

Books Donated to the MWRC by Dr Paul Taylor [July 2014 and October 2016]

- Baker, Frank, *A Charge to Keep: An Introduction to the People Called Methodists* (London: Epworth Press, 1947).
- Baker, Frank, *Charles Wesley: As Revealed by His Letters*, The Wesley Historical Society Lectures, No. 14 (London: Epworth Press, 1948).
- Batty, Margaret, *Vincent Perronet: 1693-1785: 'The Archbishop of the Methodists'* (Emsworth: WMHS Publications, 2002).
- Bett, Henry, *The Hymns of Methodism*, Third Edition (London: Epworth Press, 1945).
- Blews, Richard R., *Master Workmen: Biographies of the Late Bishops of the Free Methodist Church During Her First Century 1860-1960* (Winona Lake: Light & Life, 1960).
- Bowen, Marjorie, *Wrestling Jacob: A Study of the Life of John Wesley and Some Members of the Family* abridged (London: Watts, 1948).
- Brailsford, Mabel Richard, *A Tale of Two Brothers: John and Charles Wesley* (London: Rupert Hart-Davis, 1954).
- Capon, John, *John and Charles Wesley: The Preacher and the Poet* (London: Hodder & Stoughton, 1988).
- Church, Leslie F., *More about the Early Methodist People* (London: Epworth Press, 1949).
- Church, Leslie F., *The Early Methodist People* (London: Epworth Press, 1948).
- Crookshank, C.H., *Days of Revival Being the History of Methodism in Ireland*, 6 vols (Clonmel: Tentmaker Publications, 1994), reprint originally published as *History of Methodism in Ireland* 3 vols (1885).
- Davies, Rupert E., *Methodism* (London: Epworth Press, 1985).
- Dallimore, Arnold, *A Heart Set Free: The Life of Charles Wesley: Evangelist, Hymn-Writer, Preacher* (Welwyn: Evangelical Press, 1988).
- Dowley, T.E., *Through Wesley's England* (Nashville: Abingdon, 1988).
- Edwards, Maldwyn, *Adam Clark* (London: Epworth Press, n.d.).
- Edwards, Maldwyn, *Methodism and England: A Study of Methodism in its Social and Political Aspects During the Period 1850-1932* (London: Epworth Press, 1943).
- Edwards, Maldwyn, *My Dear Sister: The Story of John Wesley and the Women in His Life* (Manchester: Penwork Ltd., 1974).
- Findlay, George H., *Christ's Standard Bearer: A Study of the Hymns of Charles Wesley as*

they are Contained in the Last Edition (1876) of 'A Collection of Hymns for the Use of the People Called Methodists', by Rev. John Wesley, A.M. (London: Epworth Press, 1956).

Flew, R. Newton, *The Idea of Perfection in Christian Theology: An Historical Study of the Christian Ideal for the Present Life* (Oxford: Oxford University Press, 1968).

Green, Richard, *The Conversion of John Wesley* (London: Epworth Press, 1937).

Gunter, W. Stephen, *The Quotable Mr. Wesley* (Atlanta: Candler School of Theology, 1999).

Harrison, A.W., B. Aquila Barber, G.G. Hornby, and E.T. Davies, *The Methodist Church: Its Origin, Divisions, and Reunion* (London: Methodist Publishing House, 1932).

Harrison, A.W., *The Evangelical Revival and Christian Reunion* (London: Epworth Press, 1942).

Harrison, A.W., *The Separation of Methodism from the Church of England* (London: Epworth Press, 1945).

Hattersley, Roy, *A Brand from the Burning: The Life of John Wesley* (London: Little, Brown, 2002).

Jones, D.M., *Charles Wesley: A Study* (London: Epworth Press, n.d.)

Jones, W.H., *The History of the Wesleyan Reform Union* (London: Epworth Press, 1952).

Kay, J. Alan, *Wesley's Prayers and Praises: A Selection of Little-Known Hymns by Charles Wesley to which have been added a few by his brother the whole being arranged for use mainly in private devotion* (London: Epworth Press, 1958).

Kent, John, *Wesley and the Wesleyans* (Cambridge: Cambridge University Press, 2002).

Law, William, *A Serious Call to a Devout and Holy Life* reprint (London: J.M. Dent & Sons, 1940).

Lightwood, James T., *The Music of the Methodist Hymn-Book, Being the Story of Each Tune with Biographical Notices of the Composers*, Third Edition (London: Epworth Press, 1950).

Lindström, Harald, *Wesley and Sanctification: A Study in the Doctrine of Salvation* (London: Epworth Press, 1950).

MacCormack, James T., *Thoughts from a Warmed Heart: A Commentary on John Wesley's Notes on the New Testament* (Newtonards, County Down: Colourpoint Books: 2002).

Meadows, Philip, *Windows on Wesley: Wesleyan Theology in Today's World* (Oxford: Applied Theology Press, 1997).

The Methodist Hymn Book, with Tunes, with Music Edited by Sir Frederick Bridge (London: Wesleyan Conference Office, 1904).

Milburn, Geoffrey E., *Primitive Methodism* (Petersborough: Methodist Publishing House, 2002).

