virginia M.A. thesis, 2012, iv + 131p.

222. DICKINSON, David: 'Methodism in English fiction' [representations of Methodism in five novels by Arthur Quiller-Couch, Sheila Kaye-Smith, Barry Unsworth, and Peter Hobbs], *International Journal for the Study of the Christian Church*, vol. 12, nos. 3-4, August-November 2012, pp. 309-23.
223. DUSSINGER, John Andre: 'The Oxford Methodists (1733, 1738): the purloined letter of John Wesley at Samuel Richardson's press' [Richardson's editing and printing of the 1733 and 1738 editions of *The Oxford Methodists*, a defence of Methodism], *Theology and Literature in the Age of Johnson: Resisting Secularism*, edited by Mervyn New and Gerard Reedy, Newark, DE: University of Delaware Press, 2012, pp. 27-48.
224. McINELLY, Brett Chan: 'Methodists on the move in *The Spiritual Quixote*' [by Richard Graves (1773)], *Theology and Literature in the Age of Johnson: Resisting Secularism*, edited by Mervyn New and Gerard Reedy, Newark, DE: University of Delaware Press, 2012, pp. 219-35.
225. SINGLETON, Jon: 'Malignant faith and cognitive restructuring: realism in *Adam Bede*' [by George Eliot, including her portrayal of Methodism], *Victorian Literature and Culture*, vol. 39, no. 1, 2011, pp. 239-60.
- See also nos. 72, 160, 169.

RELATIONS WITH OTHER CHURCHES

226. CARTER, David: 'Methodism and establishment' [in the nineteenth and twentieth centuries], *The Established Church: Past, Present, and Future*, edited by Mark David Chapman, Judith Diane Maltby, and William Whyte, London: T&T Clark, 2011, pp. 158-75.
227. DANKER, Ryan N.: 'Constrained to Deviate: John Wesley and the Evangelical Anglicans', Boston University School of Theology Th.D. thesis, 2012, vii + 339p., <http://dcommon.bu.edu/xmlui/handle/2144/3756>
228. FITZPATRICK, David: 'Methodism and the Orange Order in Ireland' [in the nineteenth and twentieth centuries], *Bulletin of the Methodist Historical Society of Ireland*, vol. 17, no. 33, 2012, pp. 5-38.
229. GROSCLAUDE, Jérôme: 'La question des ministères dans les relations entre l'Église d'Angleterre et les méthodistes (1791-1979)' [ministerial aspects of the relations between the Church of England and Methodism], Université de la Sorbonne-Nouvelle, Paris III doctoral thesis, 2011, ix + 407p.
230. GROSCLAUDE, Jérôme: 'La séparation des méthodistes de l'Église d'Angleterre: un schisme inévitable?' [separation of Methodism from the Church of England in the eighteenth and nineteenth centuries], Université de la Sorbonne-Nouvelle, Paris III thesis, 2007, 109p.

231. JONES, David Ceri, SCHLENTHER, Boyd Stanley, and WHITE, Eryn Mant: *The Elect Methodists: Calvinistic Methodism in England and Wales, 1735-1811*, Cardiff: University of Wales Press, 2012, xvii + 307p.
232. KIRKPATRICK, Colin: 'Methodist burial disputes in nineteenth-century Ireland', *Bulletin of the Methodist Historical Society of Ireland*, vol. 17, no. 33, 2012, pp. 55-70.
233. MACQUIBAN, Timothy Stuart Alexander: 'John Wesley and the Church of England revisited: British Methodism and its relationship with the Mother Church – changing perceptions to today' [reflected through the lens of Frank Baker's *John Wesley and the Church of England* (1970)], *Proceedings of the Charles Wesley Society*, vol. 15, 2011, pp. 89-98.
234. SEED, John: "'The fall of Romish Babylon anticipated": plebeian Dissenters and anti-popery in the Gordon Riots' [of 1780], *The Gordon Riots: Politics, Culture, and Insurrection in Late Eighteenth-Century Britain*, edited by Ian Haywood and John Seed, Cambridge: Cambridge University Press, 2012, pp. 69-92.
235. WALLWORK, Charles Norman Robert: 'The myth of Wesley's rosary' [rosary in the archives of The Leys School, Cambridge once believed to have been used by John Wesley], *Methodist Sacramental Fellowship Bulletin*, no. 139, Epiphany 2012, pp. 31-2.
236. WELLINGS, Martin: *From 'The Soul of Dominic Wildthorne' to the Wesleyan Guild of Divine Service: Some Methodist Responses to Anglo-Catholicism in Victorian and Edwardian England* [four case studies: James Rigg, Benjamin Gregory, Joseph Hocking, and the Wesleyan Guild of Divine Service], [London: Anglo-Catholic History Society], 2011, 24p.
237. YONAN, Jonathan: 'The 1775 correspondence of John Wesley and Francis Okely' [request by Okely, a Moravian minister of Northampton, to the General Synod of the Moravian Church for permission to preach for Wesley in Towcester], *Journal of Moravian History*, vol. 12, no. 1, Spring 2012, pp. 93-103.
- See also nos. 32, 50, 78, 98, 114, 163, 199, 219.

CLIVE D. FIELD

(Honorary Research Fellow, School of History and Cultures, University of Birmingham and Institute for Social Change, University of Manchester)

APPENDIX

Scope

The bibliography records books, pamphlets, articles, essays, postgraduate theses, and major internet resources on the history of British and Irish Methodism which are written in English or other Western European languages. Although each listing focuses on works which appeared during the previous calendar year, omissions from earlier listings are made good, back to 1974 (the first year for which the bibliography was issued).

Items dealing with British and Irish overseas missions, and the native churches which they gave rise to, are only included to the extent that they cast light on Methodist developments in the British Isles. Coverage of chapel and circuit histories is restricted, in the main, to publications of more than fifty pages, unless of special significance. Other works of an ephemeral or substantially non-historical nature are also mostly overlooked.

Acknowledgements

As usual, the compiler is indebted to a number of individuals who have supplied copies or details of particular items. This year they comprise: Rev. John Allison, Owen Covick, Colin Dews, Dr Peter Forsaith, Roger Hailwood, John Harding, Prof. Terry Muck, and Prof. Isabel Rivers. Continued thanks are due to Dr Lionel Madden, who has again conducted extensive research on Welsh publications specifically for this bibliography, and who is responsible for several of the Welsh references; and to Rev. Robin Roddie for his invaluable bibliographies of Irish Methodist history, published annually in *Bulletin of the Methodist Historical Society of Ireland* (no. 5).

Correspondence

The compiler can be contacted by email at c.d.field@bham.ac.uk or by post at 35 Elvetham Road, Edgbaston, Birmingham, B15 2LZ, United Kingdom. He welcomes suggestions of items for inclusion in future bibliographies.