Milburn, Geoffrey Eden and Margaret Batty eds, *Workday Preachers: The Story of Methodist Local Preaching* (Petersborough: Methodist Publishing House, 1995).

Monk, Robert C., *John Wesley: His Puritan Heritage* (Lanham: MD: Scarecrow Press, 1999).

Moore, Harold E., *Our Providential Way: Methodism: Its Gospel and Growth in Darlington* (Oxford: Alden Press, 2005).

The Moravian Liturgy: Authorized for use in the British Province of the Moravian Church (London: The Moravian Book Room, 1960).

Orr, J. Edwin, *The Second Evangelical Awakening in Britain* (London: Marshall, Morgan & Scott, 1949).

Pickles, H.M., *Benjamin Ingram: Preaching Amongst The Dales of Yorkshire, the Forests of Lancashire, and the Fells of Cumbria* (Coventry: H.M. Pickles, 1995).

Poetical Works of James Montgomery, with Life by the Rev. A. Thomson (London: T. Nelson and Sons, Paternoster Row, 1867).

Quiller-Couch, A.T., *Hetty Wesley* (London: George Bell and Sons, 1903).

Rattenbury, J. Ernest, *The Conversion of the Wesleys* (London: Epworth Press, 1938).

Rattenbury, J. Ernest, *The Evangelical Doctrines of Charles Wesley's Hymns* (London: Epworth Press, 1941).

Rattenbury, J. Ernest, *Wesley's Legacy to the World: Six Studies in the Permanent Values of the World* (London: Epworth Press, 1928).

Sangster, W.E., *Methodism can Be Born Again* (London: Hodder & Stoughton, 1938).

Sangster, W.E., *The Craft of Sermon Construction* (London: Epworth Press, 1949).

Simon, John S., *John Wesley and the Methodist Societies* (London: Epworth Press, 1937).

Simon, John S., *Wesley the Master Builder* (London: Epworth Press, 1927).

Spencer, Harold and Edwin Finch, *The Constitutional Practice and Discipline of the Methodist Church* 3rd edn (London: Epworth Press, 1961).

Telford, John, *The Methodist Hymn-Book: Illustrated in History and Experience*, Seventh Edition (London: Epworth Press, 1959).

- Telford, John, *The Life of John Wesley* (London: Epworth Press, 1938).
- Telford, John ed., *Wesley's Veterans: Lives of Early Methodist Preachers as Told by Themselves* 10 vols (London: Charles Kelly, 1912).
- Tomkins, Stephen, *John Wesley: A Biography* (Oxford: Lion Publishing, 2003).
- Townsend, W.J. and Herbert B. Workman eds, *A New History of Methodism* (London: Hodder & Stoughton, 1909), vols 1 and 2.
- Turner, John Munsey, *Wesleyan Methodism* (London: Epworth Press, 2005).
- Tyson, John R., ed., *Charles Wesley: A Reader* (New York and Oxford: Oxford University Press, 1989).
- [Various], *Wesley: The Man, His Teaching, and His Work; Being Sermons and Addresses Delivered in City Road Chapel At the Centenary Commemoration of John Wesley's Death* (London: Charles H. Kelly, 1891).
- Vulliamy, C. E., *John Wesley* (London: Epworth Press, 1958).
- Watson, Richard, *The Life of John Wesley, A.M.* (Charleston, SC: BiblioBazaar, 2009).
- Wesley, John, *A Collection of Hymns for the Use of the People Called Methodists* (London: Wesleyan Conference Office, 1877).
- Wesley, John, *A Plain Account of Christian Perfection*.
- Wesley, John ed., *Milton for Methodists: Emphasized Extracts from Paradise Lost*, reprint (London: Epworth Press, 1988).
- Wesley, John, *A Wesley Family Book of Days*, ed. Charles Pellowe and Susan Pellowe (Illinois: River Street Press, 1994).
- Wesley, John, *Sermons on Several Occasions*, Three Volumes (London: Wesleyan Conference Office, 1865).
- Wesley, John, *Sermons on Several Occasions*, ed. James D. Holway (Ilkeston: Moorley's Print & Publishing Co., 1987).
- Wesley, John, *The Journal of the Rev. John Wesley, A.M.*, from 2 December 1745 to 5 May 1760, vol. 2 (London: Methodist Conference, 1864).
- Wesley, John, *The Works of John Wesley* 11th edn (John Mason: London, 1856) vols 1-5, 7-14.
- Wesley, John, *The Works of John Wesley* 5th edn (John Mason: London, 1860) vol. 6.
- Wesley, John and Charles, *Selected Prayers, Hymns, and Sermons* (San Francisco:

Harper Collins, 2004).

Wesleyan Reform Union, *One is your Master: The Story of 100 Years of the Wesleyan Reform Union* (Sheffield: Wesleyan Reform House, [1954]).

Whitely, J.H., *Wesley's England: a Survey of XVIII Century Social and Cultural Conditions* (London: Epworth Press, 1938).

Wiseman, F., Luke, *Charles Wesley* (London: Epworth Press, n.d.).